

Jari Setälä, Mari Saario, Teresa Lindholm, Ari Ekroos,
Timo Juvonen, Markus Kankainen, Jouni Vielma, Lauri Nis-
kanen, Piia Pessala ja Antti Pitkänen

Meriviljelyn luvituspilotit

Toukokuu 2018
Valtioneuvoston selvitys-
ja tutkimustoiminnan
julkaisusarja 38/2018

KUVAILULEHTI

Julkaisija ja julkaisuaika Valtioneuvoston kanslia 25.5.2018

Tekijät Jari Setälä (Luke), Mari Saario (Gaia), Teresa Lindholm (Gaia), Ari Ek-
roos (Enlawin Consultin Oy), Timo Juvonen (Varsinais-Suomen Liitto),
Markus Kankainen (Luke), Jouni Vielma (Luke), Lauri Niskanen
(Luke), Piia Pessala (Gaia) ja Antti Pitkänen (Gaia)

Julkaisun nimi Meriviljelyn luvituspilotit. Loppuraportti.

Julkaisusarjan nimi ja
numero

Valtioneuvoston selvitys- ja tutkimustoiminnan julkaisusarja 32/2018

Asiasanat Vesiviljely, kalankasvatus, ympäristölupa, Itämerirehu, kaavoitus, me-
rialuesuunnittelu, ympäristövaikutusten arviointi,

Julkaisun osat/
muut tuotetut versiot

Julkaisuaika 25.5.2018 Sivuja 128 Kieli Suomi

Tiivistelmä

Luonnonvarakeskus (Luke) ja Gaia Consulting Oy (Gaia) toteuttivat Varsinais-Suomen liiton ja Enlawin
Consulting Oy:n ja vesiviljelyä käsittelevien viranomaisten kanssa Meriviljelyn luvituspilotit –hankkeen.
Hanke tuotti pilotointien, viranomaiskeskustelujen ja asiantuntijatyöpajojen kautta tietoa ja ratkaisumalleja
merialueen vesiviljelyn ympäristöluvituksen sujuvoittamiseksi ja kestävän kasvun vauhdittamiseksi.

Pilotoinneissa järjestettiin käytännön lupasuunnitelmia koskevia kalankasvatusyritysten ja viranomaisten
välisiä ennakkokeskusteluja, joiden kautta tunnistettiin nykyisen luvituksen ongelmakohtia ja etsittiin niihin
ratkaisumalleja. Pilotoinneissa testattiin ennakkokeskustelujen lisäksi myös vesiviljelyn kansallisen sijain-
ninohjaussuunnitelman ja Itämerirehun soveltamista. Hankkeessa arvioitiin myös muun muassa vesivil-
jelyn kasvupotentiaalia, vesiviljelyn ravinteiden kierrätysmalleja sekä kaavoituksen ja merialuesuunnitte-
lun mahdollisuuksia edistää vesiviljelyn sijainninohjausta ja kestävää kasvua.

Hanke teki monia suosituksia vesiviljelyn luvituksen sujuvoittamiseksi, Keskeisimpiä olivat neuvonnan
parempi kohdistaminen, yritysten ohjeistuksen lisääminen, yritysten ja viranomaisten välisen yhteistyön
tiivistäminen jo ennen varsinaisen lupaprosessin alkua ja vesiviljelyn sijainninohjauksen laajentaminen
jatkokasvatuksesta muihinkin tuotantovaiheisiin sekä kunnan ja maakunnan kaavoihin. Hanke suositte-
lee myös Itämerirehun käytön mahdollistavan lainsäädännön kehittämistä ja päästöperusteisiin ympäris-
tölupiin siirtymistä.

Liite 1 Itämerirehua koskeva asetusluonnos
Liite 2 Eteläisen Selkämeren pilotissa suunniteltujen hankkeiden ympäristövaikutusten arviointi
Liite 3 Viranomaisten tehtävät
Liite 4 Sijainninohjauksen ja Itämerirehun soveltaminen kalankasvatuksen lupaprosesseissa ja YVA-arvioinnissa
Liite 5 Natura-arviointi

Tämä julkaisu on toteutettu osana valtioneuvoston vuoden 2016 selvitys- ja tutkimussuunnitelman toimeenpa-
noa (tietokayttoon.fi). Julkaisun sisällöstä vastaavat tiedon tuottajat, eikä tekstisisältö välttämättä edusta valtio-
neuvoston näkemystä.

PRESENTATIONSBLAD

Utgivare & utgivningsdatum Statsrådets kansli, 25.5.2018

Författare Jari Setälä (Luke), Mari Saario (Gaia), Teresa Lindholm (Gaia), Ari Ek-
roos (Enlawin Consultin Oy), Timo Juvonen (Egentliga Finlands för-
bund), Markus Kankainen (Luke), Jouni Vielma (Luke), Lauri Niskanen
(Luke), Piia Pessala (Gaia) ja Antti Pitkänen (Gaia)

Publikationens namn Havsbrukets tillståndspiloter. Slutrapport.

Publikationsseriens namn och
nummer

Publikationsserie för statsrådets utrednings- och forskningsverksamhet
32/2018

Utgivningsdatum 25.5.2018 Sidantal 128 Språk Finska

Sammandrag

Naturresursinstitutet (Luke) och Gaia Consulting Oy (Gaia) genomförde Havsbrukets tillståndspiloter-
projektet i samarbete med Egentliga Finlands förbund, Enlawing Consulting Oy och myndigheter som
handskas med vattenbruk. Genom piloter, myndighetsdiskussioner och expertworkshops producerade
projektet information och tillvägagångsmodeller för att effektivisera vattenbrukets miljötillståndsprocess
och påskynda hållbar tillväxt.

I piloterna arrangerades samråd mellan fiskodlingsföretag och myndigheter gällande praktisk planering
av tillståndsprocessen. Problempunkter i den nuvarande tillståndsprocessen identifierades och lös-
ningsmodeller söktes genom samråden. I tillskott till samråd testades också vattenbrukets placerings-
styrning och användningen av Östersjöfoder i piloterna. Projektet granskade bland annat vattenbrukets
tillväxtspotential, återvinningsmodeller för näringsämnen och planläggningens- samt havsplaneringens
möjligheter att främja placeringsstyrning och hållbar tillväxt.

Projektet gjorde flera rekommendationer gällande effektiviseringen av vattenbrukets tillståndsprocesser.
De mest centrala rekommendationerna är bättre fokus för rådgivning, ökad handledning till företag, för-
stärkt samarbete mellan företag och myndigheter redan före den egentliga tillståndsprocessen börjar
och utvidgningen av vattenbrukets placeringsstyrning till alla produktionsskeden och till kommunal- och
landskapsplanläggning. Projektet rekommenderar också utveckling av lagstiftning som möjliggör använ-
ding av Östersjöfoder och transition till utsläppsbaserade miljötillstånd.

Bilaga 1 Förordning om Östersjöfoder
Bilaga 2 Miljökonsekvensbedömning för projekt planerade i Södra Bottenhavet-piloten
Bilaga 3 Myndigheternas roller
Bilaga 4 Tillämpning av placeringsstyrning och Östersjöfoder i fiskodlingens tillståndsprocesser och MKB
Bilaga 5 Natura-bedömning

Den här publikation är en del i genomförandet av statsrådets utrednings- och forskningsplan för 2016 (tieto-
kayttoon.fi).

De som producerar informationen ansvarar för innehållet i publikationen. Textinnehållet återspeglar inte nöd-
vändigtvis statsrådets ståndpunkt

DESCRIPTION

Publisher and release date Prime Minister’s Office Finland 25.5.2018

Authors Jari Setälä (Luke), Mari Saario (Gaia), Teresa Lindholm (Gaia), Ari Ek-
roos (Enlawin Consultin Oy), Timo Juvonen (Regional Council of
Southwest Finland), Markus Kankainen (Luke), Jouni Vielma (Luke),
Lauri Niskanen (Luke), Piia Pessala (Gaia) ja Antti Pitkänen (Gaia)

Title of publication Marine Aquaculture permitting pilots. Final report.

Name of series and number of
publication

Publications of the Govenrment´s analysis, assessment and research
activities 32/2018

Keywords Aquaculture, fishfarming, environmental permits, Baltic Sea fish feed,
zoning, marine spatial planning, environmental impact assessment

Other parts of publication/
other produced versions

Release date 25.5.2018 Pages 128 Language Finnish

Abstract

The Natural Resource Institute Finland (Luke) and Gaia Consulting Oy (Gaia) implemented the Mariculture permit-
ting pilots-project in cooperation with the Regional Council of Southwest Finland, Enlawing Con-sulting Oy and au-
thorities which manage aquaculture. The project produced information and solution models for streamlining environ-
mental permitting and accelerating sustainable growth in aquaculture in marine areas through piloting, discussions
with authorities and expert workshops.

Preliminary discussions between fish farming companies and authorities were held concerning practical planning of
permitting in the pilots. Through the discussions current problems in permitting were identified and solution models
searched for. In addition to preliminary discussions also the national aquaculture location management plan and ap-
plication of Baltic Sea fish feed were tested in the pilots. Amongst other the project evaluated the growth potential of
aquaculture, recirculation models for nutrients and the opportunities for zoning and marine spatial planning in improv-
ing aquaculture location planning and sustainable growth.

The project made several recommendations concerning streamlining of aquaculture permitting. The main recommen-
dations were better focus of advice, increasing instructions for companies, strengthening cooperation between com-
panies and authorities already before the beginning of the permitting process and extending the location planning to
all production phases as well as municipal and provincial zoning. The project also recommends developing legisla-
tion which enables the utilization of Baltic Sea fish feed and movement towards emission-based permits.

Appendix 1 Baltic Sea fish feed decree
Appendix 2 Environmental impact assessment for projects planned in the Southern Bothnian Sea-pilot
Appendix 3 The role of authorities
Appendix 4 Application of location management and Baltic Sea fish feed in fish farming permit systems and EIA
Appendix 5 Natura-assessment

This publication is part of the implementation of the Government Plan for Analysis, Assessment and Research
for 2016 (tietokayttoon.fi).

The content is the responsibility of the producers of the information and does not necessarily represent the view
of the Government.

SISÄLLYS

Yhteenveto ... 1

1. Johdanto .. 6

2. Tavoitteet ... 7

3. Toteutustapa .. 8

4. Hankehallinnointi .. 11
4.1 Projektin toteuttajat ja työtehtävät .. 11
4.2 Ohjausryhmä... 12
4.3 Aikataulu ja rahoitus ... 12

5. Vesiviljelyn luvitus .. 13
5.1 Vesiviljely Suomessa .. 13
5.2 Vesiviljelyn lupakäytäntö ... 14

6. Vesiviljelyn uudet ympäristöohjausmallit .. 18
6.1 Sijainninohjaussuunnitelma .. 18
6.2 Kaavoitus ja merialuesuunnittelu .. 19
6.3 Ravinnekuormituksen kompensaatiot ja ravinteiden kierrätysmallit 21

7. Pilottien ja Itämerirehutyöpajan tuloksia ... 25
7.1 Perämeren pilotti ... 25
7.2 Johtopäätökset Perämeren pilotista ... 31
7.3 Saaristomeren pilotti ... 32
7.4 Johtopäätökset Saaristomeren pilotin ennakkokeskusteluista 39
7.5 Itämerirehua koskeva työpaja ... 39
7.6 Johtopäätökset Itämerirehusta ... 52
7.7 Eteläisen Selkämeren pilotti ... 53

8. Vesiviljelytuotannon kasvupotentiaali .. 60
8.1 Arvioinnin lähtökohdat .. 60
8.2 Vesien hyvän tilan määritys .. 60
8.4 Hyvän ja tyydyttävän raja-arvot Eteläisellä Selkämerellä ... 63
8.5 Pilottialueelle suunniteltujen laitosten kuormituksen vaikutus vesien tilaan 67
8.6 Johtopäätökset suunniteltujen laitosten kuormitusten vaikutuksista 72
8.7 Tuotantopotentiaalin arviointi .. 72

8.8 Johtopäätökset tuotantopotentiaalia koskevista analyyseista 85

9. Sijainninohjauksen ja kaavoituksen mahdollisuudet ... 89
9.1 Sijainninohjauksen soveltaminen ... 89
9.2 Johtopäätökset sijainninohjauksen soveltamisesta .. 90
9.3 Kaavoitustyöpaja .. 90
9.4 Johtopäätökset kaavoitustyöpajasta ... 92

10. Lupaprosessin sujuvoittaminen .. 93
10.1 Sujuvoittamisen tarve ja mahdollisuudet yleisesti .. 93
10.2 Sujuvoittamisen tarve ja mahdollisuudet vesiviljelyssä .. 95
10.3 Johtopäätökset vesiviljelyn lupamenettelyjen sujuvoittamiseksi 100

11. Päästöperusteinen lupa ... 101

12. Hankkeen keskeisimmät johtopäätökset .. 103

13. Suositukset .. 105

14. LÄHTEITÄ JA TAUSTA-AINEISTOJA .. 109

Liite 1. Itämerirehua koskeva asetusluonnos .. 113

Liite 2. Eteläisen Selkämeren pilotissa suunniteltujen hankkeiden
ympäristövaikutusten arviointi .. 115

Liite 3: Viranomaisten tehtävät .. 116

Liite 4. Sijainninohjauksen ja Itämerirehun soveltaminen kalankasvatuksen
lupaprosesseissa ja YVA-arvioinnissa ... 118

Liite 5. Natura-arviointi ... 126

1

YHTEENVETO

Meriviljelyn luvituspilotit- hankkeen yleistavoitteena oli arvioida miten ympäristölupakäytän-
töjä voisi uudistaa vesiviljelytoiminnan kestävän kasvun vauhdittamiseksi. Hankkeelle oli
myös osoitettu seuraavia tarkempia tutkimuskysymyksiä:

1. Arvioida merialueelle sijoittuvan uuden vesiviljelytuotannon kasvupotentiaali, joka ei
vaaranna vesiympäristön hyvää tilaa

2. Selvittää ja tuoda esille ratkaisuehdotuksia siitä miten sijainninohjausta voitaisiin
edistää ympäristölupien käsittelyssä ja maakuntakaavoituksessa.

3. Laatia kokonaisselvitys ravinteiden kierrätyksen edellytyksistä vesiviljelyssä ja erityi-
sesti Itämerirehun käytöstä ja sen vaikutuksista.

4. Tunnistaa keskeiset ongelmakohdat, jotka liittyvät uuden vesiviljelytuotannon lupa-
menettelyihin sekä kompensaatiomenetelmien huomioon ottamiseen lupaproses-
seissa

5. Tunnistaa uusien ympäristöohjauskeinojen (sijainninohjaus ja kompensaatiomene-
telmä) ympäristövaikutukset ja niihin liittyvät riskit

6. Esittää käytännön ratkaisuehdotuksia lupamenettelyiden kehittämiseksi, päästöpe-
rusteisen luvan laskentamallin toteuttamiseksi, riskien hallitsemiseksi ja elinkeinohar-
joittajien kouluttamiseksi.

Työ pohjautui erityisesti kolmeen luvituspilottiin. Pilotointihankkeiden kautta tunnistettiin tuo-
tannon luvittamiseen ja ympäristöohjauskeinoihin liittyviä ongelmakohtia ja ratkaisumalleja
(luvut 7 ja 10). Pilotoinnit toteutettiin Perämerellä, Saaristomerellä ja Eteläisellä Selkäme-
rellä. Kaikissa pilottihankkeissa sovellettiin ennakkokeskustelumenettelyä ja sijainninohjaus-
suunnitelman soveltamista. Saaristomeren pilotissa mahdollinen lupahakemus perustui Itä-
merirehun käyttöönottoon. Eteläistä Selkämerta koskevassa pilottihankkeessa arvioitiin kol-
men yrityksen luvanhakemisedellytyksiä. Muilla alueilla pilotoitiin yhden uuden laitoksen ha-
kemusta.

Perämeren pilottihankkeessa Laitakari Oy suunnitteli hakevansa lupaa tuottaa 1000 ton-
nia kirjolohta Haukiputaan edustan merialueella (luku 7.1). Yritys järjesti viranomaisten
kanssa ennakkokeskustelut, joihin hankkeen edustajat osallistuivat ja tuottivat taustatietoa.
Ennakkokeskusteluissa esiteltiin hankesuunnitelma ja tuotannon ravinnekuormitusta koske-
vat mallinnukset. Yrittäjä toivoi erityisesti hankkeen nopeaa käsittelyä. Viranomaiset antoivat
monenlaisia neuvoja hankeprosessin sujuvoittamiseksi. Lupaviranomaiset neuvoivat muun
muassa yrittäjää tekemään ympäristövaikutusten arviointimenettelyä (ns. YVA-menettelyä)
koskevan harkintapyynnön ja lupautuivat ennakkotarkastelemaan hakemuksen.

Yritys jätti 15.3.2016 YVA-harkintapyynnön Pohjois-Suomen elinkeino-, liikenne- ja ympäris-
tökeskukseen (ELY-keskukseen), joka päätyi lausuntokierroksen jälkeen harkinnassaan sii-
hen, että YVA-menettelyä ei sovelleta Laitakari Oy:n suunnittelemaan kalankasvatustoimin-
taan. Yritys toimitti hakemuksen Pohjois-Suomen aluehallintovirastoon (AVIin) ennakkotar-
kasteluun ja jätti sen jälkeen ympäristö- ja vesitalouslupahakemuksen AVIin 15.9.2016. Ha-
kemuksesta tehtiin 6 lausuntoa ja 23 muistutusta, joihin hakija laati perusteelliset vasti-
neensa. Virallisen lupaprosessin sivussa hakija järjesti vapaaehtoisia asukastilaisuuksia.
AVI myönsi hakijalle luvan hakemuksen mukaiseen kasvatukseen 10.5.2017.

Hakuprosessiin kului 8 kuukautta ja YVA-harkintapyyntöprosessi mukaan lukien 14 kuu-
kautta. Yrittäjä koki yhteistyön viranomaisten kanssa sujuneen hyvin ja prosessin edenneen

2

sujuvasti. Hän piti erityisen hyvänä hakemuksen ennakkotarkastelua. Perämeren pilotti
osoitti, että hankkeen ratkaisevat vaiheet tapahtuvat usein jo valmisteluvaiheessa ennen
varsinaisen lupahakemuksen jättämistä. Hanke suosittelee pilotin kokemusten perusteella ja
ohjausryhmää kuunneltuaan, että ennakkokeskusteluja ja ennakkotarkastelua käytetään sil-
loin, kun on kyse normaalia laajemmista ja monimutkaisemmista hankkeista. Lupahakemuk-
seen liittyvä ohjeistus parantaisi hakemusten laatua tavanomaisissa hakemuksissa.

Saaristomeren pilotti koski Itämerirehun soveltamista (luku 7.3). Tässä pilotissa Ab Sal-
monfarm Oy suunnitteli uuden noin 450 tonnin vesiviljelylaitoksen perustamista Kemiönsaa-
reen. Laitos sijoitettaisiin sijainninohjaussuunnitelmassa tunnistettuun vesialueeseen, jossa
tuotannon paikalliskuormituksen vaikutukset eivät kasva merkittäviksi. Laitos käyttäisi Itäme-
rirehua, jonka raaka-aine pyydettäisiin uuden laitoksen vaikutusalueen vesimuodostumalta.
Raaka-aineen mukana merestä poistettaisiin vähintään yhtä paljon ravinteita kuin mitä laitos
kuormittaa.

Hankkeessa valmisteltiin suunnitelmaa koskevan ennakkokeskustelu, joka pidettiin
28.11.2016. Ennakkokeskustelussa esitettiin hankesuunnitelma ja hankkeen asiantuntijoi-
den laatima kompensaatiosuunnitelma. Kompensaatiosuunnitelmassa Itämerirehun käyt-
töön liittyvät yksityiskohdat oli tarkoin selostettu. Ennakkokeskustelussa todettiin muun mu-
assa seuraavia asioita.

• AVI ei voi määrätä hakijan rehun koostumusta.
• Kyseessä on ennakkotapaus, jossa hakija itse vapaaehtoisesti sitoutuu Itämerirehun

käyttöön.
• Fosforin lisäksi typpikuormitus tulee kompensoida kokonaisuudessaan.
• Lupahakemuksen yhteyteen tulee liittää selvitys silakkakannan tilasta ja esitys siitä

miten toimitaan, jos kalastus alueella ei toteudu.
• Natura-arvioinnit pitää tehdä.
•

Ennakkokeskustelujen jälkeen ELY-keskus vielä ilmoitti yritykselle, että ELY-keskukseen pi-
tää tehdä myös YVA-harkintapyyntö. Yrityksen hanke ei ole ennakkokeskustelun jälkeen
edistynyt.

Ohjausryhmän palautekeskustelussa todettiin, että Itämerirehu on lähtökohtaisesti laajempi
kysymys kuin yhdessä lupahakemuksessa päätettävä asia. Tämän perusteella järjestettiin
ohjausryhmän ja hankkeen asiantuntijoiden kanssa Itämerirehun soveltamismahdolli-
suuksia koskeva työpaja (luku 7.5). Työpajassa esitettiin kompensaatioita ja Itämerirehua
koskevia taustatietoja sekä kompensaatioiden oikeudellisen sääntelyn lähtökohtatilanne.
Tämän jälkeen osallistujat jaettiin ryhmiin, joissa arvioitiin kolmeen skenaarioon perustuvia
Itämerirehun soveltamismahdollisuuksia. Ensimmäisessä skenaariossa Itämerirehun käyttö
olisi täysin markkinaehtoista, toisessa skenaariossa sääntely helpottaisi Itämerirehua käyttä-
vien yritysten luvan saantia ja kannustaisi näin Itämerirehun käyttöön ja kolmannessa ske-
naariossa elinkeino velvoitettaisiin Itämeren ravinteita kierrättävään Itämerirehuun. Skenaa-
rioihin liittyi myös arviot ympäristö- ja elinkeinopoliittisten tavoitteiden saavuttamisesta ja
skenaarion toteutumiseen liittyvistä riskeistä. Ensimmäisessä skenaariossa sääntely ei olisi
monimutkaista, mutta elinkeinotavoitteiden toteutuminen olisi epätodennäköistä. Toinen
skenaario todettiin toteuttamiskelpoiseksi ja sitä pidettiin hyvänä, koska se mahdollistaa toi-
mintamallin joustavuuden. Lupaviranomaisen tueksi tarvittaisiin kuitenkin lainsäädäntömuu-
tos, joka mahdollistaisi Itämerirehun soveltamisen. Kolmatta Itämerirehun käyttöön velvoitta-
vaa skenaariota ei pidetty toteuttamiskelpoisena. Pakko on äärimmäinen keino, kilpailua ra-
joittava ja mahdollisesti lainvastainen. Uutena kehittämisehdotuksena tuotiin esiin koealue,
jonne uutta vesiviljelyä ohjattaisiin. Koealueen ympäristövaikutukset arvioitaisiin ja sinne

3

tehtäisiin ravinnekierrätyssuunnitelma. Alueelle perustettaisiin yhtiö, joka hakee alueelle ym-
päristöluvan ja sopii sen jälkeen kasvattajien kanssa kasvatustoiminnan järjestämisestä.

Työpajan tulosten perusteella hankkeen asiantuntijat valmistelivat asetusluonnoksen, joka
mahdollistaisi Itämerirehun käytön vesiviljelyssä (Liite 1).

Eteläisen Selkämeren pilotti koski Lännenpuolen Lohi Oy:n, Ab Brändö Lax Oy:n ja Man-
nerlohi Oy:n kalankasvatussuunnitelmia Uudenkaupungin ja Kustavin saaristoissa (luku
7.7). Pilotin tavoitteena oli löytää alueelta sopivat paikat ja mitoitukset suunnitelluille laitok-
sille. Hanke neuvotteli etukäteen Varsinais-Suomen ELY-keskuksen edustajien kanssa lai-
tosten mahdollisesta sijoituksesta, mitoituksesta ja tietotarpeista. Yritykset tilasivat keskus-
teluiden johdosta virtaus- ja vedenlaatumallinnuksia suunniteltujen laitosten vaikutuksista.
Ennakkokeskusteluihin vietiin kolme mahdollista kasvatuspaikkaa, joista yksi sijaitsi Pyhä-
maan nokan eteläpuolella (Laitakari), yksi Tuusinaukossa Uudenkaupungin edustalla ja yksi
Loukeenkarin eteläpuolella Kustavissa. Loukeenkari on Lännenpuolen Lohi Oy:n nykyinen
paikka, jossa kasvatetaan noin 300 tonnia kirjolohta. Loukeenkarin tuotantoa suunniteltiin
laajennettavan paikalla tehdyn tutkimuksen ja mallinnusten tulosten perusteella 1 000 ton-
niin. Laitakarin ja Tuusinaukon paikkoihin Mannerlohi Oy suunnitteli 500 tuotantoa.

Ennakkokeskustelut pidettiin 13.3.2017. Tilaisuuden keskustelupohjaksi yrittäjät esittivät
suunnitelmansa ja hanke esitti laitospaikkoja koskevia virtausmallinnuksia, vedenlaatu-,
pohjaeläin- ja kasvillisuusaineistoja. Yritykset toivoivat laajan tausta-aineiston pohjalta sel-
laista tietoa viranomaisten vakiintuneista tulkinnoista, joihin he voisivat perustaa tuotannon
sijoittumista ja mitoitusta koskevan päätöksensä. Viranomaiset neuvoivat muun muassa,
että laitosten osalta pitää tehdä Natura-tarveharkintapyynnöt. Natura-arviointi oli erityisesti
Laitakarissa kriittinen, koska sijaitsee Natura-alueen sisällä. ELY-keskuksen myöhemmin
lähettämän viestin perusteella tarvitaan myös YVA-tarveharkintapyynnöt. Ennakkokeskuste-
luissa ei otettu kantaa mitoitukseen, mutta Laitakarin laitospaikkaa ehdotettiin siirrettäväksi
hieman ulommas virtaavampaan paikkaan.

Yrittäjät kokivat, etteivät he saaneet ennakkokeskusteluista konkreettista apua päätöksente-
koaan varten. Neuvonta kohdistui sellaisiin asioihin, jotka olivat jo ennalta suhteellisen hyvin
tiedossa. Ennakkokeskustelujen jälkeen Lännenpuolen Lohi Oy teki Loukeenkarin suunnitel-
masta ELY-keskukseen YVA-tarveharkintapyynnön, mutta siihen ei oltu vielä puolen vuoden
päästäkään saatu vastausta. Johtopäätöksenä voidaan todeta, että yrittäjien odotukset ja
viranomaisten näkemykset eivät kohdanneet. Viranomaiset osallistuivat aktiivisesti kokouk-
siin ja yhteistyöhön, mutta olivat yritysten suunnitelmien toteuttamisen kannalta kriittisissä
asioissa (esimerkiksi tuotantomäärä, sijoitus, YVA-arvioinnin raja, merkittävän ympäristöhai-
tan suuruus) hyvin pidättyväisiä. Viranomaisen näkemyksen mukaan viranomaisen tulee
olla riippumaton eikä esimerkiksi YVA- tai Natura-arviointitarpeeseen voida ottaa kantaa
vaan se tulee tehdä tarveharkinnassa. Neuvonnan keskeinen sisältö on vaadittavat selvityk-
set ja niihin kannanotto, luvitusprosessi sekä hankkeen mahdolliset kriittiset tekijät. Hank-
keen asiantuntijoiden näkemyksen mukaan ennakkokeskusteluja tulisi kehittää siihen suun-
taan, että hankkeen suunnittelun ja investointipäätösten kannalta merkittävistä asioista voisi
keskustella avoimemmin.

Hankkeessa tehtiin vesiviljelyn kompensaatioita ja ravinteiden kierrätysmenetelmiä
koskeva yhteenveto (luku 6.3). Yhteenvedossa käsiteltyjä menetelmiä olivat Itämerirehu,
nettokuormitusjärjestelmä, simpukan ja levän viljely ja järviruo’on poisto. Nettokuormitusjär-
jestelmässä kaloja pyydetään laitosten läheisyydestä, mutta niistä ei tehdä laitoksessa käy-
tettävää kalan rehua. Kasvattaja järjestää ravinteiden poiston kalastuksen avulla ja saa ra-
vinteiden poiston vastineeksi kasvattaa lisää kalaa. Simpukan ja levän viljely ja järviruo’on

4

poisto todettiin olevan ravinteiden poistossa kalastukseen nähden suhteellisen tehottomia
menetelmiä. Ravinteiden kierrätysmenetelmistä Itämerirehu on liiketoiminnallisesti ja tekni-
sesti valmis mahdollisuus toteuttaa ravinnekiertoa kotimaisessa vesiviljelyssä.

Hankkeen osatehtävänä oli arvioida rannikon vesiviljelyn tuotannon kasvupotentiaali
ilman, ettei vesien hyvä tila vaarantuu (luku 8). Tuotantopotentiaalin arviointi perustui
vuonna 2013 tehtyyn vesimuodostumien hyvän tilan luokitukseen. Eteläisen Selkämeren pi-
lotin yhteydessä tuotettiin mallinnuksia, joita voitiin käyttää pohjatietona pilottialueen tuotan-
tomahdollisuuksia arvioitaessa. Arvioinnin yhteydessä selvitettiin pilottialueen vesimuodos-
tumien tila ja vesialueet, joilla on mahdollisuus vesialueen lisätä tuotantoa. Selkämerellä hy-
vän tilan arviointi perustuu ensisijaisesti rakkolevän alarajaan, pohjaeläimien tilaan ja a-klo-
rofylliin. Fysikaalis-kemiallisia muuttujista kokonaisfosforia ja -typpeä sekä näkösyvyyttä
käytettiin tukemaan ekologista luokituksen määrittelyä. Eteläisen Selkämeren sijainninoh-
jaussuunnitelmissa tunnistetuissa vesialueissa pohjaeläinten tila on pääosin erinomainen tai
hyvä. Pohjaeläimet ja rakkolevä eivät ole tuotannon kasvua rajoittavia tekijä, jos laitos on
oikein mitoitettu ja sijoitettu riittävän syvään ja virtaavaan paikkaan. Näin voi päätellä myös
vesiviljelyn pohjaeläinvaikutuksia koskevan tutkimus- ja tarkkailutiedon perusteella.

Tuotantopotentiaalin arviointi perustui pääosin a-klorofyllin tilaan. Arviointi osoittautui mo-
nista syistä hankalaksi. Selkämeren ulkoisilla rannikkoalueilla oli hyvin vähän a-klorofyllin
näyteasemia, joiden perusteella vesimuodostuman tilaa voidaan määritellä. Tämän vuoksi
ulkoisilla vesialueilla analyysissa käytettiin a-klorofyllin kaukokartoitusaineistoa. Vesimuo-
dostumien sisällä näyteasemien arvoissa oli suuria paikkakohtaisia eroja. Tämän vuoksi si-
säisen saaristoalueen vesimuodostumien näyteasemien arvoja interpoloitiin, jotta vesimuo-
dostumien sisältä löytyisi hyvän tilan säilymisen kannalta parhaimmat alueet. Analyysin pe-
rusteella sisäisen saariston vesimuodostumissa on vesialueita, joissa vesiviljelytuotantoa
voidaan lisätä, Eniten niitä oli kuitenkin Selkämeren ulkoisessa saaristoalueella Selkämeren
kansallispuiston meren puolelta. Ulkoisen saaristoalueen mantereen puoleiset osat olivat
yleensä tyydyttävässä tilassa, koska valuma-alueilta tuleva kuormitus vaikuttaa tähän vyö-
hykkeeseen. Sisäisen saariston vesimuodostumissa saattoi kuitenkin olla hyvässä tilassa
olevia vesialueita, koska hyvän ja tyydyttävän luokitusrajat ovat ole niissä erilaiset, kuin ul-
koisella saaristoalueella. Sisäisellä rannikkoalueella vesiviljelyn kasvua rajoittaa vesien käyt-
töoikeuden saatavuus, vesien muu käyttö ja luonnonsuojelualueet, mikä tulee huomioida va-
littaessa menetelmiä ja näkökulmia vaikutusten arviointiin.

Laajennettaessa tarkastelua eteläisen Selkämeren pohjoispuolelle, löytyy lisää kasvatuk-
seen sopivia vesialueita, joissa tuotanto ei vaaranna vesialueiden hyvää tilaa. Ongelmaksi
muodostuu vesimuodostumien tilan määritys. Vesimuodostumien a-klorofyllitiedot ovat puut-
teelliset ja tilan määritykseen on käytetty sellaista asiantuntijatietoa, joka ei ole hankkeen
käytössä, mikä vaikeuttaa tuotantopotentiaalin arviointia. Karkeana johtopäätöksenä analyy-
seista voidaan kuitenkin todeta, että Pohjanlahden rannikon suojaisille paikoille mahtuu hy-
vän tilan vaarantumatta sijainninohjaussuunnitelman yhteydessä arvioitu kolmen miljoonan
kilon tuotannon lisäys. Ulkoisen saaristoalue vesimuodostumat ja niiden meren puolelle jää-
vät alueet huomioiden rannikolla on mahdollisuus lisätä vesiviljelystrategiassa tavoitellut 8-
10 miljoonan kiloa kalaa ilman, että vesialueiden hyvä tila vaarantuu.

Vesiviljelyn sijainninohjaussuunnitelmalle on lupaprosesseissa annettu merkittävä paino-
arvo, vaikkei suunnitelmalla ole välitöntä lakiin perustuvaa oikeudellista vaikutusta (luku
9.1). Suunnitelma on ohjannut lupien hakua suunnitelmassa tunnistettuihin vesialueisiin.
Sekä yrittäjät, lausuntoja antavat ja luvista päättävät viranomaiset ovat hyödyntäneet sijain-
ninohjaussuunnitelmaa. Tulkinnat suunnitelman linjauksista ovat osin vaihdelleet. Sijainnin-
ohjaussuunnitelma ei ole tarpeeksi vahva ohjaamaan maakunnan tai kunnan vesienkäyttöä

5

ja toisaalta tukemaan kalankasvatuksen luvitusta. Hankkeen tutkijat järjestivät yhteistyössä
Varsinais-Suomen Liiton kanssa asiantuntijatyöpajan, jossa pohdittiin merialuesuunnitte-
lun sekä kunnan ja maakunnallisen kaavoituksen mahdollisuuksia edistää vesiviljelyä
(9.3). Työpajassa esitettiin, että sijainninohjaus tulisi laajentaa jatkokasvatuksesta vesivilje-
lyn muihin tuotantovaiheisiin. Sijainninohjaussuunnitelmat ovat oleellista esityötä, jota tarvi-
taan, jos tuotantovaiheita siirretään kaavoihin. Sijainninohjaussuunnittelun tulokset tulisi
viedä kansallisiin tietojärjestelmiin, jotta niitä voidaan tarkastella yhdessä muiden suunnit-
telu- ja kaava-aineistojen kanssa. Ympäristövaikutuksiin liittyvät selvitykset tulee tehdä riittä-
vällä tarkkuudella jo osana sijainninohjaussuunnittelua, jolloin kaavaprosessi nopeutuu huo-
mattavasti. Kaavaprosessin etu nähdään erityisesti siinä, että kun ihmisiä osallistetaan
suunniteluun, toiminnasta tulee läpinäkyvämpää ja hyväksytympää.

Maakuntakaavoituksessa voitaisiin esittää kalankasvatukseen parhaiten soveltuvat vesialu-
eet ja kaavamerkinnät voisivat olla kehittämistapamerkintöjä tai strategisia merkintöjä. Kas-
vatusmäärät olisi mahdollista mitoittaa kaavatyössä. Kuntien yleis- ja asemakaavoilla voi-
daan ohjata tarkemmin sijaintia ja yksityiskohtaista toimintaa, esimerkiksi rantatoimintojen
linkityksiä ulompana tapahtuvaan jatkokasvatukseen. Kalankasvatuksen kaavoitusta tulee
voida testata ja pilotoida. Kalankasvatuksen kehittämiseksi olisi pilotoitava kaavoituksen uu-
sia toimintamalleja. Yhtenä vaihtoehtona esitettiin, että kunta tai vesialueen omistaja (esi-
merkiksi Metsähallitus) luvittaisi laajemman alueen ja kokonaisuuden ammattimaisesti ja ka-
lankasvatusyritykset voisivat ostaa tai vuokrata tätä luvitettua kasvatusoikeutta.

Hankkeessa tuotettiin päästöperusteisen luvan laskentamalli ja esitettiin, että merialueen
luvissa siirryttäisiin päästöperusteisiin lupiin (Luku 11). Samalla lupamääräyksissä pitäisi
päivittää typen ja fosforin suhteet sellaiseksi, että elinkeinon kannattaa kehittä vähäfosfori-
sempia rehuja.

Hankkeen asiantuntijoiden suositukset on tiivistetty lukuun 13. Keskeisimmät johtopäätökset
esitetään luvussa 12. Yksi keskeisimmistä pitkän aikavälin kehityskohteista on vesiviljelyn
vieminen merialuesuunnitteluun ja kaavoitukseen. Suunnittelun ja kaavoituksen yhteydessä
tuotannon mahdolliset ympäristövaikutukset tulisi selvittää niin luotettavasti, että yritysten
hakuprosessi näiden selvitysten osalta kevenee. Myös sopivan merialueen valmista luvi-
tusta vesiviljelijöiden käyttöön tulisi pilotoida. Muut keskeiset suositukset nopeasti toteutetta-
vissa olevista parannusehdotuksista ovat luvanhaun käytännön ohjeistamisen parantaminen
ja neuvonnan kehittäminen ja parempi kohdistaminen yrittäjän kannalta oleellisiin asioihin.
Myös viranomaisten vakiintuneita tulkintakäytäntöjä tulisi selkeyttää.

6

1. JOHDANTO

Pääministeri Juha Sipilän hallituksen toimintasuunnitelmassa kärkihanke 4 (Biotalous ja
puhtaat ratkaisut) kohdistuu suomalaisen ruoantuotannon kannattavuuden parantamiseen
sekä kauppataseen ja sinisen biotalouden nousun tukemiseen. Sinisen biotalouden tavoit-
teena on edistää veteen, vesistöihin ja vesiympäristöön liittyvien elinkeinojen kestävää kas-
vua. Suomen merialueella on merkittäviä mahdollisuuksia lisätä kotimaista vesiviljelytuotan-
toa ja kotimaisilla yrityksillä on halu kasvattaa tuotantoaan. Hallitusohjelmassa yksi tärkeä
tavoite on vesiviljelyn edistäminen muun muassa hallinnollisia ohjauskeinoja kehittämällä.

Kansallinen vesiviljelystrategia tähtää Suomen vesiviljelyn kestävään kasvuun (Valtioneu-
vosto 2014) . Strategiassa määritellään keskeiset toimet, joilla kasvu mahdollistetaan ja ym-
päristövaikutuksia hallitaan. Strategian lähtökohtana on, että kestävä kasvu tapahtuu sopu-
soinnussa veden laatua koskevien velvoitteiden ja muiden ympäristötavoitteiden kanssa.
Suurin este vesiviljelyn kehittymiselle on ollut ympäristölupien saamisen epävarmuus. Stra-
tegian tavoitteena on kehittää vesiviljelyn ympäristölupajärjestelmää, siihen liittyvää lainsää-
däntöä ja hallinnollisia menettelytapoja ja velvoitteita siten, että tämä kokonaisuus toimii hal-
linnollisesti sujuvammin ja ennustettavammin luoden edellytykset toimialan kasvulle, pitkä-
jänteiselle toiminnalle ja investoinneille.

Ministeri Lauri Tarastin ympäristömenettelyjen sujuvoittamista pohtinut arviointiryhmä
(19.2.2015) kiinnitti erityishuomiota viranomaisen neuvonantovelvollisuuteen (Hallintolaki 8
§) ja mahdollisuuteen käyttää ennakkoneuvottelumenettelyä sekä laajempaa neuvontaa lu-
paprosessien edistämiseksi (Ympäristöministeriö 2015). Ympäristönsuojelulakiin (527/2014)
sisällytettiin vuonna 2017 nimenomainen säännös hakijan neuvonnasta ympäristölupa-asi-
assa (39 a §, 437/2017). Vesiviljelystrategiassa halutaan lisätä ennakkokeskustelujen käyt-
töä vesiviljelyn luvituksen sujuvoittamiseksi. Strategialla halutaan myös edistää vesiviljelyn
ympäristövaikutusten hallintaa. Vesiviljelyn sijainninohjaussuunnitelma (Maa- ja metsäta-
lousministeriö ja ympäristöministeriö 2014) ja ravinnekuormituksen kompensointimenetel-
mät (Ympäristöministeriö 2013) ovat vesiviljelyyn soveltuvia uusia ympäristöohjauskeinoja.
Strategialla pyritään edistämään sijainninohjauksen huomioimista luvituksessa, merialueen
suunnittelussa ja maakuntakaavoituksessa. Yksi vesiviljelystrategian keskeisiä toimenpiteitä
on valmistella viranomaisten ja sidosryhmien yhteistyönä malli, joka kannustaisi viljelylaitok-
sia vapaaehtoisten ravinnepäästöjen kompensointia koskevien ja samalla kilpailukykyä li-
säävien toimien ja erityisesti itämerirehun käyttöönottoon.

Valtioneuvoston kanslia julisti 7.12.2015 haettavaksi valtioneuvoston päätöksentekoa tuke-
van selvitys- ja tutkimustoiminnan (TEAS) määrärahat. Selvitykset ja tutkimukset tuottavat
tietoa ja ratkaisuja hallitusohjelman toimeenpanoa varten. Luonnonvarakeskus (Luke) ja
Gaia Consulting Oy (Gaia) tekivät hankehakemuksen koskien haun teemaa 4.4.4.: Miten
ympäristölupakäytäntöjä voisi uudistaa vesiviljelytoiminnan kestävän kasvun vauhditta-
miseksi? Hanke hyväksyttiin ja Valtioneuvosto ja Luke sopivat hankkeen toteutuksesta
14.3.2016.

Tämä raportti sisältää taustoituksena hankkeen tavoitteet, toteutustavan ja hallinnon ku-
vauksen luvuissa 2-4 sekä vesiviljelyn lupakäytäntöjen ja ympäristöohjausmallien kuvaukset
luvuissa 5 ja 6. Hankkeen tulokset ja aihekohtaiset johtopäätökset esitetään luvuissa 6-11.
Näitä lukuja voi lukea omina erillisnä kokonaisuuksinaan. Hankkeen keskeisimmät johtopää-
tökset tiivistetään lukuun 12 ja suositukset lukuun 13.

7

2. TAVOITTEET

Hankkeen tavoitteena oli tuottaa pilotointien ja asiantuntijatyöpajojen kautta tietoa ja ratkai-
sumalleja ympäristöluvituksen sujuvoittamiseksi.

Hankehaussa asetettiin seuraavia tutkimuskysymyksiä, joita hankkeen tulisi selvittää:

1. Arvioida merialueelle sijoittuvan uuden vesiviljelytuotannon kasvupotentiaali, joka ei
vaaranna vesiympäristön hyvää tilaa

2. Selvittää ja tuoda esille ratkaisuehdotuksia siitä miten sijainninohjausta voitaisiin
edistää ympäristölupien käsittelyssä ja maakuntakaavoituksessa.

3. Laatia kokonaisselvitys ravinteiden kierrätyksen edellytyksistä vesiviljelyssä ja erityi-
sesti Itämerirehun käytöstä ja sen vaikutuksista.

4. Tunnistaa keskeiset ongelmakohdat, jotka liittyvät uuden vesiviljelytuotannon lupa-
menettelyihin sekä kompensaatiomenetelmien huomioon ottamiseen lupaproses-
seissa

5. Tunnistaa uusien ympäristöohjauskeinojen (sijainninohjaus ja kompensaatiomene-
telmä) ympäristövaikutukset ja niihin liittyvät riskit

6. Esittää käytännön ratkaisuehdotuksia lupamenettelyiden kehittämiseksi, päästöpe-
rusteisen luvan laskentamallin toteuttamiseksi, riskien hallitsemiseksi ja elinkeinohar-
joittajien kouluttamiseksi.

Hankkeessa vastattiin tutkimuskysymyksiin luvussa 3 kuvatuin tavoin.

8

3. TOTEUTUSTAPA

Tässä luvussa kuvataan edellä esitettyjen tutkimuskysymysten käsittelytapoja yleispiirteit-
täin. Työ pohjautui erityisesti kolmeen käytännön tapauksia koskevaan rinnakkaiseen pilotti-
hankkeeseen. Lisäksi tutkimuskysymyksiin etsittiin ratkaisuja työpajoissa. Tässä luvussa
esitetään myös hankkeen toteutuksessa käytettyjä menetelmiä, joita kuvataan osittain tar-
kemmin asiakohtaisissa luvuissa myöhemmin.

Hankkeessa pilotoitiin viranomaisten ja yritysten välisiä ratkaisuhakuisia ennakkokeskuste-
luja. Aiemmin neuvontaan liittyvää tapaamista nimitettiin ennakkoneuvotteluiksi ja myöhem-
min termi muuttui ennakkokeskusteluiksi, jota käytämme tässä raportissa jatkossa. Ennen
ennakkokeskusteluja selvitettiin yritysten lupien hakuun liittyviä suunnitelmia ja viranomais-
ten alustavia näkemyksiä ja tietotarpeita. Fasilitoiduissa ennakkokeskusteluissa viranomai-
set saivat tarkennettua tietoa yrittäjien suunnitelmista ja saattoivat antaa neuvontaa. Hank-
keen tutkimussuunnitelman tavoitteena oli, että yrittäjät saisivat tietoa siitä mitä tietoa hake-
muksen perusteeksi tarvitaan sekä mille paikoille ja kuinka paljon vesiviljelytuotantoa niihin
voisi hakea. Samalla keskusteluissa oli tavoitteena saada tietoa uusien ympäristöohjaus-
mallien kuten sijainninohjauksen ja Itämerirehun toteuttamismahdollisuuksista pilottitapauk-
sissa. Ennakkokeskusteluja varten koottiin olemassa olevaa tietoa päätöksentekoa ja lisätie-
totarpeiden tunnistamista varten.

Fasilitoitujen ennakkokeskustelujen tavoitteena oli parantaa asianosaisten välistä tiedonkul-
kua, vähentää yrittäjien riskejä, helpottaa lupaprosessin ennakoivuutta, tukea viranomaisen
päätöksentekoa ja vähentää sekä hallinnon että yrittäjän kustannuksia. Keskustelut toteutet-
tiin erillään varsinaisesta ympäristösuojelulain mukaisesta lupaprosessista.

Pilotoinnit toteutettiin kolmessa käytännön tapauksia koskevassa rinnakkaisessa pilottihank-
keessa Perämerellä, Saaristomerellä ja eteläisellä Selkämerellä. Kaikissa pilottihankkeissa
sovellettiin ennakkokeskustelumenettelyä ja sijainninohjaussuunnitelmaa. Saaristomeren
pilotissa mahdollinen lupahakemus perustuu Itämerirehun käyttöönottoon. Eteläistä Selkä-
merta koskevassa pilottihankkeessa arvioitiin kolmen yrityksen luvanhakemisedellytyksiä,
kun muilla alueilla pilotoitiin yhden uuden laitoksen hakemusta.

Pilottihankkeilla tuotettiin tietoa erityisesti kysymyksiin 1, 2, 4 ja 6. Kysymyksessä 4 pyydet-
tiin tunnistamaan keskeiset ongelmakohdat, jotka liittyvät uuden vesiviljelytuotannon lupa-
menettelyihin sekä kompensaatiomenetelmien huomioon ottamiseen lupaprosesseissa. Pi-
lottihankkeiden tapauskuvaukset, ennakkokeskustelut ja muut näihin liittyvät kokoukset do-
kumentoitiin ja analysoitiin. Pilotointihankkeiden kautta tunnistettiin tuotannon luvittamiseen
ja ympäristöohjauskeinoihin liittyviä mahdollisia ongelmakohtia. Pilottihankkeiden edistymi-
sestä toimitettiin tietoa ja alustavia ratkaisuehdotuksia (Kysymykset 2 ja 6) lupaviranomai-
sista sekä ympäristö- ja kalataloushallinnon edustajista koostuneelle ohjausryhmälle. Pilot-
tien tuloksia ja alustavia ratkaisumalleja arvioitiin ohjausryhmän kokouksissa ja hankkeen
järjestämissä asiantuntijatyöpajoissa. Pilotoinnit on kuvattu luvussa 7.

Ratkaisumalleja haettaessa hyödynnettiin myös ympäristönsuojelulainsäädännön uudistusta
(erityisesti HE 8/2017) varten tuotettuja aineistoja ja muita hallintoa kehittäviä tutkimushank-
keita, joissa on selvitetty eri osapuolien näkemyksiä lupaprosessin sujuvoittamisesta, pullon-
kauloista ja lain mahdollistamista toiminnoista. Siten tutkimus validoi myös yleisiä ympäris-
tönsuojelulainsäädännön toimintaan liittyviä näkökulmia, kuten viranomaisten neuvonnan ja
ennakkokeskustelujen roolia.

9

Kysymyksessä 1 esitettiin vesiviljelyn kasvun kannalta keskeinen kysymys: Kuinka paljon
vesiviljelyn tuotanto voi kasvaa ilman, että vesiviljelytuotannon kasvu vaarantaa vesien hy-
vän tilan. Kansallisessa sijainninohjaussuunnitelman laadinnassa on otettu huomioon vesien
ja merenhoidon ympäristönsuojelutavoitteet. Suunnitelmassa on tunnistettu vesialueita,
joissa tuotanto voi kasvaa, jos se ei vaaranna vesiympäristön hyvää tilaa. Suunnitelmassa
on myös linjattu, että siellä missä vesialueiden tila on hyvää huonompi, vesiviljelyn kuormi-
tus ei saa kasvaa. Näillä alueilla kompensaatioiden käyttö voisi avata uusia kasvumahdolli-
suuksia. Suunnitelmassa on myös linjattu miten Natura 2000 -alueet tulisi ottaa huomioon.
Paikkakohtaiset tuotantomäärät ovat keskeisiä konkreettisia kysymyksiä pilottitapauksissa ja
niitä käsiteltiin viranomaisten kanssa ennakkokeskustelujen yhteydessä.

Keskustelujen valmistelujen yhteydessä tuotettiin ennakkotietoa niin mahdollisista ympäris-
tövaikutuksista kuin ympäristölainsäädännön tulkintamahdollisuuksista. Vesiviljelyn kuormi-
tuksen ympäristövaikutuksilla on keskeinen merkitys sallittavan tuotannon määrään. Vesivil-
jelyn ympäristövaikutusten arvioinnissa hyödynnettiin niin aiemmin tehtyjä virtaus- ja veden-
laatumallinnuksia (esim. Setälä ym. 2014, Kankainen 2015) sekä yritysten teettämiä tarkem-
pia pilottipaikkoihin kohdistuvia mallinnuksia. Valmisteluissa hyödynnettiin myös muita ve-
siympäristön tilaa koskevia aineistoja, selvityksiä ja asiantuntija-arvioita. Näitä olivat esimer-
kiksi alueen vesiympäristöä koskevat tarkkailutiedot ja VELMU-hankkeen aineistot (Velmu
karttapalvelu 2017). Eteläisen Selkämeren pilottialuetta koskevien analyysien ja mallinnus-
ten perusteella arvioitiin myös muun rannikon vesiviljelyn kasvupotentiaalia luvussa 8.

Kysymys 5 (uusien ympäristöohjauskeinojen ympäristövaikutukset ja niihin liittyvät riskit)
liittyy osin kysymykseen 1, jossa arvioidaan muun muassa ympäristövaikutuksiin perustuen
vesiviljelyn kasvupotentiaalia. Vesiviljelyn merkittävimmät ympäristövaikutukset liittyvät ra-
vinnekuormitukseen, ja uudet ympäristöohjauskeinot liittyvät ravinnekuormituksen kompen-
sointiin tai ympäristövaikutusten vähentämiseen. Uusien ympäristöohjauskeinojen ympäris-
tövaikutuksia ja niihin liittyviä epävarmuuksia on käsitelty useissa aikaisemmissa tutkimus-
hankkeissa (mm. Mäkinen (toim.) 2008, Mäkinen ym. 2013, Silvenius ym. 2012, Setälä ym.
2014, Setälä ym. 2015). Vesiviljelyyn soveltuvat kompensaatiomallit perustuvat pääasiassa
ravinnekuormituksen kompensointiin. Niissä vesiviljelyn kuormitusta vastaava määrä ravin-
teita poistetaan kalastuksen tai kompensaatioviljelyn avulla. Tällaisten menetelmien vaiku-
tuksia voidaan laskea ravinnetaselaskennan avulla. Hankkeessa vedettiin yhteen aikaisem-
pien tutkimushankkeiden tuloksia ja johtopäätöksiä, joita täydennettiin ennakkokeskuste-
luista ja uusista tutkimushankkeista saaduin tiedoin ja päivitetyin ravinnetaselaskelmin.

Kysymyksessä 3 pyydettiin kokonaisselvitystä ravinteiden kierrätyksen edellytyksistä vesi-
viljelyssä ja erityisesti Itämerirehun käytöstä ja sen vaikutuksista. Gaia, Luke ja Suomen Ka-
lankasvattajaliitto ry toteuttivat vuonna 2015 vesiviljelyn kompensaatiotyökalujen käyttöä
koskevan esiselvityksen (Setälä ym. 2015). Esiselvityksessä kartoitettiin yhteistyössä alan
toimijoiden ja viranomaisten kanssa erilaisia mahdollisuuksia vesiviljelyn ympäristövaikutus-
ten kompensaatioiksi. Itämerirehu ja muutama muu kompensaatiomalli perustuu Itämeren
ravinteiden kierrättämiseen. Tässä hankkeessa tiivistettiin esiselvityksen tulokset ja täyden-
netään niitä uusilla vesiviljelyn ravinteiden kierrätystä koskevilla tutkimus- tai selvitystulok-
silla (Luku 6.3). Esiselvityksessä tehtiin kartoitusten ja työpajojen perusteella myös alustava
kompensaatiosuunnitelmamalli kompensaatioihin perustuvien ympäristölupien hakemista
helpottamiseksi. Mallin pohjalta rakennettiin Saaristomeren pilottihankkeessa käytetty kom-
pensaatiosuunnitelma, jollaa testataan Itämerirehun käytännön toteutettavuutta (kysymyk-
set 4 ja 6).

10

Kysymyksessä 2 haluttiin selvitystä ja ratkaisuehdotuksia sijainninohjauksen edistämiseksi
ympäristölupien käsittelyn lisäksi myös maakuntakaavoituksessa. Maakuntakaavoitus vah-
vistaisi sijainninohjaussuunnitelman merkitystä ja oikeusvaikutuksia, mutta sitä koskeva
kaavoitusprosessi on monivaiheinen ja nykymuodossaan suhteellisen raskas. Hankkeessa
toteutettiin työpaja, jossa vesiviljelyn, ympäristöalan ja kaavoituksen asiantuntijat pohtivat
kaavoituksen ja hallinnollisesti kevyempien vaihtoehtojen kuten merialuesuunnittelun ja si-
jainninohjauksen soveltuvuutta meriviljelyn eri vaiheisiin, eli poikastuotanto-, jatkokasvatus-
ja talvehtimisalueisiin sekä maalla sijaitseviin toimintoihin. Tämän pohjalta esitetään näke-
myksiä maakuntakaavoitusta ja muuta maan- ja vesienkäytön suunnittelua koskevan oh-
jauksen ja sääntelyn kehittämiseksi vesiviljelyn tarpeet paremmin huomioon ottaviksi. Kaa-
voitusta käsitellään luvuissa 6.2 ja 9.3

Kysymyksessä 6 pyydettiin käytännön ratkaisuehdotuksia lupamenettelyiden kehittä-
miseksi, päästöperusteisen luvan laskentamallin toteuttamiseksi, riskien hallitsemiseksi ja
elinkeinoharjoittajien kouluttamiseksi. Tutkimusryhmä analysoi ennakkokeskusteluista saa-
dut tiedot, hankkeen muut tulokset sekä ohjausryhmältä ja hallinnolta saadun palautteen ja
laati niiden perusteella ratkaisuehdotuksia esitettyihin kysymyksiin. Ympäristölupaprosessin
sujuvoittamista koskevia ratkaisuesityksiä on erityisesti käsitelty luvussa 10. Hankkeessa
kehitettiin rehujen ravinnepitoisuuteen ja kasvatuskalojen hyödyntämien ravinteiden mää-
rään perustuva päästöperusteisen luvan laskentamalli (luku 11). Uudet ratkaisumallit edel-
lyttävät viranomaisten ja yrittäjien koulutusta, jotta niitä osataan hyödyntää ja käyttää oike-
alla tavalla. Hankkeen tuloksena esitetään ohjausryhmälle ehdotus siitä miten viranomais-
ten ja yrittäjien koulutus voitaisiin järjestää.

11

4. HANKEHALLINNOINTI

4.1 Projektin toteuttajat ja työtehtävät

Luke ja Gaia toteuttivat hankkeen tutkimuskonsortiona ja alihankkijoina hankkeen toteutuk-
seen osallistuivat Enlawin Consulting Oy ja Varsinais-Suomen Liitto. Luke oli hankkeen pää-
vastuullinen koordinaattori.

Luke tuotti ja koosti tausta-aineistoja ennakkokeskusteluihin. Erikoistutkija Jari Setälä oli
hankkeen koordinaattori ja hankkeen töihin osallistuvat hänen lisäkseen muun muassa tut-
kija Markus Kankainen (tuotantopotentiaalin arviointi, talouslaskenta) ja johtava tutkija Jouni
Vielma (ravinnetaselaskelmat). Tutkija Lauri Niskanen teki vesiviljelyn tuotantopotentiaaliin
liittyviä mallinnuksia.

Gaia järjesti, fasilitoi ja dokumentoi pilotointeihin liittyvät tutkijoiden, yritysten ja viranomais-
ten väliset kokoukset ja suunnitteli niiden sisällöt yhdessä Luken, Enlawin Consulting Oy:n
ja yritysten kanssa. Hankkeessa testattiin myös Luken ja Gaian laatimaa kompensaatio-
suunnitelmaa käytännön luvituksen työkaluna. Gaia osallistui kaikkien kysymysten ratkai-
suun, vaikka pääpaino oli luvituksen pilotointiin ja ympäristölupaprosessin kehittämiseen liit-
tyvissä tehtävissä. Hankkeeseen osallistuivat liiketoimintajohtaja Mari Saario (ympäristö-
sääntely, kiertotalous, sosiaalinen toimilupa), asiantuntija Teresa Lindholm (ravinnekierrä-
tys, kompensaatio), vanhempi asiantuntija Antti Pitkämäki (YVA, ympäristö- ja vesilupa)
sekä johtava asiantuntija Piia Pessala (kansainvälisten hankkeiden ympäristövaikutusten
arviointi).

Hankkeeseen ostettiin oikeudellisia palveluita Enlawin Consulting Oy:ltä ja vesiviljelyn kaa-
voituksen arviointiin liittyviä palveluita Varsinais-Suomen Liitolta. Enlawin Consulting Oy:stä
hankkeeseen osallistuu vesiviljelyn luvituksen ympäristöoikeudellisen lainsäädännön ja
sääntelyn näkökulmasta professori OTT Ari Ekroos ja TKT Ari Warsta. Enlawin Consulting
Oy osallistui ennakkokeskusteluissa käsiteltävien asioiden suunnitteluun, pilotoinneissa
nousevien ongelmakohtien sekä nykyisten että uusien ratkaisumallien lainsäädännölliseen
analyysiin. Varsinais-Suomen Liiton ympäristösuunnittelija Timo Juvonen oli hankkeessa
maakuntakaavoituksen ja merialuesuunnittelun asiantuntija. Vesiviljelyn eri toimintavaihei-
den kaavoitusta tai sitä keveämpiä toimintamalleja arvioitiin Varsinais-Suomen liiton järjestä-
mässä ja Luken fasilitoimassa työpajassa.

Hankkeessa tehtiin yhteistyötä viranomaisten ja muiden sidosryhmien kanssa. Näitä ovat
muun muassa maa- ja metsätalousministeriö, ympäristöministeriö, Varsinais-Suomen ELY-
keskuksen kalatalouden ja ympäristön (vesiympäristö, luonnonsuojelu ja valvonta) vastuu-
alueet, AVIn ja Metsähallitus. Oy Salmonfarm Ab (Kemiönsaari), Brändö Lax Ab/Utskärs
Fisk Ab (Brändö, Kustavi), Lännenpuolen Lohi Ky (Kustavi), Sybimar Oy (Uusikaupunki),
Mannerlohi Oy (Pyhämaa) ja Laitakarin Kala Oy (Haukipudas) ovat kalankasvatusyrityksiä,
jotka osallistuivat pilottihankkeiden toteuttamiseen. Mukana olivat muutamaa poikkeusta lu-
kuun ottamatta ne tiedossa olleet yritykset, joilla oli hanketta suunniteltaessa aikomuksia ha-
kea uusia lupia merialueelle. Hankkeen tuloksista on viestitty myös hankkeen aikana uusille
potentiaalisille yrityksille ja kiinnostuneille sidosryhmille.

12

4.2 Ohjausryhmä

Valtioneuvon kanslia osoitti hankkeelle seuraavat edustajat ohjausryhmään.

• Timo Halonen, maa- ja metsätalousministeriö, puheenjohtaja
• Orian Bondestam, maa- ja metsätalousministeriö
• Penina Blankett, ympäristöministeriö
• Anneli Karjalainen, ympäristöministeriö
• Anne Polso, ympäristöministeriö
• Raija Aaltonen, Etelä-Suomen AVI
• Risto Timonen, Varsinais-Suomen ELY-keskus
• Juhani Kettunen, Suomen ympäristökeskus

Muihin tehtäviin siirtyneen Anne Polson tilalle tuli hankkeen aikana Sonja Pyykköseen ym-
päristöministeriöstä.

Kokouksiin osallistui myös kutsumina asiantuntijoina:

• Irja Skyten-Suominen, Suomen Kalankasvattajaliitto ry
• Sampsa Vilhunen, WWF Suomi
• Mathias Bergman, Baltic Sea Action Group (BSAG)
• Tarja Haaranen, ympäristöministeriö

Hankkeen puolesta kokouksiin osallistuivat Jari Setälä ja Mari Saario ja kokousten aiheen
mukaan myös hankkeen muita asiantuntijoita.

Ohjausryhmän tehtävänä oli seurata hankkeen edistymistä ja tuoda hankkeen toteuttajien
tietoon hankkeen onnistumisen kannalta tärkeitä näkökulmia. Ohjausryhmä piti hankkeen
aikana seitsemän kokousta. Ohjausryhmä antoi palautetta hankkeen töistä ja tuloksista.
Hanke järjesti myös työpajan, johon ohjausryhmä ja hankkeen asiantuntijat pohtivat Itämeri-
rehun soveltamiseen liittyviä kysymyksiä.

Ohjausryhmä kommentoi loppuraportin sisältöä, ja sen palaute on otettu huomioon loppura-
portin viimeistelyssä. Hanke vastaa loppuraportin sisällöstä ja tuloksista. Ohjausryhmän ei
edellytetä olevan samaa mieltä raportin tuloksista tai suosituksista. Ohjausryhmä arvioi ja
hyväksyi raportin siitä näkökulmasta, että loppuraportti vastaa hankkeelle asetettuihin tutki-
muskysymyksiin.

4.3 Aikataulu ja rahoitus

Hanke toteutettiin vuosina 2016 ja 2017. Hankkeen kokonaiskustannukset olivat 200 000
euroa. Tästä noin 140 000 euroa on Luken ja 60 000 euroa Gaia:n kustannuksia. Palkat ja
niiden sivukulut ovat yhteensä noin 86 000 euroa, yleiskustannuksiin noin 70 000 euroa ja
matkoihin 15 000 euroa. Enlawin Consulting Oy:ltä ja Varsinais-Suomen Liitolta ostetaan
palveluja noin 26 000 eurolla ja muihin kuluihin varattiin noin 3 000 euroa.

13

5. VESIVILJELYN LUVITUS

5.1 Vesiviljely Suomessa

Vesiviljely on maailmanlaajuisesti nopeimmin kasvava elintarviketuotannon muoto ja se on
kaikilla mantereilla strategisen kehittämisen kohde. Tällä hetkellä maailman ruokakalasta jo
yli puolet on kasvatettua kalaa. Suomessa on hyvät luontaiset edellytykset vesiviljelylle.
1980-luvulla Suomen vesiviljelytuotanto kasvoi nopeasti ja Suomi olikin 1980-luvun lopulla
Euroopan johtavia isojen lohikalojen tuottajamaita. 1990-luvun alussa Suomessa kasvatet-
tiin vajaa 20 miljoonaa kiloa kirjolohta, mutta sen jälkeen tuotanto on taantunut (Kuva 1).

Kuva 1. Suomen vesiviljelyn tuotanto 1980 - 2016 (Luonnonvarakeskus 2016).

Tuotantomäärien väheneminen johtuu vesiviljelyn ympäristövaatimusten ja kansainvälisen
kilpailun kiristymisestä. Kilpailevien tuottajamaiden kuten Norjan ja Tanskan tuotannon
kasvu laski lohikalojen markkinahintoja tuntuvasti. Suomalaisten yritysten kilpailukyky kärsi,
kun ne eivät kilpailijamaiden tapaan pystyneet lisäämään tuotantoaan ja kasvattamaan yk-
sikkökokoaan. Päinvastoin kotimaisten laitosten lupia leikattiin, mikä loi tilaa lohikalojen
tuonnille. Kotimaan kasvuyritykset ovat ostaneet kannattamattomaksi käyneiden yritysten
tuotantolupia. Osa niistä on laajentanut tuotantoaan Ruotsiin, josta on saanut lupia isom-
mille yksiköille. Tällä hetkellä lähes puolet kirjolohen tarjonnasta tuodaan Ruotsin laitoksilta.
Tuotua lohta on tänä päivänä kaksi kertaa enemmän tarjolla kuin Suomessa kasvatettua kir-
jolohta.

Suomen viimeisten vuosien tuotanto on ollut noin 13 – 15 miljoonaa kiloa ruokakalaa (Kuva
1). Ruokalatuotannon arvo on Suomessa noin 50 – 70 miljoonaa euroa. Yli 90 % tuotan-
nosta on kirjolohta. Lisäksi kasvatetaan jonkin verran siikaa sekä pieniä määriä nieriää, ku-
haa, taimenta ja sampea. Runsas 80 prosenttia kalasta kasvatetaan merialueella. Suomalai-
nen vesiviljely muodostaa kokonaisuuden, jossa mäti haudotaan ja emokalat ja poikaset
kasvatetaan yleensä sisävesilaitoksissa, joista ne siirretään jatkokasvatukseen merialueen
verkkokasseihin.

14

Merellä kaloja kasvatetaan lajista ja olosuhteista riippuen 2-3 vuotta, kunnes kalat saavutta-
vat jalostusteollisuuden ja markkinoiden vaatiman painon. Tyypillisellä merikasvatuslaitok-
sella ensimmäinen kasvatusvaihe tapahtuu rannassa tai lähellä rantaa, koska pienet poika-
set vaativat jatkuvaa tarkkailua. Poikaslaitoksilla ravinnekuormitus ovat muita paikkoja vä-
häisempiä, koska kalat ovat pieniä.

Syksyllä tai keväällä poikaset lajitellaan suurempiin verkkokasseihin ja siirretään jatkokasva-
tuspaikkoihin, missä kaloja kasvatetaan seuraava kasvatuskausi. Kalojen talvehtimiseen tar-
vitaan paikat, joissa tuotantorakenteet ja kalat ovat suojassa esimerkiksi ahtojäiltä. Kalat
ovat tällöin ylläpitoruokinnassa eivätkä syö kuin murto-osan siitä mitä ne kasvatuskauden
aikana syövät. Kuormitus talvehtimisaikana on sen vuoksi hyvin pieni. Tyypillisesti kaloja
kasvatetaan vielä seuraava kasvukausi, jonka jälkeen ne ovat riittävän suuria markkinoille.
Viimeisenä kasvukautena kalojen biomassat, kasvu ja ravinnepäästöt ovat suurimmillaan.

Kasvatuspaikkojen lisäksi kasvatuslaitoksilla tulee olla perkauspaikka missä tavallisesti si-
jaitsee myös rehuvarastot sekä muut toimitilat. Yrityksillä on perkauspaikan vieressä säily-
tyspaikka, jonne kalakassit ja rakenteet kuljetetaan odottamaan perkuuta. Perkauspaikan
läheisyydessä ravinnepäästöt ovat jälleen pienempiä, koska kaloja ei kasvateta vaan ruo-
kinta on lähinnä ylläpitävää. Usein kaloja pidetään talvella perkauspaikalla tai niiden lähis-
töllä. (Kankainen ym. 2007, 2009, Setälä ym. 2009, Silvenius 2000, Vielma ym. 2007).

Vesiviljelyn ympäristökestävyyden parantaminen on jo pitkään ollut kalankasvatuselinkeinon
kehittämisen keskeinen tavoite. Merikasvatuksen ravinnekuormitusta on vähennetty kalan
ruokintaa ja rehuja kehittämällä. Kasvatuksen kalakilokohtaista ominaiskuormitusta on pys-
tyttä vähentämään yli 70 prosenttia aikaisemmasta. Ympäristökestävyyden parantamiseksi
on myös kehitetty uusia ympäristöohjausmalleja kuten vesiviljelyn sijainninohjausta ja ravin-
teiden kierrätystä. Näitä käsitellään tarkemmin kappaleessa 6.1 ja 6.3.

5.2 Vesiviljelyn lupakäytäntö

Vesiviljelyyn tarvittavat luvat

Merialueen kalankasvattajat tarvitsevat toiminnalleen ympäristöluvan ja vesitalousluvan. Ve-
siviljelyhankkeiden osalta luvan tarve perustuu ympäristönsuojelulain (527/2014) liitteen 1
taulukossa 2 listattujen luvanvaraisten toimintojen kohtaan 11 e), jonka kuvaus on seuraava:

Kalankasvatus- tai kalanviljelylaitos, jossa käytetään vähintään 2 000 kg vuodessa kuivare-
hua tai sitä ravintoarvoltaan vastaava määrä muuta rehua taikka jossa kalan lisäkasvu on
vähintään 2 000 kg vuodessa, taikka kooltaan vähintään 20 hehtaarin luonnonravintolam-
mikko tai lammikkoryhmä.

Lisäksi toiminta voi vaatia ympäristöluvan ympäristönsuojelulain 28 §:n nojalla, jos sen mu-
kainen luvanhakukynnys ylittyy.

Ympäristösuojelulain 3. luku sisältää säännökset lupa- ja valvontaviranomaisista. Kalankas-
vatuslaitosten ympäristölupahakemukset käsittelee AVI (lain 21§:n 3 momentti). ELY-kes-
kukset toimivat valtion valvontaviranomaisena ja lausunnonantajina ympäristölupa-asioissa
(lain 21 §:n 2 momentti). ELY-keskukset toimivat myös valvontaviranomaisina. Valmistel-
tuun maakuntauudistukseen liittyen ELY-keskusten ja aluehallintovirastojen tehtäviä siirret-
täisiin uuteen valtion lupa- ja valvontavirastoon (ns. LUOVA) ja maakuntiin. Tämän selvityk-
sen kuvaukset perustuvat nykyiseen malliin ja vastuisiin.

15

Kalankasvatuslaitokset tarvitsevat ympäristöluvan lisäksi vesilain (587/2011) mukaisen vesi-
talousluvan. Vesilaissa on säädetty joitain aina luvanvaraisia vesitaloushanketyyppejä,
mutta kalankasvatuksen osalta tarve perustuu vesilain yleiseen luvanvaraisuuteen. Vesilain
yleisen luvanvaraisuuden sisältävässä säännöksessä on suuri joukko tekijöitä, joiden perus-
teella toiminnalle edellytetään vesitalouslupaa. Näitä ovat esimerkiksi vesistön tilan huono-
neminen toiminnan seurauksena. Kuten ympäristöluvan osalta, myös vesitalouslupaan liit-
tyen edellytetään viranomaislausuntoja vesilain 11 luvun 6 §:n mukaisesti. Lisäksi asian-
osaisilla on mahdollisuus tehdä muistutuksia ja muilla tahoilla on mahdollisuus esittää mieli-
piteitä, jotka tulee huomioida ratkaistaessa lupa-asiaa.

Mikäli toiminta edellyttää sekä ympäristö- että vesitalouslupaa, tehdään ratkaisu molem-
missa lupa-asioissa yhdellä päätöksellä. Myös hakemus tehdään tällöin yhdistettynä ympä-
ristö- ja vesitalouslupahakemuksena. Päätöksessä ja sen lupaehdoissa huomioidaan sekä
ympäristönsuojelu- että vesilain mukaiset vaatimukset. Merelle sijoittuvissa vesiviljelyhank-
keissa kyse on käytännössä aina yhdistetystä ympäristö- ja vesitalouslupamenettelystä.
Myöhemmin tekstissä luvalla tarkoitetaan sekä ympäristöluvan että vesitalousluvan kattavaa
lupaa. Mahdolliset maalle sijoitetut rakennukset edellyttävät lisäksi maankäyttö- ja raken-
nuslain (132/1999) mukaista rakennuslupaa. Kalankasvatuksen ympäristölupamenettelyssä
voidaan ottaa huomioon kaavoitus ja kansallinen vesiviljelyn sijainninohjaussuunnitelma
(Maa- ja metsätalousministeriö ja ympäristöministeriö, 2014). Lisäksi vesien- ja merenhoito-
suunnitelmat on aina ympäristönsuojelulain 51 §:n ja vesilain 3 luvun 6 §:n mukaisesti otet-
tava huomioon.

Ympäristövaikutusten arviointimenettelystä annetun lain (252/2017, myöhemmin ”YVA-laki”)
3 §:n mukaisissa hankkeissa on tehtävä erityinen YVA-lain mukainen ympäristövaikutusten
arviointimenettely (ns. YVA). YVA-lain nojalla arviointimenettelyä sovelletaan toisaalta lain
liitteen listan mukaisiin hankkeisiin ja toisaalta yksittäistapauksellisesti. YVA-lain nojalla vel-
volliset hankkeet luetellaan lain liitteessä 1. Arviointimenettelyä sovelletaan lisäksi yksittäis-
tapauksessa sellaiseen hankkeeseen, joka todennäköisesti aiheuttaa laadultaan ja laajuu-
deltaan, myös eri hankkeiden yhteisvaikutukset huomioon ottaen, lain liitteen 1 tarkoitettujen
hankkeiden vaikutuksiin rinnastettavia merkittäviä ympäristövaikutuksia. Päätettäessä arvi-
ointimenettelyn soveltamisesta yksittäistapauksessa on otettava huomioon hankkeen omi-
naisuudet ja sijainti sekä vaikutusten luonne. Päätöksenteon perustana olevista tekijöistä
säädetään YVA-lain liitteessä 2. Ympäristövaikutusten arviointimenettelystä on annettu val-
tioneuvoston asetus (YVA-asetus, 277/2017), jossa on lakia tarkempia säännöksiä erityi-
sesti menettelystä. YVA-menettelyn tulokset tulee huomioida hankkeen ympäristö- ja vesita-
lousluvituksessa.

Usein ratkaisevana tekijänä YVA-menettelyn tarpeelle on toiminnan laajuus, esimerkiksi tuo-
tantomäärät. Kalankasvatusta ei YVA-lain ole liitteen 1 mukaista toimintaa. Uuden ison ka-
lankasvatuslaitoksen perustaminen voi kuitenkin edellyttää YVA-menettelyä perustuen YVA-
laissa mainittuun yksittäistapaukselliseen harkintaan, joka todennäköisesti aiheuttaisi laadul-
taan ja laajuudeltaan, myös eri hankkeiden yhteisvaikutukset huomioon ottaen, merkittäviä
ympäristövaikutuksia. Päätöksen YVA-menettelyn soveltamisesta tekee YVA-yhteysviran-
omaisena toimiva ELY-keskus. Päätöksentekoa varten voidaan pyytää lausuntoa viranomai-
silta YVA-menettelyn tarpeesta. Myös toiminnasta vastaava voi esittää yhteysviranomaiselle
perustellun näkemyksensä siitä, edellyttääkö toiminta YVA-menettelyä.

YVA-menettelyssä arvioidaan toiminnan mahdollisten toteutusvaihtoehtojen ympäristövaiku-
tukset sekä vertaillaan arviointitulosten perusteella toteutusvaihtoehtoja. Arvioinnissa huomi-

16

oidaan yhtenä toteutusvaihtoehtona ns. nollavaihtoehto, eli toiminnan toteuttamatta jättämi-
nen. Kalankasvatuslaitoksen osalta erilaisia toteutusvaihtoehtoja voivat olla esimerkiksi eri-
laiset sijoittumisvaihtoehdot laitokselle.

Jos toiminta todennäköisesti merkittävästi heikentää Natura-alueen suojeluarvoja, tulee suo-
rittaa luonnonsuojelulain mukaisesti (1096/1996) näiden vaikutusten arviointi eli ns. Natura-
arviointi. Natura-arvioinnin tarpeesta säädetään luonnonsuojelulain 65 §:ssä ja sen mukaan
lupaviranomaisen on valvottava, että arviointi tehdään. ELY-keskus antaa lausunnon Na-
tura-arvioinnin tarpeesta. Jos toiminta edellyttää sekä YVA:aa että Natura-arviointia, voi-
daan nämä menettelyt yhdistää.

Avi tekee päätöksen ympäristölupa-asiassa. Päätös sisältää määräyksiä, joita luvanhakijan
on noudatettava. Vesiviljelyssä lupamääräykset voivat koskea muun muassa käytettävän
rehun määrää ja ravinnesisältöä, jätteiden käsittelemistä, tarkkailusta ja toiminnasta rapor-
toimista. Avi:n päätökseen on mahdollista hakea muutosta valittamalla Vaasan hallinto-oi-
keuteen. Lupapäätöksen ehtojen mukainen toiminta on kuitenkin mahdollista aloittaa muu-
toksenhausta huolimatta, mikäli toiminnalle on myönnetty ympäristönsuojelulain mukainen
aloituslupa ja vesilain mukainen valmistelulupa. Hakija voi myös tiedustella lupaviranomai-
selta mahdollisuutta hakemuksen sisältöjen lukemiseen kokonaan tai tietyiltä osin ennalta ja
kommentoida sitä vapaamuotoisesti, jotta hän voi vielä ennen hakemuksen jättämistä täy-
dentää tai korjata hakemusta.

Mikälii yrittäjä haluaa testata uutta teknologiaa tai tuotantotapaa, hänen on mahdollista
laissa määriteltyjen ehtojen puitteissa tehdä ilmoitus ympäristönsuojelulain mukaisesta koe-
luontoisesta toiminnasta. Viranomaisen hyväksyessä ilmoituksen saa toiminta alkaa.

Viranomaisten tehtävät kalankasvatuksen luvituksen näkökulmasta on kuvattu tarkemmin
tämän raportin liitteessä 3. Kuvassa 2 alla on kaavio luvituksen vaiheista.

Kuva 2. Ympäristö- ja vesilupamenettelyn vaiheet. Lupamenettelyjä voi lisäksi edeltää YVA-menettely
ja Natura-arviointi.

17

Hakijan neuvonta lupaprosessissa

Viranomaisen on hallintolain (434/2003) 8 §:n yleissäännöksen mukaan annettava maksu-
tonta neuvontaa ja vastattava kysymyksiin. Tätä säännöstä täydentää ympäristönsuojelula-
kiin 1.9.2017 sisällytetty nimenomainen säännös hakijan neuvonnasta ympäristölupa-asi-
assa (39 a §, 437/2017). Sen mukaan lupaviranomaisen on annettava pyynnöstä hakijalle
sähköisessä muodossa tietoa lupahakemuksessa esitettävistä tiedoista ja hakemukseen lii-
tettävistä selvityksistä, asian selvittämiseksi hankittavista lausunnoista ja niiden antamiselle
varattavasta määräajasta, sekä päätöksen arvioidusta antamisajankohdasta. Lisäksi lupavi-
ranomainen voi hakijan pyynnöstä tai omasta aloitteestaan järjestää tapaamisen lupa-asi-
asta hakijan ja viranomaisen välillä neuvonnan järjestämiseksi. Tällaiseen tapaamiseen voi-
daan kutsua myös muiden lupamenettelyyn osallistuvien viranomaisten edustajia ja muita
asianosaisia. Valtion ympäristölupaviranomaisen on kuitenkin aina kutsuttava mukaan val-
tion valvontaviranomaisen edustaja. Myös ympäristönsuojelulain mukainen ympäristölupa-
neuvonta on maksutonta.

Ympäristönsuojelulain nykyisen 39 §:n 2 momentissa säädetyn kaltainen tapaaminen on jo
ennen lain muutosta käytössä ennakkoneuvottelu- tai ennakkokeskustelukäytäntönä. Uusia
vesiviljelylaitoksia suunniteltaessa yrittäjät ovat joissakin monimutkaisissa tai isommissa
hankkeissa tavanneet ympäristöviranomaisia ennakkoon ja keskustelleet hankkeesta, selvi-
tystarpeista ja hakemukseen liittyvistä asioista. Yleensä kalatalousviranomainen on ollut ko-
kouksen järjestäjä ja kokoonkutsuja. Tapaamisia on hallinnonkehittämisselvityksissä pidetty
olennaisina prosessin kehittämisen työkaluina (esim. ympäristöministeriö, 2015). Neuvon-
nan toteutus on kuitenkin vesiviljelyalaa yleisemminkin ottaen ollut tulkinnanvaraista ja vaih-
televaa. Ympäristönsuojelulain 39 a §:n säännös voi selkeyttää tilannetta.

18

6. VESIVILJELYN UUDET YMPÄRISTÖOHJAUS-
MALLIT

6.1 Sijainninohjaussuunnitelma

Vesiviljelyn sijainninohjaussuunnitelman tavoitteena on ohjata vesiviljelytuotantoa ympäris-
tön, vesiviljelyelinkeinon ja muiden vesien käyttömuotojen kannalta sopiville vesialueille.
Suunnitelman tekeminen perustui kansalliseen vesiviljelyohjelmaan, jonka valtioneuvosto
hyväksyi periaatepäätöksenään kesällä 2009. Ohjelman tavoitteena oli sovittaa yhteen vesi-
viljelyyn liittyvää elinkeino- ja ympäristöpolitiikkaa siten, että toimialaa voidaan kehittää eko-
logisesti, sosiaalisesti ja taloudellisesti kestävällä tavalla. Vesiviljelyn sijainninohjaus tunnis-
tettiin ohjelmassa keskeiseksi keinoksi rajoittaa vesiviljelyn ympäristöhaittoja ja parantaa
elinkeinon kilpailukykyä. Sijainninohjaus oli myös monissa muissakin elinkeino- ja ympäris-
töpoliittisissa suunnitelmissa esitetty tapa vähentää kalankasvatuksen ympäristövaikutuksia
(mm. Ympäristöministeriö 2002, 2005, 2006, 2007).

Vesiviljelyn sijainninohjauksen suunnittelu aloitettiin ELY-keskuksien toimialueilla vuonna
2010. Maa- ja metsätalousministeriö laati alueellisten suunnitelmien pohjalta yhteistyössä
Riista- ja kalatalouden tutkimuslaitoksen ja ympäristöministeriön kanssa vesiviljelyn kansalli-
sen sijainninohjaussuunnitelman, jonka maa- ja metsätalousministeriö ja ympäristöministe-
riö hyväksyivät yhteisellä päätöksellään vuonna 2014. Sijainninohjaussuunnitelmassa tun-
nistettiin merikasvatuksen jatkokasvatusvaiheisiin sopivia vesialueita uusille laitoksille. Ah-
venanmaa ei autonomisen asemansa vuoksi kuulunut sijainninohjaussuunnitelman piiriin.

Sijainninohjaussuunnitelmaa valmisteltaessa käytettiin ristiriitoja välttävää lähestymistapaa.
Vesipuite- ja meristrategiadirektiivin mukaisten vesienhoitosuunnitelmien toimenpideohjel-
mien ja merenhoitosuunnitelman sekä Itämeren suojelukomission (HELCOM) Itämeren toi-
mintaohjelman lähtökohtana on vesien hyvän tilan saavuttaminen tai säilyttäminen, mikä
edellyttää vesistöihin ja Itämereen tulevan ravinnekuormituksen vähentämistä. Sijainninoh-
jaussuunnitelman laadinnassa on otettu huomioon nämä ympäristönsuojelutavoitteet. Ekolo-
gisen kestävyyden kannalta ongelmallisimmat merialueet rajattiin pois tunnistetuista vesialu-
eista muun muassa veden syvyyteen, loma-asutukseen ja luonnonsuojelualueisiin liittyvien
suojavyöhykkeiden avulla. Suunnittelussa mallinnettiin sijainninohjauksen ekologisia ja so-
sioekonomisia vaikutuksia ja sijainninohjaussuunnitelman toteuttamisen ympäristövaikutuk-
set arvioitiin.

Saaristomerellä ja Suomenlahdella vesien ekologinen tila on tyydyttävä, minkä vuoksi vesi-
viljelyn kuormitus ei saa siellä kasvaa. Saaristomerellä ja Suomenlahdella tunnistettiin kui-
tenkin vesialueita, jonne yritykset voisivat keskittää nykyistä tuotantoaan isompiin yksiköihin.
Suunnitelmassa mallinnettiin myös Saaristomerelle sopivia tuotantomääriä. Pohjanlahdella
tunnistettiin vesiviljelyyn soveltuvia alueita, joilla voidaan lisätä tuotantoa, jos se ei vaaranna
vesien hyvä tilan säilymistä.

Sijainninohjaussuunnitelman tarkoitus on helpottaa vesiviljelylaitosten keskittämistä ja uu-
sien laitosten perustamista suunnitelmassa tähän tarkoitukseen tunnistetuilla alueilla. Kan-
sallinen sijainninohjaussuunnitelma ei ole suoraan julkishallintoa tai yksittäisiä toiminnanhar-
joittajia velvoittava. Sillä ei ole välitöntä lakiin perustuvaa oikeudellista vaikutusta, vaan lupa-
harkinta tehdään jatkossakin hankekohtaisesti ympäristölupamenettelyssä. Suunnitelma
kattaa koko merialueen ja on sen vuoksi luonteeltaan yleispiirteinen. Suunnitelma ei estä

19

kasvattajaa hakemasta ja saamasta ympäristölupaa suunnitelmassa tunnistettujen vesialu-
eiden ulkopuolelta, mikäli muut ympäristöluvan edellytykset toteutuvat. Suunnitelma ei vel-
voita nykyisiä laitoksia siirtämään nykyistä toimintaansa uusille alueille. Suunnitelmaa tarkis-
tetaan määräajoin ottaen huomioon vesien- ja merenhoitosuunnitelmien tarkistukset.

Sijainninohjaussuunnitelman huomioimista toteutuneiden lupa- tai YVA-prosessien yhtey-
dessä tarkastellaan luvussa 9 ja liitteessä 4.

6.2 Kaavoitus ja merialuesuunnittelu

Maakuntakaavoitus

Suomen maankäyttö- ja rakennuslakiin (MRL, 132/1999) perustuva alueidenkäytön suunnit-
telujärjestelmä on kolmitasoinen. Lisäksi lain nojalla on annettu valtakunnallisia alueiden-
käyttötavoitteita. Kunnat vastaavat yleis- ja asemakaavoituksesta ja maakuntien liitot maa-
kuntakaavoituksesta.

Maakuntakaava on kartalla esitetty suunnitelma alueiden käytön ja yhdyskuntarakenteen
periaatteista sekä maakunnan kehittämisen kannalta tarpeellisten alueiden käytöstä. Maa-
kuntakaava voidaan laatia koko maakunnan kattavana kokonaiskaavana tai teema- tai osa-
aluekohtaisena vaihekaavana.

MRL asettaa selkeät kehykset maakuntakaavan laadinnalle. Sekä lain yleinen tavoite (1 §),
alueiden käytön suunnittelun tavoitteet (5 §) että maakuntakaavan sisältövaatimukset (28 §,
71 b §) yhdessä niitä täydentävien valtioneuvoston hyväksymien valtakunnallisten alueiden-
käyttötavoitteiden (VAT) kanssa ohjaavat maakuntakaavan sisältöä ja kaavoitusmenettelyä.
Maakuntakaavassa MRL:n ja VAT:n tavoitteet konkretisoidaan ja sovitetaan yhteen kuntien
kehittämistarpeiden kanssa tarvittaviksi aluevarauksiksi ja muiksi maakuntakaavamerkin-
nöiksi, joilla luodaan linjaukset koko maakuntaa koskevalle tulevaisuuden maankäytölle.

Maakuntakaavaa laadittaessa maakunnan liitto tekee yhteistyötä alueen kuntien, valtion vi-
ranomaisten ja muiden maakuntakaavoituksen kannalta keskeisten tahojen kanssa. Maa-
kuntakaavassa esitetään alueidenkäytön ja yhdyskuntarakenteen periaatteet ja osoitetaan
maakunnan kehittämisen kannalta tarpeellisia alueita. Aluevarauksia osoitetaan vain siltä
osin ja sillä tarkkuudella kuin alueiden käyttöä koskevien valtakunnallisten tai maakunnallis-
ten tavoitteiden tai useamman kuin yhden kunnan alueiden käytön yhteen sovittamiseksi on
tarpeen (MRL 25 §). Maakuntakaavassa vesialueita osoitetaan yleisesti merkinnällä W.
Maakuntakaavassa käytetään muitakin merkintöjä silloin, kun vesialueeseen liittyy erityisiä
alueidenkäytön tarpeita tai muita maakunnallisia intressejä.

Maakuntakaavan voimaantulosta ja täytäntöönpanosta säädetään maankäyttö- ja
rakennuslain pykälissä 93 ja 201. Maakuntakaava on ohjeena laadittaessa tai muutettaessa
yleiskaavaa ja asemakaavaa sekä ryhdyttäessä muutoin toimenpiteisiin alueiden käytön
järjestämiseksi.

Yleispiirteinen alueiden käytön suunnittelu on jatkuva prosessi. Voimassa olevien kaavojen
tarkistustarpeita aiheuttavat sekä yhteiskunnallinen kehitys että muuttuva lainsäädäntö. Ko-
konaismaakuntakaavaa täydennetään, tarkistetaan ja ajantasaistetaan tarvittaessa teema-
ja/tai aluekohtaisilla vaihemaakuntakaavoilla.

20

Merialuesuunnittelu

Merialuesuunnittelulla halutaan edistää merialueen eri käyttömuotojen kestävää kehitystä ja
kasvua, luonnonvarojen kestävää käyttöä sekä meriympäristö hyvän tilan saavuttamista.
Merialuesuunnittelusta otettiin erityissäännökset maankäyttö- ja rakennuslain 8 a lukuun
vuonna 2016 (482/2016).

Merialuesuunnitelma laaditaan aluevesille ja talousvyöhykkeelle. Merialuesuunnitelman laa-
timisesta ja hyväksymisestä vastaavat ne maakuntien liitot, joiden alueeseen kuuluu alueve-
siä. Maakuntien liittojen tulee valmistella merialuesuunnitelma yhteistyössä. Merialuesuunni-
telmat on sovitettava yhteen. Merialuesuunnittelussa on tarkasteltava eri käyttömuotojen tar-
peita ja pyrittävä sovittamaan ne yhteen. Tarkasteltavia käyttömuotoja ovat erityisesti ener-
gia-alat, meriliikenne, kalastus ja vesiviljely, matkailu, virkistyskäyttö sekä ympäristön ja
luonnon säilyttäminen, suojelu ja parantaminen (lain 67 a §:n 2 momentti). Merialuesuunnit-
telussa on kiinnitettävä huomiota merialueen ominaispiirteisiin sekä maan ja meren vuoro-
vaikutukseen. Lisäksi on kiinnitettävä huomiota maanpuolustuksen tarpeisiin.

Ympäristöministeriö vastaa merialuesuunnittelun yleisestä kehittämistä ja ohjauksesta. Li-
säksi ympäristöministeriö vastaa yhteistyöstä naapurimaiden kanssa eri merialuesuunnitel-
mien yhteensovittamiseksi. Ympäristöministeriö osallistuu merialuesuunnitteluyhteistyöhön
myös Itämeren maiden kesken HELCOM-VASAB merialuesuunnittelutyöryhmässä ja Euroo-
pan komission Meri-pääosaston merialuesuunnittelun asiantuntijatyöryhmässä.

Merialueet kattavan suunnittelun taustalla on EU:n Sinisen kasvun strategia sekä vesipuite-
että meristrategiadirektiivin mukaiset tavoitteet vesistöjen hyvän tilan saavuttamisesta. Me-
rialuesuunnitelmat laaditaan rannikon maakunnan liittojen yhteistyönä 31.3.2021 mennessä.
Suomen aluevesille ja talousvyöhykkeelle laaditaan yhteensä kolme suunnitelmaa. Lappi,
Pohjois-Pohjanmaa, Keski-Pohjanmaa ja Pohjanmaa laativat yhden yhteisen suunnitelman,
Satakunta ja Varsinais-Suomi yhden ja Uusimaa ja Kymenlaakso yhden. Yhteistyötä sidos-
ryhmien kanssa tehdään merialuesuunnittelun yhteistyöverkostossa.

Merialuesuunnitteluyhteistyötä ohjaa koordinaatioryhmä, jonka jäseniä ovat rannikon maa-
kuntien liittojen suunnittelusta vastaavat henkilöt, ympäristöministeriön ja Ahvenanmaan
edustajat. Merialuesuunnitteluyhteistyötä koordinoi Varsinais-Suomen liitto.

Vesiviljely merialuesuunnittelussa ja kaavoituksessa

Merialuesuunnittelun kansallinen lainsäädäntö hyväksyttiin kesällä 2016 ja tällä hetkellä
(syksy 2017) on menossa suunnitteluprosessin määrittelyvaihe. Merialuesuunnittelu tulee
käsittelemään useita vesiviljelyyn liittyviä teemoja ja prosesseja, mutta tässä vaiheessa ei
ole vielä ratkaistu suunnittelun yksityiskohtia tai tarkastelun mittakaavaa. Mereen liittyvään
tietopohja tulee vahvasti esille jo merialuesuunnitteluprosessin käynnistymisvaiheessa, sa-
moin vahva sidosryhmätyö ja laajan yhteistyöryhmän osallistaminen ja hyödyntäminen me-
rialuesuunnittelun tavoitteita ja toimenpiteitä määritettäessä.

Sijainninohjaussuunnitelmat voidaan konkretisoida kaavoituksen kautta toimintojen vahvem-
maksi ohjaukseksi. Vesiviljelyä ei ole kuitenkaan tähän asti käsitelty kaavoituksessa kuin
muutamilla alueilla. Kymenlaakson maakuntakaavassa on osoitettu kansallisen vesiviljelyn
sijainninohjaussuunnitelman perusteella alueet, joihin olemassa olevat kalankasvatuslaitok-
set voivat keskittää tuotantoaan isompiin laitoksiin. Varsinaisia aluevarausmerkintöjä vesivil-
jelyyn ei maakuntakaavoissa liene käytetty. Maa-alueella olevien liitännäistoimenpiteiden
(esimerkiksi satamat) osalta maakuntakaavoissa on osoitettu tarvittavia alueita.

21

Kuntakaavoituksella ei vielä ole ollut vesiviljelyn sijainninohjausroolia, vaikka kuntakaavoitus
sopisi mittakaavaltaan parhaiten tähän tehtävään. Koko kunnan vesialueita koskeva yleis-
kaavallinen kalatalouden yhteensovittaminen muuhun alueiden käyttöön antaisi parhaat
eväät vesiviljelyn kestävälle kehittämiselle.

6.3 Ravinnekuormituksen kompensaatiot ja ravinteiden kier-
rätysmallit

Ympäristövaikutusten kompensaatiossa on kyse aiheutuvien päästöjen tai haittojen korvaa-
misesta. Kompensaatio ei saa aiheuttaa luonnonsuojelun ja liiketoiminnan vastakkainasette-
lua eikä se anna lupaa ympäristön pilaamiseen. Ympäristöhaittoja tulee ensin pyrkiä estä-
mään ja vähentämään, ja vasta näiden toimenpiteiden jälkeen voidaan harkita kompensaa-
tiota (ns. mitigaatiohierarkia). Suomen ympäristölainsäädäntö ei kuitenkaan tunne käsitettä
kompensaatio ja luvituksessa on tarkasteltava paikallisia vaikutuksia, mikä vaikuttaa mah-
dollisuuksiin soveltaa ravinteiden kompensaatiota lupaprosessissa (mm. Primmer et al.
2017, Gaia ja PPT, 2017).

Vesiviljelyssä merkittävimmät ympäristövaikutukset liittyvät ravinnekuormitukseen, joten so-
veltuvat kompensaatiomallit perustuvat pääasiallisesti ravinnepäästöjen kompensaatioon.
Ravinnepäästöjen kompensaatio tarkoittaa, että vähintään kuormitusta vastaava määrä ra-
vinteita poistetaan eri kompensaatiomekanismien avulla. Ravinteita kierrätykselle ja kom-
pensaatioille on vesiviljelyssä useita teknisiä vaihtoehtoja ja innovaatioita, joista kaikki eivät
ole liiketaloudellisesti kannattavia.

Alla on esitetty Itämeren ravinteiden kierrätysmalleja (Itämerirehu) ja ravinnepäästöjen kom-
pensaatiomalleja (ravinteiden nettokuormitusjärjestelmä, simpukan ja levän viljely, järvi-
ruo’on poisto). Suomeen soveltuvin ravinteiden kierrätysmalli on Itämerestä pyydetystä ka-
lasta valmistetun Itämerirehun käyttö kalankasvatuksessa. Perusteet esitetään syvällisem-
min alla ja luvussa 7.5.

Itämerirehu

Itämerirehu on kalanrehua, jonka kalarehun sisältämän kalajauhon raaka-aineena on käy-
tetty Itämerestä pyydettyä kalaa tuontikalan sijaan. Pyydetyn kalaraaka-aineen mukana Itä-
merestä poistuu ravinteita ja fosforia jopa enemmän kuin mitä Itämerirehua käyttävä laitos
kuormittaa. Rehun kalajauhomäärä ja rehuresepti vaikuttaa ravinteiden poistomäärään. Re-
hun kalajauhomäärää tai Itämerestä pyydetyn kalajauhon osuutta ei ole määritelty, vaan sen
määrittelee tällä hetkellä rehuntuottaja. Tällä hetkellä rehun raaka-aineena käytetään silak-
kaa ja kilohailia. Itämeren ravinteiden sitoutuminen näihin lajeihin on suhteellisen suoraa:
levät käyttävät vedessä esiintyviä ravinteita, eläinplanktonit syövät levää ja silakat ja kilohai-
lit syövät eläinplanktoneita. Silakassa ja kilohailissa on fosforia (P) noin 0,4 % ja typpeä (N)
noin 2,1 % (Setälä ym. 2015), joten 1000 tonnin silakka- ja kilohailisaaliin mukana poistuu
noin 4 tonnia fosforia ja 21 tonnia typpeä. Suomen kalajauhotehtaan käyttämän 30 - 40 mil-
joonaa kilon raaka-aineen mukana Itämerestä poistuu noin 120 – 160 tonnia fosforia ja 630
– 840 tonnia typpeä. Itämerirehun taselaskentaa ja soveltamiseen liittyviä ongelmia ja rat-
kaisuja on esitetty raportissa tarkemmin Saaristomeren pilottihanketta koskevassa osiossa
luvussa 7.5. Kalajauhoraaka-aineen alkuperä voidaan jäljittää kalan saaliin tilastoinnin
kautta ja tarpeen mukaan tarkemminkin.

22

Itämerirehu on liiketoiminnallisesti ja teknisesti valmis mahdollisuus toteuttaa ravinnekiertoa
kotimaisessa vesiviljelyssä, luoda brändietua ja auttaa toteuttamaan vesiensuojelun tavoit-
teita. Tällä hetkellä markkinoilla on yhden rehutuottajan rehu, jossa kalajauhon pääraaka-
aineena on Itämerestä pyydetty kala. Itämerirehun käsittelyä nykyisissä lupa- ja YVA-pro-
sesseissa on käsitelty liitteessä 4.

Itämerirehu ja ravinnekierrätys on mainittu useammassa kansallisessa ohjelmassa, strategi-
assa ja ympäristöohjeessa kuten mm. kansallisessa vesiviljelyohjelmassa 2015 (Maa- ja
metsätalousministeriö 2009), Suomen merenhoitosuunnitelman toimenpideohjelmassa (Ym-
päristöministeriö 2016), kansallisessa vesiviljelystrategiassa 2020 (Valtioneuvoston periaa-
tepäätös 4.12.2014) ja kalankasvatuksen ympäristönsuojeluohje (Ympäristöministeriö
2013). Itämerirehun hyödyntäminen on toimenpide Itämeren ravinnekuormitusta vähentä-
miseksi sekä ruokaomavaraisuuden parantamiseksi. Suomen merenhoitosuunnitelman toi-
menpideohjelman tavoitteena on siirtyminen Itämeren kalasta ja Itämeren alueella kasvate-
tusta kasviraaka-aineesta valmistetun rehun käyttöön. Itämerirehun käyttö kierrättää Itäme-
ren ravinteita. Myös vesiviljelystrategian päämääränä on kalarehujen valmistus kotimaisista
raaka-aineista ja Suomen kalaomavaraisuuden nostaminen.

Vesiviljelyn nettokuormitusjärjestelmä

Vesiviljelyyn liittyen on myös tutkittu mahdollisuutta poistaa ravinteita kalankasvatuslaitosten
läheisyydessä tapahtuvan vähäarvoisten kalojen kalastuksen kautta (Mäkinen 2008). Aja-
tuksena oli, että kasvattajat järjestäisivät ravinteiden poiston kalastuksen kautta ja saisivat
pyynnin kompensaationa lisätä tuotantoaan (ns. nettokuormitusjärjestelmä). Poistetusta ka-
lasta ei tehdä rehua, joten kyse on ravinnekompensaatiosta eikä ravinteiden kierrätyksestä
samalla tavalla kuin Itämerirehussa. Järjestelmä olisi mahdollista toteuttaa osapuolten kan-
nalta kannattavasti vesialueilla, joissa on kalastajia ja tarpeeksi kalaa kohtuullisen etäisyy-
den päässä vesiviljelylaitoksista.

Suoraan viljelylaitosten lähistöltä pyytäminen on hankalaa, koska ne sijaitsevat yleensä sy-
villä vesillä ulkosaaristossa, kun kalastus sijoittuu useimmiten sisemmäs saaristoon. Verkko-
pyynti viljelylaitosten välittömässä läheisyydessä on mahdollista, mutta se on tehoton pyynti-
tapa. Ulkosaaristossa suuntautuviin kalapyyntimatkoihin kuluu paljon aikaa ja polttoainetta.
Järkevintä olisi pyytää kaloja rysillä viljelylaitoksen läheisiltä kutualueilta keväällä. Silloin
pyynti voidaan tehokkaasti kohdistaa kaloihin, joihin ravinteet ovat sitoutuneet laitoksen vai-
kutusalueelta.

Kalastuksen kustannukset vaihtelevat pyyntitavan, saalismäärän, saaliin koostumuksen ja
käsittelyn mukaan. Kustannus on arviolta 0,1-1,0 euroa kalakilolta. Edullisin on rysäkalas-
tuksen sivusaaliina saadun kalan talteen otto, kalleinta on verkoilla pyydetty verestetty tai
perattu kala. Kannattavuuteen vaikuttaa kompensaatiokerroin, joka kertoo paljonko kalaa
on pyydettävä yhtä kasvatuskiloa kohti. Vesiviljelyohjelmassa 2015 mainittu kerroin 1,1 pe-
rustuu typen kompensointimääriin, eli esimerkiksi särkikaloja kalaa pitää pyytää 1,1 tonnia,
jotta voi kasvattaa tonnin lisää kirjolohta. Fosforiin perustuva kerroin olisi 0,86. Osa kalanvil-
jelijöistä pystyisi järjestämään kalastuksen, mutta nettokuormitusjärjestelmää ei ole viety
missään käytäntöön.

Ravinnesäästöpankki voisi olla kalastajien kannalta toimivampi järjestelmä kuin maksut suo-
raan viljelijöiltä kalastajille, Tämän järjestelmän ajatus on, että kalastajat pyytävät ravinteita
ravinnesäästöpankkiin, josta vesiviljelijät ja muut toimialat voivat ostaa päästöoikeutta kalas-
tajilta. Tätä järjestelmää ei ole toteutettu.

23

Vuosina 2010 – 2011 toteutettiin särkikalojen poistopyyntiä koskeva kokeilu (Setälä ym.
2012). Sen tulosten perusteella järjestettiin ravinteiden särkikalojen poistokalastus rannikon
läheisistä vesistä vuosina 2011 - 2014. Kaupalliset kalastajat pyysivät särkikaloja, jotka
myytiin rehuksi, vietiin Baltian maihin tai käytettiin jalostuksen raaka-aineena kotimassa.
Valtio maksoi kalastajille palkkiota ravinteiden poistosta. Tavoitteena oli innostaa kalastajia
särkikalojen pyyntiin, etsiä särkikalalle uusia markkinoita ja luoda edellytyksiä kaupallisen
toiminnan syntymiselle. Vuoden 2014 jälkeen valtion tuki poistettiin, mutta John Nurmisen
Säätiö jatkoi kalastuksen tukemista tavoitteenaan lisätä särkikalojen kotimaista kysyntää ih-
misravinnoksi. Poistokalastuksella ei ole ollut mitään kytkentää vesiviljelyn kompensaatioi-
hin. Poistokalastus toteutuisi nettokuormitusjärjestelmän muodossa ilman valtion tai säätiön
tukea, jos vesiviljelijät järjestäisivät pyynnin lisätuotannon vastineena.

Simpukan ja levän viljely

Simpukoiden ja levien viljely on keino poistaa ravinteita vesistöistä. Itämeressä kyseeseen
tulee lähinnä sinisimpukoiden viljely (tästä eteenpäin lyhyesti simpukan viljely). Simpukan ja
levän viljelyn perusajatuksena on, että simpukat ja levät sitovat itseensä kasvunsa aikana
vedestä ravinteita, jotka poistetaan vesistöstä, kun simpukat ja levät korjataan vedestä. Si-
ten nämä vähentävät rehevöitymistä ja parantavat näkyvyyttä. Simpukan ja levänviljelyn
mahdollisuudet, niihin liittyviä toteutettuja ja käynnissä olevia tutkimushankkeita ja Tans-
kassa laissa säädettyä ohjauskeinoa on esitetty tarkemmin alla.

Simpukan viljelyä on aikaisemmin pilotoitu Aquabest-hankkeessa (Aquabest, 2012-2014).
Hankkeessa selvitettiin viljelyn potentiaalia Itämeressä ravinteita kompensoivana keinona.
Baltic Blue Growth-hanke (2016-2019) perusti yhteensä kuusi simpukan kasvatuksen de-
monstraatiolaitosta Ruotsiin, Tanskaan, Saksaan, Viroon ja Latviaan. Ruotsissa simpukoita
kasvatetaan Sankt Annan saariston laitoksessa (arvioitu sato noin 21 tonnia) ja Kalmarsun-
dissa (arvioitu sato noin 50 tonnia). Swedish University of Agriculture (SLU) testaa
NutriTrade-hankkeessa (2015-2018) simpukanviljelyn liiketoimintamekanismeja ravinne-
päästöjä korvaavina toimenpiteinä. NutriTrade-hankkeessa viisi simpukanviljelijää Ruotsissa
ja Ahvenanmaalla kasvattaa sopimuksen mukaan 104 tonnia simpukoita vuosina 2017–
2018. NutriTrade-hanke hyvittää viljelijöitä sadon korjuusta, mutta he omistavat edelleen
simpukat ja voivat myydä ne eteenpäin esimerkiksi rehun tuotantoon tai lannoitteeksi. Ke-
väällä 2017 Ahvenanmaalta nostettiin 1,2 tonnin sato. Syksyllä satoa korjataan kahdelta
muulta viljelylaitokselta.

Simpukat sisältävät noin 0,8 – 1,2 prosenttia typpeä ja 0,06 – 0,08 prosenttia fosforia. Tonni
kasvatettua simpukkaa sisältää siis noin kymmenen kiloa typpeä ja vajaan kilon fosforia. Itä-
meressä simpukat kasvavat hitaasti ja sen tuotto on noin 100–120 tonnia hehtaarilta. Ravin-
teiden poisto simpukan viljelyllä voidaan kohdistaa samalle alueelle kuin kalanviljely. Simpu-
kan viljely ei tosin tähän mennessä tehtyjen pilottien perusteella ole vielä osoittautunut ta-
loudellisesti kannattavaksi. Simpukoiden tuotantokustannus oli Ruotsissa vuonna 2016 noin
40 senttiä kilolta, kun myyntihinta on noin 10 senttiä kilolta. Kannattavuuteen vaikuttaa esi-
merkiksi se, että Itämeren simpukat voivat kerätä raskasmetalleja, joten ne eivät kelpaa elin-
tarvikekäyttöön sellaisenaan. Lisäksi simpukoiden prosessointi simpukkajauheeksi, mitä voi
hyödyntää rehussa, on vielä vaihtoehtoihin (esim. kalajauho) verrattuna kallista.

Levän kasvatus on perusidealtaan samankaltainen simpukanviljelyn kanssa. Levän viljely
suomalaisissa olosuhteissa on vielä vähän tutkittu vaihtoehto, tutkimusta on tällä hetkellä
lähinnä mikrolevien käytöstä bioenergiana. Tanskassa on tutkittu Saccharina latissima (eng.
Sugar kelp) käyttöä ravinteiden poistajana, ja todettu että levän viljely ei ole tehokas keino

24

poistaa ravinteita, mikäli sadon tuotto ei parane. Korkein tuotto arvioitiin olevan 6,7–7,1 ton-
nia märkää painoa hehtaaria kohti, mikä poistaisi noin 10–30 kg typpeä vuodessa (Dansk
Akvakultur 2015). Fosforia levä poistaa huomattavasti vähemmän kuin typpeä.

Suomessa simpukan tai levän kasvatusta ei ole tähän mennessä hyödynnetty kalanviljelyn
päästöjen kompensoimiseksi. Tanskassa edistetään tällä hetkellä mallia (ns. kombi-
opdraet), missä kalankasvatuksen ravinnepäästöjä voisi lieventää simpukoiden ja levän kas-
vatuksella. Simpukoita on Tanskan mallissa kasvatettava viisi kertaa enemmän kuin kirjo-
lohta ja levää kymmenen kertaa enemmän kuin kirjolohta, jotta poistetaan kuormitusta vas-
taava määrä fosforia ja typpeä (Dansk Akvakultur 2015). Ravinnepäästöjen kompensaatio
simpukan- tai levänviljelyllä oli ehtona Hjarnø Havbrug A/S:n ympäristöluvassa (Endelave
Havbrug, toukokuu 2014). Laitoksen ympäristölupa kuitenkin peruutettiin valituksen johdosta
joulukuussa 2014 (nmk-10-00807 ja nmk-34-00371). Kielteisen päätöksen takia Tanskan
Miljø- og Fødevareministeriet selkeytti kompensointiohjauskeinojen käytön periaatteita meri-
alueilla ja esitti uuden lakiehdotuksen (2016/1 LF 111) joulukuussa 2016. Toukokuussa
2017 Tanskan hallitus puolsi lakiehdotusta ja lakiehdotus hyväksytettiin 1.6.2017. Hyväksy-
tetyssä lakiehdotuksessa on lisätty pykälä mikä täsmentää että Tanskan Miljø- og fødevare-
ministeren voi asettaa ehtoja meriviljelyä kompensoiville keinoille. Lisäksi lisäys antaa val-
vontaviranomaisille mahdollisuus ilmoittaa ravinteiden vähentämisen vaatimuksia kompen-
soivia keinoja käyttävälle meriviljelylle, mikäli tästä aiheutuu merkittäviä päästöjä tai riski
merkittäville päästöille. Tanskan Miljø- og fødevareministeren määrittää tarkemmat säännöt
valvontaviranomaisille, milloin nämä ilmoitukset voidaan tehdä.

Simpukan tai levän kasvatusta ravinteita kompensoivana keinona ei käsitellä laajemmin
tässä raportissa, mutta on yksi keino vähentää vesiviljelyn ravinnekuormitusta.

Järviruo’on poisto

Järviruoko (Phragmites australis) on rannoilla kasvava monivuotinen ruohovartinen kasvi.
Järviruokoa voidaan hyödyntää mm. energiantuotannossa, rakennusmateriaalina, kuivik-
keena, kasvualustana, maaperän parannusaineena ja viherlannoitteena sekä biohiilen
raaka-aineena.

Ruokopelto-hanke testaa järviruo’on hyötykäyttöä peltojen viherlannoitteena ja maanparan-
nusaineena (2015-2017). Oikein ajoitettuna vesistöistä on mahdollista poistaa ravinteita jär-
viruo’on korjuun avulla. Ravinteiden poisto on tehokkainta loppukesästä, jolloin ruovikon
varret voidaan poistaa. Leikkuulla voidaan vähentää 1-2 kg fosforia ja 10-25 kg typpeä
kuiva-ainetonnia kohti. Korjuutuotto on noin 5 kuiva-ainetonnia hehtaarilta (5-11 kg P/ha, 50-
120 kg N/ha) (Ajosenpää, 2014). Ruovikoiden poisto kokonaan, juurineen, onnistuu parem-
min alkukesällä, mutta silloin riskinä ovat lisääntyneet ravinnepäästöt. Järviruo’on korjuulla
voidaan edesauttaa myös biodiversiteetin kehitystä, koska ruovikot vievät elinympäristöjä
avoimien rantojen lajeilta.

25

7. PILOTTIEN JA ITÄMERIREHUTYÖPAJAN
TULOKSIA

Meriviljelyn luvituspilotit-hankkeessa toteutettiin kolme pilottihanketta, joissa testattiin viran-
omaisten ja kasvuhakuisten kasvatusyrittäjien ennakkokeskustelun toimivuutta luvituksen
sujuvoittamiseksi ja uusien ympäristöohjausmallien soveltamisessa. Perämerellä pilotoitiin
uuden laitoksen perustamista sijainninohjaussuunnitelmassa tunnistetulle vesialueelle ja
Saaristomerellä Itämerirehun käyttöönottoa. Eteläisellä Selkämerellä arvioitiin kolmen yrityk-
sen luvanhakemisedellytyksiä ja laitosten sijoittamista ja mitoitusta. Pilottihankkeiden tarkoi-
tuksena oli tunnistaa luvituksen ongelmakohtia ja etsiä niihin toimivia ratkaisuja.

7.1 Perämeren pilotti

Perämeren pilotin yritys ja pilottihanke

Laitakari Oy on hiljattain perustettu kalankasvatusyritys, joka suunnittelee uutta kalankasva-
tuslaitosta Haukiputaan edustan merialueelle. Yrityksen tarkoitus on kasvattaa suunnitel-
lussa laitoksessa kirjolohta verkkoaltaissa avomerellä. Kasvatettavan kalan määrä on noin
miljoona kiloa lisäkasvua vuodessa, johon käytettäisiin rehua noin 1,1 miljoonaa kiloa vuo-
dessa (Laitakari Oy:n hakemus AVI:lle 29.7.2016). Alue sijaitsee noin 3,5 kilometrin etäisyy-
dellä rannasta valtion vesialueella (Kuva 3). Alueen vuokraajana on Metsähallitus. Alueen
vesisyvyys on yli 20 metriä. Kansallisen kalanviljelyn sijainninohjaussuunnitelman mukaan
alue soveltuu kalankasvatukseen hyvin. Kasvatuspaikka kuuluu Perämeren ulompiin rannik-
kovesiin (Hailuoto-Kuivaniemi). Vesimuodostuman ekologinen tila on hyvä. Alue ei sijaitse
Natura-alueen välittömässä läheisyydessä. Lähin Natura-alue on noin 4 kilometrin etäisyy-
dessä.

Kalojen talvisäilytys on järjestetty Martinniemeen Laitakari Oy:n satamassa verkkoaltaissa ja
maa-altaissa. Talvisäilytettävän kalan määrä tulee olemaan enintään 500 000 kg vuodessa.
Kalojen perkaus on suunniteltu tehtävän Laitakari Oy:n tulevissa tuotantotiloissa, jonka
maa-alueen omistaa UPM ja jonka vesialue kuuluu Haukiputaan jakokuntaan. Laitoksen ar-
vioitu typpikuormitus on 35 130 kg ja fosforikuormitus 3 600 kg. Arvion mukaan ravinnepitoi-
suudet nousevat niin vähän että veden fysikaalis-kemiallinen laatu ei heikkene nykyisestä.

26

Kuva 3. Perämereen suunnitellun viljelylaitoksen sijainti

Perämeren pilotin ennakkokeskustelut

Pilotissa yritys oli hyvin aktiivinen ja järjesti ennakkokeskustelun 3.3.2016 Oulussa. Ennak-
kokeskusteluun oli kutsuttu seuraavat osallistujat (poissaolleet kursiivilla).

• Anna-Maria Juntunen, Pohjois-Suomen AVI
• Taija Haurinen, Pohjois-Suomen AVI
• Anne Laine, Pohjois-Pohjanmaan ELY-keskus
• Jaana Rintala, Pohjois-Pohjanmaan ELY-keskus
• Ari Selin, Pohjois-Pohjanmaan ELY-keskus
• Heidi Kontiokari, Metsähallitus, Pohjanmaan luontopalvelut
• Kari Sarajärvi, Metsähallitus, Pohjanmaan luontopalvelut
• Raili Sironen, Kainuun ELY-keskus, Pohjois-Suomen kalatalouspalvelut
• Jari Setälä, Luke, Turku
• Markus Kankainen, Luke, Turku
• Mari Saario, Gaia
• Pirkko Virta, Pöyry Finland Oy
• Jaakko Saukkoriipi, Pöyry Finland Oy
• Timo Karjalainen, Laitakarin Kala Oy (kokoonkutsuja ja puheenjohtaja)
• Annamari Ruddock, Laitakarin Kala Oy

27

Puheenjohtajan toimi Laitakari Oy:n edustaja. Luke esitteli tilaisuudessa sijainninohjaus-
suunnitelman ja avomerikasvatustutkimuksia, Gaia ennakkokeskustelun tavoitteet, yritys pi-
lottihankkeen ja luvan hakuun liittyvät suunnitelmansa ja Pöyry ravinteiden leviämismallin-
nuksensa. Yrityksen erityistoiveena oli luvanhakumenettelyn nopea toteutuminen. Ennen
ympäristöluvan hakemista tehty mallinnus loi hyvän pohjan ennakkokeskustelulle ja lupapro-
sessille.

Viranomaiset neuvoivat ennakkokeskustelussa hakijaa luvanhakuun liittyvissä aihealueissa
seuraavasti.

• Mallinnuksessa riittää ravinteiden tarkistelu, klorofylli on seuraus ravinteista
• Suositeltiin YVA-tarveharkintapyynnön tekemistä. Voidaan tehdä vapaamuotoi-

sena, maksimikäsittelyaika on 1 kk.
• Suositeltiin vaiheistettua luvan hakua siten, että merikasvatukseen liittyvät luvat

(merikasvatus, talvisäilytys ja perkaamo) ja haetaan ensin, poikaskasvatukseen liitty-
vät vaiheet voidaan hakea kokonaisuudessaan erillisenä lupana myöhemmin ja tar-
vittaessa yhdistää avomerikasvatukseen haettuun lupaan.

• Ei suositeltu kokeiluluvan hakemista YVAn esivaiheena.
• Sovittiin, että käytetään ennakkotarkastelua ennen lupahakemuksen jättämistä. Mi-

nisteriön tavoiteaika lupaprosessille on kymmenen kuukautta. Uusien toimijoiden lu-
vanhakua priorisoidaan ja prosessi voi olla lyhyempi. Viranomaiset suosivat ennak-
kotarkastelua, koska se nopeuttaa prosessia myöhemmin ja helpottaa tavoiteaikaan
pääsyä.

• Aloituslupaa voidaan hakea ympäristöluvan yhteydessä. Siitä tehdään erillinen
päätös.

• Metsähallituksen kanssa pitää tehdä esisopimus vesialueen käytöstä lupahake-
muksen yhteyteen.

• Tehtävä Natura-arvioinnin tarveharkinta. Hakijan kuvaus mahdollisista vaikutuk-
sista Natura-alueisiin ja hakijan näkemys siitä onko tarvetta varsinaiselle Natura-arvi-
oinnille.

• Vedenalaisten luontoarvojen selvitys varsinkin laitoksen alla (Metsähallituksen
toive).

• Paikallinen kalasto- ja kalastusselvitys pitää tehdä.
• Tarkkailusuunnitelma hakemuksen liitteeksi. Jatkuvan tarkkailun ja ennakkotark-

kailun rakentaminen, ennakkotarkkailun tuloksia voi lähettää lupahakemukseen liit-
teeksi.

Perämeren pilotin lupaprosessin eteneminen

Ennakkokeskustelun jälkeen yrittäjä teki 15.3.2016 YVA-tarveharkintahakemuksen 1 miljoo-
nan kilon tuotannolle. Oulun seudun ympäristötoimen näkemyksen mukaan pilottiin voisi so-
veltaa YVA-menettelyä, koska tuotanto on suuri ja ravinnekuormitus osittain ylittää YVA-me-
nettelyn rajat jätevesienpuhdistamolle ja emakkosikalalle. Metsähallitus pyysi lausuntonsa
tekemiselle lisäaikaa. Metsähallituksen lopullisessa 20.4.2016 lähetetyssä lausunnossa
edellytettiin YVA-menettelyä pilotille. Vaatimuksen perusteluina olivat:

• Vedenalaisia luontoarvoja olisi hyvä selvittää tarkemmin ja arvioida toiminnan vaiku-
tukset näihin ennen lupien myöntämistä

• Vaikutukset Natura-alueiden luontoarvoihin pitäisi selvittää, samoin yleisemmin rehe-
vöitymisen vaikutusta kalastoon

28

• Kasvatusalue sijaitsee vähimmillään noin kolme kilometriä rannikolta ja alueelle koh-
distuu muutakin kuin kalastuskäyttöä (veneily)

• Pilottihankeen koko on kaksinkertainen verrattuna sijainninohjaussuunnitelmassa to-
dettuun laitoskokosuositukseen. Pilottihanke on mittakaavassa suuri ja myös jonkin-
asteinen edelläkävijä Perämerellä ja Oulun korkeudella.

• Vaikka suunniteltu kasvatusalue sijaitsee alueella jonka pintaveden ekologinen tila
luokitellaan hyväksi, niin talvisäilytys- ja tuotantotilat sijaitsevat vesistössä missä pin-
taveden ekologinen tila on tyydyttävä

• Vaikka alueen ekologinen tila on hyvä, Perämerellä on kokonaisuudessaan fosforin
ja typen vähennystarvetta; mikäli jollain alueella lisätään päästöjä, kasvaa toisella
alueella tarve vähentää päästöjä. Metsähallituksen näkemys on siten että rehevöittä-
viä päästöjä ei olisi suotavaa lisätä.

• YVA-menettely mahdollistaisi useamman sijainnin tarkastelun kasvatuslaitokselle,
lupahakemuksessahan tarkastellaan ainoastaan yhtä vaihtoehtoa. Metsähallitus si-
ten näkee, että ilman YVA-selvitystä luvan hylkäämisen mahdollisuus on korkeampi.

Laitakari Oy keskusteli lupamenettelyyn liittyvistä selvitystarpeista Metsähallituksen kanssa
ja toimitti 28.4.2016 ELY-keskukseen vastineensa lausunnossa esitetyistä asioista. Hakijan
mukaan vesien hyvä tila ei muutu kasvatusalueella ja ei heikkene talvisäilytys- ja tuotanto-
alueella. Sijainninohjaussuunnitelmassa alueelle soveltuvaksi laitoskooksi on mainittu 400 -
600 tn, mutta suunnitelma on karkealla tasolla tehty ja se ei ole juridisesti sitova. Esitetty
paikka on eri näkökulmat huomioiden paras ja huonompien vaihtoehtojen selvittely ei tuo li-
säarvoa. Pilottihankkeesta on tehty vuorovaikutussuunnitelma, jonka mukaan tiedonvaihtoa
ja vuorovaikutusta asukkaiden ja osallisryhmien kanssa toteutetaan.

ELY-keskus teki tarveharkintahakemukseen päätöksellä 16.5.2016 jonka mukaan ympäris-
tövaikutusten arviointimenettelyä (ns. YVA-menettelyä) ei sovelleta Laitakarin Kala Oy:n
suunnittelemaan kalankasvatustoimintaan. Päätöksen perusteluina todettiin:

• Hankkeen ravinnekuormitus on lähes asetuksen hankeluettelon hankkeisiin vertautu-
vaa, pääosin kuitenkin alhaisempaa tai selkeästi alhaisempaa. Laitakarin kuormitus
ylittäisi 100 000 avl jäteveden puhdistamon 98 % fosforin reduktiolla, mutta näin
suurta reduktiota ei kuitenkaan yleensä ole ympäristöluvissa. Typpikuormitus on
suunnitellussa hankkeessa suurempi kuin 900 emakon sikalassa, mutta fosforikuor-
mitus on alle puolet sikaloiden kuormituksesta.

• Kalanviljelyssä käytetyn rehun fosfori on huonosti liukenevassa muodossa, mikä vä-
hentää hankkeen vaikutusta ympäristöön. Kuormituksen laimenemisen kannalta
hankkeen sijainti on merkittävästi edullisempi kuin esimerkiksi jäteveden puhdista-
moiden tai sikaloiden. Vesistön sietokyky ei mallitarkastelujen perusteella ole vaa-
rassa ylittyä.

Laitakari Oy kalankasvatuslaitoksen ympäristö- ja vesitalouslupahakemuksen ennakkotar-
kastelu pidettiin AVIssa 10.6.2016. Yritys toimitti sitä ennen toukokuun lopulla lupahakemus-
luonnoksen AVIin ennakkotarkastelua varten. Tilaisuuteen osallistuivat Taija Haurinen (AVI),
Anna-Maria Juntunen (AVI), Lotta Lehtinen (Pöyry Finland Oy), Annamari Ruddock (Laita-
karin Kala Oy) ja Timo Karjalainen (Laitakarin Kala Oy). Lupahakemuksen ennakkotarkas-
telu tuotti erittäin hyödyllistä tietoa lupahakemusluonnoksen täydentämistä varten. Ennakko-
tarkastelussa muun muassa täsmennettiin hakemukseen kirjattavia kalankasvatuksen tuo-
tantovaiheiden ja sijoittumisen tarkempia kuvauksia ja teknisiä yksityiskohtia sekä tarvittavia
sitoumuksia. Pilottihankkeen vaikutusaluetta ja asianosaisia laajennettiin siten, että mukaan
liitettiin rantatilojen omistajat, Iin kunta, Oulun vesi ja mahdollisesti alueen veneilyseuran
asianosaisia.

29

Yrittäjä jätti hankkeen ympäristö- ja vesitalouslupahakemuksen AVI:iin 15.9.2016. Lupaha-
kemus kuulutettiin 19.9.–19.10.2016 Oulun kaupungin ja Iin kunnan ilmoitustauluilla sekä
Pohjois-Suomen AVIn ilmoitustaululla ja AVIn verkkosivuilla. Hakijan järjesti vapaaehtoisena
toimenaan yhdessä Martinniemen kyläyhdistyksen kanssa asukkaiden kuulemistilaisuuden
Martinniemen koululla 27.9.2016. Asukastilaisuuteen tuli paikalle runsaasti kiinnostuneita
asianosaisia. Tilaisuudessa Laitakarin Kala Oy esitteli hankesuunnitelman, ja hankkeen yh-
teistyökumppaneista Raisio Oy kertoi laitoksella käytettävistä rehuista ja Hätälä Oy kasva-
tettavan kalan jatkojalostuksesta. Tilaisuudessa esitettiin kriittisiä kysymyksiä, mutta tilaisuu-
den ilmapiiri oli yleisesti positiivinen.

Hakemuksesta jätettiin 6 lausuntoa ja 23 muistutusta. Viranomaislausunnoissa esitettiin joi-
takin täydentäviä selvityksiä, mutta ne olivat myönteisiä luvassa haettavan kasvatusmäärän
saamisen kannalta. Esimerkiksi Pohjois-Pohjanmaan ELY-keskus toteaa, että Laitakarin
Kala Oy olisi uusi suurehko fosforikuormituksen lähde Haukiputaan edustan merialueella.
Sijaintinsa ja leville käyttökelpoisen fosforin suhteellisen vähäisen määrän vuoksi hanke ei
ELY-keskuksen näkemyksen mukaan vaaranna vesienhoidon tavoitteiden toteutumista tai
aiheuta merkittäviä haitallisia vesistövaikutuksia. Muistutukset olivat kielteisiä. Metsähallitus
toivoi muun muassa luvan myöntämistä vaiheittain, ensin enintään 600 tn kalamäärän kas-
vatukseen ja jos seurannan tulokset sallivat, hakija voisi tarvittaessa hakea uutta lupaa toi-
minnan laajentamiseen. Monissa mökkiläisten muistutuksissa pelättiin vesiympäristön rehe-
vöitymistä, kyseenalaistettiin Pöyryn tekemät mallinnukset ja meressä tapahtuva verkkokas-
sikasvatus.

AVI pyysi Laitakari Oyn vastinetta lausunnoista ja muistutuksista 4.11.2016 ja Laitakarin
Kala Oy toimitti AVIin 2.12.2016 perusteellisen ja yksityiskohtaisen vastineensa kaikista lau-
sunnoissa ja muistutuksissa esiin nostetuista asioista. AVI pyysi vielä ennen joulua yrityk-
seltä lisäselvitystä maaperän tilasta tulevan kalankasvattamon alueella. Yritys toimitti Pöyry
Finland Oyn tekemän sedimenttiselvityksen AVIin 5.1.2017. AVI pyysi edelleen 27.1.2017
selitystä Oulun seudun ympäristötoimen lausunnon täydennyksestä. Yritys toimitti vastineen
lausunnon täydennyksestä AVIin 31.1.2017.

AVIn lupapäätös kuulutettiin 10.5.2017 (AVI 2017). Päätöksessä Laitakari Oy:lle myönnet-
tiin määräaikainen lupa kalan kasvatukselle meressä avokasseissa. Päätöksen mukaan ka-
lojen ruokintaan saa käyttää enintään 1 100 000 kg kuivarehua vuodessa. Laskennallinen
fosforikuormitus saa olla enintään 3 600 kg vuodessa ja laskennallinen typpikuormitus enin-
tään 35 130 kg vuodessa. Päätöksestä tehtiin kaksi valitusta. Toinen niistä oli Pohjois-Suo-
men luonnonsuojelupiirin tekemä ja toinen seitsemän kiinteistön omistajan yhteinen valitus.
Pohjois-Suomen AVI varasi hakijalle mahdollisuuden antaa valituksista vastineensa
16.6.2017. Hakija antoi Vaasan hallinto-oikeuteen 18.7.2017 kumpaankin valitukseen perus-
tellut vastineet.

Lupaprosessin kulku on kokonaisuudessaan tiivistetty kuvaan 4.

30

Kuva 4. Ympäristöluvan prosessikuva

Perämeren pilotin yrittäjän palaute

Yrittäjä piti viranomaisten toimintaa ennakkokeskusteluissa ja sen jälkeen prosessia edistä-
vänä. Hakemus jätettiin 15.9.2016 ja lupapäätös saatiin 10.5.2017, eli itse hakuprosessiin
kului 8 kuukautta ja YVA-tarveharkintaprosessi mukaan lukien noin 14 kuukautta. Yrittäjä piti
hakuprosessin kestoa yleisesti ottaen yrittäjän kannalta pitkänä, mutta koki tämän suhteelli-
sen monimutkaisen hankkeen käsittelyn kuitenkin edenneen kohtuullisen sujuvasti, erityi-
sesti kun tiedossa oli kuinka kauan vesiviljely-yritysten lupakäsittelyt voivat kestää.

Yrittäjä piti erityisen hyvänä hakemuksen ennakkotarkastelua, jossa yritys sai paljon konk-
reettisia neuvoja hakemuksen täydentämiseksi ja parantamiseksi. Yhteistyö viranomaisten
ja muiden tahojen kanssa sujui moitteettomasti. Yrittäjällä tunsi aikaisemman työnsä puo-
lesta viranomaiset, joilta hän sai neuvontaa. Yrittäjä koki tämän prosessin kannalta etuna.

Mallinnuksen tekeminen etukäteen oli myös tärkeätä YVA-tarveharkintaprosessia varten.
Yrittäjä uskoi, että kokonaisfosforin päästöt olivat avaintekijä. Perustelut pitää tehdä huolelli-
sesti, vaikka ne vievät paljon aikaa. Mahdollisimman aikaisessa vaiheessa kannattaa myös
kalastuskunnat ja maanomistajat ottaa mukaan prosessiin.

31

Ohjausryhmän palautekeskustelua Perämeren pilotista

Perämerellä Laitakari Oy:n ennakkokeskustelujen tulokset herättivät ohjausryhmässä
(14.2.2017) paljon keskustelua. Ohjausryhmä piti hyvänä, että ennakkokeskustelut mahdol-
listavat kattavan keskustelun jo ennen lupahakemuksen jättämistä. Toisaalta ennakkokes-
kustelut ja -luenta vaativat viranomaisilta paljon resursseja. Ennakkokeskustelujen olisi hyvä
koskea uusia menettelyjä (esimerkiksi uudet ympäristöohjausmallien soveltaminen) tai laa-
jempia ja monimutkaisia hankkeita. Ennakkotarkastelusta ei saisi muodostua jokaiseen
hankkeeseen sovellettavaa käytäntöä. Viranomaisen ei tulisi myöskään tuottaa hankesisäl-
töä ja osallistua hankkeen suunnitteluun.

Lupahakemukseen liittyvä ohjeistus ja koulutus vähentäisivät ennakkokeskustelujen ja en-
nakkotarkastelun tarvetta. Hyvä ohjeistus parantaa myös hakemusten laatua. Olisi hyvä,
että hakemus olisi ohjeistuksen kautta ennakkotarkasteluun jätettäessä mahdollisimman hy-
vin tehty. Hakemus voidaan palauttaa, jos se on luentaan tullessaan keskeneräinen.

Laitakarin Oy:n pilotoinnissa ei ole varsinaisesti kehitetty uusia työkaluja, koska ennakko-
keskustelut ovat sinällään olleet jo aiemmin hakijoiden käytössä. Lupaprosessin toteuttami-
sessa on kuitenkin tietoisesti tunnistettu ja sovellettu monia olemassa olevia hyviä käytän-
töjä, joista voidaan vesiviljelytoimialalla ottaa jatkossa paljon opiksi.

Tarvitaan käytännön esimerkki hyvin sujuneesta lupaprosessista, josta yritykset voivat ottaa
siitä mallia hakiessaan lupia jatkossa. Hyviksi koettuja käytäntöjä voisi sisällyttää myös oh-
jeistukseen. Lupaprosessin sujuvoittamisessa yhtenä tavoitteena on luvan tuotantoproses-
sin kokonaisläpimenoajan optimointi.

7.2 Johtopäätökset Perämeren pilotista

Laitakarin pilotti osoitti miten monet ratkaisevat vaiheet tapahtuvat jo ennen varsinaisen lu-
paprosessin alkamista eli lupahakemuksen jättämistä AVIin. Pilotissa yrittäjä oli jo koostanut
sijaintipaikasta ympäristötietoja ja toteuttanut mallinnuksia, joiden käsitteleminen muodosti
valtaosan ennakkokeskustelusta. Keskustelussa sovittiin, että lupaviranomainen myös kat-
soo läpi alustavan hakemuksen ja siihen liittyvät aineistot ennen niiden virallista toimitta-
mista AVIin. Keskustelu oli yrittäjän mielestä erittäin hyödyllinen ja tuotti myös konkreettisia
tuloksia (parempi hakemus, sujuvampi prosessi, parempi tiedonkulku).

Pilotti osoitti miten asiantuntijatyön resurssitarpeet painottuvat voimakkaasti hankkeen al-
kuun (neuvonta, keskustelut, ennakkotarkastelut, tietotarpeiden määrittelyt) ja hyödyt kerty-
vät vasta itse lupaprosessissa hakemuksen jättämisen jälkeen. Ennakkokeskustelu ja sen
luomat mahdollisuudet piti tuntea ja tässä tapauksessa niihin saatiin Meriviljelyn luvituspilo-
tit-hankkeesta myös asiantuntija-apua.

Merkillepantavaa oli myös yrittäjän paneutuminen muistutuksissa ja valituksissa esitettyihin
yksityiskohtiin, joihin yritys kykeni antamaan seikkaperäisen tietoon perustuvan palautteen.
Tämä helpottaa lupaviranomaisen työtä, kun kaikkiin esille nostettuihin kysymyksiin saa-
daan hyvin perustellut vastaukset ja ratkaisut. Yritys kykeni näin auttamaan viranomaisia
työssään ja kehittämään omaa osaamistaan toimintansa vaikutuksista.

Yritys pyrki tiedottamalla ja keskustelemalla ottamaan huomioon paikallisten ihmisten huolet
ja saamaan hankkeelleen yhteisön hyväksynnän eli ns. sosiaalisen toimiluvan. Myös yhteis-
työkumppaneiden kytkeminen tiedottamiseen loi uskottavuutta uudelle hankkeelle.

32

7.3 Saaristomeren pilotti

Saaristomeren pilotin yritys ja pilottihanke

Ab Salmonfarm Oy on pitkään toiminut kalankasvatusyritys, jolla on useita kasvatuslaitoksia
Saaristomerellä Kemiönsaaressa. Yritys kasvattaa noin 700 tonnia kalaa. Yrityksellä on
myös Kasnäsissä kalanjalostuslaitos, jossa jalostetaan 1 500 tonnia kalaa. Yrityksellä on
merkittävä tarve lisätä omaa kasvatustuotantoaan, koska iso osa jalostettavasta kirjolohesta
joudutaan nyt ostamaan muilta yrityksiltä.

Yritys suunnittelee luvan hakemista kalankasvatuslaitokselle, joka kasvattaisi 450 tonnia ka-
laa ja kompensoisi laitoksen ravinnepäästöt Itämerirehua käyttämällä. Kalan perkaus ja ja-
lostus tapahtuisivat Kemiönsaaressa Kasnäsissa yrityksen omissa laitoksissa. Yrityksellä on
kalanjalostuslaitoksen kupeessa kalajauhotehdas. Kalajauhon tuotantolinjassa valmistetaan
30–40 miljoonasta kilosta silakkaa ja kilohailia noin 6000 tonnia kalajauhoa ja noin 1500 ton-
nia kalaöljyä vuosittain. Tehtaalla tehdään myös dioksiinin poisto kalaraaka-aineesta. Kala-
jauhotehtaasta toimitetaan kalajauhoa Raisio Oyj:lle, joka tekee kalajauhosta kalarehua.
Suunniteltu laitos käyttäisi kalarehua, jonka raaka-aineena on käytetty yrityksen omalla teh-
tyä kalajauhoa. Näin laitos kierrättää Itämeren ravinteita paikallisesti sen sijaan, että kala
tuotaisiin Atlantilta tai valtameristä sitäkin kauempaa. Kala käytetään elintarvikekierrossa ja
mahdollistaa paikallisten kalastuksen.

Saaristomerellä vesien ekologinen tila on tyydyttävä ja vesienhoidon ja merenhoidon tavoit-
teena parantaa vesien tila hyväksi. Tämän vuoksi Saaristomeren ravinnekuormitusta pitää
vähentää. Ab Salmonfarm Oy:n tarkoituksena on perustaa uusi kasvatusyksikkö ilman Saa-
ristomeren ravinnekuormituksen kasvua. Suunnitelman peruslähtökohta on, että hakemuk-
sen kohteena oleva kalankasvatuslaitos käyttää Itämerirehua ja Itämerirehun raaka-aineena
käytettävän kalan mukana Saaristomereltä poistetaan vähintään yhtä paljon ravinteita kuin
mitä laitos kuormittaa. Ravinnepäästöjen kompensaatio on yrityksen vapaaehtoinen toimi
ravinnekuormituksen neutralisoimiseksi tai vähentämiseksi. Hakemuksen tukena on ympä-
ristö- ja vesiviljelyalan asiantuntijoiden laatima yksityiskohtainen kompensaatiosuunnitelma,
joka perustuu Vesiviljelyn kompensaatiotyökalut –hankkeessa määriteltyihin ja Meriviljelyn
luvituspilotit -hankkeessa päivitettyihin reunaehtoihin (Setälä ym. 2015). Kompensaatio-
suunnitelmassa esitettyjä asioita on seuraavissa kappaleissa.

33

Kuva 5. Suunniteltu kalankasvatuslaitos ja kalajauhotehdas

Laitos suunnitellaan sijoitettavan Tunnhamnin saaren kaakkoispuolelle sijainninohjaussuun-
nitelmassa tunnistetulle vesialueelle, jonne voi suunnitelman valmistelun yhteydessä tehty-
jen mallinnusten perusteella sijoittaa 500 tonnin laitoksen ilman, että ravinnepitoisuus nou-
see merkittävästi. Valmistelun yhteydessä sovittiin, että alle neljän prosentin leväpitoisuuden
nousu on niin pieni, että sitä ei voi mitata ja pitää merkittävänä (Setälä ym. 2014). Yrityksellä
on myös toinen vaihtoehtoinen suojaisampi sijoituspaikka saarien välissä tästä sijainnista
viiden sadan metrin päässä kaakkoon. Tämä paikka oli rantaosayleiskaavan loma-asunto-
aluepuskurin vuoksi sulkeutunut pois sijainninohjaussuunnitelmassa tunnistetuista vesialu-
eista, eikä tarkastella tässä pilottihankkeessa. Molemmat vesialueet ovat kuitenkin saman
omistajan yksityisiä vesiä ja kumpaankin vaihtoehtoon saadaan vesialueen omistajalta käyt-
töoikeus.

Laitoksen suunnitelmien perusteella tehtiin ennakkokeskusteluja varten ravinnetaselaskel-
mat kahdelle eri kompensaatiovaihtoehdolle. Laskelmien perusoletukset ja tulokset ovat tau-
lukossa 1 ja kuvassa 6. Toinen laskelma koskee tuotantoa, jossa rehuraaka-aineeksi pyyde-
tyn kalan mukana poistetaan enemmän fosforia, mutta vähemmän typpeä, kuin mitä laitos
kuormittaa. mallissa fosforia poistetaan huomattavasti enemmän ja typpeä sen verran kuin
mitä laitos kuormittaa.

34

Taulukko 1. Ravinnetaselaskelman perusoletukset

Kuva 6. Ravinnemalleja koskevat ravinnetaselaskelmat

Laitoksen ravinnekuormitus on 1,8 tonnia fosforia ja 17,6 tonnia typpeä vuodessa. Silakka
on kalarehuissa käytetyn kotimaisen kalajauhon pääraaka-aine ja jokaisen pyydetyn silakka-
tonnin mukana meren ravinnekierosta poistetaan 4,3 kiloa fosforia. ja 23,3 kiloa typpeä. En-
simmäinen malli (vasemman puoleinen kaaviokuva) edellyttää, että kalaa pyydetään Saaris-
tomereltä 545 tonnia. Fosforia poistavaa typpineutraalia tuotantoa varten tarvitaan puoles-
taan 757 tonnin kalan poistomäärä (oikean puoleinen kaaviokuva). 450 tn kasvatukseen tar-
vitaan 518 tn rehua, jos suunnitellulla kasvatuspaikalla päästään 1,15 rehukertoimeen (re-
hukerroin = rehun määrä kasvatettua kalakiloa kohti). Kun silakasta poistetaan kalajauho-
tehtaalla vesi ja kalaöljy, silakan tuorepainosta saadaan 20 % kalajauhoa. 518 tonniin rehua
tarvitaan 104 tn kalajauhoa, kun kalajauhon osuus rehusta on 20 %. Ensimmäisen mallin
kasvatusta varten tarvittavasta pyyntimäärästä (545 tn) saadaan 109 tn kalajauhoa ja typpi-
kuormituksen kompensoivaa kasvatusta varten tarvittavasta kalamäärästä (757 tn) saadaan
151 tn kalajauhoa. Kaikki kalajauho ei kulu suunnitellun kasvatuslaitoksen rehuihin vaan osa
voidaan käyttää muuhun tarkoitukseen. Jos kalajauhon osuutta rehusta pienennetään, jou-
dutaan entistä suurempi osa kalajauhosta käyttämään muualla kuin suunnitellussa laitok-
sessa. Yleensä kalajauhon osuus on nykyrehuissa pienempi, mutta yrittäjä tulisi käyttämään
20 % kalajauhoa, koska suurempi kalajauho-osuus parantaa lopputuotteen laatua.

Suunniteltu laitos sijaitsee vesialueella, jolta on mahdollisuus pyytää kompensaatioon tarvit-
tava määrä silakkaa ja kilohailia. Kemiönsaaren länsipuolella Paraisten eteläpuolella on sila-
kan ja kilohailin troolipyyntiin sopivia vesialueita. Sijainninohjaussuunnitelman ympäris-
töselostuksen laadinnan yhteydessä tehtyjen mallinnusten perusteella laitoksen vaikutus-
alue jää näiden troolausalueiden sisälle (Setälä ym. 2014). Pääosa taustakuormituksestakin
tulee suunnitellun laitoksen sijaintialueelle troolikalastusalueiden kautta joko Paimionlah-
delta, Itämereltä tai Suomenlahdelta. Alueelta pyydettyihin silakoihin tai kilohaileihin kerty-
neet ravinteet ovat sitoutuneet niihin pääosin laitoksen vaikutus- tai taustakuormitusalueilta.
Kuormitusvaikutuksia tarkastellaan yleensä vesienhoitosuunnitelmien mukaisissa vesimuo-

Kalankasvatuksen fosforikuormitus 4,2 kg/tn lisäkasvua
Kalankasvatuksen typpikuormitus 39,0 kg/tn lisäkasvua
Silakan mukana poistuu fosforia 4,3 kg/tn saalista
Silakan mukana poistuu typpeä 23,3 kg/tn saalista
Rehukerroin 1,15 Rehua kg/kalakiloa kg
Kalajauhon osuus 20 % kalarehusta
Silakasta saa kalajauhoa 20 % silakkakilosta

35

dostumissa. Laitos sijaitsee laajassa vesimuodostumassa, jonka rajoittuu pohjoisessa Pa-
raisten ja Nauvon isoihin saariin, lännessä entisen Nauvon ja Korppoon rajaan ja idässä Ke-
miönsaareen ja etelässä Vänön saaren tasolle. Jos kalaa pyydetään Itämerirehun raaka-ai-
neeksi tämän vesimuodostuman alueelta, pyynti poistaa ravinteita kalankasvatuslaitoksen
lähivaikutusalueelta ja vähentää kasvatusalueelle tulevaa taustakuormitusta. Laitoksen
suunniteltu sijaintipaikka, troolausalueet, taustakuormitus ja vesimuodostuman rajat ovat ku-
vissa 7 ja 8.

Kuva 7 Suunnitellun vesiviljelylaitoksen (keltainen täplä) lähistöllä on paljon troolausalueita. Punaiset
täplät ovat kuormituspisteitä, joihin on mallinnettu 500 tonnin vesiviljelytuotanto. Siniset alueet ovat
mallinnettujen laitosten vaikutusalueita, joissa leväpitoisuuden nousu jää alle 4 prosentin.

36

Kuva 8 Vesimuodostumat, suunnitellun laitoksen (1.) kuormitus ja alueen taustakuormitus. Punaiset
pisteet ovat nykyisiä vesiviljelylaitoksia.

Saaristomeri kuuluu Ahvenanmaan eteläisten merialueiden kanssa Itämeren pääaltaan ja
Suomenlahden silakkakiintiöön, josta Suomen osuus oli vuonna 2016 noin 38 miljoonaa ki-
loa. Laitoksen kuormituksen kompensaatio edellyttää 600 - 800 tonnia kalaa, jonka pitäisi
olla saatavilla uuden kasvatuslaitoksen lähellä olevilta merialueilta. Nämä vesialueet ovat
pääosin yksityisessä omistuksessa ja niitä koskevista tilastoruuduista 52 ja 61 (tilastoruutu-
jen rajoja kuvassa 7) on pyydetty noin 5 - 6 miljoonaa kiloa silakkaa. Ab Salmonfarm Oy
vastaanotti vuosittain miljoonia kiloja silakkaa pakastettavaksi turkiseläinten rehun raaka-
aineeksi. Tästä iso osa pyydettiin eteläiseltä Saaristomereltä. Silakan pakastaminen lopetet-
tiin Ab Salmonfarm Oy:ssä vuoden 2015 aikana. Kalajauhotehtaan valmistuminen synnytti
silakalle uutta kysyntää, mikä mahdollistaa ravinteiden poiston jatkumisen alueella.

Laitos tulisi käyttämään rehupäiväkirjaa, josta todennetaan normaaliin tapaan kuinka paljon
ja mitä rehua laitos on käyttänyt. Troolikalastajat dokumentoivat jo nykyisin tilastoruudun
(Kuva 7), josta kala on pyydetty. Kalastajan tulee kalajauhon raaka-ainetta toimittaessaan
tarpeen mukaan ilmoittaa tarkemmin mistä kohtaa pyyntiruutua he ovat kalan pyytäneet.
Pyyntimatkoja voidaan myös seurata kartalla online-järjestelmien kautta. Myös kalajauhoa
valmistava laitos velvoitetaan ostaessaan dokumentoimaan kalan pyyntipaikka. Ab Salmon-
farm Oy velvoitetaan käyttämään vuosittaiseen kompensaatioon tarvittava raaka-ainemäärä
sovitulta pyyntialueelta. Raaka-ainemäärä voidaan laskea vuositasolle 5 vuoden keskiar-
vona, jotta luonnonoloiltaan täysin poikkeavat vuodet eivät vaikuta velvoitteen toteuttami-
seen.

37

Perustettavan laitoksen käyttämän Itämerirehun ei tarvitse fyysisesti olla juuri samaa rehua,
joka on valmistettu läheisten merialueiden kalasta, mutta kalan pyyntialueen dokumentoin-
nin tulee taata, että ravinnepäästöjen kompensointiin riittävä määrä kalarehun raaka-ainetta
tulee kalastetuksi laitoksen läheisiltä merialueilta.

Laitoksen toiminnan ympäristövaikutuksia seurattaisiin normaaliin tapaan laitoksen hyväksy-
tyn tarkkailusuunnitelman mukaisesti. Kalankasvatuslaitoksen toimintaa supistettaisiin, mi-
käli yrityksen kalastuksen määrä on viiden vuoden keskiarvona tarkasteltuna vähäisempi
kuin mitä kompensaatio edellyttää. Toimintaa supistettaisiin suhteellisesti sama määrä, kuin
mitä suunnitelman edellyttämää kalaa jäi kalastamatta.

Saaristomeren pilotin ennakkokeskustelut

Ennakkokeskusteluja valmisteltiin päivittämällä rehunvalmistajien kanssa Itämerirehua kos-
kevat ravinnetaselaskelmat ja Ab Salmonfarm Oy:n kanssa aiemmassa tutkimushank-
keessa rakennettu kompensaatiosuunnitelmamallia koskemaan pilottilaitoksen suunnitel-
maa. Varsinais-Suomen ELY-keskuksen virkahenkilöitä (Ranta-aho, Suomela, Wideskog,
Kallioniemi ja Sydänoja) tapaamisissa tiedotettiin Meriviljelyn luvituspilotit-hankkeen ja Ab
Salmonfarm Oy:n pilottihankkeen sisällöistä ja tulevista ennakkokeskusteluista. Ympäristövi-
ranomaiset toivat esiin Itämerirehun soveltamiseen liittyviä varauksia. Tapaamisten antia
hyödynnettiin kompensaatiosuunnitelman päivittämisessä ja ennakkokeskustelun sisällön
muotoilussa. Ennakkokeskusteluun osallistujille toimitettiin etukäteen ohjelma ja suunnitel-
tua kalankasvatusta ja kompensaatiota koskeva kompensaatiosuunnitelma.

Ennakkokeskustelut järjestettiin Turussa 28.11.2016. Kaikki seuraavat kutsutut tahot osallis-
tuivat ennakkokeskusteluihin:

• Liljeqvist Wilhelm, Ab Salmonfarm Oy
• Hakalax Roger, Ab Salmonfarm Oy
• Jalas Heikki, Asianajotoimisto Heikki Jalas
• Helin Juha, Etelä-Suomen AVI
• Salonen Ville, Etelä-Suomen AVI
• Ranta-aho Kari, Varsinais-Suomen ELY-keskus
• Kallioniemi Hannu, Varsinais-Suomen ELY-keskus
• Suomela Janne, Varsinais-Suomen ELY-keskus
• Mattila Olli, Varsinais-Suomen ELY-keskus
• Sydänoja Asko, Varsinais-Suomen ELY-keskus
• Wideskog Mirva, Varsinais-Suomen ELY-keskus
• Kankainen Markus, Luke
• Setälä Jari, Luke
• Pitkämäki Antti, Gaia, sihteeri
• Saario Mari, Gaia, puheenjohtaja

Tilaisuudessa Setälä taustoitti tapaamista esittelemällä Meriviljelyn luvituspilotit -hankkeen
sisällön. Sen jälkeen Saario kertoi ennakkokeskustelujen tarkoituksen ja tavoitteet ja yrittäjä
esitteli hankesuunnitelman. Viimeisenä Setälä esitteli pilottihankkeen kompensaatiosuunni-
telman, jossa kuvataan miten ravinnekuormitusta käytännössä kompensoitaisiin.

Ennakkokeskustelussa erityistavoitteena oli keskustella lupahakemuksen liitteeksi suunnitel-
lusta kompensaatiosuunnitelmasta. Lisäksi keskusteltiin kompensaatioon perustuvan hake-
muksen toteutumisedellytyksistä Saaristomerellä. Toiveena oli saada arvio esitettyjen tieto-
jen ja suunnitelmien riittävyydestä vai lisätiedon tarpeesta ennen mahdollisen hakemuksen

38

jättämistä. Ennakkokeskustelussa toivottiin myös viranomaisten näkemystä siitä, miten ha-
kuprosessi saataisiin etenemään sujuvimmalla tavalla.

Keskustelussa nousi esiin seuraavia asioita, joita hakijan tulee ottaa huomioon

• Rantaosayleiskaava otetaan huomioon luvittamisessa, minkä vuoksi maanomista-
jia on tästä asiasta erikseen kuultava.

• Hakemuksessa on mahdollista esittää kaksi vaihtoehtoista sijoituspaikkaa,
mutta kuulemisen ja mallintamisen pitää kattaa molemmat vaihtoehtoiset sijoituspai-
kat ja niiden vaikutusalueet, paikkaa voidaan lupaprosessin aikana tarkentaa, jos
laitos sijoitetaan sisemmälle salmeen matalampien vesialueiden väliin, on arvioitava
vaikutukset mataliin vesialueisiin.

• Pitää tehdä paikkakohtaiset ravinnevirtaamamallinnukset.
• Kompensaatiomallin lähtökohtana tulee olla typen kokonaiskompensaatio, koska

Saaristomerellä rannikon lähellä fosfori ja typpi voivat molemmat olla rajoittavia teki-
jöitä. Tällä alueella typen kompensointi on myös tärkeää.

• AVI ei voi määrätä rehun koostumusta. Kyseessä olisi kuitenkin ennakkota-
paus, jossa hakija itse sitoutuu jo hakemuksessa Itämerirehuun. Lupaharkinta
perustuu siihen, että ensin katsotaan veden tila ja sitten arvioidaan lupa suhteessa
siihen.

• ELYn edustaja on YVA-tarveharkintapyynnön tarpeesta yhteydessä Meriviljelyn
luvituspilotit-hankkeeseen tai yritykseen.

• Lähimmät Natura-alueet ovat kolmen kilometrin päässä kasvatusalueesta, Natura-
arviointi on luonnonsuojelulain 65 §:n mukaan on toteuttava. Vaikutusalueen arvi-
ointi voi perustua virtausmallinnukseen.

• AVI tekee mahdollisen hakemuksen ennakkotarkastelun.
• Ympäristövaikutusten tarkkailun tulee perustua suoraan tarkkailuun, ravinne-

taseen ja kalastuksen tarkkailu tuovat lisätietoa ja niitäkin voidaan sisällyttää tark-
kailusuunnitelmaan.

• Lupahakemukseen liitetään paras mahdollinen tieto silakkakannan nykyisestä
tilasta, silakoiden liikkumisesta ja kalastuksesta.

• Hakemuksessa on kuvattava miten toimitaan, jos kalastus alueelta ei toteudu
tai Itämerirehua ei muutoin saada toimitettua laitokselle tarpeeksi (kalastetaanko
kauempaa vai lasketaanko kasvatustuotantoa).

• Myös talvisäilytys kuvattava, vaikka ruokintaa ei olekaan.
• Liitteeksi lisättävä toimintakokonaisuuteen liittyen kuvaus kalanrehun valmis-

tuksesta, jotta viranomainen saa selkeän käsityksen siitä, miten kalankasvatus ja
rehunvalmistus nivoutuvat toisiinsa.

Keskustelussa pohdittiin sitä, että lisääkö pilottihankkeessa esitetty kompensaatiomalli alu-
een kalastusta ja sitä kautta ravinteiden poistoa merestä vai olisiko kala tullut muutoinkin
pyydettyä. Suomen kalastuskiintiöstä on jäänyt viime vuosina pyytämättä kymmeniä miljoo-
nia kiloja, joten kalajauhotehdas lisää nykytilanteessa silakan kysyntää. Yrittäjä toi myös
esiin, että heidän kannattaisi tuoda kala Selkämereltä, koska se on lihavampaa kuin eteläi-
sen Saaristomeren kala. Tämä parantaisi kalajauhon saantoa ja tuotannon kannattavuutta.
Toinen pohdinnan aihe oli kompensaation kohdistuminen kalankasvatuslaitoksen vaikutus-
alueelle. Kalastus tapahtuu laitoksen vaikutusalueen vesimuodostumasta. Kalat keräävät
ravinteita itseensä laajemmalta vesialueelta, laitoksen vaikutusalueen lisäksi vaikutusaluee-
seen kohdistuvalta taustakuormitusalueelta. Keskusteluissa päädyttiin siihen, että lupahake-
muksessa tulee olla paras mahdollinen tieto silakkakannasta, esimerkiksi Luken lausunto.

39

Saaristomeren pilotin eteneminen ennakkokeskustelun jälkeen

Meriviljelyn luvituspilotit -hankkeen aikana yrityksen suunnitelmat eivät ole edenneet hake-
mukseen asti. Yrityksellä on erillisessä prosessissa tarkoitus keskittää nykyisiä pieniä yksi-
köitään isompaan yksikköön. Tämä on tarkoitus toteuttaa ennen uuden kasvatusluvan hake-
mista.

Ohjausryhmän palautekeskustelua Saaristomeren pilotille

Ohjausryhmässä kysyttiin miksi ennakkokeskustelussa käsiteltiin sijainninohjaussuunnitel-
massa tunnistettujen vesialueiden ulkopuolelle jääneitä paikkoja. Suunnitelmassa todetaan,
että suunnitelma ei estä saamasta lupaa tunnistettujen alueiden ulkopuolta. Jos lupaa hae-
taan tunnistettujen vesialueiden ulkopuolelta, lupahakemuksessa on esitettävä tarkemmat
perustelut sen asian suhteen, minkä vuoksi alue on suunnitelmassa suljettu tunnistetuista
vesialueista pois. Esimerkiksi suunnitelmassa käytetty lomakiinteistöpuskuri ei ole poissul-
kemisperusteena järkevä silloin kun lomakiinteistö on hakijan omassa omistuksessa.

Itämerirehu on lähtökohtaisesti laajempi kysymys kuin yhdessä lupahakemuksessa päätet-
tävä asia. Kalastuksen ravinteiden poiston vaikutuksesta ravintoverkkoihin ja paikalliskuor-
mitukseen pitäisi saada lisää tutkimustietoa. Olisiko Itämerirehun soveltaminen tehtävä ylei-
semmällä tasolla muutoin kuin kytkemällä se laitosten luvitukseen? Meriviljelyn luvituspilotit
-hanke toi esiin, että Itämerirehu ei välttämättä ole työkalu paikalliskuormituksen haittojen
vähentämiseen vaan tämä täytyy normaalin tapaan arvioida laitosten sijoituksen ja mitoituk-
sen kautta. Itämerirehu on ennemminkin työkalu vesien hyvän tilan saavuttamiseen tai säi-
lyttämiseen ja ravinnekuormituksen vähentämistavoitteiden saavuttamiseen. Silakan ja kilo-
hailin tulevan MSC-sertifioinnin todettiin toteutuessaan olevan jälleen uusi merkittävä lisä
kestävän kehityksen tavoitteiden saavuttamiseen.

7.4 Johtopäätökset Saaristomeren pilotin ennakkokeskuste-
luista

Itämerirehusta on tehty paljon tutkimuksia ja hallinnollisia linjauksia. Tästä huolimatta Itäme-
rirehun soveltaminen on edelleen monimutkainen kokonaisuus. Perusteellisesta valmiste-
lusta huolimatta ennakkokeskusteluun osallistujilla oli kirjava tietotaso Itämerirehuun liitty-
vistä taustaselvityksistä ja hyvinkin erilaisia lähestymistapoja asiaan. Näistä lähtökohdista
voi yksittäisen hakemuksen arviointi muodostua hyvin haastavaksi ilman yleisempiä ohjeis-
tuksia tai linjauksia. Myös ohjausryhmän näkemysten mukaan Itämerirehuun soveltamista ei
pitäisi ratkaista yksittäisen hakemuksen kautta. Tämän vuoksi Itämerirehusta sovittiin järjes-
tettävän seuraavassa luvussa esiteltävä työpaja, jossa Itämerirehuun liittyvää kehitystyötä
taustoitetaan ja rehun soveltamismahdollisuuksia pohditaan laajemmasta näkökulmasta.

7.5 Itämerirehua koskeva työpaja

Ohjausryhmä piti hankkeen asiantuntijoiden kanssa Gaian fasilitoiman työpajan, jossa poh-
dittiin Itämerirehun soveltamismahdollisuuksia. Työpajan tavoitteena oli löytää yhteisiä nä-
kemyksiä ja reunaehtoja toimintamallille, jolla Itämerirehun soveltamisen valmistelua voi-
daan viedä konkreettisesti eteenpäin. Työpajan alussa hankkeen asiantuntijat taustoittivat
aihetta esityksillä, jotka koskivat kompensaatioiden ja Itämerirehun soveltamisen tilannetta

40

ja ympäristölainsäädännön mahdollisuuksia. Yhteenvedot näistä on esitetty seuraavissa ala-
luvussa. Sen jälkeen esitettiin hankkeen tuottamia mahdollisia Itämerirehun soveltamisske-
naarioita, joiden toteutettavuutta arvioitiin kolmessa työryhmässä.

Kompensaatioiden soveltaminen Suomessa

Ympäristövaikutusten kompensaatiossa on kyse aiheutuvien päästöjen tai haittojen korvaa-
misesta. Kompensaatio ei saa aiheuttaa luonnonsuojelun ja liiketoiminnan vastakkainasette-
lua eikä se anna lupaa ympäristön pilaamiseen. Ympäristöhaittoja tulee ensin pyrkiä estä-
mään ja vähentämään, ja vasta näiden toimenpiteiden jälkeen voidaan harkita kompensaa-
tiota. Kompensaatiolla voidaan saavuttaa tilanne, jossa nettovahinkoja ei synny tai jossa
nettovaikutus ympäristön tilaan on myönteinen. Esimerkiksi kalan merikasvatuksessa hait-
toja voidaan ensin estää ja vähentää laitoksen sijoittamisella ja ympäristöystävällisiä rehuja
ja ruokintamenetelmiä käyttämällä. Tämän jälkeen voidaan harkita kompensaatioita, esimer-
kiksi Itämerirehua, jonka käytöllä kasvattaja varmistaa, että vesistöstä poistetaan ravinteita
kuormituksen kompensaatioksi.

Suomessa on jo vuodesta 2005 käyty EU:n sisäistä kasvihuonekaasujen päästökauppaa.
Kompensointia luonnon monimuotoisuudelle aiheutuvista haitoista on Suomessa käytetty
jossakin määrin ja vesiviljelyn ravinnepäästöjen kompensaatioita suunnitellaan nyt. Kasvi-
huonepäästöjen kauppa on valtioiden rajoja ylittävää ja tavoitteena on ohjata vähennys
sinne missä se on halvinta. Luonnon monimuotoisuuteen kohdistuvat hankkeet ovat
yleensä paikallisia ja kompensaatiota tehdään siellä missä se on monimuotoisuuden säilyt-
tämisen kannalta tehokasta ja taloudellisesti järkevää. Kalankasvatuksessa päästöt kohdis-
tetaan ympäristön sietokyvyn kannalta sopiville alueille ja kalankasvatuksen kapasiteettia
voidaan kasvattaa, jos järjestelmään ei lisätä kuormitusta vaan ravinteita kierrätetään. Suo-
messa on tehty lukuisia kompensaatioon liittyviä tutkimushankkeita (esim. Habitaattipankki,
SYKE, Kompensaation soveltaminen Suomessa, Gaia ja PPT). Useissa tutkimushankkeissa
on keskeiseksi kysymykseksi noussut millä ehdoilla kompensaation periaate voidaan ottaa
käyttöön.

Itämerirehun käyttöönoton lähtökohdat

Itämerirehu on tunnistettu monissa hallinnollisissa ohjelmissa ja suunnitelmissa keskeiseksi
tavaksi lisätä merialueen vesiviljelyn kestävyyttä (ks. myös tarkemmin aiempi luku 6.3). Esi-
merkiksi kansallisen vesiviljelystrategian tavoitteena on valmistella viranomaisten ja sidos-
ryhmien yhteistyönä ratkaisumalli, jolla kannustetaan viljelylaitoksia vapaaehtoisten ravinne-
päästöjen kompensointia koskevien ja samalla kilpailukykyä lisäävien toimien ja erityisesti
Itämerirehun käyttöönottoon. Suomen merenhoitosuunnitelman toimenpideohjelman tavoit-
teena on, että Itämeren kalankasvatuksessa käytetty rehu tehtäisiin kokonaan tai ainakin
pääasiassa Itämerestä kalastetusta kalasta ja Itämeren alueella tuotetuista kasvisraaka-ai-
neista. Tutkimuksissa on osoitettu, että vesiviljelyssä Itämerirehun käyttö vähentää fosforin
nettokuormitusta (mm. Mäkinen ym. 2013, Silvenius ym. 2012). Itämerirehu on käytännössä
toteutettavissa, koska Ab Salmonfarm Oy valmistaa kalajauhoa, josta Raisio Oyj tekee jo
tänä päivänä kalanrehua.

Itämerirehun käyttöönoton toteuttamisen keskeisimmät ongelmat ovat hankkeen havaintojen
perusteella

1. Suomen ympäristölainsäädäntö ei sisällä säännöksiä kompensaatioista osana lupa-
harkintaa

41

2. Itämerirehua ei ole tarkemmin määritelty
3. Eri näkemykset Itämerirehun käytön vaikutuksesta kalastuksen lisääntymiseen
4. Luvituksessa huomio kohdistuu ensisijaisesti paikallisiin ympäristövaikutuksiiin

Ensimmäisen ongelman voi ratkaista lainsäädäntöä muuttamalla. Itämerirehun määritte-
lyssä on useita vaihtoehtoja. Yleisimmin Itämerirehu ymmärretään kalarehuksi, jossa käy-
tetty kalajauho ja kalaöljy on tehty Itämerestä pyydetystä kalasta. Laajemmin se voidaan
ymmärtää kalarehuksi, jossa Itämerikalan lisäksi käytetty myös muita paikallisia raaka-ai-
neita (härkäpapu, rypsi/rapsiöljy), suppeammin taas kalarehuksi, jossa osa kalajauhosta ja
kalaöljystä on tehty Itämerestä pyydetystä kalasta (Baltic Blend). Itämerirehu olisi myös esi-
merkiksi luvituksessa mahdollista määrittää tavoitellun ravinnepoistuman kautta. Rehun si-
sältö voidaan raaka-ainepitoisuuksien ja ominaisuuksien kautta säätää halutuksi.

Usein itämerirehua koskevassa keskustelussa tuodaan esiin ns. lisäisyyskysymys, eli li-
sääkö Itämerirehun käyttö oikeasti kalastusta ja sitä kautta ravinteiden poistoa vai kalastet-
taisiinko kala muutoinkin. Kalastus- ja ympäristöalan asiantuntijat ovat pohtineet kysymystä
yhteisissä työpajoissa jo aiemmin (Setälä ym. 2015). Tällöin todettiin, että lisäisyyden osoit-
taminen voi olla erittäin vaikeaa tai peräti mahdotonta silloin, kun vuosittaiset kalastuskiintiöt
pyydetään loppuun. Kiintiön täytyttyä on vaikea osoittaa kuinka suuri osa saaliista olisi jää-
nyt pyytämättä, jos kalaa ei olisi pyydetty Itämerirehun raaka-aineeksi. Silakan kiintiöt, sila-
kan kysyntä, kalastusolosuhteet ja kilpailutilanteet vaihtelevat koko ajan. Esimerkiksi Venä-
jän vientimarkkinoiden sulkeutuminen ja Tanskan omien kalastuskiintiöiden kasvu vähentä-
vät Suomen silakan kysyntää, kun taas kotimaisen kalajauhotehtaan ostot lisäävät sitä. Asi-
antuntijat eivät kokeneet lisäisyyttä kriittisenä kysymyksenä vaan painottivat näkemystä,
jonka mukaan ravinteiden sisäinen kierto on tässä yhteydessä ratkaisevaa (Setälä ym.
2015). Rehun raaka-ainetta ei tuoda muualta vaan se on paikallista ja jäljitettävää.

Viime vuosina Suomen silakkakiintiöitä ei ole pyydetty loppuun. Vuosina 2015 - 2017 noin
40 miljoonaa kiloa silakkaa on vuosittain jäänyt pyytämättä (SAKL kiintiöseuranta 2018),
mikä tarkoittaa sitä, että kalarehuraaka-aineen pyynti ei ole este muulle mahdolliselle pyyn-
nille. Vuonna 2018 silakan kalastuskiintiöt laskivat suurin piirtein vuoden 2017 saaliin ta-
solle. Kalankasvatuksen yritystoimintaa ja erityisesti isoja investointeja ei voi rakentaa koh-
tuuttomien riskien varaan. Siksi Itämerirehun käyttöä koskevaa järjestelmää ei pitäisi raken-
taa lisäisyyden ja sen seurannan varaan vaan asiaan liittyvät pelinsäännöt pitää päättää ja
säätää.

Lupaviranomainen joutuu lupapäätöstä tehdessään varmistamaan, että hankkeen paikalliset
haitat eivät nouse merkittäviksi. Ympäristöviranomaisten tehtävänä on huolehtia siitä, että
vesien hyvä tila saavutetaan tai säilytetään ja ravinnekuormituksen vähentämistavoitteisiin
päästään. Itämerirehu ei ole keino poistaa laitosten paikalliskuormitusta, koska kalastuksella
poistettavien ravinteiden kertyminen kaloihin tapahtuu eri aikaan ja eri paikassa kuin kuormi-
tus. Laitokset pitää sen vuoksi edelleen entiseen tapaan sijoittaa ja mitoittaa ympäristön
ekologisen (ja sosiaalisen) sietokyvyn kannalta sopivaan paikkaan. Sen sijaan Itämerirehu
voi olla hyvä työkalu kahden jälkimmäisen reunaehdon, eli hyvän tilan saavuttamisen tai säi-
lyttämisen sekä kuormituksen vähentämistavoitteiden, saavuttamiseen. Varsinais-Suomen
ELY-keskus esitti kalankasvatuksen ympäristönsuojelupäivillä 2016, että Itämerirehun käyt-
töönotto olisi edellä mainitulla ajatuksella ja kalastuksen lisäisyyden toteutuessa mahdolli-
nen tapa sovittaa yhteen vesien ja merenhoidon tavoitteita vesiviljelyä koskeviin kasvuta-
voitteisiin (Suomela 2016). Se on myös hankkeen työpajassa Itämerirehun soveltamisen
lähtökohta.

42

Ympäristölainsäädännön suomat mahdollisuudet

Ympäristönsuojelulaissa ei ole nimenomaisesti säädetty kompensaatiosta eli sellaisista välil-
lisistä korvaavista toimenpiteistä, joita käytettäisiin välittömien pilaantumiseen ehkäisykeino-
jen rinnalla tai niiden sijasta. Toisaalta ympäristönsuojelulaki myöskään ei kiellä tällaisten
keinojen käyttöä ja sen mukainen ympäristölupasääntely on joustavaa ja monet seikat vai-
kuttavat toiminnan sallittavuuteen. Toiminnan sallittavuuden ja pilaantumisen ehkäisyn kan-
nalta keskeisiä ovat ympäristönsuojelulain lupahakemusta (39 §), lupaharkinnan perusteita
(48 §:n 2 momentti), luvan myöntämisen edellytykset (49 §) ja lupamääräyksiä (52 §) koske-
vat säännökset kompensaatiotoimenpiteitä silmällä pitäen.

Ympäristöluvan myöntämisen edellytyksenä on ympäristönsuojelulain 49 §:n 1 momentin 2
kohdan mukaan, että toiminnasta, asetettavat lupamääräykset ja toiminnan sijoituspaikka
huomioon ottaen, ei aiheudu yksinään tai yhdessä muiden toimintojen kanssa muun ohessa
merkittävää ympäristön pilaantumista tai sen vaaraa, joista säädetään ympäristönsuojelulain
5 §:n 1 momentin 2 ja 3 kohdissa. Ympäristölupa on myönnettävä, jos toiminta täyttää lain ja
sen nojalla annettujen säännösten vaatimukset (ympäristönsuojelulain 48 §). Kun harkitaan
aiheutuuko toiminnasta pilaantumista, tulee ottaa huomioon myös ympäristönsuojelulain 51
§, jossa säädetään vesienhoidon ja merenhoidon järjestämisestä annetun lain (1299/2004)
mukaisten vesienhoitosuunnitelmien ja merenhoitosuunnitelmien merkityksestä lupaharkin-
nassa. Sen mukaan seurauksen merkittävyyttä arvioitaessa on otettava huomioon, mitä ve-
sienhoitosuunnitelmassa tai merenhoitosuunnitelmassa esitetään toiminnan vaikutusalueen
vesien ja meriympäristön tilaan ja käyttöön liittyvistä seikoista.

Ympäristölupaharkinnassa keskeisessä asemassa ovat 49 §:n sanamuodon – ”lupamää-
räykset huomioon ottaen” - mukaan ympäristönsuojelulain 52 §:n mukaiset lupamääräykset.
Niiden avulla toiminnan harjoittamisen edellytykset saatetaan sellaisiksi, että lupa voidaan
myöntää. Itämerirehunkin mahdollisen käyttämisen kannalta lupamääräykset olisivat keskei-
sessä asemassa. Ympäristöluvassa on annettava tarpeelliset määräykset päästöistä, pääs-
töraja-arvoista, päästöjen ehkäisemisestä ja rajoittamisesta sekä päästöpaikan sijainnista
(52 §:n 1 momentin 1 kohta). Lähtökohtana on päästöjen ehkäiseminen. Kun tämä ei usein-
kaan ole täysin mahdollista, rajoitetaan päästöt sellaisiksi, että toiminta voidaan sallia. Ym-
päristöluvassa voidaan kuitenkin antaa määräyksiä myös muista toimista, joilla ehkäistään
tai vähennetään ympäristön pilaantumista tai sen vaaraa (52 §:n 1 momentin 6 kohta).

Itämerirehun käyttämisestä annettavat lupamääräykset voisivat perustua ympäristönsuojelu-
lain 52 §:n 1 momentin 6 kohtaan. Säännös on sanamuodoltaan sama kuin vanhan ympä-
ristön-suojelulain (86/2000) 43 §:n 1 momentin 5 kohta. Uutta ympäristönsuojelulakia sää-
dettäessä 52 §:n yksityiskohtaisissa perusteluissa (HE 412/2013) viitattiin vanhan ympäris-
tönsuojelulain 43 §:n perusteluihin (HE 84/1999). Niiden mukaan voitaisiin 5 kohdan nojalla
antaa lisäksi muita määräyksiä toimista, joilla ehkäistään, vähennetään tai selvitetään pi-
laantumista, sen vaaraa tai pilaantumisesta aiheutuvia haittoja. Säännöksen mukaan voitai-
siin antaa myös päästöjä ja niiden vaikutuksia vähentäviä määräyksiä, jotka olisivat momen-
tin 1 kohtaan verrattuna välillisempiä. Itämerirehun käyttämistä koskeva lupamääräys olisi
päästömääräykseen verrattuna välillinen lupamääräys, jolla ehkäistäisiin ja vähennettäisiin
pilaantumisen vaaraa. Hallituksen esityksessä tuotiin lisäksi esiin, että pilaantumisen ehkäi-
semistä koskevia määräyksiä voisivat olla myös määräykset, joilla turvataan ympäristön laa-
tutaso. Kokonaisuutena tarkastelleen Itämerirehun käyttämistä koskevilla välillisillä mää-
räyksillä turvattaisiin juuri ympäristön laatutasoa.

43

Ympäristönsuojelulain 52 §:n 1 momentin sanamuodosta ei voida tehdä sellaista johtopää-
töstä, että 1 kohdan mukaiset päästöjen rajoittamismääräykset olisivat ensisijaisia ympäris-
tön pilaantumisen ehkäisemisessä 6 kohdan mukaisiin määräyksiin nähden, sillä myös muin
toimenpitein voidaan ehkäistä tai vähentää ympäristön pilaantumista. Itämerirehun osalta
tälläkin seikalla on merkitystä sallittavuuden näkökulmasta.

Ympäristönsuojelulain 52 §:n 2 momentti mahdollistaa muussa kuin teollisessa toiminnassa
tai energiantuotannossa lupamääräykset tuotantomäärästä, -energiasta tai tuotannossa
käytettävästä ravinnosta, jos toiminnan luonteesta johtuen ei voida riittävästi ehkäistä tai vä-
hentää ympäristöhaittoja 1 momentin mukaisin määräyksin. Kalankasvatuksessakin on
usein käytetty tämän poikkeussäännön mukaisia lupamääräyksiä.

Lupamääräysten antamisen harkinnan perusteista on otettu ympäristönsuojelulain 52 §:n 3
momenttiin erityinen säännös. Sen mukaan lupamääräyksiä annettaessa on otettava huomi-
oon toiminnan luonne, sen alueen ominaisuudet, jolla toiminnan vaikutus ilmenee, toiminnan
vaikutus ympäristöön kokonaisuutena, ympäristön pilaantumisen ehkäisemiseksi tarkoitettu-
jen toimien merkitys ympäristön kokonaisuuden kannalta sekä tekniset ja taloudelliset mah-
dollisuudet toteuttaa nämä toimet. Itämerirehun näkökulmasta säännöksessä on merkille
pantavaa, että huomioita on kiinnitettävä nimenomaan toimien merkitykseen ympäristön ko-
konaisuuden kannalta. Hallituksen esityksessäkin (HE 84/1999) tuodaan esiin kokonaisuu-
den merkitys toisaalta ympäristön osalta ja toisaalta lupamääräykset kokonaisuutena. Itä-
merirehua voitaisiin joissakin tilanteissa pitää kustannustehokkaanakin ratkaisuna pilaantu-
misen ehkäisemisessä.

Kun saman toimialan toimintojen sijoittamispaikat ja muut ympäristölliset edellytykset ovat
toisistaan poikkeavia, niin myös lupamääräykset voivat tapauskohtaisesti vaihdella riippuen
toiminnan luonteesta ja sijoituspaikasta riippuen. Itämerirehun käyttäminen voisi siis olla
mahdollista, vaikka sitä ei yleisesti edellytettäisikään kalankasvatuksen ympäristöluvissa.

Yhteenvetona voidaan todeta, että Itämerirehun käyttäminen kompensaationa ympäristölu-
paharkinnassa osana luvanmyöntämisen edellytyksiä on mahdollista. Ympäristölupa voi-
daan myöntää sellaisin lupamääräyksin, jotka edellyttävät Itämerirehun käyttämistä. Ympä-
ristölupaan tulisi luonnollisesti tällöin sisällyttää myös tarpeelliset määräykset mm. seuran-
nasta, tarkkailusta ja rehun käytön raportoinnista.

Itämerirehutyöpajan toteutus ja tulokset

Tämän taustoituksen jälkeen siirryttiin työpajatyöskentelyyn, jonka tarkoituksena oli löytää
elinkeino- ja ympäristötavoitteita yhteen sovittava Itämerirehun soveltamismalli. Vesiviljelyä
koskevat kasvutavoitteet vuodelle 2022 on kirjattu vesiviljelystrategiaan (Valtioneuvosto
2014). Manner-Suomen rannikolla tavoitellaan noin 8 miljoonan kilon ja noin 48 miljoonan
euron kasvua vesiviljelyssä. Vastaavasti samaan aikaan pitäisi Suomen rannikolla vähentää
Helcomin ja merenhoitosuunnitelmien tavoitteet huomioiden fosforikuormitusta noin 26 pro-
senttia ja merenhoitosuunnitelman mukaisesti typpikuormitusta noin 13 prosenttia (Suomela
2017). Helcomin tavoitteet ovat jo typen osalta saavutetut.

Sen jälkeen kuvattiin kolme Luken laatimaa skenaariota ja niiden vaikutukset elinkeino- ja
ympäristöpoliittisiin tavoitteisiin ja niihin liittyvät riskit. Skenaarioiden esittämisen jälkeen
osallistujat jaettiin kolmeen ryhmään, joista kukin arvioi heille annetun skenaarion toteutta-
miskelpoisuutta ja kehittämismahdollisuuksia.

Skenaariot ja ryhmien johtopäätökset niistä olivat seuraavat:

44

1. Markkinaehtoinen Itämerirehu

 Skenaarion sisältö:

Kuvaus: Skenaarion mukaan tuontikalajauhoa ja -kalaöljyä korvautuu vapaa-
ehtoisin toimin osittain Itämerirehulla ja ravinteiden kierrätystä hyödynnetään
lopputuotteen erilaistamisessa ja markkinoinnissa markkinaehtoisesti. Itämeri-
rehun koostumusta ei virallisesti määritetä ja lainsäädäntöön ja nykyiseen lu-
pakäytäntöön ei tehdä muutoksia.

Oletukset: Merialueen vanhoja lupien leikkaaminen jatkuu, mutta leikkaukset
kompensoituvat uudella tuotannolla ulommilla merialueilla. Pieni osa tuotan-
nosta siirtyy Itämerirehun käyttöön ja siirtyneet saavat hieman korkeampaa
hintaa.

Vaikutukset: Ympäristötavoitteet saavutetaan, mutta elinkeinon tavoitteet ei-
vät toteudu lainkaan.

Riskit: Luvituksessa ei ole yhtenäistä soveltamistapaa, koska ohjeistus puut-
tuu. Tämän vuoksi rehun koostumus vaihtelee rehuraaka-aineen tarjonnan ja
hinnan mukaan, mikä vaikuttaa ympäristötavoitteen toteutumiseen. Skenaario
suo joustavuutta raaka-aineen saatavuuden hallintaan ja pitää Itämerirehun
hinnan kilpailukykyisenä. Koska Itämerirehun elinkeinohyödyt eivät toteudu,
on suuri riski, että Itämerirehun valmistus loppuu. Tällöin rehun valmistuksessa
siirrytään jälleen vanhaan tapaan optimoimaan raaka-ainekustannuksia ja ym-
päristöhyödyt menetetään.

Ryhmän johtopäätökset:

Toteutuskelpoisuus: Skenaarion hyvä puoli se, että sääntely ei ole monimut-
kaista. Haasteena pidettiin sitä, että Itämeren kalasta tehdyn kalajauhon osuus
voi jäädä pieneksi, jos rehun koostumusta ei ole taattu. Elinkeino hyötyä ei
synny, jos yritykset eivät saa uusia lupia. Yritysten taloudelliset hyödyt pitäisi
olla niin suuret, että Itämerirehua hyödynnetään ja ympäristöhyödyt sitä kautta
toteutuvat. Riskinä nostettiin esiin myös silakan ympäristösertifiointi, joka voi
ohjata kalajauhon raaka-aineen Itämeren ulkopuolelle.

Kehittämisehdotuksia: Ympäristösertifikaateilla tulisi varmistaa, että kulutta-
jat ostavat tuotteita, jossa käytetty Itämerirehua. Näin saadaan lopputuotteen
hinta niin korkeaksi, että raaka-aineen saanti tarkoitukseen varmistuu. Julkinen
sektori voi suosia Itämerirehulla tuotettua kalaa hankintapäätöksillä. Toimiala
tekee kestävyyslupauksen Itämerirehun riittävästä käytöstä ja koostumuk-
sesta. Varmistetaan tuotantoyksiköiden koko riittävän suureksi toiminnan tuot-
tavuuden varmistamiseksi.

2. Kestävään kasvuun kannustava skenaario

 Skenaarion sisältö:

Kuvaus: Kestävää kasvuun kannustavassa skenaariossa Itämerirehun käyttö
takaa nykyisen tuotannon jatkumisen ja osaltaan mahdollistaa uusien lupien
saamista. Itämerirehun soveltamisesta sovitaan sitovasti. Yrittäjä hakee va-
paaehtoisesti Itämerirehuun perustuvaa lupaa (laitetaan lupamääräyksiin) ja

45

Itämerirehun koostumus tai ravinnepäästö määritetään lupiin. Tyydyttävässä
tilassa olevien vesialueiden kuormituksen vähentämistarpeet kompensoidaan
Itämerirehulla niin vanhoissa kuin uusissa luvissa. Hyvässä ekologisessa luo-
kituksessa oleville paikoille luvat uusitaan sellaisenaan. Mahdollisesti alle 500
tonnin uusia lupia voidaan myöntää ilman Itämerirehua, mutta isommilta uu-
silta laitoksilta vaaditaan Itämerirehun käyttöä.

Oletus: Vanha tuotanto säilyy ja uutta tuotantoa saadaan 8 miljoonaa kiloa.
Vanhasta tuotannosta viidennes ja uudesta tuotannosta merkittävin osa siir-
tyy Itämerirehun käyttöön. Tuottajahinta nousevat jonkin verran.

Vaikutukset: Elinkeinotavoitteet saavutetaan, mutta ympäristötavoitteet lä-
hestulkoon saavutetaan (typpikuormitus jää vajaaksi).

Riskit: Luvitusperusteista ei synny ratkaisua. Raaka-aineen saatavuusriski
voi rajoittaa lupia hakevien yritysten tai haettavan tuotannon määrää ja tuo-
tantotavoite ei siten toteudu. Rehun hinta ei pysy kilpailukykyisenä, jos rehun
koostumus poikkeaa markkinaehtoisesta rehusta. Ei saavuteta hintalisää, jos
lopputuotetta ei onnistuta erilaistamaan.

Ryhmän johtopäätökset:

Toteutuskelpoisuus: Skenaario on toteuttamiskelpoinen. Ei ole kumpikaan
ääripää ja mahdollistaa toimintamallin joustavuuden. Haasteena on se, että
toteutuvatko ympäristöhyödyt riittävästi? Aina kun valitaan ja tarkennetaan
tietty toteutusmalli, samalla tulee rajatuksi pois muita ehkä nyt tiedossa olevia
parempiakin vaihtoehtoja.

Kehittämisehdotuksia: Voitaisiin ensimmäisenä vaihtoehtona tehdä mahdol-
listava ja kannustava lainsäädäntö. Lupaviranomaisen toiminnan tueksi tarvi-
taan lainsäädäntömuutos. Ympäristönsuojelulakiin lisätään yleinen mahdollis-
tava pykälä, jossa viitataan toimialakohtaiseen asetukseen, joka tarkentaa ta-
paa. Toinen mahdollisuus on myös antaa suoraan vesiviljelyä koskeva asetus.
Hakijalle tarvitaan ohjausta, jossa kerrotaan miten uutta asetusta sovelletaan.
Ohjeet voivat olla hiukan erilaiset eri alueille, esimerkiksi uusille tai vanhoille
laitoksille. Pelkkä ohje ei riitä lupaviranomaisille, tarvitaan lainsäädännön sel-
keyttämistä (asetus).

Muita esiin nousseita asioita: Veden- ja merenhoitosuunnitelmien veden ti-
lan tavoitteet ja kuormituksen vähentämistavoitteet ovat sitovia, mutta niitä ei
tarvitse välttämättä sellaisenaan kohdistaa jokaiseen toimialaan tai laitokseen,
Helcom ei ole lainsäädännöllisesti sitova. Vesienhoito- ja merenhoitosuunni-
telmissa ei ole erikseen vesiviljelyyn kohdistettuja kuormituksen vähentämis-
tavoitteita. Siten on mahdollisuuksia lisätä vesiviljelyä. Lisäisyyden osoittami-
nen voi olla tärkeää, eritoten, jos muutkin toimialat haluavat jatkossa hyödyn-
tää kalastusta ravinteiden kompensaatiokeinona. Luvassa voidaan määritellä
kalajauhon osuus ja laskentatapa selkeästi ja tarkasti, mutta muutoin rehun-
valmistusta ei ole syytä ohjata. Valvonnan järjestäminen on erittäin tärkeää.

3. Elinkeinolle velvoite kierrättää ravinteita

 Skenaarion sisältö:

46

Kuvaus: Rannikon kalankasvattajat velvoitetaan käyttämään Itämerirehua.
Itämerirehun koostumus tai ravinnepäästö määritetään siten, että typenkin vä-
hennystavoite toteutuu kokonaan. Velvoite toteutetaan säädösten kautta. Vel-
voitteen vastineeksi rannikolle myönnetään lupia kasvatukseen sopiville pai-
koille.

Oletukset: Merialueen tuotanto kasvaa vesiviljelystrategian mukaisesti ja
kaikki tuotanto toteutetaan Itämerirehulla. Tuottajahinta nousee merkittävästi.

Vaikutukset: Elinkeinotavoitteet saavutetaan ja ympäristötavoitteet ylitetään.

Riskit: Pakottavaa lainsäädäntöä ei voi ottaa käyttöön. Raaka-aineen saata-
vuusriski on niin suuri, että ympäristötavoitteet eivät toteudukaan. Rehun
hinta ei ole kilpailukykyinen, jos rehun koostumus poikkeaa markkinaehtoi-
sesta rehusta. Kirjolohen merkittävä hintalisä (35 %) ei toteudu.

Ryhmän johtopäätökset:

Toteutuskelpoisuus: Skenaario ei ole toteuttamiskelpoinen nykyisellään.
Hyvää olisi, että ympäristötavoitteet ylittyisivät Itämeritasolla. Skenaariossa
olisi samat ennakoitavat vaatimukset kaikille hakijoille. Haasteena se, ettei
ratkaise alueellisia ympäristötavoitteita. Pakko olisi äärimmäisen rajallinen
skenaario, kilpailua rajoittava ja mahdollisesti lainvastaisesti. Sisältäisi paljon
ratkaistavia kysymyksiä, kuten rannikon tai Itämerirehun tarkka määritelmä
(esim. kuormitustaso). Todennäköisesti haitallinen elinkeinojen kasvulle.

Kehittämisehdotuksia: Perustetaan koealueena Sininen biotalouspuisto,
joka ohjauskeinoilla rakennetaan suosimaan Itämerirehun käyttöä vesivilje-
lyssä. Toteutusvaiheet voisivat olla:

1. Tunnistetaan sopiva avomerialue, jossa syvyys ja sekoittuminen ovat riittä-
vät ja veden tila nykyisellään vähintään hyvä

2. Toteutetaan koko alueelle yhtenäinen, alueellinen YVA-menettely. Menet-
telyn kriteereinä on Itämerirehun käyttö BAT-käytäntönä, jolloin vaikutukset
arvioidaan nimenomaan Itämerirehulle

3. Alueelle voidaan pilotoida myös lupapäätöksiä ohjaava, vesienhoitosuunni-
telmaa vastaava ravinteiden kierrätyssuunnitelma

4. Luvanhakija esittää suunnitelman joka täyttää YVA:n kriteerit

5. Myös ympäristölupa voidaan hakea yhtenäisenä, esimerkiksi liiketoiminnal-
lisin perustein toimivan osakeyhtiön (Sininen Biotalous Oy) toimesta koko
alueelle

6. Uusi vesiviljelijä sijoittuu alueelle ostamalla osuuden luvasta / yhtiöstä, toi-
mintaa varten kehitetään sopimusmalli.

7. Yhtiö tai yhteenliittymä voi myös toteuttaa myös muita yhteistyön kautta kil-
pailuetua tuottavia palveluja vesiviljelijöille, kuten poikaskasvatuksen, infra-
palvelut, hankinnat ym.

47

Johtopäätökset Itämerirehutyöpajasta

Työpajan jälkeen Meriviljelyn luvituspilotit -hanke analysoi omassa asiantuntijatyöpajassaan
skenaariot, työpajan tulokset ja jatkotyöskentelytavan. Todettiin, että markkinaehtoisella
skenaariolla ravinteiden kierrätyksellä ja Itämerirehun käytöllä ei saavuteta tarpeeksi suurta
arvonnousua. Malli ei ole tarpeeksi kannustava kasvattajille ja Itämerirehun käyttö ei laajene
merkittävästi. Myös ohjausryhmän työpajassa tätä skenaariota pidettiin riittämättömänä.

Kestävää kasvua kannustava skenaario lisää ennakoitavuutta olematta kuitenkaan koko toi-
mialaa automaattisesti velvoittava. Skenaario oli ohjausryhmän työpajassa suositelluin malli.
Ennakoitavuuteen vaikuttaa millä tavalla ohjaaminen lopulta toteutettaisiin: Käytetäänkö
lainsäädäntöä, soft law –mallia vai hakijan vapaaehtoista hakemusta kompensaation käyt-
töön. Soft Law –malli ei välttämättä ole toimialan kannalta riittävä, sitä voitaisiin hyödyntää
siinä vaiheessa, kun asiaa ei ole vielä viety säädöksiin.

Elinkeinoa velvoittava skenaariossa toimialan ennakoitavuus on korkein, mutta toisaalta
asettaa velvoitteita kaikille toimijoille. Ohjausryhmän työpajassa nostettiin esille uutena aja-
tuksena kokonaisen alueen ennalta luvittaminen mahdollisuutena sujuvoittaa kasvattajien
lupien saantia. Tätä mallia ei nosteta tässä vaiheessa omana skenaarionaan Itämerirehun
kompensaatiokeskusteluun, mutta tässä raportissa ajatukseen palataan myöhemmin vesi-
alueiden kaavoitusta koskevassa työpajassa

Työpajassa työstettiin ehdotuksia skenaarioiden konkretisoimista säädöstasolla. Ensimmäi-
nen vaihtoehto olisi tehdä ympäristönsuojelulain 10 §:n mukaisesti toimialakohtainen asetus
Itämerirehun käyttämisestä kompensaationa eli välillisenä keinona ehkäistä ympäristön pi-
laantumista. Toinen mahdollisuus olisi vastaavasti YSL:n 10 §:n mukaisesti tehdä laajemmin
toimialakohtainen asetus kompensaatiosta, joka sisältäisi myös Itämerirehun. Kompensaa-
tiomahdollisuus voitaisiin näin sisällyttää eri toimialojen lupaharkintaan hallitusti asetus ker-
rallaan. Nykyiselläänhän ympäristönsuojelulain järjestelmä ei tunnista kompensaatiota ni-
menomaisesti, vaikka ympäristönsuojelulaki ei muodosta estettä kompensaation käyttämi-
selle osana ympäristölupaharkintaa. Käytännön viranomaistoiminnan kannalta olisi selke-
ämpää, mikäli lainsäädäntö nimenomaisin säännöksin tukisi kompensaatiomahdollisuutta.

Kolmas vaihtoehto olisi sisällyttää ympäristönsuojelulakiin perussäännös kompensaa-
tiomahdollisuudesta, jota täydentäisi toimialakohtainen asetus, jossa säädettäisiin kompen-
saation edellytyksistä. Lisäksi olisi mahdollista sisällyttää ympäristönsuojelulain lupamää-
räyssäännöksiin kompensaatiomääräysten käyttämisen edellytyksiä koskevat säännökset
(esim. ympäristönsuojelulain 52 §:n muutos tai uusi 52 a). Eräänä vaihtoehtona olisi myös
säännös, jota sovellettaisiin ilman asetusta. Tällainen säännös mahdollistaisi kompensaatiot
kaikilla toimialoilla ja hyvin moninaisesti.

Myös määritelmiä pohdittiin alustavasti. Itämerirehun kalajauho pitäisi olla kokonaan Itäme-
ren kalasta tai ehkä mahdollisesti myös muusta vesibiomassasta valmistettua. Eri merialu-
eilla voi olla eri vaatimukset. Asetuksessa ei tarvitse päättää miten eri alueet huomioidaan,
mutta reuna-ehdot voi päättää. Kompensaation olisi hyvä tapahtua samalla merialueelta
kuin kasvatus. Pyynnin alkuperän todentaminen on tärkeää. Pitää vielä määritellä mitä teh-
dään, jos kalaa ei ole saatavilla (esim. rahallinen korvaus tai muu ravinteiden poistotapa).

Työpajassa päätettiin skenaarion 2 pohjalta laatia ohjausryhmälle konkreettinen asetuseh-
dotus, jossa on perustellut Itämerirehun määritykset ja soveltaminen.

48

Ehdotus Itämerirehua koskevasta asetusluonnoksesta

Hanke laati seuraavan Itämerirehun soveltamista koskevan asetusluonnoksen perustelui-
neen ohjausryhmän kokoukseen. Asetuksen tarkoituksena olisi selkeyttää Itämerirehun
käyttömahdollisuutta ja sitä sovellettaisiin täydentämässä välittömiä pilaantumisen ehkäisy-
keinoja. Asetusluonnosteksti on esitetty kursiivilla ja sen perustelut normaalilla tekstillä.

Yleistä

Ympäristönsuojelulain (527/2014) 10 ja 9 §:n nojalla voitaisiin säätää asetus, jolla pyrittäisiin
vähentämään merialueella tapahtuvasta kalankasvatuksesta aiheutuvia ravinnepäästöjä Itä-
merirehua käyttämällä. Asetus koskisi vain Itämerirehua päästöjen rajoittamisen välillisenä
toimenpiteenä ja sen soveltamisala olisi rajattu kalankasvatustoimintaan. Kyse olisi erityi-
sesti ravinteiden kierrättämisestä.

Asetus perustuisi ensisijaisesti ympäristönsuojelulain 10 §:n 1 momentin 2 kohtaan, jonka
mukaan valtioneuvoston asetuksella voidaan antaa ympäristön pilaantumisen ehkäise-
miseksi tarkempia säännöksiä päästöjen ehkäisemiseksi käytettävistä menetelmistä, ja tois-
sijaisesti 10 §:n 1 momentin 1 kohtaan, jonka mukaan asetuksella voidaan säätää toiminnan
sijoittumisen ympäristönsuojeluvaatimuksista ja edellytyksistä eri alueilla. Sen antaminen
olisi mahdollista ympäristönsuojelulain 10 §:n 2 momentin 8 kohdan nojalla, joka mahdollis-
taa 1 momentin mukaisten säännösten antamisen kalankasvatusta koskien.

Yleisemmin myös ympäristönsuojelulain 9 § mahdollistaa päästöjen haitallisten vaikutusten
ehkäisemisestä ja rajoittamisesta säätämisen valtioneuvoston asetuksella.

Asetuksen nimi voisi olla esimerkiksi: Valtioneuvoston asetus Itämerirehun käytöstä toimen-
piteenä kalankasvatuksen ravinnepäästöjen vähentämiseksi.

Asetusluonnos

Asetuksen asiallinen soveltamisala voisi koskea pelkästään Itämerirehun käyttämistä netto-
päästöjen vähentämistoimenpiteenä kalankasvatuksessa. Se voisi koskea monen tyyppistä
kalankasvatusta, mutta merkittävimmän osan kalankasvatuksesta muodostaisi nykyisellään
kassikasvatus. Alueellisesti soveltamisala voitaisiin rajata koskemaan vain merialueita.

Asetusta sovellettaisiin ainoastaan ympäristönsuojelulain mukaisen ympäristöluvan vaati-
vaan kalankasvatukseen silloin, kun ympäristöluvan tai sen muutoksen hakija on lupahake-
muksessaan ilmoittanut käyttävänsä Itämerirehua kalankasvatuksessa. Asetusta ei muussa
tapauksessa sovellettaisi. Sitä ei myöskään sovellettaisi muilla toimialoilla. Asetuksen pykä-
lät ovat seuraavassa tarkastelussa perusteluineen ja se löytyy sellaisenaan erikseen liit-
teessä 1.

1 §

Soveltamisala

Asetusta sovelletaan Itämerirehun käyttöön toimenpiteenä merialueen kalankasvatuksessa
silloin, kun toimintaan on oltava ympäristönsuojelulain (527/2014) 27 §:n mukainen ympäris-
tölupa.

49

Asetusta sovelletaan silloin, kun ympäristöluvan hakija on lupahakemuksessa ilmoittanut
käyttävänsä tämän asetuksen mukaista Itämerirehua. Asetusta ei sovelleta muussa tapauk-
sessa, eikä muihin toimialoihin.

Asetuksessa olisi ilmeisesti tarpeen säätää eräistä määritelmistä. Asetuksen käyttöön olisi
määriteltävä ainakin seuraavat käsitteet: Itämerirehu, ravinnepäästö, välillinen toimenpide,
bruttopäästö, nettopäästö ja rannikkoalue. Muutkin seikat voisi olla tarpeen määritellä (esi-
merkiksi kalankasvatus ja merialue) ja osa käsitteistä olisi varsin yksiselitteisiä ilman määri-
telmääkin (esimerkiksi ravinnepäästö). Välillinen toimenpide (ns. kompensaatio) on määri-
telty yleisesti siten, että se ei rajoittaisi Itämerirehun käyttöä tarkalleen ajallisesti ja/tai pai-
kallisesti. Bruttopäästön määritelmää voitaisiin tarvita paikallisten ympäristövaikutusten eh-
käisemiksi (paikalliset päästöt ja sijoituspaikan sietokyky) ja nettopäästön määritelmä olisi
ilmeisesti tarpeen laajemman rannikkoalueen ympäristövaikutusten ehkäisemiksi (päästöjen
vaikutus merialueella). Rannikkoalue voitaisiin jakaa neljään alueeseen ja määritelmää tar-
vittaisiin erityisesti Itämerirehun kalastusalueiden määrittämiseksi. Alue voisi olla tarpeen
määritellä tätäkin tarkemmin.

2 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) Itämerirehulla kalanrehua, jonka kalajauhon raaka-aineena on käytetty Itämeren kalaa,
simpukkaa tai levää;

2) ravinnepäästöllä kalankasvatuksesta aiheutuvia fosfori- ja typpipäästöjä.

3) välillisellä toimenpiteellä Itämerirehun käytön yhteydessä tuotannossa aiheutuvien ravin-
nepäästöjen vähentämistä siten, että kalastuksen tai simpukan ja levän viljelyn kautta pois-
tetaan ravinteita Itämerestä Itämerirehun raaka-aineeksi;

4) bruttopäästöillä kalankasvatuslaitokselta veteen päätyvän ravinteen määrää. Bruttopääs-
töarvot lasketaan vähentämällä vuosittain käytettävän rehun ravinnemäärästä kalan lisäkas-
vuun sitoutunut ravinnemäärä. Laskennassa otetaan huomioon eri rehulaatujen fosfori- ja
typpipitoisuudet ja tuotetun kalan määrä ja sen fosfori- ja typpipitoisuudet.

5) nettopäästöillä tarkoitetaan kalankasvatuslaitoksen päästöjä sen jälkeen kun bruttopääs-
töistä on vähennetty Itämerirehun raaka-aineena pyydetyn kalan mukana poistuneet ravin-
teet. Kalojen mukana poistuvat ravinnemäärät ovat liitteessä.

6) rannikkoalueilla tarkoitetaan tässä asetuksessa Suomenlahtea, Saaristomerta ja Ahve-
nanmaata, Selkämerta ja Perämerta.

Säännös Itämerirehun käyttämisestä lupaharkinnassa olisi asetuksen keskeisimpiä. Siinä
voitaisiin kuvata se, kuinka Itämerirehu voisi korvata kalankasvatuksesta aiheutuvia ravinne-
päästöjä. Itämerirehu vähentäisi nettopäästöjä pääosin toiminnanharjoittamisen sijaintipaik-
kaa laajemmalla alueella ja sen käyttö tässä tarkoituksessa olisi mahdollista, jos paikalliset
olosuhteen mahdollistaisivat laitoksen sijoittamisen. Tarkastelussa tulisi ottaa huomioon net-
topäästöjen vaikutukset kokonaisuutena rannikkovesien kuormitukseen tai pintavesien hy-
vän ekologisen tilan säilyttämiseen tai saavuttamiseen vesimuodostumassa. Ympäristölu-
vassa annettaisiin lupamääräykset ympäristönsuojelulain 52 §:n 1 momentin 1 kohdan mu-
kaisen pääsäännön mukaisesti päästöistä.

50

3 §

Itämerirehu lupaharkinnassa

Toiminnanharjoittaja voi hakea ympäristölupaa kalankasvatuslaitokselle, jonka tuotannosta
aiheutuvia ravinnepäästöjä korvataan käyttämällä laitoksessa kalojen ruokinnassa Itämerire-
hua. Itämerirehun käyttö vähentää ravinteiden nettopäästöjä poistamalla rehuraaka-aineen
mukana Itämerestä ravinteita. Tarkasteltaessa laitoksen aiheuttamia nettopäästöjä arvioi-
daan sen vaikutuksia rannikkovesien kuormitukseen tai pintavesien hyvän ekologisen tilan
säilyttämiseen tai saavuttamiseen vesimuodostumassa. Ympäristöluvassa annetaan lupa-
määräykset toiminnan päästöistä ottaen huomioon Itämerirehun käyttö.

Asetuksessa voitaisiin säätää toiminnan sijoittumisen lähtökohdista. Säännös tästä ei olisi
välttämätön, kun ympäristönsuojelulaki sisältää sijoittumissääntelyn. Säännös kuitenkin voisi
täsmentää ja korostaa ympäristönäkökulmasta suotuisaa sijaintipaikkaa Itämerirehun käyt-
tämisen edellytyksenä.

4 §

Toiminnan sijoittuminen

Kalankasvatus tulee sijoittaa vesialueelle, joka mahdollistaa laitoksen bruttopäästön ja jossa
sen lähiympäristön paikalliset vaikutukset jäävät mahdollisimman vähäisiksi myös käytettä-
essä Itämerirehua.

Asetuksessa tulisi ilmeisesti säätää Itämerirehun kalaraaka-aineen pyyntialueesta jollakin
tarkkuudella. Raaka-aine ei siis voisi tulla mistä tahansa Itämereltä, mutta saatavuussyistä
ja luonnonkalojen liikkumisen vuoksi ei liene syytä myöskään asettaa liian rajattua kalan
pyyntialuetta. Rannikkoalue voisi määrittää alueen riittävällä tarkkuudella. Tarkempikin mää-
rittely voisi olla mahdollinen. Kalankasvatuslaitoksen tulisi sijaita ja pyynnin tulisi tapahtua
samalta rannikkoalueelta (Suomenlahti, Saaristomeri, Selkämeri tai Perämeri). Ravinne-
päästöt ja ravinteiden kalastuksellinen poisto kohdistuisivat näin samalle alueelle.

5 §

Itämerirehun kalaraaka-aineen pyyntialue

Kalankasvatuslaitoksella käytettävän Itämerirehun kalaraaka-aine tulee pyytää siltä rannik-
koalueelta, jossa kalankasvatuslaitos sijaitsee.

Tarkkailusta voitaisiin asetuksessa säätää yleisesti, mutta tarkemmat tarkkailumääräykset
annettaisiin ympäristölupapäätöksessä. Itämerirehun kannalta keskeisintä tarkkailussa olisi
rehupäiväkirjan pitäminen. Valvonnan kannalta olisi myös tärkeää, että viranomaiselle toimi-
tettaisiin kalarehun toimittajan todistus raaka-aineen pyyntialueesta. Kun rehukalan saan-
nissa on vuosivaihtelua, olisi ilmeisesti tärkeätä, että raaka-ainemääriä ei laskettaisi vuosit-
tain, vaan pidemmältä ajanjaksolta.

6 §

Toiminnan ja sen vaikutusten tarkkailu

51

Toiminnanharjoittajan on järjestettävä Itämerirehun raaka-aineen alkuperän, tuotannon
päästöjen ja vaikutusten tarkkailu. Laitoksessa on pidettävä rehupäiväkirjaa, jossa todenne-
taan käytetty rehu. Lisäksi valvontaviranomaiselle tulee toimittaa kalarehun valmistajan to-
distukset kalajauhon raaka-aineen pyyntialueesta. Raaka-ainemäärä voidaan laskea vuosi-
tasolle 5 vuoden keskiarvona, jotta luonnonoloiltaan täysin poikkeavat vuodet eivät vaikuta
velvoitteen toteuttamiseen.

Toiminnan olennaiset muutokset edellyttävät ympäristöluvan muuttamista, mutta vähäisim-
mistä muutoksista, jotka koskevat nimenomaan Itämerirehun käyttämisestä voisi olla tar-
peen sisällyttää erityinen säännös asetukseen. Asetuksessa voisi olla mahdollista tarkem-
min määritellä miten toimitaan Itämerirehun käytön jäädessä luvan edellyttämää vähäisem-
mäksi.

7 §

Muutokset toiminnan edellytyksissä

Jos Itämerirehun määrä jää lupamääräysten mukaista vähäisemmäksi viiden vuoden kes-
kiarvona tarkasteltuna, on toimintaa supistettava suhteellisesti sama määrä, kuin mitä välilli-
nen toimenpide jää määrättyä määrää pienemmäksi.

Asetuksen voimaantulosta tulisi siihen sisällyttää säännös. Lähtökohtaisesti Itämerirehun
hyödyntäminen ei ilmeisesti edellyttäisi siirtymäsäännöksiä, kun siirtyminen sen käyttämi-
seen edellyttäisi ympäristöluvan muuttamista ja uutta toimintaa se koskisi sellaisenaan. Siir-
tymäsäännöksen tarpeellisuutta tulisi kuitenkin vielä selvittää esimerkiksi koskien niitä tilan-
teita, joissa uusi toiminta tulisi olemassa olevan luvitetun toiminnan sijaan, vaikka niidenkin
osalta tilanne voisi olla hallittavissa lupamenettelyn yhteydessä.

8 §

Voimaantulo- ja siirtymäsäännökset

Tämä asetus tulee voimaan 1 päivänä xxxxkuuta 201x.

Lisäksi laitetaan ehkä siirtymäsäännös.

Asetukseen voitaisiin sisällyttää liite, joka sisältäisi kalastuksella poistuvan fosforin ja typen
poistuma-arvot eri kalalajeilla. Vastaavat arvot voisivat olla myös itse asetuksessa. Arvot oli-
sivat keskimääräisiä arvoja.

Liite.

Ravinteiden poisto kalastuksella

Kalastuksella tapahtuva ravinteiden poisto lasketaan seuraavilla arvoilla:

1000 silakka- tai kilohailikilon mukana vesistöstä poistuu 4,3 kiloa fosforia ja 23,3 kiloa typ-
peä.

1000 särjen- tai lahnakilon mukana poistuu 7,5 kiloa fosforia ja 27,5 kiloa typpeä.

1000 muun kalakilon mukana poistuu 7,5 kiloa fosforia ja 27,5 kiloa typpeä.

52

Ohjausryhmän palaute Itämerirehun asetusluonnoksesta

Ehdotus asetusluonnoksesta herätti ohjausryhmässä paljon keskustelua. Osa ohjausryh-
mästä oli sitä mieltä, että asetuksesta ei ole mitään hyötyä, koska paikallisvaikutukset tule
jatkossakin arvioida. Hankkeen asiantuntijat täsmensivät, että Itämerirehun käyttö olisi työ-
kalu Itämeren kuormitustavoitteiden ja hyvän tilan säilyttämisen vaatimuksiin, ei paikallisvai-
kutusten kompensointiin. Kasvatuksen vaikutukset ovat yleensä erittäin paikallisia eivätkä
ole niin isoja, että vaikuttaisivat oleellisesti vesimuodostuman tilaan. Pistevaikutuskin on niin
pieni, ettei sitä pysty mittaamaan, jos laitos on oikein mitoitettu ja hyvin sijoitettu. Ohjausryh-
mästä nostettiin esiin, että tällä hetkellä paikallinen pistekuormitus ei ole lupien myöntämi-
sen ongelma vaan yleinen tarve vähentää Itämeren kuormitusta. Itämerirehun kautta voi-
daan vaikuttaa laajempaan kokonaisuuteen. Vesimuodostuman tilaan vaikuttaa ratkai-
sevasti taustakuormitus ja valumien mukaan tuleva ulkoinen kuormitus. Itämerirehun kala-
raaka-aineen pyynti vaikuttaa taustakuormitukseen ja sitä kautta vesimuodostuman tilaan.

Myös asetuksen yksityiskohdat herättivät moninaista keskustelua. Luonnoksessa esitetty 5
vuoden joustoaika vaikutti pitkältä. Jos Itämerirehun saatavuus heikkenee, miten toiminta
siinä tapauksessa jatkuu? Hankkeen asiantuntijat täsmensivät, että yrittäjä ottaa vapaaeh-
toisesti hakiessaan riskin siitä, että olosuhteiden muuttuessa toiminnan edellytykset voivat
poistua. Tarpeeksi pitkillä joustoajoilla voidaan osittain varmistaa, että päästään epänor-
maalien kausien yli. Ohjausryhmästä esitettiin, että Itämerirehun käytön tulee lisätä kalas-
tusta, jotta ravinteiden poisto lisääntyy. Hankkeen asiantuntijat kertoivat, että silakkakiinti-
östä iso osa on vuosittain jäänyt hyödyntämättä. Kun kiintiö ei ole rajoittava, kalastuksen li-
sääntyminen on siltä osin selvää aina kun Itämerirehun raaka-ainetta pyydetään. Kalankas-
vatuksen edustaja toi esiin, että Suomessa on kalankasvatuslaitoksia, joilla ei ole juurikaan
havaittavia ympäristövaikutuksia ja korvaavilla toimenpiteillä yritetään poistaa ne olematto-
matkin vaikutukset. WWF:n edustaja huomautti, että Itämerirehukeskustelussa toistetaan
kerta toisensa jälkeen samoja argumentteja ja tärkeämpää olisi löytää toimivia ratkaisuja.
Kun suuri osa rehusta tulee tällä hetkellä Itämeren valuma-alueen ulkopuolelta, niin Itäme-
restä tehty rehu vähentäisi kuormitusta. Olisi pohdittava laajempaa kokonaisuutta, eikä vain
rajoittua kapeaan yhden sijaintipaikan näkökulmaan. Maa- ja metsätalousministeriön edus-
taja nosti esiin, että kyseessä on erittäin potentiaalinen win-win-tilanne elinkeinolle ja ympä-
ristölle. Lupaviranomaiset ovat tuoneet esiin, että Itämerirehun soveltamisen edellytyksenä
olisi sääntelyn muuttaminen, eikä pelkkä ohjeistus riitä. Esitetty ehdotus, jota on mahdolli-
suus edelleen kehittää, on yksi mahdollinen tapa toteuttaa sääntely.

7.6 Johtopäätökset Itämerirehusta

Itämerirehua on tutkittu paljon ja sen käyttöön ottoa on suositeltu monissa hankkeissa ja
hallinnon ohjelmissa ja strategioissa. Itämerirehu on myös käytännössä toteuttamiskelpoi-
nen, koska Suomessa Itämerirehun raaka-ainetta tuottava kalajauhotehdas ja siitä rehua
valmistava kalarehutehdas. Hankkeen työpajan perusteella nähtiin, että markkinaehtoinen
Itämerirehu ei ole tarpeeksi kannustava elinkeino- tai ympäristötavoitteiden saavuttamiseksi
ja velvoittavaan lainsäädäntöön ei haluta mennä. Itämerirehu on mainittu lupa- ja YVA-pro-
sessissa hakijan, lausunnonantajan tai lupaviranomaisen taholta, mutta Itämerirehulla ei ole
lupapäätöksen ratkaisuja perusteltu. Lupapäätösten analyysia on liitteessä 4. Hanke on laa-
tinut perustellun ehdotuksensa Itämerirehun käytön mahdollistavasta asetusluonnoksesta ja
jättää sen hallinnon arvioitavaksi.

53

7.7 Eteläisen Selkämeren pilotti

Eteläisen Selkämeren yritykset ja pilottihankkeet

Iso osa sijainninohjaussuunnitelmassa tunnistetuista potentiaalisimmista kalankasvatuksen
kasvualueista sijaitsee Eteläisellä Selkämerellä. Siellä on saariston suojassa olevia vesialu-
eita ja kasvuhaluisia vesiviljely-yrityksiä. Eteläisellä Selkämerellä on myös Vakka-Suomen
maakuntakaavassa Selkämeren kalastuksen ja kalatalouden kehittämisvyöhyke. Meriviljelyn
luvituspilotit -hankkeessa eteläinen Selkämeri on myös vesiviljelyn kaavoituksen testialue.

Pilotissa tarkasteltiin useamman yhteistyöyritysten mahdollisuuksia toteuttaa yhteiset en-
nakkokeskustelut laitossuunnitelmista Eteläisellä Selkämerellä. Pilotin yhteistyöyrityksiä oli-
vat Mannerlohi Oy ja Sybimar Oy Uudestakaupungista, Lännenpuolen Lohi Oy Kustavista ja
Brändö Lax Ab Ahvenanmaalta ja sen suomalainen tytäryhtiö Utskärs Fisk Ab. Näillä yrityk-
sillä oli Meriviljelyn luvituspilotit – hanketta suunniteltaessa kiinnostusta laajentaa tuotanto-
aan Uudenkaupungin tai Kustavin edustan merialueille.

Mannerlohi Oy:llä on yhdessä Esan Kala Oy:llä (1 laitoksista) on Pyhämaassa ja eteläm-
pänä Uudessakaupungissa yhteensä seitsemän laitosta, joiden yhteenlaskettu ruokakala-
tuotanto on noin 380 tonnia kirjolohta. Osa laitoksista tuottaa kalan poikasia ja osa on vain
talvisäilytyspaikkoja. Vaasan hallinto-oikeuden päätösten mukaan Mannerlohi Oy:n ja Esan
Kala Oy:n kaksi laitosta Pyhämaan Mannervedeltä pitää lopettaa toimintansa vuoden 2020
loppuun mennessä. AVIn päätöksissä suositeltiin kalankasvatuslaitosten siirtämistä ulom-
mille vesialueille ja yritys etsii uutta tai uusia kasvatuspaikkoja Pyhämaan nokan tai Uuden-
kaupungin edustalta. Sybimar Oy:llä on iso kiertovesilaitos Uudessakaupungissa ja yritys on
kiinnostunut myös uusista merikasvatuspaikalta Uudenkaupungin edustalla.

Lännenpuolen Lohi Oy on Kustavin pohjoisosassa toimiva kalankasvatusyritys, jolla kolme
kasvatuslaitosta. Lisäksi samalla omistajalla on Lypyrtin Kalasumput Ky, jolla on kaksi lai-
tosta Ströömissä. Laitokset tuottavat noin 522 tonnia kalaa. Lännenpuolen Lohi Oy:n ja
Lypyrtin Kala Oy:n neljässä laitoksessa tuotetaan kirjolohen poikasia ja Lännenpuolen Lohi
Oy:n Loukeenkarin laitoksessa jatkokasvatetaan kirjolohta ruokakalaksi noin 300 tonnia.
Loukeenkarin laitos perustettiin vuonna 2014 ja sen toiminta on vuokrattu Brändö Fisk Ab:n
suomalaiselle tytäryhtiölle Utskärs Fisk Ab:lle. Utskärs Fisk Ab kasvattaa kalan ja vie sen
Brändö Lax Ab:n tiloihin Ahvenanmaalle teurastettavaksi. Brändö Lax Ab markkinoi kalan
lähinnä Suomen markkinoille. Suomen markkinoilla on ollut kova puute kotimaisesta kirjolo-
hesta ja molemmilla yrityksillä on iso mielenkiinto tuotannon laajentamiseen. Kustavin luo-
teisosan merialueella on erittäin hyvät kasvatusolosuhteet. Se on myös osa Selkämeren ka-
lastuksen ja kalatalouden kehittämisvyöhykettä, sieltä on saatavissa vesialueita kalankasva-
tuskäyttöön ja siellä ei ole juurikaan kalankasvatuksen kanssa kilpailevia vesienkäyttömuo-
toja.

Eteläisen Selkämeren pilotin ennakkokeskustelujen valmistelu

Pilotin tavoitteena oli yhteistyössä ympäristöviranomaisten kanssa tunnistaa ympäristön ja
yritystoiminnan kannalta sopivimmat vesialueet ja tuotantomäärät ja valmistella näitä kasva-
tuspaikkoja koskevat yhteiset ennakkokeskustelut. Pilottihankkeiden valmistelu aloitettiin
maaliskuussa 2016 yrityshaastatteluin, joissa yrittäjät osoittivat ne vesialueet, joista he olivat
kiinnostuneita (Kuva 9, punaiset ympyrät). Hakemuksen ennakoitavuuden parantaminen oli
yritysten näkökulmasta ensisijaista. Heitä kiinnosti ennen kaikkea se mihin paikkaan ja min-
kälaista tuotantomäärää mihinkin paikkaan kannattaa hakea.

54

Kuva 9. Eteläisen Selkämeren yhteistyöyrityksiä kiinnostavat vesialueet, suunnitellut ja mallinnetut
kasvatuspaikat (1-4) sekä Lännenpuolen Lohi Oy:n ja Mannerlohi Oy:n nykyiset kasvatuslaitokset,

Sybimar Oy oli kiinnostunut Uudenkaupungin kaupungin edustalla olevista sijainninohjaus-
suunnitelmassa tunnistetuista vesialueista. Ne olivat suojaisia ja virtaisia paikkoja suhteelli-
sen lähellä kaupunkia ja yrityksen toimitiloja. Niissä on mahdollista tuottaa kalaa perintei-
sellä tuotantoteknologiallakin ja joihinkin paikkoihin saattaisi saada vedenomistajan käyttöoi-
keus kasvatukseen. Kaupungin edustalla runsas virkistyskäyttö voi aiheuttaa ongelmia ka-
lankasvatuksen luvitukseen.

Mannerlohi Oy:n kiinnostus kohdistui Pyhämaan nokan eteläpuolella olevaan vesialuee-
seen, koska se oli potentiaalisin vesialue lähellä yrityksen toista laitosta ja perkaamoa lähin
mahdollinen kasvatuspaikka (Kuva 9). Selkämeren kansallispuistoa perustettaessa haluttiin
turvata Pyhämaan nokan kalankasvatus jatkuvuus. Tämä vesialue osoitettiin vesiviljelyn tar-
peisiin sopivaksi. Alue ei ole kuitenkaan mukana sijainninohjaussuunnitelmassa tunniste-
tuissa vesialueissa, koska vesialue on Uudenkaupungin saariston (FI1020072) Natura-alu-
eella. Vesialueella on hyvät virtaukset, mutta se on syvimmillään 17 metriä. Sijainninohjaus-
suunnitelmassa vesiviljelyä ei ohjattu alle 20 metriä syville Natura-alueille, jos suojelun koh-
teena olivat vedenalaiset riutat. Kalankasvattajalla voi saada Natura-alueelle luvan, jos Na-
tura-arviointi osoittaa, että hanke ei vaaranna merkittävästi suojelun kohteena olevia luonto-
arvoja. Yrityksillä on Pyhämaan nokassa vastaavilla vesialueilla kalankasvatuslaitoksia,
jotka on perustettu ennen Natura-alueiden perustamista. Tähän mennessä vanhoilta kalan-

55

kasvatuslaitoksilta ei ole vaadittu Naturaselvityksiä, mutta vuonna 2016 Vaasan hallinto-oi-
keus (VHO päätös nro 16/0636/3) kumosi Etelä-Suomen AVIn Mannerlohi Oy:n Pujon ka-
lankasvatuslaitosta koskevan lupapäätöksen (nro 171/2015/2) ja palautti sen uudelleen kä-
siteltäväksi AVIiin, koska vaikutuksia Natura-alueeseen ei oltu selvitetty riittävästi.

Toinen Mannerlohi Oy:tä kiinnostava vesialue oli Uudenkaupungin eteläpuolella Tuusi-
naukolla, joka oli lähellä yrityksen muita laitoksia ja jonne on mahdollista saada käyttöoi-
keus. Paikka on sijainninohjaussuunnitelmassa tunnistettu noin 25 metriä syvä ja avoin vesi-
alue ja kahden kolmen kilometrin päässä lähimmistä saarista, joiden ympärillä on Natura-
alueita. Nykyinen perkaamo on kaukana. Todennäköisesti perkaus joudutaan järjestämään
uudella tavalla, jos tähän vaihtoehtoon päädytään.

Lännenpuolen Lohi Oy ja Brändö Lax Ab olivat kiinnostuneita Kustavin luoteisosan vesialu-
eista. Helpoin lähestymistapa olisi lisätä Loukeenkarin kalankasvatuslaitoksen nykyistä tuo-
tantoa. Vesialue on yrittäjän oma ja kalanpoikaset tulisivat vanhaan tapaan yrityksen omilta
laitoksilta. Kalojen jatkokäsittely tapahtuisi entiseen malliin Brändössä tai lähialueen muissa
perkaamoissa. Alueesta on myös normaalia enemmän taustatietoa, aikaisempi pienempi lu-
pahakemus ja selvitykset sekä SYKEn tekemä perusteellinen kuormituksen vaikutustutki-
mus. Brändö Lax Ab oli kiinnostunut myös mahdollisuudesta perustaa uusi laitos Loukeen-
karista pohjoiseen. Kolmas mahdollisuus oli sekä Loukeenkarin tuotannon laajennus että
uuden laitoksen perustaminen Loukeenkarin pohjoispuolelle.

Yrityshaastattelujen jälkeen hankkeen tutkijat tapasivat keväällä Varsinais-Suomen ELY-
keskuksen ympäristöpuolen edustajia ja esittelivät heille pilottihankkeet ja yrityksiä kiinnos-
tavat alueet. Tapaamisessa keskusteltiin selvitystarpeista ja mahdollisista paikkaan sopi-
vista tuotantomääristä. Viranomaiset eivät halunneet ottaa kantaa paikkojen sopivuuteen tai
tuotantomääriin, mutta toivoivat paikkakohtaisia virtaamamallinnuksia eri kuormitusmäärille
ja olemassa olevan ympäristötiedon analyyseja paikalliskuormitusten vaikutusten arvioi-
miseksi. Ympäristöviranomaiset toivat myös esille ympäristön ja luonnonsuojeluun liittyviä
tavoitteita. ELY-keskukselta toimitettiin hankkeelle myös Eteläistä Selkämerta koskevia ve-
denlaatutietoja.

Hanke sopi yrittäjien kanssa mallinnuksista. Alun perin oli tarkoitus toteuttaa mallinnukset
yhteistyössä SYKEn kanssa erillisessä rinnakkaishankkeessa. Rahoittaja kuitenkin edellytti,
että yrittäjillä on vastaavalla tavalla kuin Perämerelläkin selkeä omarahoitusosuus mallin-
nusten toteuttamisessa. Tässä vaiheessa Sybimar Oy jättäytyi jatkoselvityksestä pois,
koska yrityksen mielenkiinto keskittyi sillä hetkellä enemmän kiertovesikasvatuksen ja poi-
kastuotannon kehittämiseen. Jäljelle jääneet yritykset päättivät tehdä mallinnukset yhteisenä
hankkeena. He anoivat rahoitusta Euroopan meri- ja kalatalousrahaston neuvontapalve-
luista, josta sai tukea puolelle kuluista. Yritykset tilasivat kesällä 2016 mallinnukset YVA
Oy:stä, joka oli jo aiemmin tehnyt vastaavia mallinnuksia Selkämeren kalankasvattajille.
Mallinnukset kohdistettiin neljään paikkaan, jotka olivat Pyhämaalla Laitakarin edustalla (Nro
1 kuvassa 9),uudenkaupungin eteläpuolella Tuusinaukossa (Nro 2) ja Kustavissa Loukeen-
karin pohjoispuolella (Nro 3) ja nykyisessä kasvatuspaikassa Loukeenkarin eteläpuolella
(nro 4). YVA Oy analysoi virtaamia eri tuulilla ja mallinsi kokonaisfosforin ja –typen sekä liu-
koisen fosforin leviämistä eri tuotantomäärillä pintavesissä ja syvemmällä. Laitakarille mal-
linnukset tehtiin 500 ja 1000 tonnin tuotantomäärälle, Tuusinaukkoon 500 tonnin ja
Loukeenkarin pohjoispuolelle 500 tonnin ja Loukeenkarin eteläpuolelle 1000 tonnin tuotan-
nolle. Mallinnukset valmistuivat alkusyksystä 2016. Mallinnustuloksia on osin esitetty koh-
dassa 8.5.

56

Hanke koosti yhteen paljon olemassa olevaa tietoa ennakkokeskustelun pohjatiedoksi. Lu-
kella oli alueen tarkkailuraporteista kerättyjä vedenlaatu- ja pohjaeläintietoja paikkatieto-oh-
jelmassa vesiviljelyn sijainninohjaussuunnittelun ajalta. Varsinais-Suomen ELY-keskukselta
saadut vesipuitedirektiivin mukaiset luokitukset ja niitä koskevat uudemmat vedenlaatua
koskevat näytteenottotiedot vietiin Lukessa paikkatieto-ohjelmaan ja niistä tehtiin analyysien
tueksi Eteläistä Selkämerta koskevat kartat. Yrityksiltä saatiin laitoksia koskevat vanhat
kuormitusmallinnukset, Natura-selvityksiä sekä vedenlaatu- ja pohjaeläintarkkailun tuloksia.
Myös VELMU-hankkeen aineistoa suunniteltujen laitospaikkojen lähistöltä koostettiin. Li-
säksi laskettiin Itämerirehun käytön vaikutuksia alueen kuormitustavoitteiden saavuttami-
seen.

Mallinnuksen tuloksia ja ympäristövaikutuksia koskevia koosteita esitettiin vielä vuoden
vaihteessa erillisissä kokouksissa yrittäjille ja Varsinais-Suomen ympäristö- ja kalatalousvi-
ranomaisten edustajille. Ympäristöviranomaiset tarkensivat erilaisten selvitystarpeiden kuten
esimerkiksi Natura-alueisiin liittyvien vaikutusselvitysten yksityiskohtia ja esittivät mallinnus-
ten täydentämistä muun muassa kuukausikohtaisella laskennalla, paikkojen yhteisvaikutus-
ten laskennalla ja korjaamalla liukoisen fosforin laskentaa. Viranomaiset pidättäytyivät edel-
leen ohjaamasta yrityksiä tiettyihin tuotantopaikkoihin ja ottamasta kantaa mahdollisiin tuo-
tantomääriin. Keskusteluissa tuotiin esiin eri paikkojen hyviä ja huonoja puolia. Kalatalousvi-
ranomainen korosti kotimaisen kalan saatavuuden parantamista kuluttajien ja kalan jalosta-
jien näkökulmasta sekä kansallisia ja EU-tason vesiviljelyn kehittämistavoitteita.

Yritykset tilasivat toivotut lisämallinnukset. Yritykset päättivät viedä ennakkokeskusteluun
Loukeenkarin nykyisen tuotannon laajentamisen miljoonaan kiloon ja Laitakarin ja Tuusi-
naukon osalta 500 tonnin vaihtoehdot. Loukeenkarin pohjoisen vaihtoehdon poistoon pää-
dyttiin, koska tuotannon jakaminen kahteen paikkaan ei toisi ympäristön tai talouden näkö-
kulmasta hyötyä. Vesien omistajia on pohjoisella puolella enemmän ja myös alueen tausta-
kuormitus on isompi.

Hanke laski ennakkokeskusteluja varten Itämerirehuun siirtymisen vaikutukset suunniteltu-
jen laitosten nettokuormitukseen. Tulokset on esitetty luvussa 8.5.

Eteläisen Selkämeren ennakkokeskustelut

Ennakkokeskustelu järjestettiin Turussa 13.3.2017. Kokoukseen osallistujille oli lähetetty oh-
jelma, hankesuunnitelmat ja mallinnukset tiedoksi etukäteen ennen ennakkokeskustelua.
Keskusteluun osallistuivat kaikki seuraavat kutsutut tahot:

• Irja Skyten-Suominen, Lännenpuolen lohi / Kalankasvattajaliitto
• Pia Lindberg-Lumme, Brändö Lax
• Mauno Liukkonen, Brändö Lax
• Karl-Johan Henriksson, Brändö Lax
• Juha Pirilä, Mannerlohi Oy
• Hannu Kallioniemi, Varsinais-Suomen ELY-keskus
• Olli Mattila, Varsinais-Suomen ELY-keskus
• Mirva Wideskog, Varsinais-Suomen ELY-keskus
• Janne Suomela, Varsinais-Suomen ELY-keskus
• Asko Sydänoja, Varsinais-Suomen ELY-keskus
• Kari Ranta-Aho, Varsinais-Suomen ELY-keskus
• Ville Salonen, Etelä-Suomen AVI
• Juha Helin, Etelä-Suomen AVI
• Jari Setälä, Luke

57

• Markus Kankainen, Luke
• Mari Saario, Gaia, puheenjohtaja
• Teresa Lindholm, Gaia, sihteeri

Tilaisuudessa Setälä esitteli ensin Meriviljelyn luvituspilotit -hankkeen, Mari Saario esitti en-
nakkokeskustelujen tarkoituksen ja tavoitteen ja yrittäjät esittelivät hankesuunnitelmansa.
Setälä kävi läpi paikkakohtaisten virtausmallinnusten tulokset ja muut paikkoihin liittyvät
tausta-aineistot ja analyysit.

Ennakkokeskustelussa yrittäjien toiveena oli saada arvio siitä, olivatko yrittäjien esittämät
tiedot ja suunnitelmat riittäviä päätöksentekoon sekä mitä tietoja tarvittaisiin mahdollisesti
lisää hakemuksen jättämiselle. He toivoivat myös laajan valmisteluaineiston pohjalta sel-
laista tietoa viranomaisten vakiintuneista tulkinnoista, joihin he voisivat perustaa tuotannon
sijoittumista ja mitoitusta koskevan päätöksensä. Tavoite oli myös löytää tapa, millä haku-
prosessi saataisiin etenemään mahdollisimman sujuvalla tavalla.

Ennakkokeskusteluissa nousivat seuraavat asiat esiin

• Kasvatus lisääntyy Loukeenkarissa huomattavasti, laitos vaatii vähintään Natura tar-
veharkinnan, luultavasti Natura-arvioinnin. Nykyinen lintudirektiivin arviointi on päivi-
tettävä, pitäisi huomioida myös mitä linnusto käyttää ravintonaan. Suositellaan Na-
tura-arvioinnin tekemistä suoraan.

• Loukeenkarin osalta voi olla YVA-arvioinnin tarve. ELY-keskus pohtii tarvitaanko
YVA-tarveharkinta ja ilmoitta kuun loppuun mennessä yrittäjille asiasta.

• Natura- ja YVA-arviointien yhdistämisestä saattaa olla etua, niissä tarkastellaan
myös vaihtoehtoisia paikkoja.

• Alueellinen YVA-menettely on mahdollinen. Menettelyllä voi tutkia eri vaihtoehtoja
tai minimissään tarkastelussa on vain ns. nollavaihtoehto (hanketta ei toteuteta) ja
toteutettavaksi suunniteltu vaihtoehto.

• Laitakarin laitosta siirtämällä hieman länteen olisi paremmin virtaavalla paikalla.
• Laitakarin ja Tuusinaukon talvivarastointi on tärkeää selkeyttää.
• Laitakarissa 500 tonnin laitosta ei todennäköisesti tarvitse toteuttaa YVAa, koska

lähellä 600 tonnin laitossuunnitelmaa ei lähellä tarvinnut toteuttaa YVAa. Varmiste-
taan mikäli YVA on tarpeen toteuttaa ELYssä.

• Laitakarissa pitää tehdä Natura-tarveharkintapyyntö. Luontotyypit, lähinnä ve-
denalaiset, pitää huomioida ja selvittää. Ilmastonmuutoksen ja rehevöitymisen vaiku-
tukset pitää huomioida tarveharkinnassa. VELMU-aineistoa on alueella runsaasti,
mikä helpottaa arvioinnin tekemistä.

• AVIn arvion mukaan Natura-arviointi on Laitakarissa hyvin kriittinen, muutoin
suunnitelma on suhteellisen hyvin paikkaan mitoitettu. Tuomioistuinten päätökset
ovat viime aikoina tiukentuneet. On iso riski, että viimeistään valitustuomioistuimessa
pilottihanke hylätään, jos haetaan lupaa Natura-alueelle.

• Naturatarveharkinta vaaditaan myös Tuusinaukon laitokselle. Hyvä, että lähistöltä
löytyy VELMU-aineistoa. Natura-arvioineissa pitää hyödyntää ympäristöministeriön
avoimia Natura-aineistoja ja tietokantaa.

• Pohjasedimentit olisi Tuusinaukossa hyvä selvittää.
• Sijainninohjaussuunnitelmassa tunnistetuille vesialueille saa todennäköisem-

min luvan (AVI).

58

Eteläisen Selkämeren pilotin eteneminen ennakkokeskustelun jälkeen

ELY-keskus toimitti yrityksille tiedon, että ELY-keskus tekee tekee päätöksen YVA-tarpeesta
yrityksen YVA-harkintapyynnön jälkeen. Lännenpuolen Lohi Oy teki Loukeenkarin suunnitel-
masta YVA-tarveharkintapyynnön 26.6.2017. ELY-keskuksen lausuntopyynnöt lähtivät sa-
man tien liikkeelle, mutta vielä tammikuun 2018 puolivälissäkään yrittäjä ei ole saanut vas-
tusta harkintapyyntöön. Mannerlohi Oy:n suunnitelmat eivät Laitakarin ja Tuusinaukon
osalta ole edistyneet.

Eteläisen Selkämeren pilotin yrittäjien palaute

Yrittäjillä oli konkreettinen ja ajankohtainen tarve löytää kasvatuspaikkoja Eteläisen Selkä-
meren vesialueella ja heillä oli tarjottavana hyvin valmisteltuja ja selvitettyjä vaihtoehtoja kä-
siteltäväksi ennakkokeskusteluun. He toivoivat saavansa viranomaiskeskustelujen kautta
tietoja, joiden kautta he voivat rakentaa investointipäätöksensä ja yrityksen tulevaisuusstra-
tegiansa. Yritykset kokivat, etteivät he saaneet ennakkokeskusteluista konkreettista apua
tätä päätöksentekoa varten vaan neuvonta kohdistui sellaisiin asioihin, joista heillä useat lu-
vat hakeneina yrityksinä oli jo ennalta suhteellisen hyvä käsitys ja ymmärrys. Neuvonta
suuntautui selvitystarpeisiin ja lupaprosessiin. Lupaprosessin kriittisistä osista, esimerkiksi
yhdenkään vaihtoehdon YVA-arviointitarpeesta ei saatu ennakkokeskusteluissa tietoa.

Ohjausryhmän palaute eteläisen Selkämeren pilotista

Eteläisen Selkämeren pilotin tuloksista ja neuvonnan parantamisesta käytiin ohjausryh-
mässä vilkasta keskustelua. Ohjausryhmän jäsenet ja asiantuntijat nostivat esiin muun mu-
assa seuraavia näkökohtia.

Lupa-asioissa hankkeesta vastaava on suunnittelutaho ja viranomaisen tulee ottaa kantaa
hankkeeseen. Neuvonnassa ja ennakkokeskusteluissa on huomioitava, että kysymys on oh-
jauksesta, joka annetaan virkavastuulla. Viranomainen ei siinä voi antaa esimerkiksi sitovaa
kantaa siitä, tarvitaanko YVA vai ei. Säädöksissä ei ole määritetty tarkkoja raja-arvoja esi-
merkiksi YVA- tai Natura-arvioinnista. Sitä varten tarveharkinta on olemassa. Sitova kanta
on vasta YVA-päätöksessä (ELY) tai lupapäätöksessä (AVI). YVA-ratkaisuja valmisteleva
henkilö voisi osallistua ennakkokeskusteluihin. Viranomaisen tulisi pysyä myös riippumatto-
mana, vaikka neuvonnassa olisi varmaan kehitettävääkin. Yrittäjän odotukset ovat usein yli-
mitoitettuja ja niiden pitäisi kohdata todellisuus. Ennakkokeskustelussa ei voida sanoa
minne ja kuinka paljon minnekin voidaan kalankasvatusta sijoittaa. Neuvonnan keskeinen
sisältö on vaadittavat selvitykset ja niihin kannanotto, luvitusprosessi sekä hankkeen mah-
dolliset kriittiset tekijät. Ilman hakemusta ei voi ottaa kantaa siihen, että paljonko johonkin
kohtaan voidaan laittaa kalaa.

Kalankasvatuksen edustaja toivoi, että viranomainen voisivat kuitenkin ottaa kantaa valmis-
teltuihin vaihtoehtoihin. Esimerkiksi mikä vaihtoehtoisista lähestymistavoista on suositeltavin
tai onko yksi iso laitos parempi kuin kaksi pientä. Nyt vastaukset ovat käytännössä sitä ta-
soa mitä jokainen löytää jo muutoinkin netistä. Ohjeistuksen selkeytystä tarvitaan. Pitäisi
miettiä mitä neuvonnallista materiaalia voidaan tuottaa ja milloin keskusteluja tarvitaan. Oh-
jeista ei saisi muodostua kaikkiin tapauksiin sellaisenaan sovellettavaa yhtä yleistä mallia,
ohje ei saa viedä pois tapauskohtaista harkintaa. Yhteinen käsitys neuvonnasta pitäisi
saada aikaan ja sitä voitaisiin integroida paremmin prosessiin muun muassa sähköisten jär-
jestelmien kautta.

59

Julkisuuslain pohjalta on toivottu ja edellytetty, että viranomaiset julkistavat toimintalinjojaan
siitä miltä pohjalta päätöksiä tehdään. Kukin tapaus on kuitenkin oma yksilönsä, minkä
vuoksi on pystyttävä säilyttämään tapauskohtainen harkinta tai sen mahdollisuus. Hakijalle
selvennettävä mitä asioita viranomaiselle pitäisi osata kertoa jo ennakkoneuvottelussa, jotta
viranomainen voisi valmistautua. Hakijan opas tästä näkökulmasta olisi hyvä, ennakkoneu-
vottelua koskeva opas voisi viedä tilannetta eteenpäin. Hakijan ymmärrettävä, että siinä kä-
sitellään tiettyä ehdotusta ja jos ehdotus muuttuu, niin viranomaisenkin tulkinta voi muuttua.
Luottamuksen suoja on herkkä asia. Onko esimerkiksi toiminnanharjoittajan edun mukaista,
että yksittäisen viranomaisen edustaja voi ennakkoneuvottelussa sanoa, että tämä hanke ei
tule saamaan lupaa? Toiminnanharjoittajan oikeusturva voi vaarantua, jos puutteellisella
tiedolla linjataan. Johtopäätökset pitää tehdä lupaprosessissa kertyneiden tietojen perus-
teella, ei ennakkoarvioina.

Tulisi miettiä viranomaisen roolin kehittämistä enemmän valvojasta valmentajaksi samalla
tavalla kuin Evirassa on suunnitteilla.

7.8 Johtopäätökset Eteläisen Selkämeren pilotista

Pilotin tavoitteena oli viranomaisten ja yrittäjien yhteistyönä löytää ympäristön ja yritystoi-
minnan kannalta optimaaliset paikat uusilla kasvatuslaitoksille sijainninohjaussuunnitel-
massa ja Selkämeren kansallispuistoa koskevan lain säätämisen yhteydessä tunnistetuilla
vesialueilla. Hanke koosti mittavan määrän olemassa olevaa aineistoa ja yritykset teetättivät
ravinnekuormituksen leviämistä koskevia mallinnuksia vaihtoehtoisille paikoille ja tuotanto-
määrille päätöksenteon tueksi. Viranomaiset osallistuivat aktiivisesti kokouksiin ja yhteistyö-
hön, mutta yrittäjien päätöksenteon kannalta kriittisiin asioihin (tuotantomäärä, sijoitus-
paikka, YVA-arvioinnin raja, merkittävän ympäristöhaitan suuruus jne.) ei saatu valmistele-
vissa keskusteluissa tai ennakkokeskusteluissa tietoa.

Viranomaiset olivat edellisessä luvussa mainituista syistä korostetun pidättyväisiä tähän
suuntaan menevästä neuvonnasta. Selvityksiä ja selvitysten tarkennuksia haluttiin, mutta
niiden tulkinnasta tai niistä johdettavista johtopäätöksistä oli vaikea saada tietoa. Hankkeen
kuluessa tapahtunut ympäristönsuojelulain uudistus toi tähän lakiin erillisen pykälän viran-
omaisen neuvonnasta. Uuden lain mukaisia ennakkotapaamisia tulisi edelleen kehittää sii-
hen suuntaan, että hankkeen ja liiketoiminnan suunnittelun kannalta merkittävistä asioista
voisi jatkossa keskustella avoimemmin. Yrittäjän on erittäin vaikea kohdistaa voimavarojaan
oikeisiin asioihin, jos niistä ei saa etukäteen selkeää käsitystä.

Loukeenkarin uutta suunnitelmaa koskeva YVA-tarveharkinta eteni hyvin hitaasti ja aiheut-
taa osaltaan hankkeen viivästystä ja kustannuksia. Viranomaisen tulisi YVA-lain 13 §:n 1
momentin mukaan tehdä päätös arviointimenettelyn soveltamisesta viipymättä, kuitenkin vii-
meistään kuukauden kuluttua siitä, kun se on saanut hankkeesta ja sen ympäristövaikutuk-
sista riittävät tiedot. Silloin kun lausuntopyynnöt on toimitettu eri tahoille heti harkintapyyn-
nön jättämisen yhteydessä ja ratkaisu kestää siitä huolimatta puoli vuotta, prosessi ei ole
toiminut hakijan kannalta kohtuullisella nopeudella ja lain edellyttämällä tavalla. Voisi olla
tarpeen harkita YVA-lain 13 §:n tarkentamista siten, että ratkaisu toteutuisi hakijan kannalta
kohtuullisessa ajassa (esimerkiksi 1 kk:n määräajan alkamisajankohdan sitominen YVA-
asetuksen 1 §:n 1 momentin mukaisten tietojen saantiin). Sähköinen asiointi, jossa hank-
keesta vastaavan voi syöttää tarvittavat tiedot sähköiseen lomakkeeseen, voisi omalta osal-
taan jouduttaa asian etenemistä ja varmistaa viranomaiselle toimitettavien tietojen riittä-
vyyttä.

60

Kalankasvatusta koskeva YVA-raja laissa saattaisi selkeyttää tilannetta, mutta veisi mahdol-
lisuuden ottaa huomioon muun muassa sijaintiin liittyvät paikalliset erot. Jos YVA-raja määri-
teltäisiin liian alhaiseksi, se lisäisi monissa tapauksissa hakijan kustannuksia. Liian korkea
raja ei kuitenkaan takaisi sitä, ettei asiaa voitaisi tarkastella myös yksittäistapauksellisesti.

8. VESIVILJELYTUOTANNON KASVUPOTENTIAALI

8.1 Arvioinnin lähtökohdat

Vesiviljelyn sijainninohjaussuunnitelmassa tunnistettiin ekologiselta tilaltaan hyviä merialu-
eita, joilla vesiviljelyn tuotantoa voidaan kasvattaa, jos se ei vaaranna vesialueiden hyvää
tilaa. Luvitushankkeen yhtenä tutkimuskysymyksenä oli arvioida kuinka paljon tuotanto voi
kasvaa ilman, ettei vesiympäristön hyvää tila vaarannu. Eteläisen Selkämeren pilotin yhtenä
tavoitteena oli tuottaa tietoa tällaisen analyysiin pohjatiedoksi.

Tarkastelun alussa kuvataan miten rannikon vesien hyvä ekologinen tila määritetään (luku
8.2). Sen jälkeen esitetään vesien ekologisen tilan eteläisen Selkämeren pilottialueella (luku
8.3) ja miten suunniteltujen kasvatuslaitosten arvioidaan vaikuttavan vesien tilaan (luvut
8.4). Tämän jälkeen arvioidaan tuotantopotentiaalia pilottialueella (8.5), minkä perusteella
tarkastelua laajennetaan muille rannikkoalueille (luku 8.6). Lopu tehdään tuotantopotentiaa-
lin arviointiin liittyviä johtopäätöksiä (luku 8.7).

8.2 Vesien hyvän tilan määritys

Määritysperusteet

Euroopan Unionin laajuisesti vesienhoidon ja merenhoidon yleisenä tavoitteena on vesi-
puite-direktiivin ja meristrategiadirektiivin (2000/60/EY ja 2008/56/EY) mukaan suojella, pa-
rantaa ja ennallistaa vesiä ja Itämerta niin, ettei pintavesien ja pohjavesien tai Itämeren tila
heikkene ja että niiden tila on vähintään hyvä. Suomessa vesienhoidon ja merenhoidon
suunnittelusta säädetään laissa vesienhoidon ja merenhoidon järjestämisestä (1299/2004,
vesienhoitolaki), joka tuli voimaan 31.12.2004. Vesienhoitolain 3 luvussa säädetään vesien-
hoitosuunnitelmien ja toimenpideohjelmien laatimisesta vesienhoidon tavoitteiden saavutta-
miseksi.. Suomi on jaettu seitsemään vesienhoitoalueeseen, joille on laadittu oma vesien-
hoitosuunnitelma. Suunnitelmien laatimisesta vastaavat ELY-keskukset. Vesienhoitolain 7
§:n mukaan valtioneuvosto hyväksyy suunnitelmat kuudeksi vuodeksi kerrallaan, joka on ve-
sipuitedirektiivissä määritetty yhden suunnitelma-kauden pituus. Suunnitelmat eivät aseta
suoria oikeudellisia velvoitteita yksilöille tai yhteisöille, mutta ne on otettava huomioon sovel-
tuvin osin kaikessa viranomaistoiminnassa, ja aivan erityisesti ympäristönsuojelulain
(527/2011) ja vesilain (857/2011) mukaisessa lupaharkinnassa. Ensimmäiset suunnitelmat
valmistuivat vuonna 2009 ja seuraavat vuonna 2013. Tämän raportin lähtökohtana on
vuonna 2013 tehty luokitus. Vesienhoitosuunnitelmien päivitys on käynnissä ja uudistetut
suunnitelmat laaditaan vuosiksi 2022-2027, mikä voi muuttaa luokituksia ja sitä kautta tuo-
tantopotentiaalin arviointituloksia. Hankkeen aikana on myös Ruotsissa tehtyjen lupapäätös-
ten kautta noussut keskusteluun EUn tuomioistuimen ns. Weser-ratkaisu, jonka vaikutuksia
tarkastellaan myöhemmin luvussa 8.8.

61

Vesienhoitolain 4 a luvussa säädetään merenhoidon järjestämisestä. Lain 26 a §:n mukaan
ympäristöministeriö laatii merenhoidon järjestämiseksi yhteistyössä maa- ja metsätalousmi-
nisteriön sekä liikenne- ja viestintäministeriön kanssa merenhoitosuunnitelman Suomen
aluevesille ja talousvyöhykkeelle. Ne on valmisteltava ottaen huomioon merivesien luonnon-
tieteelliset ominaispiirteet sekä vesienhoitoalueet ja vesienhoitosuunnitelmat sekä Ahvenan-
maan maakunnan vesienhoitosuunnitelma. Alueellisesta merenhoidon järjestämisen yhteen-
sovittamisesta sekä merenhoidon ja vesienhoidon yhteensovittamisesta vastaa asianomai-
nen ELY-keskus yhteistyössä ympäristöministeriön kanssa. Vesienhoitolain 26 b §:n mu-
kaan merenhoitosuunnitelmassa on esitettävä toimenpiteitä, joilla suojellaan ja säilytetään
meriympäristöä, ehkäistään sen tilan huonontuminen sekä turvataan ja ennallistetaan me-
riekosysteemejä siten, että meriympäristön hyvä tila voidaan ylläpitää tai saavuttaa vuoteen
2020 mennessä. Merenhoitosuunnitelmaan on sisällytettävä toimenpiteitä, joilla vähenne-
tään päästöjä mereen sekä ehkäistään ja vähennetään mereen kohdistuvia muita haitallisia
vaikutuksia niin, että meren biologinen monimuotoisuus voidaan turvata ja että meren
ekosysteemejä, ihmisen terveyttä ja viihtyisyyttä tai laillista meren käyttöä ei vaaranneta
merkittävästi.

Ympäristönsuojelulain 51 §:n mukaan ympäristöluvassa on 49 §:n 1 momentin 2 kohdassa
tarkoitetun seurauksen eli ympäristön pilaantumisen tai sen vaaran merkittävyyttä arvioita-
essa otettava huomioon, mitä vesienhoitolain mukaisessa vesienhoitosuunnitelmassa tai
merenhoitosuunnitelmassa esitetään toiminnan vaikutusalueen vesien ja meriympäristön ti-
laan ja käyttöön liittyvistä seikoista. Ympäristölupapäätöksestä on ympäristönsuojelulain 83
§.n 2 momentin mukaan käytävä ilmi, miten vesienhoitolain mukaiset vesienhoitosuunnitel-
mat ja merenhoitosuunnitelma on otettu huomioon.

Vesipuitedirektiivin johtavana ajatuksena on palauttaa ihmisen toiminnan vuoksi heikenty-
nyttä vesien tilaa lähemmäs luonnontilaa. Vesienhoitosuunnitelmissa arvioitiin vesien tila vii-
siportaisella ekologisella luokituksella. Luokituksen referenssinä on vesimuodostumatyyppi-
kohtainen luonnontila, joka vastaa ekologisen tilaluokituksen mukaista erinomaista tilaa. Ve-
sien luonnontila vaihtelee vesimuodostumittain. Vesimuodostuma on alueellisesti rajattu ve-
sialue, joka toimii luokittelun ja koko vesienhoidon suunnittelun perusyksikkönä. Vesimuo-
dostuma luokitellaan sen mukaan miten voimakkaasti sen nykytila poikkeaa referenssinä
olevasta erinomaisesta tilasta. Esimerkiksi hyvä tila on vähäinen poikkeama luonnontilasta.
Sitä heikommat luokat ovat tyydyttävä, välttävä tai huono. Jokaiselle vesimuodostumalle an-
netaan ekologinen laatuluokka ja laatutavoite, joka päivitetään kuuden vuoden välein kun
suunnitelma uusitaan. Suomen rannikkovesien ekologinen luokitus määriteltiin ensimmäisen
kerran vuonna 2008 ja sitä päivitettiin vuonna 2013. Jälkimmäisessä luokituksessa luokka-
rajoja ja luokitusperusteita tarkistettiin ottaen huomioon ekologisen tilan arvioinnin tutkimus-
ja kehitystyö, uudet seuranta-aineistot, EU-maiden välisen interkalibroinnin alustavat tulok-
set sekä vesipuitedirektiivin ja meristrategiadirektiivin arviointikriteerien harmonisointi.

Kuvaamme jatkossa ekologisen luokituksen määrittelyprosessin sillä tasolla, että lukijan on
helpompi ymmärtää vesien hyvään tilaan pohjautuvan kasvupotentiaalin arviointia ja siihen
liittyviä ongelmia. Luokituksen määrittelyprosessit ja luokitusten tarkistukset on kuvattu täs-
mällisesti ympäristöministeriön ohjeissa vuodelta 2009 (Suomen ympäristökeskus2009) ja
2013 (Aroviita ym. 2013).

62

Luokitusperusteet

Rannikkovesien ensimmäinen ekologinen luokitus perustui pääosin kasviplanktonin a-klo-
rofylliin, rakkolevän esiintymisen alarajaan ja pohjaeläinindekseihin (Suomen ympäris-
tökeskus2009). Näkösyvyys, kokonaisfosfori ja -typpi olivat muuttujia, joita käytettiin tuke-
maan ekologisen luokituksen määrittelyä esimerkiksi varsinaisten luokittelumuuttujien mal-
linnuksessa. Ekologista luokkaa määrättäessä tarkasteltiin loppukesän 2000–2007 mediaa-
neja tuottavasta pintakerroksesta (kesän a-klorofylli ja näkösyvyys) sekä päällysvedestä
(talven kokonaisravinteet). Luokituksessa käytettävä jakso alkoi heinäkuussa ja päättyi
syyskuun ensimmäisellä viikolla. Seuraavaksi tarkastellaan luokitusperusteita ja niissä ta-
pahtuneita muutoksia muuttujittain.

Kasviplanktonin a-klorofylli

Ensimmäisessä luokituksessa luonnonoloja vastaavat referenssiarvot määritettiin kasvi-
planktonin a-klorofyllille käyttämällä 1900-luvun alun näköhavaintotietoja pohjoiselta Itäme-
reltä (mm. Launiainen ym. 1989) ja mallintamalla kasviplanktonin ja näkösyvyyden suhde
tyyppikohtaisesti nykyisen seuranta-aineiston perusteella (Kauppila 2007). Hyvän ja tyydyt-
tävän välinen raja laskettiin kertomalla keskimääräinen referenssiarvo 1,8:lla. Luokituksen
laskentaan käytettiin muun muassa tarkkailuaineistoja ja operatiivista laivadataa. Toisen
luokituksen tila-arvio tehtiin a-klorofyllin ja kasviplanktonin kokonaisbiomassan perusteella.
Luokitusarvioiden tueksi oli saatavilla SYKEn internetsivuilta operatiivista kaukokartoitusai-
neistoa pintaveden lämpötiloista, sameudesta ja klorofyllipitoisuuksista. Kasviplanktonin a-
klorofyllin rannikkotyyppikohtaiset vertailuarvot ja luokkarajat päivitettiin ottamalla huomioon
sekä EU:n interkalibrointityön tulokset vuosilta 2008–2011 että voimassa olevat avomeren
vertailuarvot (HELCOM 2009). Tavoitteena oli paitsi luokkarajojen tarkistus suhteessa Ruot-
sin ja Viron ekologiseen luokitukseen, myös vesipuitedirektiivin ja meristrategiadirektiivin ar-
viointikriteerien harmonisointi.

Rakkolevävyöhykkeen alaraja

Luokittelussa yhtenäisen rakkolevävyöhykkeen alakasvurajalla tarkoitetaan sitä syvyyttä,
jossa rakkolevävyöhyke esiintyy yhtenäisenä ja jonka syvemmällä puolella esiintyvät yksit-
täiset rakkoleväyksilöt eivät kuulu yhtenäiseen vyöhykkeeseen. Rakkolevän alakasvurajan
referenssiarvojen pohjana olivat 1920 - 60 luvulla tehdyt tutkimukset ja luokituksen raja-ar-
vot määritettiin ruotsalaisten kanssa asiantuntijatyönä. Tätä indikaattoria ei käytetty Selkä-
meren ulkoista saaristovyöhykettä arvioitaessa. Toisessa luokituksessa vuoden 2008 luoki-
tuksen vertailuolojen luotettavuutta testattiin seurantojen yhteydessä kootulla havaintoai-
neistolla. Koko rannikon osalta arvioitiin, että vuoden 2008 luokkarajat antavat liian hyvän
kuvan vesi-alueen ekologisesta tilasta, koska vertailuarvot saattoivat olla liian optimistisia.
Vuoden 2012 tarkistetut luokkarajat ja vertailuarvot laadittiin asiantuntija-arviona perustuen
Viron ja Suomen välillä saatuihin interkalibrointituloksiin.

Pohjaeläimistö

Rannikon pehmeiden pohjien pohjaeläimistön tilaa kuvaamaan on kehitetty luokitteluindeksi
BBI (Brackish water Benthic Index). Indeksi on sovitettu Itämeren olosuhteisiin ja ottaa huo-
mioon syvyyden vaikutuksen lajikoostumukseen. Luokitteluindeksi perustuu kvantitatiivisiin
pohjaeläinnäytteisiin. Se soveltuu erinomaisesti ekologisen tilan arviointiin ja luokitteluun,
koska jokaiselle rannikkovesityypille voidaan asettaa omat erilliset luokkarajansa.

63

Häiriintymättömiä vertailuoloja ei Itämereltä enää löydy. Sen vuoksi tyyppi- ja syvyysvyöhy-
kekohtaisen referenssi-arvojen määrittämiseen käytettiin olemassa olevaa pohjaeläinaineis-
toa vuosilta 1990–2000. Aineiston BBI-arvoista parhaat 10 % arvioitiin luokaltaan erin-
omaiseksi. Muiden luokkien raja-arvot määritettiin siten, että erinomaista heikompi aineisto
jaettiin viiteen yhtä suureen osaan. Näistä 2/5 kuuluu hyvään luokkaan ja lopusta tyydyttä-
vään, välttävään ja huonoon luokkaan kuului kuhunkin 1/5. Suomen rannikkovesialueilla
pohjaeläinten luokitukseen ei tullut muutoksia toisella luokituskierroksella.

Tukimuuttujat

Fysikaalis-kemiallisia tekijöitä käytettiin tukemaan ekologista luokitusta. Ravinteiden luoki-
tusvuosijaksolle 2000–2007 tehtiin samoja yleisiä periaatteita noudattaen kuin a-klorofyllin.
Talven kokonaisravinteita (tammi-maaliskuu) käytettiin ekologista luokittelua tukevina muut-
tujina. Talven kokonaistypelle ja kokonaisfosforille määritettiin vesistötyyppikohtaiset vertai-
luolot ja luokkarajat analysoitiin vuosien 1962–2005 seuranta-aineistosta. Hyvän ja tyydyttä-
vän raja saatiin kertomalla referenssiarvo 1,5:llä. Toisella luokituskierroksella talven koko-
naisravinteiden käytöstä luovuttiin, koska talviravinteet eivät mallinnustulosten mukaan tuke-
neet riittävän hyvin ekologista luokitusta. Ekologista luokitusta tukevina muuttujina käytettiin
toisessa luokituksessa kesän kokonaisravinteiden pitoisuuksia veden pintavesikerroksessa.
Kesäkausi oli sama kuin a-klorofyllillä, eli heinäkuun alusta syyskuun ensimmäisen viikon
loppuun. Ravinteiden luokkarajoja tarkistettiin mallilla, joka arvioi kokonaisravinteiden pitoi-
suuksia klorofyllin avulla. Hyvän ja tyydyttävän välinen raja on kohtuudella sopusoinnussa
Pitkäsen ym. (1987) esittämien ravinnepitoisuuksien kanssa sellaisilla ulommilla rannikkove-
sialueilla, jotka olivat rannikon suorien kuormituslähteiden ulkopuolella 1970- ja 1980 -luku-
jen vaiheessa. Toisella kierroksella hyödynnettiin fysikaalis-kemiallisten aineistojen
HERTTA-tietokannan vuosien 2006–2012 aineistoja seurantapaikkojen keskiarvojen lasken-
nassa.

Näkösyvyyden luokitusta voidaan käyttää rakkolevän esiintymisen alarajan luokituksen arvi-
oinnissa, mutta se ei sovellu tukemaan a-klorofyllin luokitusta. Näkösyvyyden luokkarajoja ei
ole interkalibroitu Itämeren alueella. Kesän näkösyvyydelle määritettiin tyyppikohtaiset ver-
tailuolot ja luokkarajat vanhasta 1900-luvun alun Pohjois-Itämeren aineistosta eli näkösyvyy-
den vertailuarvo edustaa keskimääräistä näkösyvyyttä 1900-luvun alussa. Hyvän ja tyydyt-
tävän välinen raja-arvo saatiin jakamalla referenssiarvo 1,5:llä. Toisessa luokituksessa nä-
kösyvyyden vertailuarvot ovat samat kuin edellisellä luokituskierroksella muutamaa poik-
keusta lukuun ottamatta. Selkämeren ulommilla rannikkoalueilla vertailuarvoa korjattiin ma-
talammalle, koska Selkämeren vanhat näkösyvyysmittaukset ovat peräisin syviltä havainto-
asemilta, ja Perämeren sisemmillä rannikkoalueilla näkösyvyyden vertailuarvoa on puoles-
taan tarkistusten jälkeen nostettu. Näkösyvyyden luokkarajoja suhteutettiin a-klorofyllin ja
rakkolevän kiristyneisiin luokkarajoihin. Hyvän ja tyydyttävän välisiä luokkarajoja suhteutet-
tiin Ruotsin rannikon vastaaviin luokkarajoihin.

8.4 Hyvän ja tyydyttävän raja-arvot Eteläisellä Selkämerellä

Vesiviljelyn sijainninohjaussuunnitelman mukaan uusia laitoksia voidaan sijoittaa suunnitel-
massa tunnistetuille vesialueille, joiden tila on hyvä. Uusi tuotanto ei saa kuitenkaan vaaran-

64

taa vesien hyvää tilaa. Suunnitelmassa ei ole kuitenkaan määritelty miten hyvän tilan vaa-
rantuminen pitäisi arvioida tai laskea. Yksi tapa arvioida asiaa on tarkastella vesimuodostu-
man kriittisten laatutekijöiden arvoja suhteessa hyvän ja tyydyttävän tilan rajaan.

Tässä hankkeessa koostettiin Eteläisen Selkämeren pilottialueelta vesien tilan luokitteluun
liittyvää aineistoa laitosten sijoittamista ja mitoitusta koskevaa ennakkokeskustelua sekä ve-
siviljelyn kasvupotentiaalin arviointia varten. Pilottialueelta Uusikaupunki sijaitsee Selkäme-
rellä ja Kustavi pääosin Saaristomerellä. Selkämeren vesistötyypit ovat sisäinen ja ulkoinen
saaristoalue. Saaristomeren vesistötyypit ovat sisä-, väli ja ulkosaaristo. Kaikille vesistötyy-
peille on määritetty omat luokitusten raja-arvot. Taulukossa 2 on esitetty luokittelumuuttujien
hyvän ja tyydyttävän raja-arvot Selkämeren ja Saaristomeren vesistötyypeille. Toisella luoki-
tuskierroksella hyvän tilan vaatimukset kiristyivät ensimmäisestä luokituksesta kaikilla vesis-
tötyypeillä ja muuttujilla lukuun ottamatta näkösyvyyttä Selkämeren vesistötyypeissä.

Taulukko 2. Rakkolevän alarajan, kasviplanktonin a-klorofyllin, kokonaisty-
pen, kokonais-fosforin sekä näkösyvyyden hyvän ja tyydyttävän välinen raja
luokituskerroittain ja luokitusten väliset muutokset vesistötyypeittäin Eteläi-
sellä Selkämerellä.

Pilottialueella merellä Pyhämaan nokasta Kustavin pohjoisosaan sijaitsee 7 vesimuodostu-
maa. Niistä neljä on hyvässä tilassa ja kolme tyydyttävässä tilassa. Tyydyttävässä tilassa
olevat vesimuodostumat ovat Uudenkaupungin edustan sisäsaaristossa ja Kustavin pohjois-
osassa väli- tai sisäsaaristossa. Sijainninohjaussuunnitelmassa tunnistetut vesialueet ovat
kuvassa 10 ja vesimuodostumat näkyvät kuvassa 11.

Raja-arvot, Vesistötyyppi Rakkolevä, m Muutos a-klorofylli, ug/l Muutos

Luokittelumuuttujat 2008 2013 % 2008 2013 %

 Selkämeri sisä 2-4 3-5,2 37 % 2,8 2,7 -4 %

Selkämeri ulko - - - 2,3 2,1 -9 %

Lounais-Suomi sisä 1,3-2,5 3,2-4 84 % 3,7 3 -19 %

Lounais-Suomi väli 1,5-3 4-4,5 89 % 3,2 2,5 -22 %

Lounais-suomi ulko 3,5-4,5 5,5-6 45 % 2,9 2,3 -21 %

Raja-arvot, Vesistötyyppi Kok N, ug/l Muutos Koko P, ug/l Muutos Näkösyvyys, m Muutos

tukimuuttujat 2008 2013 % 2008 2013 % 2008 2013 %

 Selkämeri sisä 405 315 -22 % 21 20 -5 % 3,9 3,3 -15 %

Selkämeri ulko 345 275 -20 % 15 14 -7 % 5,1 4,1 -20 %

Lounais-Suomi sisä 488 325 -33 % 29 23 -21 % 3,1 3,6 16 %

Lounais-Suomi väli 390 310 -21 % 29 20 -31 % 3,9 4,6 18 %

Lounais-suomi ulko 345 290 -16 % 27 18 -33 % 4,9 5,8 18 %

65

Kuva 10. Kansallisessa vesiviljelyn sijainninohjaussuunnitelmassa tunnistetut vesialueet..

Vesimuodostumien rajat ovat kuvassa 11. Kuvassa 11 on esitetty myös vesimuodostumia
koskevien luokitusten hyvän ja tyydyttävän tilan raja-arvot a-klorofyllille (suluissa ensimmäi-
sen luokituksen rajat) ja nykyisin voimassa olevan luokituksen määrityksessä käytetyt a-klo-
rofylliä koskevat keskiarvot.

66

Kuva 11. Vesimuodostumien rajat ja vuoden 2013 luokituksessa käytetyt a-klorofyllien keskiarvot näyt-
teenottopisteittäin.

Vesimuodostumien koko tarkastelualueella vaihtelee paljon. Suurin vesimuodostuma on Uu-
denkaupungin edustalla ulkomerellä ja pienimmät vesimuodostumat ovat rannan lähellä. Lä-
hes kaikki mittausasemat sijaitsevat sisäisen saariston puolella eli siellä missä on vesistön
velvoitetarkkailua. Useat tarkkailut liittyvät nykyisiin vesiviljelylaitoksiin. Ulompana mittaus-
asemia oli hyvin vähän. Vesipuitedirektiivin alkuperäinen ajatus oli, että arviointijärjestelmä
perustuisi kattavaan näytteenottoverkostoon ja laajaan näytteenottoon. Käytännössä vesien
tilan seurantaa on taloudellisista syistä jouduttu supistamaan (Kauppila 2016). Vesien tila
voi saman vesimuodostuman sisällä vaihdella paljon, koska mittausasemakohtaisissa ar-
voissa on havaittavissa suuria eroja (kuva 10).

67

Muuttujien vesimuodostumakohtaiset arvot lasketaan mittausasemien arvojen keskiarvona.
Vuoden 2013 hyvän tilan arvioinnissa ei edellytetty, että kaikkien laatukriteerien pitäisi olla
hyvässä tilassa. Vesimuodostumisen tilan määrityksessä painotettiin biologisia muuttujia ja
näistä jompaakumpaa on voitu painottaa enemmän. Esimerkiksi Selkämerellä biologisista
muuttujista on painotettu pohjaeläinten tilaa. Näin vesialueen tila voi olla määritetty hyväksi,
vaikka a-klorofyllin ja tukimuuttujien keskiarvo olisi hyvää huonompikin. Luokituksen laadin-
nassa on pyritty huomioimaan muun muassa asiantuntijatietoa ja alueellisia erityispiirteitä.
Esimerkiksi Selkämerellä on painotettu pohjaeläinindeksiä, kun taas murtovesioloihin laa-
dittu pohjaeläinindeksi ei ole paras mahdollinen mittari makeassa Perämeressä, jossa lajisto
on erilainen.

8.5 Pilottialueelle suunniteltujen laitosten kuormituksen vai-
kutus vesien tilaan

Eteläisen pilotin ennakkokeskusteluja varten arvioitiin tuotannon kasvumahdollisuuksia kol-
messa suunnitellussa kasvatuspaikassa. Ne olivat Laitakari Pyhämaan nokan eteläpuolella,
Tuusinaukko Uudenkaupungin edustalla ja Loukeenkari Kustavin luoteisosassa (kuva 10).
Kaikki kasvatuspaikat sijaitsevat vesimuodostumissa, joiden ekologinen tila on viimeisessä
luokituksessa (2013) määritetty hyväksi.

Loukeenkari

Loukeenkarin on Kihdin pohjoisosassa. Sinne myönnettiin vuonna 2014 noin 300 tonnin
kasvatuslupa ja sinne suunnitellaan nyt 1000 tonnin tuotantoa. Uuden laitoksen ravinne-
kuormitus olisi noin 4,3 tonnia fosforia ja 40 tonnia typpeä vuodessa. Kasvatuspaikka on
noin 30 metriä syvä. Paikka on virtaava (pinta 8-10 cm/s, 10 m syvällä 3,3, cm/s) ja laitok-
sen ravinnekuormitus laimenee mallinnusten mukaan hyvin tehokkaasti. Laitoksen nykyistä
ravinnekuormitusta on ollut lähes mahdotonta erottaa Selkämeren taustakuormituksesta,
joka on moninkertainen laitoksen vuosikuormitukseen nähden. Vuonna 2000 simuloitiin, että
pääaltaalta tuli lähes 15000 tonnia ja Suomenlahdelta yli 5000 tonnia fosforia Selkämereen
vuodessa (Kämäri ym. 2013). Lisäksi ulkoinen kuormitus oli noin 1500 tonnia, josta Koke-
mäenjoen osuus noin 380 tonnia. Miljoonan kilon laitoksen kuormitus on näin ollen alle pro-
mille Selkämeren muusta vuotuisesta kuormituksesta.

Kalankasvatuksen eri virtausmallinnuksessa havaitut pitoisuuslisäykset ovat niin pieniä että
niitä on vaikea analyyttisesti mitata (esim. Virta ym. 2016 ja Manninen 2017). Fosforin mit-
tausepävarmuus on 1,5 μg/l ja määritysraja 3 -5 μg/l (Näykki ja Väisänen, 2016). Suomen
ympäristökeskus päätyi Loukeenkarin laitosta koskevassa tutkimuksessa samaan lopputu-
lokseen (Kettunen ym. 2015). Tässä tutkimuksessa nykyisen laitoksen vesistövaikutuksia
arvioitiin ensiksi mallintamalla alueen virtaus- ja vedenlaatumalli COHERENS – virtausmal-
linnusohjelmalla. Lisäksi toteutettiin laitoksen ympärillä mittauskampanja, jossa tarkasteltiin
pinta- ja pohjaveden kokonaistypen, kokonaisfosforin, liukoisten ravinnefraktioiden, veden
lämpötilan, happipitoisuuden ja suolapitoisuuden jakaumia. Mittauskampanjan ja mallinnuk-
sen tuloksia verrattiin alueen lähistöllä sijaitsevan BRÄNDÖ100-intensiivimittausaseman 14
vuoden ajan tilastoimiin mittauksiin. Mallinnuksen ja mittauksen avulla päädyttiin tulokseen,
jonka mukaan kalankasvatuslaitoksen kuormitusta ei pystytä tilastollisesti erottamaan ja ka-
lankasvatuksen aiheuttama kuormitus ei erotu havainnoiduista mittauksista. Analyysin pe-
rusteella Loukeenkarin tuotannolla ei ollut rehevöittäviä vaikutuksia laitoksen läheisyydessä
tai kauempana (Kettunen ym. 2015).

68

Hankkeen yhteydessä arvioitiin Selkämeren rannikkoalueen virtauksia ja kuormitusten kul-
keutumista Loukeenkarin, Tuusinaukon ja Laitakarin suunnitelluissa kalankasvatuspaikoissa
3D-virtaus- ja vedenlaatulaskentamallilla (Lauri 2016). Tavoitteena oli arvioida laitosten kas-
vatusmäärien aiheuttamien ravinnepitoisuuksien nousun vaikutusaluetta ja pitoisuusnousun
määrää. Laskennat suoritettiin vuoden 2010 tiedoilla kyseisen vuoden avovesijaksolle.
Loukeenkariin suunnitellun miljoonan kilon laitoksen ravinnekuormitus laimenee mallinnuk-
sen mukaan hyvin tehokkaasti (Lauri 2016, kuva 12).

Kuva 12. Loukeenkariin suunnitellun laitoksen kokonaisfosforikuormituksen kulkeutuminen pinnassa ja
10 m syvällä virtaus- ja vedenlaatumallinnuksella (Lauri 2016).

Loukeenkarin laitoksen eteläpuolella on kansallinen veden tilan intensiiviseurantapiste
(Kuva 13, Brändö100). Siinä a-klorofyllin keskiarvo vuosina 2006 - 2012 oli 2,5 ug/l. Arvo on
uuden luokituksen raja-arvon (2,3) mukaan tyydyttävä ja vanhan (2,9) mukaan hyvä. Ravin-
teiden arvot ja pohjaeläimet ovat hyvässä tilassa. Vuoden 2015 tarkkailuraportin mukaan
Loukeenkarin lähiympäristön tila on pysynyt samankaltaisena. Tarkkailun mukaan laitoksen
rehevöittäviä vaikutuksia ei ollut havaittavissa.

69

Kuva 13. Loukeenkarin vesistötarkkailun klorofyllipitoisuudet ja pintaveden typpi- ja fosforipitoisuudet
vesistötarkkailussa 4.8.2015 (Brändö100 12.8.2015). (Turkki 2015)

Tuusinaukko

Tuusinaukko sijaitsee Uudenkaupungin lounaispuolella Uudenkaupungin avomeren vesi-
muodostumassa, jonka ekologinen tila on hyvä. Vesimuodostuma on suuri ja ulottuu Rau-
man eteläpuolelta Rihtniemen nokasta Uudenkaupungin Isokarin eteläpuolelle (Kuva 10).
Tuusinaukko sijaitsee vesimuodostuman itäisimmässä osassa mantereelle päin kurottu-
vassa sakarassa. Tämä vesimuodostuman nurkka muistuttaa veden laadultaan ja olosuh-
teiltaan enemmän sisäsaariston vesialueita, kuin vesimuodostuman muut osat. Tuusinaukko
on 20 - 30 metriä syvä avoin vesialue saarien välissä. Suunniteltu paikka on 2-3 kilometrin
päässä lähemmistä saarista. Alueen virtaamat (pinnassa 5 cm/s, 10 metrissä 2,3 cm/s) ovat
Loukeenkaria hitaammat. Pääosa ravinteista laimenee mallinnusten mukaan syvänteeseen,
joka jää pääosin matalampien vesialueiden sisään. Vesimuodostumassa on suunnitellun lai-
toksen eteläpuolella yksi mittausasema, jossa a-klorofylli ja ravinteet ovat tyydyttävässä ar-
vossa. Vesimuodostuman muut mittausasemat ovat pohjoisempana Pyhämaan nokan edus-
talla.

70

Kuva 14. Tuusinaukkoon suunnitellun laitoksen kokonaisfosforikuormituksen kulkeutuminen pinnassa
ja 10 m syvällä virtaus- ja vedenlaatumallinnuksella (Lauri 2016).

Laitakari

Laitakarin suunniteltu laitos sijaitsee kahden hyvässä tilassa olevan vesimuodostuman ra-
jalla (Kuva 10). Laitoksen mantereen puoleinen vesimuodostuma kuuluu sisäiseen saaristo-
vyöhykkeeseen ja merenpuoleinen ulkoiseen. Paikka on virtaava (pinnassa 7 cm/s, 10 met-
rissä 5 cm/s) ja ravinteet laimenevat laajalle vesialueelle (Kuva 15). Laitoksen mantereen
puoleisen vesialueen seurantapisteiden a-klorofylliarvot ovat yhtä lukuun ottamatta hyviä ja
lähes kaikki selvästi parempia kuin hyvän ja tyydyttävän raja-arvo (2,7) vesimuodostumassa
(Kuva 10). Ulkoisen saariston luokituksen raja-arvo on selvästi matalampi (2,1) ja seuranta-
pisteiden arvot ovat laitoksen läheisimmissä seurantapisteissä useimmiten tyydyttäviä. Tuki-
muuttujina käytettävät ravinteiden pitoisuudet seuraavat kummassakin vesimuodostumassa
samaa kaavaa. Virtaus- ja vedenlaatumallinnusten perusteella suunnitellun laitoksen fosfori-
kuormitus laimenee hyvin eikä aiheuta merkittävää fosforipitoisuuksien lisääntymistä lähialu-
eilla.

Kuva 15. Laitakariin suunnitellun laitoksen kokonaisfosforikuormituksen kulkeutuminen pinnassa ja 10
m syvällä virtaus- ja vedenlaatumallinnuksella (Lauri 2016).

71

Itämerirehu laitosten nettokuormituksen vähentäjänä

Itämerirehun käyttö vähentäisi laitosten nettokuormitusta. Loukeenkari kuuluu Saaristome-
ren ulkosaaristoon, jossa on tavoitteena vähentää fosforikuormitusta 20 prosenttia ja typpi-
kuormitusta 22 prosenttia. Lännenpuolen Lohi Oy:n ja muiden saman yrittäjän laitosten yh-
teinen tuotanto on nyt noin 522 tonnia (Loukeenkari 300 tn + muut laitokset 222 tn). Jos
Lännenpuolen Lohi Oy siirtyisi suunnitellun Loukeenkarin (1000 tn) ja muiden laitostensa
(222 tn) osalta käyttämään Itämerirehua, jossa kalajauhon osuus kalarehun raaka-aineesta
olisi 20 %, vähenisi yrityksen aiheuttama fosforin nettokuormitus 135 prosenttia (eli kasvatus
poistaisi enemmän fosforia kuin mitä laitokset kuormittavat) ja typpikuormitus 25 prosenttia
(Kuva 16). Itämerirehun taselaskentaa on esitetty tarkemmin luvussa 7.2.

Kuva 16. Lännenpuolen Lohi Oy:n laitosten ravinteiden nykyinen kuormitus, suunniteltujen laitosten
kuormitus ilman Itämerirehua ja nettokuormitus Itämerirehun kanssa.

Selkämerellä fosforikuormituksen yleinen vähentämistavoite on 11 prosenttia ja typen 7 pro-
senttia. Tuusinaukko ja Laitakari ovat Mannerlohi Oy:n laitossuunnitelmia. Yrityksellä on
Selkämerellä nykyisin noin 380 tonnin tuotanto (luku 7). Jos sekä suunnitellut Tuusinaukon
että Laitakarin laitokset (yhteensä 1 000 tn) toteutettaisiin ja myös yrittäjän muutkin laitokset
(380 tn) siirtyisivät Itämerirehun käyttöön, yrityksen tuotannon fosforin nettokuormitus vä-
henisi lähes 200 prosenttia ja typpikuormitus kymmenen prosenttia, jos rehussa kalajauhon
osuus nostettaisiin 22 prosenttiin (Kuva 17).

72

Kuva 17. Manner Lohi Oy:n ja Esan Lohi Oy:n ravinteiden nettokuormituksen muutos, jos tuotannossa
käytettäisiin Itämerirehua.

8.6 Johtopäätökset suunniteltujen laitosten kuormitusten
vaikutuksista

Mallinnusten perusteella fosforikuormitus laimenee kaikilla paikoilla hyvin eikä aiheuta mer-
kittävää pitoisuuksien lisääntymistä lähialueille. Käytännössä tämän suuruisia muutoksia ei
pystytä erottamaan alueen taustapitoisuuden luonnollisista vaihteluista, jotka ovat esimer-
kiksi SYKEn vuoden 2017 mittauksissa vaihdelleet kokonaisfosforin osalta 10 - 30 ug/l suu-
ruusluokissa (Inkilä 2017). Vesialueen syvyys ja virtausolosuhteet vaikuttavat kuormituksen
laimentumiseen. Useimpien vesimuodostumien koko on niin iso, että niiden tila muuttuu
pääasiassa taustakuormituksen vaikutuksesta. Itämerirehua käyttämällä voidaan vaikuttaa
merkittävästi laitosten nettokuormitukseen. Itämerirehu poistaa joko suoraan vesimuodostu-
masta (jos kalastus tapahtuu vesimuodostumassa) tai siihen kohdistuvasta taustakuormituk-
sesta ravinteita. Ravinteiden poiston kautta Itämerirehun käyttö voi omalta osaltaan edistää
vesimuodostuman hyvän tilan säilyttämistä tai sen saavuttamista. Ravinteiden poisto lisään-
tyy kun kalajauhon osuutta lisätään. Kalajauhon osuuden lisääminen nostaa kalarehun hin-
taa, mutta myös samalla parantaa myös lopputuotteen laatua. Kasvattajat ovat valmiita siir-
tymään normaalia korkeampaa kalajauhopitoisuutta sisältävään Itämerirehuun, jos Itämeri-
rehun käyttö mahdollistaa tuotannon lisäämisen.

8.7 Tuotantopotentiaalin arviointi

Aiemmat tuotantopotentiaalin arvioinnit

Sijainninohjaussuunnitelman ympäristövaikutusten arvioinnin yhteydessä tehdyssä ympäris-
töselostuksessa arvioitiin vesiviljelyn kasvun olevan lyhyellä tähtäimellä noin viisi miljoonaa
kiloa (Setälä ym. 2014). Siitä kolme miljoonaa kiloa tapahtuisi merialueella tunnistetuilla kas-
vualueilla. Merialueen arvio perustui sijainninohjaussuunnitelmassa tunnistettuihin vesivilje-
lyn kasvuun sopivien sisä- ja ulkosaariston suojaisten paikkojen määrään. Sijainninohjaus-
suunnitelmaa laadittaessa vesiviljely-yritykset ilmaisivat kiinnostuksensa tällaisiin paikkoihin,
koska niissä olisi mahdollista soveltaa perinteistä kasvatustekniikkaa. Tuotannon lisäyksen
arvioitiin aiheuttavan kokonaisuudessaan noin 24 tonnin fosforikuormituksen ja vajaan 200

73

tonnin typpikuormituksen lisääntymisen, josta pääosa tapahtuisi rannikolla. Suomen fosfori-
kuormitus kasvaisi silloin 6 ja typpikuormitus 2 promilleyksikköä (Setälä ym. 2014).

Edellä mainitun arvion jälkeen EU on velvoittanut jäsenmaitaan selvittämään vesiviljelyn
kasvumahdollisuuksia, koska EU haluaa vähentää kalan tuontiriippuvuutta ja lisätä omaa
kalan tuotantoaan (Valtioneuvosto 2014, EU-komissio 2015). Suomi valmisteli kansallisen
vesiviljelystrategian, jossa Manner-Suomen vesiviljelyn kasvutavoitteeksi asetettiin 13,9 mil-
joonaa kiloa. Siitä pääosa arvioitiin mahdolliseksi toteuttaa merialueella. Strategian kasvuta-
voite perustui siihen, että yhä useampi yritys oli ilmaissut kiinnostuksensa avomeri- ja kierto-
vesikasvatuslaitosten perustamiseen. Näin entistä suurempi osa sijainninohjaussuunnitel-
massa tunnistetuista merialueista voitaisiin jo ottaa tuotantoon. Avoimille yli 20 metriä syville
vesialueille olisi sijainninohjaussuunnitelman mukaan mahdollista perustaa kertaluokkaa
suurempia kasvatusyksiköitä. Lisäksi kasvun mahdollistamiseksi oli kehitetty uusia ympäris-
töohjausmalleja ja Euroopan meri- ja kalatalousrahaston myötä avautui myös mahdollisuus
tukea yritysten kasvuinvestointeja sekä avomeri- että kiertovesikasvatuksen tutkimusta ja
kehittämistä.

Tuotantopotentiaalin arviointi pilottialueen vesimuodostumassa

Vesiviljelyn tuotantopotentiaalin arviointi aloitettiin tutkimalla pilottialueen vesimuodostumien
nykytilaa suhteessa hyvän ja tyydyttävän tilan raja-arvoon. Erinomaisessa tai hyvässä ti-
lassa olevalle vesialueelle voidaan sijoittaa sitä enemmän tuotantoa mitä kauempana kriitti-
sestä raja-arvosta vesimuodostuman laatutekijän arvo on. Tätä tarkoitusta varten pitää en-
sin arvioida vesimuodostuman nykytila kriittisten muuttujien suhteen.

Pilottialueen sisäisen saariston vesimuodostumista oli käytettävissä vesimuodostumakohtai-
set keskiarvoja muuttujista. Vesimuodostumien sisällä on muuttujien arvossa vaihtelua,
minkä vuoksi asemakohtaisten arvojen interpoloinnin kautta voidaan tunnistaa vesimuodos-
tuman sisällä kasvatukseen parhaiten sopivia vesialueita. Interpoloinnissa koko vesialueen
tilaa mallinnetaan lähimpien asemien keskiarvojen mukaan.

Ensimmäisessä analyysivaiheessa pilottialueesta koottiin rannikon pintavesien tilan luokitte-
luohjeeseen perustuva aineisto. Aineisto ladattiin HERTTA-tietokannasta ja luokiteltiin, tyy-
piteltiin ja ajallistettiin, kuten ohjeessa määriteltiin (Arovirta ym. 2012). Rannikkoalueiden
tila-luokitus on tehty käyttäen tietoa vesimuodostumien biologisista laatutekijöistä (rakkole-
vävyöhykkeen alaraja, kasviplanktonin kokonaisbiomassa, a-klorofylli sekä pohjaeläimet) ja
fysikaalis-kemiallisista laatutekijöistä (näkösyvyys, ravinteet). Vesimuodostumien tila-luoki-
tuksen arvot perustuvat vesimuodostumien sisällä olevilta mittausasemilta kerättyihin arvoi-
hin, jotka on kalibroitu, keskiarvostettu ja luokiteltu tila-luokituksen ohjeen mukaisesti. Eteläi-
sen Saaristomeren sisäisen saariston vesimuodostumissa oli useita mittausasemia, joiden
tietojen kautta vesien tilaa voi tarkastella (Kuva 10).

Eteläisen Selkämeren ulkoisesta saaristosta oli vähän asemamittauksia, joten siellä ei voi
samalla tavalla analysoida vesien tilaa kuin sisäisessä saaristossa. Analyysiin käytettiin sa-
telliittihavaintoihin perustuvaa CMEMS -kaukokartoitusaineistoa. Aineistopohjan Itämerta
koskeva aineisto perustuu ERGOM biokemialliseen mallinnukseen (Neumann, 2000) joka
on yhdistettynä Itämeren 3D HBM merimallinnukseen. Mallinnus tuottaa tuntikohtaista en-
nustettua aineistoa eri parametreille yhden meripeninkulman resoluutiolla. Satelliittitieto tar-
kistetaan ja kalibroidaan kattavan maanpäällisen mittausasemaverkoston kanssa. Verkosto
sisältää eri sääasemia ja ympäristöpoijuja. Ilmatieteen laitos on yksi CMEMS -ohjelmaan
tukiaineistoa tuottavista laitoksista. Paikkatietomallinnusta varten on CMEMS – latauspor-
taalista kerätty tuotantomäärien arviointia varten tarvittava tukiaineisto. Mallinnus perustuu

74

kaukokartoitusaineistosta saatuihin a-klorofylliarvoihin ja niistä tehtyihin a-klorofyllimallinnuk-
siin. Eteläisen selkämeren ulkoisen saariston vesimuodostumien analyysiin käytettiin vuo-
sien 2016 - 2017 kaukokartoitusaineistoa luokitusohjeen mukaiselta ajanjaksolta (1.7.-7.9.).
Kaukokartoitusaineistoa oli olemassa vuodesta 2015 lähtien, mutta näistä vuodet 2016-17
olivat suoraan ladattavissa analyyseja. Selkämeren uloimmilla rannikkoalueilla tilaluokitus
ohjautuu vesipuitedirektiivin perusteella, mutta avomerialueille ainoastaan meristrategiadi-
rektiivin mukaan.

Eteläisen Selkämeren rannikkovesillä sijaitsevasta seitsemästä sisäisen saariston vesimuo-
dostumasta kolme oli nykyisen (2013) ekologisen tilaluokituksen mukaan hyvässä ja muut
tyydyttävässä tai välttävässä tilassa. Sijainninohjaussuunnitelmassa Sisäisen saariston alu-
eella oli vesiviljelyn kasvuun sopivia alueita tunnistettu vain Pyhämaan saariston ja Lieluo-
don-Korsaaren edustan vesimuodostumissa. Uudenkaupungin avomeren vesimuodostuma
kuuluu ulkoiseen saaristoalueeseen ja muut vesimuodostumat olivat matalia tai muista
syistä jääneet tunnistettujen vesialueiden ulkopuolelle.

Taulukko 3. Eteläisen Selkämeren sisäisen saariston vesimuodostumien tila.
Vesimuodostumien rajat ovat kuvassa 10.

Vesien hyvä ekologinen tila on sisäisen saariston vesialueilla määritetty rakkolevävyöhyk-
keen alarajan, pohjaeläinten, a-klorofyllin ja kasviplanktonin kokonaisbiomassan avulla. Si-
jainninohjaussuunnitelmassa kalankasvatusta ohjataan vain vesialueilla, jotka ovat yli 10
metriä syviä. Rakkoleväkasvuston yläkasvuraja on alle 10 metrissä, joten kalankasvatuksen
vaikutuksia rakkoleväkasvustoon ovat todennäköisesti hyvin vähäiset eikä niitä tässä selvi-
tyksessä analysoida kasvatuksen sijaintia ohjaavana tekijänä.

Vuoden 2013 hyvän tilan luokituksessa varsinaisista muuttujista painotettiin pohjaeläinten
tilaa (Suomela 2016, suullinen). Pilottialueella pohjaeläimistö on suurilta osin hyvässä tai
erinomaisessa kunnossa. Ainoastaan Uudenkaupungin lähiedustalla oli mittauspisteitä,
joissa pohjaeläimistön tilaa kuvaava BBI-indeksi (ELS) on välttävä tai tyydyttävä. Kaikki
muut vesimuodostumat ovat kuitenkin pohjaeläinluokitukseltaan hyvää parempia.

Kasvatuspaikan syvyys ja virtaamat vaikuttavat pohjaeläimiin kohdistuvaan vaikutukseen
merkittävästi. Borja ym. 2009 tutkivat useissa Euroopan maissa kalankasvatuksen tuotanto-
määrien, virtaamien ja kasvatuspaikan syvyyden vaikutusta pohjaeläinten tilaan. Tutkimuk-
sen mukaan sadan tonnin tuotanto ei vaikuta 15 metriä syvissä paikoissa pohjaeläimiin, jos
virtaama on vähintään kolme senttiä sekunnissa. Yhtä syvässä kasvatuspaikassa 800 ton-

Vesimuodostuma Ekologinen tila
Vesimuodostuma
n a-klorofyllitaso

µg/l

a-klorofyllin
erotus hyvän

tilan
luokitukseen

Pyhämaan saaristo Hyvä 2,30 (0,4 µg/l)
Mannervesi Tyydyttävä 3,10 (-0,4 µg/l)
Ruotsinvesi - Velhovesi Hyvä 2,40 (0,3 µg/l)
Liesluodon - Korsaaren edusta Hyvä 3,70 (-1 µg/l)
Hylkimyksenaukko Tyydyttävä 5,40 (-2,7µg/l)
Uudenkaupungin edusta Välttävä 13,10 (-10,4µg/l)
Lautvesi Välttävä 6,10 (-3,4 µg/l)
Uudenkaupungin avomerialue Hyvä 2,50 (-0,4 µg/l)

75

nin laitoksilla ei ole enää vaikutusta pohjaeläimiin, jos virtaus on vähintään kahdeksan sent-
timetriä sekunnissa. Jos virtaus nousee 14 senttimetriin sekunnissa, paikassa voidaan kas-
vattaa lähes 1 500 tonnia kalaa ilman vaikutuksia. Loukeenkarin laitoksen kohdalla on 30
metriä syvää. Loukeenkarissa todetuilla virtausnopeuksilla 1000 tonnin laitoksella ei olisi tut-
kimuksen mukaan vaikutusta pohjaeläinten tilaan edes suoraan laitoksen alla. Suomessa
tehdyt selvitykset tukevat samansuuntaisia johtopäätöksiä (mm. Mänttäri ja Anttila-Huhtinen
2016, Anttila-Huhtinen, 2014, Mänttäri 2014). Näytteenottojen perusteella ei ollut havaitta-
vissa selkeää eroa pohjan- tai vesistönlaadussa kalalaitosten lähiasemien ja etäämpänä si-
jaitsevien vertailuasemien välillä. Lähtökohtaisesti voidaan arvioida, että syviin ja virtaaviin
paikkoihin sijoitetuilla sopivasti mitoitetuilla laitoksilla ei ole vaikutusta pohjaeläinten hyvään
tilaan eivätkä pohjaeläimet rajoita tarkastelluissa vesimuodostumissa tuotannon kestävää
kasvua.

Eteläisen Selkämeren vesimuodostumista tehtiin mittausasemien a-klorofyllin ja ravinteiden
tietojen pohjalta paikkatietopohjaisia analyyseja kahdella eri aineistoilla. Sisäistä saaristoa
koskevat analyysit perustuivat pintavesien ekologisen ja kemiallisen tilan luokitteluohjee-
seen ja siinä määriteltyihin ohjearvoihin (Aroviita ym. 2012). Saaristomeren ulkosaaristoon
kuuluvan Kihdin pohjoispuolen vesimuodostuman sekä Selkämeren ulkoiseen saaristoon
kuuluvan Uudenkaupungin avomeren vesimuodostumien analyysit perustuivat satelliittiha-
vainnoista kerättyihin arvoihin, jotka on kalibroitu käyttäen in situ – mittausasemien tuloksia.

Tuotannon lisäämiseen soveltuvimmat vesialueet pilottialueen sisäisessä saaristossa

Sisäisessä saaristossa Pyhämaan saaristossa ja Liesluodon-Korsaaren edustan vesimuo-
dostumat olivat viimeisen luokituksen (2013) mukaan hyvässä tilassa (Kuva 18 vasemmalla)
ja kummassakin oli sijainninohjaussuunnitelmassa tunnistettuja vesiviljelyyn sopivia vesialu-
eita (Kuvat 9 ja 21). Pyhämaan saaristossa oli myös Pyhämaan nokan kalankasvatuksen
turvaamiseen osoitettu vesialue (Kuva 8 ja 21).

A-klorofyllin keskiarvo oli hyvän tilan luokassa Pyhämaan saariston vesimuodostumassa,
mutta Liesluodon-Korsaaren edustan vesimuodostumassa keskiarvo on tyydyttävä (Kuva 18
vasemmalla). Siellä a-klorofyllin arvo on 3,7, kun hyvän ja tyydyttävän raja on 2,7. Vesimuo-
dostuma on kuitenkin pohjaeläinten perusteella erinomaisessa tilassa, minkä vuoksi on pää-
dytty kokonaisuudessaan luokittelemaan vesimuodostuman tila hyväksi.

Vesimuodostuman sisällä otollisten sijaintien arvioinnissa hyödynnettiin a-klorofylliarvojen
interpolointia. Interpoloinnin perusteella Pyhämaan saariston vesimuodostuman sisällä Py-
hämaan nokassa ja nokan eteläpuolella on a-klorofyllin perusteella parhaimmassa tilassa
olevia vesialueita, jotka tämän muuttujan perusteella olisivat tuotannon lisäämiseen soveltu-
vimmat vesialueet (Kuva 18 oikealla puolella).

76

.

Kuva 18. Vasemmalla sisäisen saariston vesimuodostumien ekologinen tila viimeisen luokituksen
(2013) mukaan ja keskellä vesimuodostuma a-klorofyllipitoisuuden keskiarvon. Oikealla puolella on
mit-tausasemien keskiarvojen perusteella interpoloidut a-klorofyllitasot vesimuodostumien sisällä.

Fysikaalis-kemialliset laatutekijät ovat rannikon pintavesien ekologisen tilan arvioinnin tukiai-
neistoa. Jokainen viimeisen luokituksen tila-arvioinnissa käytetty fysikaalis-kemiallinen
laatu-tekijä on Pyhämaan saariston vesimuodostumassa luokiteltu hyväksi (Kuva 19). Myös
Lies-luodon–Korsaaren edustalla oli hyvässä tilassa olevia vesialueita. Kokonaisfosfori on
erinomaiseksi tai hyväksi luokiteltu myös Mannerveden-vesistöalueella.

Fysikaalis-kemiallisten laatutekijöiden interpoloinnin (Kuva 19) perusteella Pyhämaan saa-
riston vesimuodostuma on ainoa vesimuodostuma, jossa kaikki ekologisen laatutekijöiden
kriteerit kuuluvat luokkaan hyvä.

Kuva 19. Fysikaalis-kemiallisten laatutekijöiden interpolointitulokset

77

Kaikista laatutekijöistä tehtiin myös päällekkäistarkastelu (kuva 20). Analyysin perusteella
syntyi noin 35 km2 vesialue, jossa kaikkien muuttujien arvot olivat hyvät.

Kuva 20. Vesialue, jossa mittausasemien keskiarvotietojen interpoloinnin perusteella kaikkien ekologi-
sen tila-arvion laatutekijöiden viitearvot ovat hyvässä tilassa.

Tämän vesialueen sisälle jää edelleen kansallisessa vesiviljelyn sijainninohjaussuunnitel-
massa tunnistettuja vesialueita sekä kansallispuiston ulkopuolelle jätettyjä Pyhämaan nokan
kalankasvatusta turvaavia kasvatusalueita, joiden yhteenlaskettu pinta-ala on noin 1,5 km2
(Kuva 21).

78

Kuva 21. Vasemmalla kansallisessa vesiviljelysuunnitelmassa tunnistetut vesialueet sekä kansallis-
puiston ulkopuolelle jätetyt Pyhämaan nokan kalankasvatusta turvaava vesialue sisäisen saariston ve-
simuodostumissa. Oikealla suurennos niistä osista, jotka tunnistettiin päällekkäistarkastelussa.

Mannerlohi Oy:llä on Pujon kalankasvatuslaitos Pyhämaan nokassa, jonka kuormituksen
vaikutuksia on Natura-selvitysten yhteydessä mallinnettu. Tässä hankkeessa käsitelty Laita-
karin kasvatuspaikka sijaitsee päällekkäistarkastelussa tunnistetulle vesialueelle. Sekä
suunnitellun Laitakarin (500 tn) että nykyisen Pujon tuotannon (83 tn) ravinnekuormituksen
yhteisvaikutuksia voidaan arvioida virtaus- ja vedenlaatumallinnusten perusteella (Kuva 22).
Tarkastellulla vesialueella kokonaisfosforin interpoloitu keskiarvo oli noin 19,3 ug/l, kun hy-
vän ja tyydyttävän välinen raja-arvo on vesimuodostumassa 20 ug/l. Laitosten kokonaisfos-
forikuormituksia koskevien mallinnusten perusteella laitosten kuormitukset ja niiden yhteis-
vaikutukset eivät nostaisi vesimuodostuman kokonaisfosforipitoisuuksia yli hyvän ja tyydyt-
tävän välistä raja-arvoa.

Kuva 22. Kokonaisfosforin leviämismallinnukset suunnitellun Laitakarin (500 tn) ja Pujon (80 tn) laitok-
sista.

79

Pyhämaan nokan pohjoispuolelle olevat paikat (kuvan 21 suurennoskuvassa numerot 2 ja
3) ovat hyvin avoimia ja virtaavia. Sinne voisi todennäköisesti sijoittaa Pujoa suuremman
tuotannon ilman, että vesimuodostuman hyvä tila vaarantuu ja laitosten yhteisvaikutus vesi-
muodostumassa kasvaa yli raja-arvon. Pohjoispuolella olevat paikat ovat kuitenkin luonnon-
oloiltaan niin vaativat, että ne ovat kalankasvatukseen sopimattomat. Sisäisillä saaristoalu-
eilla on yleensäkin paljon enemmän muita kasvatuslupaan vaikuttavia tekijöitä kuin luonnon-
olot tai vesien hyvän tilan vaarantuminen. Tuotantoluvan arviointi edellyttää myös esimer-
kiksi luonnonsuojelualueiden ja sosiaalisten tekijöiden huomioimista. Kasvatusta rajoittaa
myös vesien käyttöoikeuden saanti.

Kalankasvatuksen ravinnekuormituksen laimenemiseen ja tuotantopotentiaalin arvioimiseen
vaikuttaa paikan syvyys, avoimuus ja virtausolosuhteet. Virtaus- ja vedenlaatumallinnuksia
on tehty erilaisille kasvatuspaikoille ja kasvatusmäärille ja niitä voisi hyödyntää tuotantopo-
tentiaalin arvioinnissa. Ne koskevat kuitenkin yleensä ravinteita, mutta harvemmin levä- tai
a-klorofyllipitoisuuden muutoksia, jotka ovat määrääviä tekijöitä ekologisessa tila-arvioin-
nissa. Mallinnustietoja voitaisiin edellisen esimerkin tapaan hyödyntää rannikon kasvatuspo-
tentiaalin karkeassa arvioinnissa. Arvioinnin pohjatiedoksi tarvittaisiin kuitenkin nykyistä kat-
tavampaa aineistoa erityisesti ulkoisen saariston laatukriteerien arvoista, jotta arviointi olisi
kattavasti mahdollista.

Tuotantopotentiaalin arviointi ulkoisessa saaristossa

Vesimuodostumien a-klorofyllipitoisuudet olivat kaukokartoituksen mukaan pääosin hyvässä
tilassa ja Uudenkaupungin uloin osa jopa erinomaisessa tilassa (tummimman vihreä osa ku-
vassa 23). Uudenkaupungin avomeren vesimuodostumassa Pyhärannan ja Pyhämaan
edustalla on myös tyydyttäviä vesialueita (tummemman sininen alue), kun Kokemäenjoen
ravinteikasta vettä työntyy virtausten mukana sinne asti. Satelliittiaineistolla vesimuodostu-
man a-klorofylliarvon vaihtelu on väliltä 1,41 – 2,18, joka mahdollistaisi maksimissaan 0,69
μg /l a-klorofylliarvon nousun vesimuodostuman sisällä ennen kuin ekologinen laatuluokitus
heikkenee a-klorofyllin osalta.

80

Kuva 23. Kaukokartoituksen mukaiset a-klorofylliarvot eteläisellä Selkämeren vesimuodostumissa. Nu-
merot kertovat hyvän ja tyydyttävän raja-arvot a-klorofyllille vesimuodostumassa.

Uudenkaupungin avomeren vesimuodostumassa pääosa sijainninohjaussuunnitelmassa
tunnistetuista vesialueista oli a-klorofyllin osalta hyvässä tilassa. Kartassa näkyvät vesialu-
eet ovat sijainninohjaussuunnitelmassa tunnistettuja kasvualueita ja alueiden värit kuvaavat
kasvumahdollisuuden suuruutta (Kuva 24). Tummimman sinisellä vesialueella a-klorofylli on
0,9 ug/l matalampi kuin hyvän ja tyydyttävän raja-arvo ja keltaisella vyöhykkeellä 0,1 ug/l.
Mitä suurempi ero, sen enemmän tuotantoa mahtuu alueelle ilman riskiä, että vesimuodos-
tuman hyvä tila paikallisesti vaarantuisi. Myös Tuusinaukon tila oli hyvä. Siellä a-klorofyllipi-
toisuus on noin 0,2 ug/l alempi kuin hyvän ja tyydyttävän raja-arvo. Kaukokartoitusaineiston
perusteella sisäisestä saaristosta Liesluodon-Korsaaren vesimuodostuma on hyvässä ti-
lassa ja siellä on iso kasvupotentiaali. Myös Kustavin pohjoispuolen ulkosaaristo olisivat hy-
vässä tilassa.

81

Kuva 24. Sijainninohjaussuunnitelmassa tunnistettujen vesialueiden nykyisen a-klorofylliarvon ja hy-
vän ja tyydyttävän luokitusrajan välinen erotus (a-klorofyllin luokitusraja miinus nykyinen arvo) pilotti-
alueella kaukokartoitusaineiston mukaan.

Pöyry selvitti Isomatalan-Laitakarin kalankasvattamohankkeen yhteydessä a-klorofyllin ja
kokonaisfosforin suhdetta toisiinsa monimuuttujaregressiotarkastelulla (Virta ym., 2016).
Tarkastelun perusteella fosfori selittää noin 30 % a-klorofyllipitoisuuksien vaihtelusta. Eli 1
μg/l kokonaisfosforipitoisuuden nousu tarkoittaisi noin 0,3 μg/l a-klorofyllipitoisuuden nou-
sua. Tätä arvoa hyödyntämällä Tuusinaukkoon suunnitellun laitoksen (500 tn) virtaus- ja ve-
denlaatumallinnuksen perusteella laitos ei ylittäisi kuin juuri laitoksen kohdalla hyvän ja tyy-
dyttävän a-klorofylli raja-arvoa. Laitos ei siten vaarantaisi laajan vesimuodostuman tilaa hy-
vää tilaa.

Tuotantopotentiaalin arvio koko rannikolle

Pintavesien ekologinen tila on viimeisen luokituksen mukaan Suomenlahdella ja Merenkur-
kussa tyydyttävä ja Pohjanlahden rannikolla pääosin hyvä (Kuva 25). Pohjanlahdella aino-
astaan Merenkurkun eteläpuolella Maalahden ja Korsnäsin edustalla luokitus on koko meri-
alueella tyydyttävä. Pohjanlahden rannikon sisäsaaristossa erityisesti jokisuissa on kuitenkin
myös tyydyttäviä vesimuodostumia.

82

Kuva 25. Rannikkovesien ekologinen tila vuoden 2013 luokituksen mukaan.

Manner-Suomen rannikolla on 215 vesimuodostumaa. Vesimuodostumille on määritelty ve-
den tilan luokitukset pintavesityyppeittäin, joita on Manner-Suomen rannikolla 11. Nämä
ovat Suomenlahden sisäsaaristo, Suomenlahden ulkosaaristo, Lounainen sisäsaaristo, Lou-
nainen välisaaristo, Lounainen ulkosaaristo, Selkämeren sisemmät rannikkovedet, Selkä-
meren ulommat rannikkovedet, Merenkurkun sisäsaaristo, Merenkurkun ulkosaaristo, Perä-
meren sisemmät rannikkovedet ja Perämeren ulommat rannikkovedet. Tila-arvion ulkopuo-
lelle on jätetty Ahvenanmaan kolme pintavesityyppiä (Ålands innerskärgård, Ålands mel-
lanskärgård ja Ålands ytterskärgård) ja niihin kuuluvia 60 vesimuodostumaa, sillä Ålands
landskapsregering vastaa Ahvenanmaan vesialueiden vesienhoidon suunnittelusta.

Biologisen laatutekijöiden tarkkailuaineistoa on a-klorofyllistä käytössä 198 vesimuodostu-
massa, pohjaeläinindeksistä 148 vesimuodostumassa, kasvisplanktonin kokonaisbiomas-
sasta 69 vesimuodostumasta, avoimen rakkoleväkasvuston alarajasta 26 ja suojaisan
rakko-leväkasvuston alarajasta 26 vesimuodostumasta. Biologiset laatutekijät ladattiin luo-
kitteluohjeen mukaisesti vesimuodostumittain HERTTA-tietokannasta. Niiden perusteella
pohjaeläinten mukaan hyvässä tilassa olevia vesimuodostumia oli laajalti Selkämerellä ja

83

Perämeren etelä ja keskiosissa (vasemmalla kuvassa 26. a-klorofyllin mukaan hyvässä luo-
kassa olevia vesi-alueita oli vain osassa Rauman ja Luvian edustalla ja Perämeren etelä-
osassa (oikealla kuvassa 26).

Kartat kuvastavat hyvin hyvän tilan määrityksen ongelmallisuutta. Ulkoisilta saaristoalueilta
ja avoimilta vesialueilta on hyvin vähän mittaustietoa ja ekologisen luokituksen määritykseen
pitää hyödyntää tukimuuttujia ja muuta taustatietoa. Pohjaeläinten osalta ongelma on, että
Perämeren rannikon matalilla hiekkapohjaisilla vesialueilla aallokon vaikutus pohjaeläimis-
töön on suuri. Murtoveteen tehty pohjaeläinluokitus ei ole kovin soveltuva Perämeren ma-
keampiin olosuhteisiin, minkä vuoksi siellä on jouduttu painottamaan asiantuntijatietoja ja
muita muuttujia. Rannikon mittaustiedoista on vaikea johtaa vesimuodostumien tila-arviota
tai hyödyntää niitä kasvupotentiaalin arvioinnissa ilman syvällisempää yhteistyötä luokituk-
sen tekijöiden kanssa. Siihen ei tämän hankkeen resurssein ollut mahdollisuuksia, mutta työ
jatkuu vesiviljelyn innovaatio-ohjelmassa.

Kuva 26. Rannikon vesien tila pohjaeläinindeksin (vasen) ja a-klorofyllin (oikea) mukaan.

Selkämeren rannikon ulkoisen saariston alueella on kaukokartoitusaineiston perusteella pal-
jon sijainninohjaussuunnitelmassa tunnistettuja vesialueita, joissa vesien tila a-klorofyllin
mukaan on hyvässä tilassa ja kasvatuspaikat ovat niin syviä, että muut vesien tilaluokitusta
ohjaavat varsinaiset luokitusmuuttujat ole rajoittavia. Niissä vesimuodostumat ovat isoja ja
laimentumisolosuhteet erittäin hyviä. Näihin paikoin mahtuu useita kertaluokaltaan suurem-
pia laitoksia. Ne eivät muuta vesimuodostumien tilaa, jos ne ovat riittävän etäällä toisistaan.
Loukeenkarilla tehdyn virtaus- ja vedenlaatumallinnusten mukaan miljoonan kilon laitoksen
kuormitus laimenee olemattomaksi kahden kilometrin säteellä. Syvällä ja täysin avoimella
paikalla laimentuminen on vielä tehokkaampaa. Näin ollen jo pelkästään kuvassa 25 näky-
ville paikoille mahtuisi periaatteessa vesiviljelystrategiassa kaavaillut tuotantomäärät. Ku-
vassa näkyvien alueiden ulkopuolella on erinomaisessa tilassa olevia vesialueita, joissa tuo-
tannon lisäys on mahdollista.

84

Kuvassa 27 näkyvät ulkoisen saariston tunnistetut vesialueet ovat kaukana rannikolta,
koska sijainninohjaussuunnitelmassa ei ohjata uutta tuotantoa kansallispuistoihin. Selkäme-
ren kansallispuisto kattaa pääosan Selkämeren ulkosaaristossa. Tämän vuoksi kalankasva-
tukseen sopivat alueet jäävät joko sisäiseen saaristoon, joissa hyvän ja tyydyttävän raja-
arvo ei ole niin matala kuin ulkoisessa saaristossa, tai kansallispuiston meren puolelle. Täy-
sin avoimet merialueet ovat kuitenkin kasvatuksen kannalta nykyisellä osaamisella ja teknii-
kalla hyvin haastavia. Hyvän ja tyydyttävän luokituksen raja-arvoja tiukasti soveltaen kalan-
kasvatus ohjautuisi monin paikoin ensisijaisesti sisäiseen saaristoon, koska kansallispuiston
ulkopuolelle sijoittuvat laitokset ovat kaukana ja sinne soveltuva tekniset ratkaisut ovat vasta
kehitteillä.

Kuva 27. Sijainninohjaussuunnitelmassa tunnistettujen vesialueiden nykyisen a-klorofylliarvon ja hy-
vän ja tyydyttävän luokitusrajan välinen erotus (a-klorofyllin luokitusraja miinus nykyinen arvo Selkä-
meren rannikolla. Vasemmassa kuvassa merialue Porin edustalta Kustaviin ja oikealla Ahlaisista Kors-
näsiin.

Tuoreen kaukokartoitusaineiston perusteella lasketun a-klorofylliaineiston mukaan hyvässä
tilassa olevia vesialueita olisi nykyisin huomattavasti runsaammin kuin aikaisemman luoki-
tuksen perusteella, runsaasti myös Suomenlahden rannikolla (Kuva 28). Tällainen muutos
avaisi uusia mahdollisuuksia lisätä kalankasvatusta Etelä-Suomen rannikolla.

85

Kuva 28. A-klorofylliarvot Suomen rannikolla kaukokartoituksen mukaan 2016-2017 ajanjaksolta 1.6.-
7.9.

8.8 Johtopäätökset tuotantopotentiaalia koskevista analyy-
seista

Yhteenvetona tässä luvussa esitetyistä tarkasteluista voidaan sanoa, että tässä selvityk-
sessä käytetyn aineiston perusteella rannikolta löytyy runsaasti sijainninohjaussuunnitel-

86

massa tunnistettuja vesialueita, jonne vesiviljelytuotantoa voidaan lisätä ilman, että vesi-
muodostumien hyvä tila vaarantuu. Tunnistetuille vesialueille mahtuu sijainninohjaussuunni-
telman laadinnan ja vesiviljelystrategiassa arvioitu vesiviljelytuotannon kasvu ilman, että ve-
simuodostumien hyvä tila vaarantuu. Lisäksi vesimuodostumien ulkopuolelle on runsaasti
avomerialuetta, joissa on vielä uutta kasvumahdollisuutta. Vesiviljelyn kuormitus laimenee
syvillä ja virtaavilla paikoilla erittäin hyvin ja kuormituksen määrä suhteessa tausta- ja ulkoi-
seen kuormitukseen on hyvin pieni. Vesimuodostumien ekologinen tila määräytyy erityisesti
ulkoisen saariston alueella ennen kaikkea taustakuormituksen ja ulkoisen kuormituksen mu-
kaan.

Luokitusrajat ohjaavat Selkämerellä tuotantoa paikoin (esimerkiksi Pyhämaan nokka) joko
sisäiseen saaristoon tai Selkämeren kansallispuiston avomeren puolelle. Jos vesimuodostu-
matyyppien luokitusrajojen välillä on isoja eroja, syntyy vesimuodostumatyyppien raja-alu-
eilla tulkintaongelmia. Laitakarin suunniteltu laitos sijaitsi sisäisen ja ulkoisen saaristotyypin
raja-alueella. Sisäisen saariston vesimuodostuma oli mitattujen a-klorofylliarvojen perus-
teella hyvässä tilassa ja ulkoisen saariston vesimuodostuman mantereen puoleinen osa tyy-
dyttävässä tilassa. Pitäisikö laitoksen siirtyä lähemmäs rantaa, jotta se sijaitsisi hyvässä ti-
lassa olevalla vesialueella vai pitäisikö mennä ulommas, jossa on paremmat laimentumis-
olosuhteet ja vähemmän ristiriitoja vesien muun käytön kanssa.

Tuotantopotentiaalin arviointia hankaloitti se, että rannikon ekologisen tilan määritystapa jäi
runsaasta ohjeistuksesta huolimatta monissa vesimuodostumissa epäselväksi. Hyvän tilan
määritysperusteisiin näyttää jo lähtökohtaisesti liittyvän hyvin monenlaisia epävarmuuksia.
Preferenssiarvona pidettävästä luonnontilasta on hyvin vähän tietoa, minkä vuoksi se on
jouduttu mallintamaan tai päättämään puutteellisen tiedon perusteella. Vesimuodostumien
koko vaihtelee ja vesimuodostumien sisällä on usein hyvin erilaisia ja eri tilassa olevia alu-
eita. Määrityksen eri parametrit voivat antaa hyvin erilaisia viitteitä vesien tilasta. Suomen
rannikko on pitkä ja siellä on erilaisia vesialueita, joissa samat luokitteluperusteet voivat an-
taa erilaisen näkemyksen rannikon tilasta rannikon eri osissa. Maiden välisessä interkalib-
roinnissa yhdenmukaistetaan vieläkin laajempien vesialueiden luokitusrajoja. Suomen luoki-
tukset pääsääntöisesti kiristyivät interkalibroinnin tuloksena. Luokitusten kiristyessä vesipui-
tedirektiivin tarkoittama ekologinen tila voi heiketä ja vesiviljelyn kasvumahdollisuudet supis-
tua, vaikka vesien tila olisi parantumassa. Vesiviljelyn näkökulmasta esimerkiksi a-klorofyllin
luokkaraja-arvon kiristyminen yhdellä ug/l on erittäin merkittävä asia, koska kalankasvatuk-
sella voidaan useimmissa vesimuodostumissa tuottaa paljon kalaa ilman, että vesimuodos-
tuman a-klorofylliarvo nousee yhden yksikön verran.

Tämän hankkeen selvityksissä sovellettiin ulkoisessa saaristossa kaukokartoitusaineistoa,
koska muuta aineistoa oli niin vähän. Nykyisessä luokituksessa kaukokartoitusaineisto on
osittain ollut tukiaineistona. Vesipuitedirektiivin soveltamisen lähtökohtana oli massiivisen
seurannan luominen, mutta käytännössä mittausverkosto on hyvin suppea ja taloudellisesta
syistä edelleen supistunut. Kaukokartoitusaineiston hyödyntäminen voisi olla jatkossa kus-
tannustehokas tapa saada kattavampaa aineistoa päätöksenteon pohjaksi. Hankkeen ana-
lyysien perusteella kaukokartoitusaineisto ei kaikin osin vastaa viime luokituksessa käytet-
tyjä mittaustietoja, vaikka kaukokartoitusaineistoa on kalibroitu mittaustietoihin. Vuosien
2016 ja 2017 kaukokartoitusaineiston mukaan esimerkiksi Suomenlahden tila olisi merkittä-
västi parantunut. Jos tämä pitää paikkansa, myös Suomenlahdelle avautuisi jatkossa vesi-
viljelyn kasvumahdollisuuksia.

87

Itämerirehun avulla voidaan vähentää vesiviljelyn kuormituksen vaikutuksia. Rehuraaka-ai-
neen kalastus poistaa joko suoraan vesimuodostumasta tai sen taustakuormitusalueelta ra-
vinteita. Sen kautta voidaan myös vastata rannikkovesien ja Helcomin kuormitusvähennys-
tavoitteisiin.

Euroopan Unionin tuomioistuimen vuonna 2015 antama ratkaisu asiassa C-461/13 (ns. We-
ser-ratkaisu) muutti vesipuitedirektiivin 4 artiklan tulkintaa ympäristötavoitteiden merkityksen
suhteen lupaharkinnassa. Tiivistetysti Euroopan Unionin tuomioistuin katsoi, että direktiivin
mukaan vesimuodostuman hyvän tilan tavoite on sitova oikeusnormi. Lisäksi tuomioistuin
tähdensi, että vesimuodostuman tilan huononeminen aiheutuu jo yhden laatutekijän heikke-
nemisestä. Suomessa käsitys vesipuitedirektiivistä oli vesienhoitolakia (1299/2004) säädet-
täessä selvästi sen suunnitelmallista luonnetta korostava. Weser-ratkaisu jälkeen vesipuite-
direktiivin ympäristötavoitteet ja veden tilan heikentämiskielto ovat tulleet oikeudellisesti sito-
vimmiksi kuin Suomessa alun perin ajateltiin.

Monissa muissa EU:n jäsenvaltioissa ympäristöhallinto, esimerkiksi Ruotsissa, viranomaiset
ovat julkaisseet raportteja, jossa Weser- ratkaisun merkitystä on kuvattu ja arvioitu. Suo-
messa vastaavan tyyppistä analyysia ei ole julkaistu ympäristöministeriön tai ympäristöhal-
linnon toimesta. Suomessa korkein hallinto-oikeus otti vesienhoitosuunnitelman merkityk-
seen ja Weser-tuomioonkin viitaten kantaa ratkaisussaan KHO 2017:87 vesivoimalaitoksen
rakentamista koskevassa asiassa. Korkein hallinto-oikeus totesi, että Weser-tuomio huomi-
oon ottaen oli arvioitava, vaaransiko voimalaitoshankkeen toteuttaminen kyseisen vesimuo-
dostuman hyvän saavutettavissa olevan tilan tai aiheuttaisiko hanke ainakin yhden vesipui-
tedirektiivin liitteessä V mainitun jokivesistön ekologisen tilan luokittelua koskevan osateki-
jän alenemisen.

Vesipuitedirektiivin soveltaminen voi jatkossa muuttua. Ruotsin maa- ja ympäristöylituomio-
istuin päätti, että kaksi rannikon vanhaa laitosta joutuu lopettamaan määräajassa toimin-
tansa. Päätöksen perusteluissa todettiin, että laitokset on sijoitettu epäsuotuisiin vesialuei-
siin ja niiden vaikutuksista vesimuodostuman ekologiseen tilaan ei saatu varmuutta. Tuo-
mioistuimen mukaan on myös kyseenalaista voidaanko avokassitekniikka pitää parhaana
mahdollisena tekniikkana. Päätöksen yhteydessä käsiteltiin myös valitus, jossa vedottiin
EU-tuomioistuimen Weser-ratkaisuun. Weser-ratkaisun mukaan hankkeelle ei saa myöntää
lupaa, jos vesipuitedirektiivin mukainen yksikin ekologisen tilaluokituksen kriteeri heikentyy
hankkeen johdosta tai jos hanke vaarantaa tilatavoitteen saavuttamisen. Weser-ratkaisu
poisti periaatteessa vesienhoitosuunnitelmien tulkintavaikutuksen sisältöön koskevan epä-
varmuuden, mutta toistaiseksi suunnitelmia ei ole kytketty ehdottomaan luvan myöntämises-
teeseen – ei lainsäädännössä eikä oikeuskäytännössä (Kauppila 2016). Vesipuitedirektiivin
(2000/60EY) artikla 4(7) mahdollistaa poikkeamisen hyvän tilan tavoitteesta, jos säännök-
sessä esille tuodut edellytykset täyttyvät. Ruotsin päätöksissä ei otettu kantaa Weser-ratkai-
sun soveltamiseen vaan päätökset perusteltiin edellä mainituilla muilla syillä. Suomessa
Suomen Ympäristökeskus ja Itä-Suomen Yliopisto selvittävät minkälaisia muutoksia EU-tuo-
mioistuimen viimeaikainen oikeuskäytäntö edellyttää Suomessa EU:n vesipuitedirektiivin
ympäristötavoitteista poikkeamisen lainsäädäntöön ja toimintatapoihin (Valtioneuvosto
2018).

Sisäisessä saaristossa haasteena on vesien muu käyttö ja vesimuodostumien pieni koko.
Osa tunnistetuista vesialueista on vaikeiden luonnonolosuhteiden vuoksi vesiviljelyyn sopi-
mattomia (esimerkiksi Pyhämaan nokan pohjoispuoli). Osa niistä on Natura-alueilla tai nii-
den lähistöllä. Alueelle pitää myös saada vesialueen omistajan käyttöoikeus sekä mielellään
myös paikallisyhteisöjen hyväksyntää. Myös ympäristövaikutusten arviointi on sisäisessä

88

saaristossa haastavampaa, koska alueet ovat sulkeutuneempia ja siellä on enemmän mata-
lia vesialueita ja mahdollisia vaikutuksia.

Sisäisen ja ulkoisen saariston suojaisat paikat ovat vesiviljelyn jatkuvuuden turvaamiseksi ja
lähivuosien kasvulle erittäin tärkeitä vesialueita. Tässä hankkeessa pyrittiin kehittämään ta-
paa, jolla tunnistettaisiin vesialueita, joissa vesien hyvä tila ei rajoittaisi tuotannon kasvua.
Lähestymistapa todettiin monista syistä hyvin ongelmalliseksi. Tämän vuoksi pitäisi kehittää
parempia menetelmiä sopivien vesialueiden tunnistamiseksi. Työtä varten tarvitaan mene-
telmiä, joilla eri näkökulmista optimaalisimmat vesialueet voidaan löytää siten, että toimin-
nalle saadaan laajempi paikallinen hyväksyntä. Ensin pitäisi tunnistaa eri osapuolten kan-
nalta merkittävimmät vaikutukset ja sen jälkeen päättää kuinka suuria ne voivat eri näkökul-
mista olla. Sen jälkeen tuotannon vaihtoehtoisien paikkojen vaikutuksia olisi helpompi ver-
rata toisiinsa. Liitteessä 2 on esimerkkikuvia, joiden avulla Eteläisen Selkämeren pilotin yh-
teydessä suunniteltujen laitosten ympäristövaikutuksia olisi vertailtavissa.

Monitavoitearviointi on yksi työkalu, millä eri sidosryhmät voivat muodostaa oman arvionsa
vaihtoehtojen paremmuudesta, ja paremmin huomioida sidosryhmien näkemykset. Sidos-
ryhmien osallistumismahdollisuuksia voidaan parantaa myös kaavoitusprosessien kautta,
jos kunnat tai maakuntien liitot ottaisivat vesiviljelyn osaksi kunnallista tai maakunnallista
kaavoitusta. Vesiviljelyä koskeva asiatieto voitaisiin tiivistää vesiviljelyn eri tuotantovaiheita
koskeviin sijainninohjaussuunnitelmiin, jotka voisivat olla ensimmäinen askel kohti vesivilje-
lyn kaavoitusta. Kaavoituksen ja merialuesuunnittelun mahdollisuuksia on käsitelty luvussa
9.

89

9. SIJAINNINOHJAUKSEN JA KAAVOITUKSEN
MAHDOLLISUUDET

9.1 Sijainninohjauksen soveltaminen

Kansallinen vesiviljelyn sijainninohjaussuunnitelma on laadittu laajassa yhteistyössä ympä-
ristöviranomaisten kanssa ja toteuttaa vesienhoitosuunnitelmien tavoitteita. Sijainninohjaus-
suunnitelmalla ei ole välitöntä lakiin perustuvaa oikeudellista vaikutusta eikä se ole yksittäi-
siä hakijoita tai viranomaisia velvoittava. Suunnitelma on ohjauskeinona soft-law tyyppinen.
Suunnitelmaa tulee tarkistaa ottaen huomioon vesien- ja merenhoitosuunnitelmien tarkistuk-
set.

Sijainninohjaussuunnitelma ohjaa uusia kalan jatkokasvatukseen tarkoitettuja laitoksia tun-
nistetuille vesialueille. Myös tunnistettujen vesialueiden ulkopuolelle voi perustaa uuden jat-
kokasvatuslaitoksen, mutta siinä tapauksessa hakijan on syytä perustella sijoituspaikka hy-
vin sen tekijän osalta, minkä vuoksi paikka on jäänyt tunnistettujen vesialueiden ulkopuo-
lelle. Sijainninohjaussuunnitelmissa on myös tunnistettu vesialueita, jotka sopivat olemassa
olevan tuotannon keskittämiseen. Sijainninohjaussuunnitelma ei myöskään velvoita ole-
massa olevia laitoksia siirtämään toimintaansa vaan koskee vain uusia jatkokasvatuslaitok-
sia.

Vesialueiden puskuroinnit ja laitosten mitoitukseen kohdistuvat linjaukset on tehty suhteelli-
sen karkein ja yleisluonteisin mallinnuksin. Lopulliset arvioinnit tehdään paikkakohtaisen
analyysin kautta ja ympäristölupakäsittelyn yhteydessä. Esimerkiksi sijainninohjaussuunni-
telmassa on suositeltu 400 – 600 tonnin lupia Selkämerellä tunnistetuille vesialueelle. Suosi-
tus perustuu Saaristomeren ulkosaaristovyöhykkeellä tehtyihin mallinnuksiin, jotka on yleis-
tetty osalle Selkämeren ulkoisen saariston vesialueita. Mallinnukset on kuvattu sijainninoh-
jaussuunnitelman ympäristöselostuksessa (Setälä ym. 2014). Selkämeren avoimilla vesialu-
eilla laimentumisolosuhteet ovat parempia kuin Saaristomeren ulkosaaristossa, minkä
vuoksi laitoksia koskevien päätösten olisi hyvä perustua ennemmin paikkakohtaisiin kuormi-
tusmallinnuksiin kuin suunnitelman yleislinjauksiin. Suunnitelmassa mainitaan, että avoimen
rannikon ja hyvien virtausolosuhteiden vuoksi toimintaan hyvin soveltuvia paikkoja on alle
20 metriä syvillä alueilla ja kertaluokaltaan nykyistä suuremmat laitokset tulisi pääsääntöi-
sesti ohjata yli 20 metriä syville alueille.

Sijainninohjauksen soveltamista voi tarkastella toteutuneiden tai toteutumassa olevien lu-
paprosessien kautta (tarkemmin liitteessä 4). Perämerellä (Laitakari Oy) ja Luvialla
(Offshore Finland Oy) haettiin hyvässä tilassa oleville tunnistetuille vesialueille aiempia
isompia lupia. Kummassakin tapauksessa yritykset tekivät paikkakohtaiset virtaus- ja veden-
laatumallinnukset kuormituksen leviämisestä ja siihen viitaten hakivat isompia lupia. Perä-
meren tapauksessa ELY-keskus puolsi lupaa ja AVI myönsi valituksista huolimatta luvan
miljoonan kilon laitokselle. Luvialla yhteisviranomaisena toiminut ELY-keskus ei pitänyt yri-
tyksen hakemia kahden tai yhden miljoonan kilon tuotantomäärää toteuttamiskelpoisena.
Yhtenä perustelunaan se viittasi sijainninohjaussuunnitelmassa suositeltuun 400-600 tonnin
tuotantomäärään. Heimon Kala Oy haki tuotannon keskittämistä Korppoon Storströmmeniin
ja viittasi sijainninohjaussuunnitelmassa mallinnettuun ja suositeltuun tuotantomäärään. AVI
ei kuitenkaan myöntänyt lupaa tuotantomäärien lisäämiselle ja korkein hallinto-oikeus pysytti
AVI:n päätöksen viitaten lähinnä läheiseen loma-asutukseen.

90

Etelä-Suomen AVI perusteli Mannerlohi Oy:n ja Esan Kala Oy:n Pyhämaan Mannervedellä
olevien vanhojen laitosten siirtämistä sijainninohjauksen tavoitteiden kautta, vaikka suunni-
telmassa on todettu, että suunnitelma ei velvoita olemassa olevia laitoksia siirtämään tuo-
tantoaan uusiin paikkoihin. Siirtoa oli jo edellytetty edellisessä luvassa, mutta olemassa ole-
vien laitosten siirron perustelu sijainninohjaussuunnitelmalla on ristiriidassa sinne tehdyn kir-
jauksen kanssa.

9.2 Johtopäätökset sijainninohjauksen soveltamisesta

Kalankasvatuksen vesiensuojelussa sijainninohjaussuunnitelmalle on annettu lupaproses-
sissa merkittävä painoarvo ja se on otettu huomioon vesiviljelyn luvitusmenettelyissä. Haki-
jat ovat lupia hakiessaan, viranomaiset lausuntoja antaessaan ja lupaviranomaiset päätök-
siä tehdessään viitanneet sijainninohjaussuunnitelmaan. Suunnitelma on ohjannut lupien
hakua tunnistettuihin vesialueisiin, ja tältä osin helpottanut ja kannustanut lupien hakemista.
Sijainninohjaussuunnitelmassa tunnistetuille vesialueille on myös myönnetty kaksi aiempaa
suurempaa kalankasvatuslupaa (Kustavissa Loukeenkari, Haukiputaalla Isokari-Laitakari).
Ajoittain on kuitenkin myös noussut esiin tulkinta, että tunnistettujen vesialueiden ulkopuo-
lelle ei pitäisi hakea lupia. Suunnitelman tarkoitus on edistää lupien hakemista tunnistetuille
vesialueille, mutta se ei estä hakemasta ja saamasta lupia tunnistettujen vesialueiden ulko-
puolelte. AVIt ovatkin myöntäneet pieniä uusia lupia tunnistettujen vesialueiden ulkopuo-
lelle.

9.3 Kaavoitustyöpaja

Kaavoitustyöpajan tavoite

Varsinais-Suomen liitto järjesti yhdessä Luken kanssa Kalankasvatus kaavoituksessa – työ-
pajatilaisuuden 24.8.2017. Tilaisuuteen osallistui kaavoituksen asiantuntijoita Varsinais-Suo-
men ja Satakunnan maakuntien liitoista sekä kunnista, kalankasvatuksen asiantuntijoita,
yrittäjiä ja tutkijoita sekä Metsähallituksen edustajia muun muassa vesialueiden omistajaroo-
lissa. Tavoitteena oli pohtia asiantuntijoiden kesken kaavoituksen tai sitä kevyempien me-
nettelyjen kuten esimerkiksi sijainninohjauksen ja merialuesuunnittelun soveltuvuutta kalan-
kasvatuksen tuotantovaiheiden ohjaamisessa. Työpajassa haluttiin erityisesti selvittää eri
toimijoiden näkemyksiä kalankasvatuksen kaavaohjaukseen ja etsiä yhdessä toimivia ratkai-
sumalleja merialueen kalankasvatuksen ympäristöluvitusta helpottaviksi ja kestävää kasvua
sujuvoittaviksi menettelytavoiksi. Työpajassa käsiteltiin kaikkia kalankasvatuksen tuotanto-
vaiheita, joita ovat toiminnot rannassa, poikaskasvatus, talvisäilytys sekä jatkokasvatus.

Tilaisuus sisälsi alustuksen kalankasvatuksesta (luku 5.1), maakuntakaavoituksesta sekä
kuntakaavoituksesta (luku 6.2). Näiden jälkeen toteutettiin työpajatyöskentely neljässä eri
ryhmässä. Jokaisessa ryhmässä oli kaavoituksen, vesien omistuksen sekä kalankasvatuk-
sen osaamista. Ryhmän jäsenet arvioivat ensin itsenäisesti sijainninohjauksen, kunnan ja
maakunnan kaavoituksen soveltuvuutta kalankasvatuksen eri tuotantovaiheisiin. Sen jäl-
keen kunkin ehdottamista toteuttamisvaihtoehdoista keskusteltiin ryhmän sisällä. Tilaisuu-
den lopuksi ryhmien ideat esiteltiin ja niistä keskusteltiin kaikkien osallistujien kesken.

Työpajassa ei pyritty löytämään yksiselitteistä konsensusta tai kokonaisratkaisua kalankas-
vatuksen kaavoitukseen tai sijainninohjaukseen, vaan ensisijaisesti pyrittiin tunnistamaan
toimijoiden näkökulmat ja toimintaehdotukset. Työpajassa ei käsitelty tarkoituksella laajem-
min luvituskysymystä, vaikka luvitus on oleellisesti mukana kaavaratkaisujakin harkittaessa.

91

Tulokset kaavoitustyöpajasta

Työpajassa nousi esiin seuraavia näkökulmia. Maakuntakaavassa on jo paljon käsiteltäviä
teemoja, mikä tuo oman haasteensa niin kaavoitusprosessiin kuin kaavakartan visuaaliseen
selkeyteen. Kalankasvatus on maakuntakaavoituksen mittakaavassa melko pienipiirteistä ja
yksityiskohtaista toimintaa. Maakuntakaavan näkökulma on ylikunnallinen ja maakuntakaa-
vaa halutaan kehittää yhä enemmän strategisemmaksi. Maakuntakaavoissa on jo kuitenkin
osoitettu elinkeinoja ohjaavia merkintöjä ja siltä osin kuin kalankasvatus on seudullisesti
merkittävää, voitaisiin se esittää maakuntakaavassa. Kalankasvatuksen eri tuotantovai-
heista jatkokasvatus olisi sellainen, jonka voisi mahdollisesti viedä maakuntakaavaan. Ka-
lankasvatuksen tuotannon ja muun mitoituksen määrittely tuo lisähaastetta maakuntakaa-
voitukseen ja voi hidastaa prosessia.

Kalankasvatuksen parhaiden alueiden esittäminen kaavamerkintänä koettiin haastavaksi.
Huolena oli muun muassa se, että osuvatko tulevat luvitusalueet juuri kyseisen merkinnän
kohdalle. Maakuntakaavoituksessa voisi mahdollisesti käyttää sijainninohjaussuunnitelman
pohjalta tehtyä kehittämisperiaatemerkintää. Tämä merkintä voisi olla parempi vaihtoehto
kuin teollisuus- tai erityisalueiden merkintä, sillä näiden merkintöjen toiminnoista aiheutuu
mahdollisia ympäristöhäiriöitä, jolloin kaavaprosessi vaatii yksityiskohtaisempaa vaikutusten
selvittämistä. Yhtenä merkintävaihtoehtona mainittiin myös monitoiminta-aluemerkintä. Näin
merkityllä alueella on mahdollista toteuttaa yhtä aikaa eri toimintoja kuten esimerkiksi kalan-
kasvatusta ja tuulivoimatuotantoa.

Kalankasvatus voisi sisältyä osaksi kuntien tavoiteasetantaa ja elinkeinojen kehittämistä, jol-
loin kalankasvatus olisi looginen osa kuntakaavoitusta. Kunnat saattaisivat kiinnostua kalan-
kasvatuksesta, kun toiminnan kautta kunta saa muun muassa verotuloja sekä lähiruokaa.
Kuntakaavoituksessa voitaisiin osoittaa kalankasvatukseen liittyvät rantatoiminnat, ole-
massa olevat kalankasvatusalueet sekä mahdollisesti kalankasvatukselle parhaiten soveltu-
vat paikat ”hot spot” -merkintöinä. Kalankasvatuksen kehittämiseen ja ohjaamiseen tarvitaan
myös ylikunnallista tarkastelua ja arviointia.

Kaavoitusprosessiin liittyen on otettava huomioon, että toiminnan vieminen kaavoitukseen
vaatii riittävät ja melko laajat selvitykset. Lisäksi kaavoitus voi olla hidas prosessi, jolloin se
saattaa hidastaa elinkeinon kehittämistä. Yrittäjien näkökulmasta elinkeinon kehittämistä on
jo nyt tehtävä olemassa olevilla mahdollisuuksilla ja samalla miettiä muita elinkeinoa tukevia
ohjausmenetelmiä. Kaavoitusprosessin etuna nähtiin se, että kaavoituksen kautta toimin-
nasta tulee tunnetumpaa, avoimempaa ja julkisen prosessin läpikäymää. Eri tahot ja kansa-
laiset pystyvät paremmin osallistumaan siihen. Jos kalankasvatus olisi mukana kaavoissa,
silloin muut toimijat ja yksityiset henkilöt voisivat ennakolta nähdä missä kalankasvatusta ta-
pahtuu ja huomioida sen omassa toiminnassaan ja päätöksenteossaan. Kaavoituksen
osalta voitaisiin toteuttaa eri kaavamerkintöjen, käyttötapojen ja ohjausvaikutuksen pilotteja.

Sijainninohjaussuunnittelussa taustaselvitykset on jo tehty valmiiksi, jolloin suunnitelma-alu-
eelle haettavien kalankasvatuslupien hakuprosessin pitäisi olla nopeampaa kuin sellaisille
alueille, joissa kyseistä suunnitelmaa ei ole tehty. On kuitenkin otettava huomioon, että si-
jainninohjaussuunnitelma ei ole suoraan oikeusvaikutteinen asiakirja, eikä näin ollen yhtä
vahva ohjausmekanismi kuin kaava. Sijainninohjaus voisi sopia erityisesti avomerialueille.
Sijainninohjaus on hyvä työkalu ja sitä tulisi käyttää muun muassa kuntien maankäytön ja
elinkeinoelämän edistämisen osalta. Sijainninohjaukseen voisi sisällyttää jatkokasvatuksen
lisäksi muutkin kalankasvatuksen tuotantovaiheet, sillä nykyinen sijainninohjaus on tehty
koskemaan jatkokasvatusvaiheen uusia laitoksia. Sijainninohjaussuunnitelmat ovat tausta-
selvityksiä, jota tarvitaan, jos tuotantovaiheita halutaan siirtää kaavaratkaisuihin.

92

Työpajassa tuli esille, että olisi hyvä tehdä luvituspilotti, jossa yksi tai muutama iso alue luvi-
tetaan valmiiksi yritystoimintaa varten ja myydään tai vuokrataan siitä osuuksia yrittäjille.
Esimerkiksi kunta voisi luvittaa ja kaavoittaa ja sitten myydä oikeuksia kalankasvatukseen.
Toisena vaihtoehtona voisi olla, että lupien hakijana toimisi ammattimainen toimija, esimer-
kiksi valtion vesialueella Metsähallitus. Silloin kalankasvattajat voisivat keskittyä paremmin
oman elinkeinon harjoittamiseen ja ammattimainen toimija voisi toteuttaa lupaprosessin yrit-
täjän puolesta. Luvitusprosessit pitäisi yhdenmukaistaa kaikilta niiltä osin kuin mahdollista.
Yhtenä luvitusta edistävä tekijänä nähtiin yleinen keskustelu, joka olisi hyvä käydä kalankas-
vatuksen osalta esimerkiksi osana kuntakaavoitusta. Yleinen keskustelu nostaisi tietoisuutta
kalankasvatuksesta ja sen nykyisestä tekniikasta ja toiminnasta. Luvituksen osalta on huo-
mioitava, että jokaisella tulee olla valitusoikeus. Työpajassa myös nähtiin, että luvituspro-
sessia tulee saada lyhemmäksi.

Työpajassa tuli myös vahvasti esille näkökulma, että neuvonnan ja ohjeistuksen tulisi olla
nykyistä selkeämpää. Tarvitaan vastuutaho, joka kertoisi ja listaisi mitkä asiat on selvitettävä
aina, mitkä selvitykset ja missä tilanteissa selvitykset on tehtävä tapauskohtaisesti. Yrittäjän
on usein vaikea etukäteen tietää mitä selvityksiä millekin vesialueelle pitää tehdä, ja siten
arvioida lupaprosessin vaatimaa työtä, aikaa ja kustannusta. Kalankasvatuksen tulisi olla
entistä vahvemmin valtakunnallisissa ja kunnallisissa tavoitteissa. Merialuesuunnittelun
mahdollisuuksia tulisi selvittää tarkemmin.

9.4 Johtopäätökset kaavoitustyöpajasta

Kalankasvatuksen kehittämisen ja ohjaamisen taustaksi on hyvä määrittää valtakunnallinen
tahtotila ja tämä tahtotila kalantuotantomääristä tulisi jalkauttaa merialueiden suunnitteluun.
Valtakunnalliset strategiatavoitteet voitaisiin jakaa maakuntien merialueiden suunnitteluun
esimerkiksi kuormituskiintiöinä, minkä jälkeen parhaat tuotantopaikat määritettäisiin kullekin
alueelle. Merien hyvä tila on ensisijainen ekologinen lähtökohta suunnittelulle. Kehittämisen
taustaksi tulee tehdä Suomen rannikkoalueiden kokonaiskuormitusmalli.

Sijainninohjaukseen tulee sisällyttää jatkokasvatuksen lisäksi muutkin kalankasvatuksen
tuotantovaiheet, sillä nykyinen sijainninohjaus on tehty koskemaan vain jatkokasvatusvai-
heen uusia laitoksia. Sijainninohjaussuunnitelmat ovat myös oleellista esityötä, jota tarvitaan
kun tuotantovaiheita siirretään kaavoihin. Sijainninohjaussuunnittelun tulokset tulee viedä
kansallisiin tietojärjestelmiin, jolloin ne tulevat avoimeen käyttöön ja niitä voidaan tarkastella
yhdessä muiden suunnittelu- ja kaava-aineistojen kanssa. Ympäristövaikutuksiin liittyvät sel-
vitykset tulee tehdä riittävällä tarkkuudella jo osana sijainninohjaussuunnittelua, jolloin kaa-
vaprosessi nopeutuu huomattavasti.

Kaavoitustyöpajassa nousi varsin selkeä ja jopa yllättävän yhtenäinen näkemys, että on tär-
keää selvittää ja myös ohjata kalankasvatusta kunta- ja/tai maakuntakaavoituksessa. Sijain-
ninohjaussuunnitelma on hyvä työkalu ja tärkeä taustaselvitys, mutta ei tarpeeksi vahva oh-
jaamaan maakunnan tai kunnan vesienkäyttöä ja toisaalta tukemaan kalankasvatuksen luvi-
tusta. Kaavaprosessin etu nähdään erityisesti siinä, että kun ihmisiä osallistetaan suunnite-
luun, toiminnasta tulee läpinäkyvämpää ja hyväksytympää. Mahdollisia ympäristöhäiriöitä
tuottavan toiminnan kaavoitus vaatii yksityiskohtaista vaikutusten selvittämistä ja arviointia.

Maakuntakaavoituksessa voitaisiin esittää kalankasvatukseen parhaiten soveltuvat vesialu-
eet (vertaa tuulivoimatuotantoon parhaiten sopivat alueet). Kaavamerkinnät voisivat olla ke-
hittämistapamerkintöjä tai strategisia merkintöjä. Kasvatusmäärät olisi mahdollista mitoittaa

93

kaavatyössä: Kuinka paljon merkityllä alueella voidaan tuottaa kalaa tai määritellä kuinka iso
alue on mahdollista hyödyntää kalankasvatukseen.

Maakuntakaavoituksessa voisi käyttää sijainninohjaussuunnitelman pohjalta tehtyä kehittä-
misperiaatemerkintää. Muita mahdollisia merkintätapoja voisivat olla eritystoimintojen
alue/kohde tai teollisuustoimintojen alue/kohde.

Kuntien yleis- ja asemakaavoilla voidaan ohjata tarkemmin sijaintia ja yksityiskohtaista toi-
mintaa. Kunnan voisivat määrittää oman kalatalousstrategiansa, johon kalankasvatus sisäl-
tyy. Kaavoitus toimii osana strategian toteutusta. Kunnan kalatalouden tavoitteet tulee linkit-
tyä valtakunnallisiin ja maakunnallisiin tavoitteisiin.

Kuntakaavoitus mahdollistaa yksityiskohtaisemman ohjausmekanismin, esimerkiksi kaavan
nuolimerkinnöillä voidaan tehdä linkityksiä rantatoimintoihin, joilla rantatoiminta voidaan kyt-
keä itse jatkokasvatukseen. Myös muu yksityiskohtainen ja kalankasvatukseen liittyvä toi-
minta, kuten tiet, sähkö, vesi ja muu infrastruktuuri sopivat kuntakaavoituksen mittakaavaan.

Myös uusia merkintätapoja tulee selvittää ja testata maakunta- ja kuntakaavoituksessa.
Keskusteluissa tuli esille monitoiminta-aluemerkintä, jolla voitaisiin ohjata samalle alueelle
tulevia päällekkäisiä toimintoja, esimerkiksi energiantuotantoa ja kalankasvatusta. Kaavoi-
tuksen perinteisiä merkintöjä tulee voida haastaa uusia toimintatapoja kehitettäessä. Kaa-
voitusta ja alueidenkäytön suunnittelujärjestelmää sekä niitä ohjaavaa lainsäädäntöä uudis-
tetaan koko ajan ja uudet kaavoitettavat teemat kuten vesiviljely voivat vaikuttaa kehittämi-
sen sisältöön.

Kalankasvatuksen kaavoitusta tulee voida testata ja pilotoida. Kaavoitus on lain ohjaamaa
viranomaistoimintaa, mutta toisaalta nykyisenkin lainsäädännön puitteissa testaaminen on
mahdollista, jos tahtotila ja tietoaineistot ovat kunnossa. Erityisesti kaavoitusprosessin val-
misteluvaihe (luonnosvaihe) antaa mahdollisuuden nostaa kaavoitukseen uusia teemoja ja
toimintatapoja, ja saada niihin palautetta sidosryhmiltä.

Kalankasvatuksen kehittämisessä on etsittävä uusia pilotoitavia toimintamalleja. Työpajassa
useat ryhmät esittivät toimintaa, jossa kunta tai vesialueen omistaja (esimerkiksi Metsähalli-
tus) luvittaisi laajemman alueen ja kokonaisuuden ammattimaisesti ja kalankasvatusyrityk-
set voisivat ostaa tai vuokrata tätä luvitettua kasvatusoikeutta. Tässä luvituskokonaisuu-
dessa kuuluisi tarkastella myös eri kasvatusvaiheet sekä vaikutukset alueen muihin laitok-
siin.

Lisäksi yhteisluvitusta tulisi voida kokeilla ja kehittää demotyyppisesti: kaikki suunnittelevat
henkilöt tulisi saada samaan pöytään keskustelemaan suunnitteilla olevan luvitusprosessin
kokonaisuudesta (vrt. Äänekosken biotuotetehdas).

10. LUPAPROSESSIN SUJUVOITTAMINEN

10.1 Sujuvoittamisen tarve ja mahdollisuudet yleisesti

Vesiviljely on ympäristönsuojelulain (527/2014) mukaisesti ympäristöluvan alaista toimintaa
ja laajemmista hankkeista toteutetaan ensin ympäristövaikutusten arviointimenettely yhteys-
viranomaisen päätöksen mukaisesti, kuten kappaleessa 5.2 aiemmin todettu. Mikäli toimin-
nalla arvellaan olevan vaikutuksia Natura-alueisiin, on tästä toteuttava erillinen arviointi

94

luonnonsuojelulain (1096/1996) 65 § mukaisesti. Vesiviljelyn lupahankkeissa näkyvät näi-
den edellä mainittujen lakien soveltamisen ja lupaprosessien yleiset käytännöt ja pullon-
kaulat. Tähän lukuun on koottu muista julkaisuista tietoja ja niissä esitettyjä ratkaisuehdotuk-
sia.

Hallituksen esitys uudeksi ympäristönsuojelulaiksi (HE 214/2013) sisälsi tausta-aineistoissa
näkemyksiä ympäristölupamenettelystä. Nykyinen prosessi koettiin luvanhakijoiden keskuu-
dessa hitaaksi, hakijat toivoivat päätösten sisällöltä ja menettelyn aikataululta ennakoita-
vuutta. Viranomaisten näkökulmasta keskeiseksi hidastavaksi tekijäksi puolestaan nähtiin
puutteet hakemusten laadussa ja luvanhakijoiden osaamisessa. Odotukset ja tarpeet eri ha-
kijoiden välillä vaihtelevat, joten myös neuvontatarve vaihtelee.

Ratkaisuiksi nähtiin lupahakemusten laatua parantava ja asiakaslähtöinen neuvonta toteu-
tettuna siten, että vastuu säilyy hakijalla. Henkilökohtainen neuvonta kohdentuisi erityisesti
kyseisen hakemuksen kannalta olennaisiin asioihin, jolloin täydennyspyyntöjä voidaan kar-
sia tunnistamalla ja liittämällä hakemukseen jo alkuvaiheessa tärkeät selvitykset. Myös yh-
teisten tapaamisten (ennakkokeskustelut) sekä kirjallisten ja sähköisten ohjeiden roolia ko-
rostettiin. Tämä on yhdenmukaista aiempien selvitysten kanssa (Ministeri Lauri Tarastin työ-
ryhmä, 2015).

Hankkeen aikana tuli voimaan ympäristönsuojelulain muutos (437/2017), johon on sisälly-
tetty viranomaisen neuvontavelvollisuutta koskeva säännös. Lain 39 a §:ssä on neuvonnan
työkaluina mainittu myös ennakkokeskustelut, jotka ovat kaikille osapuolille vapaaehtoisia.
Säännöksen yksityiskohtaisten perustelujen mukaan neuvontasäännöstä voidaankin pitää
jossain määrin luonteeltaan tavoitesääntelyn kaltaisena kirjauksena, jonka tarkoitus on ko-
rostaa niiden hallintokäytännössä tosiasiallisesti toteutuvien käytäntöjen merkitystä, joita
hallinnon asiakkaat kokevat tarvitsevansa viranomaisen kanssa asioidakseen.

Lainsäädännön kehittämisen lisäksi sujuvien lupaprosessien tarvetta ja merkitystä on käsi-
telty myös muissa yhteyksissä. Uusi ELY-keskuksen ja Avin kokeilu- ja kehityshanke (Ny-
rölä, Joensuu ja Johansson, 1/2017) tähtäsi lupaprosessien sujuvoittamiseen, viranomais-
menettelyjen yhteensovittamiseen ja yhteistyön onnistumiseen. Nykyisessä prosessissa tun-
nistettuja epävarmuustekijöitä tai riskejä ovat hankeraportista referoituna seuraavat:

• Toimintatavoissa ja -kulttuureissa olevista eroista johtuen yhteistyö ei onnistu eri toi-
mijoiden välillä, tässä viitataan erityisesti viranomaisten ja yritysten välisiin eroihin.

• Lainsäädäntö ja / tai ohjeistus rajoittavat liiaksi tapauskohtaista harkintaa ympäristö-
menettelyjen yhteensovittamisessa ja viranomaisyhteistyössä.

• Uuden lainsäädännön tai ohjeistuksen jalkauttaminen epäonnistuu tai eri viranomai-
sille ja muille hallinnon toimijoille syntyy keskenään erilaisia tulkintoja.

• Yhteensovittaminen hidastaa kokonaisaikataulua, joka etenee hitaimman osaproses-
sin mukaan, jolloin yhdistämisestä ei saavuteta toivottuja etuja.

• Kaavoitustilanne muodostuu toteutumisen esteeksi. Tällöin hanke ei ole voimassa
olevan kaavan mukainen tai kaava puuttuu, eikä tätä huomata riittävän ajoissa.

• Luonto- tai muiden selvitysten tarvetta ei tunnisteta ja oteta huomioon prosessissa
riittävän aikaisin, jolloin selvitykset ja tulosten odottelu viivästyttävät hanketta.

• Henkilövaihdokset tai resurssipula aiheuttavat aikatauluviivettä eri osapuolilla.
• Yhteistyöneuvottelu (jolla viitataan ennakkokeskusteluun) järjestetään puutteellisesti

valmisteltuna, väärään aikaan, riittämättömällä kokoonpanolla tai puutteellisesti do-
kumentoituna, eikä toivottuja tavoitteita saavuteta.

95

Selvityksen mukaan prosessin epävarmuustekijöitä voidaan vähentää avoimella ja oikea-
aikaisella tiedonvälityksellä, viranomaisyhteistyöllä sekä eri viranomaisten ja toiminnanhar-
joittajan välistä yhteistyötä parantamalla. Eri menettelyihin liittyvät selvitystarpeet on tärkeä
tunnistaa riittävän ajoissa. Lainvalmistelussa tulee ottaa nykyistä paremmin huomioon käy-
tännön toimijoiden näkemykset ja kokemukset sekä ympäristömenettelyjen kokonaisuus
(Nyrölä, Joensuu ja Johansson, 1/2017). ELY-keskuksen ja avin kokeilu- ja kehityshank-
keen suositukset ovat hankeraportista referoituna seuraavat:

• Toiminnanharjoittaja voi nopeuttaa asiansa käsittelyä toimittamalla viranomaisille
ajoissa riittävät tiedot, viranomaiset neuvovat ja ohjeistavat toiminnanharjoittajaa.

• Viranomaiset yhteensovittavat ympäristömenettelyjä huolehtien niiden koordinaatio-
vastuusta ja tiedon siirtymisestä viranomaistaholta toiselle.

• Yhteisneuvottelut (ennakkokeskustelua vastaavat) valmistellaan ja niihin valmistau-
dutaan huolella. Neuvottelut toteutetaan tavoitteellisesti ja niistä laaditaan muistio.

• YVA- ja lupamenettelyt toteutetaan ajallisesti limittäin, jos toiminnanharjoittaja sitä
toivoo, ja asiakirjat voidaan laatia riittävinä kattamaan molemmat prosessit.

• YVA-vaiheessa tunnistetaan ne ympäristövaikutuksiin liittyvät selvitykset ja reunaeh-
dot, joilla saattaa olla ratkaiseva merkitys myöhemmin lupakäsittelyjen yhteydessä
sijoituspaikan hyväksymiseen tai muihin luvan myöntämisen edellytyksiin.

• Yhteysviranomainen esittää YVA:n perustellussa päätelmässä hankevaihtoehtojen
merkittävät ympäristövaikutukset, toteuttamiskelpoisuuden, epävarmuustekijät ja lu-
pavaiheeseen kohdistuvat selvitystarpeet. Jos ympäristövaikutusten kannalta paras
vaihtoehto on tiedossa, se tuodaan esiin.

• Viranomaiset keräävät palautetta yhteistyönsä ja asiakaspalvelunsa parantamiseksi.
• Viranomaismenettelyjä ja tiedonsiirtoa helpotetaan ottamalla käyttöön asiakas- ja

käyttäjälähtöiset digitaaliset järjestelmät.
• Valtion, maakuntien ja kuntien ympäristöviranomaisten yhteistyötä tiivistetään ja epä-

virallista yhteydenpitoa lisätään.

10.2 Sujuvoittamisen tarve ja mahdollisuudet vesiviljelyssä

Hankkeen työpajoissa, viranomaiskeskusteluissa ja seuratuissa pilottiprosesseissa näkyivät
aiemmissa luvuissa kuvatut ympäristölupaprosessien yleiset haasteet. Niitä pyrittiin enna-
koimaan ja ratkomaan yleisesti tunnistetuilla työkaluilla ja hyvillä menettelyillä.

Viranomaisen näkökulmaa vesiviljelyn neuvontaan saatiin ohjausryhmän kokouksista, joissa
käsiteltiin pilottien kulku ja tulokset. Yleistä näkökulmaa neuvonnan haasteista viranomai-
sille saatiin aiemmista selvityksistä, erityisesti edellisessä luvussa käsitellystä ELY-keskuk-
sen ja avin kokeilu- ja kehityshankkeen tuloksista.

Pilottien seurannan tuloksissa ei ole merkittäviä ristiriitoja uuden ympäristönsuojelulain
tausta-aineistojen ja ELY-keskuksen tuoreen selvityksen kanssa vaan haasteet ovat suu-
relta osin yhtäläisiä ja liittyvät yleisesti lupaprosessiin. Seuraavassa on vedetty yhteen kes-
keisiä havaintoja.

96

Olennainen neuvontatarve kohdistuu aikaan ennen lupaprosessin aloitta-
mista ja hanketta suunnitellessa

Neuvonnalle ja keskustelulle on tarvetta heti alussa, jo hanketta suunnitellessa. Tällöin lu-
pien hakemusprosessi ei kuitenkaan ole vielä käynnissä, eikä hakija ole viranomaisen koh-
dennetun neuvonnan piirissä. Hakija joutuu tekemään päätökset oman asiantuntemuksensa
sekä yleisesti saatavilla olevien ohjeiden perusteella.

Kalankasvatuksen suunnittelussa keskeisiä tekijöitä ovat laitoksen sijainti ja tuotannon
määrä, jotka suoraan vaikuttavat kuormitukseen ja toiminnan vaikutuksiin. Tästä syystä arvi-
oidessaan mahdollista tuotantomäärää ja sijaintipaikkaa, yrittäjä haluaa mahdollisuuden ar-
vioida konkreettisesti hankkeen riskejä ja kannattavuutta, mukaan lukien lupakysymykset.

Kalankasvattajan tietotarpeita ovat erityisesti seuraavat:

• Onko ympäristölupaa ylipäänsä mahdollista saada valitulle alueelle
• Millaisille tuotantomäärille on saatavissa ympäristölupa valitulle alueelle
• Mitkä muut alueet olisivat mahdollisesti parempia ympäristövaikutusten kannalta
• Millaisia ovat YVA-prosessin käynnistävät tekijät ja vakiintuneet tulkintalinjat
• Millaisia ovat Natura-selvityksen käynnistävät tekijät ja vakiintuneet tulkintalinjat

Hakijan motivaationa on hakea lupaa kokonaisuudelle, joka on liiketaloudellisesti järkevä
(tuotantomäärät, logistiikka, rehuratkaisut) ja mahdollistaa tuotannon jatkuvuuden (naapu-
ruussuhteet, sosiaalinen toimilupa). Toisaalta viranomaiset katsovat, ettei heidän rooliinsa
kuulu toimia konsulttina tai alkaa suunnitella tai arvioida hanketta, vaan hakija on velvollinen
tuottamaan nämä tiedot. Näistä lähtökohdista ympäristölupahakemuksessa esitelty suunni-
telma ei välttämättä edusta parasta mahdollista vaihtoehtoa ympäristövaikutusten minimoi-
misen ja tuotannon kasvutavoitteiden kannalta. YVA-menettelyssä eri vaihtoehtoja voidaan
arvioida ja ennakkokeskustelussa muokata vaihtoehtoja, mutta tämäkin edellyttäisi viran-
omaisen neuvonnan ulottumista vakiintuneisiin tutkintalinjoihin, eli neuvontaa toteuttamiskel-
poisista vaihtoehdoista. Pahimmillaan koko hanke voi paljastua toteutuskelvottomaksi lupa-
hakemukseen tai YVA-menettelyyn saatujen lausuntojen myötä.

Hakijaa kiinnostaa myös se, vaaditaanko YVA-menettelyä, joka vie enemmän aikaa kuin
ympäristöluvan hakeminen. Hakijan on pystyttävä etukäteen varaamaan luvittamisen vaati-
mat voimavarat (oma työaika, asiantuntijapalvelut, ympäristötutkimukset) ja toisaalta suun-
nittelemaan aikataulut (esimerkiksi luontoselvitykset voidaan joutua tekemään tiettynä vuo-
denaikana). Aikataulu ja prosessin epävarmuus (epävarmuus tulkintalinjoista ja luvituksen
vaatimuksista, esim. tarve toteuttaa YVAa) vaikuttaa myös uusien laitosten poikaskasvatuk-
sen suunnitteluun, koska poikaset pitää tilata noin kaksi vuotta aikaisemmin ennen kuin ne
siirtyvät jatkokasvatukseen. Myös muutoksenhakumenettelyt tuottavat epävarmuutta aika-
tauluun ja hakija haluaisi ennakoida ne laatiessaan investointistrategiaansa. Hakijalla voi
olla myös tavoite optimoida tuotanto siten, että se jää alle YVA-menettelyn vaatiman rajan.
Esimerkiksi prosessiteollisuudessa raja voi liittyä suoraan laissa määriteltyyn tuotantovolyy-
miin, mutta vesiviljelylle ei ole vastaavaa laissa määritettyä rajaa, joten tilannetta on vaike-
ampi ennakoida..

Natura-arvioinnissa on vastaavia, toiminnanharjoittajalle vaikeasti ennakoitavia piirteitä. Pi-
loteissa ei hankkeen aikana toteutettu Natura-arviointia, mutta vaatimuksia käsiteltiin ennak-
kokeskusteluissa. Lisäksi hankkeen aikana tuli esille esimerkkitapaus, jossa Mannerlohen jo

97

ennen Natura-alueen syntyä perustetulta vanhalta laitokselta vaadittiin määrä-aikaisen lu-
van uusimisen yhteydessä Natura-selvitys. Merkillepantavaa Mannerlohen tapauksessa oli,
että viranomainen katsoi hankkeiden yhteisvaikutusten arvioinnissa vaadittavan myös ilmas-
tonmuutoksen ja yleisen rehevöitymiskehityksen huomioimista, ei pelkästään muiden koh-
dealueen rehevöitymistä aiheuttavien hankkeiden ja suunnitelmien. Koska ilmastonmuutos
ja yleinen rehevöitymiskehitys todennäköisesti heikentävät Natura-alueen tilaa jo sinällään,
syntyy tilanne, jossa hankkeiden kokonaisvaikutus on aina alueen tilaa heikentävä. Tarkem-
min tietoa Natura-arvioinnista löytyy liitteessä 5.

Kuten edeltä nähdään, monet olennaisesti lupaprosessin sujuvuuteen ja resurssien käyttöön
vaikuttavat vaiheet tapahtuvat jo ennen varsinaisen lupaprosessin alkamista. Tämä havainto
on yhdenmukainen sen kanssa, että lupahakemuksen laatu on keskeinen lupaprosesseja
pitkittävä ja vaikeuttava tekijä. Laatuun vaikutetaan jo hanketta suunnitellessa. Hakija tai vi-
ranomainen eivät kuitenkaan kumpikaan välttämättä pysty tai huomaa suunnata voimava-
roja etupainotteisesti.

Neuvonnan saatavuus vaihtelee ja hakijan odotukset sisällölle eivät täyty

Meriviljelyn luvituspilotit -hanke toimi proaktiivisesti järjestäen ennakkokeskusteluita, joten
viranomaisten omaa aktiivisuutta tarjota ennakkokeskustelumahdollisuutta ei sinällään pilo-
toitu. Viranomaiset osallistuivat kuitenkin aktiivisesti järjestettyihin keskusteluihin.

Neuvonnan mahdollisuudet, saatavuus, ajankohta ja toteutustapa eivät ole yrityksille tunnet-
tuja tai tiedossa, eikä niitä osata aina kysyä. Pilottihankkeissa neuvontaa pyydettiin viran-
omaisilta ja lisäksi hankkeen toteuttaja tunsi neuvonnan mahdollisuudet. Keskeisiä pilo-
teissa testattuja hyviä käytäntöjä olivat erityisesti ennakkokeskustelut, lupahakemusluon-
nosten ennakkotarkastelu ja kommentointi sekä aktiivinen ja dokumentoitu tiedonvaihto vi-
ranomaisen ja hakijan välillä (tarkemmin esitelty kunkin pilotin kohdalta kappaleessa 7).

Piloteissa merkittävä havainto oli, että hakijan odotukset neuvonnan sisällöstä poikkesivat
merkittävästi viranomaisten tarjoamasta neuvonnasta. Neuvontaa tarjottiin korostuneesti liit-
tyen hallintomenettelyihin kuten lupamenettelyn kulkuun. Osa neuvonnasta muuttui ehdo-
tukseksi, että hakija tekee viranomaiselle tarveharkintapyynnön. Tällöin hakija koki, että käy-
tännössä ei annettu neuvontaa tai arviota mahdollisista päätöksistä vaan tieto on saatavissa
vasta viranomaisen muutoksenhakukelpoisen päätöksen muodossa.

Hakijan kannalta kiinnostavat kysymykset on lueteltu aiemmassa kappaleessa (”Olennainen
neuvontatarve kohdistuu aikaan ennen lupaprosessin aloittamista ja hankkeen suunnitte-
lua”). Keskeisin neuvonnan tarve vesiviljelyn tutkituissa pilottikohteissa kohdistui kuitenkin
vakiintuneisiin tulkintalinjoihin. Keskeinen ristiriita odotuksissa liittyy juuri tähän – viranomai-
nen katsoo, että ei-sitovia epävirallisia arvioita ei voida antaa, ne eivät edesauta prosessia
tai ole hyvää neuvontaa, hakija taas kokee tarvitsevansa juuri sitä. Pilotoinnissa tunnistettiin,
että viranomaistulkinnat vaihtelevat, joten hakija haluaisi saada neuvonnassa konkreettisia
näkemyksiä siitä, millaiset tuotantomäärät ja sijaintipaikat ovat mahdollisia ja tätä neuvontaa
haluttaisiin mahdollisimman aikaisin.

Kaikki osapuolet olivat samaa mieltä siitä, että tietotarpeiden (selvitykset ja arvioinnit) tun-
nistaminen mahdollisimman aikaisin on olennaista prosessien sujuvoittamiseksi. Tois-
taiseksi selvitysten kohdentaminen ja perusteet eivät ole aina hakijan tiedossa. Tällöin voi
syntyä huolta siitä, että selvityksiä vaaditaan varmuuden vuoksi. Täydennystarpeet tulevat
hakijalle tietoon jälkikäteen, mikäli tarpeet eivät ole viestitty selkeästi ennakkoon, ja voivat

98

siten vaikuttaa merkittävästi hakijan hankkeen aikatauluun ja investointeihin. Uusi ympäris-
tönsuojelulaki määrittelee, että viranomaisen on täydennystarpeissa, yksilöitävä, mistä eri-
tyisistä seikoista selvitystä on esitettävä ja millä perusteella niiden esittäminen on tarpeen.

Monitavoitearvioinnin hyödyntäminen työkaluna YVA:n sidosryhmätyösken-
telyssä

Kuten luvussa 5.2 on mainittu, YVA-arviointimenettelyä sovelletaan yksittäistapauksessa
sellaiseen hankkeeseen, joka todennäköisesti aiheuttaa laadultaan ja laajuudeltaan, myös
eri hankkeiden yhteisvaikutukset huomioon ottaen, YVA-lain liitteen 1 tarkoitettujen hankkei-
den vaikutuksiin rinnastettavia merkittäviä ympäristövaikutuksia. YVA-menettelyn avulla py-
ritään vähentämään tai kokonaan estämään hankkeen haitallisia ympäristövaikutuksia.
Osallistumisen mahdollistaminen on myös YVA-menettelyssä keskeistä. YVA-menettelyyn
saavat osallistua kaikki ne, joihin hanke vaikuttaa. Menettelyllä pyritään lisäämään kansa-
laisten tiedonsaantia.

Monitavoitearviointi on yleiskäsite menetelmille, jota hyödynnetään ympäristövaikutusten ar-
vioinnissa jäsentämään ja analysoimaan ongelmia haastavissa hankkeissa, jotka kosketta-
vat useita eri sidosryhmiä ja aiheuttavat erimitallisia vaikutuksia. Monitavoitearvioinnin tar-
koituksena on painottaa hankkeen arvioituja vaikutuksia siten, että eri sidosryhmät voivat
muodostaa omat arvionsa hankkeen eri vaihtoehtojen paremmuudesta. Monitavoitearvioin-
nissa hankkeen eri toteutusvaihtoehtoja vertaillaan ja arvioidaan eri sidosryhmien näkökul-
masta huomioiden miten he painottavat eri vaikutuksia. Näin monitavoitearviointi auttaa ku-
vastamaan ja huomioimaan paremmin eri sidosryhmien näkemykset ja tuottamaan hank-
keen suunnittelun kannalta arvokasta tietoa. Monitavoitearvioinnilla edistetään kattavan ko-
konaiskuvan syntymistä toteutusvaihtoehtojen hyvistä ja huonoista puolista, mutta sitä ei
kuitenkaan voi soveltaa eri toteutusvaihtoehtojen hyvien ja huonoja puolien yhteen laskemi-
seen tai yhteismitallistamiseen, koska eri vaikutukset eivät ole keskenään vertailukelpoisia.

Monitavoitearvioinnin kulmakiviä on vaihtoehtojen vaikutuksia koskevan tiedon kattava ja
läpinäkyvä kerääminen. Avoimuus on olennaista muun muassa arvioinnissa käytettyjen läh-
tötietojen osalta, minkä lisäksi vaikutusarvioinnin tulokset tulee perustella riittävästi ja tar-
peen mukaan tutkimustietoa hyödyntäen. Näin vältetään tilanne, jossa jokin sidosryhmä ko-
kee, että sen kannalta merkityksellisiä vaikutuksia on vähätelty. Sidosryhmätyöskentelyssä
voi olla tarpeen hyväksyä yhdessä ympäristövaikutusten arvioinnissa käytettävät arviointikri-
teerit ja haitallisten vaikutusten merkittävyyden luokitteluasteikot.

Vesiviljelyhanketta suunniteltaessa, sosiaalisen toimiluvan saamiseksi, on hyödyllistä selvit-
tää ja tunnistaa olennaisten sidosryhmien tavoitteet. Esimerkiksi uuden kalanviljelylaitoksen
lähiseudun asukkaat ovat olennainen sidosryhmä, jotka haluavat säilyttää viihtyisän asuin-
ympäristönsä. Kunnan tavoitteena taas voi olla toisaalta alueellisten elinkeinomahdollisuuk-
sien edistäminen ja työpaikkojen lisääminen ja toisaalta riittävän viihtyisän asuinympäristön
takaaminen asukkaille. Meriviljelyn luvituspilotit -hankkeessa ei pilotoitu monitavoitearvioin-
nin hyödyntämistä, mutta se nousi keskusteluissa esille työkaluna, jolla sidosryhmäyhteis-
työtä ja vesiviljelyhankkeiden sosiaalista hyväksyttävyyttä voisi mahdollisesti parantaa tuo-
den vesiviljelyhankkeelle olennaisten sidosryhmien painotukset eri vaikutuksille läpinäky-
västi esille.

Tutkimushankkeen yhteydessä nousi esille myös muiden ympäristövaikutusten arviointia tu-
kevien työkalujen käyttö ja soveltuvuus vesiviljelyhankkeisiin. Esimerkiksi Imperia-hank-
keessa (IMPERIA, 2012–2015) on kehitetty useita menetelmiä, lähestymistapoja ja työka-
luja ympäristövaikutusten arvioinnin eri vaiheita varten. Imperia-hankkeessa tuotettiin mm.

99

ARVI-lähestymistapa, joka sisältää valmiita kriteeristöjä ja luokitteluasteikkoja erityyppisten
ympäristövaikutusten arvioimiseksi. Se tarjoaa välineitä samojen ympäristövaikutusten arvi-
ointiin samalla kattavuudella, kriteeristöllä ja luokitteluasteikolla. Valmiiden kriteeristöjen
hyödyntäminen kaikissa vesiviljelyhankkeissa tekisi vesiviljelyhankkeista paremmin vertailta-
via mikä voisi osaltaan lisätä mm. arvioinnin keston ja prosessin ennakoitavuutta.

Uusien mekanismien tuominen osaksi lupia on haastavaa: esimerkkinä rehu-
ratkaisut

Yhdessä pilotissa (Saaristomeren pilotti, esitetty tarkemmin kappaleessa 7.2) esitettiin rehu-
ratkaisuksi itämerirehua, Tällöin toiminnan lähtökohtana on ajatus ravinnekuormituksen
kompensoimisesta. Pilotti sijaitsi Saaristomerellä, missä veden tila on hyvää huonompi. Läh-
tökohtana oli, että vesiviljelyn lisääminen alueelle olisi mahdollista ainoastaan, mikäli laitos
poistaisi vähintään aiheuttamaansa kuormitusta vastaavan määrän ravinteita. Ravinnekuor-
man näkökulmasta kompensoitu vesiviljelytoiminta ei siis vaikuttaisi veden tilaa heikentä-
västi, vaan toiminnalla voisi olla jopa positiivinen vaikutus kompensaation suuruudesta riip-
puen. Ravinteiden poiston esitettiin tapahtuvan käyttämällä lähialueilta kalastettua kalaa
raaka-aineena viljellyn kalan rehussa, ns. itämerirehuna.

Pilotista keskustellessa todettiin, että käytännössä itämerirehun hyväksyminen nähtiin viran-
omaisten taholta vaikeaksi ilman erillistä lakia tai ohjetta. Toisaalta keskusteluissa tunnistet-
tiin sekin, että liian tiukat ohjeet tai lait sitovat viranomaista liikaa ja voivat tehdä järkevän
soveltamisen mahdottomaksi. Tämä vastaa aiemman tutkimuksen havaintoja (Nyrölä, Joen-
suu ja Johansson, 1/2017). Pilotissa hakija toivoi viranomaiselta rohkeampaa soveltamista,
kokeilemista ja eri intressien yhteensovittamista, kuin mitä pilotin aikana toteutui.

Päästöperusteista lupaa ei suoraan testattu piloteissa, mutta se konkretisoi nykyisen tulkin-
nan aiheuttamia haasteita. Nykyisissä lupamääräyksissä rehun typpisisältö määrittää rehun
käytön lisäksi rehun kehittämismahdollisuudet. Typpi tiukimpana minimitekijä määrittää re-
huratkaisun, eikä fosforia tai biologista hapenkulutusta kannata enää minimoida, vaikka niin
voitaisiin maksimoida kalan kasvua käytettyä rehumäärää kohti (katso tarkemmin kappale
11).

Uusien mekanismien sisällyttäminen lainsäädäntöön tarkoittaisi myös lupaprosessien ja sii-
hen liittyvien hallintomenettelyjen muuttamista. Muutokset voivat tarjota mielenkiintoisen
vaihtoehdon tai myös lisätä hakijoiden hallinollista kuormaa ja vähentää menettelyn kiinnos-
tavuutta. Hakijalle kuormaa lisääviä tekijöitä ovat esimerkiksi lisääntyneet tutkimus- ja mal-
linnusvelvoitteet tai monitorointivaatimukset, aikataulu- ja kustannuspaineet, ulkoisen asian-
tuntijuuden tarve sekä hallinnollinen epävarmuus tuloksista. Mikäli uusi esitetty lainsäädän-
nöllinen mekanismi ei kiinnosta hakijaa, voi lainsäädännön teoriassa sallima mahdollisuus
jäädä kuolleeksi kirjaimeksi. Tällöin uutta vaihtoehtoa ei käytetä eikä synny markkinaa mah-
dollisille ratkaisutarjoajille.

Uusien mekanismien tarve ja kysyntä riippuvat sääntelyn vaatimuksista sekä markkinoilta
mahdollisesti saatavasta kilpailuedusta. Ajatuksena on, että uusien toimenpiteiden suunnit-
telun ja toteutuksen kustannukset ovat osa hankkeen kustannuksia, jolloin ympäristövaiku-
tusten aiheuttaja maksaa niistä ja siirtää kustannukset edelleen tuotteiden ja palveluiden
hintaan.

100

Joskus tuotteen tai palvelun kestävyydellä on mahdollista saada kilpailuetua tai hintapree-
miota, mutta kalan arvoketjussa kustannusten siirtäminen hintoihin ei aina onnistu. Jos kala-
kasvatuksen investointi vaikeutuu, hanke voi jäädä toteuttamatta ja tuotanto siirtyä alueelle,
jossa sääntely on löyhempää, käytännössä tämä Suomessa tarkoittaa kalantuonnin kasvua.

10.3 Johtopäätökset vesiviljelyn lupamenettelyjen sujuvoitta-
miseksi

Keskeisin havainto sujuvoittamisesta on, että tarpeet painottuvat voimakkaasti hankkeen al-
kuun ja suunnitteluvaiheeseen (tuotantomäärää ja sijaintia koskevat ratkaisut, ennakkokes-
kustelut, lupahakemusten ennakkotarkastelut ja -kommentoinnit, tietotarpeiden määrittelyt,
sidosryhmätyöskentely), hyödyt taas kertyvät vasta itse lupaprosessissa hakemuksen jättä-
misen jälkeen.

Neuvonnan tulisi aktiivisemmin kohdentua vakiintuneisiin tulkintoihin ja auttaa hahmotta-
maan parhaita strategioita hakea lupaa (sijainti / hankkeen koko / velvoitteet). Toiminnan-
harjoittaja tekee kuitenkin lopulliset päätökset ja laatii hakemuksen, eikä neuvonta sido vi-
ranomaista myöhempien päätösten osalta. Myös yrittäjän on hyvä tiedostaa, että hanke voi
muuttua suunnittelu- ja lupaprosessin aikana uusien tietojen karttuessa.

Viranomaisen tekemä hakemusaineistojen ennakkotarkastelu ennen hakemuksen jättämistä
koettiin hyväksi. Tätä ei aktiivisesti tarjottu, mutta myös viranomaiset näkivät sen paranta-
van hakemuksen laatua. Kaikkiin hakemuksiin sitä ei voi pilotoinnin perusteella suositella
resurssitarpeen vuoksi, vaan se sopii innovatiivisille, monimutkaisille tai laajoille hankkeille.

Lisäksi uudet työkalut, kuten monitavoitearviointi, voisivat tuoda parempaa läpinäkyvyyttä
sidosryhmäyhteistyössä ja vaikutusten arvioinnissa. Uudet mekanismit, kuten Itämerirehu,
voisivat mahdollistaa ravinnekuorman kompensointia. Uudet työkalut ja mekanismit voivat
vaatia kuitenkin suurempaa resurssia sekä hakijalta että viranomaisilta, jolloin hyöty pitäisi
näkyä alan lupaprosessin sujuvoittamisessa, kilpailueduissa tai hintapreemioissa. Ilman
näitä hyötyjä työkalut ja mekanismit eivät tue alan kestävää kasvua.

Pilotissa yritysten oli mahdollista tulla keskusteluun hyvien lähtötietojen kanssa ja valmistau-
tuneena (esim. ravinnemallinnukset). Julkisilla hankkeilla voidaan tuottaa laadukasta tietoa
ympäristön nykytilasta, mikä auttaa sijoituspäätöksissä ja vaikutusarvioinneissa. Julkiset
hankkeet pitäisi kuitenkin kohdistua tasapuolisesti eri toimijoille, jotta ei anneta kilpailuetua
valituille yrityksille. Alalla tai seudulla uudet yritykset tarvitsevat erityisesti tällaista tukea.

101

11. PÄÄSTÖPERUSTEINEN LUPA

Kalankasvatuksen ravinnekuormitusta on lupaehdoissa säädelty rehumäärien kautta ja se
on kehittynyt kohti päästöjen suoraa säätelyä. Päästöperusteinen lupa voisi ohjata kasva-
tusta ravinnepäästöjä pienentäviä toimintatapojen ja tekniikoiden käyttöön. Edellytykset
päästöperusteiseen lupaan siirtymiseksi ovat kuitenkin erilaiset verkkoallaskasvatuksessa ja
muussa allaskasvatuksessa.

Maauoma- tai keinoallaskasvatuksen päästöjä voidaan mitata veden purkukohdista, jolloin
päästöperusteisen luvan valvonnan edellytykset ovat hyvin olemassa. Suomessa sisävesi-
alueen laitoksissa on käytössä sekä päästöperusteisia lupaehtoja että sekamalleja, joissa
päästöjen lisäksi säädellään käytettävää rehumäärää. Tällainen päällekkäinen lupaehto
kannustaa huonosti vesiensuojelutoimiin. Tanska on ollut monessa suhteessa sisävesialu-
een kasvatuksen edelläkävijä ja siellä on vuonna 2017 aloitettu muutos kohti päästölupaa.
Päästölupaan siirtyvän laitoksen on täytettävä erinäisiä puhdistustekniikan normeja. Valmis-
teluprosessi on ollut Tanskassa huolellinen ja yksittäinen laitos voi siirtymäajan puitteissa
valita ryhtyykö se päästöluvan edellyttämiin teknisiin uudistuksiin vai jatkaako se vanhalla
rehunkäyttöä säätelevällä luvalla.

Merialueella päästöjen suora mittaaminen vesianalyysein on mahdotonta, koska ravinteet
kulkeutuvat eri suuntiin laimeina pitoisuuksina. Merialueella onkin siirrytty 2000-luvun aikana
lupiin, joissa rajoitetaan laitoksella käytettävien ravinteiden määrää. Verkkoallaslaitosten ny-
kyinen luvittaminen rehun ravinnemäärää rajoittamalla on tosiasiassa lähes päästöperustei-
sen luvan kaltainen, rehun ravinnemäärään perustuva lupa voidaan muuttaa päästöperus-
teiseksi. Muuttaminen tapahtuu arvioimalla kuinka suuren ravinnekuormituksen voimassa
oleva lupaehto aiheuttaa ja tämä arvioidaan laitosten vuosiraporteissa olevalla tiedolla rehu-
jen keskimääräisestä ravinnesisällöstä ja rehukertoimesta. Laskenta voisi perustua kaikkien
Suomen laitosten keskiarvoon. Asiaa voidaan havainnollistaa seuraavalla esimerkillä.

Loukeenkarin laitos saa käyttää rehussa enintään 2600 kiloa fosforia vuodessa. Jos rehujen
fosforipitoisuus on 7 kiloa rehutonnia kohti, laitos saa käyttää vuodessa 371 tonnia rehua.
Jos merialueen kasvatuksen keskimääräinen rehukerroin olisi 1.15, tällä 371 tonnin rehu-
määrällä saadaan 323 tonnin kasvu. Kun yhteen tonniin kirjolohta sitoutuu keskimäärin 4 ki-
loa fosforia, päätyy rehun 2600 kilosta fosforia kalaan 1292 kiloa fosforia, jolloin päästö on
1308 kg (2600 kg – 1292 kg).

Nykyisen luvan muuttaminen päästöperusteiseksi on siis laskennallisesti helppo tehtävä.
Lupaehtojen noudattamisen valvonnan näkökulmasta tilanne on monimutkaisempi. Kun ny-
kyisessä luvassa on seurattava rehujen määrää ja ravinnepitoisuuksia, päästöperusteisessa
luvassa olisi seurattava myös kasvatusmäärää. Kasvattaja voisi ostaa nykyistä suuremman
rehumäärän, jos rehun hyödyntäminen eli rehukerroin paranisi tavalla tai toisella. Esimerkin
laitos saisi ostaa 390 tonnia rehua, jos kasvatuksessa päästään rehukertoimeen 1.10. Täl-
löin lisäkasvatusta syntyisi 355.5 tonnia, johon sitoutuisi 1422 kiloa fosforia. Siten 390 tonnia
rehua sisältäisi 2730 kiloa fosforia, josta veteen päätyisi edelleen 1308 kiloa (2730 kg -1422
kg).

Jos edellisen esimerkin mukainen rehukerroin saavutetaan nykyisen lupaehdon tilanteessa,
laitos voisi tuottaa 337 tonnia kalaa (371 tn rehua / 1.10). Tällöin fosforipäästö olisi 1252 ki-

102

loa (2600 kg – 337 tn x 4 kg/tn). Toisin sanottuna nykyisen kaltaisen luvan puitteissa kasvat-
taja saa pienemmän palkkion tehostuneesta rehunkäytöstä, mutta samalla ravinnepäästö
pienenee.

Edellä kuvatun kaltaisessa päästöperusteisessa luvassa lupaehtojen noudattaminen sel-
viäisi vasta kasvatuskauden jälkeen. Jos kasvatuksen rehukerroin olisi syystä tai toisesta
oletettua huonompi, lupaehtojen mukainen kuormitus voisi ylittyä. Päästöperusteiseen lu-
paan voisi tämän vuoksi sisältyä useamman vuoden liukuva keskiarvo.

Rehun ravinnesisältöön perustuvissa luvissa on tällä hetkellä rakenteellinen fosforin ja typen
keskinäisiin määriin liittyvä ongelma. Typpi on aminohappojen eli käytännössä proteiinien
tärkeä alkuaine. Kalojen rehujen proteiinipitoisuus on laskettu tasolle, jossa sen edelleen
pienentäminen aiheuttaa ongelmia kalojen aineenvaihdunnalle, mikä näkyisi kalojen haitalli-
sena rasvoittumisena ja kasvun heikentymisenä. Rehuteollisuus on ilmoittanut, että rehujen
fosforipitoisuuden alentaminen 5-10 % voisi olla mahdollista kalliita erikoisraaka-aineita
käyttämällä. Tähän ei ole kuitenkaan kannustinta, koska verkkokassikasvatuksen lupaeh-
doissa rehujen typpimäärä rajoittaa rehun käyttöä. Rehun käyttöä ja tuotantomäärää ei voi
sen vuoksi lisätä, vaikka rehujen fosforipitoisuus laskisi. Sallitun typen määrää nostamalla
mahdollistettaisiin fosforipitoisuuden vähentäminen. Fosforin ja typen suhdetta voitaisiin tar-
kastella samalla, jos verkkoallaskasvatuksessa siirryttäisiin päästöperusteisiin lupiin. Tällai-
set muutokset olisi toteutettavissa vain lupakäsittelyjen kautta.

103

12. HANKKEEN KESKEISIMMÄT JOHTOPÄÄTÖK-
SET

Hankkeen tavoitteena oli tuottaa tietoa vesiviljelyn luvituksen sujuvoittamiseksi toimialan
kestävän kasvun edistämiseksi. Hanke liittyi Suomen hallituksen tavoitteeseen parantaa
suomalaisen ruoantuotannon kannattavuutta ja kauppatasetta sekä edistää sinisen biotalou-
den nousua. Vesiviljelyn kestävä kasvu halutaan toteuttaa sopusoinnussa veden laatua kos-
kevien velvoitteiden ja muiden ympäristötavoitteiden kanssa. Vesiviljelystrategian tavoit-
teena on kehittää vesiviljelyn ympäristölupajärjestelmää, siihen liittyvää lainsäädäntöä ja
hallinnollisia menettelytapoja siten, että kokonaisuus toimii sujuvammin ja ennustettavam-
min luoden edellytyksiä pitkäjänteiselle toiminnalle ja toimialan kasvulle.

Hankkeessa pureuduttiin vesiviljelyn ympäristölupajärjestelmän toimivuuteen ja kehittämi-
seen pilottihankkeiden kautta. Pilotoinnit osoittivat konkreettisesti, että vesiviljelyn ympäris-
töluvan saaminen on erityisesti pienen toimialan yrittäjien näkökulmasta hyvin haastava ko-
konaisuus. Vesiviljely-yrittäjän perustehtävä on tuottaa laadukasta kalaa kalateollisuuden ja
kuluttajan käyttöön. Tämän lisäksi hänen tulisi nykyisin hallita yhä monimutkaisemmaksi
käyvää lupamenettelyä, jotta hän voisi aloittaa toiminnan tai jatkaa tai kehittää perustehtä-
väänsä.

Pilottien perusteella luvituksen tietotarpeet painottuvat voimakkaasti hankkeen suunnittelu-
vaiheeseen. Monimutkaisissa hankkeissa tapaamiset ja muu yhteistyö viranomaisten
kanssa parantaa hakemuksen laatua ja nopeuttaa luvitusprosessia. Hyvin suunnitellun
hankkeen hyödyt kertyvät lupaprosessissa vasta hakemuksen jättämisen jälkeen. Ennakko-
keskustelut antavat viranomaisille tietoa hankkeesta ja edistävät suunnitteluvaiheen aikaista
vuoropuhelua, mutta eivät tuota yrittäjän kannalta merkityksellistä tietoa optimaalisesta sijoi-
tuspaikasta tai tuotantomäärästä. Vuoropuhelun lisääminen ja valmistelevat toimenpiteet
ovat osittain myös voimavarakysymyksiä. Neuvontaa ja koulutusta kehittämällä ja ohjeis-
tusta tarkentamalla voidaan tavanomaisten lupahakemusten sisältöä ja laatua parantaa.
Yrittäjät toivoivat erityisesti tietoa vakiintuneista tulkintakäytännöstä, jotta selvitykset voidaan
kohdentaa merkityksellisiin asioihin eikä voimavaroja tuhlata varmuuden käytännössä hank-
keen kannalta tarpeettomiin selvityksiin.

Pilotoinneissa ennakkokeskustelut painottuivat ympäristöselvitystarpeisiin. Merkittävin harp-
paus ympäristölupaprosessin sujuvoittamisessa syntyisi, jos mahdollisimman suuri osa val-
mistelevasta työstä voitaisiin tehdä esimerkiksi muun suunnittelun tai kaavoituksen yhtey-
dessä nykyistä keskitetymmin ja laajempina kokonaisuuksina. Se olisi kustannustehok-
kaampaa, mutta siitä olisi myös monenlaista muuta hyötyä. Hankkeen aikana tuli esiin tarve
yhdenmukaistaa tai selkeyttää ympäristöselvityksiä. Tämä helpottuisi, jos selvitystarpeiden
määritys ei kehittyisi lupa kerrallaan. Paikkakohtaiset tarpeet tulevat edelleen vaihtelemaan,
mutta keskitetymmillä laajemmilla selvityksillä ja ennakkoon sovituilla toimintatavoilla voitai-
siin helpottaa lupiin liittyvää päätöksentekoprosessia huomattavasti.

Ympäristöluvitusprosessissa elinkeinopoliittisilla tavoitteilla ei ole juurikaan käytännön merki-
tystä, koska päätöksenteko perustuu luvitusprosessissa pääosin hankkeen ympäristövaiku-
tuksiin. Yhteiskunnan tavoittelema vesiviljelyn kasvu tapahtuu yksittäisten ympäristölupapro-
sessien kautta siinä tapauksessa, jos yrittäjät motivoituvat hakemaan lupaa ja sen lupapro-
sessin jälkeen saavat. Elinkeino- ja ympäristöpolitiikan yhteensovittamisessa sijainninoh-
jaussuunnitelma on hankkeen tulosten mukaan ollut askel oikeaan suuntaan. Se on luonut

104

yhteisiä pelinsääntöjä ja yrittäjille uskoa hakea uusia lupia tunnistetuille vesialueille. Hank-
keen tulosten perusteella seuraava luonteva askel on sijainninohjaussuunnitelmien täyden-
täminen jatkokasvatuksesta muihin kasvatusvaiheisiin ja niiden kytkeminen kunnalliseen ja
maakunnalliseen päätöksentekoon ja kaavoitukseen. Tällöin maakunnille ja kunnille syntyy
mahdollisuus edistää elinkeino- ja työvoimapoliittisia tavoitteitaan kaavoituksen avulla.

Kaavoituksen, muun aluesuunnittelun ja merialuesuunnittelun perusteeksi tarvitaan perus-
teellisia taustaselvityksiä, jotka vesiviljelyn osalta liittyisivät lähinnä ympäristöselvityksiin.
Ympäristöselvitykset voitaisiin esimerkiksi merialuesuunnittelun osalta tehdä osin valtakun-
nallisesti ja maakunta- tai yleiskaavoituksen osalta suppeammilla merialueilla. Merialue-
suunnittelu ja erityisesti kaavoitusprosessit mahdollistavat laajemman keskustelun ja osallis-
tumisen suunnitteluprosessiin. Kaavoituksessa voidaan myös määritellä selvitysten perus-
teella aluetta koskevia tuotantomääriä ja –tapoja.

Sijainninohjaussuunnitelmissa tai kaavoituksessa tehdyt taustaselvitykset vähentäisivät yrit-
täjien lupaprosesseihin liittyviä riskejä ja selvitystaakkaa, kun he voisivat vedota jo tehtyihin
selvityksiin ja suunnitelmissa ja kaavoissa osoitettuihin vesialueisiin. Tämä helpottaisi myös
viranomaisten päätöksentekoa, kun he voivat perustaa päätöksensä kattaviin taustaselvityk-
siin ja osallistavan prosessin kautta päädyttyihin ratkaisuihin. Vesiviljely-yritysten kannalta
voisi olla kaikkein yksinkertaisinta, että laajempien vesialueiden omistajana kunta tai valtio
hakisi lupaa vesialueilleen ja vesiviljely-yrittäjä vuokraisi tai muulla tavalla saisi kasvatusoi-
keuden lupa-alueella. Tällöin kasvattaja voisi keskittyä ydinosaamisensa kehittämiseen, eikä
hänen tarvitsisi uhrata aikaa monimutkaiseen lupaprosessiin.

Hankkeen keskeisimpiä johtopäätöksiä onkin, että vesiviljelyä tulisi entistä aktiivisemmin
viedä osaksi kunnallista, maakunnallista ja valtakunnallista vesialueiden suunnittelua tai
kaavoitusta. Vesialueisiin ja eri kasvatusvaiheisiin kohdistuvat ympäristöselvitykset pitäisi
asiantuntijoiden yhteistyönä tehdä keskitetymmin rannikon potentiaalisille vesialueille, jotta
vesiviljelylupien hakemista voitaisiin selvitysten osalta huomattavasti nopeuttaa ja yksinker-
taistaa. Kaavoitus ja suunnittelu ovat pitkäkestoisia prosesseja. Tämän vuoksi on myös hy-
vin tärkeää, että nykyisen ympäristölupamenettelyn sujuvuutta tehostetaan muilla keinoin
kuten esimerkiksi neuvontaa kohdistamalla, ohjeistusta parantamalla ja uusia ympäristömal-
leja kuten esimerkiksi Itämerirehua soveltamalla.

105

13. SUOSITUKSET

Hankkeen tulosten perusteella esitetään suosituksia, jotka on kuvattu seuraavassa. Jokai-
sen suosituksen alla on kuvaus suosituksen sisällöstä, keskeiset tavoitteet sekä näkemys
toteuttamistavasta.

1. Ohjeistetaan vesiviljelyn hakemusprosessia entistä paremmin
o Tehdään käytännöllinen opas, josta käyvät ilmi muun muassa luvan

hakuun liittyvät hallinnolliset menettelytavat, sujuvoittamisen mah-
dollisuudet (esimerkiksi ennakkotapaaminen). Opas kattaisi myös
keskeiset tieto- ja selvitystarpeet ja mahdolliset yhteystyötahot

o Vesiviljelyä koskevaa sähköiseen hakemusjärjestelmään tehdään
ohjeet siitä, mitä selvityksiä tulee tehdä ja miten ne tulee tehdä

 Henkilökohtaisen neuvonnan tarve vähenee
 Parantaa hakemusten laatua ja nopeuttaa prosessia, kun

lisäselvitysten tarve vähenee
 Hankkeen suunnittelu, budjetointi ja aikataulutus helpottu-

vat
 Hakijan odotukset vastaavat paremmin viranomaisten neu-

vontamahdollisuuksia
 Syntyy aineistoa yrittäjien neuvontaan ja koulutukseen

2. Järjestetään vesiviljelyn luvitusta koskevaa koulutusta ja neuvontaa

o Järjestetään yhteistyössä elinkeinon ja viranomaisten vesiviljelyn

lupien hakemista koskevaa koulutusta vesiviljely-yrittäjille, viran-
omaisille, kalankasvatusalan järjestöille ja yrittäjiä opastaville ta-
hoille (järjestöt, oppilaitokset ja konsultit). Koulutukseen sisällyte-
tään myös hakemusta edeltävät neuvontamahdollisuudet kuten esi-
merkiksi ennakkokeskustelu, tietotarpeiden määrittelyt, ennakkotar-
kastelu sekä muut hakemusta edeltävät mahdolliset toimet.

 Neuvontaa ja muita lupien hakemista sujuvoittavia proses-
seja osataan tarpeen vaatiessa kysyä ja tarjota erityisesti
haastavien hankkeiden yhteydessä

 Parantaa neuvonnan laatua
 Vähentää tavanomaisissa hakemuksissa viranomaisneu-

vonnan tarvetta jatkossa

3. Selkeytetään viranomaisten tulkintakäytäntöjä sekä tehostetaan luvitusta suju-

voittavien toimien käyttöönottoa
o Käytetään uudentyyppisissä ja monimutkaisissa hankkeissa huo-

lella valmisteltuja ennakkokeskusteluja ja tarvittaessa hakemuksen
ennakkotarkastelua. Tämä sujuvoittaa prosessia myöhemmässä
vaiheessa

o Selvitetään tapoja nopeuttaa YVA-menettelyn tarvetta koskevan
ratkaisun tekemistä

 Vaihtoehtoina on esimerkiksi määritellä YVA-menettelyn
raja-arvo vesiviljelylle YVA-laissa tai tarkentaa YVA-lain 13
§:n 1 momenttia siten, että hakija toimittaa YVA-asetuksen

106

edellyttämät riittävät tiedot sähköisesti ELY-keskukseen
harkintaa varten

o Linjataan Natura-arvioinnin tarvitsemien perustietojen vaatimukset
toiminnanharjoittajien yhdenmukaisen kohtelun takaamiseksi

o Linjataan taustakuormituksen ja ilmaston muutoksen merkitys vesi-
viljelyhankkeiden toteutettavuuden suhteen

 Syntyy ymmärrys siitä miten vesialueiden tilaa yleisesti hei-
kentävät tekijät (ilmastonmuutos, hajakuormitus, sisäinen
kuormitus) huomioidaan hankkeen vaikutuksia arvioitaessa.

o Tuodaan esille sijainninohjauksen ja muiden ympäristöohjausmal-
lien sekä ympäristötavoitteiden (kuormitustavoitteet, hyvän tilan ta-
voite) painotus luparatkaisuissa nykyistä läpinäkyvämmin

• Osapuolet osaavat ottaa hankesuunnittelussa huomioon
ympäristötavoitteiden vaikutukset suunnitelman toteutumi-
seen (kuormitustavoitteet, hyvän tilan tavoite)

4. Selkeytetään Weser-tuomioistuimen päätöksen (EUTI C-461/13) merkitystä ym-
päristölupapäätöksenteon kannalta huomioon ottaen ekologisen tilan arvioin-
tiin liittyvät epävarmuustekijät

o Huomioidaan ekologisen tilaluokituksen määritykseen liittyvät
seuraavat epävarmuudet:
 Vesimuodostumatyyppien referenssiarvojen määritys
 Järkevien luokitusrajojen määritys
 Vesimuodostumien koko, rajaus ja yhdenmukaisuus
 Paikoin isot luokituserot naapurivesimuodostumien välillä

hankaloittavat erityisesti raja-alueiden käsittelyä
 Puutteelliset tai puuttuvat mittaustiedot
 Ristiriitaisten muuttujatietojen painotus
 Biologisten muuttujien rakenteelliset erot rannikon eri

osissa
 Eri arviointimenetelmät tuottavat erilaista tietoa samoista

muuttujista
 Useimpien vesimuodostumien tila-arvio perustuu lopulta

asiantuntija-arvioon

5. Sovelletaan ympäristötarkkailussa uusia luotettavampia ja jatkuvatoimisempia
seurantamenetelmiä

6. Vesiviljelyn sijainninohjaussuunnittelun laajentaminen

o Sijainninohjaussuunnittelun laajentaminen jatkokasvatuksesta poi-
kaskasvatukseen, talvehtimispaikkoihin, perkaamoihin ja muihin
rantatoimintoihin

 Meriviljelyn kehittäminen vaatii kaikki tuotantovaiheet
 Voi toimia esivaiheena mahdolliseen kaavoitukseen

o Sijainninohjaussuunnittelun tuloksia tulee viedä kansallisiin avoimiin
tietojärjestelmiin

 Niitä voidaan tarkastella yhdessä muiden suunnitteluaineis-
tojen ja kaavoihin liittyvien aineistojen kanssa

o Ympäristövaikutuksiin liittyvät selvitykset tulisi tehdä riittävällä tark-
kuudella jo osana sijainninohjaussuunnittelua

107

 Kaavoitus- ja lupaprosessit voivat nopeutua huomattavasti,
jos tärkeimmät selvitykset on laadittu tasokkaasti

7. Vesiviljelyä viedään aktiivisesti kaavoitukseen ja merialuesuunnitteluun

o Vesiviljelyä koskeva merialuesuunnittelu vaiheistetaan
 Määritetään kalankasvatusta koskeva valtakunnallinen tah-

totila, esimerkiksi tavoiteltu tuotantomäärä
 Tavoitellun kalantuotantomäärän jalkauttaminen merialuei-

den ja maakuntien suunnitteluun esimerkiksi kuormituskiin-
tiöinä

o Kalankasvatus sisällytetään kunta- ja/tai maakuntakaavoitukseen
 Ympäristön kannalta parhaiden tuotantopaikkojen määrit-

tely kullekin alueelle
o Sijainninohjaussuunnitelmia käytetään suoraan kaavoituksen taus-

taselvityksinä
 Kaavoitusmenettelyn etuna laaja osallistavuus, läpinäky-

vyys ja hyväksyttävyys
 Kaavoitus vaatii perusteellista vaikutusten selvittämistä ja

arviointia
o Maakuntakaavoituksessa voitaisiin esittää kalankasvatukseen par-

haiten soveltuvat vesialueet
 Kaavamerkinnät voisivat olla strategisia kehittämistapamer-

kintöjä tai aluevaraus ja -kohde merkintöjä, mutta oman ka-
lankasvatustakin koskevan kaavamerkinnän käyttöönotto
on mahdollista

 Kasvatusmäärät ja –alueet olisi mahdollista mitoittaa kaa-
vatyössä, jos ne on selvitetty sijainninohjasuunnitelmissa

o Kuntien yleis- ja asemakaavoilla voidaan ohjata tarkemmin sijaintia
ja yksityiskohtaista toimintaa.

 Kunta voi määrittää oman kalatalousstrategiansa, johon ka-
lankasvatus sisältyisi

• Kaavoitus toimisi osana strategian toteutusta.
 Kuntakaavoitus mahdollistaa yksityiskohtaisemman ohjaus-

mekanismin kalankasvatuksen eri toiminnoille
o Uusia merkintätapoja tulee selvittää ja testata maakunta- ja kunta-

kaavoituksessa.
 Monitoiminta-aluemerkinnällä voitaisiin ohjata samalle alu-

eelle tulevia päällekkäisiä toimintoja,
• Esim. energiantuotanto ja kalankasvatus

8. Pilotoidaan uusia tapoja toteuttaa hankkeelle ympäristölupa

o .Pilotoidaan yhteisluvitusta
 Kunta tai muu vesialueen omistaja (esimerkiksi Metsähalli-

tus) luvittaisi laajemman alueen ammattimaisesti ja kalan-
kasvatusyritykset voisivat ostaa tai vuokrata tätä luvitettua
kasvatusoikeutta.

o Pilotoidaan luvituksen suunnitteluun liittyvää prosessia
 Suunnitteluvaiheessa osallistava luvitusprosessi (vrt. Ääne-

kosken biotuotetehdas): Kaikki suunnittelevat henkilöt sa-
maan pöytään keskustelemaan luvituskokonaisuudesta ja
parhaasta strategiasta

108

9. Itämerirehun käyttöä edistetään lainsäädäntöä täydentämällä
o Pyritään selkeyttämään Itämerirehun käyttömahdollisuuksia meri-

alueen kalankasvatuksessa sen käyttöä koskevalla asetuksella
 Hanke valmisteli asetusluonnoksen hallinnon arvioitavaksi

10. Siirrytään kalankasvatuksessa rehun määrää säätelevistä luvista päästöperus-
teiseen lupaan

o Päästöperusteinen lupa kannustaa yrityksiä kehittämään rehute-
hokkuuttaan ja edistää vesiviljelyn kestävää kasvua

 Määritetään uusissa ympäristöluvissa typen ja fosforin
suhde sellaiseksi, että typpirajoite ei enää estä rehujen fos-
foripitoisuuden vähentämistä

11. Tutkimuksen ja kehittämistoimien suuntaaminen vesiviljelyn kestävän kasvun
edellytysten ja ympäristövaikutusten seurannan parantamiseen

o Selvitetään vesiviljelyn tuotantovaiheiden lupapäätöksen kannalta
kriittiset ympäristövaikutukset, niihin liittyvän merkittävän haitan
suuruus ja tavat vähentää näitä vaikutuksia

o Kehitetään menetelmiä, joilla voidaan luotettavasti arvioida vesivil-
jelyn vaikutusta ympäristön ja vesimuodostumien tilaan

o Hyödynnetään sosiaalista hyväksyttävyyttä edistäviä prosesseja
 Sovelletaan monitavoitearviointia tai muita vastaavia arvi-

ointimenetelmiä suurissa hankkeissa
 Tiedotetaan vesiviljelynalan ja sen ympäristökestävyyden

kehityksestä
 Avataan vesiviljelyn yhteiskunnallisia vaikutuksia
 Kuvataan ympäristövaikutuksia kokonaisuudessaan
 Kehitetään lupamenettelyä edeltävää vuorovaikutteista yh-

teistyötä asiantuntijoiden, sidosryhmien ja paikallisten
yhtei-söjen välillä

109

14. LÄHTEITÄ JA TAUSTA-AINEISTOJA

Anttila-Huhtinen, M. 2014. Loviisan merialueen kalalaitosten pohjaeläin- ja pohjanlaatututkimukset
vuosina 2011 ja 2012. Kymijoen vesi ja ympäristö ry, tutkimusraportti no 218/2014.

Anttila-Huhtinen, M ja Mänttäri, V. 2016. Pyhtään merialueen kalalaitosten vesistötarkkailu vuonna
2015. Kymijoen vesi ja ympäristö ry, tutkimusraportti no 331/2016.

Ajosenpää, T. 2014. Suunnittelulla ja ruo´on hyötykäytöllä tehokkuutta rantojen hoitoon : Tuloksia ja
kokemuksia VELHO-hankkeesta. Saatavilla (1.12.2017): http://urn.fi/URN:ISBN:978-952-314-057-8

Aroviita, J., Hellsten, S., Jyväsjärvi, J., Järvenpää, L., Järvinen, M., Karjalainen, S-M., Kauppila, P.,
Keto, A., Kuoppala, M., Manni, K., Mannio, J., Mitikka, S., Olin, M., Perus, J., Pilke, A., Rask, M., Rii-
himäki, J., Ruuskanen, A., Siimes, K., Sutela, T., Vehanen, T. ja Vuori, K-M. 2012. Ohje pintavesien
ekologisen ja kemiallisen tilan luokitteluun vuosille 2012–2013 − päivitetyt arviointiperusteet ja niiden
soveltaminen. Ympäristöhallinnon ohjeita 7/2012. Suomen ympäristökeskus. 144 s.

Aquabest, http://www.aquabestproject.eu/

AVI, LUPAPÄÄTÖS Nro 32/2017/1 Dnro PSAVI/1977/2016

Baltic Blue Growth, https://www.submariner-network.eu/projects/balticbluegrowth/about-baltic-blue-
growth

Borja, A, Rodríguez, G.,Black, K., Bodoy, K., Emblow, C., Fernandes, T., Forte, J., Karakassis, J.,
Muxika, I. NickellT., Papageorgiou, N., Pranovi, F., Sevastou, K., Tomassetti, P, Angel, D. and Tec-
nalia, A., 2009. Assessing the suitability of a range of benthic indices in the evaluation of environmen-
tal impact of fin and shellfish aquaculture located in sites across Europe. Aquaculture 293 (2009)
231–240.

Dansk Akvakultur 2015. Kombi-Opdret. Kombinationsopret af havbruksfisk, tango g muslinger til fodr
og konsum, Faglig rapport fra Dansk Akvakultur nr. 2015-2. 146 s.

Dansk Akvakultur, 2016. Miljø- og Fødevareudvalget 2016-17 L 111 Bilag 1. Saatavilla (6.9.2017):
http://www.ft.dk/samling/20161/lovforslag/l111/bilag/1/1703342.pdf

Endelave Havbrug, 2014. J. nr NMK-10-00807 & NMK-34-00371.

EU-komissio 2015. EMKR-toimenpideohjelma. EU-komission päätös 24.3.2015. 146 s.

Gaia Consulting Oy ja Pellervon taloustutkimus PTT, 2017. Kompensaation soveltaminen Suomessa.
Maa- ja metsätalousministeriö . Saatavilla (1.12.2017): http://mmm.fi/docu-
ments/1410837/1888935/Kompensaation+soveltaminen+Suomessa+-+ra-
portti+8.6.2017+%28ID+29470%29.pdf/8e4a85dc-9a37-46ca-b37c-bb5315b45d18

Gren, I-M., Lindahl, O. & Lindqvist, M. 2009. Values of mussel farming for combating eutrophication:
An application to the Baltic Sea.

Habitaattipankki, SYKE. http://www.syke.fi/fi-FI/Tutkimus__kehittaminen/Tutkimus_ja_kehittamishank-
keet/Hankkeet/Habitaattipankki/Suomen_habitaattipankki%2837696%29

Hallintolaki, 434/2003. Annettu 1.1.2004.

Hallituksen esitys eduskunnalle laiksi ympäristönsuojelulain muuttamisesta (HE 8/2017).
https://www.eduskunta.fi/FI/vaski/HallituksenEsitys/Sivut/HE_8+2017.aspx

HELCOM 2009. Eutrophication in the Baltic Sea. An integrated thematic assessment of the effects of
nutrient enrichment in the Baltic Sea. Executive summary. Balt. Sea Environ. Proc. No.115A.

Inkala, A. 2017. Virtausmalli kolmeen kohteeseen Selkämeren rannikkoalueella kalankasvatuksen vai-
kutusten arviointiin, jatkoselvitys. YVA Oy. 10 s.

http://urn.fi/URN:ISBN:978-952-314-057-8
https://www.submariner-network.eu/projects/balticbluegrowth/about-baltic-blue-growth
https://www.submariner-network.eu/projects/balticbluegrowth/about-baltic-blue-growth
http://www.ft.dk/samling/20161/lovforslag/l111/bilag/1/1703342.pdf
http://mmm.fi/documents/1410837/1888935/Kompensaation+soveltaminen+Suomessa+-+raportti+8.6.2017+%28ID+29470%29.pdf/8e4a85dc-9a37-46ca-b37c-bb5315b45d18
http://mmm.fi/documents/1410837/1888935/Kompensaation+soveltaminen+Suomessa+-+raportti+8.6.2017+%28ID+29470%29.pdf/8e4a85dc-9a37-46ca-b37c-bb5315b45d18
http://mmm.fi/documents/1410837/1888935/Kompensaation+soveltaminen+Suomessa+-+raportti+8.6.2017+%28ID+29470%29.pdf/8e4a85dc-9a37-46ca-b37c-bb5315b45d18
https://www.eduskunta.fi/FI/vaski/HallituksenEsitys/Sivut/HE_8+2017.aspx

110

Kankainen, M., Pirilä, J. & Setälä, J. 2007. Järkevä sijainninohjaus lisää myös kasvatuksen kannatta-
vuutta. Suomen Kalankasvattaja - Fiskodlaren 3/2007:52.

Kankainen, M. 2015. Ympäristötehokas kalankasvatus ja ympäristövaikutusseurantamenetelmien ke-
hittäminen. Loppuraportti. 28 s.

Kauppila, P. 2007. Phytoplankton quantity as an indicator of eutrophication in Finnish coastal waters.
Application within the Water Framework Directive. Helsinki, Finnish Environment Institute. Mono-
graphs of the boreal environment research 31.58 s.

Kauppila, J. 2016. Vesihoitosuunnitelmien oikeudellisen vaikuttavuuden rakentuminen. Publications of
the University of Eastern Finland. Dissertations in Social Sciences and Business Studies No 138. Itä-
Suomen yliopisto. Yhteiskuntatieteiden ja kauppatieteiden tiedekunta. Kuopio. 250 s.

Kettunen, J., Lignell, R., Ropponen, J., Malve, O. ja Kotamäki, N. Kalankasvatuksen ympäristö-seu-
rantajärjestelmän kehittäminen. Loppuraportti. Suomen ympäristökeskus. 26 s.Kombi-oppdrett. 2015.
Kombinatiosnoppdrett af havsbruksfisk, tanfg till foder och konsum. Faglig rapport fra Dansk Akvakul-
tur nr. 2015-12. 146 s. http://www.danskakvakultur.dk/media/13659/KOMBI-Rapport-okt-2015-_-fi-
nal.pdf

Kämäri, M., Helinen, H., Hyvärinen, J., Inkala, A. ja Rinne, J. 2013. Selkämerta kuormittaa myös Itä-
meri. Vesitalous 4/2013. s. 9-14.

Laitakari Oy:n hakemus AVI:lle 29.7.2016: Isomatalan-Laitakarin kalankasvatuslaitoksen ympäristö- ja
vesitalouslupa sekä toiminnan aloittaminen muutoksenhausta huolimatta, Oulu

Laki maankäyttö- ja rakennuslain muuttamisesta 482/2016. Asetettu Helsingissä, 17.6.2016.

Laki vesienhoidon ja merenhoidon järjestämisestä, 1299/2004. Annettu 31.12.2004.

Laki ympäristövaikutusten arviointimenettelystä, 252/2017. Annettu Helsingissä 5.5.2017.

Laki ympäristönsuojelulain muuttamisesta, 437/2017. Annettu Helsingissä 28.6.2017.

Launiainen, J., Vainio, J., Voipio, A., Pokki, J. & Niemimaa, J. 1989. Näkösyvyyden vaihtelusta ja
muuttumisesta pohjoisella Itämerellä. Julk.: Forsius, J. (toim.). XIV Geofysiikan päivät, Helsingissä 3.-
4.5.1989. Helsinki, Geofysiikan seura. S. 117-121.

Lauri, H. 2016. Virtausmalli kolmeen kohteeseen Selkämeren rannikkoalueella kalankasvatuksen vai-
kutusten arviointiin. Raportti v1.0, 3.10.2016. YVA Oy. 40 s.

Luonnonsuojelulaki, 1096/1996. Annettu 1.1.1997.

Luonnonvarakeskus 2016. https://www.luke.fi/uutiset/viljellyn-ruokakalan-arvo-kasvoi-2016/.

Maa- ja metsätalousministeriö 2009. Kansallinen vesiviljelyohjelma 2015. Valtioneuvoston periaate-
päätös. 14 s.

Maa- ja metsätalousministeriö ja ympäristöministeriö 2014. Kansallinen vesiviljelyn sijainninohjaus-
suunnitelma. http://www.mmm.fi/attachments/elinkeinokalatalous/pcy2BcprR/Kansallinen_vesivilje-
lyn_sijainninohjaussuunnitelma_2014-06-16.pdf.pdf

Maankäyttö- ja rakennuslaki, 132/1999. Annettu 5.2.1999.

Manninen, M. 2017. Offshore Fish Finland Oy. Luvian ulkomerialueen kalankasvattamo.
Ympäristövaikutusten arviointiselostus. Sweco Ympäristö Oy Turku.

Miljø- og Fødevareudvalget, 2016-2017. Stemmeaftale om L111, Lov om ændring af lov om
miljøbeskyttelse. Saatavilla (6.9.2017): https://www.regeringen.dk/media/3493/stemmeaftale-om-l111-
lov-om-aendring-af-lov-om-miljoebeskyttelse.pdf

Ministeri Lauri Tarastin työryhmä: 19 ehdotusta ympäristömenettelyjen sujuvoittamiseksi, 2015

Minnhagen, S., 2016. Odling av blåmusslor för upptag av näringsämnen, saatavilla: http://www.lans-
styrelsen.se/vasterbotten/SiteCollectionDocuments/Sv/nyheter/2016/Marin%20restaureringskonfe-
rens/18%20Susanna%20Minnhagen%20Odling%20av%20bl%C3%A5musslor.pdf

http://www.danskakvakultur.dk/media/13659/KOMBI-Rapport-okt-2015-_-final.pdf
http://www.danskakvakultur.dk/media/13659/KOMBI-Rapport-okt-2015-_-final.pdf
http://www.mmm.fi/attachments/elinkeinokalatalous/pcy2BcprR/Kansallinen_vesiviljelyn_sijainninohjaussuunnitelma_2014-06-16.pdf.pdf
http://www.mmm.fi/attachments/elinkeinokalatalous/pcy2BcprR/Kansallinen_vesiviljelyn_sijainninohjaussuunnitelma_2014-06-16.pdf.pdf
https://www.regeringen.dk/media/3493/stemmeaftale-om-l111-lov-om-aendring-af-lov-om-miljoebeskyttelse.pdf
https://www.regeringen.dk/media/3493/stemmeaftale-om-l111-lov-om-aendring-af-lov-om-miljoebeskyttelse.pdf
http://www.lansstyrelsen.se/vasterbotten/SiteCollectionDocuments/Sv/nyheter/2016/Marin%20restaureringskonferens/18%20Susanna%20Minnhagen%20Odling%20av%20bl%C3%A5musslor.pdf
http://www.lansstyrelsen.se/vasterbotten/SiteCollectionDocuments/Sv/nyheter/2016/Marin%20restaureringskonferens/18%20Susanna%20Minnhagen%20Odling%20av%20bl%C3%A5musslor.pdf
http://www.lansstyrelsen.se/vasterbotten/SiteCollectionDocuments/Sv/nyheter/2016/Marin%20restaureringskonferens/18%20Susanna%20Minnhagen%20Odling%20av%20bl%C3%A5musslor.pdf

111

Monitavoitearvioinnin käytännöt ja työkalut ympäristövaikutusten arvioinnin laadun ja vaikuttavuuden
parantamisessa (IMPERIA), SYKE 2012-2015. http://www.syke.fi/hankkeet/imperia.

Mäkinen, Timo (toim.). 2008. Voidaanko kalastuksella vähentää kalankasvatuksen ravinnekuormaa? Ka-
lankasvatuksen nettokuormitusjärjestelmän esiselvitys. Riista- ja kalatalous. Selvityksiä 2/2008:27-30.

Mäkinen, T., Forsman, l., Grönroos, J., Kankainen, M., Salmi, P., Setälä, J., Silvo, K. ja Vielma, J.
2013. Baltic Sea Case Study Report. Co-exist case study report. FGFRI. 68 s.

Mänttäri, V. 2015. Pyhtään merialueen kalalaitosten vesistötarkkailu vuonna 2014. Kymijoen vesi ja
ympäristö ry, tutkimusraportti no 300/2015.

NutriTrade, http://nutritradebaltic.eu/project-nutritrade/

Nyrölä, Liisa; Joensuu, Ilona; Johansson, Arja, Sujuvammat ympäristömenettelyt yhteistyöllä: YVA- ja
lupamenettelyjen yhteyden vahvistaminen, ELY-keskusten julkaisusarja Elinvoimaa alueelle 1/2017

Näykki, T. ja Väisänen, T. 2016. Laatusuositukset ympäristöhallinnon vedenlaaturekistereihin vietä-
välle tiedolle. Suomen ympäristökeskuksen raportteja 22/2016.

Paavola, I-L., Ekroos, A., Veinla, H. and Relve, K. 2012. Environmental regulation of aquaculture in
the Baltic Sea region: A broad overview of the legal framework. Reports of Aquabest project (Elec-
tronic ISBN 978-951-776-919-8), 3/2012. http://www.aquabestproject.eu/me-
dia/8660/aquabest_3_2012_environmental_regulation_of_aquaculture.pdf

Pitkänen, H., Kangas, P., Miettinen, V. & Ekholm, P. 1987. The state of the Finnish coastal waters in
1979-1983. Vesi- ja Ympäristöhallitus, Vesi- ja Ympäristöhallinnon julkaisuja No. 8. 167 s.

Plesner et al., 2015. Kombinationsopdræt af havbrugsfisk, tang og muslinger til foder og konsum,
Faglig rapport fra Dansk Akvakultur nr. 2015-12, saatavilla (5.9.2017):
http://www.kombiopdraet.dk/media/6776/kombi_rapport_okt_2015.pdf

Pohjois-Suomen aluehallintovirasto, 2017. Isomatalan-Laitakarin kalankasvatuslaitoksen ympäristö- ja
vesitalouslupa sekä toiminnan aloittaminen muutoksenhausta huolimatta ja valmistelulupa, Oulu ja Ii.
Lupapäätös.Nro 32/2017/1 https://tietopalvelu.ahtp.fi/Lupa/Lisatiedot.aspx?Asia_ID=1315590

Primmer, E., Similä, J., Salokannel, V. ja Raitanen, E. 2017. Habitaattipankkiin liittyvä sääntely ja toi-
mintamalli.

Ruohonen, K. ja Vielma, J. 2004. Kalojen pehmeäraerehut – suunnittelu ja käyttö. RKTL. 88 s.

Ruokopelto-hanke. http://www.ymparisto.fi/ruokopelto

Setälä, J., Kankainen, M., Suomela, J. ja Tarkki, V. 2014. Vesiviljelyn sijainninohjaussuunnitelman ym-
päristöselostus. RKTL. RKTL:n työraportteja 24/2014. 75 s.

Setälä, J., Kankainen, M., Vielma, J., Niukko, J., Pitkämäki, A., Saario, M., Ahvenharju, S., Hillgren, A.
ja Tommila, P. 2015. Itämerirehua kotimaisista kalavirroista. Loppuraportti. Luonnonvarakeskus. 36 s.

Setälä, J., Vielma, J, Koskela, J., Honkanen, A., Saarni, K., Jokelainen, T., Suvanto, M., Kankainen,
M., Virtanen, J., 2007 . Ahvenanmaan kestävän kalankasvatuksen kehittämisvaihtoehtoja. Kala- ja
riistaraportteja. Nro 412.

Setälä, J., Airaksinen, S., Lilja, J. ja RTaitaniemi, J. 2012. Pilottihanke vajaasti hyödynnetyn kalan käy-
tön edistämiseksi. Loppuraportti. RKTL:n työraportteja 10/2012. Riista- ja kalatalouden tutkimuslaitos.
74 s. Silvenius, F., 2000. Kalankasvatus ja ympäristö. Kala- ja riistaraportteja. Nro 199.

Silvenius, F., Mäkinen, T., Grönroos, j., Kurppa, S., Tahvonen, R., Kankainen, M., Vielma, J., Silven-
noinen, K., Setälä, J., Kausteli, S. ja Hartikainen, H., 2012. Kirjolohen kasvatuksen ympäristövaikutuk-
set. MTT Raportti 48. 46 s.

Suomela, J. 2016. Merenhoidon, vesienhoidon sekä HELCOMin vesien tila- ja ravinnekuormitusvä-
hennys-tavoitteet versus vesiviljelytuotannon kasvutavoitteet – ovatko ne yhteensovitettavissa? Esi-
telmä kalankasvatuksen ympäristönsuojelun neuvottelupäivillä Turussa 29.9.2016.

Suomela, J. 2016. Varsinais-Suomen Ely-keskus. Suullinen tiedonanto.

http://www.syke.fi/hankkeet/imperia
http://nutritradebaltic.eu/project-nutritrade/
http://www.aquabestproject.eu/media/8660/aquabest_3_2012_environmental_regulation_of_aquaculture.pdf
http://www.aquabestproject.eu/media/8660/aquabest_3_2012_environmental_regulation_of_aquaculture.pdf
http://www.kombiopdraet.dk/media/6776/kombi_rapport_okt_2015.pdf
https://tietopalvelu.ahtp.fi/Lupa/Lisatiedot.aspx?Asia_ID=1315590

112

Suomen Ammattikalastajaliitto r.y. 2018. Kiintiöseurantatilanne. Vuosiseuranta. http://www.sakl.fi/kiin-
tioseuranta/

Suomen ympäristökeskus 2009. Pintavesien ekologisen tilan luokittelu. Osa I: Vertailuolot ja luokan
määrittäminen. Osa II: Ihmistoiminnan ympäristövaikutusten arviointi. Vuori, K-M, Mitikka, S. ja Vuo-
risto, H. (toim). Suomen Ympäristökeskus. Ympäristöhallinnon ohjeita 3/2009. 120 s.

Turkki, H., 2015. Loukeenkarin kalankasvatuksen tarkkailututkimus. Vuosiraportti 2015. Lounais-Suo-
men vesi- ja ympäristötutkimus Oy. 28.2.2017.Nro 476-17-1202

Vaikutusten arviointia Natura-alueilla koskevia ohjeita, lainsäädäntöneuvos Heikki Korpelainen,
1.4.2013.

Valtioneuvoston asetus viranomaisten suunnitelmien ja ohjelmien ympäristövaikutusten arvioinnista
347/2005. Asetus tuli voimaan 1.4.2016.

Valtioneuvoston asetus ympäristövaikutusten arviointimenettelystä 277/2017. Asetettu Helsingissä,
11.5.2017.Valtioneuvosto 2014. Vesiviljelystrategia 2022. Kilpailukykyinen, kestävä ja kasvava elin-
keino. Valtioneuvoston periaatepäätös 4.12.2014. 16 s. http://mmm.fi/documents/1410837/1516655/1-
3-Vesiviljelystrategia_2022.pdf/89ae6a1d-9fa5-4c51-b339-35029399801f.

Valtioneuvoston selvitys- ja tutkimustoiminta. Vesienhoidon ympäristötavoitteista poikkeaminen: Pe-
rusteet ja menettely. Selvitys- ja tutkimushanke http://tietokayttoon.fi/hankkeet/hanke-esittely/-/as-
set_publisher/vesienhoidon-ymparistotavoitteista-poikkeaminen-perusteet-ja-menettely.

Velmu -karttapalvelu, käytetty vuoden 2017 aikana saatavilla olevia aineistoja. https://paikkatieto.ym-
paristo.fi/velmu/

Vesilaki, 587/2011. Annettu 1.1. 2012.

Vielma, J. ja Kankainen, M., 2012. Kalankasvatuksen tekniikka ulkosaaristossa ja avomerellä. Riista-
ja kalatalous selvityksiä.

Virta, P., Vepsä, H., Taskila, E., Kilpeläinen, E., Anttila, E-L. ja Lehtinen L.,2016. Laitakarin Kala Oy.
Kalankasvatuslaitoksen ympäristö- ja vesitalouslupahakemus. Pöyry Finland Oy.

VTT Algida-projekti, http://www.vtt.fi/medialle/uutiset/lev%C3%A4st%C3%A4-biopolttoaineiden-ja-bio-
kemikaalien-tuottoeli%C3%B6-my%C3%B6s-suomen-viile%C3%A4ss%C3%A4-ilmastossa

Ympäristöministeriö, 2002. Suomen Itämeren suojeluohjelma. Valtioneuvoston periaatepäätös. Suo-
men Ympäristö 569. 47 s.

Ympäristöministeriö, 2005. Itämeren ja sisävesien suojelun toimenpideohjelma. Suomen Ympäristö
771. 92 s.

Ympäristöministeriö, 2006. Kestävästi rannikolla. Siuomen rannikkostrategia. Suomen ympäristö
15/2006. 61 s.

Ympäristöministeriö, 2007. Vesiensuojelun suuntaviivat vuoteen 2015. Valtioneuvoston periaatepää-
tös. 90 s.

Ympäristöministeriö, 2013. Kalankasvatuksen ympäristönsuojeluohje. Ympäristöhallinnon ohjeita
1/2013.

Ympäristöministeriö, 2015. Ympäristömenettelyjen sujuvoittaminen ja tehostaminen. Arvio toteuttamis-
vaihtoehdoista. Tarastin arviointiryhmä. Tarastin arviointiryhmä 10.3.2015. 75 s.

Ympäristöministeriö 2016. Suomen merenhoitosuunnitelman toimenpideohjelma 2016-2021. Laama-
nen, M. (toim.). Ympäristöministeriön raportteja 5/2016. 198 s.

Ympäristönsuojelulaki, 527/2014. Annettu Naantalissa 27.6.2014.

Ympäristönsuojelulaki (kumottu), 86/2000.

http://mmm.fi/documents/1410837/1516655/1-3-Vesiviljelystrategia_2022.pdf/89ae6a1d-9fa5-4c51-b339-35029399801f
http://mmm.fi/documents/1410837/1516655/1-3-Vesiviljelystrategia_2022.pdf/89ae6a1d-9fa5-4c51-b339-35029399801f
http://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/vesienhoidon-ymparistotavoitteista-poikkeaminen-perusteet-ja-menettely
http://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/vesienhoidon-ymparistotavoitteista-poikkeaminen-perusteet-ja-menettely
https://paikkatieto.ymparisto.fi/velmu/
https://paikkatieto.ymparisto.fi/velmu/
http://www.vtt.fi/medialle/uutiset/lev%C3%A4st%C3%A4-biopolttoaineiden-ja-biokemikaalien-tuottoeli%C3%B6-my%C3%B6s-suomen-viile%C3%A4ss%C3%A4-ilmastossa
http://www.vtt.fi/medialle/uutiset/lev%C3%A4st%C3%A4-biopolttoaineiden-ja-biokemikaalien-tuottoeli%C3%B6-my%C3%B6s-suomen-viile%C3%A4ss%C3%A4-ilmastossa

113

LIITE 1. ITÄMERIREHUA KOSKEVA ASETUSLUON-
NOS

1 §

Soveltamisala

Asetusta sovelletaan Itämerirehun käyttöön ravinnepäästöjä merialueen kalankasvatuk-
sessa silloin, kun toimintaan on oltava ympäristönsuojelulain (527/2014) 27 §:n mukainen
ympäristölupa.

Asetusta sovelletaan silloin, kun ympäristöluvan hakija on lupahakemuksessa ilmoittanut
käyttävänsä tämän asetuksen mukaista Itämerirehua. Asetusta ei sovelleta muussa tapauk-
sessa, eikä muihin toimialoihin.

2 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) Itämerirehulla kalanrehua, jonka kalajauhon raaka-aineena on käytetty Itämeren kalaa,
simpukkaa tai levää;

2) ravinnepäästöllä kalankasvatuksesta aiheutuvia fosfori- ja typpipäästöjä.

3) välillisellä toimenpiteellä Itämerirehun käytön yhteydessä tuotannossa aiheutuvien ravin-
nepäästöjen vähentämistä siten, että kalastuksen kautta poistetaan ravinteita Itämerestä Itä-
merirehun raaka-aineeksi;

4) bruttopäästöillä kalankasvatuslaitokselta veteen päätyvän ravinteen määrää. Bruttopääs-
töarvot lasketaan vähentämällä vuosittain käytettävän rehun ravinnemäärästä kalan lisäkas-
vuun sitoutunut ravinnemäärä. Laskennassa otetaan huomioon eri rehulaatujen fosfori- ja
typpipitoisuudet ja tuotetun kalan määrä ja sen fosfori- ja typpipitoisuudet.

5) nettopäästöillä tarkoitetaan kalankasvatuslaitoksen päästöjä sen jälkeen kun bruttopääs-
töistä on vähennetty Itämerirehun raaka-aineena pyydetyn kalan mukana poistuneet ravin-
teet. Kalojen mukana poistuvat ravinnemäärät ovat liitteessä.

6) rannikkoalueilla tarkoitetaan tässä asetuksessa Suomenlahtea, Saaristomerta ja Ahve-
nanmaata, Selkämerta ja Perämerta.

3 §

Itämerirehu lupaharkinnassa

Toiminnanharjoittaja voi hakea ympäristölupaa kalankasvatuslaitokselle, jonka tuotannosta
aiheutuvia ravinnepäästöjä korvataan käyttämällä laitoksessa kalojen ruokinnassa Itämerire-
hua. Itämerirehun käyttö vähentää ravinteiden nettopäästöjä poistamalla rehuraaka-aineen
mukana Itämerestä ravinteita. Tarkasteltaessa laitoksen aiheuttamia nettopäästöjä arvioi-
daan sen vaikutuksia rannikkovesien kuormitukseen tai pintavesien hyvän ekologisen tilan

114

säilyttämiseen tai saavuttamiseen vesimuodostumassa. Ympäristöluvassa annetaan lupa-
määräykset toiminnan päästöistä ottaen huomioon Itämerirehun käyttö.

4 §

Toiminnan sijoittuminen

Kalankasvatus tulee sijoittaa vesialueelle, joka mahdollistaa laitoksen bruttopäästön ja jossa
sen lähiympäristön paikalliset vaikutukset jäävät mahdollisimman vähäisiksi myös käytettä-
essä Itämerirehua.

5 §

Itämerirehun kalaraaka-aineen pyyntialue

Kalankasvatuslaitoksella käytettävän Itämerirehun kalaraaka-aine tulee pyytää siltä rannik-
koalueelta, jossa kalankasvatuslaitos sijaitsee.

6 §

Toiminnan ja sen vaikutusten tarkkailu

Toiminnanharjoittajan on järjestettävä Itämerirehun raaka-aineen alkuperän, tuotannon
päästöjen ja vaikutusten tarkkailu. Laitoksessa on pidettävä rehupäiväkirjaa, jossa todenne-
taan käytetty rehu. Lisäksi valvontaviranomaiselle tulee toimittaa kalarehun valmistajan to-
distukset kalajauhon raaka-aineen pyyntialueesta. Raaka-ainemäärä voidaan laskea vuosi-
tasolle 5 vuoden keskiarvona, jotta luonnonoloiltaan täysin poikkeavat vuodet eivät vaikuta
velvoitteen toteuttamiseen.

7 §

Muutokset toiminnan edellytyksissä

Jos Itämerirehun määrä jää lupamääräysten mukaista vähäisemmäksi viiden vuoden kes-
kiarvona tarkasteltuna, on toimintaa supistettava suhteellisesti sama määrä, kuin mitä välilli-
nen toimenpide jää määrättyä määrää pienemmäksi.

8 §

Voimaantulo- ja siirtymäsäännökset

Tämä asetus tulee voimaan 1 päivänä xxxxkuuta 201x.

Liite.

Ravinteiden poisto kalastuksella

Kalastuksella tapahtuva ravinteiden poisto lasketaan seuraavilla arvoilla:

1000 silakka- tai kilohailikilon mukana vesistöstä poistuu 4,3 kiloa fosforia ja 23,3 kiloa typ-
peä.

1000 särjen- tai lahnakilon mukana poistuu 7,5 kiloa fosforia ja 27,5 kiloa typpeä

115

LIITE 2. ETELÄISEN SELKÄMEREN PILOTISSA
SUUNNITELTUJEN HANKKEIDEN YMPÄRISTÖVAI-
KUTUSTEN ARVIOINTI

Hankkeen paikallisia ympäristövaikutuksia voidaan arvioida esimerkiksi antamalla vaikutuk-
selle arvo yhdestä viiteen. Tässä esimerkissä ääriarvo yksi tarkoittaa niin suurta vaikutusta,
että se ei ole hyväksyttävissä. Esimerkiksi laitos sijaitsee Natura-alueella ja vaikuttaa kieltei-
sellä tavalla merkittävästi siihen luonnonsuojeluarvoon, jonka vuoksi alue on perustettu. Sil-
loin paikkaan ei voi lain mukaan antaa uutta ympäristölupaa. Arvo viisi puolestaan kertoo,
että hanke on tämän kriteerin näkökulmasta täysin hyväksyttävä. Esimerkiksi laitoksen vai-
kutusalueella ei ole Natura-alueita tai paikka on niin syvä, että ei ole oletettavissa vaikutuk-
sia.

Arvioitavat vaikutukset ja kriteeristön raja-arvot voidaan määritellä asiantuntijoiden yhteis-
työnä tai yhdessä muidenkin sidosryhmien kanssa (vrt. monitavoitearviointi luku 10.2). Paik-
kakohtaiset arvot voivat pohjautua mittaustuloksiin tai ne voidaan arvioida asiantuntijoiden
tai sidosryhmien yhteistyönä. Paikkoja koskevia tuloksia voidaan havainnollistaa esimerkiksi
alla olevin kuvaajin. Esimerkkikuvat (Kuva 29) on piirretty menetelmän havainnollistamiseksi
eivätkä perustu asiantuntijayhteistyöllä tehtyihin arvioihin.

Kuva 29. Esimerkkikuvat sonniteltujen hankkeiden ympäristövaikutusten arvioinnista Eteläisen selkä-
meren pilotissa

116

LIITE 3: VIRANOMAISTEN TEHTÄVÄT

Aluehallintovirasto (AVI)

Valtion ympäristö- ja vesitalouslupaviranomaisena toimii AVI. Aluehallintovirastoja on kuusi,
joilla kullakin on maakuntajakoon perustuva toiminta-alueensa. Ympäristölupia käsitellään
neljässä aluehallintovirastossa. Ahvenanmaan valtionvirasto hoitaa Ahvenmaan maakunnan
toimialueella vastaavia tehtäviä. AVIt käsittelevät ympäristölupahakemukset ja tekevät pää-
töksen ympäristöluvan myöntämisestä. Aluehallintovirastoista säädetään tarkemmin Laissa
aluehallintovirastoista (896/2009). Ympäristönsuojelu- ja vesilain lisäksi AVI:n toiminnasta
ympäristönsuojelu- ja vesiasioissa säädetään Laissa ympäristönsuojelu- ja vesiasioiden kä-
sittelystä aluehallintovirastossa (898/2009).

AVIt toimivat lupakäsittelyssä seuraavasti: Lupahakemus tulee vireille sen saavuttua AVI:n
kirjaamoon. AVI voi pyytää luvanhakijalta tarvittaessa täydennyksiä hakemukseen. Hake-
muksesta tiedotetaan kuuluttamalla. AVI pyytää hakemuksesta muilta lupakäsittelyn kan-
nalta olennaisilta viranomaisilta lausunnot, jotka huomioidaan asiaa ratkaistaessa. Tällaisia
viranomaisia ovat mm. ELY-keskus sekä mahdollisen vaikutusalueen kuntien ympäristön-
suojeluviranomaiset. Lisäksi AVIn on varattava asianosaiselle (niille, joiden oikeutta tai etua
hanke saattaa koskea) mahdollisuus tehdä muistutuksia lupa-asiaan liittyen. Muille kuin asi-
anosaisille varataan tilaisuus ilmaista mielipiteensä. Ennen lupapäätöstä AVI:n on kuultava
luvanhakijaa eli annettava luvanhakijalle mahdollisuus toimittaa vastine koskien em. lausun-
toja, muistutuksia ja mielipiteitä. Lopuksi AVI tekee päätöksen ympäristölupa-asiasta. Pää-
tös sisältää määräyksiä, joita luvanhakijan on noudatettava. Vesiviljelyssä lupamääräykset
voivat koskea muun muassa käytettävän rehun määrää ja ravinnesisältöä, jätteiden käsitte-
lemistä ja toiminnasta raportoimiseksi. Vesiviljelyssä ympäristölupamenettely rajoittaa sallit-
tuja tuotantomääriä ja mahdollisuuksia perustaa uusia kasvatuslaitoksia. AVI:n päätökseen
on mahdollista hakea muutosta valittamalla Vaasan hallinto-oikeuteen. Lupapäätöksen eh-
tojen mukainen toiminta on kuitenkin mahdollista aloittaa luvasta valittamisesta huolimatta,
mikäli toiminnalle on myönnetty ympäristönsuojelulain mukainen aloituslupa muutoksen-
hausta huolimatta.

Elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus)

ELY-keskus toimii valtion valvontaviranomaisena. Elinkeino-, liikenne- ja ympäristökeskuk-
sia eli ELY-keskuksia on 15 kpl. ELY-keskuksista säädetään tarkemmin Laissa elinkeino-,
liikenne- ja ympäristökeskuksista (897/2009). Valtion kalatalousviranomaisia ovat kalastus-
lain (379/2015) mukaan maa- ja metsätalousministeriö sekä ne elinkeino-, liikenne- ja ympä-
ristökeskukset, joille kalatalousasiat kuuluvat. ELY-keskusten ympäristö- ja luonnonvarat -
vastuualueen toimialaan kuuluu muun muassa ympäristönsuojelu, luonnon monimuotoisuu-
den suojelu ja kestävä käyttö sekä vesivarojen käyttö ja hoito. ELY-keskusten kalatalousvi-
ranomaisten tehtävänä on yleisen kalatalousedun valvonta. ELY-keskuksen tehtäviin kuuluu
ympäristönsuojelu- ja vesilain ja niiden nojalla annettujen säännösten ja määräysten nou-
dattamisen valvominen. Osalla ELY-keskuksista on hoidettavaan valtakunnallisia ympäristö-
tehtäviä. Kalankasvatuksen ympäristönsuojelun asiantuntijatehtävät kuuluvat Varsinais-Suo-
men ELY-keskukselle.

ELY-keskuksen tehtävät ympäristö- ja vesitalousluvanvaraiseen toimintaan liittyen ovat seu-
raavat:

117

15. ELY-keskuksen suorittamaan valvontaan kuuluu ympäristö- ja vesitalouslupien lupa-
määräysten noudattamisen seuraaminen. Osana valvontaa tehdään määräaikaistar-
kastuksia. Tarkastuksia voidaan tehdä myös kansalaisten ilmoitusten perusteella ja
häiriötilanteissa.

16. ELY-keskus antaa AVI:lle ympäristö- ja vesitalouslupahakemuksesta lausunnon.
ELY-keskuksen ympäristö- ja luonnonvarat- vastuualueen tehtävänä on myös mm.
valvoa yleistä etua ympäristö- ja vesiasioissa, tuottaa ja jakaa ympäristöä koskevaa
tietoa sekä parantaa ympäristötietoutta ja ehkäistä ja torjua ympäristövahinkoja ja -
haittoja. Kalatalousviranomaiset antavat lausuntoja muun muassa hankkeista, jotka
liittyvät vesilakiin, ympäristönsuojelulakiin, vesialueiden kaavoitukseen ja ympäristö-
vaikutusten arviointiin. ELY:n lausunnoilla on lupamenettelyssä suuri painoarvo.

17. ELY-keskusten toimivaltaan kuuluu myös päätösvalta yksittäistapauksellisen ympä-
ristövaikutusten arviointimenettelyn (YVA) suhteen. Lisäksi sen toimivaltaan kuuluu
luonnonsuojelulain mukainen arviointi erityisen ns. Natura- arvioinnin tarpeellisuu-
desta. Hankkeelle ei voida myöntää lupaa ennen kuin tarvittava YVA-menettely tai
Natura-arviointi on suoritettu. ELY-keskus toimii ympäristövaikutusten arviointimenet-
telyssä yhteysviranomaisena ja ohjaa ja valvoo arviointimenettelyn täytäntöönpanoa
toimialueellaan.

118

LIITE 4. SIJAINNINOHJAUKSEN JA ITÄMERIRE-
HUN SOVELTAMINEN KALANKASVATUKSEN LU-
PAPROSESSEISSA JA YVA-ARVIOINNISSA

Loukeenkari

Lännenpuolen Lohi Oy haki lupaa Varsinais-Suomen ja Satakunnan alueellisessa sijainnin-
ohjaussuunnitelmassa tunnistetulle vesialueelle Loukeenkarin eteläpuolelle. Sijainninohjaus-
suunnittelun yhteydessä tehtyjen mallinnusten mukaan alueelle mahtuisi 400 – 600 tonnin
tuotanto. Yritys haki lupaa 500 tonnin tuotantoon ja tarkensi vielä mallinnuksia lupahake-
musta varten. Yritykselle myönnettiin vuonna 2013 noin 300 tonnin tuotantoa vastaava ym-
päristölupa.

Isomatala-Laitakari

Laitakarin Kala Oy haki ympäristö- ja vesitalouslupaa Haukiputaan edustalla Iso-matalan
koillispuolella Suomen valtiolta vuokrattavalla vesialueella, joka sijaitsee n. 3,5 kilometrin
etäisyydellä mantereelta. Hanke ja lupaprosessi on tarkemmin kuvattu aiemmin Perämeren
pilotin yhteydessä kohdassa 7.1.1. Kalojen lisäkasvu oli lupahakemuksen mukaan noin 1
000 000 kg vuodessa ja kalojen talvisäilytys (n. 500.000 kg) tapahtuu Laitakarin satama-alu-
eella, jossa sijaitsee myös perkaamo, huoltotilat ja rehuvarasto. Laitakarin satama-alueella
ei ole voimassa olevaa asemakaavaa, osayleiskaavassa alue on osoitettu teollisuus- ja va-
rastoalueeksi. Kansallisen vesiviljelyn sijainninohjaussuunnitelman mukaan kalankasvatus-
toiminta sijoittuu alueelle, jossa edellytykset kalankasvatukselle ovat hyvät.

Metsähallitus oli lausunnossaan perustellut YVA-menettelyn tarvetta, koska hankekoko on
kaksinkertainen sijainninohjaussuunnitelmassa esitettyyn laitoskokosuositukseen. Yritys
viittasi teetättämäänsä ravinnetarkasteluun, joka on tarkempi kuin sijainninohjaussuunnitel-
man pohjana ollut karkea tarkastelu. ELY-keskus päätti (16.5.2016), että ympäristövaikutus-
ten arviointimenettelyä ei sovelleta Laitakarin Kala Oy:n suunnittelemaan kalankasvatustoi-
mintaan (luku 7.1.3).

Hakija kertoo lupaselvityksessään, että rehuissa pitäisi suosia tuotantoalueiden omien ravin-
teiden kierrättämistä, pienentää rehun hiilijalanjälkeä sekä vähentää riippuvuutta valtameren
kalakannoista. Perämerellä silakan pyytämistä kalarehuteollisuuden raaka-aineeksi ei ole
toistaiseksi harjoitettu, mutta jatkossa se voi olla kannattavaa. Rehuja voidaan kehittää ny-
kyistä enemmän Itämeren alueen ravinteita kierrättäviksi, ja Laitakarin Kala Oy tulee käyttä-
mään ns. Itämerirehua heti kun sitä on saavavilla. Vastineessa Oulun kaupungin terveyden-
ja ympäristönsuojeluviranomaisen lausunnossa tuotiin esiin, että Laitakarin Kala Oy ottaa
käyttöön Itämerirehun, jossa käytetään lähiraaka-aineita, kuten Itämeren silakkaa. Itämerire-
hun käytön on osoitettu olevan ympäristön kannalta oikea ratkaisu, koska kalastetun kalan
mukana Itämerestä poistetaan ravinteita, pienennetään kalankasvatuksen ravinnekuormi-
tusta ja edistetään ravinteiden kierrätystä Itämeressä pitkäjänteisesti.

Hankkeesta antoivat lausuntonsa Pohjois-Pohjanmaan ELY-keskus, Lapin ELY-keskus,
Pohjois-Suomen kalatalouspalvelut, Oulun kaupungin terveyden- ja ympäristönsuojeluviran-
omainen / Oulun seudun ympäristötoimi liikelaitoksen johtokunta, Oulun kaupungin kaavoi-
tusviranomainen, Iin kunnan ympäristönsuojeluviranomainen ja Liikennevirasto. Hankkeesta
tehtiin 23 muistutusta. Valtaosassa muistutuksista vastustettiin hanketta.

119

Sijoituspaikan osalta AVI katsoi lupapäätöksessään (10.5.2017, Nro 32/2017/1), että veden
vaihtuvuus Isomatalan kasvatusalueella on hyvä ja mallinnuksen mukaan kalankasvatustoi-
minnasta aiheutuvat ravinnepäästöt laimenevat nopeasti. Kuormituksen ei myöskään arvi-
oida heikentävän vesistön happitilannetta merkittävästi. Ravinteiden leviäminen ympäristöön
riippuu pintakerroksessa tuulen suunnasta. Mallinnuksen mukaan pintakerroksen virtaukset
ovat useammin etelä-pohjoissuuntaisia kuin rannikolle suuntautuvia. Myös pohjakerroksen
virtaus suuntautuu pohjan topografian ohjaamana pohjois-eteläsuuntaisesti. Isomatalan ka-
lankasvatustoiminnasta aiheutuvalla kuormituksella ei arvioida olevan merkittää vaikutusta
ravinteisuuden ja rehevyyden kasvuun vesistössä.

Natura 2000 verkoston osalta AVI totesi, että Isomatalan hankealueella tai sen välittömässä
läheisyydessä ei sijaitse Natura 2000 -verkostoon kuuluvia kohteita tai luonnonsuojelualu-
eita. Toiminnalla ei ole sellaisia päästöjä, jotka voisivat merkittävästi vaikuttaa Isomatalan
kasvatusalueesta noin 4 kilometrin etäisyydellä luoteeseen sijaitsevaan Perämeren saarten
Natura 2000 -alueeseen kuuluva Kriisinkivi-luotoon tai 4,5 kilometrin koilliseen sijaitseva Lai-
takari–Häyrysenniemi–Purjekari Natura 2000-alueeseen.

AVI toi myös esiin, että kansallisen vesiviljelyn sijainninohjaussuunnitelman (2014) mukaan
Isomatalan kasvatusalue soveltuu hyvin kalankasvatukseen. Vesien- ja merenhoitosuunni-
telman osalta AVI katsoi, että Isomatalan-Laitakarin kalankasvatustoiminta ei vaaranna Hai-
luoto–Kuivaniemi -vesimuodostuman ekologista tilaa tai tilatavoitteiden saavuttamista, eikä
ole ristiriidassa Oulujoen-Iijoen vesienhoitosuunnitelmassa tai Merenhoidon toimenpideoh-
jelmassa esitettyjen toimenpiteiden kanssa. Lisäksi se totesi, että ottaen huomioon Isomata-
lan laitosalueen virtausolosuhteet sekä lupapäätöksessä annetut talvisäilytyksen aikaista
ruokintaa koskevat rajoitukset, eivät kalankasvatus ja kalojen talvisäilytys ennalta arvioiden
vaaranna myöskään Haukipudas–Martinniemi–Räinänlahti -vesimuodostuman tilatavoittei-
den saavuttamista, eivätkä ole ristiriidassa Oulujoen-Iijoen vesienhoitosuunnitelmassa tai
Merenhoidon toimenpideohjelmassa esitettyjen toimenpiteiden kanssa.

Kun toiminta täytti ympäristönsuojelulain ja jätelain sekä niiden nojalla annettujen asetusten
vaatimukset sekä ne vaatimukset, jotka ovat luonnonsuojelulaissa ja sen nojalla säädetty,
AVI myönsi 2027 loppuun asti voimassa olevan ympäristöluvan, jossa on 21 lupamääräystä,

Laitakarin ympäristölupa-asiassa sijoittumisen osalta AVI totesi, että sijainninohjaussuunni-
telman mukaan Isomatalan kasvatusalue soveltuu hyvin kalankasvatukseen. Toiseksi ve-
sienhoidon suunnittelun osalta se katsoi, että toiminta ei vaarantanut ekologista tilaa tai tila-
tavoitteiden saavuttamista.

Tässä Laitakarin ympäristölupa-asiassa huomio kiinnittyy kolmeen seikkaan. Ensinnäkin sijoit-
tumisen osalta AVI lähinnä totesi, että sijainninohjaussuunnitelman mukaan Isomatalan kas-
vatusalue soveltuu hyvin kalankasvatukseen. Toiseksi vesienhoidon suunnittelun osalta se
katsoi, että toiminta ei vaarantanut ekologista tilaa tai tilatavoitteiden saavuttamista. Kolman-
neksi on pantava merkille, että AVIn päätöksessä ei oteta kantaa Itämerirehun käyttämiseen.

Luvia

Offshore Fish Finland Oy on suunnitellut kalankasvattamon perustamista Luvian ulkomeri-
alueelle (Luvian ja Eurajoen rajalle matkaa n. 350 metriä). Alueelta on Luvian keskustaan
matkaa noin 13 km ja Eurajoen keskustaan noin 23 km. Talvisäilytyksen on suunniteltu ta-
pahtuvan Lemlahden kylässä sijaitsevan Iso-Lampoorin niemen edustalla.

120

Kalankasvatuslaitoksen suunnitellun sijainnin etäisyys lähimpään Natura 2000 –verkostoon
kuuluvaan Luvian saariston alueeseen (F10200074) on noin 2 km. Alue on sisällytetty Natu-
raan sekä luontodirektiivin (SCI) että lintudirektiivin (SPA) perusteella. Vuonna 2011 perus-
tettu Selkämeren kansallispuisto (326/2011) sijaitsee vajaat 400 metriä suunnitellusta kas-
vatusalueesta länteen. Pohjoisessa Selkämeren kansallispuistoon etäisyyttä tulee noin1,5-2
km. Seuraavassa tarkastellaan hanketta Itämerirehun ja sijainninohjauksen näkökulmasta.

Hankealueella on voimassa Satakunnan maakuntakaava, jossa ei ole osoitettu kasvatusalu-
eelle erityisiä maankäytön ohjauksen tarpeita. Talvisäilytysalue on lähinnä tyhjien altaiden
osalta merkinnällä MY (maa- ja metsätalousvaltainen alue, jolla on erityisiä ympäristöar-
voja). Talvisäilytysalueella voimassa olevalle Luvian rantaosayleiskaava-alueelle matkaa
kasvatusalueelta on noin 1,2 km. Kasvatusalueella ei ole voimassa asemakaavaa. Lähim-
mälle asemakaavoitetulle alueelle on matkaa noin 2,6 km. Talvisäilytysaltailta on matkaa lä-
himpää ranta-asemakaava-alueeseen (Korkiakari) noin 50 m.

Ympäristövaikutusten arviointiselostuksen (Swego ympäristö Oy 2017), mukaan toiminta on
suunniteltu sijoittuvan Luvian edustan (nykyisin Eurajokea) ulkomerialueelle, jossa vallitsee
Selkämerelle tyypilliset ulkomeriolosuhteet. Vesisyvyyttä kasvatusalueen lähiympäristössä
on 13 - 19 metriä ja veden vaihtuvuus on avoimuuden ansiosta tehokasta. Merialueen eko-
loginen tila on Luvian sisä- ja ulkosaariston alueella hyvä. Suunnitellun kalankasvatuslaitok-
sen toiminnassa muodostuva kuormitus nostaa Selkämereen päätyvää kokonaisravinne-
kuormitusta fosforin ja typen osalta alle prosentin hankevaihtoehdolla VE1. Hankevaihtoeh-
dolla VE2 kuormitus nousee fosforin osalta 1,7 % ja typen osalta 0,5 %. Kalankasvatuslai-
toksen virtaus- ja kuormitusmallinnuksen tulosten perusteella ravinnekuormitus laimentuu
hyvien virtausolosuhteiden ansiosta nopeasti ja täten rehevöittävien vaikutusten arvioidaan
olevan molemmilla hankevaihtoehdoilla lievää.

Arviointiselostuksen mukaan hankkeen merkittävimmät ympäristövaikutukset liittyvät vesis-
tövaikutuksiin ja optimoimalla rehunkäyttö ja käyttämällä mahdollisuuksien mukaan Itäme-
ren kalasta tehtyä rehua voitaisiin hankkeen vesistövaikutuksia pienentää.

Eurajoen kunnan ympäristölautakunta antoi arviointiselostuksesta lausunnon, johon Eura-
joen kunnanhallitus yhtyi. Lausuntonsa lopussa lautakunta muistutti, että ympäristöluvitus-
vaiheessa Offshore Fish Finland Oy tulisi velvoittaa kompensoimaan aiheuttamiaan ravinne-
päästöjä esimerkiksi poistokalastamalla särkikaloja hankkeen vaikutusalueelta tai käyttä-
mään ns. Itämerirehua.

Yhteysviranomaisen lausunnossa (29.6.2017, diaarinumero VARELY/1138/2016) Varsinais-
Suomen ELY-keskus katsoo pintavesiin kohdistuvien vaikutusten osalta (s.23), että arviointi-
selostuksessa olisi tullut verrata kuormitusta merenhoitosuunnitelman merialueiden ravinne-
kuormituksen vähennystavoitteisiin. Näin sen mukaan sekä vaihtoehdossa 1 että vaihtoeh-
dossa 2 kyse olisi huomattavasta kuormituslisästä, joka hidastaisi vähennystavoitteen saa-
vuttamista tai toimisi sitä vastaan. ELY-keskuksen mukaan yhtenä ratkaisuna voisi olla Sel-
kämereltä pyydetystä kalasta tehdyn kalajauhon käyttö rehun raaka-aineena siinä tapauk-
sessa, että kalajauhon raaka-aineeksi käytettävä kalamäärä olisi lisäystä Selkämeren alu-
een nykyiseen kalastusmäärään.

Yhteisviranomainen toteaa, että kasvatusalue sijoittuu Varsinais-Suomen ja Satakunnan ve-
siviljelyn sijainninohjaus-suunnitelmassa alueelle, jolle ei pääsääntöisesti tule sijoittaa selos-
tuksessa esitetyn suuruisia 1000 t/a tai 2000 t/a laitoksia. Laitoskoon tulisi olla enintään val-

121

takunnallisessa sijainninohjaussuunnitelmassa suositeltu 400 – 600 t/a. Kokoluokkavaati-
mus ei tosin ole ehdoton, mutta suoritetussa ympäristövaikutusten arvioinnissa ei ole kyetty
osoittamaan, että hanke olisi toteutettavissa edes VE 1:n saati VE 2:n laajuisena.

Yhteysviranomaisen mukaan hankkeessa keskeisenä arviointimenetelmänä käytetty virtaus-
ja kuormitusmallinnus on lähtötietojensa osalta puutteellinen, eikä sen tueksi ole esimerkiksi
tehty lainkaan virtausmittauksia alueella. Virtaus- ja kuormitusmallinnuksessa on tarkasteltu
vain kokonaisravinteita eikä a-klorofylliä, joka on ekologisessa luokituksessa keskeinen
muuttuja.

ELY-keskus myös katsoo, että talvisäilytysalueen vaikutukset ovat jääneet epävarmoiksi ja
tarkastelu alueelliselta laajuudeltaan liian suppeaksi. Talvisäilytysalueen osalta erityisenä
alueellisena herkkyystekijänä voidaan pitää seudun runsasta loma-asutusta ja kasvatusalu-
een osalta läheisiä Luvian saariston ja Rauman saariston Natura 2000 -alueita sekä Selkä-
meren kansallispuistoa. Suoritettu Natura-arviointi on puutteellinen, koska alueen veden-
alaisten osien nykytilanteen kartoittaminen edellyttäisi alueellisesti kattavampia selvityksiä ja
mm. virtausmittauksia. Selvitys perustuu kaiken kaikkiaan liian yksinomaisesti mallinnuk-
seen ja olemassa oleviin tietoihin. Myös vedenalaisen kasvillisuuden inventointiin käytetyt
linjat vuodelta 2015 kohdistuvat ulkosaaristoon eivätkä lainkaan sisemmän saariston vaiku-
tusalueille.

ELY-keskus katsoo hankkeen toteuttamiskelpoisuutta arvioidessaan (s. 28), että Luvian si-
säsaariston vesimuodostuma, jolla talvisäilytys tulisi sijaitsemaan, on tuoreimman luokituk-
sen mukaan hyvässä ekologisessa tilassa, mutta edellisellä luokittelukerralla tila oli tyydyt-
tävä, joten vähäinenkin kuormituslisäys saattaa alentaa sen uudelleen tyydyttäväksi. Luokan
muuttuminen hyväksi johtui pääasiassa pohjaeläimistön erinomaisesta tilasta (pohjaeläimiä
ei ollut mukana edellisessä luokituksessa). Sen sijaan a-klorofyllin mukaan tila olisi hieman
tyydyttävän puolella. Tilan heikkeneminen takaisin tyydyttäväksi on mahdollista, varsinkin
jos kuormitus kasvaa. ELY-keskus katsoo, että vesipuitedirektiivin mukaisesti uusien toimin-
tojen perustamisesta ei saa aiheutua vesimuodostumien vedenlaatuluokan alenemista. Näin
ELY-keskuksen mukaan hankkeen toteuttaminen sekä vaihtoehdossa VE 1 että VE 2 uh-
kaisi tätä tavoitetta. ELY-keskuksen mukaan Itämeri-rehun käyttö tosin poistaisi ulkopuoli-
sen kuormituksen koko Itämeren mittakaavassa tarkasteltuna, mutta se ei estäisi merkittäviä
alueellisia haittavaikutuksia eikä ekologisen tilan huononemista vesimuodostumakohtaisesti.

Offshore Fishin ympäristövaikutusten arviointimenettelyssä huomio kiinnittyy yhteysviran-
omaisen lausunnon osalta seuraaviin asioihin. Ensinnäkin siihen, että ELY-keskus katsoo
hankkeen toteuttamisen sekä vaihtoehdossa VE 1 että VE 2 uhkaavan vesimuodostuman
vedenlaadun alenemisen, joka ELY-keskuksen mukaan olisi kiellettyä vesipuitedirektiivin
nojalla. ELY-keskuksen mukaan vähäinenkin kuormituslisäys olisi tähän syynä. Toiseksi
ELY-keskus katsoo, että Itämerirehun käyttö ei estäisi merkittäviä alueellisia haittavaikutuk-
sia eikä ekologisen tilan huononemista. ELY-keskus siis näyttäisi edellyttävän, että kaikkien
ympäristönsuojelutoimenpiteiden tulisi kohdistua välittömästi itse toimintaan, eikä välillisiä
toimenpiteitä voitaisi ottaa huomioon. ELY-keskus näyttäisi myös edellyttävän uusien kuor-
mittavien toimintojen kieltämistä, kun vähäinenkin kuormituslisäys voisi sen mukaan aiheut-
taa kielletyn seurauksen. ELY-keskus myös viittaa sijainninohjauksen kokosuositukseen ja
vaatii virtausmittauksia mallinnuksen tueksi.

Storströmmen

122

Heimon Kala Oy haki ympäristölupaa kalankasvatukseen Storströmmenin salmessa, joka
sijaitsee Nauvon ja Korppoon välissä. Tarkoituksena oli keskittää Korppoon alueen kalan-
kasvatustaan ekologisesti paremmalle paikalle Korppoon ja Nauvon pääsaarten välistä lii-
kennettä hoitavan lossin tuntumaan olemassa olevaan laitokseen. Salmessa, jonka rannat
ovat jyrkkiä ja vesi syvenee heti noin 20 m:iin. Salmen keskiosassa veden syvyys on 50–60
m. Salmi on suhteellisen kapea ja sijaitsee avomeren ja Norrskatan selkävesien välissä, jo-
ten kasvatuspaikkaa huuhtovat valtavat vesimassat ilmanpaineen vaihteluiden ja tuulien ai-
heuttamien virtauksien vaikutuksesta. Salmessa ei ole veden vaihtuvuutta hidastavia kyn-
nyksiä, joten veden vaihtuvuus on hyvä.

Luvanhakijan tarkoituksena oli siirtää Pukkeenluodon ja Hupaniityn kalankasvatuslaitosten
toiminnat Kustavista Storströmmenin laitokselle ja lopettaa niiden toiminta sen jälkeen. Lu-
paa haettiin noin 250 000 – 300 000 kilon kalojen lisäkasvulle vuodessa.

Alueella ei ole voimassa olevaa yleis- tai asemakaavaa. Valmisteilla olleessa Länsi-Turun-
maan kaupungin Korppoon rantayleiskaavan ehdotuksessa 30.9.2011 kalankasvatus-laitok-
sen alue on ehdotettu teollisuusalueeksi (T). Ranta-alueilla kalankasvatuslaitoksen etelä- ja
pohjoispuolella on myös asuinalueeksi (A) ja loma-asutusalueeksi (RA) varattuja rakennus-
paikkoja. Turunmaan maakuntakaavassa kalankasvatuslaitoksen alue on varattu teollisuus-
toimintojen kohteeksi (T). Suunnittelumääräyksen mukaan alueelle ei saa sijoittaa uutta asu-
mista ilman erityisperusteita. Viereinen pientelakka on varattu vene- tai palvelusatamaksi.
Storströmmenin salmessa sijaitseva vesiliikenneväylä on merkitty kauppamerenkulun väy-
läksi.

Varsinais-Suomen ELY-keskus totesi lausunnossaan, että ekologisen luokituksen mukaan
Storströmmenin merialue kuuluu luokkaan tyydyttävä kuten lähes koko Saaristomeri. Se toi
myös esiin, että hakemuksen mukaan ravinnekuormitus Storströmmenillä kasvaisi noin 80
% verrattuna nykyisen luvan mahdollistamaan kuormitukseen. ELY-keskuksen mukaan ole-
massa olleiden Hupaniityn ja Pukkeenluodon laitosten poistuminen nykyisiltä paikoiltaan pa-
rantaisi niiden nykyisten sijaintialueiden tilaa. ELY-keskus katsoi, että Storströmmenin kas-
vatuspaikka on kuormituksen laimenemisen suhteen yksi parhaista käytössä olevista kasva-
tuspaikoista Saaristomerellä ja kuormituksen lisääminen Storströmmenillä ei todennäköi-
sesti huonontaisi laajemmalti merialueen ekologista tilaa, vaikka päällyslevätutkimusten pe-
rusteella paikallisia vaikutuksia onkin havaittu. Näiden seikkojen perusteella kalankasvatuk-
sen kuormituksen lisääminen alueella olisi ELY-keskuksen mukaan mahdollista. ELY-kes-
kus myös katsoi, että mikäli Norrskatan laitos jäisi nykyiselle paikalleen, muodostuisi tässä
käsitellylle merialueelle niin suuri kuormituksen lisäys, ettei kalankasvatuksen lisäämiseen
Storströmmenillä olisi edellytyksiä. Paraisten kaupungin rakennus- ja ympäristölautakunta
totesi lausunnossaan muun ohessa, että Korppoon ja Nauvon välinen Storströmmenin salmi
on syvä ja veden virtaus siinä kovin voimakasta, ja siten kalaulosteiden ja rehupäästöjen se-
koittumisolosuhteet ovat mitä parhaimmat. Hanketta kuitenkin vastustettiin yhteensä 38:ssä
muistutuksessa.

AVI myönsi Heimon Kala Oy:lle ympäristöluvan (21.5.2014, Nro 75/2014/2), joka on voi-
massa 31.12.2022 saakka. Sen mukaan kalojen lisäkasvun suuruudeksi tulisi noin 130.000
– 140.000 kg/a.

Lupapäätöksessään AVI totesi, että vesiviljelyn kansallisen sijainninohjaussuunnitelman mu-
kaan vesialueille, joiden ekologinen tila on hyvää huonompi, tuotantolaitoksia voidaan kes-
kittää riittävän syville ja virtaaville vesialueille, joissa tuotanto ei merkittävästi haittaa vesis-

123

tön muuta käyttöä eikä heikennä vesialueen tilaa. Storströmmen on vesiviljelyn kansalli-
sessa sijainninohjaussuunnitelmassa mainittu vesialueena, jolla on yritysten keskittämis-
suunnitelmia.

Vesienhoitosuunnitelman osalta AVI toi ensinnä esille, että Kokemäenjoen-Saaristomeren-
Selkämeren vesienhoitoalueen vesienhoitosuunnitelmassa vuoteen 2015 kalankasvatuksen
lisätoimenpiteiksi on ensisijaisesti ehdotettu sijainninohjausta ja siihen liittyvää suunnitel-
mien tekoa. Lisäksi toimenpideohjelmissa on esitetty matalafosforisen rehun käyttöä, auto-
maattiruokintaa ja kalojen hyvinvoinnista huolehtimista laitosten kuormituksen alenta-
miseksi. Tältä osin AVI katsoi hakemuksen olevan vesienhoitosuunnitelman mukainen. Sen
mukana kalankasvatuksen kuormitusta tulee kuitenkin vähentää erityisesti niillä alueilla,
joilla ekologinen tila on hyvää huonompi tai tila uhkaa heikentyä kalankasvatuksen kuormi-
tuksen johdosta ja joilla vesistön tilaa voidaan parantaa kalankasvatuksen kuormituksen vä-
hentämisellä.

AVI siis katsoi, että Storströmmenin kasvatuspaikan vaikutusalue ei kestä hakemuksen mu-
kaisesta kalankasvatuksesta aiheutuvaa kuormitusta. Koska kuormitusta ei toisaalta ole ha-
kijan esittämän selvityksen mukaan mahdollista vähentää teknisesti lietteen-poistolla, ei
Pukkeenluodon ja Hupaniityn laitosten toiminnan yhdistäminen Storströmmenin laitokseen
ole mahdollista. Sen sijaan tarkkailututkimusten tulokset huomioiden on edellytykset luvan
myöntämiselle laitokselle, jonka ravinnekuormitus on samaa suuruusluokkaa kuin nykyisellä
toiminnalla.

Heimon Kala Oy valitti hallinto-oikeuteen AVIn päätöksestä. Vaasan hallinto-oikeus hylkäsi
valituksen ja katsoi päätöksessään (9.3.2016 n:o 16/0111/3), että syytä alue-hallintoviraston
päätöksen muuttamiseen ei ollut. Vaasan hallinto-oikeuden mukaan yhtiön Pukkeenluodon
ja Hupaniityn Kustavissa sijaitsevien laitosten vaikutusalue on eri kuin Storströmmenin lai-
toksen vaikutusalue, eikä Pukkeenluodon ja Hupaniityn laitosten mahdollinen lopettaminen
vaikuta Storströmmenin laitoksen lupaharkintaan. Sen mukaan hyvästä veden vaihtuvuu-
desta huolimatta hakemuksen mukainen, nykyiseen verrattuna kaksinkertainen tuotanto ai-
heuttaisi ennalta arvioiden merialueen merkittävää pilaantumista.

Heimon Kala Oy valitti edelleen korkeimpaan hallinto-oikeuteen, joka hylkäsi valituksen pää-
töksellään (9.8.2017 taltio 3811). Valituksessa katsottiin muun ohessa, että Saaristomerta
tulisi tarkastella kokonaisuutena. Valittajan mukaan Kustavin Ströömi ja Kustavin läntinen
merialue yhdistettynä Iniön ja Houtskärin itäpuolisten salmien kautta ja edelleen suoraan
Storströmmeniin muodostaa Saaristomerta halkovan, lähes Kihtiin rinnastettavan vesimuo-
dostuman ja virtausalueen. Sen pohjois- ja eteläosilla on tästä johtuen ilmeistä vuorovaiku-
tusta. Lisäksi heti Storströmmenin eteläpuolelta alkaa käytännössä Pohjois-Itämereen liit-
tyvä Saaristomeren ulkosaaristo. Valittaja toi myös esiin, että toiminnan siirto Kustavista
Storströmmeniin on tilaisuus toteuttaa sijainninohjauksen periaatteita. Suurempi ja keskitetty
laitoskoko Storströmmenillä merkitsisi myös sitä, että hakijalla olisi paremmat mahdollisuu-
det selvittää, miten tulevaisuudessa voidaan ottaa käyttöön esimerkiksi uutta lietteenpoistoa
koskevaa tekniikkaa.

Korkein hallinto-oikeus toi päätöksessään esiin, että asiakirjoista saatavan selvityksen mu-
kaan Storströmmenin salmen rannoilla on runsaasti loma-asutusta ja jonkin verran vaki-
tuista asutusta. Hakijan esittämän selvityksen mukaan haetun toiminnan kuormitusta ei ole
mahdollista vähentää teknisesti lietteenpoistolla. Hyvästä veden vaihtuvuudesta huolimatta
hakemuksen mukainen, nykyiseen verrattuna kaksinkertainen tuotanto aiheuttaisi korkeim-
man hallinto-oikeuden mukaan ennalta arvioiden ainakin paikallisesti luvan esteenä olevaa
ympäristönsuojelulain (86/2000) 42 §:n 1 momentin 2 kohdassa tarkoitettua merialueen

124

merkittävää pilaantumista tai sen vaaraa. KHO katsoi näillä perusteilla ja muutoin ottaen
huomioon hallinto-oikeuden päätöksen perustelut sekä hallinto-oikeuden perusteluissa mai-
nittujen oikeusohjeiden lisäksi ympäristönsuojelulain 50 §:n 2 momentin, että hallinto-oikeu-
den päätöksen lopputuloksen muuttamiseen ei ollut perusteita.

Korkeimman hallinto-oikeuden argumentaatiossa ei otettu kantaa huomioon otettavaan koko-
naisuuteen, vaan siinä ratkaiseva tekijänä ovat vain paikalliset vaikutukset loma-asutukselle.
Tavallaan korkein hallinto-oikeus perusteli päätöksensä osittain eri perusteella kuin aluehal-
lintovirasto ja Vaasan hallinto-oikeus. Kun valitusta perusteltiin nimenomaan kokonaisvaiku-
tuksilla, ei korkein hallinto-oikeus ”vastannut” valittajalle muutoin kuin viittaamalla yleisesti
hallinto-oikeuden perusteluihin. Korkein hallinto-oikeus ei myöskään näytä kiinnittäneen huo-
miota tai sijainninohjaussuunnitelmaan ja ELY-keskuksen arvioon laitoksen vaikutuksista.

Iso-Pääskyluoto

Esan Kala Oy haki Etelä-Suomen AVIsta lupaa kasvattaa kalaa Mannerveden luoteisosassa
Uudenkaupungin kaupungin Kettelin kylän yhteisellä vesialueella 895-481-876-1 Iso Pääs-
kyluodon koillispuolella. Paikassa oli Länsi-Suomen vesioikeuden ympäristölupa vuodelta
3.7.2006, jota oli Vaasan hallinto-oikeus muuttanut 17.12.2007. Lupa ja käyttöoikeus olivat
voimassa 31.12.2014 saakka tai kunnes 31.10.2013 mennessä vireille pannusta uudesta
hakemuksesta annettu päätös on saanut lainvoiman. Uuteen lupahakemukseen on liitettävä
selvitys varsinaisen kalankasvatus-toiminnan siirtämisestä haitattomampaan paikkaan mah-
dollisimman lyhyessä määräajassa. Yritys teki tuotannon keskittämissuunnitelman Pyhä-
maan nokkaan ja lupahakemuksen tuotannon laajentamiseksi Pujon saaren koillispuolelle,
mutta hakemus peruttiin vastustuksen vuoksi

AVI myönsi 16.9.2015 määräaikaisen luvan vuoden 2018 loppuun ja Vaasan hallinto-oikeus
pidensi luvan voimassaoloaikaa vuoden 2021 loppuun.

AVIn päätöksen perusteluissa viitataan vesiviljelyn sijainninohjaussuunnitelmaan seuraa-
valla tavalla.

Vesiviljelyn sijainninohjauksen keskeisenä linjauksena on, että elinkeinotoiminta ei saa hei-
kentää vesien tilaa. Uusi toiminta ohjataan alueille, joilla se ei vaaranna vesien- ja meren-
hoitosuunnitelmissa asetettujen tavoitteiden saavuttamista, ja toiminta aiheuttaa mahdolli-
simman vähän haittaa vesialueen muulle käytölle. Tavoitteena on olemassa olevan toimin-
nan osalta vähentää kuormitusta ympäristön ja vesien virkistyskäytön kannalta herkillä vesi-
alueilla sekä vähentää ristiriitoja vesistön muiden käyttömuotojen kanssa.

Mannervesi soveltuu mataluuden, veden vaihtuvuuden ja maa-alueita tulevan kuormituksen
takia huonosti kalankasvatukseen. Alueella on mahdollista säilyttää kaloja talvella ja mah-
dollisesti kasvattaa kalanpoikasia siten, että päästöt ovat nykyistä vähäisempiä.

Kalankasvatuksen siirtämiseksi sijainninohjaussuunnitelman tavoitteiden mukaisesti ei ole
toistaiseksi löytynyt sopivaa ratkaisua, mikä on otettu luparatkaisussa huomioon siten, että
lupa on myönnetty lyhyeksi siirtymäajaksi ja haettua pienemmälle toiminnalle. Kasvatuksen
päätyttyä päästöjen rehevöittävä vaikutus vähenee, joten sijainninohjauksen tavoitteet Man-
nervedellä ovat saavutettavissa myöhemmin.

Vastaava päätös annettiin Mannerlohi Oy:n Mannervedellä sijaitsevasta Huhtakarin laitok-
sesta.

125

Merkillepantavaa päätöksessä on olemassa olevan laitoksen siirtämisen perustelu sijainnin-
ohjauksen tavoitteiden kautta, vaikka suunnitelmassa on myös kahteen otteeseen todettu,
että suunnitelma ei velvoita olemassa olevia laitoksia siirtämään tuotantoaan uusiin paikkoi-
hin. Siirtoa on sinänsä edellytetty jo edellisessä luvassa, mutta olemassa olevien laitosten
siirron perustelu sijainninohjaussuunnitelmalla on ristiriidassa sinne tehdyn kirjauksen
kanssa, jonka tarkoituksena on turvata vanhojen laitosten toimintaa.

126

LIITE 5. NATURA-ARVIOINTI

Tausta

Luonnonsuojelulain 65 §:n l momentin mukaan, jos hanke tai suunnitelma joko yksistään tai
tarkasteltuna yhdessä muiden hankkeiden ja suunnitelmien kanssa todennäköisesti merkit-
tävästi heikentää valtioneuvoston Natura 2000 -verkostoon ehdottaman tai verkostoon sisäl-
lytetyn alueen niitä luonnonarvoja, joiden suojelemiseksi alue on sisällytetty tai on tarkoitus
sisällyttää Natura 2000 -verkostoon, hankkeen toteuttajan tai suunnitelman laatijan on asi-
anmukaisella tavalla arvioitava nämä vaikutukset. Vaikutukset tulee arvioida sekä ehdotetun
hankkeen kannalta, että alueelle kohdistuvien yhteisvaikutusten kannalta.

Ympäristöministeriön muistio (Heikki Korpelainen, 1.4.2013) linjaa, että merkittävänä hei-
kentymisenä voidaan pitää vaikutusta, joka heikentää luontotyypin levinneisyyttä tai pitkän
aikavälin säilymistä sekä vaikutusta, joka pitkällä aikavälillä heikentää suojeluperusteena
olevan lajin kantaa taikka lajin elinympäristön laajuutta tai soveltuvuutta lajille. Saman oh-
jeen mukaan yhteisvaikutusten osalta tulee arvioida muut hankkeet tai suunnitelmat, joiden
vaikutukset ulottuvat samalle alueelle kuin arvioitavan hankkeen vaikutukset.

Tutkimushankkeen aikana ei pilotoitu Natura-vaikutusten arviointia, mutta ennakkokeskuste-
luissa käsiteltiin kysymystä siitä, milloin Natura-arvio tulisi tehdä. Lisäksi pilotissa mukana
olevalla yrityksellä (Mannerlohi) oli samaan aikaan käynnissä lupaprosessi, jonka lausunto-
vaiheessa vaadittiin hanketta toteuttamaan myös Natura-arviointi. Tapausta ja siihen liittyviä
viranomaisen tekemää neuvontaa ja lausuntoja on yrittäjän mukaan lupa myös hyödyntää
havaintoina.

Haasteet arvioinnin soveltamiseen vesiviljelyssä

Lainsäädäntö ei suoraan määrittele sitä, millainen on asianmukainen arviointi. Kysymyksiä
ovat erityisesti seuraavat:

 1. milloin heikentäminen on todennäköistä, eli arviointi tulee tehdä
2. millaiseen tietoon arvioinnin tulee perustua ja miten arvioidaan tiedon riittävyys ja
kattavuus
3. miten mallinnuksia tulee tehdä ja miten luotettavina niitä pidetään
4. millaisia maastokartoituksia tai luontoselvityksiä tulee tehdä
5. mitkä hankkeet ja suunnitelmat luetaan mukaan yhteisvaikutuksiin
6. miten alueen tilaa heikentävät muut mekanismit käsitellään yhteisvaikutuksia ar-
vioi taessa (esim. ilmastonmuutos, hajakuormitus, sisäinen kuormitus)

Koska ohjeistoa ei ole, ollaan asiassa paljon viranomaisen neuvonnan ja tapauskohtaisten
linjausten varassa.

Yleisesti ottaen - toki hankkeen koosta riippuen - vesiviljelyhankkeen arvioidun vaikutusalu-
een tutkiminen kauttaaltaan vedenalaista maastokartoitusta käyttäen on erittäin suuritöinen
tehtävä. Kartoituksen tulokset eivät anna kuin senhetkisen tilannekuvan alueen tilasta, eivät
tietoa heikentymiskehityksestä. Haasteena on löytää riittävästi vertailutietoa muilta ajanjak-
soilta, jotta on ylipäätään mahdollista verrata vaikutusalueen tilaa ennen arvioitavien vaiku-
tusten alkamista ja tämän jälkeen.

127

Esimerkkitapauksessa toiminnanharjoittaja oli huolehtinut asiamukaisesti toimintansa tark-
kailusta ja raportoinnista viranomaisille valvovan viranomaisen hyväksymän tarkkailuohjel-
man mukaisesti. Viranomainen kuitenkin kehotti tekemään lisää maastotutkimuksia pelkäs-
tään Natura-arviointia varten. Tällä perusteella näyttää siltä, että ympäristölupaan liittyvä
vaikutusten velvoitetarkkailu ympäristössä ja Natura-arviointia varten vaadittava tieto eivät
ole yhteismitallisia.

Toiminnanharjoittajaa ohjattiin käyttämään arvioinnissaan vertailuaineistona Vedenalaisen
meriluonnon inventoinneissa (VELMU) koottua tutkimustietoa. VELMU-inventoinneissa on
tehty lajihavaintoja laajasti eri alueilta, mutta vain yksittäisistä tutkimuspisteistä ja tutkimus-
linjoilta. On vaikea arvioida, kuinka kattavasti yksittäiset tutkimuspisteet tai sukelluslinjat
edustavat laajemmin merenpohjan tilaa tai esimerkiksi riuttojen leväpeitteisyyksiä. VELMU-
aineisto ei kerro, millä syvyydellä havainnot on tehty ja onko tutkittu vesirajan läheistä lajis-
toa, vertailu muihin tutkimuksiin (esim. velvoitetarkkailun maastokartoituksiin) on suuntaa-
antavaa. Lisäksi lajihavaintoja on hankala navigoida VELMU-karttapalvelussa - kattavan tar-
kastelun tekeminen on siten työlästä ja hankalaa. VELMU-aineistossa on myös runsaasti
mallinnuksia, joiden soveltuvuutta arvioinnin aineistoksi kyseenalaistettiin viranomaisen lau-
sunnossa.

Esimerkkitapauksessa viranomainen neuvoi myös kokoamaan tietoa vertailupisteistä Na-
tura-alueelta sellaisista kohdin, jossa hanke ei vaikuttaisi alueen tilaan. Ilman syvällistä jul-
kista tutkimustietoa alueelta on kuitenkin vaikeaa valita informaatiota tuovia vertailupisteitä:
tulisiko tutkia ulkosaaristossa lähellä avomerta olevia alueita, joilla on hyvin vähän yhtäläi-
syyttä sijoittumisalueeseen vaiko jotain hajakuormituksen rasittamaa aluetta sisempää saa-
ristosta. Myös näiden kontrollipisteiden tutkimista koskevat samat kysymykset maastotutki-
muksen tarpeista, mallinnusten hyväksyttävyydestä ja aikasarjan puutteista.

Ympäristöministeriön muistio puhuu yhteisvaikutusten arvioimisessa hankkeiden ja suunni-
telmien arvioimisesta. Ympäristöministeriön muistiota tulkiten ilmastonmuutos, Natura-alu-
eelle kulkeutuva ravinteiden hajakuormitus ja Itämeren yleinen rehevöityminen eivät aina-
kaan yksiselitteisesti edusta sellaisia hankkeita tai suunnitelmia, joita tulisi huomioida yhteis-
vaikutuksia arvioitaessa. Vertailuna tarkasteltiin myös joitakin suoluontoon liittyneitä tuoreita
Natura-selvityksiä (esim. Oulun Veden hanke Olvassuohon liittyen, 2016), joissa käsitellään
eri hankkeiden yhteisvaikutuksia, eikä esimerkiksi ilmastonmuutoksen aiheuttamaa mahdol-
lista heikentävää vaikutusta.

Sen sijaan vesiviljelyn esimerkkitapauksessa viranomaisen neuvonta sekä myöhempi lau-
sunto arvioinnista korosti kuitenkin myös globaalien (ilmastonmuutos) ja paikallisten (rehe-
vöitymiskehitys) vaikutusten huomioimista yhteisvaikutuksina. Tällainen tulkinta sysää vesi-
viljelyn kontolle myös maatalouden ravinnepäästöjä.

Viranomainen voi tällöin katsoa arvioitavana olevan vesiviljelylaitoksen vaikutusten merkittä-
vyyden rajan ylittyvän, vaikka kyseisen laitoksen ravinnepäästöt eivät olisi syy tähän ylityk-
seen. Ilmastonmuutoksen kaltaisen globaalin muutostekijän tuominen mukaan vaikutusarvi-
ointiin aiheuttaisi sen, että minkä tahansa hankkeen Natura-arviointi osoittaa yhteisvaikutuk-
set aina alueen tilaa heikentäväksi. Tällöin mitään toimintaa ei saisi sijoittaa sellaisten Na-
tura-alueiden vaikutusalueelle, joiden ympäristön tila heikentyisi ilmastonmuutoksesta.

128

Johtopäätöksiä Natura-arvioinnista

Toiminnanharjoittajien yhdenmukaisen kohtelun vuoksi arvioinnin pohjatietovaatimuksista
tulisi laatia kansallisen tason linjauksia ja ohjeita.

Kansallisesti tulisi määritellä riittävä tarkkuustaso ja laajuus arvioinnin pohjana käytettävälle
tiedolle, kuten maastokartoituksille sekä ottaa kantaa siihen, missä määrin arvioinneissa voi-
daan hyödyntää julkisissa tutkimushankkeissa tehtyjä mallinnuksia ja laskelmia.

Ohjeistusta tulisi tehdä myös sen osalta, miten Natura-alueen tilaa yleisesti heikentävät teki-
jät (ilmastonmuutos, hajakuormitus, sisäinen kuormitus) huomioidaan hankkeiden ja suunni-
telmien kokonaisvaikutuksia arvioitaessa.

VALTIONEUVOSTON
SELVITYS- JA TUTKIMUSTOIMINTA

tietokayttoon.fi

ISSN 2324-6799 (pdf)
ISBN 978-952-287-544-0 (pdf)

	Yhteenveto
	1. Johdanto
	2. Tavoitteet
	3. Toteutustapa
	4. Hankehallinnointi
	4.1 Projektin toteuttajat ja työtehtävät
	4.2 Ohjausryhmä
	4.3 Aikataulu ja rahoitus

	5. Vesiviljelyn luvitus
	5.1 Vesiviljely Suomessa
	5.2 Vesiviljelyn lupakäytäntö
	Vesiviljelyyn tarvittavat luvat
	Hakijan neuvonta lupaprosessissa

	6. Vesiviljelyn uudet ympäristöohjausmallit
	6.1 Sijainninohjaussuunnitelma
	6.2 Kaavoitus ja merialuesuunnittelu
	Maakuntakaavoitus
	Merialuesuunnittelu
	Vesiviljely merialuesuunnittelussa ja kaavoituksessa

	6.3 Ravinnekuormituksen kompensaatiot ja ravinteiden kierrätysmallit
	Itämerirehu
	Vesiviljelyn nettokuormitusjärjestelmä
	Simpukan ja levän viljely
	Järviruo’on poisto

	7. Pilottien ja Itämerirehutyöpajan tuloksia
	7.1 Perämeren pilotti
	Perämeren pilotin yritys ja pilottihanke
	Perämeren pilotin ennakkokeskustelut
	Perämeren pilotin lupaprosessin eteneminen
	Perämeren pilotin yrittäjän palaute
	Ohjausryhmän palautekeskustelua Perämeren pilotista

	7.2 Johtopäätökset Perämeren pilotista
	7.3 Saaristomeren pilotti
	Saaristomeren pilotin yritys ja pilottihanke
	Taulukko 1. Ravinnetaselaskelman perusoletukset

	Saaristomeren pilotin ennakkokeskustelut
	Saaristomeren pilotin eteneminen ennakkokeskustelun jälkeen
	Ohjausryhmän palautekeskustelua Saaristomeren pilotille

	7.4 Johtopäätökset Saaristomeren pilotin ennakkokeskusteluista
	7.5 Itämerirehua koskeva työpaja
	Kompensaatioiden soveltaminen Suomessa
	Itämerirehun käyttöönoton lähtökohdat
	Ympäristölainsäädännön suomat mahdollisuudet
	Itämerirehutyöpajan toteutus ja tulokset
	Johtopäätökset Itämerirehutyöpajasta
	Ehdotus Itämerirehua koskevasta asetusluonnoksesta
	Ohjausryhmän palaute Itämerirehun asetusluonnoksesta

	7.6 Johtopäätökset Itämerirehusta
	7.7 Eteläisen Selkämeren pilotti
	Eteläisen Selkämeren yritykset ja pilottihankkeet
	Eteläisen Selkämeren pilotin ennakkokeskustelujen valmistelu
	Eteläisen Selkämeren ennakkokeskustelut
	Eteläisen Selkämeren pilotin eteneminen ennakkokeskustelun jälkeen
	Eteläisen Selkämeren pilotin yrittäjien palaute
	Ohjausryhmän palaute eteläisen Selkämeren pilotista

	7.8 Johtopäätökset Eteläisen Selkämeren pilotista

	8. Vesiviljelytuotannon kasvupotentiaali
	8.1 Arvioinnin lähtökohdat
	8.2 Vesien hyvän tilan määritys
	Määritysperusteet
	Luokitusperusteet

	8.4 Hyvän ja tyydyttävän raja-arvot Eteläisellä Selkämerellä
	Taulukko 2. Rakkolevän alarajan, kasviplanktonin a-klorofyllin, kokonaistypen, kokonais-fosforin sekä näkösyvyyden hyvän ja tyydyttävän välinen raja luokituskerroittain ja luokitusten väliset muutokset vesistötyypeittäin Eteläisellä Selkämerellä.

	8.5 Pilottialueelle suunniteltujen laitosten kuormituksen vaikutus vesien tilaan
	Loukeenkari
	Tuusinaukko
	Laitakari
	Itämerirehu laitosten nettokuormituksen vähentäjänä

	8.6 Johtopäätökset suunniteltujen laitosten kuormitusten vaikutuksista
	8.7 Tuotantopotentiaalin arviointi
	Aiemmat tuotantopotentiaalin arvioinnit
	Tuotantopotentiaalin arviointi pilottialueen vesimuodostumassa
	Taulukko 3. Eteläisen Selkämeren sisäisen saariston vesimuodostumien tila. Vesimuodostumien rajat ovat kuvassa 10.

	Tuotantopotentiaalin arvio koko rannikolle

	8.8 Johtopäätökset tuotantopotentiaalia koskevista analyyseista

	9. Sijainninohjauksen ja kaavoituksen mahdollisuudet
	9.1 Sijainninohjauksen soveltaminen
	9.2 Johtopäätökset sijainninohjauksen soveltamisesta
	9.3 Kaavoitustyöpaja
	Kaavoitustyöpajan tavoite
	Tulokset kaavoitustyöpajasta

	9.4 Johtopäätökset kaavoitustyöpajasta

	10. Lupaprosessin sujuvoittaminen
	10.1 Sujuvoittamisen tarve ja mahdollisuudet yleisesti
	10.2 Sujuvoittamisen tarve ja mahdollisuudet vesiviljelyssä
	Olennainen neuvontatarve kohdistuu aikaan ennen lupaprosessin aloittamista ja hanketta suunnitellessa
	Neuvonnan saatavuus vaihtelee ja hakijan odotukset sisällölle eivät täyty
	Monitavoitearvioinnin hyödyntäminen työkaluna YVA:n sidosryhmätyöskentelyssä
	Uusien mekanismien tuominen osaksi lupia on haastavaa: esimerkkinä rehuratkaisut

	10.3 Johtopäätökset vesiviljelyn lupamenettelyjen sujuvoittamiseksi

	11. Päästöperusteinen lupa
	12. Hankkeen keskeisimmät johtopäätökset
	13. Suositukset
	14. LÄHTEITÄ JA TAUSTA-AINEISTOJA
	Liite 1. Itämerirehua koskeva asetusluonnos
	Liite 2. Eteläisen Selkämeren pilotissa suunniteltujen hankkeiden ympäristövaikutusten arviointi
	Liite 3: Viranomaisten tehtävät
	Liite 4. Sijainninohjauksen ja Itämerirehun soveltaminen kalankasvatuksen lupaprosesseissa ja YVA-arvioinnissa
	Liite 5. Natura-arviointi

