

POHJOIS-POHJANMAAN
YMPÄRISTÖKESKUS

Vesienhoidon asettamat tavoitteet turvetuotannon vesiensuojelulle

Marjaana Eerola
3.12.2009

-
-
- ## Vesienhoidon suunnittelusta

Tavoitteena, ettei vesien tila heikkene ja että vedet olisivat vähintään hyvässä tilassa vuonna 2015.

(VHS: järvet yli 90%, joet 70 % ja rannikko yli 40%)

Joissakin tapauksissa määräaikoja jouduttu pidentämään vuoteen 2021 tai 2027.

Maatalouden ravinnekuormitus suurin haaste.

Suomen vesienhoitoalueet

- Alueelliset vesienhoitosuunnitelmat (VHS)
 - VHS-ehdotukset kuultaviksi lokakuussa 2008
 - Palaute, yhteistyöryhmäkäsittely, täydennykset
 - VHS:ien korjatut versiot YM:öön 13.11.2009
 - Toimenpideohjelmien päivitykset ja korjaukset, toimitettu YM:öön 30.11.2009
 - Valtioneuvoston hyväksyntä joulukuussa *(tänään)*
 - komissio
 - Tiedottaminen, nähtäville pano

-
-
- ## Turvetuotanto VHS:issa

Turvetuotannon arvioitu pysyvän vähintään nykyisellä tasolla.

Uudet turvetuotantoalueet korvaamaan tuotannosta poistuneita ja poistuvia alueita. Useilla alueilla ennakoitu turvetuotannon lisääntyvän.

(energiaratkaisut, turvediesel)

Turvetuotannolla merkittäviä alueellisia ja paikallisia vaikutuksia vesistöjen tilaan, vaikka osuus kokonaiskuormituksesta on pieni.

-
-
- Näkemyserot turvetuotannosta esille annetussa palautteessa

Vesistöjen kannalta on välttämätöntä, että turve korvataan uusiutuvilla polttoaineilla.

Vähäinen kuormitusosuus tulee ottaa huomioon. Turvetuotannon edellytyksiä ei saa heikentää.

-
-
- ## Turvetuotannon vesiensuojelutoimet

- Pääosin nykykäytännön mukaisia
- Tapauskohtainen ratkaisu lupakäsittelyn yhteydessä
- Paras käyttökelpoinen tekniikka (BAT), tarkoittaa perusrakenteiden lisäksi pintavalutuskenttää tai vastaavaa
- Paras käytäntö (BEP), mm. vesienkäsittely-rakenteiden oikea huolto ja hoito toimivuuden varmistamiseksi
- Uusi turvetuotanto 2010-2015 arvioitu mukaan nykykäytännön toimenpiteisiin

-
-
- **Turvetuotannon vesiensuojelutoimet**

Esitetty vesienhoitosuunnitelmissa:

Vesienkäsittely	Tuotanto-ha
Perusrakenteet	100 000
Pintavalutus	10 000
Pintavalutus pumppaamalla	60 000
Kemiallinen käsittely	4 000

-
-
- Lisätoimenpiteet eri vesienhoitoalueilla
 - Kemiallisen käsittelyn lisääminen (VHA1, VHA2)
 - Tuotannon ulkopuolisen ajan vesiensuojelun tehostaminen, tehokkaat vesienkäsittelymenetelmät käytössä ympäri vuoden (VHA1, VHA4)
 - Loppuvaiheen tuotantotoimien tehostaminen (VHA1)
 - Jälkihoidon toimenpiteet (VHA1)

-
-
- ## Lisätoimenpiteet eri vesienhoitoalueilla

- Uuden vähemmän vesistökuormitusta aiheuttavan tuotantomenetelmän käyttöönotto (VHA2)
- Happamoitumisriskin vähentämiseksi tehtäviä toimenpiteitä (VHA4)
- Lisätoimenpiteitä ei esitetty vesienhoitosuunnitelmassa (VHA3, VHA5, VHA6)
- Humusvesien imeytymisen estäminen pohjavesiin (VHA3)

Toimenpiteiden kustannukset

<i>Nykykäytäntö</i>	Määrä (ha)		Investoinnit suunnittelu- kaudella (1000 €)	Käyttö- ja ylläpito vuodessa (1000 €)	Vuosi- kustannus (1000 €)
	Ylläpito	Uudet toimet*			
Kemiallinen käsittely	2930	220	300	500	550
Pintavalutuskenttä (ei pumppausta)	7 700	2 600	400	100	150
Pintavalutuskenttä pumppaamalla	28400	28900	32 200	1 700	4 300
Turvetuotantoalueiden jälkihoito	2 100	8 000		600	600
Vesiensuojelun perusrakenteet	78 200	23 100	7 000	6 100	6 700
Virtaaman säätö	17 100	14 900	1 800	200	350
Yhteensä			41 700	9200	12 500
<i>Lisätoimenpiteet</i>					
Kemiallisen käsittelyn lisääminen	-	1 270	1 700	200	300
KAIKKI YHTEENSÄ			43 400	9 400	12 800

Yhteenveto vuosikustannuksista

SEKTORI	NYKYKÄYTÄNNÖN MUK.TOIMENPITEET (1000 €/vuosi)	LISÄTOIMENPITEET (1000 €/vuosi)	YHTEENSÄ (1000 €/vuosi)
Yhdyskunnat	652 000	12 000	664 000
Haja- ja loma-asutus	240 000	5 000	245 000
Teollisuus	194 000		194 000
Kalankasvatus	17 100		17 100
Turvetuotanto	12 500	400	12 900
Turkistuotanto	10 200	300	10 500
Maatalous, julkiset kustannukset	316 000	70 000	386 000
Maatalous, toim.harj. kustannukset	-	101 000	101 000
Metsätalous	8 300	3 900	12 200
Happamuuden torjunta	-	24 800	24 800
Liikenne	3 600	4 600	8 200
Maa-ainesten otto	4 200	800	5 000
Pilaantuneet alueet	4 000	3 700	7 700
Vesistöjen kunnostus, säännöstely ja rakent.	11 700	6 900	18 600
Pohjaveden suoj.suunnitelmat, seuranta ja tutk.	540		2 240
YHTEENSÄ (pyöristetty)	1 474 000	235 000	1 709 000

-
-
- # Turvetuotannon keskeisiä ohjauskeinoja

- Pyritään ohjaamaan uusi turvetuotanto alueille, joissa se aiheuttaa mahdollisimman vähän haittaa vesien tilalle. Uusia turvetuotantoalueita ei sijoiteta pohjavesialueille eikä vesistöjen ja suojelualueiden vaikutusalueiden välittömään läheisyyteen.
- Ohjataan uusien turvetuotantoalueiden sijoittumista jo ojitetuille tai muuten luonnontilaltaan merkittävästi muuttuneille alueille, tuotannossa olevien alueiden yhteyteen tai käytöstä poistuneille turvepelloille.

- Otetaan huomioon laadittavana oleva suo- ja turvemaiden strategia.
- Vähennetään turvetuotannon vesistövaikutuksia valuma-aluekohtaisella suunnittelulla.
- Kehitetään uusia ja erityisesti ympärivuotisesti toimivia vesiensuojelumenetelmiä.
- Selvitetään ja parannetaan kasvillisuuskenttien tehoa.

● Muita ehdotuksia ohjauskeinoiksi

- Maan käytön suunnittelussa turvetuotannon aluevarausten tulee perustua riittäviin ympäristö- ja vesistövaikutusselvityksiin.
- Selvitetään tehtyjen toimenpiteiden vaikutukset ja kustannustehokkuus.
- Kehitetään uusia vesiensuojelullisesti tehokkaita turvetuotannon tuotantomenetelmiä.
- Kehitetään turvetuotantoon soveltuvien vesistövaikutusten seurantamenetelmiä.
- Vesiensuojelurakenteiden mitoitusohjeiden muutostarpeen selvittäminen tulevien ilmastomuutosten varalta.

● Muita ehdotuksia ohjauskeinoiksi

- Turvetuotannon oman valvonnan lisäämiseen ohjaaminen.
- Laaditaan vesistön sietokyky selvityksiä turvetuotannolle ja poistuville alueille käyttösuosituksia.
- Selvitetään turvetuotannon loppuvaiheen nopeuttamisen tekniset mahdollisuudet.
- Tuotannosta vapautuvien alueiden jälkikäytön suunnittelun kehittäminen.
- Turvetuotannosta vapautuvien alueiden soistamishankkeiden edistäminen.

KIITOKSET

