

9M609100
6.11.2009

Vapo Oy

Turvetuotantoalueiden vesistökuormituksen arviointi YVA-
hankkeissa ja ympäristölupahakemuksissa

Yhteenveto tutkimusten ja kuormitustarkkailujen tuloksista

 9M609100

1

Turvetuotantoalueiden vesistökuormituksen arviointi YVA-hankkeissa ja ympäristölupahake-
muksissa. Yhteenveto tutkimusten ja kuormitustarkkailujen tuloksista.

Sisältö

1 JOHDANTO.. 3

2 AINEISTO JA MENETELMÄT... 3

3 OMINAISKUORMITUKSEEN VAIKUTTAVAT SÄÄOLOSUHTEET 4

3.1 Sadannan ja valunnan määrä ja laatu ... 4
3.2 Vuodenaikojen pituudet ja valunnan jakautuminen ... 6
3.3 Valunnan jakautuminen turvetuotantoalueilla ... 7

4 VALUNTA... 8

4.1 Ojittamaton alue ... 8
4.2 Metsäojitettu alue ... 9
4.3 Kuntoonpanovaiheessa oleva alue ... 11
4.4 Tuotannossa oleva alue .. 13

5 VEDEN LAATU ... 16

5.1 Ojittamaton alue ... 16
5.2 Metsäojitettu tai sarkaojitettu alue ... 17
5.3 Kuntoonpanovaiheessa oleva alue ... 19
5.4 Tuotannossa oleva alue .. 21
5.4.1 Perustaso... 21
5.4.2 Perustaso + virtaamansäätö .. 22
5.4.3 Pintavalutuskenttä .. 23
5.4.4 Kasvillisuuskenttä, kosteikko... 24
5.4.5 Kemikalointi... 24

6 SUOALUEEN KUORMITUS ENNEN TURVETUOTANTOHANKETTA........................ 25

7 TURVETUOTANTOALUEEN KUORMITUKSEN ARVIOINNISSA KÄYTETTÄVÄT
OMINAISKUORMITUSLUVUT... 26

7.1 Nettokuormituksen laskenta... 26
7.2 Kuntoonpanovaihe ... 26
7.2.1 Perustaso... 27
7.2.2 Pintavalutuskenttä .. 28

7.3 Tuotantovaihe... 30
7.3.1 Perustaso... 30
7.3.2 Perustaso + virtaamansäätö .. 30
7.3.3 Pintavalutuskenttä .. 32
7.3.4 Kasvillisuuskenttä, kosteikko... 32
7.3.5 Kemikalointi... 33

7.4 Kuormituksen jakautuminen vuodenajoittain .. 34

 9M609100

2

7.5 Ominaiskuormituslukujen käyttö vesistökuormituksen arvioinnissa 35

8 YHTEENVETO .. 35

VIITTEET... 38

Liitteet
Liite 1 Tarkkailukohteet
Liite 2 Turvetuotantoalueen kuntoonpanotyövaiheiden eteneminen
Liite 3 Ennakkotarkkailutulokset, metsäojitetut ja sarkaojitetut kohteet
Liite 4 Tarkkailuaineistojen keskiarvot ja tilastolliset jakaumat

Pöyry Environment Oy

Mari Pekkala DI, FM

Yhteystiedot
PL 20, Tutkijantie 2 A
90571 Oulu
puh. 010 33280
sähköposti etunimi.sukunimi@poyry.com

Copyright © Pöyry Environment Oy

Kaikki oikeudet pidätetään Tätä asiakirjaa tai osaa siitä ei saa kopioida tai jäljentää missään muodossa ilman Pöyry Envi-
ronment Oy:n antamaa kirjallista lupaa.

mailto:etunimi.sukunimi@poyry.com

 9M609100

3

1 JOHDANTO

Turvetuotantoalueiden YVA-hankkeissa sekä ympäristölupahakemuksissa turvetuotantoalueelta
vesistöön aiheutuvaa kuormitusta on usein arvioitu vaihtelevilla laskentaperusteilla. Arvioinnin
pohjana on yleensä käytetty vastaavan alueen muiden turvetuotantoalueiden kuormitustarkkai-
luaineistoa, mutta ongelmana on ollut aineistojen luotettavuus ja kattavuus. Etenkin kuntoon-
panovaiheesta ja ympärivuotisilta kohteilta joidenkin vesienkäsittelymenetelmien osalta tarkkai-
luaineistoa on voinut olla vähän. Kuormitusarvoissa on tämän vuoksi voitu joutua tekemään
yleistyksiä ja oletuksia kuormituslaskentaa varten. Esimerkiksi Pohjois-Suomen tarkkailuaineis-
toa ei ole aina pidetty luotettavana kuvaamaan Etelä-Suomen alueella sijaitsevien turvetuotanto-
alueiden kuormituksia, koska vuodenaikojen pituuksissa on alueellisia eroja ja erilaiset sää- ja
valuntaolosuhteet vaikuttavat vesistökuormitukseen.

Kuormituksen arviointi vaikuttaa merkittävästi turvesuon vesistövaikutusten arviointiin. Seu-
raavassa on tarkasteltu vesistökuormituksen arviointiperusteita sekä koottu kuormituslaskelmia
varten käyttökelpoiset ominaiskuormitusluvut eri vesienkäsittelymenetelmille ja maankäyttö-
vaiheille Vapo Oy:n Itä-, Länsi- ja Pohjois-Suomen kuormitustarkkailuaineistojen sekä kirjalli-
suuden perusteella.

2 AINEISTO JA MENETELMÄT
Lähtöaineistoina tarkastelussa käytettiin Vapo Oy:n turvetuotantoalueiden kuormitustarkkailu-
aineistoa koko Suomesta tuotantosoiden osalta vuosilta 2003–2008. Kuntoonpanosoita on vä-
hemmän kuin tuotantosoita, ja kuntoonpanosoiden osalta tarkastelujakso pidennettiin vuosiin
1999–2009, jotta tarkasteluun saatiin laajempi aineisto. Itä- ja Länsi-Suomen tarkkailuaineistot
on yhdistetty Etelä-Suomeksi, koska niiden välillä ei ole merkittäviä alueellisia eroja esim. il-
mastollisesti ja näin voitiin tarkastella laajempaa aineistoa. Pohjois-Karjalan alue kuuluu Vapon
Itä-Suomen alueeseen mutta sen katsottiin kuitenkin vastaavan ilmastoltaan enemmän Pohjois-
Suomea kuin Etelä-Suomea. Alueellinen jako on esitetty kuvassa 1. Tarkkailusuot sijaitsevat
kuvaan merkityn katkoviivan eteläpuolella.

Kuva 1 Tarkkailuaineistojen alueellinen jako pohjoisen ja etelän välillä. Pohjois-Suomen
tarkkailusuot sijaitsevat katkoviivalla merkityn rajan eteläpuolella.

 9M609100

4

Turvetuotantoalueiden tarkkailut ovat jakautuneet suunnilleen ympäristökeskusten aluejaon
mukaisesti. Pohjois-Suomi käsittää Pohjois-Pohjanmaan, Kainuun, Pohjois-Karjalan ja Lapin
ympäristökeskusten alueet. Itä-Suomen alueeseen kuuluvat Kaakkois-Suomen, Pohjois-Savon ja
Etelä-Savon ympäristökeskusten alueet ja Länsi-Suomen alueeseen kuuluvat Uudenmaan, Lou-
nais-Suomen, Hämeen, Pirkanmaan, Keski-Suomen ja Länsi-Suomen ympäristökeskusten alu-
eet.

Pohjois- ja Etelä-Suomen välillä tarkkailuaineistojen laajuudessa ja sisällössä on monelta osin
eroja. Suurimpana erona voidaan pitää kuntoonpanovaiheen kuormitustarkkailun vähäisyyttä
Etelä-Suomessa verrattuna Pohjois-Suomen melko laajaan kuntoonpanovaiheen tarkkailuun.
Kuntoonpanovaiheessa ympärivuotista virtaamamittausta ei ole juurikaan ollut myöskään Poh-
jois-Suomessa ennen vuotta 2008.

Lähtöaineistosta on tarkistettu ja korjattu tiedossa olevia virheellisesti merkittyjä vesienkäsitte-
lymenetelmiä. Esimerkiksi kosteikkokenttiä on voitu virheellisesti luokitella pintavalutuskentik-
si. Myöskään virtaamansäädöllisiä kohteita ei ole ainakaan Pohjois-Suomessa aina eroteltu las-
keutusaltaallisista kohteista, jolloin niiden tarkkailutulokset sisältyvät laskeutusaltaallisten soi-
den tuloksiin.

Mikäli käyttökelpoista tarkkailuaineistoa ei ollut saatavilla, arviointiin on käytetty apuna kirjal-
lisuudesta löytyviä tutkimuksia ja muuta käytettävissä olevaa tietoa.

Taulukossa 1 on esitetty tarkkailuaineistossa mukana olevien tarkkailukohteiden sekä vesinäyt-
teiden määrät vesiensuojelumenetelmittäin tarkasteluvuosijaksolla. Osalla kohteista vesiensuo-
jelumenetelmä on vaihtunut tarkastelujaksolla, jolloin kohteet ovat mukana molempien vesien-
käsittelymenetelmien lukumäärissä. Tarkkailukohteet on lueteltu liitteessä 1.

Taulukko 1 Tarkkailukohteiden ja -näytteiden määrät Etelä- ja Pohjois-Suomen tarkkailuaineistossa
eri vesiensuojelumenetelmittäin.

Kohteita, kpl Vesinäytteitä, kpl Kohteita, kpl Vesinäytteitä, kpl
Kuntoonpanosuot
Perustaso 12 160
Pintavalutuskenttä, ympärivuot. 3 78 8 259
Pintavalutuskenttä, kesä 3 32 12 244
Kasvillisuuskenttä 1 38 1 10
Tuotantosuot
Perustaso 21 1807 33 626
Perustaso + virtaamansäätö 16 1295 3 24
Pintavalutuskenttä, ympärivuot. 8 439 9 349
Pintavalutuskenttä, kesä 6 303 49 1037
Kasvillisuuskenttä, ympärivuot. 8 747
Kasvillisuuskenttä, kesä 7 127
Kemikalointi 5 400 4 160

Pohjois-SuomiEtelä-Suomi

3 OMINAISKUORMITUKSEEN VAIKUTTAVAT SÄÄOLOSUHTEET

3.1 Sadannan ja valunnan määrä ja laatu
Sademäärissä on huomattavaa vaihtelua Etelä- ja Pohjois-Suomen välillä. Etelä-Suomessa vuo-
tuinen sademäärä vaihtelee noin 600 mm:stä yli 650 mm:iin, kun taas pohjoisimmassa Suomes-
sa sadanta voi jäädä alle 500 mm:iin. Vuosien välillä voi olla merkittävää vaihtelua sademääris-
sä. Kuvassa 2 on esitetty vuosisadanta Suomessa pitkällä aikavälillä (1971–2000) keskimäärin.

 9M609100

5

Vuosihaihdunta jakautuu Suomessa suunnilleen samalla tavoin kuin sadanta (kuva 2). Suurinta
haihdunta on Etelä-Suomessa (suurimmillaan noin 500 mm) ja vähäisintä Pohjois-Lapissa (noin
100 mm). Lumen pinnasta tapahtuva haihdunta on vähäistä.

Kuva 2 Vuotuinen sadanta (vasemmanpuoleinen kuva) ja haihdunta (oikeanpuoleinen kuva)
pitkällä aikavälillä keskimäärin. (lähteet: Ilmatieteen laitos, Vakkilainen 1986)

Pintavalunnan määrä riippuu sade- ja lämpötilaolosuhteista. Vuotuisesta sadannasta haihtuu
Suomessa keskimäärin noin puolet. Valunnat kasvavat etelästä pohjoiseen, koska pohjoisessa
vuosihaihdunta on huomattavasti vähäisempää kuin etelässä. Saukkosen & Kortelaisen (1995)
tutkimuksessa keskimääräinen valunta oli 230–430 mm/a ja Pohjois-Suomessa valunta oli kes-
kimäärin 25 % suurempi kuin Etelä-Suomessa. Etelä-Suomessa vuosivalunta on keskimäärin ta-
soa 200–300 mm ja Pohjois-Suomessa 300–400 mm (kuva 3). Keskivaluman arvot ovat vastaa-
vasti Etelä-Suomessa keskimäärin 6–10 l/s km2 ja Pohjois-Suomessa 10–13 l/s km2.

Ilmansaasteet ja kaukokulkeuma vaikuttavat sadeveden laatuun. Suomen ympäristökeskus ja
Ilmatieteen laitos ovat tutkineet sadannan mukana tulevaa ilmalaskeumaa ympäri Suomea. Sa-
dannan laatua on tässä yhteydessä tarkasteltu Etelä- ja Pohjois-Suomen mittausasemien v.
1996–1998 keskimääräisten mittaustulosten perusteella (Vuorenmaa ym. 1999 ja 2001, Järvinen
& Vänni 1998). Etelä- ja Pohjois-Suomen mittausasemien rajana on käytetty suunnilleen kuvas-
sa 1 esitettyä aluejakoa.

Vuosina 1996–1998 Etelä-Suomessa 18–23 mittausasemalla sadevedessä oli keskimäärin noin
1000 µg/l kokonaistyppeä ja 28 µg/l kokonaisfosforia. Pohjois-Suomessa 9–13 mittausasemalla
pitoisuuksien vuosikeskiarvot olivat noin 680 µg/l typpeä ja 26 µg/l fosforia. Etelä-Suomessa
sadevedessä on näin ollen noin 50 % suurempi typpipitoisuus verrattuna Pohjois-Suomeen.

 9M609100

6

Kuva 3 Vuotuinen valunta (mm/a) pitkällä aikavälillä keskimäärin. (lähde: Suomen ympäristö-
keskus)

3.2 Vuodenaikojen pituudet ja valunnan jakautuminen
Vuodenaikojen pituudet vaihtelevat vuosien sääolojen mukaan, ja niissä on myös selviä alueelli-
sia eroja Etelä- ja Pohjois-Suomen välillä. Ilmastolliset erot maan eri osissa ovat erityisen suuret
talvikuukausina. Ilmatieteen laitoksen vuodenaikojen määritelmät vuorokauden keskilämpötilan
perusteella ovat seuraavat: terminen talvi < 0 °C; terminen kevät 0–10 °C, terminen kesä > 10
°C ja terminen syksy 0–10 °C.

Kuvassa 4 on esitetty pysyvän lumipeitteen keskimääräiset satamis- ja sulamisajankohdat Suo-
messa vuosina 1971–2000. Pohjois-Suomessa pysyvä lumipeite sataa yleensä marraskuussa,
mutta Lapissa jo lokakuussa, ja pysyvän lumen aika kestää noin toukokuun alkuun – puoliväliin
asti. Lumipeitteinen kausi (talvi ja kevät) kestää pohjoisessa noin puoli vuotta. Keski-Suomessa
pysyvä lumi sataa yleensä marraskuun lopussa tai joulukuun alussa, ja sulaa huhtikuun loppu-
puolella. Eteläisimmässä Suomessa ja rannikon lähellä pysyvä lumipeite voi sataa vasta joulu-
kuun loppupuolella ja hävitä maaliskuun lopussa tai huhtikuun alussa, jolloin lumipeitteen kesto
jää noin 3 kuukauteen.

Suurin osa valunnasta ajoittuu kevääseen, kesään ja syksyyn. Talviaikaisen valunnan osuus vuo-
sivalunnasta on edelleen vähäinen Pohjois-Suomessa, vaikka talvet ovatkin viime vuosina muut-
tuneet yhä lämpimämmiksi. Etelä-Suomessa selvästi Pohjois-Suomea suurempi osuus valunnas-
ta tulee talvella. Ilmatieteen laitoksen lumitilastojen mukaan lumipeitteisten päivien lukumäärä
on Etelä-Suomessa noin 100–150 d, kun Pohjois-Suomessa lumipeitteisiä päiviä on noin 175–
225 d. Etelässä sadanta tulee vetenä suurimman osan vuodesta, joten valumat pysyvät korkeam-
pina ympäri vuoden.

Kevätvalunnan osuus vuosivalunnasta on Etelä-Suomessa noin 40–50 % ja Pohjois-Suomessa
noin 50–60 %; Saukkosen & Kortelaisen (1995) tutkimuksen mukaan metsätalousalueilla ke-
vätvalumien osuus oli keskimäärin 50 % koko vuoden valumista, vaikka kevätjaksot ajallisesti

 9M609100

7

edustivat vain 10–15 % koko vuodesta (35–50 vrk). Etelä-Suomessa kevätvalunnan määrä on
arviolta 100–200 mm ja Pohjois-Suomessa 140–180 mm. Kesävalunta muodostaa yleensä vuo-
sivalunnasta vain pienen osan, mutta se voi vaihdella paljonkin sateisuudesta riippuen. Syysva-
lunta kasvaa yleensä jakson loppua kohden. Pohjois-Suomessa syysvalunta jää usein Etelä-
Suomea pienemmäksi, koska lumi tulee pohjoisessa aikaisemmin.

Kuva 4 Keskimääräinen pysyvän lumipeitteen satamispäivä (vasemmanpuoleinen kuva) sekä
pysyvän lumipeitteen sulamispäivä (oikeanpuoleinen kuva) pitkällä aikavälillä
keskimäärin. (Lähde: Ilmatieteen laitos)

3.3 Valunnan jakautuminen turvetuotantoalueilla
Turvetuotantoalueiden päästötarkkailuissa vuodenajat on jaoteltu joko hydrologisesti tai kalen-
terivuosittain. Hydrologisin perustein tehty jako kuvaa paremmin eri vuodenaikoihin liittyvää
valuntaa ja vesistökuormitusta. Vuodenaikojen pituudet vaihtelevat sääolosuhteiden mukaan jo-
ka vuosi, joskus huomattavastikin, joten yleisellä tasolla vuodenaikojen jaottelu voidaan tehdä
vain suuntaa-antavasti. Suuntaa-antavasti jaoteltuna keskimääräiset vuodenaikojen pituudet
(vrk) Etelä- ja Pohjois-Suomessa turvetuotantoalueilla ovat:

 Talvi Kevät Kesä Syksy Vuosi
Pohjois-Suomi 155 35 135 40 365
Etelä-Suomi 145 30 150 40 365

Kuvassa 5 on havainnollistettu turvetuotantoalueilta ympärivuotisesti mitatun valuman jakau-
tumista vuodenajoittain Etelä- ja Pohjois-Suomessa keskimäärin v. 2003–2008 virtaamamittaus-
aineistojen ja vuodenaikajaottelun perusteella. Pohjois-Suomessa Etelä-Suomea suurempi pinta-
valunnan määrä (noin 300–400 mm) voi johtaa suurempiin kevättulviin. Etelä-Suomessa vas-
taavasti talviaikaisen valunnan osuus on selvästi suurempi kuin Pohjois-Suomessa.

 9M609100

8

Pohjois-Suomi

Talvi
Kevät
Kesä
Syksy

Etelä-Suomi

Talvi
Kevät
Kesä
Syksy

Kuva 5 Turvetuotantoalueiden vuosivalunnan jakautuminen vuodenajoittain Etelä- ja Pohjois-
Suomessa keskimäärin.

4 VALUNTA

4.1 Ojittamaton alue
Ojittamattoman luonnontilaisen suoalueen valuntaa tasaava vaikutus on tutkimuksien mukaan
pienempi kuin yleensä oletetaan, eli ns. pesusienivaikutusta ei luonnontilaisilla soilla ole. Ojit-
tamattomilta soilta vesi purkautuu kevättulvan sekä voimakkaiden sateiden jälkeen yleensä hy-
vin nopeasti, kun vedet löytävät purkautumisreitin alapuoliseen vesistöön. Luonnontilaiset suot
voivat leikata valuntahuippuja suoalueiden tasaisuuden ja painannesäilynnän ansiosta, mutta
ylivalumatilanteissa suon vedenvarastointitila täyttyy yleensä nopeasti, jolloin huippuvalunnois-
ta voi muodostua suuria. Suon turvetilavuudesta jopa 80–95 % voi olla vettä, joka pysyy suon
vesivarastossa pitkään. Luonnontilaisilla soilla valuntakynnys on korkea. Valuntakynnys tar-
koittaa suhteellista korkeusasemaa, joka pohjavedenpinnan on saavutettava, jotta valuma alueel-
ta käynnistyisi. (Päivänen 2007)

Pohjavalunta eli pitkän kuivan kauden jälkeen esiintyvä valunta on luonnontilaisilla soilla usein
hyvin vähäistä ja voi loppua kesäkaudella kokonaan. Kevättulvan jälkeen vesi poistuu suolta
pääasiassa haihtumalla. Luonnontilaisilta soilta suokasvillisuuden kautta tapahtuva veden haih-
dunta on voimakkaampaa kuin haihdunta vapaasta vesipinnasta. (Päivänen 2007)

Pohjois-Suomessa on mitattu luonnontilaisten Vitmaojan (Yli-Ii) ja Joutensuon (Vuolijoki) va-
luntaa vuosina 2000–2005. Siuruanjoen vesistöalueella sijaitsevan Vitmaojan valuma-alue mit-
tauspaikalla on melko suuri turvesoihin verrattuna (13,5 km2). Vitmaojan vertailualue sijaitsee
soidensuojelualueella ja suon osuus valuma-alueesta on 72 %. Joutensuon valuma-alueen pinta-
ala on noin 2,1 km2. Pinta-alaa tarkistettiin tämän tarkastelun yhteydessä ja sitä hieman korjat-
tiin aiemmasta, joka oli 3,4 km2.

Valumat voivat vaihdella suuresti, sekä alueellisesti että vuosittain. Vitmaojalla valumat ovat ol-
leet 2000-luvulla selvästi suurempia kuin Joutensuolla (taulukko 2). Vitmaojalta on kuitenkin
mitattu ajoittain poikkeuksellisen korkeita valuma-arvoja, joita ei kaikilta osin ole pidetty täysin
luotettavina. Vitmaojan käytöstä turvesoiden taustahuuhtouman laskennassa luovuttiin Pohjois-
Suomessa vuonna 2004. Joutensuon valumia on aiemmin käytetty Kainuun alueella turvesoiden
taustahuuhtouman laskentaan. Keskimäärin koko Suomessa valumat ovat tyypillisesti luokkaa
6–15 l/s km2 (kappale 3.2). Pohjois-Suomessa valunta on tyypillisesti suurempaa kuin Etelä-

 9M609100

9

Suomessa, koska haihdunta on vähäisempää. Vitmaojan ja Joutensuon sijainti on esitetty kuvas-
sa 7.

Taulukko 2 Luonnontilaisten Vitmaojan (F = 13,5 km2) ja Joutensuon (F = 2,1 km2) valumat v. 2000–
2005 eri vuodenaikoina.

Joutensuo
Vuosi Talvi Kesä Kesä
l/s/km2 l/s/km2 l/s/km2 l/s/km2

2000 32 4,0 37 8,6
2001 21 19 4,3 2,5
2002 7,8 3,8 3,1 4,1
2003 18 0,6 11 2,4
2004 19 4,4 19 6,1
2005 1,5
keskiarvo 20 6,4 15 4,2

Vitmaoja

4.2 Metsäojitettu alue
Luonnontilaisen suon ojitus laskee välittömästi suon valuntakynnystä, mikä mahdollistaa valun-
nan nopeutumisen ja pohjaveden pinnan alentumisen. Mitä kapeampi ojituksen sarkaleveys on,
sitä enemmän pohjavesipinta ojan lähellä laskee. Suon pinnasta veden haihtuminen (evaporaa-
tio) vähenee pintaturpeen kuivuessa. Ojitusta välittömästi seuraavina vuosina suolta poistuukin
enemmän vettä valumalla kuin haihtumalla, päinvastoin kuin luonnontilaisella alueella (Ahti
ym. 2005). Sekä vesivaraston lasku että evaporaation väheneminen suurentavat välittömästi oji-
tuksen jälkeen valuntaa ympäristöön. Vesivaraston tyhjentymisellä on merkitystä noin 2 en-
simmäisen vuoden ajan ojituksen jälkeen. Ylivalumat ojitetulta suolta ovat sitä suurempia, mitä
tiheämpi on ojaverkosto. (Päivänen 2007)

Metsäojituksen välitön vaikutus on valuntahuippuja lisäävä, joskin tapauskohtaista vaihtelua
esiintyy. Ojituksen vaikutukset valuntahuippuihin riippuvat olennaisesti sateen tai lumen sula-
misen luonteesta, ojituksen tehokkuudesta ja kasvillisuudesta, erityisesti puustosta. (Päivänen
2007) Kuvassa 6 on havainnollistettu metsäojituksen kahdentyyppistä vaikutusta alueen yliva-
lumatilanteisiin Päiväsen (2007) mukaan. Molempia vaikutustapoja voi esiintyä ojitetuilla alu-
eilla eri valuntahuippujen aikaan.

Kuva 6 Metsäojituksen mahdollisia vaikutustyyppejä ylivaluntatilanteeseen yksinkertaistettuna
Päiväsen (2007) mukaan. Tarkempi kuvaus kts. teksti.

Suon valuntakynnyksen aleneminen nostaa pysyvästi alivaluntaa, eli ojituksen seurauksena kui-
van kauden valumat kasvavat luonnontilaiseen suohon verrattuna (kuva 6, tilanteet 1 ja 2). Met-
säojitukset ovat Seunan (1982) mukaan nostaneet Ranuan Ylijoella talvi- ja kesäalivalumia jopa
noin 50 %. Talviaikaisen valunnan kasvu pienensi vastaavasti kevätylivalumaa noin 10 %. Ku-

 9M609100

10

vassa 6 tilanne 1 vastaa kyseistä tapausta. Pohjavesipinnan laskiessa pintaturpeen ilmatila suu-
renee eli vedenvarastoitumistila suolla kasvaa. Veden varastoitumistilan kasvu voi myös leikata
valuntahuippuja sekä tasata tulvia lähinnä tulvan alkuvaiheessa ja pienillä ylivalumilla (kuva 6,
tilanne 1).

Varsinaisina tulva-aikoina ja voimakkaiden sateiden aikaan vedenvarastoitumistila täyttyy kui-
tenkin nopeasti sekä ojitetuilla että ojittamattomilla soilla. Ojitetuilta soilta vesi pääsee purkau-
tumaan ojia pitkin ympäristöön luonnontilaista aluetta nopeammin. (Päivänen 2007, Sallantaus
1983). Seunan (1982) tutkimuksessa hetkelliset kesäylivalumat nousivat metsäojituksen jälkeen
noin 35 %. Kuvan 6 tilanne 2 havainnollistaa tätä vaikutustyyppiä.

Alueen vuosivalunta kasvaa ojitusten myötä ainakin aluksi vesivaraston laskun takia. Alatalon
(2000) tutkimuksen mukaan ojitukset lisäsivät vuosivaluntaa heti ojituksen jälkeen noin 10–21
%. Mattssonin ym. (2006) tutkimuksen mukaan metsäojitukset nostivat vuosivaluntaa vain hie-
man, mutta vaikutus oli pitkäaikainen. Esimerkiksi Suopuron alueella (Sotkamo) metsäojitukset
nostivat 1980-luvun alussa vuosivaluntaa edeltävästä tasosta vajaat 10 % (Alatalo 2000). Vuosi-
valunnan on todettu voivan palata ojituksen jälkeen alkuperäiselle tasolleen 15–20 vuodessa
(Seuna 1982).

Ojitetulla suolla puuston kehitys lisää vähitellen alueelta tapahtuvaa haihduntaa. Puuston aiheut-
tama veden haihtuminen pitää pohjavesipintaa alemmalla tasolla kuin suon ollessa luonnontilas-
sa. Kuitenkin mikäli ojitus on tehty vajaatehoisesti, ojat pääsevät kasvamaan umpeen ja ojitettu
suo on karuhkoa rämettä, puuston kehitys ja haihdunta voi ojituksen jälkeen olla hidasta, jolloin
suon vesitalous saattaa jo alle 20 vuodessa palata lähelle luonnontilaista. (Ahti ym. 2005) Met-
säojien suositeltava kaivusyvyys 60–110 cm, mutta metsäojat voivat mataloitua suhteellisen no-
peasti. Metsäntutkimuslaitoksen pysyvillä inventointikohteilla Pohjois-Suomessa suometsien
alkuperäiset uudisojat ovat mataloituneet 50–60 syvyyteen 14–26 vuodessa. (Lauhanen & Ahti
2000).

Taulukossa 3 on esitetty kolmen pienen valuma-alueen (Kotioja/Ranua, Suopuro/Sotkamo, Pah-
kaoja/Halsua) valumatiedot 2000-luvulta. Kyseisillä valuma-alueilla ei juurikaan ole luonnonti-
laisia soita ja turvemaiden osuus valuma-alueista on noin 40–80 %. Valuma-alueista on metsä-
ojitettu noin 30 %. (Saukkonen & Kortelainen 1995, Alatalo 2000). Valumat ovat vaihdelleet
suuresti vuosittain (taulukko 3). Keskimäärin vuosivaluma on Kotiojalla, Suopurolla ja Pahka-
ojalla ollut 11–14 l/s km2 ja kesäaikainen valuma 7–11 l/s km2. Kesäaikaiset valumat ovat olleet
pohjoisessa (Kotioja/Suopuro) hieman suurempia kuin etelämpänä (Pahkaoja), sen sijaan tal-
viajan valuma on etelässä ollut suurempi kuin pohjoisessa. Luonnontilaisten ja metsäojitettujen
vertailukohteiden sijainti on esitetty kuvassa 7.

Taulukko 3 Metsäojitettujen valuma-alueiden (Kotioja F = 18,1 km2, Suopuro 1,1 km2, Pahkaoja 21
km2) valumatietoja 2000-luvulta. Talvi = joulu-maaliskuu, kesä = kesä-syyskuu. (lähde:
Ympäristöhallinnon Oiva-tietojärjestelmä)

Vuosi Talvi Kesä Vuosi Talvi Kesä Vuosi Talvi Kesä
2000 22 4,8 13 11 8,2 5,9 11 6,8 3,6
2001 10 1,2 7,1 9,1 0,9 5,1
2002 8,5 1,9 6,0 8,4 1,2 7,4 7,2 4,7 1,3
2003 14 3,9 6,1 12 2,4 5,4 9,0 3,1 4,8
2004 14 2,6 19 17 2,2 21 12 4,0 14
2005 17 4,7 12 10 3,4 2,6 11 6,4 10
2006 13 9,4 2,1 10 7,6 2,8
2007 15 9,1 13 11 9,4 6,0
2008 15 4,7 8,9 15 11 13

keskiarvo 14 3,2 10,7 12 4,6 7,9 11 6,6 7,0

Kotioja l/s km2 Suopuro l/s km2 Pahkaoja l/s km2

 9M609100

11

Kuva 7 Luonnontilaisten (vihreä) ja metsäojitettujen (punainen) vertailukohteiden sijainti.

4.3 Kuntoonpanovaiheessa oleva alue
Turvesuon kuntoonpano turvetuotantoa varten alkaa puuston poiston ja eristysojien rakentami-
sen jälkeen suon sarkaojituksesta ja vesienkäsittelyrakenteiden rakentamisesta. Kuntoon-
panokohteet ovat usein keskenään hyvin erilaisia aiemmasta maankäyttötavasta, suon vetisyy-
destä ja kuntoonpanotöiden vaiheesta riippuen. Mikäli suo on ollut luonnontilainen ennen sar-
kaojitusta, vesivaraston tyhjentyminen ojituksen jälkeen voi aiheuttaa huomattavaa lyhytaikaista
valunnan kasvua. Edellä (kappaleessa 3.2) kuvatut ojituksen vaikutukset valuntaan ovat voi-
makkaimmillaan ojitusta seuraavan ensimmäisen vuoden aikana. Luonnontilaisen suon valmis-
telu turvetuotantoon voi kestää noin 2–3 vuotta, kuitenkin suon kosteudesta, kuivatuksen onnis-
tumisesta ja muista olosuhteista riippuen kuntoonpanovaihe voi mennä nopeamminkin. Liittees-
sä 2 on kuvattu turvetuotantoalueen kuntoonpanotöiden eteneminen yleisesti.

Sarkaojituksen, jossa sarkaleveys on n. 20 m ja ojasyvyys n. 150 cm, vaikutukset suon hydrolo-
giaan ovat voimakkaammat kuin metsäojituksen. Metsäojituksessa sarkaleveys on yleensä n. 40
m ja ojasyvyys vaihtelee yleensä n. 50–100 cm ojan kunnosta ja mataloitumisesta riippuen
(Lauhanen & Ahti 2000). Metsäojitusten on todettu nostavan vuosivaluntaa luonnontilaisesta ta-
sosta ojituksen jälkeen noin 10 % (Alatalo 2000), joten sarkaojitus nostaa valuntaa tätä enem-
män. Sallantauksen (1983) mukaan turvetuotantoalueiden kokonaisvalunta on lähellä Suomen
keskimääräistä kokonaisvaluntaa, mutta ojitettavana olevilla alueilla valuma kasvaa aiemmasta
tasosta ensimmäisenä ojitusvuonna noin vuosivalunnan verran (6–10 l/s km2). Huomattava osa
valuman lisäyksestä esiintyy kuitenkin jo muutaman ensimmäisen kuukauden aikana ojitukses-
ta, jonka jälkeen keskivaluma palautuu lähelle normaalitasoa. Sallantauksen tutkimusaineiston
mukaan ojitusalueilla valumat olivat ojituksen jälkeisenä vuonna keskimäärin noin 50 % suu-
rempia kuin tuotantoalueilla vastaavaan aikaan.

Mikäli suo on sarkaojitettu jo vuosia tai vuosikymmeniä aikaisemmin, varsinainen tyhjentymis-
valunta on jo tapahtunut heti ojituksen jälkeen ja suo on oleellisesti jo kuivunut. Tällöin varsi-
naiset kuntoonpanotyöt koostuvat mm. pintakasvillisuuden poistosta, ojien kunnostamisesta se-
kä vesiensuojelurakenteiden, kokoojaojien, eristysojien ja teiden tekemisestä (liite 2). Pintakas-
villisuuden poistaminen vähentää kasvillisuuden kautta tapahtuvaa haihduntaa. Aina selvää
muutosta valumatilanteessa ei kuitenkaan havaita. Vuotuisilla sääolosuhteilla on suuri vaikutus

 9M609100

12

valunnan suuruuteen. Metsäojitetun tai sarkaojitetun suon valmistelu turvetuotantoon voi kestää
1–2 vuotta, hyvissä olosuhteissa lyhyemmänkin ajan.

Turvesuon kuntoonpanovaiheessa tuleva tyhjentymisvalunta on suurimmillaan ensimmäisen
vuoden aikana ojituksen alkamisesta ja tyhjentymisvalunnan suuruus riippuu suon kosteudesta.
Suoalueen kuivatus turvetuotantoa varten voidaan myös tehdä vaiheittaisena, jolloin suoalueen
vesivaraston tyhjentymisvalunta ja tästä aiheutuva vesistökuormitus eivät kohdistu vastaanotta-
vaan vesistöön yhdellä kertaa, vaan ne jakautuvat tasaisemmin useille vuosille. Kokonaisuutena
kuntoonpanovaihe kuitenkin aiheuttaa absoluuttisesti yhtä suuren vesimäärän vapautumisen,
tehtiin kuntoonpano sitten vaiheittaisena tai yhdellä kertaa. Kuntoonpanovaiheessa olevilla oji-
tusalueilla valuma on Sallantauksen (1983) mukaan tasaisempaa kuin varsinaisilla tuotantoalu-
eilla, koska ylivalumat ovat pienempiä ja toisaalta alivalumat suurempia kuin tuotantosoilla.

Pohjois-Suomessa kuntoonpanokohteilla lähtevän valunnan määrää on mitattu jatkuvatoimisesti
lähinnä kesä- ja syyskaudella. Mittauskohteet ovat paria poikkeusta lukuun ottamatta olleet pin-
tavalutuskenttiä tai kosteikkoja. Myös Etelä-Suomen kuntoonpanokohteilta on hyvin vähän jat-
kuvatoimisesti mitattua virtaamatietoa. Tarkastelussa eivät ole mukana hetkelliset virtaamaha-
vainnot. Tarkasteluaineistosta on rajattu pois sellaiset kohteet, joilla virtaamamittausta ja veden
laadun tarkkailua on tehty laskuojapisteellä, koska useimmiten tuolloin ei ole sarkaojitus ollut
vielä käynnissä. Näillä kohteilla päästötarkkailupiste on siirtynyt vesiensuojelurakenteelle vasta
sen valmistuttua ja varsinaisten kuntoonpano-ojitustöiden alettua. Kuntoonpanovaiheen tarkkai-
lu on viime vuosina ollut usein lisäalueiden tarkkailua, jolloin vesissä on voinut olla mukana
myös tuotantovaiheessa olevien alueiden valumavesiä.

Taulukossa 4 on esitetty kuntoonpanosoilta mitattuja valumatietoja. Taulukossa tulosten luku-
määrä (n) tarkoittaa laskennassa mukana olevien jaksokeskiarvojen lukumäärää. Perustason
kuntoonpanokohteita on vähän ja virtaamatietoa on niukasti. Pohjois-Suomen pintavalutusken-
tällisillä kuntoonpanokohteilla vuosivaluma on ollut keskimäärin noin 23 l/s km2 ja kesäaikai-
nen valuma noin 22 l/s km2 (taulukko 4). Kesäaikainen valuma on ollut kuntoonpanokohteilla
keskimäärin noin 57 % suurempi kuin tuotantovaiheen pintavalutuskentällisillä soilla (14 l/s
km2, taulukko 6). Etelä-Suomesta oli virtaamamittausaineistoa vain yhdeltä pintavalutuskentäl-
liseltä kuntoonpanosuolta (Nanhiansuo), siellä valumat v. 2006 olivat kesää lukuun ottamatta
suurempia kuin Pohjois-Suomessa keskimäärin.

Taulukko 4 Kuntoonpanovaiheen turvesoiden valumat 2000–2009 eri vuodenaikoina. n = tulosten
lukumäärä.

Talvi Kevät Kesä Syksy Vuosi
Pohjois-Suomi
Perustaso keskiarvo 2,0 9,5 9,8
v. 1999-2009 n 2 2 1

Pintavalutuskenttä keskiarvo 20 56 22 10 23
v. 1999-2009 min 1,0 13 1,4 0,3

max 105 112 160 23
mediaani 4,0 82 11 11 15
n 7 7 29 19

Etelä-Suomi
Pintavalutuskenttä keskiarvo 47 73 5,0 19 29
v. 2006 n 1 1 1 1 1

Valuma
l/s km2

Kuntoonpanosoiden valumissa on ollut huomattavaa vaihtelua sekä vuosien välillä että kohtei-
den välillä. Niillä kuntoonpanokohteilla, jotka ovat olleet ennen kuntoonpanoa pääosin ojitta-
mattomia, valumat ovat olleet keskimäärin noin 25 % suurempia kuin suurimmalta osaltaan

 9M609100

13

valmiiksi ojitetuilla kohteilla. Osa kuntoonpanokohteista on ollut kuntoonpanon loppuvaiheessa,
mikä on pienentänyt valumia.

4.4 Tuotannossa oleva alue
Avoimilta, puuttomilta turvesoilta lumipeite häviää aikaisemmin kuin metsäisiltä alueilta. Ke-
vätvalunta alkaa turvetuotantoalueilla usein muuta ympäristöä aikaisemmin, mikä voi osittain
tasata lähivesistöalueen kevätylivaluntaa kokonaisuutena. Turvesuon kuivuminen tiivistää tur-
vetta, mikä heikentää pysyvästi turpeen vedenjohtavuutta sekä vedenpidätyskykyä. (Sallantaus
1983) Kasvittomilta tuotantokentiltä ei myöskään tapahdu kasvien kautta haihduntaa. Sadevesi
imeytyy heikosti kuivuneeseen pintaturpeeseen, mikä aiheuttaa sadeveden nopean kulkeutumi-
sen pintavaluntana ojiin. Ylivalumat voivat näin ollen kasvaa tuotantoa edeltävästä tilanteesta.

Turvetuotantoalueen sarkaojien kaltevuudella ja vesiensuojelurakenteiden mitoituksella on suuri
merkitys valuntahuippujen tasaamisessa. Tuotantoalueiden valumavesien käsittelyssä käytettä-
vät vesiensuojeluratkaisut, kuten päistepidättimet, laskeutusaltaat ja pintavalutuskentät, toimivat
hyvin kun virtaamat ovat pieniä ja tasaisia. Ongelmia voi kuitenkin syntyä suurten virtaama-
huippujen aikana. Laskeutusaltaissa ja niiden yläpuolisessa ojastossa sijaitsevat virtaamansäätö-
padot voivat tasata lyhytaikaisia valumahuippuja jakamalla virtauksen pidemmälle ajalle. Myös
vesien pumppaus vesienkäsittelyyn tasaa valumahuippuja jakamalla virtauksen pidemmälle ajal-
le; jakson kokonaisvalumaa virtaamansäätö tai pumppaus ei pienennä. Pumput mitoitetaan va-
lumalle 80–100 l/s km2.

Taulukoissa 5–7 on esitetty keskimääräiset valumat Etelä- ja Pohjois-Suomen tarkkailusoilla eri
vesienkäsittelymenetelmillä. Taulukoissa tulosten lukumäärä (n) tarkoittaa laskennassa mukana
olevien jaksokeskiarvojen lukumäärää. Vuoden keskivalumien laskennassa on käytetty keski-
määräisinä vuodenaikojen pituuksina (vrk) seuraavia (kts. kohta 3.2):

 talvi kevät kesä syksy vuosi
Pohjois-Suomi 155 35 135 40 365
Etelä-Suomi 145 30 150 40 365

Kuvassa 5 (kappale 3.3) on esitetty vuosivalunnan jakautuminen vuodenajoittain Etelä- ja Poh-
jois-Suomessa kaikilla vesienkäsittelymenetelmillä keskimäärin.

Perustason vesiensuojelulla varustetuilla turvetuotantoalueilla kesäaikaiset valumat ovat olleet
Pohjois-Suomessa keskimäärin 15 l/s km2 ja Etelä-Suomessa noin 10 l/s km2 (taulukko 5). On
tyypillistä, että valumat ovat jonkin verran suurempia Pohjois-Suomessa kuin Etelä-Suomessa,
koska haihdunta on pohjoisessa selvästi vähäisempää kuin etelässä. Kuitenkin talviaikainen va-
lunta on etelässä suurempaa. Perustason kohteissa on talven ja kevään osalta mukana myös ke-
mikalointisuot, joilla talvikaudella ei kemikalointi ole käytössä, sekä kohteet, joilla on talvikau-
della pintavalutuskenttä ohitettu.

Etelä-Suomen virtaamansäädöllisillä kohteilla valumat ovat olleet käytännössä yhtä suuria
kuin Etelä-Suomen perustason kohteilla (taulukko 5). Virtaamansäädön periaatteena on tasata
suurimpia virtaamahuippuja pidemmälle ajanjaksolle ja pienentää veden virtausnopeutta ojissa.
Käytännössä virtaamansäädön vaikutukset valumaan on mahdollista havaita vain lyhytaikaisten
valumahuippujen aikana. Jakson kokonaisvaluntaan virtaamansäätö ei vaikuta. Pohjois-
Suomessa ei virtaamansäädöllisiä kohteita ole tarkkailuaineistoissa juuri eroteltu perustason
kohteista, joten virtaamansäädön tulokset sisältyvät perustason tuloksiin. Erittelemättä jääneitä
virtaamansäätöpatoja voi alueella olla runsaastikin, mikä heikentää tulosten vertailua ja vähen-
tää jonkin verran tulosten luotettavuutta. Etelä-Suomen tarkkailuaineistossa virtaamansäädölli-
siä kohteita on ollut lähes yhtä paljon kuin perustason kohteita.

 9M609100

14

Taulukko 5 Tuotannossa olevien perustason vesiensuojelulla ja virtaamansäädöllä varustettujen
turvesoiden keskivalumat Etelä- ja Pohjois-Suomessa 2003–2008 eri vuodenaikoina. n =
tulosten lukumäärä.

Talvi Kevät Kesä Syksy Vuosi
Perustaso
Pohjois-Suomi keskiarvo 11 71 15 18 18,9

minimi 1,3 18 4,3 4,5
maksimi 42 111 60 35
mediaani 8,6 67 11 17 16,0
n 16 18 36 10

Etelä-Suomi keskiarvo 16 31 9,6 16 14,7
minimi 2,1 7,6 0,9 1,8
maksimi 62 87 28 95
mediaani 14 29 8,7 13 12,9
n 63 63 77 62

Perustaso + virtaamansäätö
Etelä-Suomi keskiarvo 17 30 11 16 15,7

minimi 3,7 9,3 1,9 5,5
maksimi 33 61 27 36
mediaani 17 26 10 15 14,9
n 43 42 52 43

Valuma
l/s km2

Pintavalutuskentällisillä tuotantosoilla kesän keskivaluma on ollut pohjoisessa 14 l/s km2 ja
etelässä 9 l/s km2 (taulukko 6). Pintavalutuskentällisiä tarkkailukohteita on ollut Pohjois-
Suomessa hieman enemmän kuin Etelä-Suomessa, etenkin kesäaikana. Pohjois-Suomessa ke-
vään valumat ovat olleet kesäaikaiseen verrattuna suhteessa suurempia kuin Etelä-Suomessa,
mikä johtuu pienemmästä talven valumasta sekä suuremmasta lumen sulannasta. Etelä-
Suomessa valumien vaihtelu pintavalutuskentällisten kohteiden välillä on ollut suurempaa kuin
Pohjois-Suomessa.

Lähes kaikki ympärivuotisesti toiminnassa olevat pintavalutuskentät toimivat ympärivuotisella
vesien pumppauksella, gravitaatiolla toimivia kenttiä on vain vähän. Pumppaus ei kuitenkaan
pienennä jaksojen kokonaisvalumaa. Pitkän sateettoman kauden jälkeen kuivat pintavalutusken-
tät ja muut kosteikot voivat pidättää huomattavasti vettä ennen kuin valumavesiä jälleen purkau-
tuu vesistöön. Pintavalutuskentiltä kasvillisuuden kautta tapahtuva haihdunta voi olla etenkin
kesällä merkittävää; vettä voi myös pidättyä käsittelykentillä oleviin painanteisiin. Tämä hieman
pienentää pintavalutuskenttien sulan maan aikaisia valumia verrattuna laskeutusaltaallisiin koh-
teisiin.

Kasvillisuuskenttiin sisältyvät tarkasteluaineistossa kaikki kosteikkokäsittelyn muodot, jotka
eivät täytä pintavalutuskenttien määritelmää, kuten mm. maaperäimeytys-haihdutuskentät, ruo-
kohelpikentät sekä mitoitusohjeita selvästi pienemmäksi jäävät pintavalutuskentät. Kohteet voi-
vat olla keskenään hyvin erilaisia, mikä vaikeuttaa tulosten vertailua. Mukana on erittäin hyviä
kosteikkoja ja toisaalta heikosti toimivia kosteikkoja. Etelä-Suomen alueella kasvillisuuskenttiä
on ollut useita myös ympärivuotisessa tarkkailussa, Pohjois-Suomen alueelta kasvillisuuskentti-
en tarkkailutuloksia on lähinnä kesäajalta ja kohteita on myös Etelä-Suomea vähemmän.

Kasvillisuuskentillä kesäaikaiset valumat ovat olleet 10–12 l/s km2 eli suunnilleen samaa luok-
kaa kuin pintavalutuskentällisillä kohteilla (taulukko 6). Etelä-Suomen kasvillisuuskentillä mui-
den vuodenaikojen valumat ovat olleet pintavalutuskenttiä suurempia. Valumien vaihtelu on ol-
lut kohteiden välillä varsin suurta Etelä-Suomessa, mutta vähäisempää Pohjois-Suomessa.

 9M609100

15

Taulukko 6 Tuotannossa olevien pintavalutuskentällisten ja muiden kasvillisuuskentällisten
turvesoiden keskivalumat Etelä- ja Pohjois-Suomessa 2003–2008 eri vuodenaikoina. n =
tulosten lukumäärä.

Talvi Kevät Kesä Syksy Vuosi
Pintavalutus
Pohjois-Suomi keskiarvo 11 59 14 17 17,3

minimi 1,7 7,4 1,0 0,0
maksimi 20 143 43 36
mediaani 11 58 13 17 17,1
n 32 34 90 39

Etelä-Suomi keskiarvo 17 24 9,1 14 13,9
minimi 3,7 7,0 1,4 4,3
maksimi 56 58 25 46
mediaani 14 18 7,3 12 11,5
n 24 23 43 25

Kasvillisuuskenttä
Pohjois-Suomi keskiarvo 12

minimi 2,5
maksimi 20
mediaani 11,0
n 13

Etelä-Suomi keskiarvo 22 43 10 19 18,4
minimi 13 4,7 0,1 5,6
maksimi 40 177 30 61
mediaani 20 25 6,8 17 14,6
n 18 17 18 18

Valuma
l/s km2

Valumavesien kemiallinen puhdistus on yleensä käytössä vain sulan maan aikana eli 6–7 kuu-
kauden ajan. Pohjois-Suomessa kemikalointisoita on ollut tarkkailussa 4 kpl ja Etelä-Suomessa
(Itä-Suomessa) 5 kpl. Pohjois-Suomessa kemikalointisoilla kesän keskivaluma on ollut noin 9
l/s km2 ja Etelä-Suomessa 15 l/s km2 (taulukko 7). Vedet pumpataan kemikalointiin, millä voi-
daan tasata virtaamahuippuja, mutta käsittelymenetelmä ei sinänsä vaikuta merkittävästi koko-
naisvalumaan, joten valumien pitäisi käytännössä olla lähellä perustason soiden valumaa. Ke-
mikalointisoilla virtaamaa on voitu arvioida pumpun käyntitietojen perusteella, mikä voi vääris-
tää keskivirtaamaa ylöspäin. Monella Etelä-Suomen kemikalointikohteella on voinut viime vuo-
siin asti päästä mittauspisteelle ulkopuolisia vesiä, mikä myös nostaa keskivalumia todellista
suuremmaksi.

 9M609100

16

Taulukko 7 Tuotannossa olevien kemikaloinnilla varustettujen turvesoiden keskivalumat Etelä- ja
Pohjois-Suomessa 2003–2008 kemikalointiaikana (kesä ja syksy). n = tulosten lukumäärä.

Kemikalointi
Pohjois-Suomi keskiarvo 9,1

minimi 1,7
maksimi 35
mediaani 7,0
n 2

Etelä-Suomi keskiarvo 15
minimi 3,4
maksimi 30
mediaani 15
n 2

Kesä / syksy

Valuma
l/s km2

2

0

5 VEDEN LAATU

5.1 Ojittamaton alue
Luonnontilaisilta, häiriintymättömiltä valuma-alueilta epäorgaanisen kiintoaineen ja ravinteiden
huuhtoutuminen on yleensä melko vähäistä. Luonnontilaisella suolla vesi virtaa suon pintaker-
roksissa, missä turve on heikosti maatunutta, ja veteen pääsee liukenemaan vain vähän kiinto-
ainetta ja ravinteita (Klöve 2000).

Pohjois-Suomessa veden laatua on mitattu luonnontilaisilla alueilla mm. Joutensuolla (Vuolijo-
ki, F = 2,1 km2) sekä Vitmaojalla (Yli-Ii, F = 13,5 km2). Vitmaojan tarkkailutietoja käytettiin
Pohjois-Suomessa vuoteen 2003 asti turvesoiden taustahuuhtouman arviointiin. Vitmaojan va-
luma-alueen maaperä on runsasravinteinen, mikä nostaa fosforipitoisuutta. Kiintoainepitoisuutta
voi puolestaan nostaa uomaeroosio.

Taulukossa 8 on esitetty ojittamattomalta luonnontilaiselta alueelta sulan maan aikana lähteneen
veden laatutietoja eri tutkimuksiin perustuen sekä luonnonhuuhtouman arviointiin yleisesti käy-
tetyt taustapitoisuudet. Ojittamattomalta alueelta lähteneessä vedessä kiintoainepitoisuus on ol-
lut eri tutkimuksissa Pohjois-Suomessa keskimäärin 2,4 mg/l, fosforipitoisuus 21 µg/l ja typpi-
pitoisuus noin 490 µg/l (taulukko 8). Etelä-Suomessa typpipitoisuus on ollut korkeampi, tosin
vertailuaineistoa on Etelä-Suomesta vähän.

Eri tutkimuksissa mitatut pitoisuudet vastaavat melko hyvin taustahuuhtouman arvioinnissa
käytettyjä taustapitoisuuksia (taulukko 8). Kokonaistypelle käytetty taustapitoisuus on kuitenkin
ollut Etelä-Suomessa todennäköisesti liian pieni. Esimerkiksi sadeveden typpipitoisuus on ollut
etelässä noin 50 % suurempi kuin pohjoisessa (kohta 3.1). Myös Etelä-Suomessa luonnontilai-
selta vertailusuolta lähteneessä vedessä typpipitoisuus on ollut suurempi kuin taustapitoisuus.

 9M609100

17

Taulukko 8 Ojittamattomalta luonnontilaiselta alueelta lähteneen veden laatu eri tutkimuksissa
keskimäärin Etelä- ja Pohjois-Suomessa sekä taustahuuhtouman arvioinnissa käytetyt
taustapitoisuudet.

Luonnontilainen kohde Kiintoaine Kok.P Kok.N Viite
mg/l µg/l µg/l

Etelä-Suomi - 18 760 a

Pohjois-Suomi 0,7 21 518 b
Pohjois-Suomi 1,1 26 465 c
Pohjois-Suomi 1,4 16 422 d
Vitmaoja 4,6 27 432 e
Joutensuo 4,0 17 594 f

keskiarvo Pohjois-Suomi 2,4 21 486

Taustapitoisuudet 2,0 20 500
Viitteet
a: Sallantaus 1983; luonnontilainen vertailusuo
b: Ahtiainen & Huttunen 1995; 2 luonnontilaista valuma-aluetta
c: Alatalo 2000; 4 luonnontilaista turvemaavaltaista valuma-aluetta
d: Vuollekoski & Joensuu 2006; 40 luonnontilaista valuma-aluetta
e: Vitmaoja vuosi 1993-2004
f: Joutensuo kesä 2000-2006

5.2 Metsäojitettu tai sarkaojitettu alue
Metsäojitetulta alueelta lähtevään veteen voi huuhtoutua hieman enemmän kiintoainetta ja ra-
vinteita kuin ojittamattoman luonnontilaisen alueen valumaveteen. Pohjavesipinnan lasku lisää
pintaturpeen ilmatilaa. Hapellisessa ympäristössä turpeen hajoaminen kiihtyy, mikä voi lisätä
erityisesti typen vapautumista. (Klöve 2000). Kiintoaineen huuhtoutuminen tulvahuippujen ai-
kana voi olla merkittävää ojitusalueelta useita vuosia ojituksen jälkeen (Päivänen 2007). Matts-
sonin ym. (2006) mukaan turvemaalle tehtyjen ojitusten jälkeen kiintoainekuormat olivat kohol-
la noin 5 vuoden ajan ojituksesta, mutta typpi- ja fosforikuormat olivat pysyneet luonnontilaista
suurempina vielä 20 vuotta ojituksen jälkeen. Valumaveden kokonaistyppipitoisuudet eivät kui-
tenkaan joidenkin tutkimustulosten mukaan kohoa metsäojitusta edeltävästä tasosta. Muun mu-
assa Ahti ym. (2005) ja Joensuu ym. (2006) ovat havainneet kokonaistyppipitoisuuksien olevan
ojituksen jälkeen hieman aiempaa pienempiä. Ko. tutkimusten mukaan metsäojitus nostaa eten-
kin ammoniumtypen pitoisuutta, mutta orgaanisesti sitoutuneen typen määrä pienentyy ojitusten
jälkeen, mikä voi näkyä kokonaistyppipitoisuuden laskuna. Mikäli vanhat metsäojat ovat voi-
makkaasti sammaloituneet, valumavesien pitoisuudet voivat olla myös hyvin lähellä luonnonti-
laisilta soilta tulevien vesien pitoisuuksia (Ahti ym. 2005).

Metsätalouskäytössä olevien alueiden vedenlaatua ja huuhtoumaa vesistöihin on mitattu ja arvi-
oitu useissa tutkimuksissa.Taulukossa 9 on esitetty vedenlaatutuloksia eri lähteisiin perustuen.
Taulukossa on esitetty myös ympäristöhallinnon pienten valuma-alueiden (kuva 6) vedenlaatu-
tietoja 2000-luvulta. Etelä-Suomessa metsätalouskäytössä olevien alueiden valumaveden medi-
aanipitoisuudet ovat noin 3,9 mg/l kiintoainetta, 27 µg/l fosforia ja 680 µg/l typpeä. Pitoisuudet
ovat hieman pienemmät Pohjois-Suomessa kuin Etelä-Suomessa (taulukko 9, Saukkonen &
Kortelainen 1995). Vanhalle metsäojitetulle alueelle (ojituksesta yli 10 v) esitetyt keskimääräi-
set pitoisuudet ovat jonkin verran suurempia; kyseisessä tutkimuksessa (Joensuu ym. 2006) kui-
tenkin fosfori on analysoitu suodattamattomasta näytteestä, mikä todennäköisesti nostaa pitoi-
suutta.

Vapo Oy:n turvetuotantohankkeisiin liittyen on otettu useina vuosina ennakkotarkkailunäytteitä
hankealueen alapuolisesta vesistöstä. Hankealue on voinut olla joko metsäojitettu tai jo aikai-
semmin kokonaan tai osittain sarkaojitettu; täysin luonnontilaisia hankealueita ei ennakkotark-

 9M609100

18

kailutuloksista löytynyt. Taulukossa 9 on esitetty keskimääräiset sulan maan ajan tulokset vuo-
silta 2004–2009 sellaisilta ennakkotarkkailupisteiltä, jotka sijaitsevat verrattain lähellä (max
1000 m) turvetuotantoon suunniteltua pääosin metsäojitettua hankealuetta. Tällöin muualta va-
luma-alueelta tuleva kuormitus vaikuttaa tuloksiin mahdollisimman vähän. Etelä-Suomen alu-
eella sijainniltaan sopivia ennakkotarkkailupisteitä oli 2 kpl ja niiltä oli vedenlaatutietoja vuosil-
ta 2007–2009. Pohjois-Suomessa ennakkotarkkailupisteitä oli tarkastelussa mukana 15 kpl, tu-
loksia oli vuosilta 2004–2009. Ennakkotarkkailutulokset ovat taulukoituna liitteessä 3.1. Ennak-
kotarkkailutulokset ovat olleet samaa tasoa kuin metsäojitetuille alueille tutkimuksissa esitetyt
pitoisuusarvot (taulukko 9).

Eri tutkimusten sekä ennakkotarkkailutulosten perusteella arvioituna metsäojitettujen alueiden
valumavedessä on ollut kiintoainetta noin 3,5 mg/l ja fosforia noin 30 µg/l. Etelä-Suomessa kes-
kimääräinen typpipitoisuus on ollut hieman korkeampi (noin 680 µg/l) kuin Pohjois-Suomessa
(n. 610 µg/l, taulukko 9). Koko Suomen keskimääräinen typpipitoisuus on ollut noin 630 µg/l.
Metsäojitettujen alueiden valumavedessä pitoisuudet ovat olleet keskimäärin noin 50 % suu-
rempia kuin luonnontilaisten alueiden vedessä.

Taulukko 9 Metsäojitetulta alueelta lähteneen veden laatu eri tutkimuksissa sekä Vapo Oy:n
ennakkotarkkailutulokset v. 2004–2009 metsäojitettujen hankealueiden lähellä
sijaitsevilta havaintopisteiltä. (n = näytemäärä ennakkotarkkailuissa)

Metsäojitettu kohde Kiintoaine Kok.P Kok.N Viite
mg/l µg/l µg/l

Etelä-Suomi 3,9 27 680 a
Pohjois-Suomi 2,0 22 400 a
Vanha metsäoj. alue 6,5 41 695 b
Kotioja 1,8 26 605 c
Ylijoki 2,3 31 620 c
Myllypuro 2,9 23 521 c

Ennakkotarkkailut:
Etelä-Suomi (n = 10) 3,4 37 683 d
Pohjois-Suomi (n = 50) 5,4 44 803 d

keskiarvo Etelä-Suomi 3,7 32 682
keskiarvo Pohjois-Suomi 3,5 31 607
Viitteet
a: Saukkonen & Kortelainen 1995; mediaanipitoisuudet 10-12 metsäoj. alueelta
b: Joensuu ym. 2006; 40 vanhaa metsäojitusaluetta
c: lähde: Ympäristöhallinto, OIVA-tietokanta, tulokset 2000-2008
d: Vapo Oy ennakkotarkkailut, keskiarvot pisteiltä jotka sijaitsevat
 enintään n. 1000 m päässä metsäojitetulta hankealueelta

Osa Vapo Oy:n ennakkotarkkailuista on tehty sarkaojitettujen hankealueiden alapuolella. Kaikki
kyseiset hankealueet oli sarkaojitettu noin 25 vuotta aikaisemmin, jolloin alueet ovat kuivuneet
oleellisesti luonnontilaisesta. Pohjois-Suomessa sarkaojitettuja ennakkotarkkailukohteita oli 9
kpl ja tuloksia käytettiin vuosilta 1995–2009; Etelä-Suomessa tarkkailukohteita oli 2 kpl ja tu-
loksia vuosilta 2005–2007. Ennakkotarkkailutulokset ennestään sarkaojitetuilta alueilta ovat liit-
teessä 3.2. Useilla sarkaojitetuilla kohteilla on ollut jo käytössä laskeutusallas vesien käsittelys-
sä, mikä on osaltaan vaikuttanut veden laatuun.

Sarkaojitetuilta alueilta lähteneessä vedessä on ollut koko Suomen ennakkotarkkailutulosten pe-
rusteella keskimäärin 7,4 mg/l kiintoainetta ja 77 µg/l fosforia (taulukko 10); merkittävää pitoi-
suuseroa etelän ja pohjoisen välillä ei ole ollut. Etelä-Suomessa typpipitoisuus (2640 µg/l) on

 9M609100

19

ollut Pohjois-Suomea (1907 µg/l) korkeampi, mihin on vaikuttanut mm. suurempi ilman kautta
tuleva typpilaskeuma. Koko maassa keskimääräinen typpipitoisuus on ollut vajaat 2300 µg/l.
Sarkaojitetuilta alueilta lähtevässä vedessä pitoisuudet ovat olleet selvästi korkeampia kuin met-
säojitetuilla alueilla.

Taulukko 10 Vanhoilta sarkaojitetuilta alueilta lähteneen veden laatu keskimäärin Vapo Oy:n
ennakkotarkkailutulosten perusteella. n = näytteiden lukumäärä.

Kiintoaine Kok.P Kok.N n
mg/l µg/l µg/l

Etelä-Suomi 6,5 74 2640 41
Pohjois-Suomi 8,4 80 1907 79

Koko Suomi 7,4 77 2273

5.3 Kuntoonpanovaiheessa oleva alue
Kuntoonpanovaiheessa valumaveden laatu saattaa heikentyä kuntoonpanoa edeltävästä tilantees-
ta. Sarkaojitus laskee pohjaveden pintaa, ja kuivatusvaiheen alussa valuntahuiput voivat muo-
dostua suuriksi, mikä voi lisätä kiintoaineen ja siihen sitoutuneiden ravinteiden huuhtoutumista.
Turpeen lämpötilan noustessa orgaanisen aineen hajoaminen kiihtyy, ja hapelliseen tilaan muut-
tuneessa turpeen pintakerroksissa olevat ravinteet liukenevat aiempaa helpommin sade- ja sula-
misvesien mukaan. (Klöve 2000) Ojitusten vaikutukset valumaveden laatuun vaihtelevat kui-
tenkin mm. suotyypistä riippuen, ja pitoisuusmuutoksia ei aina esiinny selkeästi lainkaan tai ne
ovat havaittavissa vain jonkin aineen osalta.

Sallantaus (1983) totesi tutkimuksessaan, että turvesoilla liukoisen fosforin pitoisuudet olivat
korkeimmillaan kesän tai talven alivalumakausina, ja ylivirtaamatilanteissa fosforipitoisuudet
olivat alhaisimmillaan. Näin ollen suuremman valunnan aikana veden laatu ei ravinteiden osalta
ole aina keskimääräistä heikompi, vaikka huuhtoumat vesistöön kokonaisuutena kasvavatkin
ylivalumatilanteissa. Kiintoaineen osalta kuitenkin valunnan suuruus vaikuttaa myös pitoisuuk-
siin selvästi. Korkeimmat kiintoainepitoisuudet esiintyvät nousevan valunnan sekä suurimpien
valumahuippujen aikaan. Pääosa kiintoainekuormituksesta tuleekin varsin lyhyenä aikana. Kiin-
toaineen mukana kulkeutuu myös ravinteita, joista merkittävimmin fosforia. Kuitenkin mitä kor-
keampi kiintoainepitoisuus on, sitä karkeammasta aineksesta se koostuu, jolloin se sisältää si-
toutunutta fosforia suhteessa vähemmän. (Sallantaus 1983)

Pintakasvillisuus poistetaan kuntoonpanoalueelta vasta suon kuivuttua juuri ennen tuotantovai-
hetta. Kasvillisuus pidättää ravinteita ja kiintoainetta, mikä osaltaan vähentää huuhtoutumista
valumaveteen. Kuntoonpanovaiheessa sarkaojien kaivutyöstä aiheutuva kiintoaineen huuhtouma
on merkitykseltään melko vähäinen, koska valtaosa kaivutöistä tehdään talvikaudella valunnan
ollessa pientä. (Sallantaus 1983) Ojitussyvyydestä riippuu, kuinka suuri muutos ojituksen jäl-
keen tapahtuu alueen pohjavesivalunnassa. Lisääntyvä pohjavesivalunta voi aiheuttaa mm. ve-
den värin vaalentumista ja pH:n nousua. (Marja-aho & Koskinen 1989)

Kuivatusvaiheen alussa vasta käyttöön otetut vesiensuojelurakenteet eivät välttämättä toimi
odotetulla tavalla. Esimerkiksi ojitetuille alueille rakennetuilta pintavalutuskentiltä saattaa täl-
löin huuhtoutua ravinteita vesistöön. Aikaisemmin tehdyillä metsälannoituksilla voi olla vaiku-
tusta valumaveden ravinnepitoisuuksiin.

Usein kuntoonpanovaiheen päästötarkkailu on voinut alkaa laskuojan tarkkailulla, mutta tark-
kailupaikka on siirretty vesiensuojelurakenteelle sen valmistuttua ja sarkaojituksen alkaessa.
Tarkkailuaineistosta on rajattu pois kaikki sellaiset laskuojanäytteet, jotka eivät kuvaa varsinais-
ta kuntoonpanovaihetta.

Taulukossa 11 sekä liitteessä 4.1 on esitetty laskeutusaltaallisilta kuntoonpanovaiheen turvesoil-
ta lähteneen veden keskimääräinen laatu eri vuodenaikoina. Pitoisuuksien vuosikeskiarvot on

 9M609100

20

laskettu vuodenaikojen pituudella painotettuna. Perustason kuntoonpanokohteilta tarkkailuai-
neistoa on niukasti, koska valtaosa kuntoonpanosoista on pintavalutuskentällisiä. Etelä-
Suomessa laskeutusaltaallisia kuntoonpanosoita ei ole päästötarkkailussa ollut. Kuntoon-
panokohteilla vedessä on ollut keskimäärin suunnilleen yhtä paljon kiintoainetta kuin tuotanto-
vaiheen (taulukko 13) soilla. Sen sijaan fosfori- ja typpipitoisuudet ovat olleet kuntoonpanosoil-
la alhaisempia kuin tuotantosoilla. Talviaikana fosforipitoisuudet ovat olleet korkeampia kuin
kesäaikana. Lähes puolet laskeutusaltaallisista kuntoonpanokohteista on ollut lisäalueiden tark-
kailua. Joissakin tapauksissa vedet on myös ohjattu samaa reittiä kuin tuotantoalueiden vedet,
jolloin pitoisuusero tuotantovaiheen soihin pienenee. Tarkkailuaineiston vähäisyys kuntoon-
panokohteilta heikentää kuitenkin tulosten vertailua.

Taulukko 11 Perustason vesiensuojelulla varustettujen kuntoonpanovaiheen turvesoiden
keskimääräinen veden laatu Pohjois-Suomessa 1999–2009. n = näytteiden lukumäärä.

Perustaso Kiintoaine Kok.P Kok.N n
Kuntoonpano mg/l µg/l µg/l
Pohjois-Suomi
Talvi 14 80 1660 67
Kevät 23 58 1434 39
Kesä 9 43 1338 40
Syksy 14 76 1705 14

Vuosi 13 64 1524

Taulukossa 12 on esitetty kuntoonpanovaiheessa olevilta pintavalutuskentällisiltä turvesoilta
lähteneen veden laatu Etelä- ja Pohjois-Suomessa keskimäärin. Liitteissä 4.2, 4.7 ja 4.9 ovat
pintavalutuskenttien tarkemmat tulokset. Pohjois-Suomen alueelta kuntoonpanovaiheen tarkkai-
luaineistoa on selvästi enemmän kuin Etelä-Suomesta. Pohjois-Suomen pintavalutuskentällisillä
kuntoonpanosoilla veden laatu on ollut selvästi parempi kuin perustason soilla. Etelä-Suomessa
veden laatu on ollut hieman heikompi kuin pohjoisessa (taulukko 12). Etelä-Suomessa moni
pintavalutuskenttä on voitu joutua rakentamaan lähtökohtaisesti heikommalle alueelle, kuten
ojitetulle tai pienikokoisemmalle alueelle, jolloin pintavalutuskentän puhdistustehot eivät vält-
tämättä ole yhtä hyviä kuin Pohjois-Suomessa. Pohjoisessa kentät on suurimmaksi osaksi pys-
tytty sijoittamaan hyville, ojittamattomille suoalueille. Etelässä kuntoonpanon tarkkailuaineistoa
on kuitenkin vähemmän kuin pohjoisessa, mikä vaikeuttaa tulosten vertailua.

Taulukko 12 Pintavalutuskentällisten kuntoonpanovaiheen turvesoiden keskimääräinen veden laatu
Etelä- ja Pohjois-Suomessa 1999–2009. n = näytteiden lukumäärä.

Pintavalutus Kiintoaine Kok.P Kok.N n
Kuntoonpano mg/l µg/l µg/l
Pohjois-Suomi
Talvi 2,9 58 1541 74
Kevät 4,5 39 872 39
Kesä 5,7 52 1144 324
Syksy 2,6 35 1204 66

Vuosi 4,1 51 1293

Etelä-Suomi
Talvi 8,7 48 1798 30
Kevät 14 76 1501 23
Kesä 13 79 1652 56
Syksy 4,4 50 1471 15

Vuosi 10 63 1678

Pohjoisen pintavalutuskentällisillä turvesoilla kuntoonpanon aikaiset kiintoaine- ja fosforipitoi-
suudet ovat olleet lähellä tuotantovaiheen (taulukko 15) tasoa, mutta typpeä kuntoonpanosoiden

 9M609100

21

vesissä on ollut hieman tuotantosoita enemmän. Etelä-Suomen pintavalutuskentällisillä kun-
toonpanokohteilla kiintoainepitoisuudet ovat olleet keskimäärin hieman suurempia ja ravinnepi-
toisuudet samaa luokkaa kuin tuotantovaiheen soilla. Tarkkailuaineiston vähäisyys hieman hei-
kentää vertailun luotettavuutta.

5.4 Tuotannossa oleva alue
Turvetuotantoalueen valumavedessä kiintoaine-, rauta-, humus-, fosfori- ja typpipitoisuudet
ovat luonnontilaiseen tai metsäojitettuun alueeseen verrattuna usein koholla. Etenkin epäor-
gaanisen typen pitoisuudet voivat nousta. Pitoisuuksien muutokset aiempaan tilanteeseen verrat-
tuna vaihtelevat kuitenkin suuresti. Jos alueelta purkautuu ojien kautta merkittävästi pohjavesiä,
veden laatu on usein hyvä verrattuna turvesoiden keskimääräiseen tasoon. (Marja-aho & Koski-
nen 1989)

Tuotantovaiheen turvesoiden veden laatu ei oleellisilta osin merkittävästi eroa kuntoonpanovai-
heen soiden veden laadusta. Tuotantokentällä ei ole vettä ja ravinteita sitovaa kasvillisuutta ja
kuivunut pintaturve sitoo heikosti vettä, joten valumahuiput voivat hieman kasvaa verrattuna
kuntoonpanovaiheeseen. Riittävissä ylivalumatilanteissa valumavesi voi huuhtoa myös tuotan-
tokentän pinnalta kiintoainetta ojiin. Vähän maatuneiden turvemaiden eroosioalttius on kuiten-
kin selvästi pienempi kuin kivennäismaiden, ja usein suurempi osa kiintoainekuormituksesta
onkin peräisin ojien eroosiosta eikä itse turvetuotantokentältä. Vanhoilla mataloituneilla tuotan-
tokentillä maatunut turve on puolestaan eroosiolle herkempää ja heikosti laskeutuvaa verrattuna
vähemmän maatuneeseen turpeeseen, jolloin kiintoainehuuhtoumia voi tulla enemmän. (Sallan-
taus 1983)

Verrattuna kuntoonpanovaiheen alussa esiintyvään tyhjentymisvaluntaan, turvetuotantoalueella
valunta ja kuormitus eivät painotu tuotannon alkuvuosiin, vaan ojituksen vaikutukset ovat vuo-
desta toiseen samantyyppisiä. Turvetuotantoalueen koko elinkaarta ajatellen suurempi osa vesis-
tökuormituksesta ajoittuu selvästi kuntoonpanovaihetta pidemmälle tuotantoajalle.

Seuraavassa on esitetty tuotantovaiheen turvesoiden keskimääräiset vedenlaatutiedot v. 2003–
2008 eri vesienkäsittelymenetelmillä. Vuoden keskipitoisuudet on laskettu vuodenaikojen pi-
tuuksilla painottaen, käyttämällä kohdassa 3.2 esitettyä suuntaa-antavaa vuodenaikajakoa. Tar-
kemmat pitoisuusjakaumat on esitetty liitteessä 4.

5.4.1 Perustaso
Laskeutusaltaat poistavat roudattomalla kaudella oikeassa mitoitustilanteessa parhaimmillaan
kiintoainetta noin 30–40 % (Selin & Koskinen 1985). Kiintoaineeseen sitoutunutta fosforia al-
taissa poistuu yleensä korkeintaan 20 %. Liukoisia ravinteita laskeutusaltailla ei voida käytän-
nössä poistaa. Poikkeuksellisten tulvien aikana altaiden kapasiteetti voi ylittyä, jolloin altaat ei-
vät toimi tarkoituksenmukaisesti.

Taulukossa 13 on esitetty perustason vesienkäsittelyllä (laskeutusallas) varustettujen turvetuo-
tantoalueiden keskimääräinen veden laatu Etelä- ja Pohjois-Suomessa. Etelä-Suomessa laskeu-
tusaltaallisia turvesoita on ollut ympärivuotisessa tarkkailussa enemmän kuin Pohjois-
Suomessa. Kiintoainetta on lähtenyt Pohjois-Suomen perustason turvesoilta hieman enemmän
kuin Etelä-Suomen turvesoilta; fosforipitoisuudet ovat olleet keskimäärin samaa tasoa eri puolil-
la maata. Typpipitoisuudet ovat olleet valumavesissä melko korkeita, koska laskeutusmenetel-
mällä typpeä ei saada poistettua. Typpeä on ollut Etelä-Suomen alueella valumavesissä keski-
määrin hieman enemmän kuin Pohjois-Suomessa. Korkeampaan typpipitoisuuteen vaikuttaa
Etelä-Suomessa suurempi ilmasta tuleva typpilaskeuma (kohta 3.1).

 9M609100

22

Taulukko 13 Perustason vesiensuojelulla varustettujen tuotantovaiheen turvesoiden keskimääräinen
veden laatu Etelä- ja Pohjois-Suomessa 2003–2008. n = näytteiden lukumäärä.

Perustaso Kiintoaine Kok.P Kok.N n
mg/l µg/l µg/l

Pohjois-Suomi
Talvi 11 118 1984 123
Kevät 18 74 1388 58
Kesä 15 60 1807 419
Syksy 15 79 3475 26

Vuosi 14 88 2025

Etelä-Suomi
Talvi 7,2 68 2294 361
Kevät 13 75 1584 416
Kesä 13 114 2159 758
Syksy 11 73 2604 272

Vuosi 10 88 2214

5.4.2 Perustaso + virtaamansäätö
Virtaaman säädössä viivytetään virtaamahuippujen aikana tulevia valumavesiä padottamalla.
Kun virtausnopeus ojissa on pienempi kuin ns. kriittinen virtausnopeus, kiintoainetta ei huuh-
toudu uoman pohjalta. Virtaaman säätö pienentää myös kentän pinnalta vesien mukana huuh-
toutuvaa kiintoainekuormaa, koska kelluva turve ehtii vettyä ja laskeutua. Kun kiintoainekuor-
ma pienenee, poistuu myös osa ravinnekuormasta, koska osa fosforista ja typestä on sitoutunee-
na kiintoaineeseen. Ojaan kertyvä liete puolestaan alentaa epäorgaanisten ravinteiden kuormi-
tusta. Klöven (2000) mukaan virtaamansäädön puhdistustehokkuus on kiintoaineen osalta 90 %,
fosforin osalta 20–50 % ja typen osalta 13–50 %. Vastaavasti Marttilan (2005) mukaan virtaa-
mansäätö yhdistettynä perustason vesiensuojeluun parantaa kiintoaineen poistumista 61 %, fos-
forin poistumista 47 % ja typen poistumista 45 % perustason vesienkäsittelyllä varustettuun tur-
vesuohon verrattuna.

Virtaamansäädön vaikutukset veden laatuun ja kuormitukseen on käytännössä mahdollista ha-
vaita vain lyhytaikaisesti, hetkellisten virtaamahuippujen aikana. (Klöve 2000, Sallantaus 1983)
Tästä johtuen virtaamansäädön vaikutusta valuntahuippujen aikaisen kuormituksen pienentämi-
sessä on vaikea saada normaaleilla päästötarkkailumenetelmillä näkyviin tuloksissa, koska vir-
taamahuiput eivät näy tarkkailukauden keskiarvoissa.

Taulukossa 14 on esitetty virtaamansäädöllä tehostettujen perustason turvetuotantoalueiden va-
lumaveden keskimääräinen laatu v. 2003–2008. Pohjois-Suomessa virtaamansäädölliset kohteet
suurimmaksi osaksi sisältyvät perustason soiden aineistoon, joten taulukossa 15 on vain Etelä-
Suomen virtaamansäädöllisten kohteiden tuloksia.

Etelä-Suomessa virtaamansäädöllisten tarkkailukohteiden kiintoaine- ja fosforipitoisuudet ovat
olleet keskimäärin hieman alhaisempia kuin perustason turvesoilla; varsinkin talvella ja keväällä
kiintoainetta ja siihen sitoutunutta fosforia on lähtenyt virtaamansäätökohteilta vähemmän kuin
perustason turvesoilta. Virtaamansäädön vaikutus huuhtoutuvan kiintoaineen ja fosforin vähen-
tämisessä voi olla merkittävä juuri talvikaudella, jos laskeutusaltaat eivät toimi riittävän tehok-
kaasti. Myös kesäaikainen fosforipitoisuus on ollut selvästi perustason soita alhaisempi.

 9M609100

23

Taulukko 14 Virtaamansäädöllä varustettujen tuotantovaiheen turvesoiden keskimääräinen veden
laatu v. 2003–2008. n = näytteiden lukumäärä.

Virtaamansäätö Kiintoaine Kok.P Kok.N n
mg/l µg/l µg/l

Etelä-Suomi
Talvi 5,4 54 2418 233
Kevät 9,3 55 1746 252
Kesä 12 89 2267 466
Syksy 10 64 2962 180

Vuosi 9,1 69 2360

5.4.3 Pintavalutuskenttä
Pintavalutuskentillä turvesuolta tulevat valumavedet johdetaan luonnontilaiselle suolle tai muu-
ten kosteikkokäsittelyyn soveltuvalle turvemaalle. Kentän pintakerroksen kasvillisuus suodattaa
vedestä mekaanisesti kiintoainetta sekä siihen sitoutuneita ravinteita. Liukoiset ravinteet pidät-
tyvät kasvillisuuden alapuolisiin turvekerroksiin kemiallisten ja biologisten prosessien vaikutuk-
sesta. Hyvin toimiva pintavalutuskenttä voi poistaa kiintoaineesta 50–90 % ja kokonaisfosforis-
ta sekä -typestä noin 50 % (Turveteollisuusliitto ry 2004). Puhdistustehot ovat parhaimmat ke-
säaikana, mutta kentät poistavat myös jäätyneen maan aikana etenkin kiintoainetta ja fosforia.

Taulukossa 15 on esitetty pintavalutuskentällisten turvesoiden keskimääräinen veden laatu Ete-
lä- ja Pohjois-Suomessa. Pintavalutuskentiltä lähtevän veden laatu on kaikilta osin selvästi pa-
rempi kuin perustason vesiensuojelun (taulukko 14) turvetuotantoalueilla. Kiintoaine- ja fosfo-
ripitoisuudet ovat olleet suunnilleen samaa luokkaa Etelä- ja Pohjois-Suomessa, mutta typpeä on
Etelä-Suomen pintavalutuskentällisten soiden vedessä ollut enemmän kuin Pohjois-Suomessa
(taulukko 15).

Etelä-Suomen hieman heikompaan veden laatuun on voinut vaikuttaa se, että sopivan pintavalu-
tuskenttäalueen puuttuessa pintavalutuskentät on Etelä-Suomessa usein jouduttu rakentamaan
huonommille alueille kuin pohjoisessa, kuten esimerkiksi ojitetuille, metsälannoitetuille ja pie-
nemmille alueille. Pohjois-Suomessa kentät on suurimmalta osaltaan voitu rakentaa paremmille
ja ojittamattomille alueille, joten ne ovat usein lähtökohtaisesti tehokkaampia kuin moni Etelä-
Suomen pintavalutuskenttä.

Taulukko15 Pintavalutuskentällisten tuotantovaiheen turvesoiden keskimääräinen veden laatu Etelä-
ja Pohjois-Suomessa 2003–2008. n = näytteiden lukumäärä.

Pintavalutus Kiintoaine Kok.P Kok.N n
mg/l µg/l µg/l

Pohjois-Suomi
Talvi 3,9 31 977 212
Kevät 3,9 30 829 95
Kesä 4,9 56 928 944
Syksy 2,7 32 1374 135

Vuosi 4,2 40 988

Etelä-Suomi
Talvi 3,3 49 1916 105
Kevät 3,6 49 1266 90
Kesä 5,6 58 1548 434
Syksy 6,5 63 2255 81

Vuosi 4,6 54 1749

 9M609100

24

5.4.4 Kasvillisuuskenttä, kosteikko
Turvesoiden valumavedet puhdistuvat kasvillisuuskentillä sekä mekaanisesti että maaperän bio-
logisten prosessien kautta. Veden maaperään suotautumisen vaikutus puhdistustulokseen on
merkittävä. (Turveteollisuusliitto ry 2004) Kasvillisuuskenttiin sisältyy tässä tarkastelussa haih-
dutus-imeytyskentät, ruokohelpikentät ja esimerkiksi pintavalutuskentät, jotka eivät täytä mitoi-
tusarvoja. Kasvillisuuskenttien puhdistustehot vaihtelevat hyvin suuresti, tarkkailuaineistossa on
mukana sekä erittäin hyvin että erittäin heikosti toimivia kenttiä. Ruokohelpikosteikkojen osalta
vedenlaatutiedot tarkentuvat, kun niistä valmistuu oma raportti perustuen tehostettuun kuormi-
tustarkkailuun. Tarkkailussa on ollut mukana useamman vuoden ajan yksi ruokohelpikenttä
Pohjois-Suomessa ja neljä kenttää Etelä-Suomesta.

Pienten pintavalutuskenttien ja kosteikkojen on todettu voivan pidättää hyvin etenkin kiinto-
ainetta ja epäorgaanista typpeä, vaikka kentät eivät täytäkään kaikilta osin hydraulisia mitoi-
tusohjeita. Kenttien puhdistustehot eivät välttämättä merkittävästi pienene, jos veden virtaus
ylittää hydraulisen kuormituksen suositusarvot sulan maan aikana. Kenttien toimintatehot ovat
heikoimmillaan talvella ja keväällä, mutta kosteikkokenttien runsaalla kasvillisuudella on todet-
tu olevan selvästi puhdistustehoa edistävä vaikutus myös jäätyneen maan aikana. (Keränen &
Marja-aho 2005)

Taulukossa 16 on esitetty kasvillisuuskentiltä lähteneen veden laatu keskimäärin Etelä- ja Poh-
jois-Suomessa v. 2003–2008. Pohjois-Suomesta tarkkailuaineistoa kasvillisuuskentiltä on niu-
kasti verrattuna Etelä-Suomeen, ja ympärivuotisia tuloksia on vain Etelä-Suomesta. Pohjois-
Suomen kasvillisuuskentillä valumaveden kesän keskimääräiset pitoisuudet ovat olleet samaa
luokkaa kuin pintavalutuskentillä. Etelä-Suomen tarkkailukohteilla kiintoainetta ja fosforia on
ollut enemmän kuin pintavalutuskentillä, typpeä suunnilleen saman verran. Kasvillisuuskenttien
osalta pitoisuuksissa on ollut kohteiden välisistä eroista johtuen suurta vaihtelua.

Taulukko 16 Kasvillisuuskentällisten tuotantovaiheen turvesoiden keskimääräinen veden laatu Etelä-
ja Pohjois-Suomessa 2003–2008. n = näytteiden lukumäärä.

Kasvillisuuskenttä Kiintoaine Kok.P Kok.N n
mg/l µg/l µg/l

Pohjois-Suomi
Kesä 6,9 53 934 127

Etelä-Suomi
Talvi 8,1 81 1931 174
Kevät 13 84 1493 130
Kesä 11 104 1582 340
Syksy 8,8 75 1877 103

Vuosi 9,6 90 1745

5.4.5 Kemikalointi
Kemiallinen puhdistus on hyvin tehokas vesienkäsittelymenetelmä, jossa valumavesistä saoste-
taan roudattomalla kaudella kiintoainetta, humusta ja ravinteita juomavesienkin puhdistuksessa
käytettävillä kemikaaleilla. Kemikalointisoilla saavutetaan fosforin osalta yleensä erittäin hyvä
puhdistustulos (75–95 %). Typen osalta puhdistus jää hieman huonommaksi (30–60 %) ja kiin-
toaineen osalta tulokset vaihtelevat (30–90 %). (Turveteollisuusliitto ry 2004)

Taulukossa 17 on esitetty kemikaloinnista käsittelykaudella lähteneen veden laatu keskimäärin
Etelä- ja Pohjois-Suomessa. Kemiallisen käsittelyn vaikutuksesta valumaveden fosforipitoisuu-
det ovat selvästi alhaisempia kuin muilla menetelmillä; pitoisuudet ovat luonnontilaisen alueen
valumaveden eli taustapitoisuuksien tasolla. Typpipitoisuudet ovat olleet pintavalutuskenttien
tasoa. Etelä-Suomessa veden typpipitoisuudet ovat olleet jonkin verran korkeampia kuin Poh-
jois-Suomessa, mutta fosforipitoisuudet ovat sen sijaan olleet etelässä hieman pienempiä kuin

 9M609100

25

pohjoisessa (taulukko 17). Kemikalointisuot ovat Etelä-Suomessa keskittyneet alueelle, missä
turvetuotantoalueelta käsittelyyn tuleva valumavesi on ollut luontaisesti ravinteikkaampaa kuin
Pohjois-Suomessa, jolloin kemikaloinnin teho voi jäädä heikommaksi kuin pohjoisessa. Toisaal-
ta Pohjois-Suomen kemikaloinnin tarkkailuaineistossa on mukana kohteita, joilla fosforipitoi-
suudet ovat maaperän ominaisuuksista johtuen poikkeuksellisen korkeita.

Koko Suomen kemikalointisoilla keskimääräinen lähtevän veden kiintoainepitoisuus on ollut 11
mg/l, fosforipitoisuus 21 µg/l ja typpipitoisuus noin 1300 µg/l (taulukko 17). Useimmiten pääs-
tötarkkailujen yhteydessä tarkkaillaan myös kemikaloinnin puhdistustehoa. Kaikilla kemikaloin-
tiasemilla valumaveden puhdistustehot ovat Suomessa keskimäärin olleet kiintoaineen suhteen
noin 54 %, fosforin suhteen 88 % ja typen suhteen 38 %.

Taulukko 17 Kemikaloinnilla varustetuilta tuotantovaiheen turvesoilta lähteneen veden laatu Etelä- ja
Pohjois-Suomessa 2003–2008 kemikalointiaikana (kesä ja syksy). n = näytteiden
lukumäärä.

Kemikalointi Kiintoaine Kok.P Kok.N n
mg/l µg/l µg/l

Pohjois-Suomi
Kemikalointiaika 8,2 36 1075 160

Etelä-Suomi
Kemikalointiaika 12 15 1406 400

Koko Suomi 11 21 1312

6 SUOALUEEN KUORMITUS ENNEN TURVETUOTANTOHANKETTA
Suoalueen vesistökuormitusta ennen alueen kunnostamista turvetuotantoa varten voidaan arvi-
oida edellä kohdissa 3.1 ja 3.2 esitettyjen ojittamattomien / metsäojitettujen alueiden valunta- ja
vedenlaatutietojen perusteella. Taulukossa 18 on esitetty arvioidut ominaiskuormitukset luon-
nontilaiselle ja metsäojitetulle alueelle. Koska ennen kuntoonpanovaihetta alue voi olla jo koko-
naan tai osittain vuosia sitten sarkaojitettu, taulukossa on myös esitetty sarkaojitetun alueen ar-
vioidut ominaiskuormitukset. Kuormitukset perustuvat kappaleissa 5.1 ja 5.2 esitettyihin keski-
määräisiin vedenlaatutietoihin. Tässä tarkastelussa on esimerkkikuormitukset laskettu käyttä-
mällä keskimääräistä valumaa 10 l/s km2. Nettokuormitukset on laskettu vähentämällä brutto-
ominaiskuormituksesta luonnontilaisen alueen ominaiskuormitus. Kokonaistypen taustapitoi-
suutena on käytetty 500 µg/l, mutta Etelä-Suomen osalta se on todennäköisesti liian pieni.

Luonnontilaisen, ojittamattoman suoalueen vesistökuormitusta voidaan arvioida taustapitoi-
suuksilla 2 mg/l kiintoainetta, 20 µg/l fosforia ja 500 µg/l typpeä. Keskivalumalla 10 l/s km2
luonnontilaisen alueen ominaiskuormitus on noin 17 g/ha d kiintoainetta, 0,17 g/ha d fosforia
sekä 4,3 g/ha d typpeä (taulukko 18).

Metsäojitetun suoalueen vesistökuormitusta ennen turvetuotantoa varten kunnostamista voi-
daan arvioida seuraavilla pitoisuuksilla: 3,5 mg/l kiintoainetta, 30 µg/l fosforia sekä 630 µg/l
typpeä. Valumatilanteessa 10 l/s km2 metsäojitetun alueen netto-ominaiskuormitus (luonnon-
huuhtouma vähennetty) on noin 13 g/ha d kiintoainetta, 0,09 g/ha d fosforia ja 1,1 g/ha d typpeä
(taulukko 18). Brutto-ominaiskuormitukset metsäojitetulla alueella ovat noin 25–70 % suurem-
mat kuin ojittamattomalla alueella.

Sarkaojitetulla alueella veden laatuna on käytetty 7,4 mg/l kiintoainetta, 77 µg/l fosforia sekä
noin 2300 µg/l typpeä. Keskivalumalla 10 l/s km2 sarkaojitetun alueen ominaiskuormitus (netto)
on noin 47 g/ha d kiintoainetta, 0,49 g/ha d fosforia sekä 16 g/ha d typpeä (taulukko 18). Sarka-

 9M609100

26

ojitetun alueen ominaiskuormitukset ovat yli kaksinkertaisia verrattuna metsäojitetun alueen
kuormituksiin.

Sarkaojitetun alueen osalta kuormituksen arvioinnissa käytettävät vedenlaatutiedot voivat aihe-
uttaa kuormitusarvioon jonkin verran epävarmuutta, koska ennakkotarkkailupisteiden sijainti on
vaihdellut. Tähän tarkasteluun on valittu mahdollisimman lähellä hankealuetta sijaitsevat pisteet,
mutta tarkkailupaikan ja sarkaojitettujen hankealueiden välille on kuitenkin voinut tulla myös
muuta esim. maa- ja metsätalouden kuormitusta. Sarkaojitettujen alueiden vedenlaatu on ollut
kiintoainetta lukuun ottamatta hieman heikompi kuin perustason kuntoonpanosoilla Pohjois-
Suomessa keskimäärin (taulukko 11), mikä voi johtua mm. aineiston pienestä koosta tai muusta
ennakkotarkkailupisteelle kohdistuvasta kuormituksesta. Joka tapauksessa sarkaojitetuilta alueil-
ta lähtevässä vedessä on enemmän ravinteita ja kiintoainetta kuin metsäojitetuilta alueilta lähte-
vässä vedessä, mikä aiheuttaa vesistökuormituksen kasvua.

Taulukko 18 Luonnontilaisen (ojittamattoman) sekä metsäojitetun ja sarkaojitetun suoalueen arvioidut
ominaiskuormitukset keskivalumalla 10 l/s km2.

Brutto Netto
Valuma Kiintoaine Fosfori Typpi Kiintoaine Fosfori Typpi
l/s km2 g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Luonnontilainen 10 17 0,17 4,3
Metsäojitettu 10 30 0,26 5,4 13 0,09 1,1
Sarkaojitettu 10 64 0,67 20 47 0,49 16

7 TURVETUOTANTOALUEEN KUORMITUKSEN ARVIOINNISSA
KÄYTETTÄVÄT OMINAISKUORMITUSLUVUT

7.1 Nettokuormituksen laskenta
Turvetuotantoalueiden netto-ominaiskuormitukset saadaan vähentämällä mitatuista brutto-
ominaiskuormituksista arvioidun luonnonhuuhtouman osuus. Etelä-Suomen turvesoiden päästö-
tarkkailuissa on koko tarkasteluvuosijaksolla käytetty luonnonhuuhtouman arvioinnissa yhtei-
sesti sovittuja luonnontilaisen alueen taustapitoisuuksia (2 mg/l kiintoainetta, 20 µg/l fosforia ja
500 µg/l typpeä). Kohdassa 5.1 esitetyn luonnontilaisten alueiden vedenlaatutarkastelun mukai-
sesti Etelä-Suomessa typen taustapitoisuus on kuitenkin todennäköisesti liian pieni.

Taustapitoisuuksien ja turvetuotantoalueelta mitatun valuman avulla on laskettu tarkkailukoh-
teen taustakuormitus, joka on vähennetty mitatusta bruttokuormituksesta. Pohjois-Suomessa
vastaavaan nettokuormitusten laskutapaan siirryttiin vuonna 2004; vuoteen 2003 asti tausta-
huuhtoumat arvioitiin Siuruanjoella sijaitsevalta Vitmaojan valuma-alueelta mitattujen kuormi-
tustietojen perusteella.

7.2 Kuntoonpanovaihe
Kuntoonpanovaiheessa tehtävä sarkaojitus nostaa alueelta lähtevää vuosivaluntaa turpeen pinta-
kerroksiin varastoituneen vesimäärän tyhjentymisen takia, mutta vaikutukset ovat kirjallisuuden
perusteella havaittavissa vain lähinnä ensimmäisen vuoden aikana; suurimmat vaikutukset kes-
kittyvät jo muutamiin ensimmäisiin kuukausiin sarkaojituksen jälkeen. Vesivaraston alkuvai-
heen tyhjentymisen jälkeen ojituksen vaikutukset ovat pysyvät ja samanlaiset kuntoonpanovai-
heen loppuajan sekä tuotantovaiheen alettua. Kuntoonpanovaihe kestää usein enintään 2 vuotta
(liite 2). Hyvissä olosuhteissa kuntoonpano turvetuotantoa varten voi kestää jopa alle vuoden.
Tuotantovaiheessa ei tapahdu oleellisia muutoksia keskivalumaan; valumatilanteet voivat sen si-
jaan äärevöityä kuntoonpanovaiheesta, koska vettä haihduttava ja pidättävä pintakerros poiste-
taan tuotantokentältä.

 9M609100

27

Kuntoonpanovaiheen ominaiskuormitusten laskennassa on oletettu, että sarkaojitusta seuraavana
ensimmäisenä vuotena noin 6 kuukauden ajan valumat ovat noin kaksinkertaiset verrattuna tuo-
tantoalueisiin, jonka jälkeen valuma laskee tuotantovaiheen soiden tasolle (Sallantaus 1983).
Kuntoonpanovaiheen ominaiskuormitukset on laskettu ensimmäiselle vuodelle käyttämällä kes-
kivalumana 1,5 × tuotantosoiden keskivalumaa. Sitä seuraaville vuosille valumana on käytetty
tuotantosoiden keskivalumaa.

7.2.1 Perustaso
Perustason kuntoonpanosoilta on niin vähän tarkkailuaineistoa, että sen käyttäminen kuormitus-
ten laskennassa aiheuttaisi tulosten vääristymistä siten, että kuntoonpanovaiheen kuormitus olisi
tuotantovaiheen kuormitusta pienempää. Liitteessä 4.1 on esitetty Pohjois-Suomen perustason
tuotanto- ja kuntoonpanosoiden tarkkailuaineistot. Kuntoonpanosoiden valumaveden pitoisuu-
det ovat hyvin lähellä tai hieman alhaisempia kuin tuotantosoiden pitoisuudet. Myös parilta kun-
toonpanosuolta mitatut ominaiskuormitukset ovat huomattavasti (70–80 %) pienempiä kuin tuo-
tantosoilla.

Tässä selvityksessä perustason kuntoonpanovaiheen soiden ominaiskuormitukset on laskettu
käyttämällä tuotantovaiheen soiden keskimääräistä veden laatua, sillä kuntoonpanovaiheen ja
tuotantovaiheen valumaveden laadulla ei ole todettu olevan huomattavia oleellisia eroja. Valu-
mana on käytetty ensimmäisenä vuonna 1,5-kertaista tuotantosoiden valumaa. Valunnan suu-
ruus määrittää ainehuuhtoumia selvästi voimakkaammin kuin vedenlaadussa tapahtuvat vaihte-
lut.

Taulukossa 19 on esitetty perustason vesiensuojelulla varustettujen kuntoonpanosoiden keski-
määräiset ominaiskuormitusluvut ensimmäisenä ojitusvuonna ja taulukossa 20 ominaiskuormi-
tusluvut seuraavina kuntoonpanovuosina. Keskimääräinen ominaiskuormitus (netto) ensimmäi-
senä kuntoonpanovuonna laskeutusaltaallisella kohteella on noin Pohjois-Suomessa noin 326
g/ha d kiintoainetta, 1,5 g/ha d fosforia ja 34 g/ha d typpeä (taulukko 19). Etelä-Suomessa en-
simmäisen ojitusvuoden netto-ominaiskuormitus on laskennan perusteella noin 156 g/ha d kiin-
toainetta, 1,2 g/ha d fosforia ja 32 g/ha d typpeä. Ensimmäisenä ojitusvuonna kuormitukset ovat
selvästi (noin 50 %) suurempia kuin perustason tuotantovaiheen soilla (taulukko 23).

 9M609100

28

Taulukko 19 Perustason vesiensuojelulla varustettujen kuntoonpanovaiheen turvesoiden keskimää-
räiset ominaiskuormitukset ensimmäisenä kuntoonpanovuonna.

1. ojitusvuosi Brutto Netto
Perustaso Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d
Pohjois-Suomi
Talvi 157 1,7 28 129 1,4 21
Kevät 1680 6,8 128 1496 5,0 82
Kesä 291 1,1 35 253 0,76 25
Syksy 359 1,9 83 311 1,4 71
Vuosi g/ha d 375 2,0 46 326 1,5 34

Vuosi kg/ha a 137 0,72 16,8 119 0,54 12,3

Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N
g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Etelä-Suomi
Talvi 151 1,4 48 109 1,0 38
Kevät 512 3,0 64 431 2,2 44
Kesä 161 1,4 27 136 1,2 21
Syksy 232 1,5 55 189 1,1 45
Vuosi g/ha d 194 1,6 41 156 1,2 32

Vuosi kg/ha a 71 0,57 15 57 0,43 12

Taulukko 20 Perustason vesiensuojelulla varustettujen kuntoonpanovaiheen turvesoiden keskimää-

räiset ominaiskuormitukset 2. ja sitä seuraavina kuntoonpanovuosina.

2. ja seuraavat kuntoonpanovuodet Netto
Perustaso Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d
Pohjois-Suomi
Talvi 105 1,1 19 86 0,91 14
Kevät 1120 4,5 86 997 3,3 55
Kesä 194 0,76 23 169 0,51 17
Syksy 239 1,3 55 207 0,93 47
Vuosi g/ha d 250 1,3 31 217 0,99 22

Vuosi kg/ha a 91 0,48 11 79 0,36 8,2

Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N
g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Etelä-Suomi
Talvi 101 0,95 32 73 0,67 25
Kevät 341 2,0 43 288 1,5 29
Kesä 107 0,94 18 91 0,78 14
Syksy 154 1,0 37 126 0,75 30
Vuosi g/ha d 129 1,0 28 104 0,79 21

Vuosi kg/ha a 47 0,38 10 38 0,29 7,8

7.2.2 Pintavalutuskenttä
Pintavalutuskentällisiltä kuntoonpanosoilta oli Pohjois-Suomesta kohtalaisen paljon vedenlaatu-
aineistoa (liite 4.3), jota on hyödynnetty kuormitusten arvioinnissa. Kuntoonpanokohteilta mita-
tut ominaiskuormitukset ovat kuitenkin olleet keskimäärin pienempiä kuin tuotantosoilla. Tä-
män vuoksi mitattua kuormitusaineistoa (liite 4.3) ei ole käytetty kuntoonpanovaiheen ominais-

 9M609100

29

kuormituksen arvioinnissa, vaan Pohjois-Suomen pintavalutuskentällisille kuntoonpanosoille
ominaiskuormitukset on laskettu kuntoonpanosoiden keskimääräisellä vedenlaadulla sekä tuo-
tantosoiden 1…1,5-kertaisilla valumilla. Pohjois-Suomen pintavalutuskentällisille kuntoon-
panosoille tällä menetelmällä lasketut ominaiskuormitukset olivat ensimmäistä ojitusvuotta seu-
raavina vuosina (taulukko 22) keskimäärin noin 30 % suurempia verrattuna Pohjois-Suomen
pintavalutuskentällisten tuotantosoiden mitattuihin kuormituksiin (taulukko 25).

Etelä-Suomesta kuntoonpanovaiheen tarkkailuaineistoa oli hyvin vähän. Kuntoonpanosoilta mi-
tattua ominaiskuormitustietoa oli vain muutamalta kohteelta (liite 4.7), joten kuormitusaineistoa
ei ole käytetty suoraan kuntoonpanovaiheen ominaiskuormituksena. Etelä-Suomen kuntoon-
panosoiden vedenlaadulla laskettuna kuntoonpanovaiheen ominaiskuormitukset olisivat tulleet
pienemmiksi kuin tuotantosoilta mitatut kuormitukset, koska kuntoonpanosoilla vedenlaatu oli
pääosin tuotantosoita parempi (taulukot 12 ja 15). Alueellisten erojen vuoksi Pohjois-Suomen
kuntoonpanoaineistoa ei katsottu voitavan suoraan käyttää Etelä-Suomen kuntoonpanosoille.
Etelä-Suomen pintavalutuskentällisille kuntoonpanosoille ominaiskuormitukset laskettiin siksi
tuotantovaiheen kuormitusten (liite 4.6, taulukko 25) sekä yllä mainitun Pohjois-Suomen omi-
naiskuormituksista saadun suhdeluvun perusteella. Etelä-Suomen pintavalutuskentällisten tuo-
tantosoiden kuormitukset on kerrottu suhdeluvulla 1,3 kuntoonpanovaiheen kuormitusten arvi-
oimiseksi.

Pintavalutuskentällisten kuntoonpanosoiden ominaiskuormitukset on esitetty taulukoissa 21 ja
22. Keskimääräinen ominaiskuormitus (netto) ensimmäisenä ojitusvuonna pintavalutuskentälli-
sellä kuntoonpanokohteella on Pohjois-Suomessa noin 50 g/ha d kiintoainetta, 0,6 g/ha d fosfo-
ria ja 15 g/ha d typpeä (taulukko 21). Etelä-Suomessa vastaavat netto-ominaiskuormitukset ovat
noin 66 g/ha d kiintoainetta, 0,8 g/ha d fosforia ja 37 g/ha d typpeä. Kuntoonpanovaiheen hie-
man heikommasta veden laadusta sekä hieman suuremmasta valumasta johtuen ensimmäisen
ojitusvuoden keskimääräiset ominaiskuormitukset ovat selvästi suurempia verrattuna pintavalu-
tuskentällisiin tuotantovaiheen turvesoihin (taulukko 25). Etelä-Suomessa kokonaistypen netto-
kuormitukset näyttäisivät olevan suurempia kuin perustason kuntoonpanosoilla (taulukot 19 ja
20), mutta tämä johtuu kuormitusten arviointitavasta ja käytetystä aineistosta; todellisuudessa
pintavalutuskentän typpikuormitukset ovat todennäköisesti pienempiä kuin laskeutusaltailla.
Suurimmalla osalla uusista kuntoonpanokohteista on ympärivuotisesti toimiva pintavalutuskent-
tä.

Taulukko 21 Pintavalutuskentällisten kuntoonpanovaiheen turvesoiden keskimääräiset ominais-
kuormitukset ensimmäisenä kuntoonpanovuonna.

1. ojitusvuosi Brutto Netto
Pintavalutus Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d
Pohjois-Suomi
Talvi 43 0,9 23 14 0,56 15
Kevät 343 3,0 66 191 1,5 28
Kesä 101 0,91 20 65 0,56 11
Syksy 57 0,8 27 12 0,33 16
Vuosi g/ha d 95 1,1 26 50 0,62 15

Vuosi kg/ha a 34 0,39 9,6 18 0,23 5,5

Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N
g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Etelä-Suomi
Talvi 112 1,7 65 48 1,0 52
Kevät 146 1,6 51 68 0,8 30
Kesä 99 0,88 28 66 0,55 19
Syksy 184 1,7 65 129 1,1 51
Vuosi g/ha d 117 1,3 48 66 0,83 37

Vuosi kg/ha a 43 0,49 18 24 0,30 13

 9M609100

30

Taulukko 22 Pintavalutuskentällisten kuntoonpanovaiheen turvesoiden keskimääräiset ominais-
kuormitukset 2. ja sitä seuraavina kuntoonpanovuosina.

2. ja seuraavat kuntoonpanovuodet Netto
Pintavalutus Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d
Pohjois-Suomi
Talvi 29 0,57 15 9,1 0,37 10
Kevät 228 2,0 44 127 1,0 19
Kesä 67 0,61 13 44 0,37 7,6
Syksy 38 0,52 18 8,2 0,22 10
Vuosi g/ha d 63 0,71 18 33 0,41 10

Vuosi kg/ha a 23 0,26 6,4 12 0,15 3,7

Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N
g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Etelä-Suomi
Talvi 75 1,1 43 32 0,69 35
Kevät 97 1,1 34 45 0,54 20
Kesä 66 0,59 19 44 0,37 13
Syksy 123 1,1 44 86 0,76 34
Vuosi g/ha d 78 0,89 32 44 0,55 25

Vuosi kg/ha a 29 0,32 12 16 0,20 8,9

7.3 Tuotantovaihe

7.3.1 Perustaso
Taulukossa 23 on esitetty perustason vesienkäsittelyllä (laskeutusaltaat ja sarkaojapidättimet)
varustettujen turvetuotantoalueiden keskimääräiset ominaiskuormitukset vuosilta 2003–2008
Etelä- ja Pohjois-Suomessa. Suuremmasta valumasta ja osin heikommasta vedenlaadusta johtu-
en Pohjois-Suomen ominaiskuormitukset ovat hieman suurempia kuin Etelä-Suomen. Perusta-
son soilla turvetuotannosta aiheutuva kiintoainekuormitus (netto) on vuositasolla arvioituna
Pohjois-Suomessa noin 190 g/ha d, fosforikuormitus noin 0,9 g/ha d ja typpikuormitus noin 25
g/ha d (taulukko 23). Etelä-Suomessa ominaiskuormitukset ovat noin 100 g/ha d kiintoainetta,
0,7 g/ha d fosforia ja 22 g/ha d typpeä. Perustason turvesoiden tulokset on esitetty myös liitteis-
sä 4.1, 4.5 ja 4.8.

7.3.2 Perustaso + virtaamansäätö
Taulukossa 24 on esitetty perustason ja virtaamansäädön keskimääräiset ominaiskuormitukset
Etelä-Suomessa vuosilta 2003–2008 keskimäärin. Pohjois-Suomesta kuormitustarkkailutietoa
virtaamansäädöllisistä kohteista ei juurikaan ollut ja todennäköisesti virtaamansäädöllisiä koh-
teita sisältyy perustason tarkkailuaineistoon. Virtaamansäädön vaikutus verrattuna laskeutusal-
taiden kuormituksiin on Etelä-Suomen tarkkailuaineiston perusteella ollut noin -25 % kiintoai-
neesta ja fosforista. Typen osalta tuloksissa ei ole ollut nähtävissä kuormituksen vähenemää.
Pohjois-Suomelle virtaamansäädöllisten turvesoiden ominaiskuormitukset on laskettu yllä mai-
nituilla Etelä-Suomen aineistoon perustuvilla prosentuaalisilla vähenemillä perustason kuormi-
tuksista. Vuositasolla arvioituna turvetuotannosta aiheutuvat nettokuormitukset ovat Pohjois-
Suomessa noin 140 g/ha d kiintoainetta, 0,7 g/ha d fosforia ja 25 g/ha d typpeä ja Etelä-
Suomessa noin 90 g/ha d kiintoainetta, 0,6 g/ha d fosforia ja 25 g/ha d typpeä (taulukko 24).
Etelä-Suomen turvesoiden tulokset ovat myös liitteissä 4.5 ja 4.8.

 9M609100

31

Taulukko 23 Perustason turvetuotantoalueiden keskimääräiset ominaiskuormitukset 2003–2008. n =
kohteiden lukumäärä.

Brutto Netto
Perustaso Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N n

g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d kpl
Pohjois-Suomi
Talvi 104 1,2 23 81 1,0 17 17
Kevät 846 3,6 84 737 2,5 52 20
Kesä 208 0,70 26 178 0,47 20 39
Syksy 181 0,94 59 152 0,64 51 10

Vuosi g/ha d 222 1,2 34 187 0,89 25

Vuosi kg/ha a 81 0,44 12 68 0,32 9,2

Etelä-Suomi
Talvi 103 0,95 32 77 0,67 25 73
Kevät 330 1,7 39 277 1,2 26 72
Kesä 101 0,86 19 83 0,69 15 90
Syksy 174 1,1 41 143 0,83 34 73

Vuosi g/ha d 128 1,0 28 103 0,74 22

Vuosi kg/ha a 47 0,36 10 38 0,27 7,9

Taulukko 24 Virtaamansäädöllisten turvetuotantoalueiden keskimääräiset ominaiskuormitukset v.
2003–2008 tarkkailuaineistoon perustuen. n = kohteiden lukumäärä.

Brutto Netto
Virtaamansäätö Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N n

g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d kpl
Pohjois-Suomi
Talvi 78 0,88 23 61 0,72 17
Kevät 635 2,7 84 553 1,9 52
Kesä 156 0,53 26 133 0,35 20
Syksy 136 0,70 59 114 0,48 51

Vuosi g/ha d 167 0,90 34 141 0,67 25

Vuosi kg/ha a 61 0,33 12 51 0,24 9,2

Etelä-Suomi
Talvi 80 0,69 36 51 0,41 29 43
Kevät 227 1,2 44 158 0,63 26 43
Kesä 126 0,86 22 107 0,67 18 60
Syksy 117 0,84 43 88 0,55 36 42

Vuosi g/ha d 115 0,82 32 87 0,55 25

Vuosi kg/ha a 42 0,30 12 32 0,20 9,0

Etelä-Suomen tarkkailuaineistoon perustuvat virtaamansäädön kuormitusvähenemät ovat selväs-
ti pienempiä kuin esim. Marttilan (2005) tutkimuksessa sulan maan ajalle esitetyt reduktiot
(kiintoaine -61 %, fosfori -47 %, typpi -45 %). Tulos johtuu todennäköisesti siitä, että normaa-
lilla päästötarkkailun näytteenottotiheydellä ei saada näkyville ylivirtaamatilanteita, ja virtaa-
mansäädön vaikutus kuormituksiin ylivaluman aikana voi jäädä keskiarvoissa havaitsematta.

 9M609100

32

7.3.3 Pintavalutuskenttä
Taulukossa 25 on esitetty pintavalutuskenttien keskimääräiset ominaiskuormitukset eri vuoden-
aikoina. Pohjois-Suomessa vuosivalunta on ollut Etelä-Suomea suurempi, mutta veden laatu
tarkkailutulosten perusteella toisaalta hieman parempi. Pintavalutuskenttien ominaiskuormituk-
set ovat Pohjois-Suomessa hieman pienempiä kuin Etelä-Suomessa.

Vuositasolla turvetuotannosta aiheutuvat kuormitukset (netto) ovat Pohjois-Suomessa noin 28
g/ha d kiintoainetta, 0,2 g/ha d fosforia ja 7 g/ha d typpeä. Etelä-Suomessa kuormitukset ovat
hieman suuremmat, noin 33 g/ha d kiintoainetta, 0,4 g/ha d fosforia ja 18 g/ha d typpeä (tauluk-
ko 25). Pintavalutuskenttien tarkkailutulokset ovat taulukoituna myös liitteissä 4.2, 4.6 ja 4.8.

Taulukko 25 Pintavalutuskentällisten turvetuotantoalueiden keskimääräiset ominaiskuormitukset v.
2003–2008. n = kohteiden lukumäärä.

Brutto Netto
Pintavalutus Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N n

g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d kpl
Pohjois-Suomi
Talvi 33 0,25 9,9 17 0,08 5,2 32
Kevät 176 1,3 39 93 0,42 16 34
Kesä 45 0,47 9,6 25 0,27 4,3 113
Syksy 43 0,49 26 21 0,20 16 37

Vuosi g/ha d 52 0,46 14 28 0,19 7,1

Vuosi kg/ha a 19 0,17 5,2 10 0,07 2,6

Etelä-Suomi
Talvi 56 0,83 32 24 0,52 26 13
Kevät 73 0,81 26 34 0,40 15 14
Kesä 50 0,44 14 33 0,28 10 41
Syksy 92 0,83 33 65 0,57 26 15

Vuosi g/ha d 59 0,67 24 33 0,42 18

Vuosi kg/ha a 21 0,24 8,9 12 0,15 6,7

7.3.4 Kasvillisuuskenttä, kosteikko
Kasvillisuuskentällisten tarkkailusoiden keskimääräiset ominaiskuormitukset on esitetty taulu-
kossa 26. Pohjois-Suomesta oli kosteikkokentiltä aineistoa vain kesäajalta. Kasvillisuuskenttien
kiintoaine- ja fosforikuormitukset ovat olleet hieman suurempia kuin pintavalutuskentillä, mutta
typpikuormitus on ollut samaa tasoa tai pienempi kuin pintavalutuskentillä (taulukko 26). Kas-
villisuuskenttien tarkkailutulokset ovat liitteissä 4.2 ja 4.6.

 9M609100

33

Taulukko 26 Kasvillisuuskentällisten turvetuotantoalueiden keskimääräiset ominaiskuormitukset v.
2003–2008. n = kohteiden lukumäärä.

Brutto Netto
Kasvillisuuskenttä Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N n

g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d kpl
Pohjois-Suomi
Kesä 86 0,55 10 67 0,32 5,0 13

Etelä-Suomi
Talvi 81 1,1 27 52 0,78 21 22
Kevät 324 2,0 37 269 1,4 23 19
Kesä 56 0,75 13 39 0,58 8,5 22
Syksy 99 1,0 26 68 0,72 19 21

Vuosi g/ha d 93 1,0 22 66 0,75 16

Vuosi kg/ha a 34 0,37 8,1 24 0,27 5,7

7.3.5 Kemikalointi
Kemikalointisoilta saatuun tarkkailuaineistoon perustuvat keskimääräiset ominaiskuormitukset
ovat taulukossa 27. Etelä-Suomen kemikalointisoilla kiintoaineen ja typen ominaiskuormitukset
ovat olleet selvästi suurempia kuin Pohjois-Suomessa. Suuremmat kuormitukset johtuvat siitä,
että monella Etelä-Suomen kemikalointisuolla käsittelyyn tulevan veden laatu on ollut Pohjois-
Suomea heikompi, mikä voi heikentää puhdistustehoa. Myös keskivalumat ovat olleet Etelä-
Suomessa Pohjois-Suomen kemikalointisoita suurempia, mikä on osittain johtunut ulkopuolisis-
ta vesistä ja virtaaman laskentatavasta. Pohjois-Suomessa puolestaan keskimääräistä fosfori-
kuormitusta hieman nostaa joillakin alueilla maaperän ominaisuuksista johtuen luontaisesti ko-
holla oleva fosforipitoisuus. Pohjois- ja Etelä-Suomen ominaiskuormitusten keskiarvo (netto) on
noin 104 g/ha d kiintoainetta, 0,2 g/ha d fosforia ja 11 g/ha d typpeä (taulukko 27). Kemikaloin-
tisoiden tarkemmat tulokset ovat liitteissä 4.4 sekä 4.8.

Taulukko 27 Kemikaloinnilla varustettujen turvetuotantoalueiden keskimääräiset käsittelykauden
(kesä ja syksy) ominaiskuormitukset v. 2003–2008. n = kohteiden lukumäärä.

Brutto Netto
Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N n

g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d
Pohjois-Suomi
Käsittelykausi 85 0,36 11 56 0,24 7,3 24

Etelä-Suomi
Käsittelykausi 179 0,30 20 152 0,11 14 24

Keskiarvo 132 0,33 16 104 0,18 11

 9M609100

34

7.4 Kuormituksen jakautuminen vuodenajoittain

Kaikilta turvesoilta tuotantokaudella eli touko-lokakuun välisellä ajalla tulevan kuormituksen
osuus koko vuoden kuormituksesta on v. 2003–2008 tarkkailutulosten perusteella jakson pituu-
della painotettuna Pohjois-Suomessa noin 40 % ja Etelä-Suomessa noin 50 % (kuvat 8 ja 9).
Etelä-Suomessa talvikauden kuormituksen osuus on isommasta valumasta johtuen suurempi
kuin Pohjois-Suomessa; pohjoisessa vastaavasti kevätaikainen kuormitus on suhteessa suurem-
paa kuin etelässä.

Kok.N

Talvi
Kevät
Kesä
Syksy

Kiintoaine Kok.P

Kuva 8 Tuotantovaiheen turvesoiden v. 2003–2008 kuormitusten jakautuminen vuodenajoittain
Pohjois-Suomessa keskimäärin.

Kok.N

Talvi
Kevät
Kesä
Syksy

Kiintoaine Kok.P

Kuva 9 Tuotantovaiheen turvesoiden v. 2003–2008 kuormitusten jakautuminen vuodenajoittain
Etelä-Suomessa keskimäärin.

 9M609100

35

7.5 Ominaiskuormituslukujen käyttö vesistökuormituksen arvioinnissa

Tässä selvityksessä koottuja keskimääräisiä ominaiskuormituslukuja voidaan käyttää turvetuo-
tantoalueen vesistökuormituksen arviointiin ennen alueen turvetuotantoon ottamista, alueen
kuntoonpanovaiheessa sekä tuotantovaiheessa. Seuraavassa on mainittu muutamia ominais-
kuormituslukujen käyttöön liittyviä seikkoja.

Mikäli hankealueelta ei ole käytettävissä omia ennakkotarkkailutuloksia, alueen vesistökuormi-
tus ennen sen ottamista turvetuotantoon voidaan laskea kohdassa 6 esitettyjen pitoisuusarvojen
perusteella ojittamattomalle, metsäojitetulle tai jo aikaisemmin sarkaojitetulle alueelle. Arviossa
kannattaa käyttää kyseiselle vesistöalueelle sopivaa keskivalumaa.

Kuntoonpano- ja tuotantovaiheiden kuormitusarviot voidaan tehdä edellä esitettyjen taulukoiden
19–27 mukaisesti. Vuosikeskiarvot on koottu myös yhteenvetotaulukkoon 28. Kuntoonpanovai-
heen kuormitusarvio tulee laskea erikseen ensimmäiselle sarkaojitusvuodelle, jolloin vesistö-
kuormitus on suurimmillaan. Sarkaojitusvuotta seuraavana vuotena ja jäljelläolevana kuntoon-
panoaikana kuormitus on hieman pienempää.

Suurimmalla osalla uusista kuntoonpanokohteista on vesienkäsittelynä ympärivuotinen pintava-
lutuskenttä, jonka ominaiskuormitusluvut on esitetty edellä. Mikäli kohteessa kuitenkin on sulan
maan aikana toiminnassa oleva pintavalutuskenttä, talven ja kevään osalta käytetään perustason
vesienkäsittelyn ominaiskuormituksia. Yhteenvetotaulukkoon 28 on laskettu myös sulan maan
aikaisen pintavalutuksen vuositason ominaiskuormitusluvut kuntoonpano- ja tuotantovaiheille.
Etelä-Suomen perustason kuntoonpanosoiden typpikuormitus (netto) olisi tarkkojen tulosten
mukaan pienempi kuin pintavalutuskentällisillä kuntoonpanosoilla; tämä on kuitenkin johtunut
käytetystä laskentamenetelmästa eikä se kuvaa kuormitusten todellista suhdetta. Kyseinen epä-
johdonmukaisuus ei aiheuta kuormitusten laskentatulokseen merkittävää suuruusluokkavirhettä.

Pohjois-Suomen kasvillisuuskentiltä oli mitattua tarkkailuaineistoa vain kesäajalta, mutta Poh-
jois-Suomessa sijaitsevan kasvillisuuskentällisen turvesuon vuosikuormituksen laskemiseksi
voidaan käyttää taulukossa 28 esitettyjä Pohjois-Suomen arvoja. Ominaiskuormitukset on saatu
laskemalla Etelä- ja Pohjois-Suomen tarkkailutuloksista painotettu vuosikeskiarvo.

Kemikalointisoiden (taulukko 27) osalta erot Pohjois- ja Etelä-Suomen mitatuissa kuormituksis-
sa ovat johtuneet osittain mittaustavassa olleista eroista sekä käsittelyyn tulevan veden laadun
eroista. Itse kemikalointikäsittely on samanlainen etelässä ja pohjoisessa. Kemikaloinnin osalta
voidaan kesäajalta käyttää koko Suomen alueella taulukossa 27 esitettyä keskimääräistä omi-
naiskuormitusta (104 g/ha d kiintoainetta, 0,18 g/ha d fosforia ja 11 g/ha d typpeä, netto).

8 YHTEENVETO
Turvetuotantoalueiden vesistökuormituksen arvioinnissa käytetyt laskentaperusteet ja -aineistot
ovat vaihdelleet paljon turvesoiden YVA-hankkeissa ja ympäristölupahakemuksissa. Arviointia
on voinut vaikeuttaa tietyiltä alueilta olemassaolevan tarkkailuaineiston vähäisyys, mikä on hei-
kentänyt arvioinnin luotettavuutta. Tässä selvityksessä on tarkasteltu turvetuotantoalueiden ve-
sistökuormituksen laskentaperusteita ja koottu Vapo Oy:n päästötarkkailuaineistojen ja kirjalli-
suuden perusteella käyttökelpoiset ominaiskuormitusluvut Etelä- ja Pohjois-Suomen alueelle
turvesoiden vesistökuormituksen laskentaa varten.

Selvitykseen otettiin mukaan tuotantovaiheen turvesoiden osalta päästötarkkailuaineistot vuosil-
ta 2003–2008. Kuntoonpanovaiheen soilta päästötarkkailuaineistoa oli varsin vähän, minkä
vuoksi tarkkailuaineisto koottiin pidemmältä vuosijaksolta (1999–2009). Kuntoonpanovaiheen
tarkkailutuloksia oli kuitenkin lähinnä pintavalutuskentällisiltä kohteilta ja Pohjois-Suomen alu-

 9M609100

36

eelta. Selvityksessä on määritetty käytettävissä olleiden tulosten pohjalta käyttökelpoiset omi-
naiskuormitusluvut myös Etelä-Suomen alueelle.

Turvesoiden nettokuormitusten arvioimiseksi on luonnonhuuhtouman laskentaan yleisesti käy-
tetty koko Suomessa yhteisesti sovittuja taustapitoisuuksia (kiintoaine 2 mg/l, kokonaisfosfori
20 µg/l ja kokonaistyppi 500 µg/l). Etelä-Suomen alueella kyseinen typen taustapitoisuus voi
kuitenkin olla liian pieni. Metsäojitetulta alueelta lähtevän veden laatu on eri tutkimustulosten
mukaan keskimäärin noin 3,5 mg/l kiintoainetta, 30 µg/l fosforia ja noin 630 µg/l typpeä. Jos
turvetuotantoon otettava suoalue on valmiiksi jo aiemmin sarkaojitettu, kuntoonpanovaiheen
kuormitusarvio voi yliarvioida alueelta lähtevää kuormitusta, sillä suon tyhjentymisvalunta on
jo sarkaojituksen myötä tapahtunut. Sarkaojitetuilta alueilta lähteneessä vedessä oli v. 1995–
2009 ennakkotarkkailuaineiston perusteella keskimäärin 7,4 mg/l kiintoainetta, 77 µg/l fosforia
ja noin 2300 µg/l typpeä.

Kuntoonpanosoilta tarkkailuaineistoa oli selvästi vähemmän kuin tuotantosoilta, joten suokoh-
tainen sekä vuosien välinen huomattava vaihtelu korostui aineistossa. Kuntoonpanosoilta mita-
tut kuormitukset olivat sekä Etelä- että Pohjois-Suomessa osittain pienempiä kuin tuotantovai-
heen turvesoilla. Tämä on kuitenkin johtunut tarkkailuaineiston pienuudesta verrattuna tuotan-
tovaiheen aineistoon, sillä kuntoonpanovaiheen tarkkailukohteilla jatkuvatoimista luotettavaa
virtaamamittausta on tehty toistaiseksi vähän. Tässä tarkastelussa kuntoonpanosoiden kuormi-
tusarvioinnissa käytettävät ominaiskuormitusluvut määritettiin tuotantosoilta mitattujen valuma-
tietojen avulla. Kuntoonpanovaiheen alussa ensimmäisenä sarkaojitusvuotena kuntoonpanosoi-
den valuman arvioitiin olevan 1,5-kertainen verrattuna tuotantosoiden valumaan. Perustason
kuntoonpanosoiden vähäisen tarkkailuaineiston vuoksi niiden ominaiskuormitusluvut arvioitiin
perustason tuotantosoiden vedenlaadulla. Pohjois-Suomen pintavalutuskentällisiltä kuntoon-
panosoilta mitattua vedenlaatuaineistoa hyödynnettiin ominaiskuormitusten laskemisessa. Pin-
tavalutuskentällisillä kuntoonpanosoilla ensimmäistä ojitusvuotta seuraavina vuosina kuormi-
tukset olivat noin 30 % suurempia kuin tuotantosoilla.

Etelä-Suomen päästötarkkailusoilta lähtevän veden typpipitoisuudet olivat yleisesti korkeampia
kuin Pohjois-Suomessa, mikä johtuu suuremmasta taustapitoisuudesta. Perustason vesienkäsitte-
lyllä varustettujen tuotantosoiden ominaiskuormitukset olivat Etelä-Suomessa kuitenkin pie-
nempiä kuin Pohjois-Suomessa. Pintavalutuskentällisten soiden kuormitukset olivat Pohjois-
Suomessa hyvin pieniä ja myös pienempiä kuin Etelä-Suomessa. Kasvillisuuskentällisiin tark-
kailukohteisiin sisältyi mm. haihdutus-imeytyskenttiä, ruokohelpikenttiä ja pintavalutuskenttiä,
jotka eivät täytä mitoitusarvoja. Kasvillisuuskenttien ominaiskuormituksissa oli kohteiden välil-
lä melko paljon vaihtelua. Kemiallisella vedenkäsittelyllä varustetuilla turvesoilla etenkin fosfo-
rin ominaiskuormitukset olivat käsittelykaudella pieniä.

Taulukkoon 28 on koottu eri vesienkäsittelymenetelmille arvioidut keskimääräiset ominais-
kuormitukset vuositasolla. Sulan maan aikaisen pintavalutuksen ominaiskuormitukset on lasket-
tu käyttämällä talvelle ja keväälle perustason ominaiskuormituksia ja kesälle ja syksylle pinta-
valutuksen ominaiskuormituksia. Sulan maan aikaisen kemikaloinnin osalta on vastaavasti käy-
tetty talven ja kevään osalta perustason ominaiskuormituksia.

Selvästi pienimmät ominaiskuormitukset kiintoaineen osalta ovat ympärivuotisella pintavalu-
tuskentällä (taulukko 28). Perustason vesiensuojelulla ominaiskuormitukset ovat suurimmat.
Fosforin osalta kemiallinen käsittely on sulan maan aikana tehokkain vesienkäsittelymenetelmä,
mutta talvikaudella perustason vesiensuojelu nostaa vuosikuormitusta.

Tuotantovaiheen ympärivuotisen pintavalutuksen netto-ominaiskuormitukset ovat kiintoaineen
ja fosforin osalta noin 50–60 % pienempiä kuin sulan maan aikana käytössä olevan pintavalu-
tuksen (taulukko 28). Pohjois-Suomessa myös typen ominaiskuormitus on ympärivuotisella pin-
tavalutuskentällä noin 50 % pienempi kuin sulan maan aikaisella pintavalutuskentällä; Etelä-
Suomessa typpikuormitukset ovat kuitenkin lähempänä toisiaan, koska kevätaikana laskeutusal-
taat ovat toimineet paremmin ja kesäaikana pintavalutuskentät hieman heikommin kuin Pohjois-
Suomessa.

 9M609100

37

Suurin osa uusista kuntoonpanokohteista on pintavalutuskentällisiä. Kuntoonpanovaiheessa en-
simmäisenä ojitusvuonna kuormitukset ovat selvästi tuotantovaihetta suurempia, mutta jo seu-
raavina vuosina kuormitukset ovat lähellä tuotantovaiheen tasoa. Etelä-Suomen perustason kun-
toonpanosoilla kuormitukset näyttävät olevan kokonaistypen osalta pienempiä kuin pintavalu-
tuskentällisillä kuntoonpanosoilla; mutta tämä johtuu toisistaan poikkeavista kuormitusten las-
kentatavoista eikä todellisesta tilanteesta. Ympärivuotisesti pintavalutuskentällisillä kuntoon-
panosoilla typpikuormitusten voidaan olettaa olevan käytännössä pienempiä kuin perustason ve-
siensuojelulla tai sulan maan aikaisella pintavalutuskentällä varustetuilla kuntoonpanosoilla.

Taulukko 28 Keskimääräiset ominaiskuormitukset turvesuon kuntoonpanovaiheessa (ojitusvuosi ja
seuraavat kuntoonpanovuodet) sekä tuotantovaiheessa eri vesiensuojelumenetelmillä
vuositasolla Pohjois- ja Etelä-Suomessa keskimäärin.

Brutto Netto
Jakso Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Pohjois-Suomi
KUNTOONPANOVAIHE
Perustaso 1. ojitusvuosi vuosi 375 2,0 46 326 1,5 34
Perustaso seuraavat vuodet vuosi 250 1,3 31 217 0,99 22

PVK ympärivuotinen, 1. ojitusvuosi vuosi 95 1,1 26 50 0,62 15
PVK ympärivuotinen, seuraavat vuodet vuosi 63 0,71 18 33 0,41 10

PVK sulan maan aikana, 1. ojitusvuosi vuosi 271 1,8 34 224 1,3 23
PVK sulan maan aikana, seuraavat vuodet vuosi 181 1,2 23 149 0,87 15

TUOTANTOVAIHE
Perustaso vuosi 222 1,2 34 187 0,89 25

Perustaso + virtaamansäätö vuosi 167 0,90 34 141 0,67 25

Pintavalutuskenttä ympärivuotinen vuosi 52 0,46 14 28 0,19 7,1

Pintavalutuskenttä sulan maan aikana vuosi 147 1,1 24 117 0,76 16

Kasvillisuuskenttä vuosi 97 0,99 22 71 0,71 15

Kemikalointi sulan maan aikana vuosi 189 1,00 25 155 0,73 17

Etelä-Suomi
KUNTOONPANOVAIHE
Perustaso 1. ojitusvuosi vuosi 194 1,6 41 156 1,2 32
Perustaso seuraavat vuodet vuosi 129 1,0 28 104 0,79 21

PVK ympärivuotinen, 1. ojitusvuosi vuosi 117 1,3 48 66 0,83 37
PVK ympärivuotinen, seuraavat vuodet vuosi 78 0,89 32 44 0,55 25

PVK sulan maan aikana, 1. ojitusvuosi vuosi 163 1,4 43 120 0,93 32
PVK sulan maan aikana, seuraavat vuodet vuosi 109 0,91 29 80 0,62 21

TUOTANTOVAIHE
Perustaso vuosi 128 1,0 28 103 0,74 22

Perustaso + virtaamansäätö vuosi 115 0,82 32 87 0,55 25

Pintavalutuskenttä ympärivuotinen vuosi 59 0,67 24 33 0,42 18

Pintavalutuskenttä sulan maan aikana vuosi 99 0,79 25 74 0,54 19

Kasvillisuuskenttä vuosi 93 1,0 22 66 0,75 16

Kemikalointi sulan maan aikana vuosi 137 0,69 24 108 0,46 18

 9M609100

38

VIITTEET
Ahti, E., Kaunisto, S., Moilanen, M. & Murtovaara, I. (toim.). 2005. Suosta metsäksi. Suometsi-
en ekologisesti ja taloudellisesti kestävä käyttö. Metsäntutkimuslaitoksen tiedonantoja 947. Met-
säntutkimuslaitos, Vantaan toimintayksikkö.

Ahtiainen, M. & Huttunen, P. 1995. Metsätaloustoimenpiteiden pitkäaikaisvaikutukset purovesi-
en laatuun ja kuormaan. Julkaisussa Saukkonen, S. & Kenttämies, K. (toim.): Metsätalouden ve-
sistövaikutukset ja niiden torjunta. METVE-projektin loppuraportti. Suomen ympäristö 2. Suo-
men ympäristökeskus. Helsinki.

Alatalo, M. 2000. Metsätaloustoimenpiteistä aiheutunut ravinne- ja kiintoainekuormitus. Suo-
men ympäristö 381. Suomen ympäristökeskus. Helsinki.

Joensuu, S., Vuollekoski, M. & Karosto, K. 2006. Kunnostusojituksen pitkäaikaisvaikutuksia.
Julkaisussa: Kenttämies, K. & Mattsson, T. (toim.): Metsätalouden vesistökuormitus. MESUVE-
projektin loppuraportti. Suomen ympäristö 816. Suomen ympäristökeskus. Helsinki.

Järvinen, V. & Vänni, T. 1998. Sadeveden pitoisuus- ja laskeuma-arvot Suomessa vuonna 1996.
Suomen ympäristökeskuksen moniste 120. Suomen ympäristökeskus. Helsinki.

Keränen, J. & Marja-aho, J. 2005. Pienten pintavalutuskenttien ja kosteikkojen ympärivuotinen
käyttö turvetuotantovesien puhdistuksessa (PINKO). Loppuraportti vuosien 2001–2004 tutki-
muksista. Vapo Oy Energia.

Klöve, B. 2000. Turvetuotantoalueen vesistökuormituksen synty. Virtaaman säädön käyttö ja
soveltaminen vesiensuojeluun. Jordforsk, Norwegian Centre for Soil and Environment Research.

Lauhanen, R. & Ahti, E. 2000. Kunnostusojituksella kestävään suometsien kasvatukseen. Metsä-
tieteen aikakauskirja 2/2000, Tieteen tori (308–315). Metsäntutkimuslaitos ja Suomen Metsätie-
teellinen Seura.

Marja-aho, J. & Koskinen, K. 1989. Turvetuotannon vesistövaikutukset. Vesi- ja ympäristöhal-
linnon julkaisuja 36. Vesi- ja ympäristöhallitus. Helsinki.

Marttila, H. 2005. Virtaaman säätö ja kiintoaineen kulkeutuminen turvetuotantoalueen uomissa.
Diplomityö. Oulun yliopisto.

Mattsson, T., Ahtiainen, M., Kenttämies, K. & Haapanen, M. 2006. Avohakkuun ja ojituksen
pitkäaikaisvaikutukset valuma-alueen ravinne- ja kiintoainehuuhtoumiin. Julkaisussa: Kenttä-
mies, K. & Mattsson, T. (toim.): Metsätalouden vesistökuormitus. MESUVE-projektin loppura-
portti. Suomen ympäristö 816. Suomen ympäristökeskus. Helsinki.

Päivänen, J. 2007. Suot ja suometsät – järkevän käytön perusteet. Metsäkustannus Oy. Hämeen-
linna.

Saukkonen, S. & Kortelainen, P. 1995. Metsätaloustoimenpiteiden vaikutus ravinteiden ja or-
gaanisen aineen huuhtoutumiseen. Julkaisussa Saukkonen, S. & Kenttämies, K. (toim.): Metsäta-
louden vesistövaikutukset ja niiden torjunta. METVE-projektin loppuraportti. Suomen ympäristö
2. Suomen ympäristökeskus. Helsinki.

Sallantaus, T. 1983. Turvetuotannon vesistökuormitus. Pro gradu -työ. Helsingin yliopisto, lim-
nologian laitos.

Selin, P. & Koskinen, K. 1985. Laskeutusaltaiden vaikutus turvetuotantoalueiden vesistökuormi-
tukseen. Vesihallituksen tiedotuksia 262. Vesihallitus. Helsinki.

 9M609100

39

Seuna. P. 1982. Influence of forestry draining on runoff and sediment discharge in the Ylijoki
basin, North Finland. Aqua Fennica 12: 3–16. Vesiyhdistys ry. Helsinki.

Turveteollisuusliitto ry. 2004. Turvetuotannon vesienpuhdistusmenetelmät.
http://www.turveteollisuusliitto.fi/user_files/files2/Ymparistojaosto/090401tuotekortit.pdf

Vakkilainen, P. 1986. Haihdunta. Julkaisussa Mustonen, S. (toim.) 1986: Sovellettu hydrologia.
503 s. Vesiyhdistys ry. Helsinki.

Vuollekoski, M. & Joensuu, S. 2006. MESUVE-hankkeessa perustettujen erityisalueiden tulok-
sia. Julkaisussa: Kenttämies, K. & Mattsson, T. (toim.): Metsätalouden vesistökuormitus.
MESUVE-projektin loppuraportti. Suomen ympäristö 816. Suomen ympäristökeskus. Helsinki.

Vuorenmaa, J., Järvinen, O. & Leinonen, L. 1999. Sadeveden pitoisuus- ja laskeuma-arvot Suo-
messa vuonna 1997. Suomen ympäristökeskuksen moniste 165. Suomen ympäristökeskus. Hel-
sinki.

Vuorenmaa, J., Järvinen, O. & Leinonen, L. 2001. Sadeveden laatu ja laskeuma Suomessa vuon-
na 1998. Suomen ympäristö 468. Suomen ympäristökeskus ja Ilmatieteen laitos. Helsinki.

http://www.turveteollisuusliitto.fi/user_files/files2/Ymparistojaosto/090401tuotekortit.pdf

Liite 1.1
Tarkkailukohteet

PERUSTASO
Pohjois-Suomi Tuloksia: Länsi-Suomi Tuloksia:
Tuotantosuo Perustaso talvi/kevät kesä/syksy Tuotantosuo Perustaso talvi/kevät kesä/syksy

1 Alalamminsuo la x 1 Haukineva x x
2 Ansosuo la x 2 Helminkäiskeidas x x
3 Hangassuo la1, la2 x 3 Hormaneva x x
4 Heinineva la1 x 4 Iso-Korvaneva x x
5 Heposuo la1-2 x 5 Isosuo x x
6 Jakosuo kem1 x 6 Jämiänkeidas x x
7 Joutenneva la6 x 7 Kairineva x x
8 Joutsensuo la1 x 8 Läyniönsuo x x
9 Jyletneva la1-2 x 9 Mäkikylänsuo x x

10 Katvansuo la3 x 10 Naarasneva x x
11 Keisarinsuo la3 x 11 Satamakeidas x x
12 Kettusuo la1-2 x 12 Teerineva x x
13 Koivulanneva la4 x 13 Östra Mossen x x
14 Kuusisuo la2 x
15 Kynkäänsuo la3-4 x Itä-Suomi Tuloksia:
16 Laakasuo la6 x Tuotantosuo Perustaso talvi/kevät kesä/syksy
17 Lehtosuo Hyrynsalmi la4 x 1 Juvainsaarensuo x x
18 Lumiaapa la3 x x 2 Nokeissuo x x
19 Marttilansuo la2 x 3 Huuhansuo x x
20 Naurissuo la4 x 4 Suursuo x x
21 Nurmesneva la1-4 x 5 Valkianjärvensuo x
22 Onkineva la1-2 x 6 Vehkataipaleensuo x
23 Pelsonsuo la3 x 7 Multaharjunsuo x
24 Pihlajaneva la1-4 x 8 Pakinsuo x
25 Piipsanneva KEM2 x
26 Puuroneva la2 x
27 Rakkaviidanaapa la2 x
28 Siiviläniemenaapa la3 x x
29 Suurisuo Kajaani la1 x
30 Teuravuoma la2 x
31 Varisneva la1-2 x
32 Varpusuo Sotkamo la1 x
33 Vittouvenneva la1-2,la3 x

Pohjois-Suomi Tuloksia:
Kuntoonpanosuo Perustaso talvi/kevät kesä/syksy

1 Alalamminsuo la2 x
2 Heposuo la3 x x
3 Hirviojanaapa la1 x
4 Kivineva Pulkkila la1 x
5 Kuuhkamonneva la x
6 Navettarimpi la5 x x
7 Parkkisenrimpi la x x
8 Pelsonrimpi la x
9 Varesaapa la x

10 Vittasuo la3 x x
11 Jousineva la x x
12 Ternuvuoma la4 x x

Liite 1.2
Tarkkailukohteet

VIRTAAMANSÄÄTÖ
Pohjois-Suomi Virtaaman- Tuloksia: Länsi-Suomi Virtaaman- Tuloksia:
Tuotantosuo säätö talvi/kevät kesä/syksy Tuotantosuo säätö talvi/kevät kesä/syksy

1 Kynkäänsuo la1-2 x 1 Kolkunsuo x
2 Kapulasuo vsp1 x 2 Korpisalonneva x x
3 Koppelosaarensuo la1 x 3 Lamminneva x x

4 Latikka-Ristineva x x
5 Laurinneva x x
6 Läyniönsuo x x
7 Pajusuo x x
8 Porrasneva x x
9 Ristineva x x

10 Saarikeidas x x
11 Sompaneva x x
12 Valkeissuo x x

Itä-Suomi Virtaaman- Tuloksia:
Tuotantosuo säätö talvi/kevät kesä/syksy

1 Tiirinsuo x
2 Huppionsuo x
3 Leppisuo x
4 Hirvisuo x

Liite 1.3
Tarkkailukohteet

PINTAVALUTUS
Pohjois-Suomi Tuloksia: Pohjois-Suomi Tuloksia:
Tuotantosuo Pintavalutus talvi/kevät kesä/syksy Kuntoonpanosuo Pintavalutus talvi/kevät kesä/syksy

1 Alalamminsuo pvk1 x 1 Ahmaneva pvk1 x
2 Haaponeva pvk2 x 2 Alalamminsuo pvk1 x
3 Hakasuo pvk1 x x 3 Haukkasuo pvk1, pvk2 x x
4 Hankilanneva pvk1, pvk2 x x 4 Hirviojanaapa pvk1, pvk2 x x
5 Hietalahdenaapa pvk1 x 5 Kaartivuoma pvk1, pvk2 x
6 Humpinsuo pvkA x x 6 Kivineva Kärsämäk pvk x
7 Isoaapa pvk1 x 7 Kivineva Pulkkila pvk2 x
8 Isonivansuo pvk1 x 8 Korentosuo pvk1 x x
9 Isosuo pvk1 x x 9 Kuuhkamonneva pvk1 x

10 Iso-Tuohiaapa pvk1 x 10 Kärjenrimpi pvk1 x
11 Itäsuo pvk1 x x 11 Iso-Pihlajasuo pvk1 x x
12 Jousineva pvk2 x 12 Olki-Peurasuo pvk1 x x
13 Jouttenisenneva pvk1 x 13 Palosuo pvk1 x
14 Keskiaapa pvk2-3 x 14 Pelsonrimpi pvk1 x
15 Kivineva Pulkkila pvk2 x 15 Äijönneva pvk1 x
16 Kivisuo pvk1 x 16 Jouttenoinen pvk x x
17 Konnunsuo PKA pvk x 17 Pehkeensuo pvk x x
18 Kontio-Klaavunsuo pvk1 x 18 Puutiosuo pvk x x
19 Kontiosuo pvk1 x 19 Niskansuo pvk1, pvk2 x
20 Kortesuo pvk1 x 20 Ternuvuoma pvk1 x
21 Koutuansuo pvk1 x
22 Kuikkasuo pvk1 x
23 Kurenluijanneva pvk1 x
24 Kuusisuo pvk1 x
25 Kynkäänsuo pvk1, pvk2, pvk3 x
26 Laukkuvuoma pvk1 x
27 Lehdonsuo pvk1 x
28 Lehtoneva pvk1 x
29 Leväsuo pvk2 x
30 Linnansuo PKA A13 x
31 Luesuo pvk1 x
32 Lumiaapa pvk2 x
33 Lyypäkinaapa pvk x
34 Muljunaapa pvk2 x
35 Niskansuo pvk1, pvk2 x
36 Nurmesneva pvkA x
37 Ojaneva pvk1 x
38 Iso-Pihlajasuo pvk1 x
39 Palosuo pvk1 x
40 Parkkisenrimpi pvk1 x
41 Pehkeensuo pvk1 x x
42 Peltosuo pvk3 x
43 Pihlajaneva pvk1 x
44 Piipsanneva pvk4 x
45 Pohjoinen Latvasuo pvk1 x
46 Polvisuo pvk1 x
47 Puutiosuo pvk2, pvk3 x x
48 Raja-aava pvk1 x
49 Ristivuoma pvkE x
50 Saarisuo pvk1 x
51 Siiviläniemenaapa pvk1 x x
52 Siloneva pvk1 x
53 Sivakkasuo pvk1 x
54 Suurisuo, Vuolijoki pvk1 x x
55 Teerilammensuo pvk1 x
56 Ternuvuoma pvk1 x
57 Tuulisuo pvk1 x
58 Vaaraojanlatvasuo pvk1 x

Liite 1.4
Tarkkailukohteet

PINTAVALUTUS
Länsi-Suomi Tuloksia: Itä-Suomi Tuloksia:
Tuotantosuo Pintavalutus talvi/kevät kesä/syksy Tuotantosuo Pintavalutus talvi/kevät kesä/syksy

1 Helminkäiskeidas x x 1 Kiihansuo x
2 Hormaneva x x 2 Kuivastensuo x
3 Nanhiansuo x x 3 Rajasuo x
4 Ristineva x x 4 Karhunsuo x
5 Satamakeidas x x 5 Isoneva x
6 Savonneva x x
7 Vehkaneva x
8 Vittassuo x x
9 Väärälammensuo x x

Länsi-Suomi Tuloksia: Itä-Suomi Tuloksia:
Kuntoonpanosuo Pintavalutus talvi/kevät kesä/syksy Kuntoonpanosuo Pintavalutus talvi/kevät kesä/syksy

1 Nanhiansuo x x 1 Vehkasuo x x
2 Vittassuo x x 2 Rahkasuo x
3 Harmantinsuo x 3 Läntinen Suurisuo x

KASVILLISUUSKENTTÄ

Pohjois-Suomi Tuloksia: Länsi-Suomi Tuloksia:
Tuotantosuo Kasv.kenttä talvi/kevät kesä/syksy Tuotantosuo Kasv.kenttä talvi/kevät kesä/syksy

1 Luomaneva hi1 x 1 Höystösensuo x x
2 Vittasuo hi1 x 2 Isosuo x x
3 Erkansuo hiB x 3 Jokipolvensuo x x
4 Pelsonsuo hi2 x 4 Jämiänkeidas x x
5 Hanhineva Muhos hi1 x 5 Okssuo x x
6 Pelsonrimpi hi2 x 6 Saarikeidas x x
7 Viitasuo rh1 x 7 Sarvaneva x x

8 Satamakeidas x x

Pohjois-Suomi Länsi-Suomi
Kuntoonpanosuo Kasv.kenttä talvi/kevät kesä/syksy Kuntoonpanosuo Kasv.kenttä talvi/kevät kesä/syksy

1 Vittasuo hi1 x 1 Okssuo x x

KEMIKALOINTI

Pohjois-Suomi Itä-Suomi Tuloksia:
Tuotantosuo kemikalointi talvi/kevät kesä/syksy Tuotantosuo kemikalointi talvi/kevät kesä/syksy

1 Jakosuo kem1 x 1 Kurkisuo x
2 Navettarimpi kem1 x 2 Ropolansuo x
3 Piipsanneva kem1 x 3 Viransuo x
4 Piipsanneva kem2 x 4 Nokeissuo x

5 Suursuo x

Liite 2

Turvetuotantoalueen kuntoonpano

Turvetuotantoalueen kuntoonpanon esimerkkialueena on pidetty noin 100 ha
tuotantoaluetta.

Turvetuotantoalueeksi valmisteltavan suon kuntoonpano aloitetaan poistamalla
suolta mahdollinen aines- ja energiapuu. Puuston poistoa tehdään ympärivuoti-
sesti, mutta märimpien paikkojen hakkuut ajoittuvat yleensä jäätyneen maan
ajalle. 100 ha tuotantoalueen puuston poisto kestää puuston määrästä ja hak-
kuuolosuhteista riippuen kuukaudesta yhteen vuoteen.

Tämän jälkeen valmistelua jatketaan kaivamalla tuotantoalueen ympärille eris-
tysojat, joilla turvetuotantoalueen ulkopuoliset valumavedet johdetaan vesien-
suojelurakenteiden ohi. Korkeusolosuhteiden salliessa eritysojiin voidaan jättää
kaivukatkoja ennen laskuojaa. Kaivukatkojen kohdalla vedet valuvat pintavalun-
tana laskuojaan. Mikäli kaivukatkoja ei pystytä tekemään, korvataan ne eris-
tysojiin purkukohtien yläpuolelle kaivettavilla lietetaskuilla.

Normaalikokoista (2 m3/m) eristysojaa pystyy kaivamaan noin 45 m/h. 100 ha
tuotantoalueelle tehtävä eristysojitustyö kestää 2-4 viikkoa.

Eristysojien kaivun päätyttyä tuotantoalueen valmistelua jatketaan vesiensuoje-
lurakenteiden rakentamisella ja niille johtavien ojien kaivulla. Yleisimmin tuotan-
toaleen vesiensuojelurakenteisiin kuuluvat laskeutusaltaat, pumppaamo ja
pumppausallas sekä pintavalutuskenttä. Lisäksi vesiensuojelua tehostetaan
myöhemmin tehtävillä sarkaojarakenteilla.

Pintavalutuskentän reunat pengerretään jotta veden kulku koko pintavalutus-
alueen läpi varmistuisi. Penkereen ydin rakennetaan ja tiivistetään sulalla maal-
la jolloin pintavalutuskenttä voidaan ottaa nopeasti käyttöön. Jos pengerrys on
tehty talvella, tiivistetään penger seuraavana kesänä läpivirtausten estämiseksi.

Vesiensuojelurakenteita voidaan tehdä ympärivuotisesti, mutta märimmillä pai-
koilla työ on tehtävä talvella. Luiskien vakavuuden varmistamiseksi altaiden kai-
vu voidaan tehdä kaksivaiheisena. Yleensä vesiensuojelurakenteiden toteutta-
mien kestää kuukaudesta puoleen vuoteen.

Mikäli pintavalutuskenttä rakennetaan metsäojitetulle alueelle, pidentää metsä-
ojien tukkiminen pintavalutuskentällä kentän valmisteluaikaan 1-2 viikkoa. Mikäli
ojien tukkiminen tehdään koneella, on työ tehtävä ennen kentän pengerrystä.

Vesien johtaminen pintavalutuskentälle ja suon kuivaaminen aloitetaan heti kun
penkereet ovat riittävästi tiivistyneet.
Ensin tehdään reuna- ja kokoojaojaston kaivu. Ojastojen kaivutyötä voidaan
tehdä kaivinkoneella kaivaen noin 20 m/h. 100 ha alueelle reuna- ja kokooja-
ojastojen kaivutyö kestää 2-4 kk.

Sarkaojitus voidaan tehdä joko siihen tarkoitetulla jyrsimellä tai kaivinkoneella
kaivaen. Sarkaojaa syntyy kaivinkoneella noin 100 m/h. Sadan hehtaarin sarka-
ojitus kestää 1-2 kuukautta. Sarkaojitusta voidaan tehdä ympärivuotisesti. Märät

Liite 2

alueet voidaan esiojittaa (kopo-ojat) ennen varsinaista sarkaojitusta. Sarkaojien
alapäähän asennetaan päisteputket, lietteenpidättimet ja niiden yläpuolelle kai-
vetaan turvepaksuuden salliessa sarkaoja-altaat. Yleensä sarkaojat puhdiste-
taan / uusitaan jyrsimellä heti kenttien muotoilutöiden päätyttyä.

Reuna- ja kokoojaojien kaivu sekä sarkaojituksen kaivutyöt kestävät noin 100
ha laajuisella alueella kokonaisuutena 3-6 kk.

Suon pinnan kuivuttua kentät valmistellaan tuotantokuntoon. Puiset alueet on
jyrsittävä kunnostusjyrsimellä. Poikkeaman aiheuttavat ympäristöturvetta sisäl-
tävät alueet, joilta kannot on poistettava keräämällä. Jyrsinnän jälkeen tuotan-
toalueen sarat ruuvataan oikeaan poikkileikkausprofiiliin. Tuotantokenttien muo-
toilua voidaan täydentää myös lanaamalla. Sarkaojitettujen kenttien kunnostus-
työt ajoittuvat yleensä sulan maan kaudelle. Uuden alueen kuntoonpanoa jatke-
taan kunnostusnostolla heti muotoilutöiden päätyttyä. Kunnostusnostossa syn-
tynyttä turvetta käytetään auma-alueiden perustamiseen. 100 ha tuotantoalueen
sarkaojitettujen kenttien kunnostaminen kestää kaikkiaan 2-4 viikkoa.

Mikäli suon kunnostus tehdään tuotantokaudella, varsinainen turvetuotanto al-
kaa välittömästi kunnostusnoston (kesto noin 1 viikko) päätyttyä. Kokonaiskes-
toltaan valmistelutyöt kestävät yleensä 1-2 vuotta, mutta hyvissä olosuhteissa
hanke voi valmistua jopa puolessa vuodessa.

Tuotantoalueen tiestön rakennustyöt pyritään yleensä aloittamaan aivan valmis-
teluvaiheen alussa, jotta valmistelun aikainen työmaaliikenne helpottuisi mah-
dollisimman pian. Ensimmäisenä raivataan tielinjat. Tierungot rakennetaan heti
puuston raivaamisen päätyttyä. Tierunkojen vahvikkeena käytetään paksutur-
peisilla alueilla tuotantoalueelta raivattua ainespuuksi soveltumatonta puuta.
Kangas- ja kuivilla turvemaillakin tienrakentamista voidaan tehdä ympärivuoti-
sesti. Märille turvemaille tiepenger tehdään yleensä talviaikana jäädytetyn tie-
rungon päälle. Penkereen sulettua se tiivistetään ja tasoitetaan seuraavana ke-
sänä. Tämän jälkeen tiepenkereelle ajetaan murskekerrokset ja tien käyttö voi-
daan aloittaa. Olosuhteista riippuen tien rakentaminen kestää yleensä muuta-
masta kuukaudesta 1,5 vuoteen.

Liite 3.1
Ennakkotarkkailutulokset

Metsäojitetut kohteet

suo pisteen selite
pisteen
tunnus kunta

matka
Vapon
alueen
rajalta, m Vuosi

Näytteitä
kpl

Kiintoaine
mg/l

Kok.P
µg/l

Kok.N
µg/l

Pohjois-Suomi
Tainivaaranaapa Mutaoja Taini2 Simo 400 2007-2008 5 5,2 35 794
Makkara-aapa Makkaraoja yp. Makkaraoja yp.Ranua 400 2008 3 0,7 39 563
Iso Pajusuo laskuoja ap. Pyhäntä 440 2004-2005 3 1,9 12 373
Konttisuo Törrönoja Törrönoja Pudasjärvi 920 2008 3 1,8 42 597
Mantilansuo Korteoja, 837-tien silta Kor1 Utajärvi 380 2009 2 9,7 122 1190
Kuohunneva Kuohunneva laskuoja KuohuN Pyhäntä 470 2005-2008 8 4,5 45 839
Nuolisuo Nuolisuon yläpuoli Ki0 Ranua 10 2007 1 2,5 21 570
Isosuo Isosuonpuro ap. Vaala 0 2004-2005 4 7,8 51 550
Iso-Lehmisuo Iso-Lehmisuon laskuoja Iso-Lehmisuo Vaala 150 2005 3 12 39 657
Kaatiaisneva Kaatiaisnevalta

Pyhäjokeen laskeva oja
Ka0 tai
Kaatiaisneva

Kärsämäki 70 2005-2008 8 8,1 54 861

Pahaneva laskuoja Pyhäntä 20 2004-2005 4 11,4 32 573
Saarineva laskuoja ap. Pyhäntä 0 2004-2005 3 3,4 34 1337
Tervajoensuo Tervajoensuon laskuoja Joroinen 220 2009 3 1,1 50 1533

Keskiarvo 5,4 44 803
Minimi 0,7 12 373
Maksimi 12 122 1533

Mediaani 4,5 39 657

suo pisteen selite
pisteen
tunnus kunta

matka
Vapon
alueen
rajalta, m Vuosi

Näytteitä
kpl

Kiintoaine
mg/l

Kok.P
µg/l

Kok.N
µg/l

Etelä-Suomi
Talkkunasuo Kuohunpuro Kuohunpuro Pihtipudas 1270 2008 3 0,5 34 687
Alhonkeidas Alhonkeidas alap. oja 1 Kankaanpää 700 2007-2009 7 6,4 40 680

Keskiarvo 3,4 37 683
Minimi 0,5 34 680
Maksimi 6,4 40 687

Mediaani 3,4 37 683

Liite 3.2
Ennakkotarkkailutulokset

Sarkaojitetut kohteet

suo pisteen selite
pisteen
tunnus kunta Vuosi

Näytteitä
kpl

Kiintoaine
mg/l

Kok.P
µg/l

Kok.N
µg/l huom.

Pohjois-Suomi

Nuolisuo

Nuolisuolta valuva
vesi
(laskeutusallas
3:n mittapato) La3 Ranua 1995-2007 26 10 39 2617

Kömmäsuo laskeutusalt. alap la alap rumpu Yli-Ii 2004-2005 4 8,2 127 2575 Sarkaojitus tehty 1990-91
Iso-Kinttaissuo laskeutusallas 3 la 3 Yli-Ii 2004-2005 4 5,3 77 3500 Sarkaojitus tehty 1981-82
Ylä-Koirasuo laskuoja 4 laskuoja 4 Pudasjärvi 2004-2005 4 5,4 32 1115 Sarkaojitus tehty 1989
Sapilassuo alap. Utajärvi 2004-2005 4 9,8 117 1475 Sarkaojitus tehty 1976, tuotettu 1982
Mankisenneva mittapato Rantsila 2004-2005 4 8,0 105 2525 Sarkaojitus tehty 1981
Patasuo laskuoja Pyhäntä 2004-2005 4 8,8 30 823 Sarkaojitus tehty 1981
Hirviojanaapa laskeutusallas 1995-1998 26 3,4 23 930 Sarkaojitus tehty 1989
Konnunsuo laskuojan mittapato Tohmajärvi 2008-2009 3 16 168 1600 Sarkaojitus tehty 1980-luvulla

Keskiarvo 8,4 80 1907
Minimi 3,4 23 823
Maksimi 16 168 3500

Mediaani 8,2 77 1600

suo pisteen selite
pisteen
tunnus kunta Vuosi

Näytteitä
kpl

Kiintoaine
mg/l

Kok.P
µg/l

Kok.N
µg/l huom.

Etelä-Suomi
Porrasneva mittapato Evijärvi 2005-2006 33 10 95 3730 Sarkaojitus tehty 1981-82
Uitonneva Kauhajoki 2007 8 3,1 52 1550

Keskiarvo 6,5 74 2640
Minimi 3,1 52 1550
Maksimi 10 95 3730

Mediaani 6,5 74 2640

näytteiden lukumäärä
Pohjois-Suomi Brutto Netto
2003-2008 keskiarvot n Kiintoaine Kok.P Kok.N Valuma n Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

mg/l µg/l µg/l l/s km2 g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d
Tuotantosuot
Perustaso

talvi keskiarvo 123 11 118 1984 10,8 17 104 1,2 22,6 81,0 1,0 16,7
min 4,0 20 1238 1,3 12 0,0 3,2 2,9 0 2,9
max 22 391 2924 42,0 430 4,0 71,0 329,0 3,7 46,0
mediaani 10,3 51 2000 8,6 79 0,3 21,5 53,0 0,2 12,0

kevät keskiarvo 58 18 74 1388 71,3 20 846 3,6 83,7 737 2,5 52,4
min 2,2 15 975 18,3 98 1,2 17,0 41,3 0 9,0
max 77 340 2167 111,0 3429 12,4 155,0 3261 11,3 113,0
mediaani 15 50 1285 67,3 568 2,7 77,2 490 1,9 40,0

kesä keskiarvo 419 15 60 1807 14,8 39 208 0,7 26,0 178 0,5 20,0
min 3,1 18 851 4,3 2,2 0,1 4,3 0 0 3,8
max 68 156 3500 60,0 982 2,6 130,1 879 2,3 104,2
mediaani 13 46 1778 11,1 104 0,5 17,6 75 0,3 13,0

syksy keskiarvo 26 15 79 3475 18,4 10 181 0,9 58,7 152 0,6 51,2
min 3,5 26 2200 4,5 45,0 0,3 15,0 20,9 0,1 11,4
max 58 197 7050 35,0 387 2,9 145,8 341 2,6 133,0
mediaani 12,6 39 2950 16,6 146 0,7 48,3 112,0 0,3 41,2

Perustaso + virtaamansäätö
kesä keskiarvo 24 14 147 1464

min 12 49 1328
max 16 280 1588
mediaani 14 111 1476

Kuntoonpanosuot
Perustaso

talvi keskiarvo 67 14 80 1660 2,0 2 18,5 0,1 4,2 16,2 0,1 3,5
min 2,8 29 865 0,7 0,3 0,0 0,8 0 0 0,5
max 49 175 2957 3,3 37 0,2 7,6 32,4 0,1 6,5
mediaani 11,4 65 1440 2,0 18,5 0,1 4,2 16,2 0,1 3,5

kevät keskiarvo 39 23 58 1434
min 4,1 27 607
max 116 145 2467
mediaani 9,4 50 1357

kesä keskiarvo 40 9,1 43 1338 9,5 2 77,5 0,3 7,6 69,4 0,2 5,1
min 0,5 24 545 7,8 4,4 0,1 1,4 0,0 0 0
max 25 85 2944 11,3 193,7 0,6 18,5 180,3 0,5 15,2
mediaani 7 34 1183 9,5 34,3 0,1 2,9 28,0 0 0

syksy keskiarvo 14 13,8 76 1705 9,8 1 34,9 0,3 8,2 0,0 0,0 0,0
min 3,0 32 810
max 31,0 125 3477
mediaani 7,4 72 829

Liite 4.1
Pohjois-Suomi

Perustaso

näytteiden lukumäärä
Pohjois-Suomi Brutto Netto
2003-2008 keskiarvot n Kiintoaine Kok.P Kok.N Valuma n Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

mg/l µg/l µg/l l/s km2 g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d
Tuotantosuot
Pintavalutuskenttä

talvi keskiarvo 212 3,9 31 977 11,3 32 33 0,2 9,9 17 0,1 5,2
min 0,5 12 500 1,7 1,5 0,0 1,1 0,0 0,0 0,2
max 27,2 146 1556 20,2 248 0,7 28,0 214 0,3 20,6
mediaani 2,3 27 933 11,5 16 0,2 8,7 0,1 0,1 3,5

kevät keskiarvo 95 3,9 30 829 58,6 34 176 1,3 39,2 93 0,4 15,6
min 0,5 12 487 7,4 12 0,1 5,0 0,0 0,0 0,0
max 17,0 62 1400 143,0 1069 4,3 80,0 976 2,9 43,0
mediaani 3,1 29 780 58,3 124 1,1 34,2 45 0,3 15,0

kesä keskiarvo 944 4,9 56 928 13,6 113 45 0,5 9,6 25 0,3 4,3
min 0,5 7 422 1,0 1,0 0,0 0,4 0,0 0,0 0,0
max 30,5 783 2420 42,6 364 4,1 40,3 330 3,7 24,2
mediaani 3,6 37 867 12,9 28 0,3 7,6 7,8 0,1 2,9

syksy keskiarvo 135 2,7 32 1374 17,2 37 43 0,5 25,5 21 0,2 16,2
min 0,5 8 417 0,0 0,0 0,0 0,0 0,0 0,0 0,0
max 15,7 82 5256 35,7 228 1,5 103,0 200 1,1 94,1
mediaani 1,8 28 1095 16,5 24 0,4 17,2 0,0 0,1 9,0

Tuotantosuot
Kasvillisuuskenttä

kesä keskiarvo 127 6,9 53 934 11,7 13 86 0,5 10,1 67 0,3 5,0
min 1,3 16 534 2,5 4,7 0,1 1,4 0 0 0
max 19,6 126 1840 19,6 510 1,7 25,3 491 1,5 20,6
mediaani 3,0 39 850 11,0 22 0,4 7,5 4,5 0,1 2,8

Liite 4.2
Pohjois-Suomi

Pintavalutus ja Kasvillisuuskenttä
Tuotantosuot

näytteiden lukumäärä
Pohjois-Suomi Brutto Netto
2003-2009 keskiarvot n Kiintoaine Kok.P Kok.N Valuma n Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

mg/l µg/l µg/l l/s km2 g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d
Kuntoonpanosuot
Pintavalutuskenttä

talvi keskiarvo 74 2,9 58 1541 20,0 10 31,7 0,5 25,2 18,8 0,4 21,6
min 0,5 19 548 1,0 1,0 0,0 0,4 0,0 0,0 0,1
max 8,0 245 5200 105,5 112,1 2,1 129,0 105,6 2,0 127,5
mediaani 2,0 33 1259 4,0 20,2 0,4 10,6 1,8 0,1 4,7

kevät keskiarvo 39 4,5 39 872 56,0 10 99,6 1,1 31,7 47,9 0,4 16,1
min 0,5 11 407 13,1 5,4 0,2 5,4 0,0 0,0 0,0
max 21,0 88 1427 112,4 214,4 2,1 100,3 127,5 1,2 83,8
mediaani 2,4 31 829 81,7 91,7 1,4 33,8 31,5 0,4 15,6

kesä keskiarvo 324 5,7 52 1144 22,3 29 38,0 0,4 10,8 22,7 0,2 6,0
min 0,5 14 516 1,4 1,7 0,0 1,1 0,0 0,0 0,4
max 34,5 249 3078 160,3 170,1 1,1 35,2 105,2 0,8 22,0
mediaani 4,1 31 963 10,8 24,5 0,3 9,0 14,4 0,2 5,0

syksy keskiarvo 66 2,6 35 1204 10,3 20 26,1 0,3 9,2 15,6 0,2 4,9
min 0,5 13 460 0,3 1,1 0,0 1,0 0,0 0,0 0,0
max 5,5 67 2600 23,4 124,0 1,0 26,8 101,0 0,8 17,2
mediaani 2,5 33 1097 10,7 16,1 0,2 7,8 5,5 0,1 4,0

Kuntoonpanosuot
Kasvillisuuskenttä

kesä keskiarvo 7 4,4 70 866 0,1 1 0,76 0,01 0,1 0,45 0,01 0,02
syksy keskiarvo 3 3,2 44 990 1,11 1 1,89 0,05 0,8 0 0,03 0,3

Liite 4.3
Pohjois-Suomi

Pintavalutus ja Kasvillisuuskenttä
Kuntoonpanosuot

näytteiden lkm
Pohjois-Suomi Brutto Netto
2003-2008 keskiarvot n Kiintoaine Kok.P Kok.N Valuma n Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

mg/l µg/l µg/l l/s km2 g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d
Tuotantosuot
Kemikalointi

kesä keskiarvo 137 7,9 23 897 7,6 16 78 0,2 7,5 45 0,1 3,9
min 1,3 6 332 2,3 2,7 0,0 1,0 0 0 0,0
max 21 82 1367 21,1 372 1,3 22,8 204 1,1 13,7
mediaani 8 20 890 5,7 34 0,1 6,0 15 0,0 2,3

syksy keskiarvo 23 9,1 63 1453 12,4 8 99 0,7 19,6 75 0,5 13,6
min 3,7 11 627 1,7 2,6 0,0 0,8 0,0 0,0 0,0
max 19 203 2800 35,3 243 2,3 51,0 202 2,1 35,8
mediaani 7,5 41 1186 10,6 70 0,3 12,1 55,9 0,1 5,7

Liite 4.4
Pohjois-Suomi

Kemikalointi

näytteiden lukumäärä

Länsi-Suomi Brutto Netto
2003-2008 keskiarvot n K-aine Kok. P Kok. N Valuma n Kiintoaine kok.P kok.N Kiintoaine kok.P kok.N

mg/l µg/l µg/l l/s km2 g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Tuotantosuot
Perustaso
Talvi keskiarvo 322 7,2 66 2323 15,6 61 102 0,8 30 78 0,6 23

min 1,1 21 1099 1,8 4 0,1 4,7 0 0,0 4,2
max 45 168 4090 61,9 1195 5,1 122 1089 4,1 97
median 5,4 61 2254 13,7 56 0,5 22 40 0,3 17

Kevät keskiarvo 350 11 76 1600 28,5 60 294 1,5 34 247 1,0 23
min 1 19 655 5,6 16 0,2 6,8 0 0,0 3,4
max 83 439 2845 86,0 2838 6,9 90 2797 6,3 71
median 7 58 1567 25,9 130 1,0 32 83 0,6 20

Kesä keskiarvo 534 13 115 2078 8,2 61 83 0,6 14,5 70 0,4 11,2
min 2,7 37 747 0,8 6,2 0,1 1,1 1,6 0,0 0,8
max 88 446 3337 29,0 427 1,7 43,0 387 1,3 33,1
median 9,4 94 2153 6,7 58 0,5 12,3 44 0,4 10,2

Syksy keskiarvo 243 11 74 2633 14,7 61 140 0,9 34,1 115 0,6 28,2
min 1,9 25 1057 0,5 4,9 0,1 0,9 1,0 0,1 0,7
max 48 139 4748 96,0 956 4,3 282,7 888 3,6 241,4
median 7,0 67 2601 12,0 75 0,6 25,5 59 0,4 20,3

Perustaso + virtaamansäätö
Talvi keskiarvo 233 5 54 2418 17,4 43 80 0,7 35,7 51 0,4 28,5

min 2,0 18 1130 3,7 11 0,2 9,1 0 0,0 5,5
max 14 124 4769 32,9 268 2,3 137,1 239 1,8 123,2
median 4,8 50 2296 17,4 59 0,6 33,2 26 0,3 26,2

Kevät keskiarvo 252 9 55 1746 29,5 43 227 1,2 44,2 158 0,6 25,9
min 1,5 21 820 9,3 35 0,3 6,1 0 0,0 2,7
max 41 138 3575 60,5 1200 5,3 287,9 1096 4,3 71,1
median 6,4 46 1700 26,2 142 0,8 31,9 94 0,4 21,0

Kesä keskiarvo 466 12 89 2267 9,6 43 86 0,6 19,4 72 0,5 16,1
min 5,0 27 1059 1,1 18 0,1 1,4 13 0,0 0,9
max 53 199 3811 25,0 291 1,6 51,7 261 1,3 42,2
median 9,4 84 2323 8,9 70 0,5 15,3 56 0,4 12,6

Syksy keskiarvo 180 10 64 2962 16,3 42 117 0,8 42,6 88 0,6 35,6
min 3,1 23 1320 5,5 24 0,2 8,6 12 0,0 5,9
max 103 208 5900 36,0 456 2,4 114,3 430 2,1 98,7
median 7,1 63 2758 15,0 99 0,8 39,5 67 0,5 33,5

Liite 4.5
Länsi-Suomi

Perustaso

näytteiden lukumäärä
Länsi-Suomi Brutto Netto
2003-2008 keskiarvot n K-aine Kok. P Kok. N Valuma n Kiintoaine kok.P kok.N Kiintoaine kok.P kok.N

mg/l µg/l µg/l l/s km2 g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Pintavalutus
Talvi keskiarvo 105 3,3 49 1916 16,9 13 56 0,8 32,4 24 0,5 26,1

min 0,8 9 920 3,7 10,4 0,1 8,7 0,0 0,0 6,7
max 10 90 3567 56,0 179 2,7 72,3 82 1,7 62,0
median 3,0 56 1691 14,1 35 0,6 23,8 15 0,4 16,8

Kevät keskiarvo 90 3,6 49 1266 24,3 14 73 0,8 25,7 34 0,4 15,2
min 1,2 14 700 7,0 14,7 0,2 6,3 0,0 0,0 4,6
max 7,7 96 2160 58,0 306 2,2 57,6 247 1,7 32,6
median 3,3 51 1241 18,0 55 0,6 20,2 7 0,3 12,0

Kesä keskiarvo 204 7,1 77 1802 8,1 15 60 0,6 13,9 47 0,5 10,6
min 0,8 16 716 0,8 9,8 0,1 1,2 5,4 0,0 0,8
max 12 154 3278 24,0 199 1,6 38,2 187 1,3 30,9
median 7,4 82 1789 6,4 37 0,4 11,5 25 0,3 9,1

Syksy keskiarvo 81 6,5 63 2255 13,9 15 92 0,8 32,7 65 0,6 25,8
min 1,2 15 1173 4,3 25,5 0,2 12,9 16,6 0,0 8,0
max 15 150 3775 46,0 221 1,9 55,2 192 1,5 48,1
median 5,0 61 2195 12,3 69 0,6 36,8 40 0,4 27,8

Kasvillisuuskenttä
Talvi keskiarvo 174 8,1 81 1931 21,6 22 81 1,1 27,3 52 0,8 20,6

min 1,1 14 955 13,4 2,1 0,0 2,1 0,0 0,0 0,9
max 39 191 3978 40,5 223 3,3 55,6 187 3,2 51,8
median 6,3 78 1843 19,7 55 0,9 28,7 30 0,5 19,1

Kevät keskiarvo 130 13,5 84 1493 42,5 19 324 2,0 37,2 269 1,4 22,9
min 1,8 24 600 4,7 23,3 0,2 7,1 0,0 0,1 5,0
max 59,3 165 2538 177,0 1627 5,7 144,8 1534 4,6 83,9
median 7,9 84 1464 25,4 142 1,3 27,8 117 0,9 16,2

Kesä keskiarvo 340 11 104 1582 10,3 22 56 0,8 12,9 39 0,6 8,5
min 1,5 24 685 0,1 7,7 0,1 2,2 5,8 0,1 1,7
max 38 185 3090 30,1 161 2,2 54,3 144 1,8 43,4
median 7,5 111 1377 6,8 52 0,6 10,5 34 0,4 6,1

Syksy keskiarvo 103 8,8 75 1877 19,3 21 99 1,0 26,5 68 0,7 18,5
min 1,0 18 715 5,6 19,6 0,2 5,3 0,0 0,0 3,0
max 50 133 3267 61,2 396 3,1 51,1 363 2,1 36,2
median 6,0 76 1763 17,0 88 0,8 25,8 61 0,6 19,4

Liite 4.6
Länsi-Suomi

Pintavalutus ja Kasvillisuuskenttä
Tuotantosuot

Länsi-Suomi Brutto Netto
2003-2008 keskiarvot n K-aine Kok. P Kok. N Valuma n Kiintoaine kok.P kok.N Kiintoaine kok.P kok.N

mg/l µg/l µg/l l/s km2 g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Kuntoonpanosuot
Pintavalutus
Talvi keskiarvo 24 8,8 48 1714 47,2 3 84 1,4 40 40 0,9 29

min 3,1 28 1300 68 1,0 22 35 0,8 16
max 22 83 1900 117 2,1 75 43 1,3 54
median 6,7 35 1783 68 1,0 22 43 0,8 16

Kevät keskiarvo 18 17 87 1474 73,3 3 752 3,4 45 700 2,9 31
min 9,4 42 1250 129 0,8 12 114 0,6 8
max 22 147 1614 1998 8,8 110 1871 7,5 78
median 17 79 1517 129 0,8 12 114 0,6 8,3

Kesä keskiarvo 16 19,3 141 1846 5,0 1 21 0,4 5,2 12 0,3 3,0
min 7,6 132 1438
max 39 148 2200
median 11 142 1900

Syksy keskiarvo 12 2,6 42 1247 19,1 1 40 0,9 23 7,4 0,5 15
min 1,5 25 967
max 3,7 55 1467
median 2,7 44 1278

Liite 4.7
Länsi-Suomi
Pintavalutus

Kuntoonpanosuot

näytteiden lukumäärä

Brutto Netto
Itä-Suomi n K-aine Kok. P Kok. N n Valuma n Kiintoaine kok.P kok.N Kiintoaine kok.P kok.N
2003-2008 keskiarvot mg/l µg/l µg/l l/s km2 g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Tuotantosuot
Perustaso
Talvi keskiarvo 39 7,4 84 2055 4 24,3 12 107 1,6 43 69 1,2 34

min 2,7 13 1038 6,8 30 0,6 16 7 0,4 12
max 32,0 263 2733 59,0 200 2,6 89 168 2,3 64
median 4,3 68 2150 15,7 105 1,6 44 65 1,0 35

Kevät keskiarvo 66 24,3 68 1503 4 69,0 12 509 2,9 64 426 2,0 43
min 2,1 22 1210 37,8 93 0,9 29 32 0,2 14
max 125,4 173 1967 97,7 1365 4,5 113 1305 3,8 84
median 8,8 53 1386 70,2 414 3,0 55 319 1,9 40

Kesä keskiarvo 224 12,0 112 2352 18 14,1 29 137 1,5 28,8 109 1,2 22,1
min 3,7 23 839 1,3 7 0,2 1,8 5 0,1 1,3
max 24,7 257 5006 25,7 553 5,3 72,1 507 4,9 60,8
median 10,9 114 2002 15,5 116 1,1 23,6 85 0,9 17,1

Syksy keskiarvo 29 11,0 71 2360 3 47,6 12 344 2,5 76 282 1,9 61
min 3,0 28 1350 27,7 68 1,0 34 19 0,6 22
max 43,0 145 3150 80,6 1399 5,8 167 1346 4,4 132
median 7,9 62 2400 34,4 237 2,1 63 177 1,5 51

Perustaso + virtaamansäätö
Kesä keskiarvo 164 14,6 116 1873 7 22 20 225 1,5 28,8 197 1,2 21,4

min 4,0 21 948 6,7 18 0,2 6,1 15 0,1 4,6
max 24,2 235 2667 38 750 3,8 55,8 716 3,3 42,7
median 16,2 100 1850 19 131 1,1 22,6 114 1,0 15,8

Pintavalutuskenttä
Kesä keskiarvo 230 4,2 40 1323 18 10,4 26 44 0,3 14,0 26 0,2 9,2

min 1,1 21 943 2,3 6,0 0,1 4,0 0 0,0 3,0
max 9,1 68 1987 26 192 0,9 37,8 153 0,6 26,5
median 3,5 35 1290 8,7 27 0,3 11,3 9,1 0,2 7,7

Kemikalointi
Kesä keskiarvo 400 12 15 1406 20 15,0 24 179 0,3 19,9 152 0,1 14,0

min 5 5 582 3,4 28 0,0 3,6 20 0,0 2,2
max 26 33 1782 30,0 532 1,9 49,5 480 1,4 36,5
median 11 13 1462 14,8 175 0,2 16,4 136 0,0 11,4

Liite 4.8
Itä-Suomi

Tuotantosuot

näytteiden lukumäärä
Brutto Netto

Itä-Suomi K-aine Kok. P Kok. N n Valuma n Kiintoaine kok.P kok.N Kiintoaine kok.P kok.N
2003-2008 keskiarvot mg/l µg/l µg/l kpl l/s km2 kpl g/ha d g/ha d g/ha d g/ha d g/ha d g/ha d

Kuntoonpanosuot
Pintavalutuskenttä
talvi keskiarvo 6 8,3 45 2133

min 4,0 19 1900
max 12 76 2400
median 8,0 51 2100

kevät keskiarvo 5 6,8 38 1598
min 5,0 28 990
max 14 46 2000
median 5,0 40 1700

kesä keskiarvo 40 10 54 1574
min 4,0 29 1040
max 23 94 2559
median 9,2 53 1552

syksy keskiarvo 3 12 86 2367
min 6,0 61 1200
max 15 110 3000
median 14 86 2900

Liite 4.9
Itä-Suomi

Pintavalutus
Kuntoonpanosuot

	1 JOHDANTO
	2 AINEISTO JA MENETELMÄT
	3 OMINAISKUORMITUKSEEN VAIKUTTAVAT SÄÄOLOSUHTEET
	3.1 Sadannan ja valunnan määrä ja laatu
	3.2 Vuodenaikojen pituudet ja valunnan jakautuminen
	3.3 Valunnan jakautuminen turvetuotantoalueilla

	4 VALUNTA
	4.1 Ojittamaton alue
	4.2 Metsäojitettu alue
	4.3 Kuntoonpanovaiheessa oleva alue
	4.4 Tuotannossa oleva alue

	5 VEDEN LAATU
	5.1 Ojittamaton alue
	5.2 Metsäojitettu tai sarkaojitettu alue
	5.3 Kuntoonpanovaiheessa oleva alue
	5.4 Tuotannossa oleva alue
	5.4.1 Perustaso
	5.4.2 Perustaso + virtaamansäätö
	5.4.3 Pintavalutuskenttä
	5.4.4 Kasvillisuuskenttä, kosteikko
	5.4.5 Kemikalointi

	6 SUOALUEEN KUORMITUS ENNEN TURVETUOTANTOHANKETTA
	7 TURVETUOTANTOALUEEN KUORMITUKSEN ARVIOINNISSA KÄYTETTÄVÄT OMINAISKUORMITUSLUVUT
	7.1 Nettokuormituksen laskenta
	7.2 Kuntoonpanovaihe
	7.2.1 Perustaso
	7.2.2 Pintavalutuskenttä

	7.3 Tuotantovaihe
	7.3.1 Perustaso
	7.3.2 Perustaso + virtaamansäätö
	7.3.3 Pintavalutuskenttä
	7.3.4 Kasvillisuuskenttä, kosteikko
	7.3.5 Kemikalointi

	7.4 Kuormituksen jakautuminen vuodenajoittain
	7.5 Ominaiskuormituslukujen käyttö vesistökuormituksen arvioinnissa

	8 YHTEENVETO
	VIITTEET
	Liite 1 Listat tarkkailukohteista.pdf
	suot LIITE 1

	Liite 3_Ennakkotarkkailutulokset.pdf
	LIITE 3.1 metsäojit
	LIITE 3.2 sarkaojit

	Liite 4 keskiarvot.pdf
	Länsi-Suomi LA taulukot
	Länsi-Suomi PVK taulukot
	Länsi-Suomi PVK taulukot (2)
	Liite 4 Pohjois-Suomi.pdf
	taulukko LA ja VS
	taulukko PVK ja HI
	taulukko PVK ja HI (2)
	taulukko KEM

	Liite 4 Itä-Suomi.pdf
	Itä-Suomi taulukot
	Itä-Suomi taulukot (2)

