

Pellon muokkaus ja kasvipeitteisyys

Markku Puustinen
Merikeskus Vellamo 27.3.2013

15
.4

.2
01

3

Maatalous ja vesistökuormitus

 Yleistä

 Kuormituksen vuodenaikaisjakauma
• Hydrologia – sadanta, valunta

 Peltolohkojen tila kasvukauden ulkopuolella

• Muokkaus vs. kasvipeitteisyys

 Vesiensuojelutoimenpiteet
• Peltotoimenpiteet - maanmuokkauskäytännöt
• suojavyöhykkeet
• Kosteikot

 Vesiensuojelutoimenpiteiden vaikutukset

 Maalajiryhmä Kaltevuusluokka (%)

<0,5% 0,5–1,5% 1,5–3% 3–6% >6% Total

Savimaat 12,8 9,2 6,8 3,7 2,2 34,7

Hiesumaat 5,3 4,1 3,3 2,0 1,3 16,0

Hietamaat 11,5 8,6 7,3 4,4 3,2 35,0

Orgaaniset maat 9,1 2,9 1,8 0,3 0,2 14,3

Yhteensä 38,7 24,8 19,2 10,4 6,9 100

Maalajiryhmät ja kaltevuusluokat

Jakso Peltoalan käyttö kasvilajeittain

Kevätviljat Syysviljat Nurmet
Muut

viljely-
kasvit

Kesanto Yhteensä

1960-luku 975 320 132 820 1 377 580 142 640 67 660 2 690 020

1970-luku 1 160 820 97 430 1 010 400 132 610 61 340 2 462 600

1980-luku 1 155 160 58 600 821 770 162 100 101 600 2 299 230

1990-1994 962 540 51 140 667 420 165 900 440 780 2 287 780

2000-luku 1 135 317 55 550 643 280 177 960 215 430 2 227 537

 Keskimääräinen peltopinta-ala ja viljelykäyttö 1960-luvulta 2000-luvulle (Tike).

Lannoitteet ja ravinnetaseet

Alue Vuosisadanta

mm
Vuosi- ja vuodenaikaisvalunta (mm) ja osuus

vuosivalunnasta (%)

Vuosi Kevät Kesä Syksy Talvi

E-Suomi 700 336 139 (41) 34 (10) 88 (26) 75 (22)

K-Suomi 650 253 127 (50) 38 (15) 59 (23) 29 (11)

P-Suomi 550 396 174 (44) 104 (26) 88 (22) 30 (7)

Vuosisadanta, vuosi- ja vuodenaikaisvalunta ja valunnan
keskimääräiset osuudet eri vuodenaikoina

15
.4

.2
01

3

Kuormittava tekijä Vuosikuormituksen osuus eri
vuodenaikoina %

Kesä Syksy Talvi Kevät

Kokonaisfosfori 1-5 18-47 26-60 20-23

Nitraattityppi 1-7 28-64 13-57 13-16

Fosfori- ja typpikuormituksen jakautuminen
eri vuodenajoille

Savijoki 13.6. 2007 - 31.5.2009

Ympäristötuki-

järjestelmä

Toimenpiteiden
jalkauttaminen
 - soveltuvuus

Alueelliset tarpeet
- määrä
- kohdentaminen Maatilan valinnat

Ympäristötoimenpiteiden
toteuttaminen

Sitoutuminen ympäristötuki-
järjestelmään

Maatilat
- tuotantosuunta
- teknologia
- olosuhteet

Peltotoimenpiteet
Suojavyöhykkeet
Kosteikot

VPD

Vesistöalue
 - ominaisuudet

Tavoite-tila

Vesienhoitosuunnitelmien
toteutuminen

Vesistön
tila

- tarve

- maatalous

Maatalouden vesistökuormituksen
hallinta

15
.4

.2
01

3

Ympäristötoimenpiteiden
menetelmäkohtaiset vaikutukset

• Lohkokohtaiset toimenpiteet – lohkokohtaiset

vaikutukset
• Viljelylohkojen ominaisuudet ja viljelykäyttö
• Menetelmien vaikutukset yhteensä vs. valuma-

alueella näkyvät vaikutukset

• Syyskyntö
• Syvä (10-15) sänkimuokkaus syksyllä
• Matala (C 10 cm) sänkimuokkaus syksyllä
• Kyntöön perustuva syysvilja
• Talviaikainen sänki
• Suorakylvö
• Pysyvä nurmi

Pellon käyttö – maanmuokkaus
vs. kasvipeitteisyys

PartP vähenemä [kg/ha], savet

-3,50

-3,00

-2,50

-2,00

-1,50

-1,00

-0,50

0,00

0 - 0,5 0,5 - 1,5 1,5 - 3,0 3,0 - 6,0 yli 6,0

kg/ha

kyntö => kultivointi

kyntö => oraspeittävyys

kyntö => suorakylvö

kyntö => nurmi

15
.4

.2
01

3

Nykytilanne ja mahdollisuudet

 Maatalouden toimenpiteiden

vaikutukset, tilanne v. 2009-2010

 Kokonaispotentiaali

Peltoluokat

Ilmasto Kasvulohko Valuma-alue

Vuosisadannan
jakauma,
lämpötila

Hydrologinen
vuosityyppi

Ympäristö-
toimenpiteet

Ympäristötukijärjestelmä

Maankäyttö
(maatalous vs.

muu maankäyttö)

Vesistön
tavoitetila

VPD

viljelykäytännöt

Ominaiskuormitus-
luvut (kg ha-1 v-1)

Peltoviljelyn
kuormitus
vesistöön

VIHMAn toimintaperiaate- ja käyttökaavio

Peltoala kalatevuusluokittain

 Tarkastelualue Peltoala (ha) kaltevuusluokittain
< 0,5 0,5–1,5 1,5–3,0 3,0–6,0 > 6,0 yht.

Koko maan peltoala 90-94 885 371 567 369 439 254 237 929 157 857 2 287 780

Koko maan peltoala 2010 886 977 568 399 440 051 238 361 158 143 2 291 930

Talviaikainen
kasvipeitteisyys
kaudella 2009-2010

Viljelykasvien viljelyalat ha vuonna 2010
Kevät-
viljat

Syys-
viljat

Muut
viljelykasvit

Nurmi-
peitteiset

Kesanto Yht.

Kynnetty tai
paljas maa

341 801 28 856 (1 125 185 12 330 508 172

Syvä
sänkimuokkaus

109 373 17 829 127 202

Matala
sänkimuokkaus

72 915 11 886 84 801

Sänkipeite 310 383 50 596 360 979
Kerääjäkasvi 21 086 3437 24 524
Suorakylvö 114 182 13 634 28 366 156 182
Nurmipeite 37 590 697 860 294 620 1 030 070

Yhteensä 969 740 42 490 274 890 697 860 306 950 2 291 930

Talviaikainen kasvipeitteisyys v. 2009-2010 kasvilajijakauma v. 2010.

1) Kynnökseen perustettu syysvilja, talvella oraspeittävä

Koko maatalous

Skenaario Peltoviljelyn kuormituksen muutos (%)
K-aine PP DRP TotPnyt TotPA TotPB Ntot NO3-N

A Nykytila -22 -16 11 -6 -11 -20 -17 -19
B Kohdennettu nykytila -29 -22 11 -10 -15 -24 -17 -19

E Kyntöskenaario a -31 -23 12 -10 -15 -24 -18 -21

G Suojavyöhyke nykytila -2 -2 0 -2 -2 -2 -1 -1
H Suojavyöhykeskenaario -6 -6 1 -4 -4 -4 -2 -2

I Kosteikkoskenaario -6 -6 -4 -5 -5 -6 -4 -4

Nykytila A + G -24 -18 11 -8 -9 -12 -18 -20

Skenaariot E + H + I -43 -35 9 -20 -22 -24 -26 -27

15
.4

.2
01

3

Yhteenveto

 Kasvukaudella tuotetaan
• Ympäristön tarpeet täyttävä laatujärjestelmä -

ravinnetaseet

 Kasvukauden ulkopuolella hoidetaan
ympäristöä
• Nykyiset toimenpiteiden kohdentaminen
• Toimenpiteiden määrä - laaja-alaisuus
• Ympäristötukijärjestelmän ohjausmekanismit

15
.4

.2
01

3

Toimenpiteiden prioriteetti

 Kasvipeitteisyys / kyntöala
• Nopeat ja laaja-alaiset vaikutukset vuositasolla
• Eroosio, mineralisaatio

 Suojavyöhykkeet
• Suuri paikallinen vesistökohtainen vaikutus
• Helppo toteuttaa kaikkialla

 Kosteikot
• Suuri paikallinen vesistökohtainen vaikutus
• Toteutettavissa pitkällä aikavälillä
• Paikallisella tasolla joustavasti vs. aktiivisuus

Kiitokset
mielenkiinnosta!

	Dia numero 1
	Maatalous ja vesistökuormitus
	Dia numero 3
	Dia numero 4
	Dia numero 5
	Dia numero 6
	Dia numero 7
	Dia numero 8
	Ympäristötoimenpiteiden menetelmäkohtaiset vaikutukset
	Dia numero 10
	Dia numero 11
	Dia numero 12
	Dia numero 13
	Peltoala kalatevuusluokittain
	Dia numero 15
	Koko maatalous
	Dia numero 17
	Dia numero 18
	Kiitokset mielenkiinnosta!

