

Strategian vaikutuksista GTK:n suotutkimuksiin

Kimmo Virtanen

Suoseura, Säätytalo 23. 03. 2011

Esitelmän sisältö :

- **GTK:n turvevarojen kartoitus**
- **GTK suo- ja turvemaastrategian hankkeissa**
- **Esimerkkejä soiden rajaamis- ja luonnontilaisuusluokituksen soveltamisongelmista**

Mielikuva suosta : Piurukkaneva, Oulainen

Todellisuus turvemaasta nykyisin: Jänissuo, Sonkajärvi , turvetta yli 3m

www.gtk.fi

GTK

Kimmo Virtanen

Suomen turvemaat :

- 9,3 milj. ha (30% maa-alasta)
 - n. 34 000 suota (yli 20 ha)
 - n. 100 000 suokuviota kartoilla
- Teknisesti tuotantokelpoista Suomen suoalasta on n. 13% (87% ei sovellu tuotantoon)

GTK:n turvevarojen kartoitus

GTK:n aerogeofysikaalinen matalalentomittaus 1972 - 2006

Radioaktiivisen säteilyaineiston perusteella arvioidaan turvekerrostuman paksuutta ja valitaan suot maastotutkimukseen

GAMMASÄTEILYN VAIMENEMINEN TURPEESSA

(U-238, Th-232, K-40)

GTK:n turvevarojen kartoitusta maastossa

GTK tutkii maastossa:

- Turpeen paksuus (dm)
- Turvelajit
- Turpeen maatuneisuusaste
- Suotyypit ja luonnontilaisuus
- Pinnanmuodot (Z)
- Puusto ja mättäisyys
- Luontoarvoja

Maatutkauksella saadaan selville

- Turpeen paksuus
- Alla olevat mineraalimaa kerrokset
- Perustuu radioaaltoihin

Suokarttoja Kairausprofiileja

PIKKU RAHKANEVA, Vihanti, A-selkälinja

Maatuneisuus

Suotyypit, liekoisuus, turvelajit ja pohjamaalajit

GTK suo- ja turvemaastrategian hankkeissa

GTK

Kimmo Virtanen

www.gtk.fi

Strategiassa mainitut tehtävät, joissa GTK yhteistyötahona 1.

- **Suokokonaisuuksien rajausohjeet luonnontilaisuusluokittelua varten**
 - Rajausten yhtenäisyyden varmistamiseksi on tarpeen käynnistää hanke, jossa kehitetään menetelmä rajausaineiston tuottamiseksi koko maata varten.
- **Laaditaan alustavat kriteerit soiden erityisille luontoarvoille.**
 - - Kriteerejä testataan kesän 2011 aikana. Kuullaan sidosryhmiä.
 - **Edistetään maakuntakaavoituksen ohjausvaikutusta soiden käytön suunnittelussa**
 - - a) Edistää elinkeinotoiminnan ja energiahuollon toimivuutta
 - - b) turvata soiden suojeluun liittyvät tarpeet
 - - c) vahvistaa maakuntakaavan keskeistä merkitystä soiden ja turvemaiden käytön suunnittelussa.
- **Kehitetään soiden tietojärjestelmiä (tilinpitojärjestelmä)**
 - - GTK:ssa tekeillä soiden turvevarojen ja maankäytön portaali
 - - Parantaa soiden käytön tietopohjaa, soiden käytön suunnittelua sekä käytön kohdentamista.

Strategiassa mainitut tehtävät, joissa GTK yhteistyötahona 2.

- **Hyödynnetään vapautuvat suonpohjat viljelymaana, metsätaloudessa tai muussa käytössä sekä lintuvesinä tai muina kosteikkoina.**
 - - Tuotantoalueiden jälkikäyttö suunnittelu (GTK:lla tietovarasto soiden pohjamaalajeista)
 - - Järjestetään jälkikäyttökoulutusta tuotantoalueista vapautuneiden alueiden hyödyntämiseksi. (GTK järjestänyt koulutusta soiden jälkikäytöstä maanomistajille - vaatii rahoitusta)
- **Soita ja turvemaita koskevan tutkimustoiminnan vahvistaminen**
- **Mahdollistetaan soihin liittyvien kulttuuri- ja monikäyttöpalveluiden tuotantoa ja tarjontaa.**
 - - Maankäytön suunnittelussa kartoitetaan luonnoltaan vetovoimaisia ja helposti saavutettavia suoluontokohteita, sekä arvioidaan maisema-arvoja. (Opastetaulut, videot ym valistus)
- **Soiden ja turvemaiden merkitys Suomen luonnonvarataloudessa**
 - - Valtioneuvoston luonnonvaraselonteon pohjalta arvioidaan, miten Suomi on tähän asti hyödyntänyt soita ja turvemaita sekä niiltä saatavia ekosysteemipalveluja.
 - - Hankkeeseen sisältyvät soiden ja turvemaiden eri käyttömuotojen arvottaminen sekä elinkaarianalyysit.

Strategiassa mainitut tehtävät, joissa GTK on yhteistyötahona 3.

- **Metsätalouden ulkopuolelle jäävien soiden jatkohyödyntämisen vaihtoehdot**

- Tutkimuksessa arvioidaan tarkemmin biomassavarannot ja niiden alueellinen jakauma sekä hyödyntämismenetelmät ja ympäristövaikutukset

- Vaihtoehtoisia hyödyntämismenetelmiä voisi olla muun muassa:

- biomassan ja turpeen hyödyntäminen
- biomassan hyödyntäminen ja ennallistaminen /
- ennallistaminen /
- ei maankäytön muutosta

- - **830 000 ha**

GTK:n suotutkimuksien toimet luonnontilaisuusluokituksen vaikutuksesta

- **Luokittelun toteutus:**

1. **Uudet tutkimukset (kesä 2011) – kaikille tutkimuskohteille luokitus GIS-aineistojen perusteella**
2. **Uudet tutkimukset (kesä 2011) – 2 ja 3 luokka; tarkka havainnointi maastossa, 2 ja 3 luokkien soiden tutkimusajankohta valitaan 15.6. – 15.8. väliselle ajalle**
3. **GTK arkistossa 15 000 tutkittua suota – pyritään tekemään luokitus GIS-aineistojen perusteella lähi vuosina (vaatii erillisen hankkeen)**

- **Luonnontilaisuusluokittelulle on paikka GTK:n tietojärjestelmässä**

Luokitusta toteutetaan maakunnallisissa jo hankkeissa

Etelä- Pohjanmaa - alussa
Pohjois-Pohjanmaa (Länsi-Kainuu) - alussa
Keski-Suomi (turve - vaihekaava) -valmistumassa

Esimerkkejä soiden rajaamis- ja luonnontilaisuusluokituksen soveltamisongelmista turvevarojen kartoituksessa

Strategian vaikutukset soiden tutkimukseen

Luonnontilaisuusluokittelu on strategiassa tärkeä periaate;

→ Soiden rajausten teko pitää ohjeistaa yksiselitteisesti

Turvetuotanto on ohjataan jo ojitetuille soille (luonnontilaisuusluokka 0 ja 1)

-- Näitä on strategian mukaan valtaosa suopinta-alasta

→ Läheskään aina ei tuotantokelpoisia alueita löydy ojitetuilta alueilta

Ahmaneva, Vihanti

Suppea rajaus (mineraalimaa, -saaret, kivikot, kapeikot)

Luonnontilaisuusluokka **5** (?) (Luonnontilainen, ehjä reunus)

Ahmaneva, Vihanti

Laaja rajaus

Mineraalimaa, -saaret, kivikot,
suokapeikot

Luonnontilaisuusluokka **2 - 3** ?
(ojitus $\frac{3}{4}$ osaa suon reunoista,
turvetuotantoalue, kanava, tie)

GTK

Kimmo Virtanen

Soidinaho (Isoaapa) , Simo - luonnontilaisuusluokka 3

Luonnontilaista aluetta n. 70 ha

Luonnontilaista suon reunusta n. 500 m = n. 25% reunuksesta

GTK

Kimmo Virtanen

www.gtk.fi

Soidinaho on osa suurempaa kokonaisuutta

nimeltä Isoaapa , Simo 660 ha
- luonnontilaisuusluokka 1
(lähes kauttaaltaan ojitettu, 80 ha ojittamatonta,
ojittamatonta reunusta 500m = n. 4 % suon ulkoreunasta)

Isoaapa, Simo

GTK:n rajauksen mukaan pinta-ala n. 660 ha

Tuotantokelpoista aluetta n. 25 ha

Isoaapa , Simo

”Voidaan rajata miten laajaksi halutaan ”

GTK rajaus

GTK

Kimmo Virtanen

2

PEURANEVA

Siikalatva

Peuraneva, Siikalatva ”mallisuo” strategiassa -luonontilaisuusluokka 2

Kimmo Virtanen

0 125 250 500 Meters

1:11 000

Pohjakartta (c) Karttakeskus 2009

Peuraneva
Siikalatva
-> luokan lasku ?

”Tuotanto ohjataan
ojitetuille soille”

GTK

Kimmo Virtanen

Peuraneva Siikalatva

”Tuotantokelpoinen
alue sijoittuu pääosin
Ojittamattomalle
alueelle”

Hankilanneva,
Haapavesi
”mallisuo” strategiassa
Luonnontilaisuus-
luokka 2

Ojitettua ja
Ojittamatonta

”Tuotanto ohjataan
ojitetuille soille”

GTK

Kimmo Virtanen

Hankilanneva
Haapavesi

Gamma säteily
(Totaali säteily)

Sininen
Turvetta yli n.50cm ?

Keltainen – vihreä
-Turvetta alle n. 50cm ?

GTK

Kimmo Virtanen

Hankilanneva
” Tuotantokelpoinen
alue on lähes sama
kuin ojittamaton alue”

TYRNÄVÄ (Ylipää)

n. 1400 ha
ojitettua
turvemaata

n. 200 ha
Ojittamatonta

”Tuotanto ohjataan
ojitetuille soille”

GTK

Kimmo Virtanen

TYRNÄVÄ (Ylipää)

Gamma säteily
(Totaali säteily)

Sininen
-Turvetta yli n.50cm

Keltainen – vihreä
-Turvetta alle n. 50cm

GTK

Kimmo Virtanen

**Tuotantokelpoista
turvealuetta**

- n. 20 ha

(1400 ha:sta)

= 1,5% suoalasta

**Tuotantokelpoinen
= ojittamatonta**

GTK

Kimmo Virtanen

A photograph of a lush green field with a forest of birch and pine trees in the background. The field is filled with tall, vibrant green grass. In the background, there is a dense forest with a mix of birch trees with white bark and taller pine trees. The sky is overcast and grey.

Kiitos mielenkiinnosta !

Itsestään soistunut tuotantoalue 30v tuotannosta (Aitoneva, Kihniö)