

Suot maataloudessa

Martti Esala ja Merja Myllys, MTT

Suoseuran 60-vuotisjuhlaseminaari

”Alussa oli suo, kuokka ja Jussi...”

(soiden maatalouskäytön historiaa)

- Satunnaisia mainintoja soiden raivauksesta pelloiksi 1300 –luvulta
 - Laajempi raivaustoiminta 1600-1700 -luvulta alkaen
 - Kaiken kaikkiaan pelloiksi raivattu 0,7-1 milj ha
 - Varsinkin 1800 –luvun lopulla ja sotien jälkeen asutustoimintaan
- Suot hallanpesiä, syynä myöhäisiin keväisiin ja kesiin
 - ”Epäterveellisiä ihmisille ja eläimille”
 - Suolla kiusallisia hyönteisiä karjalle ja ihmisille
 - Petojen asuinsija
 - Suovesi epäterveellistä
- + Marjat: karpalo ja lakka
 - + Riistaeläimet: Hirvi, kanalinnut, mm. riekko
 - + Luonnonheinää rehuksi
 - + Kuiviketurve
 - + Muta peltojen maanparannukseen
 - + Potentiaalinen viljelymaa

Turvemaat viljelymaana

- + helppo raivata
- + tasaisia lohkoja
- + helppo muokata
- + vähäinen typpilannoitustarve
- + vettä riittävästi

- heikko kantavuus
- märkyys
- kylmyys
- happamuus
- vähäravinteisuus

 suuret
vihermassasadot

 suuret
sadonkorjuuriskit

Peltoja raivattu

- ... ruskosammaleisille eli lettoisille soille
- ... ruohoisille eli luhtaisille soille
- ... saraisille soille
- ... rahkaisille soille

Turvemailla viljellään

- ... nurmea ja heinää
- ... viljakasveja (kaura)
- ... juurikasveja (porkkana, sokerijuurikas)

Maatalouden maalajiluokitus

- eloperäiset maat

Turvemaat
org.ainesta
väh. 40 % kuivapainosta
saravaltaiset -
rahkavaltaiset -

Multamaat
org.ainesta
20 - 39 %

**Lieju- ja
järvimuta-
maat**

Kivennäismaat org.ainesta < 20 %

Turve- ja multamaiden määrä

TE-keskus	peltoala 2001 ha	turve- maita %	multa- maita %	yhteensä %	turve- maita ha	multa- maita ha	yhteensä ha
Uusimaa	185848	0,4	4,6	5,0	700	8600	9300
Varsinais-Suomi	292372	0,5	3,1	3,6	1500	8900	10400
Satakunta	153924	2,5	13,3	15,8	3900	20400	24300
Häme	186841	0,8	7,1	7,9	1400	13300	14700
Pirkanmaa	147669	0,6	7,1	7,8	900	10500	11400
Kaakkois-Suomi	138770	1,7	9,2	10,9	2400	12700	15100
Etelä-Savo	73157	4,1	8,3	12,4	3000	6000	9000
Pohjois-Savo	137960	2,6	9,3	11,9	3600	12800	16400
Pohjois-Karjala	83002	3,3	9,2	12,6	2800	7700	10500
Keskisuomi	91909	3,0	10,2	13,2	2700	9400	12100
Etelä-Pohjanmaa	237119	3,7	19,5	23,2	8800	46200	55000
Pohjanmaa	189934	6,3	16,1	22,4	11900	30600	42500
Pohjois-Pohjanmaa	199955	13,1	14,9	28,0	26200	29800	56000
Kainuu	28991	15,0	8,7	23,7	4300	2500	6800
Lappi	41053	27,4	6,8	34,2	11200	2800	14000
Ahvenanmaa	13852	0,6	1,7	2,3	100	200	300
Koko maa	2202355	3,8	9,7	13,6	85000	222000	308000

Turve- ja multamaiden osuus peltoalasta

Prosentiosuudet

TE-keskukset

- 1 Uusimaa
- 2 Varsinais-Suomi
- 3 Satakunta
- 4 Häme
- 5 Pirkanmaa
- 6 Kaakkois-Suomi
- 7 Etelä-Savo
- 8 Pohjois-Savo
- 9 Pohjois-Karjala
- 10 Keski-Suomi
- 11 Etelä-Pohjanmaa
- 12 Pohjanmaa
- 13 Pohjois-Pohjanmaa
- 14 Kainuu
- 15 Lappi
- 16 Ahvenanmaa

turvemaat

multamaat

turve- ja multamaat

Turvemaiden pinta-alan kehitys

	turve- maita %	multa- maita %	yht. %	turve- maita ha	multa- maita ha	yht. ha	lähde
1920			25,0			500 000	<i>Malm 1922</i>
1920			21,5			433 200	<i>Lilja 1931</i>
1941	14,4	19,0	33,4	323 700	428 300	752 000	<i>SVT 1945</i>
1950	21,7	17,1	38,8	500 900	394 500	895 400	<i>SVT 1954</i>
1956	15,5	7,3	22,8	400 000	188 300	588 300	<i>Juusela & Väre 1956 *</i>
1963			29,7			750 000	<i>Kurki 1963</i>
1966						700 000	<i>Pessi 1966</i>
1982				260 - 420 000			<i>Erviö 1982</i>
1987	5,8	11,8	17,6	128 000	260 000	388 000	<i>Kähäri et al. 1987</i>
2004	3,8	9,7	13,6	85 000	222 000	308 000	<i>Myllys & Sinkkonen 2004</i>

* Sisältää myös liejumaat. Vain pohjamaanäytteitä.

Mitä turpeelle tapahtuu viljeltäessä

lannoitus

- lisää ravinteisuutta

kalkitus

- parantaa ravinteiden käyttökelpoisuutta

ojitus

- parantaa ilmatilaa

muokkaus

- pilkkoo maata, sekoittaa ilmaa

Turvemaiden viljelyn vesistövaikutukset

Vuosittaiset ravinnepäästöt vesistöihin kg ha⁻¹

	typpeä	fosforia
nurmi	15	1
vilja	30	1

Huuhtoutuvan **typen** määrät noin kolminkertaiset kivennäismaihin verrattuna. Lannoituksen vaikutus vähäisempi kuin kivennäismailla.

Huuhtoutuvan **fosforin** määrät samansuuruiset kuin kivennäismailla. Suurin osa fosforista liukoisessa muodossa. Kivennäismailla suurin osa sitoutunut tiukasti maa-ainekseen.

➔ **Hehtaarikohtaiset vesistövaikutukset huomattavasti suuremmat kuin kivennäismailla.**

Turvemaiden viljelyn ilmastovaikutukset

Vuosittaiset kasvihuonekaasuemissiot g m⁻² a)

	CO ₂ -C	CH ₄ -C	N ₂ O-N
ohra	568	-0.052	1.108
nurmi	405	0.071	0.574
avokesanto	591	0.239	1.671
viljely lopetettu	324	-0.165	0.822
kivennäismaat			
ohra, nurmi, kesanto	-	0.07 - 0.78 ^{b)}	0.07 - 0.78 ^{c)}

→ Turvepeltojen osuus maatalouden kasvihuonekaasupäästöistä 50 %

→ Maatalouden päästöt koko maan päästöistä 17 %

a) *Maljanen et al. 2007*

b) *Regina et al. 2007*

c) *Regina et al. 2004, 2006;*

Syväsalo et al. 2004, 2006

Turvemaiden viljelyn ohjauskeinot

- Ympäristötukijärjestelmän perus- ja lisätoimenpiteet sekä erityistukisopimukset (koskevat kaikkia maalajeja)
 - Turvemaille muita alemmat typpilannoitusmäärät
- Ympäristötuen erityistukisopimus ”Turvepeltojen pitkäaikainen nurmiviljely”
 - Kasvustoa ei saa uusia muokkaamalla
 - Heinän tai nurmen viljely kymmenen vuoden ajan turvetta tai multamaata olevalla lohkolla
- Uusille raivioille vaikea saada maataloustukikelpoisuutta (paitsi lohkon reunojen oikaisuun)

Kiitos!

