

Metsätaloudellisesti kannattamattomat ojitetut suot - turvetuottajan näkökulma

Soiden ojitustilanne

- Suomen suopinta-alasta yli puolet ojitettua (n. 4,8 milj. ha).
- Alle 50 % ojitusintensiteettiä tavataan ainoastaan muutaman Pohjois-Suomen ja saariston seutukunnan kohdalla.
- Oulun eteläpuolella seutukunnittainen ojitusintensiteetti valtaosin yli 75 %.

Seutukunnittainen ojitusaste (MMM 2011)

Metsätaloudellisesti kannattamaton ojitettu suopinta-ala

Ojitetusta suopinta-alasta metsätaloudellisesti kannattamatonta n. 830 300 ha.

Suostrategian alue	Pinta-ala ha
Etelä-Suomi	17100
Länsi-Suomi	79800
Itä-Suomi	47800
Pohjois-Pohjanmaa-Kainuu	346200
Lappi	339400
Yhteensä	830300

Lähde: Metla 2010

Metsätaloudellisesti kannattamattoman ojitetun alan jakaantuminen Suomessa.

Metsätaloudellisesti kannattamaton pinta -ala (turvepaksuus > 100 cm)

830 300 hehtaarista paksuturpeista (> 100 cm) pinta-alaa n. 409 400 ha.

Suostrategian alue	Pinta-ala ha
Etelä-Suomi	13600
Länsi-Suomi	59600
Itä-Suomi	41500
Pohjois-Pohjanmaa ja Kainuu	174800
Lappi	119900
Yhteensä	409400

Lähde: Metla 2010

Metsätaloudellisesti kannattamattoman ojitetun alan (turv.paks.>100 cm) jakaantuminen Suomessa.

Turvetuotannon nykytila

- **Nykyinen tuotantopinta-ala n. 60 000 hehtaaria eli alle 1% soiden kokonaispinta-alasta.**
- **Uutta tuotantopinta-alaa vuoteen 2020 mennessä tarvitaan n. 30 000 hehtaaria*.**
- **Luvitusprosessien hitauden vuoksi tavoiteltu pinta-ala uhkaa jäädä saavuttamatta!**

* Flyktman 2012

Uuden tuotantopinta-alan kohdentaminen

Kohdentamisen ohjauskeinot

- **Valtioneuvoston periaatepäätös soiden ja turvemaiden kestävästä ja vastuullisesta käytöstä ja suojelusta (2012)**
”Soita merkittävästi muuttava uusi maankäyttö kohdennetaan ojitetuille tai muuten merkittävästi muuttuneille soille”.
- Turvetuotannon ja suojelun yhteensovittamiseksi laadittu soiden luonnontilaisuusluokitus (luokat 0-5).
- **Vesiensuojelun valtakunnalliset suuntaviivat vuoteen 2015 (2007)**
”Turvetuotannon sijoittumista suunnataan tuotannossa oleville tai jo ojitetuille alueille”

Uuden tuotantopinta-alan kohdentaminen

- **Valtakunnalliset alueidenkäyttötavoitteet (2009)**

” Turpeenottoalueiksi valitaan jo ojitettuja tai muuten luonnontilaltaan merkittävästi muuttuneita soita ja käytöstä poistettuja suopeltoja”.

Yrittäjän vastuu

” Vapo tuottaa turvetta vain luonnontilaltaan muuttuneilla, pääasiassa metsäojitetuilla turvemailla. Vapo ei hae ympäristölupia soiden ja turvemaiden kestävän ja vastuullisen käytön strategian mukaisille 4 ja 5 luokkien soille”.

SUMMA SUMMARUM

Metsätaloudellisesti kannattamattomat ojitetut suot enemmän kuin välttämättömässä roolissa tavoitteiden mukaisten tuotantopinta-alojen saavuttamisessa.

Tuotannon kohdentamisen haasteet

Tuotantoalueelta vaadittavat ominaisuudet

Riittävä pinta-ala

- **Ei riitä, että turvetuotantoon varataan riittävästi alueita. Alueiden on oltava myös taloudellisesta näkökulmasta järkevän kokoisia!**

Turvekerroksen paksuus

- **Keskimääräisen turvepaksuuden tulisi olla väh. 100 cm**

Tuotannon kohdentamisen haasteet

Sijoittuminen

- **Tuotantoalueita tarvitaan siellä missä turvetta myös käytetään.**
- **Energiaturpeen osalta suurimmat käyttöpaineet kohdistuvat maan keski- ja länsiosaan.**
- **Ympäristöturpeiden käyttöpaine taas suurinta maan lounais-osissa.**

**Energiaturpeen kulutus
käyttökohteittain (Pöyry 2010)**

Tuotannon kohdentamisen haasteet

Muut tuotantoalueiden sijoittumista ohjaavat tekijät

- **Asutus**
- **Kulkuyhteydet**
- **Pintavesistöt**
- **Pohjavesialueet**
- **Luonnonsuojelualueet**
- **Muut maankäyttömuodot**

Tuotannon kohdentamisen haasteet

Tuotettavan turpeen ominaisuudet

- **Turpeen lämpöarvo**
- **Maatuneisuusaste**
- **Tasalaatuisuus**
- **Alkuaineet**

Kohdentaminen metsäojitetuille soille - hyödyt

Hyödyt

- **Suoluntoon kohdistuvien vaikutusten minimointi.**
- **Vähentää turvetuotannosta ja turpeen energiakäytöstä muodostuvia ilmastovaikutuksia.**
- **Korvaava maankäyttömuoto soille, joilla ojitus ei ole tuottanut haluttua metsänkasvatustulosta -> maanomistaja saa maalleen tuottoa!**

Kohdentaminen metsäojitetuille soille - ongelmat

Ongelmat

- **Vaalean, vähän maatuneen turvekerroksen puuttuminen.**
- **Ojituksesta aiheutunut turpeen laadullinen heikkeneminen.**

Kohdentaminen metsäojitetuille soille - ongelmat

Hyvälaatuisen kuivike- ja kasvuturpeen ominaisuuksia

- **Heikko maatuneisuus (H1-H3)**
- **Rahkasammalvaltaisuus**
- **Tasalaatuisuus**
- **Ei sisällä ojien kaivuuainesta**
- **Ei sisällä muita epäpuhtauksia (kivet, puuaines, muovinkappaleet jne)**
- **Tehokas nesteen- ja ravinteiden imukyky**
- **Antibakteerista**

Kohdentaminen metsäojitetuille soille - ongelmat

- **Optimaalisen vesienkäsittelyalueen löytäminen**
 - **BAT (ympärivuotinen pintavalutuskenttä tai kemikalointi)**
 - **Pintavalutuskenttä sijoitettava ensi sijaisesti ojittamattomalle alueelle, jonka turvekerros tasalaatuista vaaleaa rahka- tai saraturvetta.***
 - **Pintavalutuskenttänä voidaan käyttää myös ojittettua aluetta, mutta tällöinkin kentältä vaaditaan vastaavanlaisia ominaisuuksia kuin ojittamattoman kentän kohdalla.***

*Ympäristöministeriö 2013

Kohdentaminen metsäojitetuille soille - ongelmat

Kohdentaminen metsäojitetuille soille - ongelmat

- **Turvetuotantoon soveltuvien alueiden riittämättömyys**
 - **Mikäli tuotanto aiotaan kohdistaa pelkästään voimakkaasti metsäojitetuille soille muodostuu pinta-alatavoitteiden saavuttaminen hyvin haasteelliseksi.**
 - **Tuotantoalan vähenemisen negatiiviset vaikutukset näkyvät ennen pitkää hyvin monella yhteiskunnan sektorilla**

FAKTA 1: Turpeen käyttö työllistää suoraan ja välillisesti yli 10 000 suomalaista.*

FAKTA 2: Turpeella ja puulla voidaan korvata merkittävästi fossiilisia tuontipolttoaineita.*

FAKTA 3: Ympäristöturpeen kysyntä kasvaa tasaisesti kaiken aikaa

* Flyktman 2012

Yhteenveto

Ratkaisut parhaan lopputuloksen saavuttamiseksi

- **Turvetuotanto kohdistetaan ohjausten ja linjausten mukaisesti pääosin ojitetuille soille. Ympäristöturpeiden saatavuuden ja riittävän pinta-alan takaamiseksi myös vähemmän ojitettuja soita tarvitaan.**
- **Kaavoituksessa tulee varata riittävästi uutta tuotantoalaa, että skenaarioiden mukaiset tuotantopinta-alan tavoitteet tulisivat toteutuneeksi.**
- **Turvetuotannon lupaprosessin keventäminen ja sujuvoittaminen erityisesti kaavoitetuilla alueilla.**
- **Turvetuottajan ympäristövastuullisuuden jatkaminen ja tutkimuksen lisääntyminen**

KIITOS

Vapo