

MMM:n rooli Happamien Sulfaattimaiden haittojen vähentämisessä

Happamat sulfaattimaat seminaari, Vaasa 10.9.2008

Tiina Pääsky

Maa- ja metsätalousministeriö


MMM

- Turvataan maa- ja metsätalouden harjoittamisen toimintaedellytykset ja jatkuvuus
 - Säilytetään maa- ja metsätalousmaa aktiivisessa ja kestävässä käytössä
 - Ylläpidetään avoin ja viljelty maaseutumaisema
- > maa- ja metsätalouden harjoittaminen taloudellisesti ja ekologisesti kestäväällä tavalla


MMM ja ympäristön tila

Tavoitteena:

- Vähentää maa- ja metsätaloudesta maaperään, pinta- ja pohjavesiin sekä ilmastoon kohdistuvaa ympäristökuormitusta
 - ympäristöystävällisten tuotantomenetelmien käyttöä edistämällä
- Säilyttää maa- ja metsätalousympäristöjen luonnon monimuotoisuutta
- Edistää maa- ja metsätalousmaalla tuotettavalla uusiutuvalla bioenergialla kasvihuonekaasujen vähentämistä, maaperän orgaanisen aineen ja hiilinieluvaikutuksen säilymistä


Happamien sulfaattimaiden merkitys

- Esiintymisalueet ja niihin liittyvät ongelmat ovat kansainvälisestikin verrattuna poikkeuksellisen suuria painottuen länsirannikolle
- Ongelmat liittyvät toisaalta luonnonolosuhteisiin ja toisaalta elinkeinotoiminnan harjoittamisen kannalta välttämättömään maankuivatukseen
 - maaperän ominaisuudet ja pitkäaikainen kuivuus
 - peltoviljelyalueiden kuivatus, erityisesti salaojitus
 - metsätalousalueiden ojitus
- Happamoitumisilmiö ja aiheutuvat haitat tunnetaan perusteellisen ja pitkän tutkimustyön ansiosta


Happamien sulfaattimaiden haittojen vähentäminen

- Tiedolliset keinot
 - Tutkimus, neuvonta, ohjeet ja oppaat
- Oikeudelliset keinot
 - Lainsäädäntö ja muut määräykset
- Taloudelliset keinot
 - Ohjaavat, pakolliset ja vapaaehtoiset järjestelmät


Happamien sulfaattimaiden haittojen vähentäminen

- MMM toimii yhteistyössä YM:n ja muiden toimijoiden kanssa haittojen vähentämiseksi
 - tutkimushankkeiden rahoitus
 - Esim. Hapsu 1998-2001
 - strategia- ja ohjelmatyö
 - Manner-Suomen maaseudun kehittämisohjelma 2007-2013
 - Kansallinen metsäohjelma 2015
 - Vesiensuojelun suuntaviivat 2015
 - Neuvonta, ohjeet ja oppaat
 - Kosteikkojen ja maankuivatuksen suunnittelu sekä metsätalouden vesiensuojelu


Happamien sulfaattimaiden haittojen vähentäminen

- Työryhmä selvittämään happamien sulfaattimaiden aiheuttamien haittojen vähentämistä
 - Tavoitteena ohjata kartoittaa selvitystarpeet, ohjata käynnistynyttä selvitystyötä ja laatia ehdotus haittojen vähentämisen suuntaviivoiksi
- Oikeudelliset keinot
 - tuettavan peltosalaojituksen laatuvaatimuksia (VNa) tarkennetaan tutkimuksen valmistuttua


Happamien sulfaattimaiden haittojen vähentäminen

Keskeisiä tutkittuja ja mahdollisia keinoja happamoitumishaittojen vähentämiseksi

- viljelyalueilla: säätösalaajitus, kalkkisuodinojat, kalkitseminen, laskeutusaltaat ja kosteikot.
- metsätalousalueilla: kuivatussyvyyksien säilyttäminen, laskeutusaltaat ja kaivukatkot


Nykyiset tukijärjestelmät

Manner-Suomen maaseudun kehittämishjelma 2007-2013
(Horisontaalinen maaseudun kehittämishjelma 2000-2006)

- ympäristötuen erityistuki (tuki enintään €/ha)
 - monivaikutteisen kosteikon hoitosopimus (450 €/ha)
 - valumavesien käsittelyn hoitosopimus (54-140 €/ha)
 - säätösalaojitus, säätökastelu ja kierrätyskastelu)
 - yhtenä tavoitteena happamuushaittojen vähentäminen
- ei-tuotannollisten investointien tuki
 - monivaikutteisen kosteikon perustaminen (4000 €/ha)
- tuet avattu vuonna 2008


Haittojen vähentäminen nykyisissä tukijärjestelmissä

- Ympäristötuen erityistukisopimukset vuonna 2007
 - valumavesien käsittelymenetelmät
 - 21 600 ha (3,1 milj. €)
 - 5-vuotiset sopimukset
 - säätösalaajituksessa 95 % sopimuksista
 - säätösalaajituksesta 43 % Pohjanmaan TE-keskuksen alueella, säätökastelusta 95 %.
 - kosteikkojen hoito
 - 200 ha (0,1 milj. €)
 - 5-vuotiset sopimukset


Haittojen vähentäminen nykyisissä tukijärjestelmissä

Kansallinen metsäohjelma 2015 ja kestävän metsätalouden rahoituslaki

- suometsän hoito, metsien biologisen monimuotoisuuden ylläpitäminen ja metsäluonnon hoitohankkeet
 - vesiensuojelutoimenpidesuunnitelmat ja –toimenpiteet
 - suunnittelutuen määrän korotusmahdollisuus happamien sulfaattimaiden alueilla


Tukijärjestelmien kehittäminen

Mahdollisuuksia kehittää tukijärjestelmiä haittojen vähentämiseksi

- tukien kohdentaminen alueellisesti
 - ongelma-alueiden kartoitus tärkeää
 - korkeampi tukitaso esim. säätösalaajitukseen hoitoon ongelma-alueilla
- tuen kohdentaminen tehokkaisiin toimenpiteisiin
 - kustannus-tehokkaat toimenpiteet?
 - tiedollinen ohjaus tuetun toiminnan tehokkuuden parantamiseksi
 - alueelliset ja kausittaiset täsmäkeinot?


