

Esimerkkejä vesienhallintaratkaisuihin ja peruskuivatusuomien - kunnostushankkeista,

Kimmo Laine • ProAgria Länsi-Suomi •
MAVEKA-hanke • 04.04.2019

kuva MenSe


Peruskuivatus

Putkitus- ja perkaushankkeet

- Tilakohtaiset tai useita tiloja käsittävät kuivatusratkaisut
- Tavoitteena on mahdollisimman tehokas maaperän kuivatus.
- Avustuksen osuus peruskuivatushankkeen hyväksyttävistä kustannuksista voi olla enintään 40 prosenttia.
- Valtaojien putkitus- ja perkaussuunnitelmia yhteensä 30-35 kpl vuosittain (v. 2018, Paratus, Varessuon, Heinimäen, Kakkerjärven ojitusyhteisöt)
- -V-S alueella yhteisöjä n. 6050 kpl

Palvelut:

- Suunnittelu
- Neuvonta: Kokoukset, ojitusyhtiöiden perustaminen
- Valvonta, tarkemittaukset


Yleistä peruskuivatuksesta

- Peruskuivatuksella luodaan edellytykset paikalliskuivatukselle
 - Valtaojat mitoitetaan yleisesti kerran 20 vuodessa sattuvan ylivirtaaman mukaan, rannikkoalueilla ja pienillä valuma-alueilla määräytyy myös kesän tai syksyn rankkasateiden mukaan.
 - Luiskien pysyvyyden kannalta oikea luiskakaltevuus on tärkeää
 - Valtaojan pohjan tulisi olla 30 cm salaojan laskuaukon alapuolella, riittävä liettymisvara.
- Kunnossapito tärkeää ettei ojan pohjalle valumien mukana kertyvä liete heikennä kuivavaraa.
- Luonnonmukainen peruskuivatus edistää maatalouden vesiensuojelua


Yleistä peruskuivatuksesta

- Peruskuivatusta ovat mm. valtaojan perkaus, puron virtauksen parantaminen, putkiojien rakentamista tai peltoalueiden pengertämistä
- Pellon kuivattamisella kaksi päätarkoitusta: •1) Saada kasvulle sopiva kosteustila 2) Saada riittävä maan kantavuus viljelylle
- Valtaojien kunnostus- ja peruskorjaustoimilla parannetaan maatilatalouden toimintaedellytyksiä ja alennetaan tuotantokustannuksia.

Kuva MenSe, Urakointi uutiset


Kuva: salaojayhdistys.

Sadannan, sulannan ja haihdunnan erilainen jakaantuminen vuodenaikojen välillä edellyttää viljelysmaan tehokasta kuivatusta.

Kansainvälisesti katsoen Suomen sadanta on melko pientä. Vuosisadanta Suomessa vaihtelee maantieteellisen sijainnin mukaan välillä 500–750 mm. Helsinki (1980-2010 655mm).

Suomessa kuivatus on peltoviljelyn edellytys, koska on tiiviit maalajit tasainen maasto-hydrologiset olosuhteet. Sadanta > haihdunta, syys- ja kevättöiden aikana.

Myöhäisen kylvön aiheuttamaa menetystä ei juuri voi muilla toimenpiteillä korvata. Kasvukauden lopussa lämpötila alkaa rajoittaa useimpien kasvien kasvua, joten kylvön aikaisuudella on merkittävä vaikutus sadon määrään

Peruskuivatus

Kunnossapitotarve syntyy

- Kun vesi ei virtaa ja kuivatussyvyys ei riitä
- Hyötyalueella maanpinta on painunut
- Uoman liettyminen ja vesoittuminen, kasvillisuuden vaikutus vedenjohtokykyyn
- Yläpuolisten vesien lisääntyminen
- Kuivatusvaatimuksen kasvaminen, konekoko
- Maankäyttö on muuttunut, raiviot, turvemaat

Peruskuivatus

Ojitusyhteisön perustamiskokous ja yleinen hankkeen yhteisökokous

- Koolle kutsuminen yhteisön sääntöjen mukaan, yhteisön aktivoiminen uudelleen
 - Valitaan toimitsijat, sihteeri, tilintarkastajat ym.
 - Säännöt vahvistaa aina viranomainen.
 - Päätoimitsija vie hanketta eteenpäin
 - Jäseniä ovat hyödynsaajat
 - Osakkuuden määrä = maankuivatushyödyn määrä
 - Voidaan valita myös ojitusisännöitsijä
- Päätös hankkeen suunnitelmista ja niiden toteuttamisesta

Yleistä peruskuivatus hankkeesta

- Hankkeen aloitus > kokous, maanomistajilta yhteinen näkemys, ajantasaiset maanomistaja tiedot
- Korkeuserot, kaikki vanhat kartat, Gnss mittaukset, laserkeilaus aineistot, vanhat salaojakartat
- Maalajit


Peruskuivatuksessa tärkeää

- Uoman oikea muoto
- Luiskat maalajin mukaan esim. siltille ja hiekalle suositus 1:2 tai suurempi
- Virtausnopeuden pienentäminen, viipymä.


VALTAOJAN POIKKILEIKKAUS


OHJEELLISET LUISKAKALTEVUUDET

MAALAJI	KAIVUSYVYYS		
	1.2	2.0	2.5
I kivikko, turve	1:1.0	1:1.125	1:1.5
II moreeni ja savimaat	1:1.5	1:1.5	1:2.0
III hiesu, hieta, hiekka	1:1.5	1:2.0	1:2.0

Kuva salaojayhdistys

VALTAOJAN UOMAN KAIVUU

- Uoman luiska sortuu herkästi
Uoman liian jyrkkä luiska ja
pituusleikkaus
- Sortuva maalaji
- Paineellinen pohjavesi

Ratkaisut:

- Luiskan loiventaminen
- Eroosiosuojaus, Virtaus-
nopeuden pienentäminen, 2-
tasouoma


Putkitushankkeet

- Putkitus vähentää sortumia
- Toispuoleinen kaivu on yksi vaihtoehto vähentää uomien sortumia
- Tulvatasanne voi sopia mm. leveäksi kaivetulle, liettyneelle ja umpeen kasvaneelle uomalle


Putkiojien ja rumpujen oikea mitoitus ja asennus


Kuva:

metsäkeskus

Alempi Kuva:

Auranmaan viikkolehti


Kuva Uudenmaan Ely-keskus

Ongelma: Vettä nousee pellolle

- Kapeassa uomassa rankkasateet nostavat veden pellolle

Ratkaisuna Tulvatasanne

- Liettynyt uoman kohta -> Perkaus
- Pumppaamojen ongelmat, pumppu tai sähkömoottori rikki, pengeri vuotaa -> peruskorjaus tai kunnostus, ennalta varautuminen, pengeri pumput


Huono kuivavara

- Liettynyt tai pusikoitunut, umpeenkasvanut uoma, Majavan tekemät padot
- Maa painunut
- Rummut ylhäällä
- Tulviva vesistö
- Ratkaisut: Uoman perkaus ja raivaus
- Rummut alemmaksi


Pieni mutkittileva uoma (A) perataan, jolloin sen poikkileikkaus-pinta-ala kasvaa, keskimääräisen kesäveden aikainen vedenpinta levenee ja vesisyvyys vähenee (B). Kesäaikaiset virtaamat eivät jaksaa pitää uomaa avoimena ja uoma alkaa helposti kasvaa umpeen. Luontaisen kehityksen kautta muodostuu usein kesävirtaamaa vastaava pienempi alivirtaamauoma, joka pysyy avoimena (C).

Kunnostettaessa umpeenkasvanutta uomaa on suositeltavaa

lisätä sen tulvien aikaista vedenjohtokykyä leventämällä uomaa pienen alivirtaamauoman yläpuolelta (D). Alivirtaamauoma voi jatkaa luontaista kehitystä tulva-alueen sisällä, jolloin siitä voi muodostua luontaisen uoman (A) kaltainen uoma. Muodostunut tulvatasanne toimii korvaavana tulvatasanteelle. Uusi uoma takaa kuivatussyvyyden säilymisen ja tulvatasanne riittävän vedenjohtokyvyn tulva-aikoina.

(kuva: Maan vesi- ja ravinnetalous, 2004)

Vesiensuojelutoimenpiteet osana peruskuivatusta

- Tulvatasanteita täytyy varautua alentamamaan arviolta 20–30 vuoden välein. Lisäksi pensasmaista kasvillisuutta voi olla tarpeen ajoittain harventaa vedenjohtokyvyn ylläpitämiseksi.
- Pienimuotoiset vesiensuojelutoimenpiteet kuten luiskien loiventaminen/toispuoleinen kaivu, uoman eroosiosuojaukset, pohjakynnykset, putousportaat ja tulvatasanteet ovat kustannus tehokkaita menetelmiä, ne vähentävät uoman kunnostustarvetta tulevina vuosina!
- Kosteikot soveltuvat parhaiten luontaisille paikoille, tällöin ne ovat kustannustehokkaita perustaa patoamalla
- Pengerrysalueilla laskeutusallas on hyvä vaihtoehto. Pumpaustasojen optimoinnilla voidaan edistää vesiensuojelua kustannustehokkaasti.
- Pengerrysalueilla penkereen kunnosta kannattaa pitää huolta

Vesiensuojelutoimenpiteet osana peruskuivatusta

- Yleinen ongelma ojitukseen liittyen on kiintoaineksen kulkeutuminen ojavesissä. Tätä voidaan rajoittaa ja ehkäistä rakenteellisin ja työaikaisin menetelmin.

Rakenteina tulevat kysymykseen pohjakynnykset sekä laskeutusaltaat ja kosteikot, joilla on merkitystä myös ravinnekuormituksen vähentämisessä.

Työnaikaisina voidaan tehdä lietekuoppia tai –altaita tai matalia patoja, risupatoja. Myös uoman muotoilulla on merkitystä kiintoaineen kulkuun.

- Veden samentumista voidaan eniten rajoittaa suorittamalla kaivutyö vähävetisenä aikana. Alkukesä on hyvä kaivuaika, että luiskat ja pientareet nurmottuvat ennen talvea. Nurmottaminen.

- Eroosioherkillä ja tulvivilla peltoalueilla suojavyöhykkeiden perustaminen vähentää vesistö- ja ravinnekuormitus

Vesiensuojelutoimenpiteet osana peruskuivatusta

- Tulvatasanne parantaa uoman vedenjohtokykyä tulvavirtaamalla, valtaojauoma jää usein koskemattomaksi alivesiuomaksi.
- Tulvatasanteelle levinnyt kasvillisuus vähentää eroosiota ja pidättää ravinteita.
- Vesiensuojelutoimenpiteet mukana peruskuivatusta. mukana
- Pohjavesialueet ja HS -maat voi olla luvanvaraisia.


Vesiensuojelutoimenpiteet osana peruskuivatusta

Luonnonmukaisen peruskuivatuksen hyödyt

- Turvataan uomien vedenjohtokyky
- Uomien kunnossapitotarve vähenee
- Alapuolisten vesistöjen veden laadun paraneminen
- Uoman ja sen ympäristön eliöstön elinolosuhteiden paraneminen
- Maisemakuvan ja virkistyskäyttö

mahdollisuuksien
monipuolistuminen


Luonnonmukaisen peruskuivatuksen periaatteita

Tiivistettynä: Perkauksen tarve arvioidaan perusteellisesti

- Uoman pohjan kaivu vain tarpeellisissa kohdissa, vedenjohtokyvyn parantamiseen voi riittää kasvillisuuden niittäminen tai poistaminen, yleensä uoma kaivetaan vain toispuoleisesti
- Uoman ympäristöarvot ja luonnontilaisuus selvitetään suunniteltaessa
- Toimenpiteet kohdennetaan ongelma-alueille
- Vesi nousee pellolle, liettynyt uoman kohta, uomassa sortumia jne
- Mutkittlevien uomien suoristamista vältetään
- Kaivutyön yhteydessä tehdään kiintoaineen huuhtoutumista vähentäviä tai pidättäviä toimenpiteitä
- Pohjakynnys/putousporras, allas, lietekuoppa, tulvatasanne, kosteikko ym.
- Kaivetuille alueille palautetaan kasvillisuus kylvämällä
- Uoman rakenteesta pyritään tekemään kestävä, jolla vähennetään kunnossapitotarvetta

Ojitusyhteisö ja sen tehtävät

- Yhteisen ojituksen toteuttamiseksi varten perustettu vesioikeudellinen yhteisö, vastaa vanhan lain ojitusyhtiötä
 - Suurin osa ojitusyhteisöistä ei toimi, eikä ojia pidetä kunnossa yhteisön toimesta
 - Vaikka ojitusyhteisö ei ole toiminut, niin yhtiö on edelleen olemassa
 - Ojituksen toimeenpano kuuluu ojitusyhteisölle. Toteuttamisen ja rahoituksen päätökset tehdään yhteisön kokouksessa.
 - Uoman kunnossapito kuuluu aina yhteisölle, sen on pidettävä yhteinen oja kunnossa ettei osakkaille aiheudu haittaa kunnossapidon laiminlyönnistä
- Siltojen ja rumpujen kunnossapito kuuluu asianomaiselle tienpitäjälle

Sipoon Ritobäcken

Mitoituksella ei pyritä tulvien täydelliseen poistamiseen.

Tavoitteena kerran kymmenessä vuodessa tai useammin toistuvan tulvan poistaminen/pienentäminen. Kuva: Uudenmaan Ely-keskus


Sipoon Ritobäcken

Uoman kaivu tulee tehdä vain toispuolisena kaivuna
Kuivatussyvyyttä ei lisätä
Nykyisen uoman pohja ja leveys jätetään ennalleen
Keskivirtaamalla virtauksen tulee tapahtua vanhassa. Kuva Ely-keskus


Ennen


Jälkeen


Suunnitelma Liedossa


Pöytyä suunnitelma

Alkutilanne kuvia

Perkaushanke n. 3500 m


Perkaushanke Pöytyä


Pöytyä perkaushanke Leikkauskuva


Uutta tekniikkaa ja kokeilua

Niittokauhalla voit parantaa ojien virtausta leikkaamalla ja keräämällä vesikasvillisuuden ojista ja luiskista maata poistamatta. Onnistuu myös järven- tai merenrannasta sotkematta vettä mudalla. Kauha voidaan asentaa muun muassa kaivukoneisiin tai traktorin niittopuomiin. Kuva MenSe


Uusia hankkeita ja kokeiluja Söderfjärdenillä SÄÄTÖSALAOJITUKSEN TEHOSTAMINEN

Ryhmä viljelijöitä Söderfjärdenillä on Catermass-Vimla koepellon perustamisesta lähtien haaveillut säädettävästä valtaoja padosta. Syksyllä 2017 lähetettiin kutsu infotilaisuuteen 40:lle maanomistajalle (yhteensä 78 lohkoa) padon vaikutusalueella. Tilaisuuden jälkeen kaikki maanomistajat olivat myönteisiä kokeilulle ja antoivat suostumuksen hankkeelle.

Pato asennetaan olemassa olevan rummun suulle, koeversiossa rummun halkaisija on 1600 mm. SBDam on automaattinen ja toimii sähkömootto-rilla, joka saa virtansa aurinkokennoista.

Vedentasoanturit ohjaavat säätötasoa, pato kostuu kahdesta levy-elementistä, jonka säätövara on 2/3 osaa rummun halkaisijasta ja tässä versiossa maksimaalinen padotus on 0-1070 mm. Tällä padotuksella voidaan vaikuttaa vedentasoon noin 3 kilometrin matkalla. Patoa on tarkoitus käyttää toukokuusta lokakuuhun eli varsinaisen kasvukauden aikana. Talvella pato-elementit nostetaan maanpinnan tasolle. SBDam:in hyödyt. Valtaojat kuivuvat likaa ja pohjavedentaso laskee turhan syväälle, 2-3 m syvyyteen. Tämä ei ole hyvä asia monessa mielessä: Happamalla sulfaattimailla sulfidikerros pääsee hapettumaan. Ojat kasvavat umpeen eri ruoholajeilla, joka hidastaa virtausta ja kerää lietettä. Ojarakenne on instabiili, ojasta ei löydy vastapainoa, luiskat eroosio herkkiä : Salaojituksen Tukisäätiö

Uusia hankkeita ja kokeiluja Söderfjärdenilä SÄÄTÖSALAOJITUKSEN TEHOSTAMINEN

Kuva: Salaoji-
tuksen Tuki-
säätio


SÄÄTÖSALAOJITUS

- Säätosalaojituksessa ojituksen kuivatustehokkuutta voidaan säätää
- Säätömekanismi on yleensä kokoojaojaan asennetussa säätökaivossa
- Pohjaveden tasoa pidetään säätöjärjestelmän avulla niin ylhäällä kuin se on viljelyn kannalta mahdollista
- Toimii luontaisen sadannan ehdoilla


Periaatekuva säätökaivojen vaikutuksesta pohjaveden pinnan korkeuteen. Yhden säätökaivon vaikutusalue riippuu pellon kaltevuudesta. Ympäristötuen saanti edellyttää pellolta alle 2 prosentin kaltevuutta. Piirroksen mittakaava on havainnollistamisen vuoksi viitteellinen.

SÄÄTÖSALAOJITUS

Suurin hyöty vettä hyvin läpäisevillä, tasaisilla mailla

- Säättösalaojituksella saadaan suurin hyöty sellaisilla tasaisilla mailla jotka johtavat hyvin vettä eli hieta- ja urpasavimailla
- Säättämällä säästetään kevätkesteutta mahdollisimman pitkälle kasvukaudelle, mikä lisää kasvien kasvua, mikä taas parantaa kasvien ravinteiden käytön hyötysuhdetta
- Vähentää ravinteiden ja maa-aineksen huuhtoutumista salaojavesien mukana vesistöön. Ensisijaisesti voidaan vaikuttaa typen kiertoon maaperässä ja vähentää sen huuhtoutumista vesistöihin
- Voidaan päästää valuma-vesiä sellaisena aikana vesistöön, jolloin haitat ovat mahdollisimman pienet
- Vähentää sadetuksen tarvetta

SÄÄTÖSALAOJITUS

Rakentaminen

- Säätojärjestelmä voidaan toteuttaa sekä vanhoissa että uusissa salaojituksissa
- Ojaväli vaikuttaa säätomahdollisuuteen
- Säädön toimivuuden kannalta padotuksen tulee olla vesitiivis, eli kaivon ja kaivon tulo- ja lähtöputken tulee olla vesitiiviitä
- Tasaisilla mailla veden säätelyyn tarvitaan keskimäärin yksi säätökaivo 1,5 ha kohti


SÄÄTÖSALAOJITUS

Säädön hoito

- Sääto perustuu pohjaveden korkeuden tarkkailuun
- Säädön yleisohje on, että pohjaveden pinta tulee olla kasvukaudella vähintään 50 cm pellon pinnan alapuolella
- Kevätmuokkausta ja kylvötoita varten pohjavesi säädetään riittävän alas pellon kantavuuden varmistamiseksi ja maan rakenteen pitämiseksi hyvänä
- Kasvukauden alussa sadantana tulevaa vettä padotaan kasvukauden tarpeisiin
- Syksyllä padotusta tulisi pitää vesiensuojelun kannalta päällä mahdollisimman pitkään
- Sadonkorjuuta ja syysmuokkausta varten pohjaveden pinta säädetään mahdollisimman alas
- Muulloin säätöä hoidetaan sadannan mukaan


SÄÄTÖKASTELU (pohjavesikastelu)

- Säätokastelulla tarkoitetaan menetelmää, jossa hyödynnetään salaojaverkostoa tai avo-ojia kasteluun
- Säätosalaojituksen ja säätokastelun erona on, että kastelussa johdetaan järjestelmään lisää pintavettä, kun säätosalaojitus toimii taas luontaisen sadannan ehdoilla
- Salaojitus ja padotus on toimintaperiaatteiltaan samanlainen molemmissa järjestelmissä
- Lisävesi voidaan johtaa säätokastelussa verkostoon joko pumppaamalla tai luontaisen veden virtausta hyödyntämällä, riippuen paikallisista vedensaantimahdollisuuksista
- Kustannukset vaihtelevat eri menetelmissä
- Pumppauskustannukset ovat pienet verrattuna sadetukseen
- Tehostaa sadon käyttämien ravinteiden hyötysuhdetta

Säätökastelu

Altakastelu: lisäveden pumppaaminen salaojastoon


Satotuloksia Söderfjärdenin esimerkki kentiltä

kuva LUKE

Satotuloksia


VALUMAVESIEN KIERRÄTYS

- Valumavesien kierrätyksessä varastoidaan peltoalueilta tulevia valumavesiä käytettäväksi uudelleen kasvien kasteluvetenä, samalla palautetaan myös osa ravinteista takaisin pellolle
- Kierrätys edellyttää tarkoitusta varten rakennettua varastoallasta, jonka kustannukset riippuvat oleellisesti alueen luontaisista olosuhteista
- Kastelujärjestelmänä voidaan käyttää vain säätösalaajitusta tai säätökastelua (ymp.tuki)


SÄÄTÖSALAOJITUS, VALUMAVESIEN TAI KUIVATUS- VESIEN KIRRÄTYS

N E U V O 2 0 2 0
VARMUUTTA!
OPTIMOINTIA!
VERKOSTOJA!

- Löytyykö sopivaa pintavesi lähdettä ja salaojaverkostoa tai avo-ojia kasteluun?
- Hakukriteerit: Aiempi erityistukisopimus tai lohkon maalaji on turve- tai multamaa tai lohko sijaitsee happamien sulfaattimaiden kohdentamisalueella ja analyysi osoittaa lohkon pohjamaan olevan hapanta sulfaattimaata. Lisäksi lohkolle oltava rakennettu valumavesien käsittelyjärjestelmä. Lohkon on oltava korvauskelpoinen.
- Valumavesien kierrätyksessä varastoidaan peltoalueilta tulevia valumavesiä käytettäväksi uudelleen kasvien kasteluvetenä, samalla palautetaan myös osa ravinteista takaisin pellolle
- Kastelujärjestelmänä voidaan käyttää vain säätösalaajitusta tai säätökastelua.
- Nykyisin ympäristökorvauksen lohko-kohtainen toimenpide
- Kolme vaihtoehtoista toimenpidettä
 - Säätösalaajitus 70 €/ha/v
 - Säätökastelu ja Kuivatusvesien kierrätys 250 €/ha/v

PRO
Agria


MAA- JA
KOTITALOUSNAISET


ProAgria Keskusten ja ProAgria Keskusten Liiton johtamisjärjestelmälle on myönnetty ryhmäsertifikaatti

Salaojitus


Säätösalaojitus


Säätökastelu


Sirppujoki- ja HaSuMetsä-hankkeet ovat yhteistyössä järjestämässä Happamat sulfaattimaat maa- ja metsätaloudessa –seminaaria, joka pidetään Laitilassa pe 12.4.

HALLITUKSEN
KÄRKIHANKE

- Seminaarin tavoitteena on tietämyksen lisääminen happamista sulfaattimaiden aiheuttamista haitoista ja happamuuden torjuntakeinoista.
- Kohderyhmänä ovat maa- ja metsätalouden neuvojat, vesienhoidon asiantuntijat, maanviljelijät, metsänomistajat ja kuntien virkamiehet.
- Seminaarin jälkeen on mahdollista tutustua Sirppujoki-hankkeen pilottialueella säätösalaajitukseen ja biohiilisuodattamoon.


Video suodattamon rakentamisesta
ProAgrian Youtube-kanavalla (2 min):

https://youtu.be/KkB_4Ma7chU


Kiitos