

HUOM!
VASTAUKSET 18.3.2015 TILANTEEN MUKAAN!!!!
(Asetukset vielä luonnosvaiheessa)
Päivitetyt kohdat on punaisella

YMPÄRISTÖKORVAUS: **Ympäristösitoumus**

Niittykasvien siemenviljely → meneekö monimuotoisuuspellon ”alle”? **Vastaus:** Niittykasvien siemenviljely ei mene monimuotoisuuden ”alle”. Tarkista ohjeistus monimuotoisuuspelto niitty – sitoumusehdoista.

Käykö Mietoistenlahden ruovikkojäte orgaanisen aineksen lisääminen toimenpiteeseen? **Vastaus:** Ei käy, ei ole lannoitevalmistelainalaista tuotetta. (ks. hakuopas sivu 77)

Kerääjäkasvina käytetty esim. kauraa varhaisperunalla (Laitilassa suht´ yleinen tapa). **Vastaus:** viljaa voi käyttää varhaisperunan tai varhaisvihannesten jälkeen kerääjäkasvina.

Onko saneerauskasville määrätty mitään maksimi pinta-alaa tilalla? **Vastaus:** Saneerauskasveista saa korvausta vain, jos tilallasi on kyseisenä vuonna viljelykierrossa peruna-, sokerijuurikas- tai avomaan puutarhakasveja.

Näkykö VIPU:ssa jo vesistöt ja valtaojat oikein? **Vastaus:** Uomarekisterin osalta aineistoa on päivitetty. Valtaoja merkinnät perustuvat viljelijöiden omiin ilmoituksiin ja valvontojen muutoksiin. Virheelliset merkinnät voi korjata.

Suojavyöhykkeen sijoittaminen pellolla joka rajoittuu valtaojaan tai vesistöön. Voiko olla muuallakin kuin valtaojankohdalla? **Vastaus:** Voi olla koko peruslohko, joka rajoittuu joiltain osin valtaojaan .

Miten keväällä menetellään lannoitteiden määrissä jos kylvää jo huhtikuussa ja ympäristökorvauksen ohjeet astuvat voimaan 1.5.2015? Mennäänkö vanhoilla ohjeilla ja sitten toukokuussa uudet? **Vastaus:** kaikilla lohkoilla lannoitetaan uusien sääntöjen mukaan. Lannoituksen osalta ei ole siirtymäsääntöä. Fosforintasausjakso jatkuu jos kesken.

Ympäristökorvauksen koulutuspäivä niin miten menetellään jos kyseessä yhtymä? Onko koulutus siis tilakohtainen? **Vastaus:** Todennäköisesti tilakohtainen

Kyseessä karjatila, jolla osa lohkoista niin kaukana, että tulee hänelle ja ympäristölle kannattavaksi vastaanottaa lantaa kauempien lohkojen karjatilalta kuin kuljettaa omaa lantaa sinne asti. Voiko tämä vastaanottava tila tässä tapauksessa hyödyntää karjanlantapoikkeusta? **Vastaus:** myös vastaanottava tila voi käyttää karjanlantapoikkeusta.

Orgaanisen aineen vastaanotto toiselta tilalta tai jos ostaa esim. biovakan tuotetta onko eri asia? **Vastaus:** Toiselta tilalta vastaanotettu kuivalanta on OK. Mutta muutoin pitää olla lannoitevalmistelain alaista orgaanista lannoitetta, maanparannusainetta tai kasvualustoja (harvoin maatila myy tällaisia). Biovakan tuote on tällaista, että ok.

Saako yhdyskuntajätteen esim. biovakan tuotteen levityksestä tukea? Vastaus: Käsittääkseni tuki on tarkoitettu juuri tähän tarkoitukseen.

Miten menetellään peltokasvipalkkiossa jos on valkuaiskasvin ja viljan seoskasvusto? Viljaa saa olla enintään 7,5% , mutta mitkä kelpaavat valkuaiskasveissa tukikelpoisiksi kasveiksi? Asetusluonnoksessa oli mainittu peltokasvipalkkiioon oikeuttavat kasvit mutta seoskasvustosta ei mainittu mitään. Vastaus: Viljan ja valkuaiskasvin seokset eivät ole palkkiokelpoisia peltokasvipalkkiossa. Peltoherne on ainoa valkuaiskasvi, jolle sallitaan pieni määrä viljaa tukikasviksi. Muiden valkuaiskasvien kanssa viljaa ei saa viljellä seoksena, jos haluaa hakea peltokasvipalkkiota.

Voidaanko tilan jokaiseen korvauskelpoiseen peruslohkoon lisätä vuosittain se 0,10 ha korvauskelvotonta alaa alkaen vuodesta 2016? Vastaus: Korvauskelpoiseen peruslohkoon voidaan lisätä vuosittain määrärahojen puitteissa enintään 0,10 ha korvauskelvotonta alaa (alkaen vuodesta 2016)

Tiloilla on yhdistetty lohkoja putkittamalla ja niistä on syntynyt uusi tukikelvoton peruslohko. Voisiko jatkossa nämä yhdistämisistä syntyvät uudet peruslohkot hoitaa jotenkin tilan sisäisinä tilusjärjestelyinä, ettei syntyisi ns. turhia peruslohkoja? Vastaus: Ei voi. Katso edellinen vastaus.

Lohkokohtainen toimenpide: Ravinteiden ja orgaanisten aineiden kierrättäminen:

- o väh. 15m³/ha/v aiheutti keskustelua, että mistä nämä rajoitteet ovat tulleet ja mihin perustuvat? Vastaus: ELYssä ei tietoa.
- o lannanlevitysajankohtaa ei ole määritelty missään, maksu haetaan 30.9. mennessä? Vastaus: Lannanlevitysajankohdat tulevat nitraattiasetuksesta (viimeinen levitysajankohta 31.10.), 30.9. mennessä tulee tietää mille lohkoille lantaa levittää ja muista ilmoittaa asia myös kuntaan.
- o miksi ei voi valita yhdessä lietelannan sijoittaminen –toimenpiteen kanssa tätä rav. ja org. aineiden kierrättämistä? Vastaus: ELYssä ei tietoa.
- o Kasvipeitteisyydessä esim. valinnut 80% kasvipeitteistä niin 20% on kevytmuokattua, 60% sängellä ja 20% kynnetty → OK
- o Voidaanko kerääjäkasveille perustaa ympäristöhoitonurmi? Vastaus: Kerääjäkasvin avulla ei voi perustaa monivuotista nurmea, viherlannoitusnurmea tai seuraavan vuoden viljelykasvia. Viherkesanto/LHP-nurmi ovat vielä epävarmoja.
- o Miksi omasta lietelannan sijoittamisesta saa korvauksen mutta ei oman kuivalannan sijoittamisesta? Vrt. lannanlevityskasvukaudella. Vastaus: Vastaus: ELYssä ei tietoa.

Viljelijä laittaa kerääjäkasvin. Voiko saada kasvipeitteisyyskorvauksen? Vastaus: Jos kasvusto säilytetään talven yli saa korvauksen kasvipeitteisyydestä.

Ympäristökorvausjärjestelmän mukaan koko tilan peltoala voi olla suojaväyhykkeellä. Katsotaanko suojaväyhyke viherryttämässä myös sellaiseksi nurmialaksi, että tila vapautuu sekä monipuolistamisesta että viherryttämisestä? Vastaus: Suojaväyhyke lasketaan nurmialaksi. Tila vapautuu monipuolistamisen ja ekologisen alan vaatimuksista, jos nurmiala on yli 75% ja jäljelle jäävä ala on alle 30 ha. Viherryttämisen kolmas vaatimus, eli pysyvän nurmen säilyttämisen vaatimus riippuu siitä, onko tilalla pysyvää nurmea.

Voiko ympäristökorvaussitoumusta mukauttaa vain kerran sitoumuskauden aikana ja voiko sen tehdä vielä esim. neljäntenä tai viidentenä sitoumusvuonna? Vastaus: Tästä ei ole säädösluonnoksissa noin tarkasti mitään. Neuvonnan kautta muutettaessa toimenpiteitä, sitoumuksen tulisi aina tehostua. Mutta on siis hyvä muistaa, että kaikkia valittuja toimenpiteitä ei tarvitse edes joka vuosi toteuttaa. Neuvonnan kautta voi toimenpiteen muuttaa, mutta siitä ei voi luopua.

Toimenpide ravinteiden ja orgaanisten aineiden kierrätys: voiko ottaa toiselta tilalta kuivalannan lisäksi esim. olkea ja niittojätettä? Vastaus: Käytettävien materiaalien pitää olla lannoitevalmistelain mukaisia orgaanisia lannoitteita, maanparannusaineita tai kasvualustoja ja toisen tilan kuivalantaa.

Onko kalkitusaine tässä yhteydessä maanparannusaine? Vastaus: ei mainita hakuoppaan listauksessa suoraan.

Kauppaliikkeestä ostettu orgaaninen lannoite esim. Novarbo Arvo täyttää tätä toimenpidettä? Vastaus: Tähän olemme toivoneet tarkempaa listaa MMM:stä.

Toimenpide valumavesien hallinta: pitääkö olla valmiit järjestelmät tämä toimenpide valittaessa vai voidaanko järjestelmä rakentaa sitoumuskauden aikana? **Vastaus: Pitää olla valmiit järjestelmät.** Pitääkö happamien sulfaattimaiden osalta olla olemassa oma maanäytteensä, koska näytesyvyys on 0,5-1,5 m eli tähän ei riitä ”normaali” viljavuustutkimuksen maanäyte? **Vastaus: Pitää olla oma maanäyte ja se analysoidaan myös eri tavalla kuin normaali viljavuusnäyte.** Miten tässä toimenpiteessä saadaan kohdennettua tukihehtaarit, jos ei ole kytkentää ilmoitettaviin kasvulohkoihin? **Vastaus: Lomake 463 tai VIPU.**

Suojavyöhyke: Onko tukisumma sama, jos suojavyöhykekasvusto on perustettu jo aikaisemmin esim. vanhalle päätettävälle suojavyöhykesopimukselle haetaan tätä toimenpidettä? **Vastaus: Kyllä**
Jos joen varressa on nyt vanha satonurmikasvusto, sen avulla ei voi hakea suojavyöhyketoimenpidettä, vaan kasvusto on perustettava uudelleen? **Vastaus: Kaikki vanhat nurmikasvustot käyvät**

Suojavyöhyke: voiko siemenseoksessa olla mukana apilaa ja voiko sitä olla yli 20 %? **Vastaus: Ei voi olla typensitojakasveja yli 20% siemenen painosta kun suojavyöhyke perustetaan 2015 tai jälkeen.**

Kasvipeitteisyys: Jos tilalla on peltoa sekä kohdentamisalueella että sen ulkopuolella, maksetaanko tuki tilan talouskeskuksen sijainnin perusteella? Tällöin tällaisen tilan kohdentamisalueen ulkopuolisilla lohkoilla ei varmaankaan voi noudattaa ko. alueen kasvipeitesääntöjä? **Vastaus: Kohdentamisalueella ja kohdentamisalueen ulkopuolella olevat lohkot lasketaan erikseen.**

Kasvipeitteisyys: jos kohdentamisalueen maatilalla on esim. ympäristönhoitonurmia ja suojavyöhykkeitä yli 20 % esim. 29 % ja lisäksi aitoa kasvipeitettä 15 %, saako tila kasvipeitteisyystukea ko. vuotena 18 €/ha? **Vastaus: 71% ympäristökorvauskelpoisesta alasta saa kasvipeitteisyyskorvauksen.**

Viherlannoitusnurmen päättäminen: voi päättää 1.9 alkaen, mutta muokata vasta 1.10. Käytännössä luomutila voi päättää vasta 1.10 alkaen, koska eivät voi päättää kemiallisesti? **Vastaus: Kyllä. Luomutilan ei kannata ilmoittaa viherlannoitusnurmea.**

Monivuotiset ympäristönurmet: Pitääkö sulfaattimaiden maanäyte olla tätä varten tehty (syvempi maanäyte) eli ”normaali maanäyte” ei riitä? **Vastaus: Kyllä, vaaditaan erillinen maanäyte.** Riittääkö ”turve- ja multamaiden” osalta normaali viljavuustutkimus? **Vastaus: Kyllä**

LHP-nurmi: Saako kasvuston päättää toisen kasvukauden jälkeen 1.9. alkaen kasvinsuojeluaineilla? **Vastaus: Ei voi päättää kemiallisesti 1.9. vasta seuraavana keväänä. Poikkeuksena: kemiallinen päättäminen sallittua 15.7. alkaen, jos laitetaan syyskylvöinen kasvi.**

LHP-nurmi: Jos ilmoittaa kohdentamisalueella yli 20 % lhp-nurmea, katsotaanko se niin kuin tälläkin kaudella viherkesannoksi ja sitä hoidetaan viherkesannon säännöin (kesannon niittovelvoite poistuu) ja siitä ei makseta ympäristökorvausta? Vai pitääkö ylittävä osa hoitaa kuten LHP-nurmi? **Vastaus: Ylittävää osaa tarkastellaan jatkossa kuten lhp-nurmeakin. Ympäristökorvausta ei makseta yli 20% menevästä LHP-nurmi pinta-alasta.**
Voiko vanhat LHP-niityt ilmoittaa ensi keväänä joko LHP-nurmena tai monimuotoisuusniitynä? **Vastaus: LHP – nurmena voi ilmoittaa 2014 perustetut LHP-nurmet ja-niityt. Ennen 2015 perustettuja LHP-niityjä ei voi ilmoittaa vuonna 2015 monimuotoisuuspelto –niitynä.**

Mitä ovat lintukasvi-monimuotoisuuspellot? Millä kasvilla ne tulee kylvää?

Tässä uudesta Maa- ja metsätalousministeriön asetusluonnoksesta pykälä tähän liittyen:

19 §

Monimuotoisuuspeltojen perustaminen

Peltoluonnon monimuotoisuutta koskevassa lohkokohtaisessa toimenpiteessä monimuotoisuuspellot on perustettava niittykasvien, peltolinnuille soveltuvien kasvien, riistakasvien tai maisemakasvien siemenseoksilla kylvämällä viimeistään 30 päivänä kesäkuuta. Syyskylvöiset kasvit voidaan kylvää jo edellisen vuoden syksyllä. Kylvössä on pyrittävä käyttämään kotimaisia kasvilajeja ja kotimaassa tuotettuja siemeniä.
Monimuotoisuuspellon kasvustoa ei saa ensimmäisenä vuonna perustaa suorakylvämällä edellisen vuoden nurmeen. Kasvuston voi perustaa kylvämällä sänkeen. Monimuotoisuuspeltoja voidaan lannoittaa vähän

kasvuston perustamisen yhteydessä peittävän kasvuston aikaansaamiseksi. Lannoituksessa on noudatettava liitteessä 3 ja 5 tarkoitettuja lannoitusrajoja.

Niittykasvien siemenseoksessa on oltava nurmirölliin, lampaannadan tai jäykkänadan ja vähintään yhden monivuotisen niittykasvin siemeniä. Niittykasvi voi olla harakankello, valkoilakki, ahdekaunokki, keltasauramo, ketoneilikka, mäkitervakko, nurmikohokki, purtojuuri, puna-ailakki, päivänkakkara, ruusuruoho, särmäkuisma tai muu vastaava niittykasvi. Lisäksi seoksessa voi olla yksivuotisten niittykasvien, virnojen tai muiden yksivuotisten kasvien siemeniä. Peltolinnuille tarkoitetun monimuotoisuuspellon siemenseoksessa voi olla lisäksi pienempiä määriä ruisvirnan, hunajakukan, kehäkukan tai muiden yksivuotisten kukkivien linnuille ravintoa tarjoavien kasvien siemeniä tai pellavien, durrin, punahirssin, tattarin, hampun, maissin, auringonkukan, kinuan, rypsin, rapsin, kuminan, viljojen tai muiden vastaavien peltokasvien siemeniä. Viljojen siemeniä voi olla enintään 50 kiloa hehtaaria kohden. Apilat eivät ole toimenpiteessä hyväksyttäviä niittykasveja. Niittykasveilla perustettavat monimuotoisuuspellot on säilytettävä lohkolta vähintään kaksi kasvukautta.

Riista- ja maisemakasveilla perustettavat monimuotoisuuspellot on kylvettävä vuosittain ja kylvettäessä on pyrittävä riittävän kasvuston aikaansaamiseen. Riista- ja maisemakasveja voidaan viljellä samalla lohkolta yksi tai useampi kasvukausi ja ne on säilytettävä lohkolta ensimmäistä kasvukautta seuraavaan kevääseen. Riistakasvustot voidaan perustaa ensimmäistä kasvukautta edeltävänä syksynä.

Maisemakasvien siemenseoksessa on oltava vähintään kahden seuraavan kasvin siemeniä: auringonkukka, hunajakukka, sinimailanen, persianapila, keltalupiini, virnat, ruiskaunokki, malvat, kehäkukka, mesikät. Maisemakasviseoksessa voi olla myös nurmi- ja heinäkasjeja, mutta niiden osuus siemenseoksesta voi olla enintään 30 prosenttia

Riistakasvien siemenseoksessa on oltava vähintään kahden seuraavan kasvin siemeniä: viljat, tattari, auringonkukka, öljypellava, herne, rypsi, rapsi tai sinappi, rehukaali, rehurapsi, öljyretikka, rehujuurikkaat (rehusokerijuurikas, naattinauris tai turnipsi), heinäkasjevit ja apilat. Heinäkasjevien ja apilan riistakasviseoksissa on aina oltava myös jonkin yksivuotisen kasvin, joka ei ole heinä tai apila, siemeniä. Riistakasvit voidaan kylvää kaistoina. Riistakasvien siemenseoksella perustettavia monimuotoisuuspeltoja ei saa perustaa sellaisten teiden läheisyyteen, joiden liikennetiheys on yli 3000 autoa vuorokaudessa.

HUOM! Päivitetty vastaus 7.4.2015:

Orgaanisen katteen käyttö puutarhakasveilla ja siemenperunalla: jotta tämän toimenpiteen voi valita, pitääkö olla puutarhatila, jossa vähintään 1 ha puutarhakasjeja? Ei tarvitse olla jos tilalla on vähintään 5 ha peltoa, niin silloin ei tarvitse olla 1 ha puutarhakasjevien viljelyä, jotta puutarhakasjevien lohkohtaisen toimenpiteen korvauksen saa. Riittää vuosittain, että ilmoittaa 0,05 ha kasvulohkon puutarhakasjeja, jolla toteuttaa toimenpidettä. Entä siemenperuna-ala: riittääkö vuosittain vähintään 0,05 ha:n ala? Vastaus: [Pienin kasvulohko, jolle korvaus voidaan maksaa on 0,05 ha.](#)

HUOM! Päivitetty vastaus 7.4.2015:

Puutarhakasjevien vaihtoehtoinen kasvinsuojelu: jotta tämän toimenpiteen voi ottaa, pitää olla puutarhakasjeja yhteensä vähintään 1 ha? Vastaus: [ks. edellinen vastaus yllä.](#)

Suojavyöhyke: ko. toimenpide pitää ottaa heti 1.vuonna. Jos vaikka vasta kolmantena vuonna havahtuu, että voisi ottaa ko. toimenpiteen, onnistuuko se muutoin kun mukauttamisen kautta? Vastaus: [Kolmantena vuonna on kaksi mahdollisuutta: joko neuvonnan kautta, tai ilman neuvontaa. Ja tietty pitää seurata rahojen riittävyttä \(hakuasetus\).](#)

Toisin sanoen heti 1. sitomusvuonna pitää tietää, että aikoo perustaa suojavyöhykkeitä sitomuskauden aikana? Vastaus: [Sanktioita ei tule, jos ei perusta, vaikka toimenpide on valittu.](#)

Avomaan kurkun viljelyssä käytetään kuulemma yleisesti maissi-tärkkelys pohjaista muovikatetta, joka hajoaa luonnossa hyvin nopeasti. Kyseessä on ns. biohajoava muovi. Kelpaako se katteeksi ymp-puutarhatoimenpiteessä? Vastaus: [Kyllä kelpaa, asetuksessa on nyt, että biohajoava kalvo kelpaa, koska muovi sanaa ei saa käyttää \(komissio linjasi muovit ulos\)](#)

Viherlannoitusnurmi: siitä ei saa rtk-tukea; pelkästään 54 €/ha. Miksi siitä pitää olla erillinen toimenpide? **Vastaus:** Hyvä kysymys, enempää ei voi maksaa, koska sitä ei voi valvonnassa erottaa muista, nyt kun sadonkorjuuvaatimus poistui.

Maksetaanko puutarhakasveille rtk-tukea, vaikka niitä olisi tilalla alle 1 ha? **Vastaus:** RTK-tukea maksetaan vähintään 0,05 ha:n kasvulohkolle. (Puutarhakasvitilalla vaaditaan 1 ha korvauskelpoista peltoa, jotta voit hakea ympäristökorvaussitoumusta).

Voiko ilmoittaa kerääjäkasvin jälkeen seuraavana vuonna viherlannoitusnurmena? **Vastaus:** Ei.

Ruiskutuksen yhteydessä pneumaattisella laitteella kerääjäkasvin kylvö orasasteella ja samassa yhteydessä kun ruiskutetaan? **Vastaus:** kerääjäkasvikasvustosta pitää tulla riittävän peittävä kasvusto.

Kuinka paljon puutarhakasvia tulee olla, että saa laittaa saneerauskasveja? **Vastaus:** Ei ole määritelty pinta-alaa, mutta saneerauskasveista saa korvausta vain, jos tilallasi on samana vuonna viljelykierrossa peruna-, sokerijuurikas- tai avomaan puutarhakasveja. (vähintään 0,05 ha)

Viherlannoitusnurmen pinta-alaraja? Tuleeko raja monipuolistamisen kautta? **Vastaus:** Ympäristökorvauksessa ei ole pinta-alarajaa, viherryttämistuessa on.

Karjatilalla ilmoitetaan EFA-alaan peltohernettä ja tällöinhän sinne ei voi laittaa viljaa tukikasviksi. Tuotantopalkkiossa taas saa olla herneen mukana viljaa (7,5%). Tästä syystä tilalla ristiriita koska herne + vilja ei kelpaa efa-alaan. Onko tähän mitään kompromissia? **Vastaus:** Ei ole.

LHK/YMP/kansallisissa tuissa mikä on pellon hallinta-aika kun ei ole sadonkorjuu velvoitetta? **Vastaus:** Perustuessa se on 15.6.2015 asti. LHK:ssa vuoden loppuun (1.5. – 31.12.2015). YMP:stä ei vielä tiedossa.

Vesistön ja pellon välissä on tie, tarvitaanko kolmen metrin piennar? **Vastaus:** Jos tien ja muun alueen etäisyys vesistöön on alle kymmenen metriä tarvitaan suojakaista.

Viljelijä ilmoittaa viherkesantoa efa-alaksi. Voiko sitä niittää tai murskata kesän mittaan ja 15.8. jälkeen laittaa lampaat laiduntamaan lohkolle? **Vastaus:** Voi niittää kesällä, mutta ei saa kerätä pois, lampaat saa laskea 16.8. lohkolle.

Viherkesannolla voi tehdä pellon kunnostustoimenpiteitä, esim. salaojitusta. **Vastaus:** Kyllä, valvonnassa tulkitaan avokesannoksi. Voi ilmoittaa myös suoraan avokesannoksi, jos kunnostustyöt tiedossa. Avokesanto käy efa-alaksi myös.

Lohko on saanut pysyväksi nurmen statuksen ja lohko myydään tonttimaaksi. Onko mahdollista? Jääkö tilalle ennallistamisvaatimus (siis jos vähenemä koko maan tasolla yli 5 %) kun lohko poistuu tilalta? **Vastaus:** Tila joutuu mahdollisesti ennallistamaan tonttimaan verran pysyvää nurmea, jos ennallistamismenettely otetaan käyttöön seuraavan kahden vuoden aikana. (Ennallistamisvelvoite käsittää hakuvuoden + kahden edellisen vuoden aikana tilan hallussa olleet pysyvän nurmen lohkot).

Hämeenlinnan Mavin koulutuksen vastauksen mukaisesti suojavyöhykkeen voi ilmoittaa samana vuonna, kun sen kylvää 30.6. mennessä. Mutta korjuuvelvoite koskee myös ko. vuotta. Eli käytännössä pitää laittaa kylväessä mukaan myös yksivuotista nurmen siementä, jotta korjattavaa 1. vuonna tulee. **Vastaus:** Suojavyöhyke voidaan perustaa käyttämällä valmiita nurmi- ja heinäkasvien siemenseoksia, joissa on enintään 20 prosenttia apiloiden siemeniä. Eli ei vaadita yksivuotisten siemeniä mukaan, mutta voi toki laittaa. Kasvustolla on vuosittainen niittovaatimus, mutta eipä se kasvusto taida oikein niitettävään kuntoon kasvaa ensimmäisenä vuotena, jos kylvetään esim. 29.6 monivuotisilla. Mutta kyllä se korjuuvaatimus siellä on.

Ja Hämeenlinnassa myös vastauksena annettiin, että vesistön ja suojavyöhykkeen välissä voi olla enintään 10 metriä muuta aluetta, jotta lohkolle voi suojavyöhykkeen perustaa. Tuo 10 m tulee olemaan siis rajana? Voidaanko siitä vesistönsuojelunäkökulmista johtuen poiketa ylöspäin? Voiko ko. alue olla myös metsää?

Näillä rajauksilla mennään tässä:

Peruslohko ei rajoitu vesistöön, jos

- 1) pellon ja vesistön välillä on metsää, pensaikkoa, tonttimaata, tiealuetta, jouto- tai kitumaata tai muuta aluetta aina vähintään keskimäärin 10 metriä eikä vesi tulvankaan aikana nouse maatalousmaalle;
- 2) pelto sijaitsee tulvapenkereen takana ja kuivatusvedet johdetaan pois pumppaamalla tai muulla vastaavalla tavalla.