

1. TOTEUTTAJAN NIMI

Kehittämissyhtiö Witas Oy
Haapaniementie 16
44500 Viitasaari

2. HANKE

Ravinteiden kierrätys -esiselvityshanke
900/29584

3. YHTEENVETO

Esiselvityshankkeessa kartoitettiin Kehittämissyhtiö Witas Oy:n alueen maatalousyrittäjiä, jotka olisivat kiinnostuneita vastaanottamaan jätevedenpuhdistamoiden yhdyskuntalietettä peltolannoitteeksi ja maanparannusaineeksi. Pohjoisen Keski-Suomen alueella on runsaat 400 maatilaa, joista valtaosa on yksinomaan kasvinviljelytiloja. Hankkeen tarkoituksena oli löytää juuri ne viljelijät, jotka voisivat voimassa olevan lainsäädännön puitteissa vastaanottaa puhdistamolalta tulevaa yhdyskuntajätevesilietettä. Puhdistamolietteen hyödyntäminen lähipelloille saattaisi tuoda säästöjä kunnille kuljetus- ja jätemaksuissa. Viljelijöille hyöty näkyisi lannoitekustannuksissa ja toisi helpotusta fosforinpuutteesta kärsiville peltolohkoille.

Hanke oli käynnissä Kinnulan, Kivijärven, Pihtiputaan ja Viitasaaren kuntien alueella 1.9.2016–30.4.2017.

4. RAPORTTI

4.1. TAVOITTEET

a. YLEMPI TASO

Hanke toteuttaa ja vastaa Manner-Suomen maaseudun kehittämissuunnitelmaa/ Maaseudun kehittäminen/Biotalous/Ravinteiden kierrätys. Hanke toteuttaa ja vastaa Keski-Suomen alueellinen maaseudun kehittämissuunnitelmaa 2014-2020 kohtaa 3.5. Potkua maatalousyrittämiseen.

b. HANKKEEN TAVOITTEET

Esiselvityshankkeen tavoitteena oli löytää jätevedenpuhdistamon puhdistamolietteen levityksestä kiinnostuneita viljelijöitä Witas-alueella ja saada puhdistamoliete hyödynnettäväksi peltolannoitteena. Kompostoitu puhdistamoliete käytetään alueella pääasiassa maanrakennuksessa ja viherrakentamisessa. Samalla hankkeessa selviteltiin alustavasti viljelijöiden kiinnostusta biokaasun tuotantoon. Hankkeessa tutkittiin lisäksi sakokaivolietteen hyödyntämistä peltolannoitteena. Ravinteiden kierrätys on yksi hallituksen kärkihankkeista. Yhdyskuntalietteessä on paljon hyödynnettäviä ravinteita, joten kestävän kehityksen näkökulmasta taloudellisesti kannattavan ja järkevän ratkaisun keksiminen on tärkeää nyt ja tulevaisuudessa.

4.2. TOTEUTUS

Jäte- ja lannoitevalmistelaki sekä paikalliset määräykset asettavat rajat, joiden sisällä puhdistamolietteen käsittely ja käyttö tapahtuu. Puhdistamolietettä saa nykyainsäädännön mukaan käyttää lannoitteena viljalle, sokerijuurikkaalle, öljykasveille sekä nurmelle suojaviljaan perustettaessa. Puhdistamoliete on levitettävä sijoittavalla kalustolla tai mullattava. Sitä ei saa käyttää mm. juureksille ja eläinten rehuksi meneville kasveille. Luomuviljelyssä puhdistamolietteen käyttö on kiellettyä.

Suuri osa maatiloista on nykypäivänä karjattomia ja ostolannoitteiden varassa toimivia. Yhdyskuntalietteen hyödyntäminen paikallisille pelloille saattaisi säästää kunnalta kuljetus- ja jätekustannuksia ja samalla toisi helpotusta peltojen fosforipuutteeseen. Käsiteltyä jätevesilietettä saa käyttää voimassa olevan lainsäädännön mukaan viherrakentamiseen ja maatalouteen. Maataloudessa on tämän lisäksi muita mahdollisesti vuosittainkin muuttuvia lainsäädännöllisiä rajoituksia millaisille pelloille tai kasvustoille puhdistamolietettä voidaan levittää ja kuinka paljon.

a. toimenpiteet

Kysely viljelijöille

Luonnonvarakeskuksen tilaston mukaan vuonna 2015 Kinnula-Kivijärvi-Pihtipudas-Viitasaari -alueella maatiloja oli 415 kpl ja maatalouskäytössä olevaan maata 16.643 ha.

Aluksi selvitettiin ruokohelpiviljelmien määrä alueellamme, koska katsottiin, että levitys kannattaisi kohdentaa ei-rehuviljelyyn käytettäviin peltoihin. Luonnonvarakeskuksen tilastotietokannan mukaan vuonna 2015 ruokohelpiviljelmiä oli Pihtiputaalla 109 ha (tiloja 3 kpl) ja Viitasaarella 162 ha (tiloja 12 kpl). Kinnulassa ja Kivijärvellä ei ollut ruokohelpiä viljelyssä. Ruokohelven viljelijöiden tavoittaminen ei onnistunut, koska maataloustoimistot eivät tietosuojalain perusteella voineet luovuttaa viljelijöiden yhteystietoja eikä Maaseutuviraston tietopalvelu lainsäädännön mukaan voinut luovuttaa tuotantosuuntatietoa kuin karkealla jaotellulla kotieläintila/kasvinviljelytila/muu -tuotantosuunta. Tämän vuoksi päätettiin kysely suunnata myös muille kuin ruokohelven viljelijöille.

Maatilojen yhteystiedot pyydettiin Maaseutuviraston tiedonluovutuspalvelusta. Yhteystietoja saatiin 67 kpl, mikä on noin 17 % alueen viljelijöistä. Hanke sai käyttöönsä yhteystiedot niiltä viljelijöiltä, jotka ovat maatalouden keväisessä EU-tulotukihaussa antaneet suostumuksensa yhteystietojen käyttöön markkinointitarkoitukseen. Perusteena oli, että laki ei tunne sanaa hanke, jonka vuoksi yhteystietopyyntö katsotaan hankkeen markkinoinniksi. Hanke otti yhteyttä alueemme kansanedustajaan, jotta vanhanaikainen tulkinta muutettaisiin ja saataisiin hankkeet EU-tulotukihakemuksessa rinnastettavaksi maatalouden neuvonnaksi. Asia on viimeksi saadun tiedon mukaan edennyt ja tullee ohjeistetuksi kevään 2017 tulotukihaussa.

Tiedotustilaisuudet

Hankeessa suunniteltiin pidettäväksi kaksi tiedotustilaisuutta marraskuun 23. päivänä toinen Viitasaarella ja toinen Kivijärvellä. Tilaisuus järjestettiin yhdessä Jamkin BiKa-hankeen kanssa. Kivijärvellä aiottu tiedotustilaisuus peruttiin osallistujien vähyyden vuoksi. Viitasaarella infotilaisuuteen osallistui 8 henkilöä, joista muutamat osallistujat olivat vahvasti kiinnostuneita biokaasuvaihtoehdosta. Tilaisuuden ilmoitukset julkaistiin paikallislehdissä: Kotiseudun Sanomat 9.11., Viitasaaren Seutu 10.11. ja Viispiikkinen 10.11. Tilaisuudesta lähetettiin kutsu sähköpostitse MTK Keski-Suomen toimistolle eteenpäin tiedotettavaksi 11.11., maataloustoimistoille alueelle Kinnula, Kivijärvi, Viitasaari ja Pihtipudas 16.11., sekä tiedotettiin sosiaalisessa mediassa. Vähäisestä kiinnostuksesta johtuen päätettiin, ettei vastaavanlaista tiedotustilaisuutta puhdistamolietteen hyödyntämiseksi kannata järjestää vaan keskittyä lähestymään viljelijöitä puhelimitse.

Puhdistamolietteen määrä ja koostumus

Kinnula-Kivijärvi-Pihtipudas-Viitasaari -alueella puhdistamolietteen määrä vaihtelee vuosittain. Jätevedenpuhdistamon lietettä tulee arviolta noin 2000 m³ vuosittain. Määrät jakautuvat kunnittain: Kinnula 300- 500 m³, Kivijärvi 260- 300 m³, Pihtipudas 390- 400 m³ ja Viitasaari 1000-1300 m³ suodatettua jätevesilietettä. Tämä aines kompostoidaan turpeen ja hakkeen kanssa suhteessa 1/3+1/3+1/3. Lopputuotetta muodostuu siten noin kolminkertainen määrä; karkeasti arvioiden 6000 m³. Tämä kompostimäärä riittäisi esimerkiksi viljalle laskettuna käyttömäärältään 15 tn/ha levitettynä noin 400 ha:n peltoalalle. Jätevesilietteen kosteuspitoisuus vaikuttaa sekoitettavan turpeen ja hakkeen määrän lisäykseen, mikä taas vaikuttaa kompostoidun lopputuotteen ravinnepitoisuuteen. Lainsäädännön mukaan jokaisesta kompostista pitää olla tehtynä eräkohtainen tutkimus, jonka tuoteselosteesta selviää mm. kompostin ravinne- ja raskasmetallipitoisuudet. Nämä pitoisuudet voivat muun muassa edellä mainituista seikoista johtuen vaihdella suuresti.

Toisin kuin suurissa Etelä-Suomen kaupungeissa, Witas-alueella ei jäteveden puhdistamojen näytteiden perusteella ole ongelmana raskasmetallit tai lääkejämmät. Niiden määrät jäävät selvästi alle taulukkorajan.

Tällä hetkellä tapana on, että kompostoitu puhdistamoliete käytetään pääasiassa maanrakennukseen ja viherrakentamiseen. Kompostin hinta määräytyy sen hetkisen tilanteen ja kysynnän mukaan. Eteläisen Suomen ja Pirkanmaan suuremmissa kaupungeissa on saanut hakea kompostia ilmaiseksi, kunhan on kyydin hoitanut itse. Joissain kunnissa taas levitys on ollut ilmaista tai omakustanteista. Puhdistamokompostilla ei ole tehty varsinaista bisnestä, vaan se on vain haluttu saada kiertoon. Taloudellisesti ajatellen kompostia kannattaa kuljettaa kuorma-autolla 50 km päähän ja traktorilla 30 km päähän, jolloin lannoituskustannukset vielä kattavat kuljetuskustannukset. Rahallista hyötyä ei näillä etäisyyksillä saavuteta, vaan hyöty tulee maanparannusvaikutuksena ja fosforilannoituksena. Witas-alueella on ollut muutamia yksittäisiä viljelijöitä, jotka ovat satunnaisesti vieneet pelloilleen puhdistamon kompostia. Mitään järjestäytynyttä kuljetusrengasta ei ole.

b. aikataulu

Ravinteiden kierrätys -esiselvityshankkeen aikataulu suunniteltiin toteutettavaksi seuraavasti:

- syys-marraskuussa v. 2016 keskustelukierrokset kuntien ja viljelijöiden kanssa
- loka-joulukuussa v. 2016 tiedotustilaisuudet viljelijöille
- tammikuussa v. 2017 kyselyt puhelimitse viljelijöille
- helmi-maaliskuu v. 2017 tulosten analysointia ja loppuraportointi

c. resurssit

Hankkeen projektipäällikkönä toimi MMM, agronomi Vuokko Leivonen. Hankkeen kesto aika oli 6½ kk.

d. toteutuksen organisaatio

Hankkeessa ei tarvinnut muodostaa ohjausryhmää tai asiantuntijaryhmää. Hankkeen aikana käytiin vapaamuotoisia keskusteluja alueen maaseutupäällikön kanssa sekä maaseutusihteerien kanssa.

e. rahoitussuunnitelma

	Hyväksytty euroa
EU-osuus	13.023,36
Valtio	14.884,64
Muu julkinen rahoitus (Witas oy)	3.100,00
Julkinen rahoitus yhteensä	31.008,00
Kokonaisrahoitus	31.008,00

f. raportointi ja seuranta

Hankkeen seurantatiedot tallennettiin sähköisesti Hyrrä-asiointipalveluun tammikuun v. 2017 loppuun mennessä. Seuraava ja samalla viimeinen seurantaraportti annettiin loppuraportoinnin yhteydessä. Hanke päätöksen ehdoissa ei ollut vaatimusta ohjausryhmän perustamisesta. Hankkeessa keskusteltiin alueen maataloussihteerien kanssa hankkeeseen liittyvistä asioista. Hanke on toteutettu aikataulun mukaisesti.

g. toteutusoletukset ja riskit

Esiselvityshankkeen toteutuksessa ei ole varsinaisia riskejä. Riskinä voidaan kyllä pitää sitä, että hankkeen aikana saatu kiinnostuneiden viljelijöiden innostus lopahtaa ennen kuin mahdollinen jatkohanke tai konkreettinen toiminta pääsee alkamaan. Hanke loppuu maaliskuussa, joten tulevalle kesälle v. 2017 viljelijöillä on jo kiire suunnitella peltolannoituksiaan.

4.3. YHTEISTYÖKUMPPANIT

Hankkeessa tehtiin yhteistyötä Jamkin BiKa – hankkeen (Biokaasuliiketoimintaa ja verkostoja Keski-Suomeen) kanssa, jonka kanssa yhteistyössä järjestettiin tiedotustilaisuus maataloille biokaasun hyödyntämisestä.

4.4. TULOKSET JA VAIKUTUKSET

Hankkeen avulla on kartoitettu ja löydetty puhdistamolietteen käytöstä kiinnostuneita viljelijöitä. Puhelimitse tehdyn kyselyn perusteella Witasen toiminta-alueella löytyi 22 puhdistamolietteen peltokäytöstä kiinnostunutta viljelijää. Heitä oli Kinnulassa 6 kpl, Kivijärvellä 2 kpl, Pihtiputaalla 2 kpl ja Viitasaarella 13 kpl. Puhelimitse viljelijöitä tavoitettiin seuraavasti: Kinnula 79 %, Kivijärvi 33 %, Pihtipudas 76 % ja Viitasaari 85 % kaikista soitetuista puheluista. Tämän perusteella voi päätellä, että nykypäivänakin suora henkilökohtainen kontakti tuottaa parhaimman tuloksen yhteydenotossa. Muutama halukas karsiutui pois, koska he olivat luomuviljelijöitä tai vihannesviljelijöitä. Puhelimitse ei löytynyt biokaasun hyödyntämisestä kiinnostuneita.

Viljelijät pitivät lannoittamiseen liittyvää kirjanpitoa stressaavana ja työllistävänä asiana. Sen lisäksi, että pellostä täytyy tietää pellon maalaji ja pH - ne saa viljavuustutkimuksesta selville- tulee etukäteen pohtia, mitä kasvia peltoon kylvetään nyt ja tulevina vuosina. Puhdistamolietteen levittäminen vaikuttaa viljelykiertoon. Lietteen levityksen jälkeen jopa viiteen vuoteen ei pellossa saa viljellä, esim. perunaa ja porkkanaa, joten viljelysuunnitelma kannattaa tehdä viideksi vuodeksi eteenpäin. Laskettaessa lannoitusta edellä mainitut viljavuusnäytteet ja viljelykasvi eli pellon tarvitsemat ravinnetiedot tulee ottaa huomioon lohko kohtaisesti. Lohko kohtaisesti pitää olla selvillä myös peltolohkojen raskasmetallipitoisuus, joka vaikuttaa levitettävän kompostin määrään. Jätevedenpuhdistamon tulee ottaa jokaisesta kompostista eräkohtainen näyte, jonka tuoteselosteen perusteella kompostia levitetään. Yleensä pelkkä puhdistamokomposti ei sisällä riittävästi typpeä ja fosforia viljelykasvien tarpeeseen, vaan tarvitaan lisäksi teollisia lannoitteita, mikä lisää traktorityötä, pellolla ajamista ja saattaa lisätä peltomaan painumista. Fosforilannoituksessa voidaan käyttää enintään viiden vuoden fosforintasausta, mikä pitää ottaa huomioon.

Sakokaivolietteen määrä on suhteellisen pientä ja siten sen lannoitusvaikutus vähäinen. Witas-alueella kovin harva maatila levittäisi sitä pelloilleen, koska levitystä ei ilman hygienisointia saa tehdä. Alueella on hyvin toimiva jätehuolto-organisaatio.

5. ESITYKSET JATKOTOIMENPITEIKSI

Hankkeen avulla saatiin kartoitettua, että jäteveden puhdistamon lietekompostin vastaanotosta on kiinnostunut 22 Witas-alueen viljelijää. Peltoalaa levitykseen on riittävästi.

Hankkeen tulosten perusteella esitetään, että puhdistamolietteen käyttöä kannattaa markkinoida tulevaisuudessa viljelijöille. Viljelijöillä oli positiivinen asenne ihmisperäisen lietteen käyttöön, eikä suuria ennakkoluuloja ollut. Koska levitettävä puhdistamolietteen määrä on riippuvainen pellon maalajista, happamuudesta, viljelykasvista, raskasmetallipitoisuudesta ja fosforintasauksesta, kannattaa taloudellisuuden vuoksi 30- 50 kilometrin säteellä jätevedenpuhdistamosta tehdä koneyhteistyötä viljelijöiden kesken.

Silloin kuljetuskustannukset pysyisivät edullisina ja logistiikka pelaisi paremmin. Hankkeen aikana tuli selvästi ilmi, että viljelijät tarvitsisivat aivan konkreettista tukea laskelmien laadintaan rohkaistuakseen kompostin vastaanottoon. Tästä kannattaa tiedottaa alueella maatalousneuvontaa ja -koulutusta järjestäviä tahoja.

Jatkoa ajatellen tiedotustilaisuudet kannattaa pitää viikonloppuisin, jolloin sivutoimiset viljelijät pääsevät helpommin tilaisuuksiin paikalle.

6. ALLEKIRJOITUS JA PÄIVÄYS

Viitasaarella 19.4.2017

Vuokko Leivonen
Projektipäällikkö