

Kosteikkojen merkitys vesiensuojelussa

Teija Kirkkala ja Henri Vaarala
17.4.2012

Pyhäjärvi-instituuttisäätiö

SÄÄTIÖN PERUSTAJAT

Euran kunta
 Köyliön kunta
 Säskylän kunta
 Ahlström Oy
 HK Ruokatalo Oy
 Lännen Tehtaat Oy
 Turun yliopisto

Mukana ovat myös

Mykora Oy
 Rauman kaupunki
 Eurajoen kunta

Perustettu vuonna 1989.
 Työntekijöitä 14+1.

ELINTARVIKETALOUDEN TOIMIALA

- Tavoitteena alueen elintarvikealan kilpailukyvyn turvaaminen kestävästi
- Keskeisiä toimenpiteitä koottu Satakunnan elintarvikealan kehittämissuunnitelmaan

VESISTÖTOIMIALA

- Tavoitteena vesien tilan parantaminen, tietouden lisääminen ja sen soveltaminen vesistöjen kunnostuksessa
- Kärkihjelmana Säskylän *Pyhäjärven suojele*.
- Kunnostuskohteena myös muita järviä ja jokia

PYHÄJÄRVEN SUOJELURAHASTO

Perusrahoitus yhteensä 160 450 €/ vuosi + hankerahoitus

TEOLLISUUS:

Jujo Thermal Oy, Lännen tehtaat Oyj,
Sucros Oy, HK Ruokatalo Oy,
Ahlstrom Tampere Oy

KUNNAT

Eura,
Säkylä,
Pöytyä,
Oripää,
Loimaa,
Rauma

Pyhäjärven
suojaohjelma

YHDISTYKSET:

Pyhäjärven kalastusalue, Pyhäjärven
suojaoyhdistys ry., Lounais-Suomen
vesiensuojaoyhdistys ry.

Toimikaudet

I: 1995-1999

II: 2000-2006

III: 2007-2013

Tavoitteet

Pyhäjärven
rehevöitymiskehityk-
sen pysäyttäminen

Pyhäjärven sisäisen
kuormituksen
vähentäminen

Hyvän tilan
ylläpitäminen ja
turvaaminen

Pyhäjärven valuma- alueella toteutettuja vesiensuojelutoimia

Kosteikkoja 1990 – luvulta lähtien

Kohteita toteutettu eri rahoituksella

- Maanomistajat, ympäristötukijärjestelmä
- Ympäristökeskus = ELY-keskus
- Pyhäjärvi LIFE
- EU -hankkeet
- Pyhäjärven suojeluohjelma (ent. suojelurahasto)
- Kunnat

Mikä on kosteikko?

- Kosteikko on ojan, puron tai muun vesistön osa tai alue, joka on suuren osa vuodesta veden peitossa ja muunkin ajan kosteaa ja jossa on tyypillistä vesi- ja kosteikkokasvillisuutta.
 - Luontaiset ja rakennetut
- Monivaikutteinen kosteikko on kosteikkoympäristö, joka edistää vesiensuojelun lisäksi muitakin päämääriä.

- Voi muodostua monenlaisista rakenteista:
 - laskeutusallas
 - vanhojen uomien tai mutkien palauttaminen
 - pohjapato ja allas
 - uomaan tehtävä syvennys
 - savenottokuoppien säilyttäminen
 - vesien valuttaminen maaperässä ja ojastossa
 - tulva-alueen palauttaminen tai säilyttäminen
 - uomien eroosiosuojaus
 - kalataloudellinen uomakunnostus.

Imponojan allas-kosteikko-suodatin

Kosteikot vesiensuojelussa

- Vesiensuojelukosteikkojen tavoitteena on valumavesien puhdistus ja vesistöjen rehevöitymisen vähentäminen.
- Pidättävät ravinteita ja kiintoainetta.
- sedimentoituminen
- Kosteikkokasvillisuus käyttää veteen liuenneita ravinteita, fosforia ja typpeä kasvukaudella
- Mikrobit muuttavat veden ja pohja-aineksen typpeä typpikaasuksi
- Soveltuu mm. peltoalueilta laskeviin runsasravinteisiin ojiin

- Tasaavat virtaamia ja vähentävät eroosiota sekä tulvahaittoja
- Tarjoavat sopivan elinympäristön erilaisille kasveille ja eläimille.
- Lisäävät purovesistöjen merkitystä eliöstön kulkureitteinä ja tarjoavat vesilinnuille pesimispaikkoja.
- Kasteluveden varastoja.

Kosteikon perustaminen

- Paikan valinta tärkeää!!
- Ojien tai purojen notkelmat, tulva-alueet, pengerretyt kuivatusalueet, uomiin kunnostamalla
- Kaivuutyötä mahdollisimman vähän eli toteutetaan patoamalla
 - Luonnonmukainen pato
- Suunnitelma!
- Ravinteikas fosforipitoinen pintamaa poistetaan

**IMPONOJAN KOSTEIKKO
MARRASKUU 2005**

ELOKUU 2008

**Alatalon kosteikko, Yläneenjoen
pääuoma, Makkarkoski**

Kosteikkojen hyötykäyttö!

- lintutorni ja laavu
- uimapaikat
- riistakosteikot

Myllyojan kosteikko (Makkarkoski)
kesällä 2009

(rakennettu 2009 maaliskuu)

**- Kosteikot ja padot
hyödyksi myös kaloille**

Kärrilänojan
allas, Yläne

Virkistyskäyttö, maisema..

Opastaulut, luontopolut..

Kosteikkojen kunnostus ja hoito

- ympäristön kasvillisuuden niitto, raivaus ja niittojätteen poiskorjuu
- lietteen määrän seuranta sekä lietteen poisto tarvittaessa
- rakenteiden tarkistus ja kunnossapito
 - virtausta haittaavien oksien poisto
- Kasvillisuuden lisääminen tai poisto

***IMONOJAN
LASKEUTUSALTAAN
KUNNOSTUKSEN
LÄHTÖTILANNE***

Hiekkaa ym.
ainesta kulkeutunut
valuma-alueelta

Imponojan
vesiensuojelukokonaisuus:
Laskeutusallas + kosteikko
+ suodatin

Imponojan laskeutusaltaan kunnostus

Kertyneen massan poisto, veden kulun ohjaaminen

Huoltotie

Altaat kaivun jälkeen

Pinnannoston
jälkeen

Pato ennen ja jälkeen →
Vedenpinnan nosto n. 50 cm

Ekmanin kosteikon kunnostus

- Rakennettu 1997 maanomistajan toimesta ← ympäristötuki
- Pato vuotaa, vedenkorkeus muuttunut, kertynyttä sedimenttiä
- Yläpuolinen allas tyhjennetty v. 2009
- Kunnostus:
 - Ruoppaus ja ravinteiden kierrätys (luomutila), monimuotoisuus, padon kunnostus, vedenpinnan korkeuden palautus, veden pidätys

Puretaan vanha pato pois
Vedenpinta alas

Uusi moreeenisydän

Sydän pakettiin

Tuloksia ravinteiden pidätyksestä

Kosteikot pieniä valuma-alueen pinta-alan suhteen, mutta pidättävät Kiintoainetta ja ravinteita silti. (mittausjakso kosteikoissa 5 v, Altaassa 3 v)

	Valuma-alueen pinta-ala km ²	Altaan osuus valuma-alueesta %
Kosteikko 1	2,1	0,1
Kosteikko 2	6,1	0,03
Laskeutusallas	2,5	0,03

Liinojan patoketju

Kosteikkojen sedimenttitutkimukset

- Normia 2009 (pro gradu)
 - 8 kosteikkoa ja Liinojan pohjapatoketju
 - Helppoliukoista reaktiivista fosforia pohjasedimenteissä hyvin vähän tai ei ollenkaan
 - Pääosin pohjat hyväkuntoisia ja fosforinpidätyskykyisiä, mutta kolmessa vähän sulfidiraitoja
 - Liinojan patoketju sedimentoinut fosforia patoaltaiden kokoon nähden hyvin
 - P sitoutunut pääosin rauta- ja alumiiniyhdisteisiin

- Kokemäenjoen vesistön
vesiensuojeluyhdistys ry 2010
 - Viisi kohdetta (eri kuin Normian tutkimuksessa)
 - Tulokset samansuuntaisia
 - Helppoliukoista fosforia hyvin vähän

Imponojan laskeutusaltaan kunnostuksenaikainen kuormitus

YP = YLÄPUOLI
AP = ALAPUOLI

Vesinäytteiden tuloksia.

25.7.2012
 Ainevirtaaman laskennassa hyödynnetty automaattisten mittareiden, vesinäytteiden ja SYKEN virtaamamallin tuloksia.

Ekman kosteikko

Ainevirtaaman laskennassa hyödynnetty automaattisten mittareiden, vesinäytteiden ja SYKEN virtaamamallin tuloksia.

EKMAN

UTTI

Laskeutusallas -kosteikko

Vesinäytteiden tuloksia.

- Valuma-alueen pinta-alan suhteen pienehköt kosteikot pidättävät kiintoainetta ja ravinteita -> ketjutuksella tehokkuutta.
- Hoidon ja kunnostuksen sekä kustannusten kannalta pienten altainen/kosteikkojen ketju toimivampi kuin yksi iso.
- Pienten patoaltainen ketju kustannustehokas menetelmä.

A scenic view of a river with a waterfall in the foreground and a frozen section in the background, surrounded by trees and a house.

Kiitos mielenkiinnosta!