
Maatalouden ravinnetietovaranto
tarvitaan tukemaan Itämeren
ja vesistöjen kuormituksen
vähentämistä

Samassa Vedessä -hankkeen politiikkasuositukset

Maatalouden vesiensuojelutoimia voitaisiin kohdentaa nykyistä tehokkaammin,
jos peltojen fosforipitoisuudesta, lannoituksen määrästä ja lannan levityksestä
olisi saatavilla peltolohkokohtaista tietoa. Viranomaisten olisi tärkeää kerätä
tämä tieto digitaaliseen rekisteriin, ravinnetietovarantoon. Ravinnekuormitusta
voidaan vähentää myös peltojen tarkoituksenmukaisella muokkauksella.

SUOSITUKSET

Viljelijöille tulisi säätää velvollisuus toimittaa
ravinnetietovarantoon lohkokohtaiset ravinne-,
viljely- ja satotiedot. Tiedot päivitettäisiin
vähintään viiden vuoden välein. Ravinne
tietovaranto perustettaisiin ensisijaisesti viran-
omaistarkoituksiin. Peltojen ravinnetiedot ovat
ympäristötietoja, joiden julkisuuden rajoittami-
selle ei ympäristötietodirektiivin mukaan ole
perusteita. Tietojen julkisuudesta ja luovutta-
misesta tulee kuitenkin säätää kansallisessa
julkisuuslaissa, jota parhaillaan uudistetaan.
Toinen tapa on kirjata säännökset ympäristön-
suojelulakiin ja lannoitelakiin.

Pellot, jotka ovat talviaikaan kasvipeitteisiä,
tulisi muokata aika ajoin. Kasvipeitteisyydellä
on pyritty vähentämään fosforikuormitusta
vesiin. Se vähentääkin hiukkasmaisen fosforin
huuhtoutumista, mutta voi lisätä liuenneen
fosforin huuhtoutumista. Liuennut fosfori on
leville paljon käyttökelpoisempaa kuin hiuk-
kasmainen fosfori. Ajoittainen muokkaaminen
on taloudellisten laskelmien mukaan kustan-
nustehokas tapa vähentää liuenneen fosforin
päästöjä.

SY
K

E
ku

va
/J

ou
ko

 L
eh

m
u

sk
al

lio

Ravinnetietovarannon
avulla voidaan valvoa
fosforilannoitusrajojen
noudattamista

Ravinnekuormituksen vähentäminen on entis-
täkin tärkeämpää, kun ilmasto lämpenee.
Ilmastonmuutos lisää kasvukauden ulkopuolisia
sateita, jolloin ravinnekuormitus vesiin kasvaa.

Vuoden 2023 alussa tuli voimaan fosforiasetus,
jossa säädetään fosforilannoituksen enimmäis-
määrät. Ne koskevat nyt kaikkia viljelijöitä, kun
ne aiemmin koskivat vain ympäristökorvauksen
ehtoihin sitoutuneita tiloja.

Fosforilannoiterajojen noudattamista tulee myös
valvoa. Tähän tarvitaan peltolohkokohtaista tie-
toa ravinteiden käytöstä, lannoituksesta, lannan
levityksestä ja peltojen viljavuudesta. Tätä tietoa
ei nykyisin kerätä järjestelmällisesti. Viranomais-
käyttöön on siksi perustettava digitaalinen ravin-
netietovaranto1. Siihen kerättäisiin kaikkien Suo-
men peltolohkojen ravinne-, viljely- ja satotiedot.
Ravinnetietovarantoa ylläpitäisi Ruokavirasto.

Ravinnetietovarannon
perustaminen ei yleensä
vaadi viljelijöiltä lisätoimia

Lohkokohtainen tieto välttämätöntä, jotta kuormittavat
lohkot pystytään tunnistamaan

Jokien vedenlaatua seurataan normaalisti ottamalla
näytteitä joen pääuomasta. Satakunnan Eurajoella
näytteitä on otettu myös sivu-uomista. Niitä analy-
soimalla päästiin käsiksi alueen eniten kuormittaviin
peltoihin.

Kaikkiaan tutkittiin vajaan viidenkymmenen osavalu-
ma-alueen peltojen aiheuttamaa ravinnekuormitusta.
Noin puolet ravinnekuormasta oli peräisin kymmenel-
tä kuormittavimmalta osavaluma-alueelta. Tulokset
viittaavat liialliseen lannanlevitykseen siipikarjatiloilla.

Lohkokohtainen tieto lannan levityksestä tulisi viedä
ravinnetietovarantoon yhdessä luotettavan viljavuus
tiedon kanssa. Tämä takaisi fosforiasetuksen uskot-
tavan seurannan ja sen, että kuormituksen vähen-
tämistoimenpiteet kohdistuvat oikeisiin alueisiin.
Ravinnetietovarantoon voitaisiin liittää myös tiedot
peltomaan hiilen pitoisuudesta, mikä palvelisi ilmasto-
tavoitteita.

Pelkästään joen pääuoman vedenlaatua seuraamalla ei
löydetä kuormittavimpia peltolohkoja. Tarvitaan peltolohko-
kohtaista ravinnetietoa, jotta vesiensuojelutoimet voidaan
kohdistaa oikeille alueille. Syken erikoistutkija Jouni Lehto
ranta ottamassa vesinäytettä. Kuva: Petri Ekholm.

Maatalouden tukijärjestelmä edellyttää, että
maatiloilla lannoitusmääriä, maan viljavuutta ja
tuotettuja satoja seurataan peltolohkokohtai-
sesti. Viljavuustietoina seurataan muun muassa
maan fosforipitoisuutta eli pellon fosforilukua.
Tiedot jäävät vain tilan omaan käyttöön ja viran-
omaiset pyytävät niitä nähtäväksi, jos tila valikoi-
tuu tukiehtojen valvonnan piiriin.

Viljavuustutkimusten tulokset eivät aina ole
luotettavia, sillä maanäytteitä ei välttämättä ole
otettu asianmukaisesti. Ravinnetietovarantoa
varten tarvitaan kertaluonteinen, riippumaton
maanäytteiden otto maatiloilta. Tämä on
kustannustehokkainta toteuttaa otantaan
perustuvalla menetelmällä.

Ravinnetietovarannon perustaminen edellyttää
lannoitevalmisterekisterin perustamista. Siihen
kerättäisiin kaikkien markkinoilla olevien lan
noitetuotteiden ravinnesisällöt. Ravinnetieto
varannon käyttöönotto vaatii lisätoimia niiltä
viljelijöiltä, jotka pitävät vain suppeaa lohko
kirjanpitoa eivätkä tallenna tietoja digitaalisesti.

Maanviljelijöiden suhtautumista ravinnetieto
varannon perustamiseen selvitettiin haastat-
teluin. Suhtautuminen oli sekä kielteistä että
myönteistä. Osa viljelijöistä epäili, etteivät kaikki
viljelijät noudata lannoitusrajoja eivätkä seuraa
maan viljavuutta asianmukaisesti2. Heidän näkö-
kulmastaan ravinnetietovaranto olisi reilu ja
lisäisi yhdenvertaisuutta.

Kasvipeitteisiä peltoja
kannattaa ajoittain muokata

Talviaikainen kasvipeitteisyys vähentää hiukkas-
maisen fosforin huuhtoumaa pelloilta, mutta
lisää voimakkaasti rehevöittävän liuenneen fos-
forin huuhtoumaa. Muokkaamalla kasvipeittei-
nen pelto ajoittain fosfori ei pääse rikastumaan
pintamaahan, jolloin myös liuenneen fosforin
huuhtouma vähenee3. Kasvipeitteisestä pelto-
pinta-alasta on suositeltavaa muokata vuosittain
viidesosa liuenneen fosforin huuhtoutumisen
vähentämiseksi. Se myös torjuu rikkakasvien
leviämistä.

Muokkauksen ajoituksessa tulee huomioida riski
maan tiivistymiselle, kasvinsuojelu ja -vuorotus
sekä töiden jaksotus. Ajoitukseen vaikuttavat
myös muokkauksen kustannukset, kasvin
suojelussa säästyneet kustannukset, pellon
eroosioherkkyys ja fosforiluku. Eroosioherkillä
lohkoilla muokkausväli voi olla harva, sillä
niissä painottuu hiukkasmaisen huuhtouman
torjuminen.

Vesiensuojelun tehokkuutta voidaan parantaa
myös huomioimalla vastaanottavan vesistön
ominaisuudet. Suolaisuus ja rehevyystaso vai-
kuttavat siihen, miten paljon eroosion vuoksi
vesistöön joutuneista maahiukkasista vapautuu
fosforia vesistöön4. Suolaisessa merivedessä
hapellisissa oloissa maahiukkasesta vapautuu
vähemmän fosforia kuin vastaavissa oloissa
makeassa vedessä. Sen sijaan hapettomissa
oloissa meressä runsaana esiintyvä sulfaatti
lisää fosforin vapautumista maa-aineksesta
erityisesti rehevissä olosuhteissa, ja maa-
aineksen fosforinsitomiskyky voi lähes kadota.

Kuormituksen vähentämiseksi
tarvitaan sekä nopeita että
pitkäaikaisia toimia

Suomesta Itämereen päätyvä maatalouden
fosforikuormitus ei ole juurikaan vähentänyt.
Saaristomeren valuma-alueen maatalous on Itä-
meren suojelukomission suurten kuormittajien
listalla. Jotta listalta päästään pois, kuormitusta
tulisi vähentää noin neljänneksellä nykyisestä.

Kuormituksen perimmäinen syy on peltoihin
vuosikymmenten aikana kertynyt fosfori. Siihen
on aiempaa parempi mahdollisuus puuttua
tammikuussa 2023 hyväksytyn fosforiasetuksen
myötä. Kuormitusta pyritään vähentämään

myös muilla toimilla. Maanparannusaineet kipsi,
kuidut ja rakennekalkki vähentävät kuormitusta
nopeasti, ja niiden käyttö antaa aikaa hitaam
mille, kuormituksen perimmäisiin syihin vaikut-
taville keinoille.

Maatalouden vesiensuojelutoimien kohdenta-
mista parantaisi oleellisesti uusi digitaalinen ra-
vinnetietovaranto. Suurimmalle osalle viljelijöistä
tästä ei aiheudu lisävaivaa, sillä lohkokohtaiset
ravinne- ja viljelytiedot ovat heillä jo valmiiksi
digitaalisena ja siten helposti siirrettävissä.
Viljelijöille tehtyjen haastattelujen mukaan
on tärkeää, ettei vapaamatkustajuus ravinne
kuormituksen vähentämisessä olisi mahdollista.
Ravinnetietovaranto estäisi vapaamatkusta
misen.

Samassa Vedessä -hanke (2018–2022) tuotti tietoa maatalouden vesiensuojelusta ja sen
sääntelystä. Hanke yhdisti luonnontieteellistä, yhteiskunnallista, oikeudellista ja tuotannollista
tutkimusta. Tutkimuksen aikana käytiin keskustelua sekä eturyhmien että maanviljelijöiden
kanssa. Tutkimusta rahoitti Suomen Kulttuurirahasto. Hanketta koordinoi Suomen ympäristö-
keskus ja siinä olivat mukana Luonnonvarakeskus, Helsingin yliopiston maataloustieteiden,
taloustieteen ja fysiikan osastot sekä Pyhäjärvi-instituutti.

Kirjoittajat: Ekholm Petri  |  Valve Helena  |  Iho Antti  |  Kauppila Jussi  |  Koikkalainen Kauko  |  Lehtoranta Jouni  |  Salminen Jani
Uusitalo Risto  |  Väisänen Sari

Toimittaja: Leena Rantajärvi  |  Visuaaliset elementit: Marianna Korpi  |  Taitto: Kaskas / Anne Kaikkonen
ISBN 978-952-11-5552-9 (pdf)  |  ISBN 978-952-11-5553-6 (nid.)

Lue lisää:
1	 Valve H, Taipale K, Ekholm P, Kauppila J, Koikkalainen K, Mietti-

nen A. 2022. Maatalouden tietovaranto – työkalu viranomaisille
ja viljelijöille. Suomen ympäristökeskuksen raportteja 4/2022.

2	 Valve H, Salminen J. 2022. ‘I don’t fertilise quite like that’:
Mediating and distancing capacities of nutrient records at
Finnish farms. Journal of Rural Studies 95:58–66.

3	 Iho A, Valve H, Ekholm P, Uusitalo R, Lehtoranta J, Soinne H,
Salminen J. 2023. Efficient protection of the Baltic Sea needs
a revision of phosphorus metric. Ambio (accepted).

4	 Lehtoranta J, Ekholm P, Wahlström S, Tallberg P, Uusitalo R. 2015.
Labile organic carbon regulates the phosphorus release from
eroded soil transported into anaerobic coastal systems. Ambio
44:S263–S273.

