

Virhon toiminta Vantaanjoen vesistöissä ja jätevesipäästöt.

Kari Stenholm
Virtavesien hoitoyhdistys ry

Tämä esitys on tehty alla olevassa kutsussa esitettyyn tilaisuuteen.

Vantaanjoen ja Helsingin seudun vesiensuojeluyhdistys ry

VANTAANJOEN VIRTAVESIKUNNOSTUKSET JA JÄTEVESIYLIVUOTOJEN VÄHENTÄMINEN - KESKUSTELUTILAISUUS

Tilaisuuden tavoitteena on edistää Vantaanjoen valuma-alueen vesihuoltolaitosten ja kalataloustoimijoiden sekä viranomaisten välistä tiedonvaihtoa.

**Paikka: HSY, Viikinmäen jätevedenpuhdistamon auditorio
Hernepellontie 24
00710 HELSINKI**

Aika: Perjantaina 1.2.2013 klo 9:15 – 12:00

Ohjelma

9:15 – 9:30 Aamukahvi

9:30 – 9:35 Tilaisuuden avaus

Puheenjohtaja Pekka Kansanen, VHVS:n hallituksen pj.

9:35 – 10:00 Vantaanjoen virtavesikunnostukset ja suunnitelmat vuodelle 2013

Kari Stenholm, Vantaanjoki-vastaava, Virtavesien hoitoyhdistys ry

10:10 – 10:25 Vantaanjoen jätevesipäästöjen hallinta – MAKERA-hanke

Osastonjohtaja Tommi Fred, HSY

10:35 - 10:50 Jätevesiohitusten vaikutukset jokivesien laatuun

Toiminnanjohtaja Kirsti Lahti, VHVS

11:00 – 12:00 Keskustelua tiedonvaihdon edistämiseksi virtavesikunnostuksista, jätevesiohitusten hallinnasta sekä viranomaisten näkemyksiä

Ilmoittautuminen tilaisuuteen 29.1.2013 mennessä sähköpostilla

[kirsti.lahti\(at\)vesiensuojelu.fi](mailto:kirsti.lahti(at)vesiensuojelu.fi)

Jakelu:

Vantaanjoen valuma-alueen vesihuoltolaitosten johtajat

Uudenmaan ja Hämeen ELY-keskusten Y-vastuualueen että kalatalouspuolen edustajat

Virtavesien hoitoyhdistys

Vantaanjoen kalastusalue

Helsingin liikuntavirasto/Mielonen

Etelä-Suomen vapaa-ajankalastajapiiri

Keski-Uudenmaan vesiensuojelun liikelaitos kuntayhtymä

Kuntien ympäristöviranomaiset

Uudenmaan liitto/ Rekola

Virho kunnostaa Vantaanjoen vesistöä talkoilla ja työllisyysprojektilla.

- Virtavesien hoitoyhdistys ry (Virho) tekee Vantaanjoen virtavesikunnostuksia sekä talkoilla, että ns. työllisyysprojektilla.
- Aluksi Vantaanjoen kunnostuksia tehtiin pelkästään talkoilla, mutta vuodesta 2003 alkaen kunnostuksia on pääosin tehnyt Virhon työllisyysprojekti.

Työllisyysprojekti.

- Työllisyysprojektilla on ammattitaitoinen vetäjä ja työvoimana on työvoimatoimistoista palkattuja virtavesikunnostuksiin motivoituneita työttömiä työnhakijoita, sekä harjoitteluaan suorittavia alan opiskelijoita.
- Työllistettävät tekevät virtavesikunnostuksia 6-7 kk vuodessa.
- Vuosittain palkataan 12-17 työllistettyä.
- Suurin osa työllistetyistä työskentelee Vantaanjoella, mutta muutama myös Karjaanjoella.
- Työllisyysprojekti on tehnyt kunnostuksia myös Siuntionjoella.

Työllisyysprojektin rahoitus.

- Rahoitus työllistettävien palkkakustannuksiin anotaan ja saadaan valtion työllistämisvaroista.
- Rahoitus materiaalien hankintaan saadaan pääosin Uudenmaan- ja Hämeen Ely-keskusten kalatalousyksiköiden myöntämistä kalastuskorttivaroista.
- Myös joiltakin vesialueiden omistajilta ja joskus myös kunnilta saadaan hieman rahoitusta.
- Virhon toiminnassa tarvitaan myös Virhon omarahoitusta. Omarahoitusosuus saadaan pääosin kalamiesten lahjoituksina heidän järjestämiensä nettihuutokauppojen tuotoista. Huutokauppoja järjestävät Kalamies.com ja Perhokalastajat.net nettiportaalit.
- Virho käyttää myös saamansa palkintorahat kunnostusten rahoittamiseen, mm. vuonna 2010 saadun WWF Suomen Pandapalkinnon 10 000 euroa.

Kunnostusten kohdistaminen.

- Kunnostuspaikkoja valittaessa otetaan huomioon mm. alueen veden laatu, siellä aikaisemmin mahdollisesti tehdyt kunnostukset, alueella elävä taimenpopulaatio, sekä kaavoitustilanne.
- Virhon hyvällä Vantaanjoen jätevesipäästöpaikkojen tuntemuksella voidaan varmistaa kunnostuspaikkojen riittävän hyvä vedenlaatu.
- Tyypillisesti kunnostukset pyritään sijoittamaan alueille, joilla ei tapahdu jätevesipäästöjä, tai ne tapahtuvat kaukana, tai jätevesipäästöt ovat poistumassa alueelta.
- Virho kunnostaa suunnitelmallisesti Vantaanjoen vesistöä sen kunnostuskelpoisilla alueilla, samaan aikaan kun valistuksella, tiedottamisella ja muulla suojelutyöllä pienennetään jätevesien ja muiden ongelmien vaivaamaa aluetta.

Kunnostuspaikat.

- Kartassa olevat punaiset täplät ovat pistekuormituspaikkoja ja yhteistarkkailupisteitä.
- Oranssin-väriset täplät ovat Virhon toteuttamia kunnostuspaikkoja.
- Keltaiset täplät ovat Virhon suunniteltuja kunnostuspaikkoja vuodelle 2013.

Kunnostusten toteutus.

- Materiaalit kuljetetaan mahdollisimman lähelle kunnostuspaikkaa talvella roudan aikana, jolloin maasto ei vaurioidu ja raskaat koneet voidaan ajaa pitkälle maastoon.
- Varsinaiset kunnostukset tehdään keväällä, kesällä ja syksyllä pääosin käsityönä.
- Käsityönä tehty kunnostus ei vahingoita maastoa, eikä uomaa ja on tehokas ja täsmällinen juuri siihen paikkaan, johon se suunniteltiin.

Kuljetusurien aoraus ja jäädytys.

Kuva: Olli Toivonen

Kunnostusmateriaalien kuljetus lähelle kunnostuspaikkoja rekalla.

Kuva: Olli Toivonen

Kunnostusmateriaalien kuljetus vaikeisiin paikkoihin kauhakuormaajalla, traktorilla, metsätraktorilla ja moottorikelkalla.

Kuva: Olli Toivonen

Kuva: Olli Toivonen

Varsinainen kunnostus tehdään
keväällä, kesällä ja syksyllä käsityönä.

Kuva: Olli Toivonen

Kunnostusta ämpäriketjulla.

Kuva: Olli Toivonen

Kunnostusta lapiolla.

Kuva: Olli Toivonen

Kunnostusta köysiradan avulla.

Kuva: Olli Toivonen

Köysiradan alapää.

Kuva: Olli Toivonen

Köysiradan yläpää.

Kuva: Olli Toivonen

Kivikon rakennusta.

Kuva: Olli Toivonen

Kunnostuksilla saadut tulokset.

- Virho on rakentanut Vantaanjoelle kutusoraikkoja n. 0,5 ha ja poikaskivikoita lähes saman verran. Lisäksi on rakennettu yksi laskeutusallas ja oltu mukana yhden kalatien rakentamisessa.
- Oikeaan paikkaan sijoitetut kutusoraikot ja poikaskivikot laajentavat poikastuotantoalueen pinta-alaa moninkertaisesti rakennettujen kutusoraikkojen ja poikaskivikoiden pinta-alaan verrattuna.
- Virhon kunnostuspaikat valitaan kunnostuksesta saatavan hyödyn, eikä kunnostuksen helppouden perusteella. Siksi kunnostuspaikat ovat usein vaikeakulkuisissa, mutta Vantaanjoen lohikalojen kannalta tärkeissä paikoissa.
- Virhon Vantaanjoen kunnostusten aikana paikallisten taimenten lisääntymisalue on laajentunut huomattavasti.
- Virhon Vantaanjoen kunnostusten aikana meritaimenten lisääntymisalue on laajentunut Vantaankoskelta, 17 km päässä merestä, Vantaanjoen latvoille 95 km päähän merestä. Lisääntymisalueen laajentumisen ovat mahdollistaneet myös Vantaanjoen patojen purkaminen, tai ohittaminen kalateillä.

Valmis kutusoraikko pääuomassa.

Kuva: Kari Stenholm

Valmis kutusoraikko pääuomassa.

Kuva: Kari Stenholm

Valmis kutusoraikko sivujoella.

Kuva: Olli Toivonen

Valmis kutusoraikko sivujoella.

Kuva: Olli Toivonen

Valmis kutusoraikko sivujoella.

Kuva: Kari Stenholm

Valmis kutusoraikko latvapurolla.

Kuva: Kari Stenholm

Poikaskivikko sivujoella.

Kuva: Olli Toivonen

Laskeutusallas sivupurolla.

Kuva: Olli Toivonen

Luonnonmukainen kalatie sivujoella.

Kuva: Olli Toivonen

Paikalliset taimenet lisääntyvät nykyään laajasti eri puolilla Vantaanjoen vesistöä.

Kuva: Kari Stenholm

Meritaimenet lisääntyvät nykyään eri puolilla Vantaanjoen vesistöä.

Kuva: Kari Stenholm

Meritaimenet lisääntyvät ylimmillään
95 km päässä merestä Virhon
kunnostamilla paikoilla.

Kuva: Kari Stenholm

Kunnostustoiminnan ohella ja tueksi

Virho tekee laajaa tarkkailu-, suojele-, valistus- ja tiedotustyötä.

- Virho tarkkailee kunnostupaikkoja kaiken aikaa ja korjaa niitä tarvittaessa.
- Virho tekee tarkkaa kutu- ja poikashavainnointia.
- Virho tiedottaa Vantaanjoen asioista monissa medioissa ja tarvittaessa suoraan vesistön muille toimijoille.
- Virho myös seuraa Vantaanjoen kokonaistilannetta kaiken aikaa ja julkaisee tilanteesta vuosittain raportin.

Virhon sähkökalastusta.

Kuva: Olli Toivonen

Sähkökalastuksen tuloksia.

Kuva: Olli Toivonen

Vantaanjoella on paljon pahoja ongelmia.

- Verkkokalastus on alkanut joen edustan merialueella Kruunuvuorenselällä 15.9. meritaimenten ja lohien parhaaseen nousu aikaan. Vuonna 2013 verkkokalastus Kruunuvuorenselällä alkaa 30.9.
- Vanhankaupunginkosken voimalaitos ja sen käyttö.
- Vanhankaupunginkosken kalastusjärjestelyt, joita kuitenkin on parannettu vuosi vuodelta.
- Meriyhteyttä rajoittavat padot ja huonosti toimivat kalatiet.
- Isot jätevesipäästöt Helsingistä Vantaanjoen suun merialueelle ja monista kunnista Vantaanjoen vesistöön.
- Huonot hulevesijärjestelyt.
- Valuma-alueen vakava vaurioituminen.
- Huono kalastuksen valvonta.

Jätevesipäästöt ovat paha ongelma Vantaanjoella.

Kuva: Kari Stenholm

Jätevesipäästöjen vaikutukset.

- Puhdistamattoman jäteveden päästöjen välitön haittavaikutus vesistölle on se, että ne heikentävät veden happitilannetta, mikä voi aiheuttaa kala- ja vesieliöstökuolemia.
- Puhdistamattoman jäteveden päästön aiheuttama vähähappinen tulppa voi ajelehtia virran mukana pitkiäkin matkoja ja aiheuttaa em. kala- ja eliöstökuolemia.
- Kalat pystyvät jossain määrin väistämään jätevesipäästön aiheuttamaa happikatoa uimalla esim. aivan pinnan tuntumassa ja saattavat näin selviytyä jätevesipäästön aiheuttamalta happikadolta.
- Pohjaeläimistö ei juurikaan voi väistää usein juuri pohjan tuntumassa virtaavaa hapetonta tai vähähappista vettä. Vantaanjoella on paljon alueita, joilla pohjaeläimistö on köyhää. Tällaisia alueita on juuri jätevedenpäästöpaikkojen alapuolella. Pohjaeläimistö on tärkeää ruokaa kaloille ja sen tuhoutuminen tuhoaa kalojakin, tai pakottaa ne siirtymään muualle.
- Jäteveden mukana vesistöön pääsee paljon myös suolistoperäisiä bakteereita ja viruksia, jotka alentavat veden hygieenistä tasoa.
- Jäteveden mukana vesistöön pääsee myös lääkeainejäämiä, sekä erilaisia kemikaaleja.

Jätevesipäästöjen vaikutukset.

- Perinteisesti jätevesiverkkojen ympäristöluvissa puhdistamattomien jätevesien päästöt huomioidaan pelkästään siten, että jätevesipäästöissä vesistöön päässeiden ravinteiden määrät summataan puhdistetun jäteveden mukana vesistöön päässeiden ravinnemäärien kanssa ja määritellyt ravinteiden kokonaismäärät eivät saa ylittää neljännesvuosijaksolla ympäristöluvassa annettuja enimmäismääriä. Puhdistamattoman jäteveden vaikutuksen huomioiminen pelkästään tällä tavoin ei huomioi läheskään oikein jäteveden haittavaikutuksia vesistölle.
- Puhdistamattoman jäteveden sisältämät ravinteetkin ovat kyllä haitallisia ja ne rehevöittävät Vantaanjokea ja Itämerta ja siksi ravinnemäärätkin pitää huomioida.

Kalat nousevat pintaan veden happipitoisuuden laskiessa liian pieneksi.

Kuva: Kari Stenholm

Kalakuolema.

Kuva: Kari Stenholm

Kuva: Kari Stenholm

Jätevesipäästöt Vantaanjoen vesistöön vuonna 2011.

- Vuonna 2011 Virhon tietoon tulleet jätevesipäästöt Vantaanjoen vesistöön:
 - Riihimäki 30 067 m³ (46,95 %)
 - Nurmijärvi 24 580 m³ (38,39 %)
 - Helsinki 7 500 m³ (11,71 %)
 - Vantaa 1 037 m³ (1,62 %)
 - Tuusula 646 m³ (1,01 %)
 - Hyvinkää 206 m³ (0,32 %)
- **Yhteensä 64 036 m³**

Helsingistä jätevesiä pääsee myös suoraan mereen.

- Vuonna 2011 Virhon tietoon tulleet Helsingin jätevesipäästöt suoraan mereen olivat :
- Kantakaupungin sekaviemäröidyltä alueelta sadannan perusteella arvioituna puhdistamatonta jätevettä suoraan mereen **381 522 m³**.
- Viikinmäen jätevedenpuhdistamolta esiselkeytettyä ja kemikaloitua, mutta biologisen puhdistuksen ohi johdettua jätevettä suoraan mereen **642 894 m³**.
- Yhteensä **1 024 416 m³**.

Lisäksi Helsingissä oli jätevesiverkon häiriöitä vuonna 2011 seuraavasti.

- 22.7. Korkeasaaren ja Mustikkamaan välisellä paineviemäriosuudella havaittiin repeämä Mustikkamaan mantereen puoleisella osuudella. Putkivaurio korjattiin välittömästi. Repeämän seurauksena tapahtui puhdistamattoman jäteveden ylivuoto mereen Mustikkamaan salmen alueelle. Repeämän syntyhetki ei ole tarkkaan tiedossa. HSY:n ilmoituksen mukaan jätevesipäästön suuruutta ei pystytty arvioimaan. Viikinmäen puhdistamon ympäristöluvan mukaan jätevesipäästöjen suuruus pitää luotettavasti arvioida.
- 19.-21.12. Poikkeuksellisten vesimäärien takia sekä purkutunnelin kapasiteetin rajoituksesta johtuen **puhdistettuja** jätevesiä johdettiin Viikinmäen puhdistamolta Kyläsaaren varapurkuyhteyden kautta Vanhankaupunginlahteen 19.12. klo 15.15 ja 21.12. klo 11.40 välisenä aikana. Kyläsaaren varapurkuyhteyden kautta johdettujen puhdistettujen jätevesien määrä oli $1,0 \text{ m}^3/\text{s}$. Normaalisti puhdistetut jätevet johdetaan ulommas merelle.

Virhon tietoon tulleet Vantaanjoen kuntien jätevesipäästöt Vantaanjokeen ja suoraan mereen vuonna 2011.

- Helsinki 1 031 916 m³ (94,81 %)
- Riihimäki 30 076 m³ (2,76 %)
- Nurmijärvi 24 580 m³ (2,26 %)
- Vantaa 1 037 m³ (0,10 %)
- Tuusula 646 m³ (0,06 %)
- Hyvinkää 206 m³ (0,02 %)

- **Yhteensä 1 088 452 m³**

Jätevesipäästöongelman korjaamiseen pitää ryhtyä rohkeasti.

- Jätevesipäästöjä ei pidä salata kansalaisilta.
- Vuotavat jätevesiverkot pitää korjata kuntoon.

Vantaanjoen vesistö on miljoonan suomalaisen lähivirkistysalue. Sitä ei saa käyttää jätevesiviemärinä.

Kuva: Kari Stenholm