
© Luonnonvarakeskus© Luonnonvarakeskus

Perttu Virkajärvi & Kirsi Järvenranta

LUKE, Kuopio

Mainettaan parempi karjatalous

– nurmenviljelyn edulliset

ympäristövaikutukset

Kiitokset: Hannele Pulkkinen, Arto

Huuskonen, Sanna Kykkänen, Mari Räty

© Luonnonvarakeskus

Johdanto ja motiivi

• Keskustelu on vilkasta - ympäristön tila ja ilmastonmuutos huolettavat

• Livestock Long Shadow , FAO 2006, Vähemmän lihaa MMM 2016, WWF lihaopas…

• Nautakarjatalouden kritiikin taustalla on usein myös kysymys eläinten hyvinvoinnista ja eläintuotteiden syönnin etiikasta

• Keskustelua sekoittaa globaalien ongelmien yleistäminen suomalaiseen tuotantoon

• Ympäristöongelmia voi katsoa sekä kuluttajan että tuottajan näkökulmasta

• Nautakarjatalouden ravinnekierto on monimutkainen kokonaisuus

• Sekaannuksia käsitteissä

• Epävarmuutta tutkimustuloksissa

• Kuvaavatko tutkimukset nykytilannetta? Tutkimuksen kohteen rajaus, tekninen suoritus, Kokonaisuuden ymmärtäminen?

• Kotimainen märehtijätuotanto on perustaltaan varsin toisenlaista kuin tuotannon suurvalloissa,.

– Tuotantotavaltaan ja olosuhteiltaan

HS

3.2.2017

© Luonnonvarakeskus

Tacna Arizona, 130 000 eläintä
(kannatta katsoa: Google Maps..)

Amarillo Tascosa, Texas, 100 000 eläintä

Paxa, Brasilia

© Luonnonvarakeskus

SveitsiArgentiina

Irlanti

Intia

Suomi

Kuva K. Berninger

© Luonnonvarakeskus

© Luonnonvarakeskus

Naudanlihantuotannon ympäristövaikutusten mallinnus - ENREBEEF

6 5.9.2017

Nautakarjatalouden ympäristöhaitat

Globaali

tilanne

Suomen

tilanne

Miksi Suomi poikkeaa

globaalista

Kasvihuonekaasupäästöt Naudanlihantuotannon osuus

vähäisempi

Rehevöityminen P Liukoinen P, herkät vedet

Rehevöityminen N N merkitys vähäisempi

Happamoituminen N Laskeuma pieni ja 70% ulkomailta

Vedenkäyttö Vesitase, runsaat vesivarat

Monimuotoisuus Nurmi ja ekstensiivinen laidun

Ylilaidunnus Ei juurikaan

Kasvinsuojelu Nurmilla vähän, ei käytetä soijaa

Maatalousmaan

vaihtoehtoinen käyttö

Nurmi sopii hyvin Suomen

ilmastoon

Hiilitase Hidastaa maan C varojen

vähenemistä

Tilanne Suomen osalta suhteessa globaaliin

Yksi keino vähentää globaaleja ongelmia on valita suomalaisia (pohjoismaisia)

tuotteita

© Luonnonvarakeskus

Tärkeimmät tekijät, jotka vaikuttavat edullisesti

nautakarjatalouden ympäristövaikutuksiin Suomessa

1. Eläinmäärä on vähemmän suhteessa maa-alaan ja maan

tuottoon

– Suurempi kotoisten rehujen osuus

2. Naudanliha tulee suurelta osalta lypsylehmistä

– Osa kuormituksesta jyvittyy maidontuotannolle

3. Luonnonolot suosivat Suomea suhteellisesti

– Vesivarat; nurmet kasvavat viileässä kesässä; riittävä

auringon säteily

4. Soijan käyttö vähäistä

5. Peltoala suhteessa maa-alaan on pieni

6. Lainsäädäntö

8 5.9.2017

© Luonnonvarakeskus

Vesistökuormitus

Itämeri

• Fosfori ja typpi

• Eroosio ja eroosiofosfori

Sisävedet

• Fosfori

• Eroosio pienenpää (nurmet,

karkeat maat -> liukoinen

fosfori

• Talvi: kevätvalumat

• Reittivedet

9 5.9.2017

Vesistön sisäinen kuormitus molemmissa

© Luonnonvarakeskus

Kuormituksen analyysi - kuinka se usein esitetään

5.9.

201

7

10

Lähtökohta Seuraus Havainto

Karjanlanta jakaantuu Suomessa

epätasaisesti

Ravinteet kertyvät karja-

alueelle

Karjanlanta jakaantuu epätasaisesti

mutta P ei yksiselitteisesti nautojen

mukaan

Karjanlannassa liikaa fosforia

suhteessa typpeen verrattuna

kasvien tarpeeseen

Positiivinen P tase Nautakarjan lannan N:P suhde ei

kovin kaukana optimista nurmen

kannalta

Nurmelle käytetään paljon

ravinteita. Liikaa?

Positiivinen ravinnetase Ravinnetase usein negatiivinen

Positiivisen ravinnetaseen vuoksi

peltojen P-luku nousee

Peltojen P luku korkea

karjatalousalueella

Ei nautakarja-alueella

Nurmenviljelyssä pintalannoitus Fosfori kumuloituu pellon

pintaan

Nykyisellä lannoitusrajoituksella ei

juurikaan kumuloidu – paitsi liete.

Ravinteiden huuhtoutumisriski

korkea, erityisesti liukoinen P

Ravinnepitoisuus

valumavesissä korkea

Riski on olemassa, etenkin

liukoinen P

Karjatalousalueen pinta- ja

pohjavesien laatu heikko

Erityisesti P, NO3 Kyllä pintavedet, mutta miksi?

Karjatalous kuormittaa itämerta Koko reitillä ongelmia,
Suomenlahden itäosa ja
Pohjanlahti huonossa tilassa

Vuoksen reitti spatiaalisesti

vaihtelevassa kunnossa.

Reittivesissä vaikutus rajoittuu usein

lähimpiin järviin. Vuoksen vesistö,

Pohjanlahti eivät ole

kokonaisuudessaan huonossa

kunnossa. Itämerilaskuri

© Luonnonvarakeskus

Eläinmäärät ja pellon P-luku maakunnittain

11 5.9.2017

y = 5,0476x + 10,021
R² = 0,7412

0

5

10

15

20

25

0 0,5 1 1,5

V
il
ja

v
u

u
s

-P
 m

g
/l

sikoja kpl/ha

Sikoja kpl/ha

y = 0,338x + 11,427
R² = 0,4859

0

5

10

15

20

25

0 5 10 15 20

V
il
ja

v
u

u
s

-P
 m

g
/l

siipikarjaa kpl/ha

Siipikarjaa kpl/ha

y = 0,3257x + 10,755
R² = 0,4175

0

5

10

15

20

25

0 5 10 15 20 25

V
il
ja

v
u

u
s

-P
 m

g
/l

Erikoiskasvien osuus % maakunnan viljelyalasta

Erikoiskasvien osuus %
viljelyalasta

y = -10,163x + 14,61
R² = 0,0558

0

5

10

15

20

25

0 0,05 0,1 0,15 0,2 0,25 0,3

V
il
ja

v
u

u
s

-P
 m

g
/l

lypsylehmiä kpl/ha

Lypsylehmiä kpl/ha

© Luonnonvarakeskus

P-luvut kuntakohtaiset keskiarvot Pohjois-

Savossa (Lähde: viljavuuspalvelu)

• Voimakkaat karjatalouskunnat - Vieremä, Kiuruvesi - eivät erotu!

5.9.

201

7

12

0

2

4

6

8

10

12

14

16

18

20

K
e

s
k
i-
a

rv
o

Ii
s
a

lm
i

J
u

a
n

k
o

s
k
i

K
a

a
v
i

K
a

rt
tu

la

K
e

it
e

le

K
iu

ru
v
e

s
i

K
u

o
p

io

L
a

p
in

la
h

ti

L
e
p

p
ä
v
ir

ta

M
a

a
n

in
k
a

N
ils

iä

P
ie

la
v
e

s
i

R
a

u
ta

la
m

p
i

R
a

u
ta

v
a

a
ra

S
iil

in
jä

rv
i

S
o

n
k
a

jä
rv

i

S
u

o
n

e
n

jo
k
i

T
e

rv
o

T
u

u
s
n

ie
m

i

V
a
rk

a
u
s

V
a

rp
a

is
jä

rv
i

V
e

h
m

e
rs

a
lm

i

V
e

s
a

n
to

V
ie

re
m

ä

P
it

o
is

u
u

s
 m

a
a

p
e

rä

Kunnat

Fosforipitoisuudet Pohjois-Savossa

Fosfori (P)
mg/l 2006-07

Fosfori (P)
mg/l 2001-
2005

© Luonnonvarakeskus

Peltojen P-luku Pohjois-Savossa
(PETU-hankkeen pilottitilat 2005-2007, N =20 tilaa, 273 lohkoa)

13

Pilottitilojen lohkojen P-luvun jakauma (n=273)

0

2

4

6

8

10

12

14

16

18

0 4 8 12 16 20 24 28 32 36 40 44

P-luku

%
 h

a
v
a
in

n
o

is
ta

•Pääosa luokassa tyydyttavä –

välttävä

• 48%, 32%,

•Arveluttavan korkeita 0

•Korkeita vain 2 %

F
re

q
u
e
n
c
y
 (

%
)

Soil P mg/l

© Luonnonvarakeskus

Kuormituksen analyysi - kuinka se usein esitetään

5.9.

201

7

14

Lähtökohta Seuraus Havainto

Karjanlanta jakaantuu Suomessa

epätasaisesti

Ravinteet kertyvät karja-

alueelle

Karjanlanta jakaantuu epätasaisesti

mutta P ei yksiselitteisesti nautojen

mukaan

Karjanlannassa liikaa fosforia

suhteessa typpeen verrattuna

kasvien tarpeeseen

Positiivinen P tase Nautakarjan lannan N:P suhde ei

kovin kaukana optimista nurmen

kannalta

Nurmelle käytetään paljon

ravinteita. Liikaa?

Positiivinen ravinnetase Ravinnetase usein negatiivinen

Positiivisen ravinnetaseen vuoksi

peltojen P-luku nousee

Peltojen P luku korkea

karjatalousalueella

Ei nautakarja-alueella

Nurmenviljelyssä pintalannoitus Fosfori kumuloituu pellon

pintaan

Nykyisellä lannoitusrajoituksella ei

juurikaan kumuloidu – paitsi liete.

Ravinteiden huuhtoutumisriski

korkea, erityisesti liukoinen P

Ravinnepitoisuus

valumavesissä korkea

Riski on olemassa, etenkin

liukoinen P

Karjatalousalueen pinta- ja

pohjavesien laatu heikko

Erityisesti P, NO3 Kyllä pintavedet, mutta miksi?

Karjatalous kuormittaa itämerta Koko reitillä ongelmia,
Suomenlahden itäosa ja
Pohjanlahti huonossa tilassa

Vuoksen reitti spatiaalisesti

vaihtelevassa kunnossa.

Reittivesissä vaikutus rajoittuu usein

lähimpiin järviin. Vuoksen vesistö,

Pohjanlahti eivät ole

kokonaisuudessaan huonossa

kunnossa. Itämerilaskuri

© Luonnonvarakeskus

3 Nurmen edulliset ympäristövaikutukset

1. Eroosion vähentäminen

2. Maan rakenteen ylläpito

3. Maan hiilivarojen ylläpito (häviämisen hidastaminen)

4. Tehokas ravinteiden otto

5. Nurmipalkokasvien typensidonta

6. Pienentää peltomaan N2O-päästöjä

7. Lisää biodiversiteettiä (flora, fauna)

8. Lisää maiseman esteettisyyttä

9. Vähäinen kasvisuojeluaineiden käyttö

© Luonnonvarakeskus

Nurmen edulliset ympäristövaikutukset

1. Eroosion vähentäminen

2. Maan rakenteen ylläpito

3. Maan hiilivarojen ylläpito (häviämisen hidastaminen)

4. Tehokas ravinteiden otto

5. Nurmipalkokasvien typensidonta

6. Pienentää peltomaan N2O-päästöjä

7. Lisää biodiversiteettiä (flora, fauna)

8. Lisää maiseman esteettisyyttä

9. Vähäinen kasvisuojeluaineiden käyttö

© Luonnonvarakeskus

Viljalla

ainakin 17

vuotta

Sama

pelto,

toinen puoli

ollut koko

ajan

nurmella

Kuvat: Arja Seppälä

© Luonnonvarakeskus

Ohran ja nurmen typpi- ja fosforitase kun viljelyssä käytetty

lietelantaa 2009-2012. (Virkajärvi ym. 2016)

• Kokonaistyppi (N) ja

kokonaisfosfori (P)

18

•Ohran taseet positiiviset, nurmen selvemmin negatiiviset

• Satotason vaikutus

• Huom! Lisää N lannoitusta parantaa P tasetta, mutta heikentää N tasetta

• Nurmilla hyvä N ja P hyväksikäyttö (monivuotinen, vegetatiivinen sato)

5.9.

201

7

4. Tehokas ravinteiden otto

© Luonnonvarakeskus

Vaihtoehtoinen pellonkäyttö Suomi vs Ranska

19 5.9.2017

Rypsisato: FAO stat, FactFish.com

Nurmisato maatiloilla, Ranska Dairyman -project, Suomi ProAgria, lohkotietopankki

Nurmeen perustuvan ruokinnan muita vaikutuksia

• Lajinmukainen ruokinta

– Hyvinvointi

– Terveys, vähäinen antibioottien käyttö

© Luonnonvarakeskus

Muuta

• Tuotteiden ravintoarvo:

– Valkuaisen laadun huomioiminen esim KHK-päästöissä alentaa

kuormitusta n. 30% (Ertl 2015)

• Royal Society raportti 2009:

– Elintarvikkeiden tuotannon väistämätön tehostuminen per maa-ala

• Antibioottien vähäinen käyttö Suomessa/Pohjoismaissa

• Globaalisti 40 % Maatalousmaasta kelpaa lähinnä nurmituotantoon

• Tuotantoa voidaan kehittää

– tehotuotanto ei ole aina ristiriidassa resurssitehokkaan toiminnan

kanssa

– Riippuu mitä tarkoitetaan tehokkaalla tuotannolla

• Miten nykyään viestitään?

© Luonnonvarakeskus

Yhteenveto

1. Kaikki globaalit ongelmat eivät sellaisenaan koske Suomea

2. Suomessa märehtijöiden ruokinta perustuu suurelta osalta tilalla

tuotettuihin nurmirehuihin, jolloin eläinmäärä suhteessa

peltopinta-alaan pysyy kohtuudessa ja ravinteiden kierto on

suhteellisen toimiva.

3. Nurmiviljelyn edulliset ympäristövaikutukset tasapainottavat

eläinperäisiä päästöjä.

4. Nurmen tuotanto sopii Suomen olosuhteisiin: viileään, lyhyeen

kesään ja humidiin ilmastoon.

5. Tuotannon tehostaminen ja ympäristöhaittojen minimointi eivät

ole aina ristiriidassa – myös win-win on mahdollinen

21 5.9.2017

Lietteen levitystä vuonna

1969 Kuva: Valto

Kuosmanen

© Luonnonvarakeskus

Suomessa syytä kehittää

• Minimoida vesistöjen fosforikuormitusta

– karjanlanta, pistekuormitus, laidun,

• Vähentää kasvihuonekaasupäästöjä per tuotekilo

• Hidastaa hiilen vapautumista peltomaasta

• Parantaa karjanlannan typen hyväksikäyttöä

• Tukea luonnon monimuotoisuuden säilymistä

22 5.9.2017

© Luonnonvarakeskus

Nauta ja nurmi ovat erottamattomat

- niiden vaikutuksia tulee arvioida aina yhdessä K

I

I

T

O

S

!

© K Järvenranta

