

Vantaanjoki

Kari Stenholm

**Virtavesien
hoitoyhdistys ry**

Seminaari Pienvedet ekologisina yhteyksinä

Hyvinkäällä 9.6.2010

Vantaanjoen valuma-alue

ulottuu 14 kunnan alueelle:

Hausjärvi

Riihimäki

Hyvinkää

Nurmijärvi

Tuusula

Järvenpää

Kerava

Vantaa

Helsinki

Loppi

Vihti

Espoo

Mäntsälä

Sipoo

Karttapohja: Pasi Lempinen/Uudenmaan ELY-keskus

Vantaanjoen vesistö on Karjaanjoen vesistön jälkeen Uudenmaan toiseksi suurin vesistö, valuma-alueen ollessa 1686 km².

Vantaanjoen vesistö sijaitsee Uudellamaalla ja Etelä-Hämeessä Suomen tiheimmin rakennetulla alueella, jossa elää n. miljoona suomalaista.

Vantaanjoen pääuoman pituus on n. 100 km, ulottuen Helsingin Vanhankaupunginkoskelta Hausjärven Erkylän- ja Lallujärveen.

Vantaanjoen kaikkien sivujokien ja –purojen yhteenlaskettu pituus on yli 300 km. Uomista yli 200 km on meriyhteydessä.

Vantaanjoen keskivirtaama on joen suulla n. 16 m³/s .

**Vantaanjoen vesistön
isoimpien uomien
pituudet ovat:**

Pääuoma n. 100 km

Keravanjoki 65 km

Luhtajoki 46 km

Palojoki 45 km

Lepsämänjoki 37 km

Ohkolanjoki 18 km

Tuusulanjoki 15

Kytäjoki 8 km

Paalijoki 8 km

Vantaanjoen virtaamavaihtelut ovat suuria johtuen vähäjärvisyydestä ja valuma-alueen tehokkaasta ojituksesta, sekä asutuskeskusten asfaltoiduilta alueilta ja katoilta Vantaanjokeen suoraan johdetuista hulevesiviemäreistä. Kuivana aikana virtaama joen suulla voi olla alle 2 m³/s ja tulvien aikana jopa 170...300 m³/s (kesätulva vuonna 2004: 175 m³/s, kevättulva vuonna 1966: 317 m³/s).

**Kuva: Aki
Janatuinen**

Vantaanjokeen on vuosisatojen kuluessa rakennettu monia patoja ja jokeen on johdettu jätevesiä. Joen alkuperäistä uomaa on ruopattu useita kertoja. Koko valuma-alue on tehokkaasti ojitettu ja asutuskeskusten hulevesiviemärit on johdettu suoraan Vantaanjokeen. Em. syistä luontaisesti lisääntyneet alkuperäiset vaelluskalakannat ovat tuhoutuneet ja joen arvostus on ollut huono.

Huonoimmillaan Vantaanjoen vedenlaatu oli 1960- ja 1970-luvuilla, jolloin Vantaanjoki oli varsinainen likaviemäri.

Kolmena viimeisenä vuosikymmenenä Vantaanjoen tila on parantunut mm. tehokkaamman jätevedenpuhdistuksen ansiosta. Tänä aikana Vantaanjoella on tehty runsaasti kalataloudellisia kunnostuksia. Patoja on purettu ja ohitettu erilaisilla kalatiejärjestelyillä. Vantaanjoen uusien vaelluskalakantojen luominen on hyvässä vauhdissa. Vantaanjoelle ollaan perustamassa myös Natura-alueita, joka ulottuu Nukarinkoskelta Helsingin Vanhankaupunginkoskelle.

Kuntien tehostunut jäteveden puhdistus on parantanut Vantaanjoen veden laadun sellaiseksi, että lohikalojen luonnonlisääntyminen jäteveden päästöpaikkojen alapuolisessa vesistössä on ylimalkaan mahdollista. Vantaanjoella on silti edelleen paljon alueita mm. usein vuotavien jäteveden pumppaamoiden alapuolella, joissa lohikalojen luonnonkutu ei tuota poikasia.

Veden laadun paranemisen lisäksi Vantaanjoella on tehty runsaasti joen ekologista tilaa parantavia kalataloudellisia kunnostuksia.

-Uudenmaan- ja Hämeen TE-keskusten kalatalousyksiköiden tilauksesta ja rahoituksella Uudenmaan ympäristökeskus on poistanut patoja ja rakentanut kalateitä, sekä kunnostanut koskia.

-Virho on kunnostanut Vantaanjoen vesistöön kymmeniä kilometrejä kutupuroja ja soraistanut muutamia pääuoman koskia Uudenmaan- ja Hämeen TE-keskusten kalatalousyksiköiden, sekä työvoimaviranomaisten rahoituksella ja kalamiesten lahjoitusvaroilla.

-Suomalaisen kalastusmatkailun edistämisseura SKES on kunnostanut Longinojaa Helsingin kaupungin tukemana.

**Kuva: Olli
Toivonen**

**Virho kunnostaa pääuoman Vaiveronkoskea
Hyvinkäällä.**

**Virho soraistaa pumppuautolla pääuoman
Pitkäkoskea Helsingissä.**

**Kuvat: Jorma
Jukarainen**

**Kuva: Olli
Toivonen**

**Virho tuo kutasoraa Palojoen kunnostuspaikoille
Hyvinkäällä.**

**Kuva: Olli
Toivonen**

**Virho siirtää kutusoraa Erkylänlukkojenpuron
kunnostupaikoille Riihimäellä.**

**Kuva: Olli
Toivonen**

**Virho siirtää katusoraa Paalijoen
kunnostuspaikoille Hyvinkäällä.**

**Kuva: Olli
Toivonen**

**Virho siirtää kutasoraä Palojoen
kunnostuspaikoille Hyvinkäällä.**

**Virhon kunnostama kutusoraikko
Vaiveronkoskella Hyvinkäällä.**

**Virhon
rakentama
kutusoraikko ja
poikaskivikko
Erkylänlukkojen
purolla
Riihimäellä.**

Virhon rakentama kutusoraikko Paalijoella Riihimäellä.

**Virhon
rakentama
kutusoraikko
Palojoessa
Hyvinkäällä.**

Virhon rakentama kutusoraikko ja poikaskivikko Erkylänlukkojenpurolla Hausjärvellä.

Patojen rakentaminen ja jätevesien päästäminen vesistöön tuhosivat aikanaan Vantaanjoen lohikalakannat jokseenkin kokonaan.

Vesistön latvaosiin jäi hieman luontaisesti lisääntyviä taimenia, jotka voivat olla Vantaanjoen alkuperäistä kantaa, tai vanhoja istutettuja luontaisesti lisääntyviä kantoja.

Vantaanjokeen on monien tahojen toimesta istutettu taimenia, lohia ja harjuksia.

Virho on kotiutusistuttanut kunnostetuille, taimenista ja lohista tyhjille alueille omalla hautomollaan Vantaanjoen emojen mädistä tuotettuja taimenen ja lohen vastakuoriutuneita poikasia, jotka leimautuvat hyvin istutuspaikkaansa.

Istutettujen ja todennäköisesti myös vesistön latvaosissa säilyneiden vanhojen taimenkantojen monet yksilöt tekevät merivaelluksen, jolloin niitä kutsutaan meritaimeniksi.

Istutuksista on mahdollisesti syntymässä myös luontaisesti lisääntyvä lohikanta. Ainakin Vantaanjoen lohien luonnonkudusta syntyy poikasia.

Harjukset lisääntyvät luontaisesti mahdollisesti hieman Vantaanjoella.

Virho on kotiutusistuttanut n. 1 milj. taimenen ja 0,3 milj. lohen vastakuoriutunutta poikasta Vantaanjoen taimenista ja lohista tyhjille alueille.

**Istutettavia vastakuoriutuneita taimenen
ruskuaispussipoikasia, jotka leimautuvat hyvin
istutusveteensä.**

Taimenien ja lohien luonnonlisäntyminen Vantaanjoella:

- Paikallisia taimenia lisääntyy lähes koko vesistön alueella
- Meritaimenet lisääntyvät ylimmillään yli 80 km päässä merestä pääuoman sivupuroissa
- Lohet lisääntyvät ainakin Vantaankoskella, Boffinkoskella, Myllykoskella ja Nukarinkoskella, ylimmillään yli 60 km päässä merestä.

Karttapohja ilman meritaimenien ja lohien lisääntymisalueen merkintää: Pasi Lempinen/Uudenmaan ELY-keskus

Paikalliset taimenet lisääntyvät laajasti eri puolilla vesistöä, mutta eivät esim. vuotavien jäteveden pumppaamoiden alapuolella.

Paikalliset taimenet kutevat.

Meritaimen nousee Vantaanjokeen.

**Kuva: Juha
Salonen**

**Kuva: Olli
Toivonen**

**62 cm pituinen meritaimen kutee yli 80 km
päässä merestä.**

Yli 70 cm pituinen meritaimen kutee 80 km päässä merestä.

**Meritaimenet kutevat Keravanjoen
Tikkurilankoskella.**

**Kuva: Juha
Niemi**

Meritaimenen mäti on soraikon sisällä.

81 cm pituinen meritaimen Nukarinkoskelta.

**Luonnonkudusta syntyneitä taimenen
1-kesäisiä poikasia**

**Kuva: Aki
Janatuinen**

**Kuva:
J.Kuosmanen**

**Lohet lisääntyvät tällä hetkellä Vantaanjoella
ylimmillään yli 60 km päässä merestä
Nukarinkoskella.**

Lohen kutukuoppa Nukarinkoskella

**Luonnonkudusta syntynyt 1-kesäinen lohi
Nukarinkoskelta.**

Harjus lisääntyy hieman Vantaanjoella.

Kirjolohia istutetaan Vantaanjokeen pyyntikokoisina. Kirjolohia myös kutee Vantaanjoella.

Vantaanjoelta löydetään luonnonkudusta syntyneitä kesänvanhoja kirjolohen poikasia melko usein, mutta ensimmäinen talvi verottaa poikasia kuitenkin niin, että 1-vuotiaita ja sitä vanhempia luonnonkudusta syntyneitä kirjolohia ei juurikaan löydetä. Virallisesti kirjolohen ei katsota lisääntyvän Suomen oloissa.

Elpymisestä huolimatta Vantaanjoella on edelleen pahoja ongelmia, joista pahimmat ovat:

- 1. Verkkokalastus joen edustan merialueelle**
- 2. Vanhankaupunginkosken voimalaitoksen käyttö**
- 3. Vanhankaupunginkosken huonot kalastusjärjestelyt**
- 4. Kuntien ja teollisuuden jätevesipäästöt**
- 5. Maatalouden kiintoaine- ja ravinnepäästöt**
- 6. Valuma-alueen vakava vaurioituminen tehokkaan ojituksen, huonon kaavoituksen ja huonojen hulevesijärjestelyjen takia**
- 7. Huono kalastuksen valvonta**

Karttapohja ilman Kruunuvuorenselkä-merkintää: Pasi Lempinen/Uudenmaan ELY-keskus

1. Verkkokalastus joen edustan merialueella taimenien ja lohien kutunousun aikana. Kruunuvuorenselän verkkokalastus alkaa vuosittain 15.9., juuri taimenien ja lohien vilkkaimpaan nousuaikaan.

2. Vanhankaupunginkosken voimalaitoksen käyttö ja sen patorakenteet haittaavat vaelluskalojen nousua Vantaanjokeen. Voimalaitoksen käyttö haittaa myös kalojen laskeutumista joesta mereen, josta merkinä voimalaitoksen alapuolelta suvannosta löytyy turbiinin katkomia ankeriaita kesäaikaan. Joesta mereen laskeutuvien taimen- ja lohismolttien mahdollista vahingoittumista Vanhankaupunginkosken voimalaitoksen turbiinissa ei ole tutkittu.

**Meritaimenet hyppäävät päin
Vanhankaupunginkosken voimalaitoksen
patorakenteita.**

**Kuva: Juha
Salonen**

Meritaimenen hyppy osuu patoon.

Kuva Vantaankoskelta.

**Kuva: Juha
Salonen**

**Patoa päin
hypännyt
meritaimen on
loukkaantunut.**

Kuva Vantaankoskelta.

**Kuva: Juha
Salonen**

Meritaimenien nousuvaellus on päättynyt patoon osuneeseen hyppyyn. Kuva Vantaankoskelta.

3. Yhdessä voimalaitoksen käytön kanssa vaelluskalojen nousua Vantaanjokeen ovat haitanneet Vanhankaupunginkosken huonot kalastusjärjestelyt, joita on viime vuosina kuitenkin koko ajan parannettu.

4. Kuntien jätevesiverkkojen pumppaamoilta ja puhdistamoilta tapahtuu joka vuosi useita kymmeniä puhdistamattoman jäteveden päästöjä, jotka aiheuttavat kala- ja eliöstökuolemia ja huonontavat veden hygieenistä tilaa, sekä rehevöittävät jokea ja Itämerta.

Vantaanjoen jätevesipäästöt vuonna 2008:

- Jätevesipäästö aiheuttaa happikatoa, mikä tappaa kaloja ja pohjaeläimiä.
- Vesistöön leviää paljon suolistoperäisiä bakteereita ja viruksia.
- Vantaanjoki ja Itämeri rehevöityy.

Tuusula päästi oman ilmoituksensa mukaan tammikuussa, mutta ei ilmoittanut päästöjen määriä:

-19.-20.1. Kellokosken Rajalinnan pumppaamolta puhdistamatonta jätevettä Keravanjokeen

-19.1. Jokelan Pappilantien pumppaamolta puhdistamatonta jätevettä kosteikon kautta Palojokeen

-19.1. Jokelan Tehtaantien pumppaamolta puhdistamatonta jätevettä Palojokeen

-19.-20.1. Hyrylän Rantatien pumppaamolta puhdistamatonta jätevettä Piiliojan kautta Tuusulanjärveen

-Tuusulan Lahelan pumppaamolta pumppaamon viereiselle pellolle ajankohtana, jota ei ilmoitettu

Tuusula päästi oman ilmoituksensa mukaan helmikuussa:

**-27.2. Kellokosken Rajalinnan pumppaamolta puhdistamatonta jätevettä
Keravanjokeen karkean arvionsa mukaan 200...300 m³**

Tuusula päästi oman ilmoituksensa mukaan huhtikuussa, mutta ei ilmoittanut päästöjen määriä:

-9.4. Kellokosken Rajalinnan pumppaamolta puhdistamatonta jätevettä Keravanjokeen

-9.4. Jokelan Pappilantien pumppaamolta puhdistamatonta jätevettä kosteikon kautta Palojokeen

-9.4. Jokelan Tehtaantien pumppaamolta puhdistamatonta jätevettä Palojokeen

-9.4. Hyrylän Rantatien pumppaamolta puhdistamatonta jätevettä Tuusulanjärveen

-9.4. Koskenmäen pumppaamolta puhdistamatonta jätevettä Tuusulanjokeen

Nurmijärvi päästi oman ilmoituksensa mukaan huhtikuussa:

3.-13.4. Siirtolinjalta Rajämäki-Röykkä- Perttula-Klaukkala 6 päivänä puhdistamatonta jätevettä Luhtajokeen seuraavasti:

-3.4.	64 m³
-8.4.	329 m³
-9.4.	2405 m³
-10.4.	1292 m³
-11.4.	477 m³
-13.4.	165 m³
Yhteensä	4932 m³

-9.4. Toivolan pumppaamolta Klaukkalassa puhdistamatonta jätevettä Luhtajokeen 348 m³

7.-13.4. Kirkonkylän puhdistamolta 7 päivänä jätevettä Kissanojan kautta pääuomaan seuraavasti:

-7.4	54 m³
- 8.4.	75 m³
-9.4.	1080 m³
- 10.4	203 m³
- 11.4.	42 m³
-12.4.	26 m³
- 13.4.	524 m³
Yhteensä	2004 m³

Riihimäki päästi oman ilmoituksensa mukaan huhtikuussa:

8.-9.4. Verkosto-ohituksina 2 päivänä puhdistamatonta jätevettä pääuomaan seuraavasti:

-8.4.	20 m³
-9.4.	917 m³
Yhteensä	937 m³

8.-10.4. Puhdistamolta 3 päivänä esiselkeytettyä jätevettä pääuomaan seuraavasti:

-8.4.	704 m³
-9.4.	960 m³
-10.4.	480 m³
Yhteensä	2144 m³

Hyvinkää päästi oman ilmoituksensa mukaan heinäkuussa:

**-4.7. Veikkarin pumppaamolta puhdistamatonta jätevettä
pääuomaan 230 m³**

Hyvinkää päästi oman ilmoituksensa mukaan elokuussa:

-10.8. Kiertokapulän pumppaamolta puhdistamatonta jätevettä pääuomaan ja ilmoitti arvioidun päästömäärän 250 m³.

Riihimäki päästi oman ilmoituksensa mukaan lokakuussa:

-26.10. Puhdistamolta esiselkeytettyä jätevettä pääuomaan 250 m³

-30.10-1.11. Puhdistamolta esiselkeytettyä jätevettä pääuomaan 790 m³

-30.-31.10. Katariinanojan ylivuotopaikalta puhdistamatonta jätevettä pääuomaan 850 m³

Nurmijärvi päästi oman ilmoituksensa mukaan lokakuussa:

**-30.10. Toivolan pumppaamolta puhdistamatonta jätevettä Luhtajokeen
270 m³**

**-31.10. Isoniityn pumppaamolta puhdistamatonta jätevettä Luhtajokeen
720 m³**

**-31.10. Takamaan pumppaamolta puhdistamatonta jätevettä
Luhtajokeen 55 m³**

**-31.10. Harjulan pumppaamolta puhdistamatonta jätevettä
Lepsämänjokeen 40 m³**

**-30.-31.10. Kirkonkylän puhdistamolta jätevettä Kissanojan kautta
pääuomaan 525 m³**

Tuusula päästi oman ilmoituksensa mukaan lokakuussa:

- 7.10. Kellokosken Rajalinnan pumppaamolta puhdistamatonta jätevettä Keravanjokeen 120 m³**
- 31.10. Rantatien pumppaamolta puhdistamatonta jätevettä Piiliojan kautta Tuusulanjärveen 40 m³**
- 31.10. Jokelan pumppaamolta puhdistamatonta jätevettä Palojokeen 100 m³**
- 31.10. Jokelan Tehtaantien pumppaamolta puhdistamatonta jätevettä Palojokeen 40 m³**
- 31.10. Jokelan Pappilantien pumppaamolta puhdistamatonta jätevettä kosteikon kautta Palojokeen 100 m³**
- 31.10. Rajalinnan pumppaamolta puhdistamatonta jätevettä Keravanjokeen tuntemattoman määrän**

Nurmijärvi päästi oman ilmoituksensa mukaan marraskuussa:

6.11. Rökän ja Mikkolanmäen pumppaamoilta puhdistamatonta jätevettä Lepsämänjokeen 120 m³

Riihimäki päästi oman ilmoituksensa mukaan marraskuussa:

13.11. Karoliinanojan ylivuotopaikalta puhdistamatonta jätevettä pääuomaan 750 m³

13.11. Puhdistamolta esiselkeytettyä jätevettä pääuomaan 500 m³

Kerava päästi oman ilmoituksensa mukaan marraskuussa:

**27.11. Kylätien pumppaamolta puhdistamatonta jätevettä Keravanjokeen
laskevaan valtaojaan 20...50 m³**

**Riihimäki päästi oman ilmoituksensa mukaan
jouluukuussa:**

2.12. Puhdistamolta esiselkeytettyä jätevettä pääuomaan 100 m³

Helsinki päästi Uudenmaan ympäristökeskuksen ilmoituksen mukaan suoraan mereen:

- Ensimmäisellä vuosineljänneksellä puhdistamatonta jätevettä sekaviemäreistä mereen 2440 m³**
- Toisella vuosineljänneksellä puhdistamatonta jätevettä sekaviemäreistä mereen 5000 m³**
- Kolmannella vuosineljänneksellä puhdistamatonta jätevettä sekaviemäreistä mereen 63668 m³**
- Vuoden 2008 viimeisellä neljänneksellä**

Ohituksia Viikinmäestä seuraavasti: Biologisen käsittelyn ohi esiselkeytettyä jätevettä 7 vuokauden aikana yhteensä 600 000 m³. Ohitusvesien erilliskäsittely kemikaloimalla oli käytössä. Osa laitokselta lähtevästä vedestä ohjautui 27.10.2008, noin 3 tunnin ajan Helsingin kaupungin rakennusviraston Viikin lumensulatusaltaan luukun ohjauksen rikkoudutta Vanhankaupungin lahteen. Ohjautunut vesimäärä oli noin 0,5 m³/s.

Kantakaupungin sekaviemäröidyltä alueelta puhdistamatonta jätevettä suoraan mereen 78 419 m³.

Tietoon tulleet jätevesipäästöt vuonna vuonna 2008:

-Puhdistamatonta ja esiselkeytettyä jätevettä Vantaanjokeen 16 500 m³ (16,5 miljoonaa litraa) (660 rekka-autokuormallista).

Läheskään kaikista päästöistä ei ilmoitettu päästön määrää.

-Puhdistamatonta ja esiselkeytettyä jätevettä Helsingistä suoraan mereen 749 100 m³ (749,1 miljoonaa litraa) (29 964 rekka-autokuormallista).

Vantaanjoen jätevesipäästöt vuonna 2009

Nurmijärvi päästi oman ilmoituksensa mukaan maaliskuussa:

28.3. Tuhkurin pumppaamolta puhdistamatonta jätevettä Lepsämänjokeen 4 m³.

29.3. Tuhkurin pumppaamolta puhdistamatonta jätevettä Lepsämänjokeen 6,8 m³.

30.3. Tuhkurin pumppaamolta puhdistamatonta jätevettä Lepsämänjokeen 16 m³.

28.3. Rökän pumppaamolta puhdistamatonta jätevettä Lepsämänjokeen 28m³.

**Vantaan kaupunki päästi Uudenmaan
ympäristökeskuksen ilmoituksen mukaan vuoden
ensimmäisellä neljänneksellä:**

Puhdistamatonta jätevettä Vantaanjokeen 30 m³.

Riihimäki päästi oman ilmoituksensa mukaan huhtikuussa:

3.4. Esiselkeytettyä jätevettä puhdistamolta Vantaanjoen pääuomaan 70 m³.

4.4. Esiselkeytettyä jätevettä puhdistamolta Vantaanjoen pääuomaan 28 m³.

5.4. Esiselkeytettyä jätevettä puhdistamolta Vantaanjoen pääuomaan 35 m³.

6.4. Esiselkeytettyä jätevettä puhdistamolta Vantaanjoen pääuomaan 70 m³.

Nurmijärvi päästi oman ilmoituksensa mukaan huhtikuussa:

3.4. Röykän pumppaamolta puhdistamatonta jätevettä Lepsämänjokeen 75 m³.

Nurmijärvi päästi oman ilmoituksensa mukaan heinäkuussa:

5.7. Röykän P5-pumppaamolta puhdistamatonta jätevettä Myllypuron kautta Lepsämänjokeen 55 m³.

Riihimäki päästi oman ilmoituksensa mukaan heinäkuussa:

13.7. Karoliinaojan ylivuotopaikalta puhdistamatonta jätevettä Vantaanjoen pääuomaan 160 m³.

Riihimäki päästi oman ilmoituksensa mukaan elokuussa:

27.8. Karoliinanojan ylivuotopaikalta puhdistamatonta jätevettä Vantaanjoen pääuomaan 62 m³.

Nurmijärvi päästi oman ilmoituksensa mukaan syyskuussa:

26.9. Isoniityn pumppaamolta puhdistamatonta jätevettä Luhtajokeen 90 m³.

27.9. Isoniityn pumppaamolta puhdistamatonta jätevettä Luhtajokeen 150 m³.

Sunnuntaina 27.9. Isoniityn jäteveden pumppaamolla tapahtuneen yhden tunnin päästön aikana Luhtajokeen virtasi puhdistamatonta jätevettä keskimäärin 40 l/s. Samaan aikaan Luhtajoen virtaama oli n. 400 l/s, joten Luhtajoessa Isoniityn jäteveden pumppaamolta alavirtaan virtasi vettä, josta n. 10 % oli puhdistamatonta jätevettä.

Helsinki päästi oman ilmoituksensa mukaan syyskuussa:

30.9. Pukinmäen pumppaamolta puhdistamatonta jätevettä Vantaanjoen pääuomaan 6 480 m³.

Pukinmäen jäteveden pumppaamolta kolmen tunnin päästön aikana Vantaanjoen pääuomaan virtasi puhdistamatonta jätevettä keskimäärin 600 l/s. Samaan aikaan Vantaanjoen pääuoman virtaama oli n. 3 m³/s, joten Vantaanjoen pääuomassa Pukinmäen jätevedenpumppaamolta alavirtaan virtasi vettä, josta n. 20 % oli puhdistamatonta jätevettä.

Riihimäen Karoliinanojan ylivuotopaikalta vuotoa lokakuussa:

4.10. Karoliinanojan ylivuotopaikalta vuotoa Vantaanjoen pääuomaan, mutta Riihimäki ei ilmoittanut päästöstä, koska se ei näkynyt kaukovalvonnassa.

**Helsinki päästi oman ilmoituksensa mukaan
lokakuussa:**

**4.10. Suutarilan pumppaamolta puhdistamatonta jätevettä
Keravanjokeen 3 780 m³.**

Helsinki-Vantaan lentoasema päästi oman ilmoituksensa mukaan marras- joulukuussa:

20.11.-2.12. välisenä aikana Helsinki-Vantaan lentoaseman pumppaamo HK509:ltä vuosi asematasoalueelta kerättävää ja lentokoneiden jäänpoisto- ja estoaineiden (propyleeniglykoli) käytön takia talviaikana jätevesiviemäriin johdettavaa puhdistamatonta jätevettä Kylmäojaan 11 900 m³.

Propyleeniglykolin pahin haittavaikutus vesistössä on suuri hapenkulutus, mikä aiheuttaa kala- ja eliöstökuolemia. Propyleeniglykoli aiheuttaa vesistössä ja sen ympäristössä myös hajuhaittoja.

Helsinki päästi suoraan mereen

Vuoden 2009 ensimmäisellä neljänneksellä: Kantakaupungin sekaviemäröidyltä alueelta puhdistamatonta jätevettä suoraan mereen 119 m³.

Toisella neljänneksellä: Kantakaupungin sekaviemäröidyltä alueelta puhdistamatonta jätevettä suoraan mereen 94 615 m³.

Kolmannella neljänneksellä: Kantakaupungin sekaviemäröidyltä alueelta puhdistamatonta jätevettä suoraan mereen 231 411 m³.

Neljännellä vuosineljänneksellä: Kantakaupungin sekaviemäröidyltä alueelta puhdistamatonta jätevettä suoraan mereen 44 406 m³.

Tietoon tulleet jätevesipäästöt vuonna 2009:

-Puhdistamatonta ja esiselkeytettyä jätevettä Vantaanjokeen 23 000 m³ (23 miljoonaa litraa) (920 rekka-autokuormallista).

-Puhdistamatonta jätevettä Helsingistä suoraan mereen 370 000 m³ (370 miljoonaa litraa) (14 800 rekka-autokuormallista).

Vantaanjoen jätevesipäästöt vuonna 2010

Nurmijärven jätevesipäästöt maalis-, huhtikuussa:

Kirkonkylän jäteveden puhdistamolta:

**28.3. Puhdistamatonta jätevettä Kissanojan kautta
Vantaanjoen pääuomaan 825 m³**

**30.3. Puhdistamatonta jätevettä Kissanojan kautta
Vantaanjoen pääuomaan 450 m³**

**1.4. Välpättyä (roskat poistettu) jätevettä Kissanojan kautta
Vantaanjoen pääuomaan 800 m³**

**2.4. Välpättyä (roskat poistettu) jätevettä Kissanojan kautta
Vantaanjoen pääuomaan 1000 m³**

**3.4. Välpättyä (roskat poistettu) jätevettä Kissanojan kautta
Vantaanjoen pääuomaan 1300 m³**

4.4. Välpättyä (roskat poistettu) jätevettä Kissanojan kautta Vantaanjoen pääuomaan 1400 m³

5.4. Välpättyä (roskat poistettu) jätevettä Kissanojan kautta Vantaanjoen pääuomaan 1300 m³

6.4. Välpättyä (roskat poistettu) jätevettä Kissanojan kautta Vantaanjoen pääuomaan 900 m³

7.4. Välpättyä (roskat poistettu) jätevettä Kissanojan kautta Vantaanjoen pääuomaan 300 m³

8.4. Välpättyä (roskat poistettu) jätevettä Kissanojan kautta Vantaanjoen pääuomaan 300 m³

Klaukkalan jäteveden puhdistamolta:

2.4. Esikäsiteltyä jätevettä Luhtajokeen 300 m³

3.4. Esikäsiteltyä jätevettä Luhtajokeen 1700 m³

4.4. Esikäsiteltyä jätevettä Luhtajokeen 2000 m³

5.4. Esikäsiteltyä jätevettä Luhtajokeen 900 m³

6.4. Esikäsiteltyä jätevettä Luhtajokeen 1500 m³

**Esikäsitely: välppäys, ferrosulfaatin syöttö, hiekanerotus,
esiselkeytys**

Takamaan jäteveden pumppaamolta:

4.4. Puhdistamatonta jätevettä Luhtajokeen 1200 m³

Isoniityn jäteveden pumppaamolta:

28.3. Puhdistamatonta jätevettä Luhtajokeen 850 m³

5.4. Puhdistamatonta jätevettä Luhtajokeen 200 m³

6.4. Puhdistamatonta jätevettä Luhtajokeen 800 m³

7.4. Puhdistamatonta jätevettä Luhtajokeen 200 m³

8.4. Puhdistamatonta jätevettä Luhtajokeen 400 m³

**Nurmijärven jätevesipäästöt pääsiäisenä
2010 yhteensä:**

**-18 625 m³ (18,625 miljoonaa litraa) (745
rekka-autokuormallista).**

Riihimäen jätevesipäästöt huhtikuussa:

Riihimäen jäteveden puhdistamolta:

- 1.4. Esiselkeytettyä jätevettä Vantaanjoen pääuomaan 640 m³**
- 2.4. Esiselkeytettyä jätevettä Vantaanjoen pääuomaan 1160 m³**
- 3.4. Esiselkeytettyä jätevettä Vantaanjoen pääuomaan 2310 m³**
- 4.4. Esiselkeytettyä jätevettä Vantaanjoen pääuomaan 2610 m³**
- 5.4. Esiselkeytettyä jätevettä Vantaanjoen pääuomaan 3530 m³**
- 6.4. Esiselkeytettyä jätevettä Vantaanjoen pääuomaan 4885 m³**

**7.-8.4 Esiselkeytettyä jätevettä Vantaanjoen
pääuomaan 5800 m³**

**9.4. Esiselkeytettyä jätevettä Vantaanjoen pääuomaan
2930 m³**

**10.4. Esiselkeytettyä jätevettä Vantaanjoen pääuomaan
1265 m³**

**11.4. Esiselkeytettyä jätevettä Vantaanjoen pääuomaan
530 m³**

**12.4 Esiselkeytettyä jätevettä Vantaanjoen pääuomaan
336 m³**

Riihimäen jätevesiverkon Karoliinanojan ylivuotopaikalta:

**1.4. Puhdistamatonta jätevettä Vantaanjoen pääuomaan
380 m³**

**2.4. Puhdistamatonta jätevettä Vantaanjoen pääuomaan
720 m³**

**3.4. Puhdistamatonta jätevettä Vantaanjoen pääuomaan
2545 m³**

**4.4. Puhdistamatonta jätevettä Vantaanjoen pääuomaan
3495 m³**

**5.4. Puhdistamatonta jätevettä Vantaanjoen pääuomaan
1140 m³**

**6.4. Puhdistamatonta jätevettä Vantaanjoen pääuomaan
2485 m³**

**7.-8.4. Puhdistamatonta jätevettä Vantaanjoen pääuomaan
980 m³**

**9.4. Puhdistamatonta jätevettä Vantaanjoen pääuomaan
425 m³**

**10.4. Puhdistamatonta jätevettä Vantaanjoen pääuomaan
45 m³**

**Riihimäen jätevesipäästöt pääsiäisenä 2010
yhteensä:**

**-38 211 m³ (38,211 miljoonaa litraa) (1 528
rekka-autokuormallista).**

Tuusulan jätevesipäästöt huhtikuussa, joista Tuusula ei ole ilmoittanut määriä:

3.4. klo 10.33 – 23.14 Jokelan siirtoviemäripumppaamolta puhdistamatonta jätevettä Palojokeen

2.4. klo 18.47 – 22.23 Jokelan Tehtaantien pumppaamolta puhdistamatonta jätevettä Palojokeen

3.4. klo 15.08 – 5.4. klo 00.57 Jokelan Tehtaantien pumppaamolta puhdistamatonta jätevettä Palojokeen

5.4. klo 12.48 – 6.4. klo 01.30 Jokelan Tehtaantien pumppaamolta puhdistamatonta jätevettä Palojokeen

2.4. klo. 15.43 – 5.4. klo 04.45 Rantatie 1 pumppaamolta puhdistamatonta jätevettä Piiliojan kautta Tuusulanjärveen.

Riihimäki päästi toukokuussa

**8.5. Esiselkeytettyä jätevettä puhdistamolta
Vantaanjoen pääuomaan 1570 m³.**

**24.5. Esiselkeytettyä jätevettä puhdistamolta
Vantaanjoen pääuomaan 535 m³.**

Hyvinkää päästi toukokuussa

22.5. Puhdistamatonta jätevettä Veikkarin pumppaamolta Vantaanjoen pääuomaan 1696 m³.

22.5. Puhdistamatonta jätevettä Ävikin pumppaamolta Vantaanjoen pääuomaan 8 m³.

22.5. Puhdistamatonta jätevettä Sillankorvan pumppaamolta Palojokeen 2 m³.

5. Maataloudesta huuhtoutuu ravinteita ja kiintoainesta Vantaanjokeen ja edelleen Itämereen. Vantaanjoella ravinne- ja kiintoainesten huuhtoutuminen maatalousmailta vesistöön johtuu suurelta osin myös maataloudesta riippumattomista syistä. Asutuskeskuksista Vantaanjokeen suoraan johdetut hulevesiviemärit aiheuttavat asutuskeskusten alapuolella pahoja tulvia, jotka nostavat tulvaveden alapuolisille pelloille, jolloin ravinteita ja kiintoainesta huuhtoutuu vesistöön.

6. Valuma-alueen vakava vaurioituminen

Valuma-alueen soiden, metsien ja peltojen tehokas ojitus ja asutuskeskuksista suoraan Vantaanjokeen johdetut hulevesiviemärit aiheuttavat vähäjärvisellä joella kovien sateiden aikaan pahoja tulvia.

Em. syy estää myös sade- ja sulamisvesien imeytymisen maaperään, josta vesi tasaisesti valuisi uomiin virtaamia tasaten.

Vähäsateisina aikoina Vantaanjoen uomien virtaamat pienenevät erittäin pieniksi ja osa uomista kuivuu kokonaan.

Virtaamaolosuhteet ovat äärevöityneet Vantaanjoella äärimmilleen.

7. Vantaanjoen kalastuksenvalvonta on huonoa ja riittämätöntä

Vantaanjokea, jossa eläinten kulkureitit toteutuvat hyvin.

Vantaanjokea, jossa eläinten kulkureitit eivät toteudu.

Vantaanjokea, jossa eläinten kulkureitit toteutuvat hyvin.