

Vantaanjoki

Kari Stenholm

Virtavesien hoitoyhdistys ry

Vantaanjoki on Itämeren joki

- Vantaanjoen vesistö sijaitsee Itämeren valuma-alueella ja laskee Suomenlahteen
- Vantaanjoen vesistön tilanne vaikuttaa Itämeren tilanteeseen, esim. joen Itämereen tuoman ravinne-, kiintoaine- ja kemikaalikuorman johdosta
- Itämeren tilanne vaikuttaa Vantaanjoen vesistön tilanteeseen, esim. vaelluskalojen osalta

Vantaanjoen vesistö ulottuu 14 kunnan alueelle

- Hausjärvi
- Loppi
- Riihimäki
- Hyvinkää
- Nurmijärvi
- Tuusula
- Järvenpää
- Kerava
- Vantaa
- Helsinki
- Vihti
- Espoo
- Mäntsälä
- Sipoo

Kuva: Kari Stenholm

Vantaanjoen vesistön pisimmät uomat

- 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

Kuva: Kari Stenholm

Selänoja

Kuva: Kari Stenholm

Sveitsinpuro

Kuva: Kari Stenholm

Paalijoki

Kuva: Kari Stenholm

Pääuoman Nukarinkoski

Kuva: Kari Stenholm

Pääuoman Myllykoski

Kuva: Kari Stenholm

Pääuoman Vantaankoski

Kuva: Kari Stenholm

Keravanjoen Kirkonkylänkoski

Kuva: Kari Stenholm

Vanhankaupunginkosken kalatie

Kuva: Kari Stenholm

Vanhankaupunginkosken pato

Kuva: Kari Stenholm

Vantaanjokea on kohdeltu kaltoin

- 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.
- Vantaanjokeen on johdettu ja johdetaan edelleen jätevesiä; sekä puhdistettuna, että puhdistamatta.
- Em. syistä luontaisesti lisääntyneet alkuperäiset vaelluskalakannat ovat tuhoutuneet ja joen arvostus on ollut huono. Huonoimmillaan Vantaanjoen vedenlaatu oli 1950-1970-luvuilla, jolloin Vantaanjoki oli varsinainen likaviemäri.

Kuva: Kari Stenholm

Vantaanjoki on elvytetty Suomenlahden parhaaksi taimenjoeksi

- Viranomaiskunnostuksilla on purettu patoja, ohitettu niitä kalateillä ja ennallistettu pääuomien koskia
- Virtavesien hoitoyhdistys (Virho) on kunnostanut jätevesiltä ja muilta ongelmilta suojassa oleviin paikkoihin lisääntymisalueita, joissa taimenen lisääntyminen suurimmalta osaltaan tällä hetkellä tapahtuu
- Kunnostustoiminnan rinnalla Virho tekee laajaa tarkkailu-, suojelu-, valistus- ja tiedotustyötä, mikä pikkuhiljaa parantaa Vantaanjoen vesistön tilaa. Virho on mm. määritellyt Vantaanjoen pahimmat ongelmat ja tekee koko ajan työtä niiden vähentämiseksi.
- SKES on kunnostanut kolmea alajuoksun puroa

Kuva: Kari Stenholm

Virho kunnostaa Vantaanjoen vesistöä talkoilla ja työllisyysprojektilla

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

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.
- Tänä vuonna Virho on saanut rahoitusta myös monilta yrityksiltä ja yhdistyksiltä
- Virho käyttää myös saamansa palkintorahat kunnostusten rahoittamiseen, mm. vuonna 2010 saadun WWF Suomen Pandapalkinnon 10 000 euroa.

Tällä hetkellä tiedossa olevat

Virhon rahoittajat vuonna 2015

- Rahoitus työllistettävien palkkakustannuksiin anotaan ja saadaan valtion työllistämisvaroista.
- Kunnostusmateriaalien rahoitusta on anottu kalastuskorttivaroista tukea myöntäviltä Uudenmaan- ja Hämeen ELY-keskusten kalatalousryhmiltä.
- Perinteisesti Nukarin- Raalan osakaskunta on maksanut Nukarinkosken kunnostusmateriaaleista puolet.
- Hyvinkään kylien osakaskunta lahjoitti Virholle 2000 euroa käytettäväksi osakaskunnan vesialueiden kunnostamiseen vuonna 2015.
- Viranomaisten ja vesialueiden omistajien antaman rahoituksen lisäksi virtavesikunnostuksissa tarvitaan myös Virhon omarahoitusta. Omarahoitusosuus on saatu pääosin kalamiesten lahjoituksina heidän järjestämiensä nettihuutokauppojen tuotoista. Kalamiesten lahjoitusvaroilla on hankittu myös talkookunnostusten materiaaleja. Nettihuutokauppoja ovat järjestäneet Kalamies.com ja Perhokalastajat.net nettiportaalit.
- Sauna Beanies & Wear Oy lahjoittaa Free Helsingfors -pipojen myynnistä saamansa tuoton Virholle käytettäväksi virtavesikunnostuksiin.
- Helsingin Perhokalastajat ry lahjoitti 1000 euroa Karjaanjoen vesistön virtavesikunnostukseen.
- Insinööri-toimisto Tensicon Oy lahjoitti 400 euroa virtavesikunnostuksiin.
- Kalastusyhtymä Kääpä lahjoitti 300 euroa virtavesikunnostuksiin.
- Norex Spirits Ab lahjoitti 200 euroa virtavesikunnostuksiin.
- Vantaan kaupunki hankkii Rekolanojan kunnostusmateriaalit.

Kunnostusmateriaalit ajetaan talvella jäädytettyjä uria myöten uomien varteen

Kuva: Olli Toivonen

Soraa kutusoraikon rakentamiseksi

Kuva: Olli Toivonen

Kiviä poikaskivikon rakentamiseen

Kuva: Olli Toivonen

Varsinaiset kunnostukset tehdään huhti-syyskuussa

Kuva: Olli Toivonen

Kunnostukset tehdään uomia ja rantaa vahingoittamatta käsityönä

Kuva: Olli Toivonen

Kunnostuksissa rakennetaan pääasiassa kutusoraikkoja ja poikaskivikoita

Kuva: Olli Toivonen

Kutusoraikat rakennetaan suojaan jätevesipäästöiltä ja muilta ongelmilta

Kuva: Kari Stenholm

Rakennettu kutusoraikko latvapurolla

Kuva: Kari Stenholm

Rakennettu kutusoraikko pääuomassa

Kuva: Kari Stenholm

Rakennettu poikaskivikko, johon kutusoraikolta kuoriutuneet poikaset pääsevät suojaan

Kuva: Kari Stenholm

Pelkkä kunnostus ei riitä

- Kunnostustoiminnan rinnalla 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 raportoi siitä

Kuvia Vantaanjoen taimenista

Kuva: Kari Stenholm

Vantaanjoen paikallinen taimen

Kuva: Kari Stenholm

Meritaimenet kutevat yläjuoksulla

Kuva: Kari Stenholm

Meritaimenet kutevat sivupurossa

Kuva: Kari Stenholm

Meritaimenet kutevat pääuomassa yläjuoksulla

Kuva: Kari Stenholm

Vantaanjoen luonnonlisäntymisen poikastiheydet ovat suuria

Kuva: Kari Stenholm

Vantaanjoella on silti edelleen paljon pahoja ongelmia

- Verkkokalastus joen suun edustan merialueella
- Vanhankaupunginkosken voimalaitos, sen käyttö ja pato, sekä niiden haittaa pahentavat kalastusjärjestelyt Vanhankaupunginkoskella

Meriyhteyttä rajoittavat padot esim. Keravanjoen Haarajoella ja Kellokoskella sekä Luhtajoen Kuhakoskella ja huonosti toimivat kalatiet esim. Vantaankoskella, Kirkonkylänkoskella ja Tikkurilankoskella

- Isot jätevesipäästöt monista kunnista Vantaanjoen vesistöön ja Helsingistä myös Vantaanjoen suun merialueelle
- Huonot hulevesijärjestelyt
- Valuma-alueen vakava vaurioituminen maa- ja metsätaloudentehokkaan ojituksen ja huonojen hulevesijärjestelyjen takia
- Perinteisesti huono kalastuksen valvonta, mikä parani vuonna 2014 Vantaanjoen jokitalkkarin valvonnan johdosta

Jätevesipäästöt

Kuva: Kari Stenholm

Jätevesipäästöjen vaikutukset

- Puhdistamattoman jäteveden päästöjen välitön haittavaikutus vesistölle on se, että ne heikentävät veden happitilannetta, mikä aiheuttaa kala- ja vesieliöstökuolemia
- Puhdistamattoman jäteveden päästön aiheuttama vähähappinen tulppa voi ajalehtiä 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
- 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

Kalakuolema

Kuva: Kari Stenholm

Kuva: Kari Stenholm

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**

Vantaanjoen kuntien jätevesipäästöt Vantaanjokeen ja suoraan mereen vuonna 2012

- Helsinki 376 042 m³ (89,2%)
- Riihimäki 37 207 m³ (8,8 %)
- Hyvinkää 4 805 m³ (1,1 %)
- Nurmijärvi 3 500 m³ (0,8 %)

- **Yhteensä 421 554 m³**

Jätevesipäästöt Helsingistä suoraan mereen vuosina 2006-2012

- 2006: verkostosta $40\,948\text{ m}^3$ + puhdistamolta $705\,892\text{ m}^3$ = $746\,840\text{ m}^3$
- 2007: verkostosta $92\,640\text{ m}^3$ + puhdistamolta $806\,666\text{ m}^3$ = $899\,306\text{ m}^3$
- 2008: verkostosta $186\,367\text{ m}^3$ + puhdistamolta $606\,037\text{ m}^3$ = $792\,404\text{ m}^3$
- 2009: verkostosta $381\,578\text{ m}^3$ + puhdistamolta 0 m^3 = $381\,578\text{ m}^3$
- 2010: verkostosta $143\,595\text{ m}^3$ + puhdistamolta $3\,989\,814\text{ m}^3$ = $4\,133\,409\text{ m}^3$
- 2011: verkostosta $381\,422\text{ m}^3$ + puhdistamolta $642\,994\text{ m}^3$ = $1\,024\,416\text{ m}^3$
- 2012: verkostosta $175\,013\text{ m}^3$ + puhdistamolta $200\,979\text{ m}^3$ = $375\,992\text{ m}^3$

Jätevesipäästöongelman korjaamiseen pitää rohkeasti ryhtyä

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

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

Kuva: Joonas Stenholm

Toimijoita Vantaanjoella

- Virtavesien hoitoyhdistys ry (Virho)
- Suomalaisen kalastusmatkailun edistämisseura ry (SKES)
- Vantaanjoen ja Helsingin seudun vesiensuojeluyhdistys ry (VHVSY)
- Kunnat
- Hämeen Ely-keskus
- Uudenmaan Ely-keskus
- Vantaanjoen kalastusalue
- Helsingin kalastusalue
- Lopen kalastusalue
- Osakaskunnat

Kiitos!

Kuva: Kari Stenholm