
Tietolomake nro 1
Kestävä maatalous ja maaperän säilyttäminen
Johdanto

Maaperän huonontumisen yhdistäminen
maaperän huomioon ottaviin viljelykäytäntöihin

ja maaperän kannalta tarkoituksenmukaisiin
poliittisiin toimenpiteisiin

M

(Lähde: Geertrui Louwagie)

(Lähde: Geertrui Louwagie)

aatalous kattaa merkittävän osan Eu-
roopan maa-alasta. Siksi sillä on tärkeä

asema luonnonvarojen ja kulttuurimaisemien säi-
lyttämisessä ja muiden toimintojen ylläpitämises-
sä maaseudulla. Maanviljelyllä on osaltaan luotu
ja säilytetty jo vuosisatojen ajan monenlaisia mai-
semia ja elinympäristöjä. Maatalouskäytännöillä
voi kuitenkin olla myös päinvastaisia vaikutuksia.
Sopimattomat maatalouskäytännöt voivat aiheu-
tua maaperän huonontumista, maaperän, veden
ja ilman saastumista, elinympäristöjen pirstoutu-
mista ja luonnonvaraisen kasviston ja eläimistön
katoamista.

Euroopan parlamentti tiedostaa maatalousmaa-
han liittyvät ympäristöhaasteet ja on pyytänyt Eu-
roopan komissiota toteuttamaan pilottihankkeen
”Kestävä maatalous ja maaperän säilyttäminen
yksinkertaistetuin viljelymenetelmin” (SoCo). Han-
ke toteutetaan maatalousasioiden ja maaseudun
kehittämisen pääosaston (AGRI) ja yhteisen tutki-
muskeskuksen (YTK) yhteistyöllä.

Tämä on ensimmäinen kymmenestä tietolomak-
keesta, joissa esitetään SoCo-hankkeen päätelmät
tiivistettyinä. Kolmessa tietolomakkeessa kes-
kitytään maaperän huonontumiseen, kolmessa
seuraavassa maaperän huomioon ottaviin viljely-
käytäntöihin ja seuraavissa kolmessa maaperän
kannalta tarkoituksenmukaisiin poliittisiin toimenpi-
teisiin. Tässä tietolomakkeessa yhdistetään muissa
tietolomakkeissa esitetyt aiheet (tietolomake nro 1).

Maaperä koostuu mineraalihiukkasista, vedestä, il-
masta ja orgaanisesta aineksesta, mukaan lukien elä-

Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän
huomioon ottaviin viljelykäytäntöihin ja maaperän kannalta
tarkoituksenmukaisiin poliittisiin toimenpiteisiin

Viljelykäytäntöjen (myönteiset/
kielteiset) vaikutukset maaperän
huonontumiseen, asiaan liittyvät

ympäristöseikat ja taloudelliset
seikat ja niiden korostaminen

hyvän viljelykunnon ja ympäristön
säilyttämisen vaatimuksin tai/ja

maatalouden ympäristötuella

Merkkien selitykset: *: maaperää säästävässä maataloudessa noudatetaan
näitä täydentäviä maatalouskäytäntöjä; +: myönteiseksi todettu vaikutus;
-: kielteiseksi todettu vaikutus; [x]: odotettu vaikutus; (x): rajoitettu (esim.

lyhyellä aikavälillä) tai välillinen vaikutus; tyhjä kenttä: ei tunnettuja hiukkasia;
: kannustetaan hyvän viljelykunnon ja ympäristövaatimuksin; :

kannustetaan maatalouden ympäristömaksuin; : kannustetaan hyvän
viljelykunnon ja ympäristön vaatimuksin ja maatalouden ympäristötuella

(Lähde: Stephan Hubertus Gay)

vät organismit. Maaperä on mutkikas, dynaaminen,
elävä luonnonvara, jolla on useita elintärkeitä tehtäviä:
se tuottaa elintarvikkeita ja muuta biomassaa, varas-
toi, suodattaa ja muuttaa aineita, kuten vettä, hiiltä
ja typpeä. Maaperä toimii myös elinympäristönä ja
geenipoolina, on perustana ihmisen toiminnalle, mai-
semalle ja perinnölle ja tarjoaa raaka-aineita.

Maaperä huonontuu monin tavoin. Osa tästä huo-
nontumisesta johtuu maataloudesta: vedestä, tuu-
lesta ja maanmuokkauksesta aiheutuva eroosio; tii-
vistyminen; maaperään varastoituneen orgaanisen
hiilen ja maaperän biologisen monimuotoisuuden
väheneminen; suolaantuminen ja natriumin lisään-
tyminen ja maaperän saastuminen (jota aiheuttavat
raskaat metallit ja torjunta-aineet sekä nitraattien
ja fosfaattien liialliset määrät). Seuraavissa tie-

tolomakkeissa kiinnitetään enemmän huomiota
vesieroosioon ja tiivistymiseen (tietolomake nro 2),
maaperän orgaanisen aineksen vähentymiseen
(tietolomake nro 3) sekä suolaantumiseen ja nat-
riumin lisääntymiseen (tietolomake nro 4). Niissä
esitetään myös yhteydet asiaan liittyvään huonon-
tumiseen ja ympäristöseikkoihin (kuten veden laa-
tuun, luonnon monimuotoisuuteen ja maisemaan).

Maaperän huonontumisen torjuminen edellyttää
maaperän laadun suojelemista, säilyttämistä ja
parantamista. Maaperän ominaisuudet ja maan-
muodostuksen tekijät, kuten ilmasto, maankäyttö
ja maan hoito vaikuttavat siihen, miten laajasti
maaperä huonontuu. Tietyillä viljelymenetelmillä ja
-käytännöillä vältetään useitakin maaperää huo-
nontavia prosesseja ja onnistutaan suojelemaan

Maaperän huonontuminen Asiaan liittyvät ympäristöseikat

Kansan­
talous

Vesieroosio Tiivistyminen
Orgaanisen

aineksen
vähentyminen

Suolaan­
tuminen/
Natriumin

lisääntyminen

Veden laatu
Kasvihuone­
kaasupäästöt

Luonnon
monimuotoi­

suus

Maaperää säästävä maatalous

Ei lainkaan tai vähän maanmuok
kausta*

-/+ + + -/+ -/+ [+] -/+

Peitekasvit* + [+] + + + [+] +

Viljelykierto* + + + + (+) + +

Maaperän huomioon ottava maanmuokkaus

Sekaviljely + + + + + -/+

Jankkurointi (+) (+) -/+

Maan ääriviivoja noudattava viljely +

Maaperän huomioon ottavat maatilan perusrakenteet

Suojakaistat + [+] [+] + + -/+

Pengerviljelmät + [+] -

1Tietolomake nro

ja säilyttämään maavaroja. Näitä tarkoituksenmu-
kaisia käytäntöjä esitetään maaperää säästävää
maataloutta koskevassa tietolomakkeessa (tieto-
lomake nro 5), maaperän huomioon ottavia maan-
muokkauskäytäntöjä koskevassa tietolomakkeessa
(tietolomake nro 6) ja maatilan perusrakenteita kä-
sittelevässä tietolomakkeessa (tietolomake nro 7).

Poliittiset päätöksentekijät voivat tehdä päätöksiä
erityisten maatalouskäytäntöjen (tai -järjestelmien)
tukemisesta tarkoituksenmukaisella politiikalla ja
jopa tehdä näistä pakollisia. Yhteisellä maatalous-
politiikalla (YMP) on merkittävä asema ehkäistä-
essä ja vähennettäessä maaperän huonontumis-
ta. Tätä aihetta käsitellään tietolomakkeissa, jotka
koskevat vaatimusta säilyttää maatalousmaa
hyvässä viljelykunnossa ympäristöstä huolehtien

(tietolomake nro 8), maatalouden ympäristötoi-
menpiteitä (tietolomake nro 9) ja neuvontapalve-
luita (tietolomake nro 10).

Maaperän huonontuminen, maaperän huomioon ot-
tavat viljelykäytännöt (tai -järjestelmät) ja maaperän
kannalta tarkoituksenmukainen politiikka vaikuttavat
toisiinsa. Jäljempänä esitettävässä taulukossa an-
netaan yleiskatsaus seuraavissa tietolomakkeissa
esitettävistä yhteyksistä. Niissä korostetaan maape-
rän huomioon ottavien viljelykäytäntöjen ympäris-
tövaikutuksia ja taloudellisia vaikutuksia. Lisätietoja
annetaan tietolomakkeissa nro 2–9.

Lisätietoja
http://soco.jrc.ec.europa.eu

Maaperän huonontuminen Asiaan liittyvät ympäristöseikat

Kansan­
talous

Vesieroosio Tiivistyminen
Orgaanisen

aineksen
vähentyminen

Suolaan­
tuminen/
Natriumin

lisääntyminen

Veden laatu
Kasvihuone­
kaasupäästöt

Luonnon
monimuotoi­

suus

Maaperää säästävä maatalous

Ei lainkaan tai vähän maanmuok
kausta*

-/+ + + -/+ -/+ [+] -/+

Peitekasvit* + [+] + + + [+] +

Viljelykierto* + + + + (+) + +

Maaperän huomioon ottava maanmuokkaus

Sekaviljely + + + + + -/+

Jankkurointi (+) (+) -/+

Maan ääriviivoja noudattava viljely +

Maaperän huomioon ottavat maatilan perusrakenteet

Suojakaistat + [+] [+] + + -/+

Pengerviljelmät + [+] -

Kestävä maatalous ja maaperän säilyttäminen
Johdanto

Toukokuu 2009

© Euroopan yhteisöt 2009. Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Tämä tietolomake perustuu kestävää maataloutta ja maaperän säilyttämistä koskevan hankkeen (SoCo)
yhteydessä tehtyihin havaintoihin. Se koostuu kymmenestä lomakkeesta, joissa käsitellään hankkeeseen
liittyviä seuraavia tärkeitä aiheita:

–	 Johdanto:
		 – Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän huomioon ottaviin 		
		 viljelykäytäntöihin ja maaperän kannalta tarkoituksenmukaisiin poliittisiin toimenpiteisiin;

–	 Maaperän huonontuminen:
		 – Tietolomake nro 2: Vesieroosio ja tiivistyminen;
		 – Tietolomake nro 3: Orgaanisen aineksen vähentyminen;
		 – Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen;

–	 Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet:
		 – Tietolomake nro 5: Maaperää säästävä maatalous;
		 – Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt;
		 – Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita;

–	 Maaperän kannalta tarkoituksenmukainen politiikka:
		 – Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä 		
		 huolehtien;
		 – Tietolomake nro 9: Maatalouden ympäristötoimenpiteet;
		 – Tietolomake nro 10: Neuvontapalvelut.

Kaikki SoCo:n tietolomakkeet voi ladata seuraavasta osoitteesta: http://soco.jrc.ec.europa.eu.

Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän
huomioon ottaviin viljelykäytäntöihin ja maaperän kannalta
tarkoituksenmukaisiin poliittisiin toimenpiteisiin

Tietolomake nro 2

Vesieroosio ja tiivistyminen

Mitä eroosio tarkoittaa?
Eroosio tarkoittaa maaperän kulumista. Maahan

pudotessaan sadepisarat irrottavat maahiukkasia.
Ilmiön voimakkuus riippuu putoavien sadepisaroiden

koosta ja nopeudesta. Tämän jälkeen veden pinta-
virtaus tempaa mukaansa irronneet maahiukkaset.

Osa hiukkasista täyttää maan huokoset ja sulkee
maan pinnan. Eroosio syntyy, kun sademäärä ylittää

maahanimeytymisasteen.

Mitä tiivistyminen tarkoittaa?
Kun maanpintaa painetaan, se tiivistyy. Tämä muuttaa
maaperän ominaisuuksia, kuten huokoisuutta ja läpäi-
sevyyttä. Huokoset irtoavat ja kaasun ja veden läpäi-
seminen estyy, jolloin veden ja hapen saanti vähenee.
Juuriston kasvu vähenee.

Miksi eroosio ja tiivistyminen on torjuttava?
Eroosio kuluttaa maata nopeammin kuin maaperän muodostuminen pystyy sitä korvaamaan. Pintamaan
katoaminen johtaa hedelmällisyyden vähenemiseen ja heikompaan tuotokseen. Maan katoaminen lisää
myös vesistöjen saastumista ja liettymistä.

Maaperän tiivistyminen vähentää maaperän mahdollisuuksia säilöä vettä ja toimittaa happea juuristolle.
Kun maaperä ei kykene säilömään vettä yhtä hyvin kuin ennen, tuotos
huononee, veden valunta kasvaa ja maaperä on alttiimpi eroosiolle.

Mikä aiheuttaa eroosiota ja tiivistymistä?
Vesieroosio on luonnon tapahtuma; sen tärkeimmät aiheuttajat ovat voimakkaat sateet, pinnanmuodostus,
maaperän heikko orgaaninen aines, kasvipeitteen osuus ja tyyppi. Ihmisten toimet, muun muassa sopi-
mattomat viljelytekniikat ja -menetelmät, kuitenkin lisäävät ja kiihdyttävät ilmiötä, samoin kuin muutokset
vesioloissa, metsäkato ja maa-alueiden arvostuksen väheneminen ja niistä luopuminen.

Sopimaton maan hoito aiheuttaa eniten tiivistymistä. Esimerkkejä tästä ovat liian suuri karjatiheys, raskai-
den maatalouskoneiden sopimaton käyttö ja maanmuokkaus maan ollessa liian kosteaa. Kostea maaperä
ei ole riittävän vankka kestämään painoa, mikä johtaa tiivistymiseen.

(Lähde: Agenzia per i Servizi nel Settore
Agroalimentare delle Marche, Italia)

(Lähde: Stephan Hubertus Gay)

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huonontuminen

Välimeren sedimenttiesiintymät jotka
perustuvat eroosion vaikutuksen
alaisilta sisämaan pelloilta
kulkeutuneista maahiukkasista (Italia)
(Lähde: Agenzia per i Servizi nel
Settore Agroalimentare delle Marche,
Italia)

Esimerkki noroeroosiosta ja
maakertymistä rinteen alla (Lähde: Soil
Atlas of Europe)

Kartalla esitetään vesieroosion uhka Euroopan unionin 27 jäsenvaltiossa
0	 250	 500	 1 000	 1 500	 2 000

km

0 - 0.5

0.5 - 1

1.0 - 2.0

2.0 - 5.0

5.0 - 10.0

10.0 - 20.0

20.0 - 50.0

>50

Eroosioriski
t/ha vuodessa

Kypros

Mitä haittaa eroosiosta on?
Vesieroosiosta johtuvat paikalliset

haitat
Vesieroosiosta johtuvat

ulkopuoliset haitat
• Orgaanisen aineksen katoaminen
• Maaperän rakenteen

huonontuminen
• Maanpinnan tiivistyminen
• Heikentynyt veden imeytyminen

maahan
• Pohjavesitilanteen heikkeneminen
• Pintamaan kuluminen
• Ravinteiden katoaminen
• Maaperän karkean osan

lisääntyminen
• Ojien ja kuoppien muodostuminen
• Kasvien katoaminen
• Maaperän tuottavuuden

heikkeneminen

• Veden pilaantuminen
• Vesistön rehevöityminen
• Tulvat
• Perusrakenteiden

mureneminen
• Kuivauksen estyminen
• Vesistöjen muodon

muuttuminen
• Vesistöjen ja satamien

liettyminen

Sijainti ja laajuus

Vesieroosio koskee noin 115 miljoonaa hehtaaria – joka on kahdeksasosa Euroopan koko maa-alasta – ja
tuulieroosio 42 miljoonaa hehtaaria. Eroosio uhkaa erityisesti Välimeren aluetta silloin, kun pitkän kuivan
kauden jälkeen saadaan voimakkaita sateita.

Euroopan syvemmistä maakerroksista arviolta kolmannesta uhkaa tiivistyminen, viidennestä hieman vä-
häisemmässä määrin. Tiivistymisalttius riippuu maaperän koostumuksesta, joka voi olla hiekkaa (vähiten
altistunut) – savihiekkaa – hiekkasavea – hiekansekaista savea – savea – savimaata – savista maata (jolle
tiivistyminen on suurin uhka).

Tietolomake nro 2: Vesieroosio ja tiivistyminen

Tietolomake nro 2

This map shows the natural susceptibility of agricultural soils to compaction if they were to be exposed to
compaction. The evaluation of the soil’s natural susceptibility is based on the creation of logical connections
between relevant parameters (pedotransfer rules). The input parameters for these pedotransfer rules are
taken from the attributes of the European soil database, e.g. soil properties: type, texture and water regime,
depth to textural change and the limitation of the soil for agricultural use. Besides the main parameters auxiliary
parameters have been used as impermeable layer, depth of an obstacle to roots, water management system,
dominant and secondary land use. It was assumed that every soil, as a porous medium, could be compacted.

0 500 1 000 1 500 2 000250
km

Natural susceptibility

to compaction

No soil

Low

Medium

High

Very high

No evaluation

Spatial coverage: 27 Member States of the
European Union where data available

Pixel size: 1 km
Projection: ETRS89 Lambert Azimuthal Equal Area

Input data - source
Soil data - European Soil Database v2
Land use - CORINE Land Cover 2000

MAP INFORMATION

© European Communities, 2008

Beata Houšková, European Commission,
Institute of Environment and Sustainability,
Land Management and Natural Hazards Unit,
Ispra, Italy.
Email: beata.houskova@jrc.it

Digital datasets can be downloaded from
http://eusoils.jrc.ec.europa.eu/

For more information:

BIBLIOGRAPHIC INFORMATION

Author: Beata Houšková

0	 250	 500	 1 000	 1 500	 2 000
km

Sokerijuurikkaan keräyslaite (Lähde: Soil
Atlas of Europe)

Pakkautunutta maaperää (Lähde: Soil
Atlas of Europe)

Kartalla esitetään maaperän luonnollinen alttius
tiivistymiselle EU:n 27 jäsenvaltiossa

Ei lainkaan

Alhainen

Keskitasoa

Korkea

Hyvin korkea

Ei arvioitu

Luonnollinen
tiivistymisherkkyys

Kypros

Yhteydet muihin maaperää huonontaviin tekijöihin ja/tai 	
ympäristöön
Maaperän kyky vastustaa eroosiota aiheuttavia ilmasto-olosuhteita (esim. tuulta, sadetta, virtaavaa vet-
tä) perustuu pääasiallisesti maaperän koostumukseen ja sen sisältämään orgaaniseen ainekseen, joka
vaikuttaa sen vedenimeytyskykyyn ja maaperän kykyyn tuottaa kiviainesta ja pintakerrostumia. Eroosion
syntyessä pintamaan katoaminen vähentää maaperän hedelmällisyyttä ja saastuttaa vesien ekosysteemiä.
Maaperän hedelmällisyyden katoaminen ja rakenteiden murtuminen johtaa lopulta aavikoitumiseen.

Maaperän tiivistyminen voi aiheuttaa ja kiihdyttää maaperän huonontumista muulla tavoin, esim. aiheutta-
en eroosiota ja maanvyörymiä. Tiivistyminen vähentää veden imeytymistä maahan, mikä puolestaan lisää
rinteiden valumista. Kun maakerroksella on alhainen vedenläpäisykyky, myös maaperän ylemmät kerrokset
altistuvat kyllästymiselle ja muuttuvat raskaammiksi. Ylempiä kerroksia uhkaa valuminen ja maanvyörymi-
en aiheuttaminen. Tasangoilla tiivistyminen voi aiheuttaa vettymistä, mikä puolestaan tuhoaa kiviainesta ja
muodostaa kuorta. Maaperän orgaaninen aines parantaa sen rakennetta ja vähentää maaperän altistumis-
ta tiivistymiselle, eroosiolle ja maavyörymille.

Lisätietoja
http://soco.jrc.ec.europa.eu
http://eusoils.jrc.ec.europa.eu/projects/soil_atlas/

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huonontuminen

Toukokuu 2009

© Euroopan yhteisöt 2009. Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Tämä tietolomake perustuu kestävää maataloutta ja maaperän säilyttämistä koskevan hankkeen (SoCo)
yhteydessä tehtyihin havaintoihin. Se koostuu kymmenestä lomakkeesta, joissa käsitellään hankkeeseen
liittyviä seuraavia tärkeitä aiheita:

–	 Johdanto:
		 – Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän huomioon ottaviin 		
		 viljelykäytäntöihin ja maaperän kannalta tarkoituksenmukaisiin poliittisiin toimenpiteisiin;

–	 Maaperän huonontuminen:
		 – Tietolomake nro 2: Vesieroosio ja tiivistyminen;
		 – Tietolomake nro 3: Orgaanisen aineksen vähentyminen;
		 – Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen;

–	 Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet:
		 – Tietolomake nro 5: Maaperää säästävä maatalous;
		 – Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt;
		 – Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita;

–	 Maaperän kannalta tarkoituksenmukainen politiikka:
		 – Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä 		
		 huolehtien;
		 – Tietolomake nro 9: Maatalouden ympäristötoimenpiteet;
		 – Tietolomake nro 10: Neuvontapalvelut.

Kaikki SoCo:n tietolomakkeet voi ladata seuraavasta osoitteesta: http://soco.jrc.ec.europa.eu.

Tietolomake nro 2: Vesieroosio ja tiivistyminen

Tietolomake nro 3

Orgaanisen aineksen
vähentyminen

Maaperä jossa on paljon elinperäistä
ainetta (Lähde: Soil Atlas of Europe)

Mitä tarkoittaa orgaanisen ai-
neksen vähentyminen?
Maaperän orgaanisen ainekseen kuuluvat kaikki maa-
perän elävät organismit sekä kuolleiden organismien
jäännökset eri hajoamisasteissaan. Maaperän orgaani-
nen hiili koostuu hiiltä sisältävien yksinkertaisten ja
kompleksisten aineiden vaihtelevista yhdistelmistä.
Orgaanista ainesta syntyy kasvinjäännöksistä sekä
eläinlannasta ja viherlannoitteista, kompostista ja muis-
ta orgaanisista aineista. Orgaaninen aines vähentyy,
kun lahoavat organismit vähentyvät tai kun luonnolliset
tekijät tai ihminen lisäävät lahoamista. Orgaaninen aines
on terveen maaperän elintärkeä ainesosa; sen vähenty-
minen huonontaa maaperää.

Mihin maaperän orgaanista ainesta/hiiltä tarvitaan?
Maaperän orgaaninen aines ruokkii maaperän eläimistöä ja edistää maaperän biologista monimuotoisuut-
ta säilömällä maaperän ravinteita, kuten typpeä, fosforia ja rikkiä, ja vaikuttaa siten tärkeimpänä tekijänä
maan hedelmällisyyteen. Maaperän orgaaninen hiili tukee maaperän rakennetta, parantaa fyysistä ympä-
ristöä, johon juuret voivat tunkeutua läpi maakerroksen.

Orgaaninen aines imee vettä – se pystyy säilyttämään noin kuusi kertaa painonsa määrän vettä – minkä
vuoksi siitä tulee kasviston elämänlanka luonnostaan kuivassa ja hiekkaisessa maassa. Orgaanista ainesta
sisältävällä maaperällä on parempi rakenne, mikä lisää veden imeytymistä ja vähentää maaperän altistu-
mista tiivistymiselle, eroosiolle, aavikoitumiselle ja maanvyörymille.

Yleisesti ottaen maaperässä on kaksi kertaa enemmän hiiltä kuin ilmakehässä ja kolme kertaa enemmän
kuin kasvistossa. Euroopan maaperä on valtava hiilivarasto, jossa on noin 75 miljardia tonnia orgaanista
hiiltä. Kun maaperän orgaaninen aines vähentyy, siitä vapautuu hiilidioksidia (CO2) ilmakehään. Toisaalta,
kun orgaanista ainesta muodostuu, se sitoo hiilidioksidia ilmakehästä.

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huonontuminen

Mikä vähentää orgaanista ainesta?
Maaperän orgaaniseen hiiliainekseen vaikuttaa eniten ilmasto, maan koostumus, hydrologia, maankäyttö
ja kasvisto.

Ilmasto
Orgaaninen aines vähentyy nopeammin korkeassa lämpötilassa, minkä vuoksi lämpimässä ilmastossa
maaperässä on vähemmän orgaanista ainesta kuin viileämmässä ilmastossa.

Maaperän koostumus
Hienorakeisessa maaperässä on vähemmän orgaanista ainesta kuin karkearakenteisessa ja se säilyttää
paremmin ravinteita ja vettä ja tarjoaa siksi paremmat kasvuolosuhteet. Karkearakeinen maaperä kuohkeu-
tuu paremmin ja happi tuhoaa nopeammin orgaanista ainesta.

Maaperän hydrologia (kuivatus)
Mitä kosteampi maaperä on, sitä vähemmän siinä on orgaanista ainesta tuhoavaa happea, joten orgaani-
nen aines kasaantuu.

Maankäyttö (maanmuokkaus)
Maanmuokkaus sekoittaa happea maahan ja nostaa sen keskilämpötilaa, mikä lisää orgaanisen ainek-
sen katoamista. Orgaanista ainesta katoaa myös, koska eroosio huuhtoo maan pintakerrosta ja humusta.
Yleisesti ottaen viljellyt kasvit palauttavat maaperään vähemmän orgaanista ainesta kuin luonnonvaraiset
kasvit.

Kasvisto
Juuret vaikuttavat suuresti maan orgaaniseen ainekseen. Niityt tuottavat pitkiä juuria, jotka tunkeutuvat sy-
välle maahan. Metsämaat sen sijaan saavat orgaanista ainesta pääasiallisesti pintaroskan lahoamisesta.
Kasvit tuottavat enemmän maanpäällistä biomassaa kuin juuret. Orgaanisen aineksen vaikutus pelto- ja niit-
tymaahan riippuu maanhoitomenetelmistä, siitä, poistetaanko kasvinjäännökset vai annetaanko niiden olla.

Sijainti ja laajuus
Viimeaikaiset maankäytön suuntaukset ja ilmastonmuu-
tos ovat vähentäneet maaperän orgaanista hiiltä määrän,
joka vastaa noin 10 prosenttia koko Euroopan fossiilisten
polttoaineiden päästöistä. Yleisesti ottaen lämpimän ja
kuivan ilmaston maissa on vähän orgaanista hiiltä, kun
taas viileän ja kostean ilmaston maissa on paljon orgaa-
nista hiiltä. Euroopan maaperästä lähes puolessa on
alhainen orgaanisen aineksen pitoisuus, lähinnä Etelä-
Euroopassa, mutta myös Ranskassa, Yhdistyneessä
kuningaskunnassa ja Saksassa.

 Esimerkki paikkakohtaisesta maaperän
hiilipitoisuuden vaihtelusta (Lähde: Soil
Atlas of Europe)

Tietolomake nro 3: Orgaanisen aineksen vähentyminen

Tietolomake nro

This map shows the actual carbon content of mineral soils in agricultural areas. The actual soil organic carbon
content (Act SOC) refers to the amount of carbon (kg/m2 or t C/ha) derived by pedotransfer rule for the Soil
Typological Units. The Act SOC (in %) is calculated from the equation: The pedotransfer rule (Jones et al. ,
2004) provides its results in four classes: very low < 1.0 %, Low 1.1-2.0 %, medium 2.1-6.0 % and high > 6 %.
The actual amount of soil organic carbon (kg/m2 or t C/ha) can then be calculated for each within a bioclimatic
region using Act SOC = C*BD*Depth*(1-Frag), where C is the percentage of SOC content, BD is the bulk density
of soil (in kg/m3 or t/ha), Depth is the thickness of a soil layer (in m) and, (1-Frag) is the content of stones (in %).

0 500 1 000 1 500 2 000250
km

in t C/ha

< 20

21 - 40

41 - 60

61 - 80

81 - 100

101 - 200

201 - 400

> 400

Spatial coverage: 27 Member States of the
European Union where data available

Pixel size: 1 km
Projection: ETRS89 Lambert Azimuthal Equal Area

Input data - source
Soil data - European Soil Database v2
Land use - CORINE Land Cover 2000
Climatic areas - Soil regions map of Europe

MAP INFORMATION

© European Communities, 2008

Vladimir Stolbovoy, European Commission,
Institute of Environment and Sustainability,
Land Management and Natural Hazards Unit,
Ispra, Italy.
Email: vladimir.stolbovoy@jrc.it

Digital datasets can be downloaded from
http://eusoils.jrc.ec.europa.eu/

For more information:

BIBLIOGRAPHIC INFORMATION

Authors: Vladimir Stolbovoy, Brechje Maréchal

3

Yhteydet muuhun maaperän
huonontumiseen ja 		
ympäristöön
Maan orgaanisen hiilen pitoisuuden katoaminen voi
rajoittaa maaperän kykyä tuottaa ravinteita kestä-
välle kasvinviljelylle. Tämä voi johtaa heikompaan
tuotokseen ja vaikuttaa elintarviketurvaan. Orgaa-
nisen hiilen vähäisyys merkitsee myös vähemmän
ravintoa maaperän eläville organismeille, mikä vä-
hentää maaperän biologista monimuotoisuutta.

Maaperän orgaanisen aineksen katoaminen hei-
kentää maaperän vedenimeytyskykyä ja johtaa
valumisen ja eroosion lisääntymiseen. Eroosio
puolestaan vähentää orgaanista ainesta ja huuh-
too pois hedelmälliset pintakerrokset. Kuivahkois-
sa oloissa tämä voi johtaa jopa aavikoitumiseen.

Kartalla esitetään
maatalousmaan nykyinen
orgaanisen hiilen pitoisuus
EU:n 27 jäsenvaltiossa

Maapallon lämpenemisen ennustetaan hävittävän
orgaanista ainesta, kun se vapauttaa enemmän
hiilidioksidia ja lisää ilmastonmuutosta. Tämän
seurauksena aavikoituminen voi kulkeutua pohjoi-
seen. Hiilivarastot, jotka säilyvät kylmässä ja kos-
teassa ilmastossa, vapauttavat lämpimissä olo-
suhteissa ilmaan merkittäviä määriä hiilidioksidia
ja metaania (CH4). Näin käy myös, kun kosteikkoja
kuivataan tai turvetta korjataan. Esimerkiksi Eu-
roopassa vielä jäljellä olevien turvesoiden jatkuva
kuivaaminen vapauttaa 30 miljoonaa tonnia hiiltä
vuodessa, mikä vastaa 40 miljoonan lisäauton tu-
loa Euroopan teille.

Lisätietoja
http://soco.jrc.ec.europa.eu
http://eusoils.jrc.ec.europa.eu/projects/soil_atlas/

0	 250	 500	 1 000	 1 500	 2 000
km

<20

21 - 40

41 - 60

61 - 80

81 - 100

101 - 200

201 - 400

>400

Nykyinen orgaanisen
hiilen pitoisuus
hiilitonneja hehtaarilla

Kypros

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huonontuminen

Toukokuu 2009

© Euroopan yhteisöt 2009. Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Tämä tietolomake perustuu kestävää maataloutta ja maaperän säilyttämistä koskevan hankkeen (SoCo)
yhteydessä tehtyihin havaintoihin. Se koostuu kymmenestä lomakkeesta, joissa käsitellään hankkeeseen
liittyviä seuraavia tärkeitä aiheita:

–	 Johdanto:
		 – Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän huomioon ottaviin 		
		 viljelykäytäntöihin ja maaperän kannalta tarkoituksenmukaisiin poliittisiin toimenpiteisiin;

–	 Maaperän huonontuminen:
		 – Tietolomake nro 2: Vesieroosio ja tiivistyminen;
		 – Tietolomake nro 3: Orgaanisen aineksen vähentyminen;
		 – Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen;

–	 Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet:
		 – Tietolomake nro 5: Maaperää säästävä maatalous;
		 – Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt;
		 – Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita;

–	 Maaperän kannalta tarkoituksenmukainen politiikka:
		 – Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä 		
		 huolehtien;
		 – Tietolomake nro 9: Maatalouden ympäristötoimenpiteet;
		 – Tietolomake nro 10: Neuvontapalvelut.

Kaikki SoCo:n tietolomakkeet voi ladata seuraavasta osoitteesta: http://soco.jrc.ec.europa.eu.

Tietolomake nro 3: Orgaanisen aineksen vähentyminen

Tietolomake nro 4

Mitä suolaantuminen ja natriumin
lisääntyminen tarkoittavat?
Suolaantumisessa maaperään kertyy liukenevia suolo-
ja. Nämä suolat sisältävät kaliumia (K+), magnesiumia
(Mg2+), kalsiumia (Ca2+), kloridia (Cl-), sulfaattia (SO4

2-),
karbonaattia (CO3

2-), bikarbonaattia (HCO3
-) ja nat-

riumia (Na+). Suolat liukenevat ja kulkeutuvat veden
mukana. Veden haihduttua jäljelle jäävät suolat.

Alkuasteen suolaantumisessa suolaa kertyy luonnon
prosessien kautta pohjamaan tai pohjavesien korkean
suolapitoisuuden vuoksi. Toisen asteen suolaantumi-
sen aiheuttavat ihmisen toimet, muun muassa sopi-
mattomat kastelumenetelmät, esimerkiksi suolapitoi-
sen kasteluveden käyttö ja/tai riittämätön kuivatus.

Suolaantuminen ja natriumin
lisääntyminen

Maan rakenteen tuhoutuminen
liiallisen natriumipitoisuuden

seurauksena(Lähde: Soil Atlas of
Europe)

Miksi suolaantuminen ja natriumin lisääntyminen on torjuttava?
Suolojen (erityisesti natriumin) kertyminen on suurimpia ekosysteemille aiheutuvia fysiologisia uhkia. Suola
haittaa kasvien kehitystä rajoittamalla niiden ravinnonsaantia ja heikentämällä kasvien saaman veden laa-
tua. Se vaikuttaa maaperän organismien aineenvaihduntaan ja heikentää vakavasti maaperän hedelmälli-
syyttä. Maaperän korkeat suolapitoisuudet kuihduttavat kasveja osmoottisen paineen kasvaessa ja suolo-
jen myrkyllisten vaikutusten lisääntyessä.

Liiallinen natriumin määrä tuhoaa maaperän rakennetta, joka ei hapen puutteen vuoksi kykene enää tuke-
maan kasvua ja eläimistöä.

Suolaantuminen lisää syvien maakerrosten läpäisemättömyyttä, minkä vuoksi maata ei voi enää käyttää
viljelyyn.

Syyt
Suolojen liiallinen kertyminen maaperään voi johtua luonnollisista tai ihmisen aiheuttamista syistä.

Ympäristön (luonnolliset) tekijät, jotka aiheuttavat suolaantumista ja natriumin lisääntymistä, voivat olla
seuraavia:
	 • geologiset tapahtumat, jotka voivat lisätä suolojen kertymistä pohjaveteen ja sitä kautta maaperään
	 • luonnolliset tekijät, jotka voivat kanavoida suolapitoista pohjavettä pintaan, lähelle pintaa tai

pohjavesipinnan yläpuolelle
	 • pohjaveden suodanta merenpinnan alapuolella oleviin osiin, toisin sanoen mikropainanteisiin, jotka

eivät kuivu lainkaan tai kuivuvat hyvin vähän

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huonontuminen

	 • vesien virtaaminen geologisen kasvualustan alueilta, joilta vapautuu suuret määrät suoloja
	 • tuulet, jotka voivat rannikoilla puhaltaa kohtalaisia määriä suoloja sisämaahan.

Maaperän suolapitoisuutta lisäävät luonnolliset tekijät voivat olla ilmasto, pohjamaa, kasvipeite, kasvisto-
tyyppi ja pinnanmuodostus.

Ihmisen aiheuttamat tekijöitä, jotka voivat aiheuttaa suolaantumista ja natriumin lisääntymistä, ovat
muun muassa:
	 • kastelu suolapitoisella vedellä
	 • vedenpinnan nostaminen ihmisen toimin (tihkuminen vuoraamattomista kanavista ja säiliöistä,

kasteluveden epätasainen jakautuminen, huonot kastelutavat, sopimaton kuivatus);
	 • lannoitteiden ja muiden kasvua lisäävien aineiden käyttö, erityisesti tehoviljelymailla, joilla on huono

läpäisevyys ja rajalliset huuhtoutumismahdollisuudet
	 • suolapitoisten jätevesien käyttö kastelussa
	 • suolapitoisten jätevesien päästäminen maaperään
	 • maaperän saastuttaminen suolapitoisella vedellä ja teollisuuden sivutuotteilla.

Merkittävimpiä ihmisen aiheuttamia tekijöitä ovat maankäyttö, viljelymenetelmät, maan hoito ja maaperän
huonontuminen. Sopimattomat kastelutavat (kuten suolapitoisen veden käyttö kasteluun) ja riittämätön
kuivatus aiheuttavat suolaantumista.

Suolaantuminen ja natriumin lisääntyminen koettelevat usein alueita, joilla on vähän sateita, tehokas koko-
naishaihdunta tai joiden koostumus estää suolojen huuhtoutumisen pois maaperästä, jolloin suolat kasau-
tuvat pintakerroksiin. Kastelu erittäin suolapitoisella vedellä pahentaa ongelmaa kohtalokkaasti.

Suolaantumiseen liittyy rannikoilla pohjaveden liikakäyttö, jota vaativat lisääntyvä kaupungistuminen, teol-
lisuus ja maatalous. Pohjavesien liikakäyttö voi alentaa tavanomaista vedenpintaa ja aiheuttaa meriveden
pääsyn pohjavesiin.

Suolakertymiä maaperä profiilissa (Unkari)
(Mollic Solonetz ‑ World Reference Base for Soil
ReLähdes 2006) (Lähde: Gergely Tóth)

Sijainti ja laajuus
Suolaisuus on maapallolla laajimmalle levinneitä
maaperän huonontumisprosesseja. Euroopassa
suolaantuneita maaperiä on Unkarissa, Romanias-
sa, Kreikassa, Italiassa ja Iberian niemimaalla. Poh-
joismaissa teiden suolaaminen liukkauden poista-
miseksi voi johtaa paikallisiin suolaantumisiin.

Maaperän suolaantuminen koettelee EU:ssa noin
1–3 miljoonaa hehtaaria. Sen katsotaan olevan
suurin syy aavikoitumiseen ja siksi vakava maape-
rän huonontumisen muoto. Lämpötilan noustessa
ja sademäärien vähetessä viime aikoina Euroopan
suolaantumisongelma on pahenemassa.

Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen

Tietolomake nro 4

This map shows the occurrence of salt affected areas and potentially salt affected areas in
agricultural areas on a scale of 1:1 000 000. To produce an overview of most significant
salt-affected regions the most appropriate is to use 3 main classes (saline soils, sodic or
alkali soils and potentially salt-affected soils).

0 500 1 000 1 500 2 000250
km

Occurrence of salinisation/

sodification

Saline >50 % of the area

Sodic >50 % of the area

Saline <50 % of the area

Sodic <50 % of the area

Potentially affected areas

Spatial coverage: 27 Member States of the
European Union where data available

Pixel size: 1 km
Projection: ETRS89 Lambert Azimuthal Equal Area

Input data - source
Map of salt affected soils in Europe (Szabolcs (1974))
Soil data - European Soil Database
Land use - CORINE Land Cover 2000

MAP INFORMATION

© European Communities, 2008

Gergely Tóth, European Commission,
Institute of Environment and Sustainability,
Land Management and Natural Hazards Unit,
Ispra, Italy.
Email: gergely.toth@jrc.it

Digital datasets can be downloaded from
http://eusoils.jrc.ec.europa.eu/

For more information:

BIBLIOGRAPHIC INFORMATION

Authors: Gergely Tóth, Kabindra Adhikari,
Vladimir Stolbovoy and Katalin Bódis

0	 250	 500	 1 000	 1 500	 2 000
km

Yhteydet muuhun maaperän huonontumiseen ja/tai ympäristöön
Suolaantuminen vähentää suuresti maaperän laatua ja kasvipeitettä. Maaperän rakenteen tuhoutuessa
vesi ja tuuli aiheuttavat helpommin eroosiota suolaisella ja natriumpitoisella maaperällä. Kun maa huonon-
tuu kuivilla, kuivahkoilla ja puolikosteilla alueilla, tapahtuu aavikoitumista. Suolaantumiseen liittyy aavikoitu-
mista, kuten maaperän hedelmällisyyden katoamista, maaperän rakenteen tuhoutumista ja tiivistymistä ja
maan kuorettumista.

Lisätietoja
http://soco.jrc.ec.europa.eu
http://eusoils.jrc.ec.europa.eu/projects/soil_atlas/

Kartalla esitetään suola- ja natriumpitoiset maaperät EU:n 27 jäsenvaltiossa

Suolaisuus >50 % alueesta

Natriumpitoisuus >50 % alueesta

Suolaisuus <50 % alueesta

Natriumpitoisuus <50 % alueesta

Todennäköiset esiintymisalueet

Suolaantumisen ja
natriumin lisääntymisen aste

Kypros

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huonontuminen

Toukokuu 2009

© Euroopan yhteisöt 2009. Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Tämä tietolomake perustuu kestävää maataloutta ja maaperän säilyttämistä koskevan hankkeen (SoCo)
yhteydessä tehtyihin havaintoihin. Se koostuu kymmenestä lomakkeesta, joissa käsitellään hankkeeseen
liittyviä seuraavia tärkeitä aiheita:

–	 Johdanto:
		 – Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän huomioon ottaviin 		
		 viljelykäytäntöihin ja maaperän kannalta tarkoituksenmukaisiin poliittisiin toimenpiteisiin;

–	 Maaperän huonontuminen:
		 – Tietolomake nro 2: Vesieroosio ja tiivistyminen;
		 – Tietolomake nro 3: Orgaanisen aineksen vähentyminen;
		 – Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen;

–	 Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet:
		 – Tietolomake nro 5: Maaperää säästävä maatalous;
		 – Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt;
		 – Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita;

–	 Maaperän kannalta tarkoituksenmukainen politiikka:
		 – Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä 		
		 huolehtien;
		 – Tietolomake nro 9: Maatalouden ympäristötoimenpiteet;
		 – Tietolomake nro 10: Neuvontapalvelut.

Kaikki SoCo:n tietolomakkeet voi ladata seuraavasta osoitteesta: http://soco.jrc.ec.europa.eu.

Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen

Tietolomake nro 5

Maaperää säästävä maatalous

Mitä maaperää säästävä maatalous tarkoittaa ja mihin sitä
tarvitaan?
Maaperää säästävään maatalouteen kuuluu useita täydentäviä maatalouskäytänteitä:
	 • mahdollisimman vähäinen maaperän vahingoittaminen (vähäisellä tai olemattomalla maanmuok-

kauksella) maaperän rakenteiden, maaperän eläimistön ja orgaanisen aineksen säilyttämiseksi
	 • pysyvä kasvipeite (peitekasvit, jäännökset ja olkipeitteet) suojaamaan maaperää ja edistämään rik-

kakasvien poistumista
	 • monipuolinen viljelykierto ja viljayhdistelmät, jotka lisäävät maaperän mikro-organismeja ja hävittävät

tuholaisia, rikkakasveja ja tauteja.

Maaperää säästävä maatalous lisää maataloustuotantoa optimoimalla maatilan varojen käyttöä ja vähen-
tämällä laajalle levinnyttä maaperän huonontumista käytettävissä olevan maan, veden ja biologisten varo-
jen yhdennetyllä hoidolla yhdessä ulkoisten aputekijöiden kanssa. Mekaaninen maanmuokkaus korvataan
maan biologisella sekoittamisella, jossa maaperän mikro-organismit, juuret ja maaperän eläimistö muok-
kaavat maata ja tasapainottavat maaperän ravinteita. Maaperän hedelmällisyyttä (ravinteet ja vesi) hoide-
taan hoitamalla kasvipeitettä, viljelykierrolla ja rikkakasvien poistamisella.

Lautasäes jota käytetään kevennetyssä maanmuokkauksessa. (Saksa) (Lähde: Stephan Hubertus Gay)

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet

Toteuttaminen
Maaperää säästävää maataloutta toteutetaan
yleensä seuraavin vaihein, joista kukin kestää vä-
hintään kaksi vuotta.
	 • Ensimmäinen vaihe. Kääntökyntö

lopetetaan ja sen sijaan vähennetään
maanmuokkausta tai lopetetaan se
kokonaan ja korvataan muilla menetelmillä.
Maanpinnasta vähintään kolmannes
jätetään kasvinjäännösten peittoon, ja
pääviljan korjuun jälkeen otetaan käyttöön
peitekasvit. Käytetään lautasäestä, haraa
tai pyörivää äestä (suorakylvö, kun maata ei
muokata). Tuotos voi pienentyä.

	 • Toinen vaihe. Maaperän kunto ja
hedelmällisyys paranevat luonnostaan
kasvinjäännösten luonnollisen lahoamisen
kautta saatavan orgaanisen aineiston
avulla. Rikkakasvit ja tuholaiset pyrkivät
lisääntymään ja niitä on hillittävä kemiallisin
tai muilla keinoin.

	 • Kolmas vaihe. Viljelymallia (viljelykierto)
voidaan monipuolistaa. Järjestelmä
kokonaisuudessaan vakaantuu asteittain.

	 • Neljäs vaihe. Viljelyjärjestelmä
tasapainottuu, ja tuotos voi olla
tavanomaista viljelyä parempi. Tämä
vähentää rikkakasvien ja tautien kemiallisen
torjunnan ja lisälannoituksen tarvetta.

Viljelijät tarvitsevat koulutusta kussakin vaihees-
sa. Kokemusta saadaan käytännön työstä, mutta
tuotokset ja voitot voivat olla heikommat lyhyellä
aikavälillä. Järjestelmä ei sovi tiivistyneelle maalle,
jota voidaan aluksi joutua kuohkeuttamaan.

Hyöty
Maaperää säästävästä maataloudesta saadaan
paljon hyötyä, josta osa (parantunut tuotos, biolo-
ginen monimuotoisuus jne.) tulee itsestään järjes-
telmän vakiinnuttua.
	 • Orgaanisen hiilen varasto, biologinen

toiminta, biologinen monimuotoisuus maan
pinnalla ja maan alla ja maaperän rakenne
paranevat. Vilkkaampi biologinen toiminta
saa aikaan hyvin yhdistettyjä, useimmiten
pystysuoria maaperän makrobiohuokosia,
jotka lisäävät veden imeytymistä ja
estävät haitallista tiivistymistä. Maaperän
huonontuminen – erityisesti eroosio ja
valunta – vähenee merkittävästi, mikä usein
johtaa tuotoksen lisääntymiseen. Maaperän
huonontuminen ja ravinteiden katoaminen
vähenevät, mihin liittyy torjunta-aineiden
nopeampi hajoaminen ja voimakkaampi
adsorptio (mikä johtuu voimakkaammasta
orgaanisen aineksen pitoisuudesta ja
biologisen toiminnan kiihtymisestä)
ja joka myös parantaa veden laatua.
Hiilidioksidipäästöt (CO2) alenevat koneiden
käytön vähenemisen ja orgaanisen
hiilen lisääntyneen kasautumisen myötä.
Maaperää säästävällä maataloudella
voitaisiin Euroopan maaperään eristää 50–
100 miljoonaa tonnia hiiltä vuodessa, mikä
vastaa 70–130 miljoonan auton päästöjä.

	 • Maanmuokkaukseen ja rikkakasvien
poistoon liittyvä työ ja energian käyttö
vähenevät huomattavasti.

	 • Lannoitteiden käyttö ja maan
ennallistaminen vähenevät.

Haitat
	 • Yleensä tarvitaan viidestä seitsemään

vuoden pituinen siirtymäkausi ennen kuin
maaperää säästävä maatalousjärjestelmä
tasapainottuu. Alkuvuosina tuotokset voivat
olla vähäisempiä.

	 • Jollei kausiluonteisia tekijöitä oteta
huomioon, kemiallisten aineiden sopimaton
käyttö voi lisätä huuhtoutumista veden
läpäistessä biohuokoset nopeammin.

Suorakylvölaite (ilman maanmuokkausta)
toiminnassa (Lähde: Jana Epperlein, Gesellschaft
für konservierende Bodenbearbeitung e.V., Saksa)

Tietolomake nro 5: Maaperää säästävä maatalous

Tietolomake nro 5

	 • Jollei viljelykiertoa, peitekasvi- ja/tai
kasvilajikkeita mukauteta optimaaliselle
tasolle, rikkakasvien ja tautien torjunnassa
voidaan tarvita enemmän kemiallisia aineita.

	 • Typpioksiduulipäästöt (N2O) kasvavat
siirtymäkaudella.

	 • Viljelijöiden on tehtävä alkuinvestointeja
erikoiskoneisiin ja heillä on oltava
riittävästi varaa hankkia paikallisiin oloihin
sopeutuneita kasvinsiemeniä.

	 • Viljelijät tarvitsevat koulutusta ja
ammattitaitoisia neuvontapalveluja.
Tavanomaiseen viljelyyn verrattuna
tarvitaan asennoitumisen perinpohjaista
muuttamista.

Menestystarinoita
Euroopan käytössä olevasta maatalousmaasta
(KMM) ilman maanmuokkausta viljelty alue muo-
dostaa kymmenesosan Suomessa ja Kreikassa ja
viisi prosenttia Tšekissä, Slovakiassa, Espanjassa

ja Yhdistyneessä kuningaskunnassa. Vähennettyä
maanmuokkausta käytetään lähes puolessa Suo-
men ja Yhdistyneen kuningaskunnan KMM:sta
ja neljänneksessä Portugalin, Saksan ja Ranskan
KMM:sta. Midi-Pyrénées’n alueella (Ranskassa)
keskimäärin kolmeen neljäsosaan talviviljasta ja
yhteen neljäsosaan kevätviljasta käytettiin vuonna
2006 vähennettyä maanmuokkausta. Samana
vuonna peitekasveja käytettiin viidesosaan kevät-
viljan alueesta, mikä oli kolme kertaa suurempi
osuus kuin vuonna 2001.

Lisätietoja
http://soco.jrc.ec.europa.eu
www.fao.org/ag/ca/
www.fao.org/ag/catd/
www.ecaf.org/First.html
http://kassa.cirad.fr/
www.sowap.org/

Viljan viljelyä ilman maanmuokkausta: edellisen vuoden sadon jäänteet ovat näkyvissä viljakerroksen alla maan
katteena. (Saksa) (Lähde: Jana Epperlein, Gesellschaft für konservierende Bodenbearbeitung e.V., Saksa)

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet

Toukokuu 2009

© Euroopan yhteisöt 2009. Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Tämä tietolomake perustuu kestävää maataloutta ja maaperän säilyttämistä koskevan hankkeen (SoCo)
yhteydessä tehtyihin havaintoihin. Se koostuu kymmenestä lomakkeesta, joissa käsitellään hankkeeseen
liittyviä seuraavia tärkeitä aiheita:

–	 Johdanto:
		 – Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän huomioon ottaviin 		
		 viljelykäytäntöihin ja maaperän kannalta tarkoituksenmukaisiin poliittisiin toimenpiteisiin;

–	 Maaperän huonontuminen:
		 – Tietolomake nro 2: Vesieroosio ja tiivistyminen;
		 – Tietolomake nro 3: Orgaanisen aineksen vähentyminen;
		 – Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen;

–	 Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet:
		 – Tietolomake nro 5: Maaperää säästävä maatalous;
		 – Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt;
		 – Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita;

–	 Maaperän kannalta tarkoituksenmukainen politiikka:
		 – Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä 		
		 huolehtien;
		 – Tietolomake nro 9: Maatalouden ympäristötoimenpiteet;
		 – Tietolomake nro 10: Neuvontapalvelut.

Kaikki SoCo:n tietolomakkeet voi ladata seuraavasta osoitteesta: http://soco.jrc.ec.europa.eu.

Tietolomake nro 5: Maaperää säästävä maatalous

Tietolomake nro 6

Maaperän huomioon ottavat
maanmuokkauskäytännöt

Maaperän huomioon ottavilla maanmuokkauskäytännöillä voidaan osaltaan edistää maavarojen suojelua.
Tällaisista käytännöistä tärkeimpiä ovat sekaviljely, jankkurointi ja maan ääriviivoja noudattava viljely, joita
kutakin tarkennetaan jäljempänä.

Sekaviljely

Mitä sekaviljely tarkoittaa ja mihin sitä tarvitaan?
Sekaviljelyssä viljellään kahta tai useampaa lajia vierekkäin eri levyisinä kaistoina tai eri kerroksissa (vä-
likasveina) samalla maapalstalla samana kasvuaikana. Näin edistetään eri kasvilajien tai lajikkeiden suo-
tuisaa vaikutusta toisiinsa.

Hyöty
Tarkoituksenmukaisesti valittujen sekaviljeltyjen kasvien kilpailu keskenään ja toistensa täydentäminen
lisää järjestelmän vakautta ja vastustuskykyä tuholaisia, tauteja ja rikkakasveja vastaan. Tällä käytänteellä
on myönteisiä vaikutuksia maan huokoisuuteen ja maaperän biologiseen monimuotoisuuteen. Se tukee ra-
vinnekiertoa ja lisää tuotosta. Yleisesti ottaen se tehostaa varojen käyttöä.

Haitat
Eri viljat on valittava huolellisesti sekaviljelyjärjestelmään. Sekaviljelyn tuotos voi olla pienempi verrattuna
yksittäin viljeltyihin lajeihin, jos se johtaa liialliseen kilpailuun varoista. Siementen hankinnan ja kylvöalustan
muokkaamisen kustannukset voivat olla melko korkeita.

Menestystarina

Vehnän, maissin ja pellavan
sekaviljelyä rinteisessä maastossa
(Ranska) (Lähde: Solagro, Ranska)

Sekaviljelyä Svratka-joen alueella (Tšekissä)
Tällä alueella maaperän huonontumisen riski on korkea. Se-
kaviljelyllä (päällekkäisviljelyllä) on riskiä onnistuttu torjumaan
menestyksekkäästi ja sitä käytetään alueella laajalti, erityisesti
luonnonmukaisessa viljelyssä. Päällekkäin viljellyt viljat (kuten
nurmi ja sinimailanen) kylvetään pääviljan (esim. vehnän) vielä
kasvaessa. Nämä kasvit pystyvät näin ehkäisemään maaperän
eroosiota ja ravinteiden menetyksiä sen jälkeen, kun päävilja on
korjattu. Ne pystyvät myös lisäämään maanpäällistä biologista
monimuotoisuutta. Yleisesti ottaen sekaviljely vähentää vesi- ja
tuulieroosiota, orgaanisen aineksen vähentymistä ja lieventää
maaperän saastumista ja ulkopuolelta tulevaa vahinkoa. Käy-
täntöä tuetaan maatalouden ympäristötoimenpitein, joilla kan-
nustetaan viljelijöitä soveltamaan tätä käytäntöä.

Lähde: SoCo:n tapaustutkimuso

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet

Jankkurointi

Mitä jankkurointi tarkoittaa ja mihin sitä tarvitaan?
Pitkäaikainen kyntö ja raskaan koneiston jatkuva käyttö voivat aiheuttaa syvää kyntöanturaa ja tiivistyneitä
maakerroksia. Nämä voivat haitata juurikasvua ja veden ja ravinteiden imeytymistä. Jankkuroinnilla halu-
taan palauttaa maaperän kadonneet ominaisuudet ja kuohkeuttaa tiivistyneitä maakerroksia kyntösyvyy-
den alapuolella kääntämättä niitä. Jankkurin työstösyvyys olisi ratkaistava kyseisen syvyyden tiivistymis-
asteen ja maaperän kosteuspitoisuuden mukaan.

Hyöty
Jankkurointi parantaa juurikasvua ja veden ja ravinteiden imeytymistä. Samalla se osaltaan vähentää pin-
tavaluntaa ja parantaa tuotosta.

Haitat
Jankkurointi edellyttää korkeaa energiapanosta. Tällä menetelmällä on korjaava ominaisuus, mikä tarkoit-
taa sitä, että jollei tiivistymisen ja maaperän heikon rakenteen syitä poisteta, kerrokset voivat tiivistyä lyhy-
ellä aikavälillä uudelleen. Jankkurointi ei vähennä kovinkaan tehokkaasti laakean maanpinnan tiivistymistä,
joka johtuu sopimattomasta karjanhoidosta laitumella.

Menestystarina

Jankkurointilaite (Lähde: Roger Langohr,
Universiteit Gent, Belgia)

Jankkurointi Belozemin kylässä
(Etelä-Bulgariassa)
Suolaantuminen on merkittävimpiä tekijöitä
maaperän huonontumisessa Etelä-Euroopassa.
Bulgariassa on yli 35 000 hehtaaria suolaantunutta
maata. Belozemissa 40 prosenttia maasta on
suolaantunut. Säännöllisen jankkuroinnin (40–
45 cm:n syvyyteen) on todettu vähentäneen
tiivistymistä ja suolaantumista jäykässä maassa.
Se on lisännyt veden imeytymistä ja vähentänyt
erittäin suolapitoisten pohjavesien ylöspäin
suuntautuvaa kapillaariliikettä. Se on myös
parantanut maaperän kuivatusta ja liuottanut
liikasuolaa maan ylemmistä kerroksista. Tämän
menetelmän vaikutukset jäävät kuitenkin
lyhytaikaisiksi, jollei maaperää parantavia
toimenpiteitä oteta käyttöön.

Lähde: SoCo:n tapaustutkimus

Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt

Tietolomake nro 6

Maan ääriviivoja noudattava viljely

Mitä maan ääriviivoja noudattava viljely tarkoittaa ja mihin
sitä tarvitaan?
Maan ääriviivoja noudattavassa viljelyssä kynnetään, aurataan ja istutetaan maan ääriviivoja pitkin (suoris-
sa kulmissa valuman tavanomaiseen virtaan nähden eikä pitkin reunuksia). Sillä halutaan luoda vedenpidä-
tysvarasto maan pintakerrokseen ja hidastaa valuntaa antamalla vedelle aikaa imeytyä maahan.

Hyöty
Maan ääriviivoja noudattava viljely lisää maan imeytyskykyä ja vähentää maanmuokkauksesta aiheutuvaa
vesikatoa ja eroosiota.

Haitat
10 prosenttia jyrkemmillä rinteillä maan ääriviivoja noudattavaan kyntöön olisi yhdistettävä muita toimen-
piteitä, kuten esimerkiksi pengerviljely tai kaistaviljely. Maan ääriviivoja noudattavan viljelyn teho veden ja
maaperän säilyttämisessä riippuu siitä, millaiseksi järjestelmä on suunniteltu, mutta myös muista tekijöistä,
kuten maaperä, ilmasto, rinteen ominaisuudet ja yksittäisten peltojen maankäyttö.

Menestystarina

Lisätietoja
http://soco.jrc.ec.europa.eu
ftp://ftp.fao.org/agl/agll/docs/lw8e.pdf

Maan ääriviivoja noudattava viljely Guadalentín-joen alueella (Murciassa,
Espanjassa)
Vesieroosion on tällä alueella katsottu huonontavan eniten maaperää. Maan ääriviivoja noudattava
maanmuokkaus, riviviljelyn rajoittaminen jyrkillä rinteillä ja maanmuokkauksen vähentäminen ovat tär-
keimpiä ehkäisytoimia. Maan ääriviivoja noudattavaa maanmuokkausta on käytetty laajalti sen jälkeen,
kun se liitettiin hyvän maatalouskäytännön ohjeisiin (vuonna 2001), ja se on ollut vuodesta 2005 alkaen
pakollista tällä täydentävien ehtojen alueella. Maan ääriviivoja noudattava maanmuokkaus lieventää ve-
sieroosiota erittäin tehokkaasti.

Lähde: SoCo:n tapaustutkimus

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet

Toukokuu 2009

© Euroopan yhteisöt 2009. Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Tämä tietolomake perustuu kestävää maataloutta ja maaperän säilyttämistä koskevan hankkeen (SoCo)
yhteydessä tehtyihin havaintoihin. Se koostuu kymmenestä lomakkeesta, joissa käsitellään hankkeeseen
liittyviä seuraavia tärkeitä aiheita:

–	 Johdanto:
		 – Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän huomioon ottaviin 		
		 viljelykäytäntöihin ja maaperän kannalta tarkoituksenmukaisiin poliittisiin toimenpiteisiin;

–	 Maaperän huonontuminen:
		 – Tietolomake nro 2: Vesieroosio ja tiivistyminen;
		 – Tietolomake nro 3: Orgaanisen aineksen vähentyminen;
		 – Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen;

–	 Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet:
		 – Tietolomake nro 5: Maaperää säästävä maatalous;
		 – Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt;
		 – Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita;

–	 Maaperän kannalta tarkoituksenmukainen politiikka:
		 – Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä 		
		 huolehtien;
		 – Tietolomake nro 9: Maatalouden ympäristötoimenpiteet;
		 – Tietolomake nro 10: Neuvontapalvelut.

Kaikki SoCo:n tietolomakkeet voi ladata seuraavasta osoitteesta: http://soco.jrc.ec.europa.eu.

Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt

Tietolomake nro 7

Maaperän huomioon ottavia
maatilan perusrakenteita

Maatilan perusrakenteet voivat edistää maavaro-
jen suojelua. Jäljempänä käsitellään suojakaistoja
(monine muotoineen) ja penkereitä.

Suojakaistat

Mitä suojakaistat tarkoitta-
vat ja mihin niitä tarvitaan?
Suojakaistat ovat maa-aloja tai kaistoja, joilla on
pysyvä kasvipeite. Niitä voidaan käyttää jokien ja
järvien alueella, kaltevilla alueilla, peltojen reunoil-
la ja jopa itse pelloilla. Seuraavassa esimerkkejä
suojakaistoista:
	 • Nurmikaistat ovat ruohoalueita, joita käy-

tetään sitomaan sedimenttiä ja saasteita
läheisiltä pelloilta ennen kuin ne pääsevät
vesistöön tai herkille alueille.

	 • Pensasrivit ovat pensaskaistoja, joita käy-
tetään osoittamaan tilan rajat tai muodos-
tamaan karjalle pensasaidan. Niitä voidaan
myös käyttää suodattamaan sedimenttiä
ja saasteita läheisiltä pelloilta tai estämään
torjunta-aineiden kulkeutuminen, erityisesti
ruiskutettaessa korkeaa viljaa.

	 • Kasvillisuuden peittämät vesiuomat ovat
leveitä ja laakeita kasvillisuuden peittämiä
kanavia, joiden tarkoituksena on kuljettaa
pintavettä viljelymaan läpi aiheuttamatta
maaperän eroosiota. Ruohokasvit hidasta-
vat vedenvirtaa ja suojaavat kanavan pintaa
ojien ja kuoppien eroosiolta erityisesti laa-
jalla valuma-alueella.

	 • Tuuliaidat koostuvat puu- tai pensasriveistä.
Niillä halutaan hidastaa tuulen nopeutta ja
tuulieroosiota, suojella taimia ja valvoa lu-
men ja maan kasautumista.

	 • Rantasuojakaistat ovat vesiuomien läheisiä
ruoho-, puu- tai pensasalueita, jota suodat-
tavat saasteita.

Toteuttaminen
Suojakaistoiksi voidaan istuttaa ruohokaistaleita,
pensas- tai puurivejä tai näiden yhdistelmiä. Nii-
tä on hoidettava, jotta suodatus olisi tehokasta
ja estettäisiin liikakasvu, joka voisi vahingoittaa
viljantuotantoa. Tietyissä Euroopan maissa suoja-
kaistat ovat pakollisia pohjavesien reunoilla sijait-
sevan viljelymaan laidoilla.

Hyöty
Suojakaistat voivat hillitä vesi- ja tuulieroosiota.
Näin ollen ne voivat vähentää merkittävästi maa-
talousperäisten sedimentin ja ravinteiden kulkeu-
tumista pohjavesiin tai estää torjunta-aineiden
kulkeutumisen pelloilta pohjavesiin, teille tai muille
alueille. Tuuliaidoilla voidaan vähentää tuulen no-
peutta jopa kaksikymmentä kertaa puiden korke-
utta vastaavan etäisyyden päässä ja keskeyttää
ilmansaasteiden ja maahiukkasten ajautuminen.
Niiden avulla voidaankin vähentää puhdistustoi-
mien (esim. sedimentin poiston) kustannuksia.
Suojakaistat voivat muuttaa maiseman muotoa.
Niistä voi ajan myötä tulla puoliluontaisia elinym-
päristöjä viljelyalueen useille luonnonvaraisille
eläimille, ja ne voivat luoda eläimistölle ja kasvis-
tolle kulkukäytäviä. Ne ovat erittäin tehokkaita, jos

Suojavyöhyke (pensasaita) pellon reunassa
(Somerset, Iso Britannia) (Lähde: Geertrui
Louwagie)

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet

ne suunnitellaan osaksi kokonaisvaltaista varo-
jensäilytysjärjestelmää. Suojakaistat voivat myös
tarjota hyödykkeitä (hedelmiä, puuta, rehua, jne.),
joten ne monipuolistavat maatilan tuotantoa.

Haitat
Tietyissä oloissa suojakaistat voivat supistaa vilje-
lymaata. Suojakasvit voivat kilpailla viljojen kans-
sa käyttövaroista (erityisesti kun tuuliaitana ovat
puut) ja supistaa työkoneiden käytössä olevaa
aluetta. Niitä on myös hoidettava, mikä aiheuttaa
lisäkustannuksia. Suojakaistat lieventävät maa-
perän huonontumisen vaikutuksia – eivät syitä;
ne esimerkiksi suodattavat valunnan kuljettamia
maahiukkasia, mutteivät estä eroosiota.

Menestystarinoita
Euroopassa käytetään yleisesti monenlaisia suo-
jakaistatyyppejä. Tihein pensasrivistö EU:n 27
jäsenvaltion joukossa on Irlannissa ja Yhdisty-
neessä kuningaskunnassa. Tuuliaidat ovat levin-
neet laajalle Euroopan monilla laajoilla tasangoilla,
ja kasvillisuuden peittämiä vesiuomia käytetään
laajalti Ranskassa.

Pengerviljely

Mitä pengerviljely tarkoittaa
ja mihin sitä tarvitaan?
Penkereet muodostuvat eri korkeudella olevista
tasoista tai puolitasoista, jotka noudattavat maan
ääriviivoja ja seuraavat toisiaan sopivin välein ja
jotka yleensä on tuettu kiviseinämin. Pengervil-
jelyä käytetään viljelyyn kaltevilla pinnoilla, joilla
kaltevuuden ja maaperän syvyyden vuoksi ei
ilman niitä voitaisi viljellä. Niitä käytetään myös
rajoittamaan valuntaa ja lisäämään maaperän ve-
denpidätyskykyä.

Toteuttaminen
Rinne katkaistaan ääriviivoja myöten ja maata siir-
retään muodostamaan viljelypenger. Penkereitä
tukemaan rakennetaan yleensä kivinen seinämä.
Penkereitä varten on leikattava ja täytettävä pal-
jon yksikköä kohti, joten ne eivät ole paras mah-
dollinen käytäntö helposti erodoituvalla maaperäl-
lä. Aiemmin pengerviljelyä käytettiin paljon ja se
kuuluukin tiettyjen alueiden kulttuuriperintöön.

Hyöty
Pengerviljely helpottaa viljelyä kaltevilla pinnoilla,
vähentää valuntaa ja parantaa vedenpidätystä.
Yleensä jos vanhat penkereet säilytetään hyvässä
kunnossa, ne estävät eroosiota ja varmistavat pe-
rinnemaisemien säilymisen.

Perinteinen pensasaita suojakäytävänä
villieläimille (County Sligo, Irlanti) (Lähde:
Geertrui Louwagie)

Kivipengermiä oliivipuille Les
Garriguesissa (Cataluña, Espanja)

(Lähde: Geertrui Louwagie)

Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita

Tietolomake nro 7

Haitat
Uusien pengerten rakentamiseen tarvitaan suuri
työ- ja energiapanos. Siinä on myös siirrettävä
suuret määrät maata, joten se muokkaa maise-
maa ja ympäristöä voimakkaasti. Penkereitä on
huollettava paljon ja hylättyinä ne voivat aiheuttaa
eroosiota. Lisäksi ne sijaitsevat usein syrjäisillä ja
vaikeapääsyisillä alueilla, joilta ammattitaitoinen
työvoima ja maaseutuväestö yleensä ovat lähte-
neet. Pengerviljely ei sovi suuria ja raskaita konei-
ta käyttävään viljelyyn.

Menestystarinoita
Penkereet kattavat laajoja Välimeren alueita (Es-
panja, Portugali, Kreikka, Italia, Etelä-Ranska,
Kypros, Malta), joilla niitä käytetään viini- ja olii-
vitiloilla. Pengerten säilyttäminen merkittävänä
kulttuuriperintönä kuuluu useisiin kansallisiin maa-
seudun kehittämisohjelmiin.

Lisätietoja
http://soco.jrc.ec.europa.eu

Suojakaistat
http://www.fao.org/docrep/W2598E/W2598E00.htm

Pengerviljely
http://www.fao.org/docrep/T0321E/T0321E00.htm
http://www.fao.org/docrep/T1765F/T1765F00.htm

Viinitarha pengermiä (Lähde:
Agripublications European

Commission)

Kestävä maatalous ja maaperän säilyttäminen
Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet

Toukokuu 2009

© Euroopan yhteisöt 2009. Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Tämä tietolomake perustuu kestävää maataloutta ja maaperän säilyttämistä koskevan hankkeen (SoCo)
yhteydessä tehtyihin havaintoihin. Se koostuu kymmenestä lomakkeesta, joissa käsitellään hankkeeseen
liittyviä seuraavia tärkeitä aiheita:

–	 Johdanto:
		 – Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän huomioon ottaviin 		
		 viljelykäytäntöihin ja maaperän kannalta tarkoituksenmukaisiin poliittisiin toimenpiteisiin;

–	 Maaperän huonontuminen:
		 – Tietolomake nro 2: Vesieroosio ja tiivistyminen;
		 – Tietolomake nro 3: Orgaanisen aineksen vähentyminen;
		 – Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen;

–	 Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet:
		 – Tietolomake nro 5: Maaperää säästävä maatalous;
		 – Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt;
		 – Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita;

–	 Maaperän kannalta tarkoituksenmukainen politiikka:
		 – Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä 		
		 huolehtien;
		 – Tietolomake nro 9: Maatalouden ympäristötoimenpiteet;
		 – Tietolomake nro 10: Neuvontapalvelut.

Kaikki SoCo:n tietolomakkeet voi ladata seuraavasta osoitteesta: http://soco.jrc.ec.europa.eu.

Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita

Tietolomake nro 8

Vaatimus säilyttää maatalousmaa
hyvässä viljelykunnossa
ympäristöstä huolehtien

Tausta
Täydentävät ehdot kuuluvat yhteiseen maatalouspolitiikkaan ja niillä on moninaisia vaikutuksia maape-
rän suojeluun. Täydentävät ehdot muodostavat valvonta- ja seuraamusmekanismin, jossa suoraa tukea
vähennetään, jollei ympäristöä, kansan-, eläinten- sekä kasvienterveyttä ja eläinten hyvinvointia koskevia
normeja noudateta. Lisäksi täydentäviä ehtoja sovelletaan myös maatalousmaan säilyttämiseen hyvässä
viljelykunnossa ympäristöstä huolehtien. Jäsenvaltiot määrittelevät tähän liittyvät kansalliset ja alueelliset
edellytykset yhteisten puitteiden mukaisesti.

Täydentäviä ehtoja sovelletaan suoriin tukiin ja useimpiin maaseudun kehittämisen mukaisiin ympäristö-
tukiin. Täydentävät ehdot muodostavat ”perustan” tai ”viitetason” vapaaehtoisille maatalouden ympäris-
tötoimenpiteille (tietolomake nro 9), joiden perusteella tuki maksetaan viljelijöille, jotka tekevät pakollisia
vaatimuksia, myös täydentäviä ehtoja, laajempia ympäristösitoumuksia.

Vaikutus maaperän huonontumiseen
Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä huolehtien kuuluu useisiin vaa-
timuksiin, jotka koskevat maaperän suojelemista eroosiolta, maan orgaanisen aineksen ja rakenteen säi-
lyttämistä, elinympäristöjen huonontumisen välttämistä ja joilla täydennetään vesihuollon vaatimuksia.
Paljaan maaperän vähentäminen minimiin ja pengerten säilyttäminen edistää suoraan maaperän eroosion
ehkäisyä, ja kasvinjäännösten hoito ja viljelykierto auttavat säilyttämään maaperän orgaanista ainesta.
Hoitovaatimusten täyttäminen elinympäristön ja veden laadun suhteen, kuten maiseman säilyttäminen,
suojakaistojen perustaminen vesistöjen varteen ja umpeutumisen estäminen voivat auttaa torjumaan ve-

sieroosiota ja edistää maaperän biologista mo-
nimuotoisuutta. Maan säilyttäminen pysyvänä
laidunmaana säilyttää lisäksi maaperän orgaanis-
ta ainesta. Kasteluveden asianmukainen käyttö
auttaa valvomaan suolaantumista ja natriumin
lisääntymistä.

Täydentävät ehdot ovat yleisesti ottaen lisänneet
viljelijöiden tietoisuutta maaperän huonontumi-
sesta ja tämän estämistä koskevien vaatimusten
ympäristöperusteista.

Peiteaine viinirivien välissä joka toimii
myös luonnonmukaisena lannoitteena
(Rheinland-Pfalz, Saksa) (Lähde:
Geertrui Louwagie)

Kestävä maatalous ja maaperän säilyttäminen
Maaperän kannalta tarkoituksenmukainen politiikka

Hyvän maatalouden ja ympäristön vaatimusten määrittelemisen yhteiset puitteet
(neuvoston asetus (EY) N:o 73/2009, liite III)

Aihe Pakolliset vaatimukset Vaihtoehtoiset vaatimukset

Maaperän eroosio:
maaperää on suojeltava
asianmukaisin toimenpitein

Vähimmäiskasvipeite Estopengerrykset

Maanhoidon vähimmäistaso
kulloisenkin paikan olosuhteiden
mukaan

Maaperän orgaaninen aines:
Maaperän orgaanisen
aineksen määrän säilyttäminen
tarkoituksenmukaisin käytäntein

Sängellä olevien peltojen hoito Vuoroviljelyä koskevat standardit

Maaperän rakenne:
Maaperän rakenteen säilyttäminen
asianmukaisin toimenpitein

Koneiden tarkoituksenmukainen
käyttö

Ylläpidon vähimmäistaso:
Ylläpidon vähimmäistason
varmistaminen ja elinympäristöjen
tilan heikentymisen välttäminen

Maisemapiirteiden säilyttäminen,
mukaan luettuina tapauksen
mukaan pensasaidat, lammikot,
ojat ja linjassa, ryhmissä tai
yksinään olevat puut sekä
pellonpientareet

Vähimmäiseläintiheys tai/ja
tarkoituksenmukaiset järjestelmät

Elinympäristöjen perustaminen
ja/tai säilyttäminen

Haitallisen kasvillisuuden
leviämisen välttäminen
maatalousmaalla

Oliivipuiden raivauskielto

Pysyvän laitumen suojelu Oliivi- ja viinitilojen ylläpitäminen
hyvässä kasvukunnossa

Vesien suojelu ja vesihuolto:
Vesien suojelu saastumiselta
ja valumilta sekä vedenkäytön
hallinnointi

Suojakaistojen luominen
vesistöjen varrelle

Kasteluveden käyttöä koskevien
lupamenettelyjen noudattaminen,
jos siitä säädetään

Sängen polttokielto (Suomi)
(Lähde: Geertrui Louwagie)

Puurivi laitumen reunalla (County Sligo, Irlanti)
(Lähde: Geertrui Louwagie)

Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa
	 ympäristöstä huolehtien

Tietolomake nro 8

Menestystarinoita

Lisätietoja
http://soco.jrc.ec.europa.eu

Rantasuojavyöhyke (County Sligo,
Irlanti) (Lähde: Geertrui Louwagie)

Seuraavat käytännöt (jotka liittyvät hyvän maatalouden ja ympäristön vaatimuksiin) ovat osoittautuneet
onnistuneiksi torjuttaessa maaperän huonontumista.

Vesieroosion torjuminen
	 • Paljaan maaperän vähentäminen minimiin
		 Maa- ja metsätalousmaalle, jossa on päällekkäisviljelyä, vaaditaan kasvipeite (istutettu tai

luonnostaan syntynyt) 15.11.–1.3. välisenä aikana, lukuun ottamatta uuden viljan viljelyä varten
tehtävää maanmuokkausta (Portugali).

	 • Asianmukainen maan hoito kulloisenkin paikan olosuhteiden mukaan
		 Palstoilla, joilla on korkea maaperän eroosion riski, lukuun ottamatta pengerpalstoja ja tulva-

alueisiin kuuluvia palstoja, ei saa istuttaa väliaikaisesti viljaa eikä perustaa uutta laidunta. Luonnon
pysyvien laidunten parantaminen sallitaan ainoastaan, jollei maata muokata. Uuden pysyvän
viljan istuttaminen sallitaan ainoastaan, jos asiasta vastaava viranomainen katsoo sen teknisesti
aiheelliseksi (Portugali).

		 Rinteillä, joilla on selviä merkkejä eroosiosta (kuten ojia), pintavesi on kanavoitava kuivatusvaoin
heti kylvämisen jälkeen (Italia, erityisesti “Provincia Autonoma Bolzano/Bozen” ja Calabria).

Maaperän orgaanisen aineksen ja maaperän biologisen monimuotoisuu­
den vähentymisen ehkäiseminen
	 • Sängellä olevien peltojen hoito
		 Tietyt jäsenvaltiot soveltavat tätä vaatimusta muuhunkin kuin sängellä oleviin peltoihin ja kieltävät

myös kasvinjäänteiden (sängen, olkien, kaadetun niityn, heinän) polttamisen niityillä (luonnonniityillä
ja kylvetyillä niityillä) ja laitumilla (Italia, erityisesti “Provincia Autonoma Bolzano/Bozen” ja Calabria)
tai kaikella viljelymaalla (Viro).

Menetelmät peltomaan maaperän laadun yleiseksi parantamiseksi
	 • Viljelijöiden on täytettävä vuosittain “maaperän suojelukatsaus”, jossa arvioidaan maaperän rakenteen

vahingoittumisriskiä, orgaanisen aineksen häviämistä ja eroosiota ja osoitetaan toteutettavat
korjaustoimenpiteet (Englanti, Yhdistynyt kuningaskunta). Maaperän suojelukatsauksessa sallitaan
paikallisten edellytysten mukaisten vaihtelevien hoitovaihtoehtojen valitseminen ja vaaditaan
suorittamaan muuttuvien olosuhteiden mukaiset vuosittaiset päivitykset.

Lähde: SoCo:n kysely EU:n politiikan toteuttamisesta ja SoCo:n tapaustutkimus

Kestävä maatalous ja maaperän säilyttäminen
Maaperän kannalta tarkoituksenmukainen politiikka

Toukokuu 2009

© Euroopan yhteisöt 2009. Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Tämä tietolomake perustuu kestävää maataloutta ja maaperän säilyttämistä koskevan hankkeen (SoCo)
yhteydessä tehtyihin havaintoihin. Se koostuu kymmenestä lomakkeesta, joissa käsitellään hankkeeseen
liittyviä seuraavia tärkeitä aiheita:

–	 Johdanto:
		 – Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän huomioon ottaviin 		
		 viljelykäytäntöihin ja maaperän kannalta tarkoituksenmukaisiin poliittisiin toimenpiteisiin;

–	 Maaperän huonontuminen:
		 – Tietolomake nro 2: Vesieroosio ja tiivistyminen;
		 – Tietolomake nro 3: Orgaanisen aineksen vähentyminen;
		 – Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen;

–	 Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet:
		 – Tietolomake nro 5: Maaperää säästävä maatalous;
		 – Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt;
		 – Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita;

–	 Maaperän kannalta tarkoituksenmukainen politiikka:
		 – Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä 		
		 huolehtien;
		 – Tietolomake nro 9: Maatalouden ympäristötoimenpiteet;
		 – Tietolomake nro 10: Neuvontapalvelut.

Kaikki SoCo:n tietolomakkeet voi ladata seuraavasta osoitteesta: http://soco.jrc.ec.europa.eu.

Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa
	 ympäristöstä huolehtien

Tietolomake nro 9

Maatalouden ympäristötoimenpiteet
Tausta
Euroopan unionin maaseudun kehittämispolitii-
kalla rahoitetaan lukuisia toimenpiteitä, joilla jä-
senvaltiot tai alueet tukevat maaseutualueidensa
kestävää kehitystä. Jäsenvaltiot laativat tarpeitaan
vastaavat kansalliset ja alueelliset maaseudun ke-
hittämisohjelmat, jotka noudattavat niiden kansal-
lisia strategiasuunnitelmia. EU ja jäsenvaltiot ra-
hoittavat yhdessä maaseudun kehittämisohjelmia.

Maaseudun kehittämistoimenpiteet jakautuvat kol-
meen aihealueeseen, joita kutsutaan ”toimintalin-
joiksi”: kilpailukykyyn, ympäristöön ja maaseutuun
sekä elämänlaatuun ja talouden monipuolistami-
seen. Kaikkiin näihin kolmeen toimintalinjaan kuu-
luvat toimenpiteet voivat koskea maatalousmaan
maaperän huonontumista. Näitä toimenpiteitä ovat
koulutus, maatilan nykyaikaistaminen, luonnonhait-
tamaksut, maatalouden ympäristötuet, tuottamatto-
mien investointien tuet, peltometsäviljely ja metsitys.

Maatalouden ympäristötoimenpiteillä viljelijöitä
kannustetaan erityisesti suojelemaan, hoitamaan
ja parantamaan viljelysmaansa ympäristön laatua.
Maatalouden ympäristötoimenpiteitä voidaan laa-
tia kansallisesti, alueellisesti tai paikallisesti ja mu-
kauttaa yksittäisiin viljelyjärjestelmiin ja erityisiin
ympäristöoloihin. Maatalouden ympäristötoimen-
piteillä tuetaan oikeudellisia ja sitovia vaatimuksia
laajempia toimia, joten ne täydentävät hyvään
maatalouteen ja ympäristöön liittyviä toimintaperi-
aatteita (ks. tietolomake nro 8).

Maatalouden ympäristötoimenpiteiden koko-
naisuus sovitaan täytäntöönpanosta vastaavan
viranomaisen ja viljelijöiden kesken viiden ja
seitsemän vuoden sopimuksin. Maatalouden ym-
päristömaksut lasketaan erityisistä maatalouden
ympäristötoimenpiteistä aiheutuneiden kustan-
nusten ja saatujen tulojen perusteella.

Eroosioallas (Somerset, Iso-Britannia) (Lähde: Geertrui Louwagie)

Kestävä maatalous ja maaperän säilyttäminen
Maaperän kannalta tarkoituksenmukainen politiikka

Vaikutukset maaperän huonontumiseen
Maaperän suojelemiseksi, säilyttämiseksi tai parantamiseksi tarkoitetuilla maatalouden ympäristötoimenpi-
teillä torjutaan erityisesti vesi- ja tuulieroosiota, maaperän saastumista ja maaperän tiettyjä fyysisiä, kemialli-
sia ja biologisia ominaispiirteitä. Järjestelmillä pyritään ensisijaisesti säilyttämään vettä, biologista monimuo-
toisuutta ja maisemaa ja niitä toteutetaan maaperän säilyttämistoimin. Maatalouden ympäristötoimenpiteissä
ei keskitytä pelkästään maaperän säilyttämistoimiin, vaan niissä voidaan myös keskittyä ympäristön huomi-
oon ottaviin viljelyjärjestelmiin, kuten maaperä säästävään maatalouteen ja luonnonmukaiseen viljelyyn.

Perinteisiä pensasaitoja rapsipeltojen välissä (Schleswig-Holstein, Saksa) (Lähde: Stephan Hubertus Gay)

Vesieroosion torjuminen
	 • kestävillä maanmuokkausmenetelmillä, tai luopumalla muokkauksesta kokonaan, erityisesti alueil-

la, joilla on korkeat biologisen monimuotoisuuden arvot, tuetaan maaperän biologista monimuotoi-
suutta; ja viherlannoitteen kylvöllä yhdistettynä vähäiseen tai olemattomaan maanmuokkaukseen,
jossa kasvinjäänteet (lähinnä olki) jätetään pelloille (useimmiten talvikuukausiksi) ja siemenet kylve-
tään suoraan viherlannoitteen alle, toisin sanoen suorakylvöllä ilman maankääntöä.

	 • vihreillä peitekasveilla talvella
	 • perustamalla ja huoltamalla ruohosuojavyöhykkeitä, ruohokaistaleilla ja eroosiolammikoilla ja -pa-

doilla
	 • rakentamalla ja kunnostamalla maaperää säilyttäviä rakenteita, esim. penkereitä ja seinämiä, kas-

teltavien rinteiden laitamille.

Orgaanisen aineksen ja biologisen monimuotoisuuden katoamisen estäminen
	 • käyttämällä peltoviljelyssä eksogeenista orgaanista ainesta, esim. karjanlantaa, kasvillisuuspeitet-

tä, olkia jne.
	 • maaperää säästävällä maataloudella, esim. luopumalla maanmuokkauksesta yksivuotisten kasvien

viljelyalueilla, joilla on biologisen monimuotoisuuden korkeat arvot
	 • luonnonmukaisella viljelyllä (siihen siirtymisellä), erityisesti vähentämällä tuotantopanoksia, viljely-

kierrolla ja vähentämällä karjaa. Nämä toimet voivat tuottaa myönteisiä sivuvaikutuksia paikallisesti
ja vähentää maaperän saastumista.

Lähde: SoCo:n tutkimus EU :n politiikan toteuttamisesta

Tietolomake nro 9: Maatalouden ympäristötoimenpiteet

Tietolomake nro 9

Feromonien käyttö
viininviljelyssä, joka

mahdollistaa torjunta-
aineiden käytön vähentämisen

(Rheinland-Pfalz, Saksa)
(Lähde: Geertrui Louwagie)

Luonnonmukaisen maatalouden ympäristöjärjestelmä
(Murciassa, Espanjassa)
Tällä toimenpiteellä pyritään säilyttämään ekologiset järjestelmät, hoitamalla ja lisäämällä maaperän he-
delmällisyyttä ja orgaanista aineksen pitoisuutta, tuottamalla viljaa, jossa ei ole kemiallisten aineiden
jäämiä ja vähentämällä maataloudesta aiheutuvaa kemiallista saastumista. Toimenpide on ollut käytössä
Espanjassa vuodesta 1992. Murciassa sitä alettiin toteuttaa vuonna 2001. Nykyisenä ohjelmakautena
(2007–2013) viljelijät allekirjoittavat sopimuksen viideksi vuodeksi ja maksut vaihtelevat viljalajeittain. Se
on alueen tärkein maatalouden ympäristöjärjestelmä, johon käytetään 57 prosenttia budjettivaroista ja
josta tuetaan 1 500 tilaa eli 30,000 ha, ja sillä pyritään lisäämään alueen luonnonmukaista viljelyalaa 25
prosentilla, ja se keskittyy luonnonsuojelualueisiin.
Järjestelmän yksittäisiä toimenpiteitä koskevat vaatimukset määrittelee aluehallitus kuullen luonnonmu-
kaisen maatalouden sääntelyssä alueneuvostoa ja maatalousjärjestöjä. Viimeksi mainituilla on tärkeä
asema, sillä ne auttavat viljelijöitä toimenpiteen hallinnoinnissa ja toimivat neuvonantajina.
Toimenpiteellä on suuret mahdollisuudet lieventää maaperän huonontumista alueella ja se on erityisen
tarkoituksenmukainen kastelualueilla. Muita myönteisiä ominaisuuksia on sen mukautuminen alueellisiin
oloihin ja sen ajallinen pitkäjänteisyys. Sen suuri merkitys takaa sen jatkuvuuden myös vastaisuudessa.
Toimenpide tunnetaan hyvin, ja se on erittäin suosittu viljelijöiden keskuudessa, vaikka siitä aiheutuu tun-
tuvia hallinnollisia rasitteita ja siitä tarjotaan osallistujille vain rajallista rahoitusta.

Lähde: SoCo:n tapaustutkimus

Maatalouden ympäristötoimenpiteet ovat osoittautuneet onnistuneiksi
hyödyttämään maaperää, esim.:
	 • Pensaiden istutusta koskevilla toimenpiteillä Piemontessa (Italiassa) torjuttiin merkittävästi maape-

rän eroosiota.
	 • Itävallassa maissin suorakynnöllä vähennettiin maaperän eroosiota 40 prosentilla.
	 • Luonnonmukaisella viljelyllä onnistuttiin Umbriassa (Italiassa) vähentämään maaperän eroosiota

keskimäärin 6.8 t/ha vuodessa. Peltomaan muuttaminen niittymaaksi vähensi eroosiota 30 t/ha
vuodessa.

	 • Flanderissa (Belgiassa) laskelmat osoittivat, että kasvillisuuspeite vähentää maaperän eroosiota
vähintään 50 prosentilla.

Lähde: Maaseudun kehittämisohjelmien väliarvio vuosilta 2000–2006

Lisätietoja
http://soco.jrc.ec.europa.eu

Menestystarinoita

Kestävä maatalous ja maaperän säilyttäminen
Maaperän kannalta tarkoituksenmukainen politiikka

Toukokuu 2009

© Euroopan yhteisöt 2009. Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Tämä tietolomake perustuu kestävää maataloutta ja maaperän säilyttämistä koskevan hankkeen (SoCo)
yhteydessä tehtyihin havaintoihin. Se koostuu kymmenestä lomakkeesta, joissa käsitellään hankkeeseen
liittyviä seuraavia tärkeitä aiheita:

–	 Johdanto:
		 – Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän huomioon ottaviin 		
		 viljelykäytäntöihin ja maaperän kannalta tarkoituksenmukaisiin poliittisiin toimenpiteisiin;

–	 Maaperän huonontuminen:
		 – Tietolomake nro 2: Vesieroosio ja tiivistyminen;
		 – Tietolomake nro 3: Orgaanisen aineksen vähentyminen;
		 – Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen;

–	 Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet:
		 – Tietolomake nro 5: Maaperää säästävä maatalous;
		 – Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt;
		 – Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita;

–	 Maaperän kannalta tarkoituksenmukainen politiikka:
		 – Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä 		
		 huolehtien;
		 – Tietolomake nro 9: Maatalouden ympäristötoimenpiteet;
		 – Tietolomake nro 10: Neuvontapalvelut.

Kaikki SoCo:n tietolomakkeet voi ladata seuraavasta osoitteesta: http://soco.jrc.ec.europa.eu.

Tietolomake nro 9: Maatalouden ympäristötoimenpiteet

Tietolomake nro 10

Neuvontapalvelut

Tausta
Neuvontapalveluilla halutaan auttaa viljelijöitä parantamaan tilojensa yleistä tuottavuutta. Niillä voidaan
myös tukea maavarojen suojelua, hoitoa ja rikastuttamista. Yhteisen maatalouspolitiikan mukaisesti
jäsenvaltioiden on perustettava maatilojen neuvontajärjestelmä. Näiden palvelujen perustamiseen ja
käyttöön voidaan myöntää tukea EU:n maaseudun kehittämisvaroista. Myös kansallisilla ja alueellisilla
järjestelmillä voidaan kannustaa näitä aloitteita.

Maan huonontumisen vaikutukset
Useimmissa neuvonta-aloitteissa kiinnitetään huomiota maaperän huonontumiseen ja keskitytään
viljelyjärjestelmiin eikä niinkään yksittäisiin viljelymenetelmiin.

Neuvoja auttamassa
kattavan maaperän
rappeutumisriskianalyysikartan
laatimisessa (Somerset, Iso-
Britannia) (Lähde: Geertrui
Louwagie)

Täsmäneuvonta auttaa viljelijöitä suojelemaan maaperää ja vettä (Tšekki)
Tšekissä on perustettu pitkälle kehitetty neuvontaohjelma, jolla tuetaan nitraattidirektiivin täytäntöönpanoa.
Tässä yhteydessä on perustettu useita alueellisia työryhmiä, jaettu lehtisiä ja välitetty tietoa asianmukaisista
toimista. Tietoa levittää maapalstojen tietojärjestelmä, tietokanta, johon on rekisteröity maatalouspalstojen
alueet ja rajat. Tšekin maapalstojen tietojärjestelmät kehitettiin vuonna 2004. Ne ovat innovoivia, sillä
niissä yhdistetään ympäristötiedot maapalstojen tietojärjestelmien standardeihin. Rekisteröityneet
käyttäjät saavat tietoja nitraattidirektiivin vaatimuksista (esimerkiksi lannoitteiden käytön rajoituksista
ja viljelykierron vaatimuksista). Tiedot ovat tarkkoja, paikallisia ja kohdennettuja yksittäisille palstoille.
Järjestelmään pääsee Internetin kautta ja sitä käyttävät viljelijät, maatalousneuvojat ja tarkastajat.
Maapalstojen tietojärjestelmiin on liitetty tarkkoja tietoja maaperästä ja numeerinen maastomalli, johon tarkat
laskelmat maaperän eroosiosta perustuvat. Näin on siis suunniteltu erityiset eroosiontorjuntatoimenpiteet,
joihin kuuluu eroosiota torjuvat pientareet, ojat, viherkaistat ja padot. Niiden avulla on myös muutettu 100
000 hehtaaria nurmikoksi ja toteutettu erityisiä maataloustoimenpiteitä.

Lähde: SoCo:n tapaustutkimus

Kestävä maatalous ja maaperän säilyttäminen
Maaperän kannalta tarkoituksenmukainen politiikka

Maaperän eroosion torjuminen Midi-Pyrénées’n alueella (Ranskassa)
Midi-Pyrénées’n alueen maatalousmaan nykyinen käyttö ja viljelymenetelmät aiheuttavat suuren
eroosioriskin. Teknisillä neuvojilla on tärkeä asema maaseudun kehittämisessä ja maaperän huonontumisen
huomioon ottamisessa. Alueellinen maatalouskamari on jo 20 vuoden ajan johtanut eroosion hallintaa
käsitteleviä työryhmiä ja maaperää säästävä maatalous on ollut työn keskiössä jo vuodesta 2000. Vuosille
2007–2012 perustettiin alueellinen työryhmä, joka etsii kestävän maatalouden edistyneimpiä muotoja.
Työryhmä perustuu maatalouskamarin, teknisten laitosten ja viljelijäjärjestöjen kumppanuuteen. Ne ovat
perustaneet mallitilaverkon ja tutkimusohjelman. Työryhmällä on seuraavia tavoitteita:
	 • Kaakkois-Ranskan maaperään ja ilmastoon mukautetun pelkistetyn kyntötekniikan kehittäminen

(vähennetty tai olematon kyntö)
	 • tämän tekniikan maataloudelle, taloudelle ja ympäristölle tuottaman hyödyn arviointi
	 • edellytysten määritteleminen tiedon välittämiseksi viljelijöille ja maatalousneuvojille.
		 Samanaikaisesti yksityisyritykset edistävät pelkistettyä kyntötekniikkaa Midi-Pyrénées’n alueella.

Tällä tekniikalla täytetään viljelijöiden tarve laajentaa liikkumavaraansa ja ottaa tilanhoidossa
paremmin huomioon maaperän huonontuminen. Viljelijät maksavat 90 euroa hehtaarilta tästä
paikallisoloihin sopeutetusta neuvonnasta.

Maaperän huonontumisen havaittu voimakkuus (yksittäisten ominaisuuksien
yhteisvaikutus asteikolla 0–5) ennen maaperää säästävän maatalouden
toteuttamista ja sen jälkeen 14 maatilalla Midi-Pyrénées’n alueella (Ranskassa)

Lähde: SoCo:n tapaustutkimus

Tietolomake nro 10: Maatalouden ympäristötoimenpiteet

Tietolomake nro

Tiedotus: tärkeä askel
maaperän suojelemisessa
(Somerset, Iso-Britannia)
(Lähde: Ian Fenn)

10

Valumaherkkien viljelyalueiden aloite (CSF) (Englanti)
CSF (2006–2011) on Defran (Englannin ympäristö-, elintarvike- ja maaseutuasioiden ministeriön)
ja kahden virallisen ympäristöjärjestön (Environment Agency ja Natural England) toteuttama
kumppanuusaloite. Sitä rahoittaa hallitus 25 miljoonalla Englannin punnalla, jotka on osoitettu tälle
aloitteelle ensimmäisinä kahtena vuotena, ja niissä on mukana viisi miljoonaa Englannin puntaa,
jotka on osoitettu pääomaluottojärjestelmälle. Aloitteella halutaan kannustaa viljelijöitä vapaaehtoisiin
ennakkotoimiin veden saastumisen vähentämiseksi sekä maaperän ja maan hoidon parantamiseksi 40
ensisijaisella valuma-alueella. Sillä edistetään useita poliittisia tavoitteita, esimerkiksi vesipuitedirektiivin
täytäntöönpanoa. Tärkeimpiä tehtäviä ovat tiedottaminen, neuvonta ja valmiuksien lisääminen.
Toimenpiteillä on onnistuttu lisäämään viljelijöiden tietoisuutta saastumisen vähentämisestä ja tähän
liittyvistä maanhoitokäytänteistä. Kun neuvontaa on rahoitettu paikalla, maan hoitokyky on lisääntynyt ja
huomio on keskitetty muihin toimenpiteisiin, muun muassa ympäristönhoitoon, joka on Englannin tärkein
maatalouden ympäristötoimenpide, ja maatilojen pääomaluottojärjestelmään. Järjestelmä on toiminut
vasta vähän aikaa, mutta se on käynnistynyt erittäin onnistuneesti. Järjestelmän yhteydessä on annettu
yli 14 000 yksittäistä maatilasuositusta, joista monet ovat koskeneet tarkoituksenmukaista maan hoitoa.
Järjestelmällä voidaan korjata maataloudesta johtuvaa veden saastumista ja maaperän saastumista
käsittelevän politiikan puuttuminen ja sille voidaan saada merkittävää tukea eri toimijoilta.

Lähde: SoCo:n tapaustutkimus

Lisätietoja
http://soco.jrc.ec.europa.eu

Kestävä maatalous ja maaperän säilyttäminen
Maaperän kannalta tarkoituksenmukainen politiikka

Toukokuu 2009

© Euroopan yhteisöt 2009. Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Tämä tietolomake perustuu kestävää maataloutta ja maaperän säilyttämistä koskevan hankkeen (SoCo)
yhteydessä tehtyihin havaintoihin. Se koostuu kymmenestä lomakkeesta, joissa käsitellään hankkeeseen
liittyviä seuraavia tärkeitä aiheita:

–	 Johdanto:
		 – Tietolomake nro 1: Maaperän huonontumisen yhdistäminen maaperän huomioon ottaviin 		
		 viljelykäytäntöihin ja maaperän kannalta tarkoituksenmukaisiin poliittisiin toimenpiteisiin;

–	 Maaperän huonontuminen:
		 – Tietolomake nro 2: Vesieroosio ja tiivistyminen;
		 – Tietolomake nro 3: Orgaanisen aineksen vähentyminen;
		 – Tietolomake nro 4: Suolaantuminen ja natriumin lisääntyminen;

–	 Maaperän huomioon ottavat viljelyjärjestelmät ja -käytänteet:
		 – Tietolomake nro 5: Maaperää säästävä maatalous;
		 – Tietolomake nro 6: Maaperän huomioon ottavat maanmuokkauskäytännöt;
		 – Tietolomake nro 7: Maaperän huomioon ottavia maatilan perusrakenteita;

–	 Maaperän kannalta tarkoituksenmukainen politiikka:
		 – Tietolomake nro 8: Vaatimus säilyttää maatalousmaa hyvässä viljelykunnossa ympäristöstä 		
		 huolehtien;
		 – Tietolomake nro 9: Maatalouden ympäristötoimenpiteet;
		 – Tietolomake nro 10: Neuvontapalvelut.

Kaikki SoCo:n tietolomakkeet voi ladata seuraavasta osoitteesta: http://soco.jrc.ec.europa.eu.

Tietolomake nro 10: Maatalouden ympäristötoimenpiteet

