

**RANKU-hankkeen
JÄTEVEDEN RAVINTEET
KIERTOON
– OPINTOMATKA SAKSAAN**

Varsinais-Suomen ELY-keskuksen Ravinneneutraali kunta –hanke (RANKU) järjesti kaikille avoimen tutustumismatkan Saksaan 6.-8.4.2016.

Matka keskittyi jäteveden ravinteiden hyödyntämiseen liittyviin innovatiivisiin ratkaisuihin. Matkan painopisteenä oli tutustua käytännön läheisiin esimerkkeihin Saksassa.

Tavoitteena oli tarjota mahdollisuus laajentaa omia näkemyksiä ja kontaktiverkostoja sekä ulkomaalaisten asiantuntijoiden että muiden matkalaisten kanssa.

Esityksen kuvat ja lisätietoa matkasta:

Sanna Tikander, Varsinais-Suomen ELY-keskus
p. 0295 023 019, sanna.tikander@ely-keskus.fi
www.ymparisto.fi/ranku

Matkaisäntänä ja oppaana toimi ekonomi Martin Brandt (FinDera Consulting).
Matkalle osallistui 23 henkilöä eri organisaatioista:

Aino Launto-Tiuttu, MTK-Varsinais-Suomi

Airi Kulmala, Maa- ja metsätaloustuottajain
Keskusliitto MTK

Anna Kuokkanen, Helsingin seudun
ympäristöpalvelut -kuntayhtymä

Anni Karhunen, Ympäristöministeriö

Asko Särkelä, Vantaanjoen ja Helsingin seudun
vesiensuojeluyhdistys ry

Christoph Gareis, Helsingin seudun
ympäristöpalvelut -kuntayhtymä

Jari Nerjanto, Taivassalon kunta

Jarkko Laanti, Turun seudun puhdistamo Oy

Jarkko Leka, Valonia

Jenni Nieminen, FCG Suunnittelu ja tekniikka Oy

Jyrki Heilä, Biovakka Suomi Oy

Kaisa Riiko, Järki Lannoite -hanke, BSAG

Kari Ylikoski, Nakkilan kunta

Marjo Kekki, Porin kaupunki

Martin Brandt, FinDera Consulting

Mikko Jaakkola, Varsinais-Suomen ELY-keskus

Mirva Levomäki, Turun seudun puhdistamo
Oy

Pekka Salminen, Turun kaupunki

Pia Lahtinen, Taivassalon kunta

Sanna Tikander, Varsinais-Suomen ELY-
keskus, RANKU-hanke

Tarja Haaranen, Luonnonvarakeskus Luke

Teija Paavola, Biovakka Suomi Oy

Vesa Rantala, Taivassalon kunta

Matkaan lähdettiin keskiviikkona 6.4. klo 7.50 Finnairin lennolla Helsingistä Hampuriin. Perillä Hampurissa oltiin klo 8.50 paikallista aikaa.

Suomesta lähtiessä sataa tihutti ja lämmintä oli 2 astetta. Saksassa meitä vastaanotti keväinen 12 asteen lämpö, sumu ja suurkaupungin liikennevilinä.

Kentälle laskeuduttuamme saman tien kokoonnuttiin bussille ja lähdettiin kohti ensimmäistä vierailukohdetta, Hampurin jätevesilaitosta.

Hampurin jätevesilaitos käsittelee 2 milj. asukkaan jätevedet.

Hampurin alueella ei puhdistamolietettä käytetä lannoitteena, koska lietteen kuparipitoisuus ylittää käytölle asetetut normit.

Laitoksella jätevesi puhdistetaan, liete biokaasutetaan, mädäte kuivataan ja poltetaan. Lopputuloksena syntyy tuhkaa ja kipsiä (rakennusaineksi) ja raskasmetallipitoinen fraktio (kaatopaikalle). Laitoksella on kokeilussa uusi menetelmä (**Tetraphos**), jolla tuhkasta erotetaan fosforia. Laitosalueella tuotetaan myös tuulivoimaa.

Hamburg Water Cycle

Laitoskierroksen jälkeen syötiin lounas Hampurin keskustassa ja jatkettiin matkaa koilliseen tutustumaan jätevesien suljetun kierron pilottialueeseen "Hamburg Water Cycle:en". Hanke on vielä alkuvaiheessa, ja kohdealueella on rakennettu vasta erottelevia viemäröinteja. Tulevaisuudessa jätevesilietteet on tarkoitus ohjata biokaasutuksen kautta kokonaan hyötykäyttöön.

Ensimmäinen matkayö vietettiin Hannoverissa

Illalliselle oli kutsuttu mukaan paikallisia asiantuntijoita, joiden kanssa keskusteltiin jätevesilietteiden maatalouskäytön tulevaisuusnäkymistä Saksassa ja muualla Euroopassa.

Illallisella mukana olivat *Jürgen Hirschfeld*, Landvolk Braunschweig-Gifhornin alueyhdistyksen puheenjohtaja, *Ernst-Dieter Meinecke*, Wolfsburgin jätevesiyhdistyksen puheenjohtaja ja *Claus Borchers*, Ala-Saksin maatalouskamarin "Maaseudun kehittäminen"-yksikön johtaja.

Ala-Saksissa 60 % puhdistamolietteestä käytetään pellolla. Viljelijät ottavat mielellään sitä vastaan, koska saavat lietteet ilmaiseksi. Eräät elintarviketuottajat (mm. Unilever) eivät osta raaka-aineita, joiden kasvatuksessa on hyödynnetty jätevesien ravinteita. Markkinoiden/kuluttajien näkemykset yleisesti hillitsevät jätevesilietteen maatalouskäyttöä Saksassakin.

Torstaiamulla herättiin aikaisin ja lähdettiin Hannoverista länteen kohti Hillen kaupunkia ja **LimnoSun GmbH:n** koelaitosta. Siellä kehitetään levien käyttöön perustuvaa jätevesien käsittelymenetelmää.

Hillen kylän LimnoSun tehtaalta lähdettiin itään, Hannoverin toiselle puolelle, kohti Braunschweig:ia. Matka kuljettiin keväisten Ala-Saksin maalaismaisemien läpi. Kevät oli paljon pidemmällä jo kuin Suomessa ja syysrypsi oli kukalla monin paikoin.

Matkalla pysähdyttiin lounaalle Rintel:in kylässä. Huimat vuoristoiset maisemat, jotka kuvasta eivät oikein hyvin kyllä näy.

THE BRAUNSCHWEIG MODEL A WATER-NUTRIENT-ENERGY CYCLE

Ehkä eniten keskustelua matkalaisten keskuudessa herätti torstain viimeinen vierailukohde Braunschweig:in paikallisen jätevesiyhdistyksen jätevesilaitoksen ravinteiden kierrätysmenetelmä, jossa jätevesi imeytetään kosteikkojen kautta maaperään tai sadetetaan peltoviljelysten kautta takaisin ruuaksi.

Braunschweig Model

Vierailulla kuultiin myös Thünen Instituutin edustajan Dr. Susanne Klages:in kertomana yleisesti jätevesilietteiden käytöstä Saksan maataloudessa ja lietteiden vaikutuksesta maaperään.

Braunschweigin jätevesiyhdistyksen jätevesienkäsittelylaitoksella on biologinen puhdistus. Osa puhdistetusta jätevedestä johdetaan imeytyskentille (275 ha), joista vesi purkautuu osittain reunaojiin ja edelleen jokeen, osa imeytyy pohjaveteen. Laitos nosti esiin imeytyskenttien merkityksen monille vesilinnuille. Kenttiä hoidetaan niittämällä, mutta niittojätettä ei kerätä pois.

Osa puhdistetusta jätevedestä ja laitoksen jätevesiliete sadetetaan jätevesiyhdistyksen jäsenten hiekkapitoisille pelloille (2700 ha). Osa menee ulkopuolisten pelloille. Alueella on kasvukaudella puutetta vedestä, joten kastelu ravinnerikkaalla jätevedellä nähtiin hyvänä menetelmänä myös kuivuuden torjunnassa.

Seuraava yö vietettiin Braunschweig:ssa ja aamulla matkattiin 20 kilometriä etelään Salzgitterin jätevesilaitokselle.

Jätevesien peltoon sijoittamisen osalta Saksassa eletään suurten muutosten edessä. Jätevesiä on yleisesti käytetty peltoravinteena, mutta nyt keskusteluun ovat nousseet sekä orgaaniset haitta-aineet (esim. lääkeaineet, kasvisuojeluaineet, keinotekoiset hajuaaineet) että lietteen sakkauttamisessa käytetyt polymeerit.

Saksan hallituksen ohjelmassa on vaatimus, että isompien jätevesipuhdistamojen (> 10 000 asukasta) lietteen suora hyödyntäminen maataloudessa kielletään vuoden 2025 jälkeen. Jos liete poltetaan ja fosforipitoisuus on > 20 kg/t ka, on ainakin 50 % fosforista saatava eroteltua. Tällä hetkellä Saksassa kehitetään monia menetelmiä, millä voidaan ottaa fosforia lietteestä tai tuhkasta talteen.

Retken viimeinen vierailukohde oli **jätevesilaitos Salzgitter GmbH:n** laitokseen ja sen **Air-Prex** fosforin talteenottomenetelmään tutustuminen

Perjantain 8.4. aamun laitosvierailun jälkeen lähdettiin kohti Hampuria ja vuorossa oli lyhyen kaupunkiin tutustumisen jälkeen lento kotiin. Perillä Helsinki-Vantaan lentokentällä oltiin noin klo 22.00.

RANKU hanke kiittää kaikkia osallistujia innostavasta matkaseurasta!

Vähemmän kuvia ja enemmän tekstiä RANKU-hankkeen matkaraportissa www.ymparisto.fi/ranku > Ajankohtaista

Siellä myös linkit kohteiden Internetsivuille ja vierailuilla nähdyt esitykset

Ravinneneutraali kunta (RANKU) on Varsinais-Suomen ELY-keskuksen hallinnoima kolmivuotinen kehittämishanke. Sen tavoitteena on edistää orgaanisten ravinteiden kierrätystä ja hyötykäyttöä mahdollisimman lähellä syntypaikkaansa sekä kehittää uusi Ravinneneutraali kunta -toimintamalli. Hanke on osa ympäristöministeriön ravinteiden kierrätystä edistävää ja Saaristomeren tilan parantamista koskevaa ns. Raki-ohjelmaa.