
1/6

Maa- ja metsätaloustuottajain Keskusliitto MTK ry

PL 510 00101 Helsinki

Maa- ja metsätaloustuottajain Keskusliitto MTK ry Central Union of Agricultural Producers and Forest Owners (MTK)

PL 510 (Simonkatu 6) • 00101 Helsinki PO Box 510 (Simonkatu 6) • FI-00101 Helsinki

Puhelin 020 4131 • Faksi 020 413 2409 Telephone +358 20 4131 • Fax +358 20 413 2425

Y-tunnus 0215194-5 • www.mtk.fi Business code 0215194-5 • www.mtk.fi

Ympäristöministeriö
kirjaamo.ym@ymparisto.fi

15.5.2014 Dnro 83/2014

LAUSUNTO LUONNOKSESTA VALTIONEUVOSTON ASETUKSEKSI ERÄIDEN MAA- JA PUUTARHATA-

LOUDESTA PERÄISIN OLEVIEN PÄÄSTÖJEN RAJOITTAMISESTA

Maa- ja metsätaloustuottajain Keskusliitto MTK ry esittää pyydettynä lausuntona luonnoksesta valtioneu-
voston asetukseksi eräiden maa- ja puutarhataloudesta peräisin olevien päästöjen rajoittamisesta seu-
raavaa.

Yleistä

Nitraattiasetuksen uudistamista on valmisteltu ympäristöministeriön 28.10.2011 asettamassa työryhmäs-
sä. Uudistustyössä on edellytetty huomioitavan nykyisen ns. nitraattiasetuksen (VNa 931/2000) selkeyt-
tämistarve sekä EU:n komission vaatimukset koskien nitraattidirektiivin täytäntöön panoa jäsenvaltioissa.

Asetusluonnos on nykyistä asetusta laaja-alaisempi. Aiemmassa luonnoksessa oli rajoituksia myös fos-
forin käytölle. On hyvä, että fosforilannoituksen rajoittamisesta tässä yhteydessä on luovuttu ja pitäydy-
tään direktiivin mukaisesti typpipäästöjen rajoittamisessa.

Asetusluonnos on voimassaolevaa asetusta selkeämpi, mutta luonnoksesta eri tahojen kanssa käydyn
keskustelun perusteella selkeyttämiselle on edelleen tarvetta.

Suomen hallitus sitoutui Itämerihuippukokouksessa (Baltic Sea Action Summit 10.2.2010) siihen, että
kaikilla toimialoilla ryhdytään tehostettuihin toimiin Saaristomeren hyvä tilan saavuttamiseksi vuoteen
2020 mennessä. Lisäksi Suomesta luvattiin tehdä ravinteiden kierrätyksen esimerkkialue. Tähän liittyen
ympäristöministeriöllä on ohjelma, jonka tavoitteena on ravinnepäästöjen vähentäminen sekä lannan,
puhdistamolietteiden että muiden ravinteita sisältävien sivutuotteiden tehokkaampi kierrättäminen.

Juuri esitellyssä ympäristötuen vaikuttavuuden seurantatutkimuksen loppuraportissa (MYTVAS 3) tode-
taan, että ”Maatalouden ravinnekuormituksen perusongelma onkin kotieläintuotannon ja kasvintuotannon
eriytyminen toisistaan, mikä on heikentänyt ravinteiden käytön tarkoituksenmukaisuutta. Siksi on keski-
tyttävä sellaisiin toimenpiteisiin, jotka sekä lisäävät lannan sisältämien ravinteiden hyväksikäyttöä että
vähentävät lantaan päätyvien ravinteiden määrää.”

Nyt lausunnolla oleva asetus hankaloittaa kuitenkin monin tavoin ravinteiden järkevää käyttöä ja kierrät-
tämistä ja on näin ollen ristiriidassa asetettujen tavoitteiden sekä MYTVAS 3 -suositusten kanssa.

MTK ei hyväksy sitä, että lannan käytön sääntely on orgaanisten lannoitevalmisteiden sääntelyä tiukem-
paa.

Kustannusvaikutukset

Muistioluonnos on huomattavasti kehittynyt edellisen lausuntokierroksen muistiosta, mutta siinä on yhä
huomattavasti parannettavaa. Muistion kustannus- ja ympäristövaikutusten analyysi on puutteellinen.
Muistiossa on esitetty lantaloiden kattamisesta ja laajentamisesta aiheutuvia kustannuksia, mutta lasken-
taperusteet ovat epäselvät. Muistiosta ei käy selville, onko kustannuksissa huomioitu esimerkiksi sitä,

2/6

että laguunityyppisten lantavarastojen kiinteä kattaminen vaatii käytännössä rakennuksen rakentamista
altaan päälle. Lannan kompostoituminen asettaa vaatimuksia lisäksi rakenteiden paloturvallisuudelle,
mikä vaikuttaa edelleen rakentamiskustannuksiin.

Asetusluonnoksessa edellytetään myös lantaa vastaanottavien tilojen rakentavan lantavarastot, ellei
vastaanotto tapahdu kahden viikon sisällä ennen levittämistä. Tästä aiheutuvia kustannuksia ei ole huo-
mioitu, mikäli kasvinviljelytilat ylipäätään haluavat enää jatkossa ottaa vastaan lantaa. Lisäksi tulee muis-
taa suuri vuokramaiden osuus, jolloin etälantalan rakentaminen ei välttämättä ole lainkaan mahdollista.
Lisäksi on kotieläintiloja, joille ei ole vaadittu ympäristöluvassa lantalan rakentamista. Asetuksesta ei käy
selville, miten näissä tilanteissa toimitaan. Mikäli näiltä edellytettäisiin lantalaa, tulee tästä kustannuksia.
Kompostointilaatan rakentamiselle on esitetty vain yksikkökustannus, mutta ei selvitetty, mikä on koko-
naisvaikutus maataloudelle.

Näiden lisäksi viljelijälle syntyy suoria kustannuksia myös ravinteiden käyttöä koskevien säädösten kiris-
tymisestä (ravinnemäärät, levitystavat ja -ajat, kaltevuus) johtuen. Esimerkiksi mitä pienempiä määriä
lantaa levitetään hehtaaria kohti, sitä enemmän tarvitaan levitysalaa ja -aikaa. Tämä saattaa johtaa sii-
hen, että joudutaan ostamaan, vuokraamaan tai raivaamaan lisää peltoa, jota tila ei muuten tarvitsisi.
Sallitun levitysajan lyhentäminen johtaa entistä suurempien levitysyksikköjen tarpeeseen, joka puoles-
taan on haitallista maan rakenteen ja edelleen ympäristövaikutusten kannalta. Lisäksi multausvaatimus-
ten kiristyminen saattaa johtaa uuden levityskaluston hankintatarpeeseen. Lietteen sijoittaminen on hi-
taampaa kuin letku- tai hajalevitys. Isompien koneiden ja sekä sijoituslaitteiden käyttö kuluttaa myös
enemmän polttoainetta, mikä lisää kaasumaisia päästöjä.

Solunesteen käytön vaikeutuminen lisää tärkkelysteollisuuden kustannuksia, mutta niitä ei ole arvioitu.
Ravinteiden käytön kiristymisellä on vaikutuksia myös muiden orgaanisten lannoitevalmisteiden käyttö-
mahdollisuuksiin.

Myös jaloittelutarhojen rakenteiden kiristyneet vaatimukset lisäävät kustannuksia samoin kuin multaus-
vaatimus myös keväällä lohkoilla, jotka muuten suorakylvettäisiin. Lannan levittämisen ohjaaminen ke-
vääseen pakottaa myös teiden parantamiseen, mikä lisää niin yksityisten kuin valtion kustannuksia.
Vuokramaiden kohdalla ei aina ole edes mahdollista korjata tietä tai kustannusten maksajasta syntyy
erimielisyyttä.

Asetusluonnokseen kirjatut ehdot vaikuttavat valmisteilla olevaan ympäristökorvausohjelmaan: toimenpi-
devalikoiman kaventuminen, sallittujen ravinnemäärien aleneminen ja korvaustason aleneminen. Tämä
heikentää viljelijöiden kiinnostusta sitoutua ohjelmaan, jolla tavoitellaan monia ympäristöhyötyjä.

Hallinnolle arvioidaan tulevan lisää kuluja asetuksen toimeenpanosta ja valvonnasta. Vaikutusta ei pide-
tä merkittävänä, mutta tarkempi arvio asiasta puuttuu. Valvottavia kohteita tulee kuitenkin lisää, mikäli
myös lantaa ja lannoitevalmisteita vastaanottavat tilat rakentavat varastotiloja vaikka kotieläintilojen mää-
rä samaan aikaan vähenisi. Kompostointialustat ovat kokonaan uusi kohde. Lisäksi lantaa joudutaan
levittämään entistä laajemmalle alueelle, jolloin myös valvottava alue kasvaa. Muistiossa todetaan laser-
keilaustekniikan vähentävän valvontatarvetta. Kyseinen tekniikka auttaa kaltevien pintojen kohdentami-
sessa, mutta ei poista paikalla tehtävää valvontaa: onko alueella toimittu, kuten säädökset edellyttävät.
Lisäksi muut uudet rajoitukset lisäävät valvottavia kohteita ja aloja. Osa säädöksistä on myös erittäin
vaikeasti valvottavia, jolloin valvontaan kuluva aika pitenee.

Lisääntynyt valvontatarve ja sen toteutuminen lisää myös maatalouden kustannuksia. Valvottavien koh-
teiden ja toimenpiteiden suuri määrä kuluttaa runsaasti viljelijän aikaa. Erityisen vaikea tilanne on, jos
valvonta osuu tilalla muutenkin kiireiseen, esim. kylvö- tai sadonkorjuuaikaan. Jos valvonta kohdistuu
esimerkiksi lannan käyttöön, voi olla vaikea todentaa käytetty menetelmä ellei valvontaa tehdä juuri sil-
loin, kun työ on kiireiseen aikaan käynnissä. Valvonnan vaikeus lisää riskiä ristiriitatilanteisiin, jotka pa-
himmillaan johtavat oikeusprosesseihin. Valvonnan tuloksilla on viljelijöille erityisen suuri merkitys, sillä
asetus on osa täydentäviä ehtoja. Mahdollisessa rikkomustilanteessa voi tulla sekä oikeudellisia että
tukiin kohdistuvia seuraamuksia.

Säädösten tulee olla sellaisia, että niitä pystyy sekä noudattamaan että valvomaan ilman tarkkoja mitta-
uksia ja tulkintavaikeuksia.

3/6

Ympäristövaikutukset

Ympäristövaikutusten kohdalla ei ole esitetty arvioita, kuinka paljon esitetyt toimet vähentäisivät ravintei-
den huuhtoutumista tai niiden riskiä. Lannoitteiden sallittua levitysaikaa rajoittamalla pyritään vähentä-
mään ravinteiden huuhtoutumisriskiä. Muistiossa viitataan Turtolan ja Kemppaisen (1998) tutkimukseen
lannan syyslevityksen haitallisuudesta kevätlevitykseen verrattuna. Tutkimuksessa on kuitenkin syyslevi-
tykselle käytetty pintalevitystä, joka ei vastaa asetusluonnoksen säädöksiä eikä näin ole tässä mielessä
pätevä. Viimeaikaisten tutkimusten (POSEIDON-hankkeen loppuraportti) perusteella lannan kevätlevi-
tyksessä maan tiivistymisriski on suuri, kuten myös muistiossa mainitaan, mutta silti asetuksella halutaan
ohjata levitystä kevään suuntaan pois syksystä. Lisäksi tiivistymisen haitat saattavat olla monta kymmen-
tä vuotta kestäviä (Schjønning, Lamandé, Berisso, Simojoki, Alakukku & Andreasen 2013).

Ammoniakkipäästöistä on esitetty paremmat arviot, joskin niidenkään taustalla ei juuri ole tietoa Suomen
maaperä- ja ilmasto-oloissa tehdyistä tutkimuksista. Keskeisimmät suomalaiset tutkimustulokset ammo-
niakkipäästöistä erilaisia lannanlevitystekniikoita käyttäen (Mattila 2006) puuttuvat ympäristövaikutusten
arvioinnista.

Lannan ja orgaanisten lannoitevalmisteiden pintalevitystä esitetään tiukennettavaksi 50 m etäisyydellä
vesistöistä olevilla pellon kaltevilla (6 %) osilla. Nykyisin karjanlannan levitys on kielletty pelloilla, joiden
keskimääräinen kaltevuus ylittää 10 %. Muistiossa todetaan, että muutoksen aiheuttama hehtaarimää-
räinen muutos olisi TEHO Plus -hankkeen tekemien laskelmien perusteella suhteellisen pieni. Tässä on
kuitenkin unohdettu, että TEHO Plussan laskelmista puuttuivat kokonaan pienet vesistöt, joita Suomessa
on paljon. Tällöin lopullinen ala saattaa olla huomattavasti nykyistä suurempi. Vaikka koko maan tasolla
vaikutus olisi oletetun kaltainen, voi tilanne olla yksittäisen tilan kannalta erittäin vakava. Ennen kuin kal-
tevuussäädöstä voidaan ottaa käyttöön, tulee viljelijöillä ja hallinnolla olla käytettävissään tarkat kartta-
pohjaiset tiedot alueista.

Muistiossa todetaan, että sallimalla lannan ja orgaanisten lannoitevalmisteiden varastointi pellolla kah-
den viikon ajan levitystä odottamassa pyritään tehostamaan ravinteiden käyttöä. Vaikutus on kuitenkin
päinvastainen. Ajan rajoittaminen kahteen viikkoon yhdessä lannan aumavarastoinnin kieltämisellä ja
varastovaatimusten kanssa vaikeuttaa merkittävästi kasvinviljelytilan mahdollisuuksia ottaa lantaa vas-
taan. Myös kotieläintilojen mahdollisuudet hyödyntää lantaa tilakeskuksesta kauimpana olevilla lohkoilla
vaikeutuvat selvästi. Useat lohkot sijaitsevat myös teiden varsilla, joilla on keväisin painorajoitukset, joten
lannan siirto ei ole mahdollista.

Riittävän kuiva-ainepitoisten orgaanisten lannoitevalmisteiden aumaus on mahdollista kolmea talvikuu-
kautta lukuun ottamatta. Tämä on hyvä asia ravinteiden kierrätyksen näkökulmasta. Muistiossa todetaan
myös, että oikein tehdyllä aumauksella voidaan hallita siitä mahdollisesti aiheutuvaa kuormitusta. MTK
vaatii, että myös lannan aumaus tulee olla mahdollista samoilla ehdoilla. Muistiossa ei ole esitetty eikä
tietoomme ole tullut muualtakaan tutkimustuloksia, joissa osoitettaisiin lannan aumauksen olevan haital-
lisempaa kuin orgaanisten lannoitevalmisteiden.

Muistiossa tulee esittää tärkeimmille toimenpiteille kustannus-hyötyanalyysi (€/kg N). MTK vaatii, että
maatalouden kannattavuutta ei heikennetä tarpeettomasti.

Asetusluonnos

2 § Soveltaminen

3. momenttiin tulee sisällyttää sana lannoitteena, jotta soveltamisala ei laajene sivujakeiden muuhun
kuin ravinnekäyttöön.

5 § Lannan varastointi

On hyvä, että pienet lantamäärät voidaan varastoida myös muualla kuin rakennetuissa varastoissa.

4/6

MTK ei hyväksy, että lantaa vastaanottavalta tilalta vaaditaan rakennettu lantala niissä tapauksissa, jol-
loin sen varastointi olisi mahdollista aumassa orgaanisen lannoitevalmisteiden tapaan. Tämä lisää kus-
tannuksia ja heikentää ravinteiden tehokasta hyödyntämistä.

Lantavarastoille on esitetty uudet ohjetilavuudet, joiden laskentaperusteet eivät käy muistiosta selville.
Tilavuusvaatimukset ovat monissa tapauksessa nousseet jopa kymmeniä prosentteja. Ennen lukujen
vahvistamista on tärkeää arvioida, kuinka paljon lannan tilavuus muuttuu varastoinnin aikana ja ottaa
tämä tilavuusvaatimuksessa huomioon. Lisäksi tulisi huomioida syksyllä toteutetun ”lantakyselyn” (SY-
KE/MTT) tulokset tilavuusvaatimuksia päätettäessä. On hyvä, että siipikarjan kohdalla on aloitettu pikai-
sesti uudet mittaukset varastotilavuustarpeesta käytännön olosuhteissa samoin kuin hevostallien lanta-
varastotarpeen uudelleen arviointi.

6 § Pakkaamattomien orgaanisten lannoitevalmisteiden varastointi

On hyvä, että riittävän kuiva-ainepitoiset orgaaniset lannoitevalmisteet voidaan varastoida myös aumas-
sa 1.11. - 31.1. ajanjakson lukuun ottamatta.

6. momentissa todetaan, että auman saa sijoittaa samalle peltolohkolle vain 3 vuoden välein. Rajoitus on
liian tiukka. Peltolohkon sijaan rajoitus tulee kohdistaa kohtaan, jossa auma on jo kerran sijainnut.

Tuotteille vaadittua vähintään 30 %:n kuiva-ainepitoisuutta on vaikea todentaa (kosteus muuttuu varas-
toinnin aikana), mikä voi johtaa ristiriitoihin esimerkiksi valvontatilanteissa.

MTK vaatii, että 6 § tulee laajentaa koskemaan myös kuiva- ja kuivikelantoja.

7 § Rakenteelliset vaatimukset

Kompostointialustojen rakentaminen lisää maatalouden kustannuksia. MTK vaatii, että lannan kompos-
tointi tulee olla mahdollista samoin ehdoin kuin orgaanisten lannoitevalmisteiden aumavarastointi.

Alustojen rakentaminen peltolohkoille rasittaa ympäristöä ja on turhaa maaperän pysyvää pinnoittamista.
Routiva maaperä rikkoo alustoja, jolloin halkeamat johtavat veden yhteen kohtaan. Tämä jouduttaa lan-
nan suodosvesien pääsyä syvemmälle maaperään ilman sitoutumista juuristovyöhykkeeseen. Alustojen
rakentaminen tarkoittaa pellon pysyvää poistamista viljelykäytöstä. Maatuvien tai muiden luonnonmateri-
aalinen käyttö on ympäristöystävällisempi ratkaisu kuin asfaltointi tai betonilaatat.

On hyvä, että naudan lannan kohdalla kuorettuma katsotaan riittäväksi katteeksi.

Muistio ja asetus eroavat pysyvien ruokinta- ja juottopaikkojen kattamisen osalta. Asetukseen on selvyy-
den vuoksi kirjattava muistiossa oleva lause, jossa todetaan, että katteen ei tarvitse kattaa koko ruokinta-
tai juottopaikkaa.

8 § Kuivalannan varastointi poikkeustilanteessa

Kuivalannan aumaus sallitaan muun muassa poikkeuksellisissa kelirikkotilanteissa. Siinä vaiheessa, kun
kelirikon vaikeusaste selviää, on jo myöhäistä aumata. Lisäksi syntyy helposti ristiriitoja siitä, mikä on
poikkeuksellista ja mikä ei. MTK vaatii, että lannan aumaus tulee sallia samoilla ehdoin kuin orgaanisten
lannoitevalmisteiden.

10 § Lannoitteiden käyttö

Asetusluonnoksen mukaan lannoitteet on levitettävä pellolle siten, että valumia vesiin ei tapahdu eikä
pohjamaan tiivistymisvaaraa ole. Lause on nykyisessäkin asetuksessa, mutta muotoilu on liian ehdoton,
sillä peltoviljelyssä on aina ravinteiden huuhtoutumisen ja tiivistymisen riski, vaikka toiminta olisi parhai-
den käytäntöjen mukaista. Lause tulee olla muodossa ”Lannoitteet on levitettävä pellolle tasaisesti siten,
että valumat vesiin estetään mahdollisimman tehokkaasti ja vältetään pohjamaan tiivistymistä.”

Luonnoksen mukaan lannan ja lannoitevalmisteiden levittäminen pellolle on kielletty 1.11. - 31.3. Syksyi-
sen lannanlevityksen aikarajaa ei saa kiristää nykyisestä vaan aikaa tulee pidentää. Direktiivi edellyttää

5/6

aikarajan asettamisista, ja sopiva aika levityskiellolle on 1.12. - 31.3. Pitkä levitysaika mahdollistaa ravin-
teiden järkevän käytön silloin, kun ravinteiden huuhtoutumis- ja haihtumisriski on mahdollisimman pieni.
MTK muistuttaa, että viileissä oloissa lannan ja orgaanisten lannoitevalmisteiden typen mobilisaatio liu-
koiseen muotoon on vähäistä hitaasta mikrobitoiminnasta johtuen.

Lannan ja orgaanisten lannoitteiden käyttö nurmen pintaan tulee olla sallittua nykyiseen takarajaan eli
15.9. asti. Tämä on tarpeen, sillä Pohjois-Suomessa viimeistä nurmisatoa ei ole aina korjattu elokuun
loppuun mennessä. Kuivalannan kohdalla sijoituslevitys korjuun jälkeen myöhemmin syksyllä ei ole tek-
nisesti mahdollista.

MTK vaatii, että kuivalantaa ja orgaanisia lannoitevalmisteita tulee olla mahdollista varastoida 4 viikkoa
levitystä odottamassa asetuksessa esitetyn 2 viikon sijaan.

Luonnoksen mukaan lannan ja orgaanisten lannoitevalmisteiden levitys olisi sallittua vain sijoittamalla ja
muokkaamalla kaltevuudeltaan yli 6 % olevilla lohkon osilla 50 metrin etäisyydellä vesistöstä. Määräys
estää kuivalannan tai vastaavan orgaanisen lannoitevalmisteen käytön kasvustoon. Tilatasolla tällä rajoi-
tuksella voi olla huomattava vaikutus lannan levitysalaan. Koska 50 metrin vaatimukselle ei ole tieteelli-
siä perusteita, vaadimme etäisyydeksi valmistelussa vaihtoehtona esillä ollutta 25 metriä. Käytännössä
ravinteiden huuhtoutumiseen vaikuttavat muutkin tekijät kuin maaston kaltevuus ja vyöhykkeen leveys.
Ehtoa voi voi myöskään ottaa käyttöön ennen kuin tarkat tiedot kaltevista alueista ovat viljelijöiden ja
hallinnon tiedossa. Parasta kuitenkin olisi, että koko säädös muotoillaan uudelleen niin, että se on kaik-
kien osapuolten heti hyväksyttävissä.

Lannan multaamiselle esitetään kaltevilla lohkoilla 12 tunnin aikarajaa. Aikarajan tulee olla kuitenkin yh-
tenäinen muilla lohkoilla käytettävän ajan (24 h) kanssa.

11 § Typpilannoitemäärät

Typpilannoitus perustuu tilalla saavutettuihin satotasoihin. Sallitun lannoituksen tulee olla riittävä, jotta
laadukkaiden ja korkeiden sekä tehokkaasti typpeä ja muita ravinteita keräävien satojen tuottaminen on
mahdollista. Luonnoksessa esitetyt N-rajat ovat niin alhaiset, että ne vaarantavat kasvien muiden ravin-
teiden tehokkaan käytön, jolloin esimerkiksi fosforin huuhtoutumisriski kasvaa.

Syksyllä 1.9. jälkeen lannassa ja orgaanisissa lannoitevalmisteissa levitettävän liukoisen typen määräksi
on esitetty maksimissaan 30 kg/ha. Levitysmäärän tulee olla 40 kg/ha ja myös syysviljoille sallittu syksyi-
nen typpilannoitusmäärä tulee nostaa vastaamaan tätä määrää. Tämä vähentää maan rakenteelle hai-
tallista peltoliikennettä sekä levitysalatarpeen ja työmäärän kohtuutonta lisääntymistä.

12 § Lannan ravinnepitoisuuksien määritys

Lannan ravinnepitoisuuksina tulee saada käyttää joko taulukkoarvoja tai lannasta tehdyn analyysin tu-
loksia. Lannasta ei tule vaatia kokonaisfosforin määritystä.

13 § Toiminnanharjoittajan kirjanpitovelvollisuus

Kokonaisfosforin kirjaustarve on tarpeeton. Kirjanpidoksi tulee riittää tilatason kirjanpito.

16 § siirtymäsäännökset

Mikäli asetus tulee vaatimaan kompostointialustojen tai uusien lantavarastojen rakentamisen, on tähän
varattava usean vuoden siirtymäaika ja riittävä investointituki.

6/6

Yhteenveto keskeisimmistä vaatimuksista

- lannan aumaus tulee olla mahdollista samoilla ehdoilla kuin orgaanisten lannoitevalmisteiden
- lannan kompostointi tulee olla mahdollista aumauksen ehtojen mukaan
- lantaa tulee saada pitää pellolla kasassa levitystä odottamassa 1 kuukausi
- lannoituksen typpimäärät tulee olla riittävät suurten ja laadukkaiden satojen tuottamiseksi
- syksyllä tulee saada levittää liukoista typpeä 40 kg/ha
- pintalevityskielto kaltevilla lohkon osilla tulee määritellä uudelleen
- lannan levittäminen kasvustoon ilman sijoittamista tulee olla mahdollista 15.9. asti.
- lantavarastojen kokoa ei tule tarpeettomasti kasvattaa
- lannan levitys tulee olla sallittua 1.4. - 30.11.
- investointeja tarvitseville vaatimuksille tulee olla riittävän pitkät siirtymisajat
- asetuksen vaatimuksista tulee tehdä tarkka kustannus-hyötyanalyysi
- maatalouden kustannuksia ei saa tarpeettomasti kasvattaa

Lopuksi

Muistutamme, että on välttämätöntä kirjata uuteen ympäristönsuojelulakiin poikkeamismahdollisuus lan-
noittamisen aikarajoista tietyissä erikseen määritettävissä tilanteissa.

Helsingissä 15. toukokuuta 2014

MAA- JA METSÄTALOUSTUOTTAJAIN KESKUSLIITTO MTK RY

Antti Sahi Airi Kulmala
toiminnanjohtaja asiantuntija

