
YMPÄRISTÖN-
SUOJELU

YMPÄRISTÖN-
SUOJELU

P
A

R
A

S
 K

Ä
Y

T
T

Ö
K

E
L

P
O

IN
E

N
 T

E
K

N
IIK

K
A

 (B
A

T
) - Y

H
D

Y
S

K
U

N
T

IE
N

 JÄ
T

E
V

E
D

E
N

P
U

H
D

IS
T

A
M

O
T

SUOMEN YMPÄRISTÖ 3 | 2014		

Paras käyttökelpoinen tekniikka (BAT)

Yhdyskuntien
jätevedenpuhdistamot

Jyrki Laitinen, Jenni Nieminen, Risto Saarinen ja
Saijariina Toivikko

YMPÄRISTÖMINISTERIÖ

ISBN 978-952-11-4285-7 (nid.)

ISBN 978-952-II-4286-4 (PDF)

ISSN 1238-7312 (pain.)

ISSN 1796-1637 (verkkoj.)

 S
U

O
M

E
N

 Y
M

P
Ä

R
IS

T
Ö

 3
 | 2

0
1

4

SUOMEN YMPÄRISTÖ 3 | 2014

Paras käyttökelpoinen tekniikka (BAT)

Yhdyskuntien
jätevedenpuhdistamot

Jyrki Laitinen, Jenni Nieminen, Risto Saarinen ja Saijariina Toivikko

Helsinki 2014

YMPÄRISTÖMINISTERIÖ

SUOMEN YMPÄRISTÖ 3 | 2014
Ympäristöministeriö

Taitto: Pirjo Lehtovaara
Kansikuva: Matti Valve

Julkaisu on saatavana myös internetistä: www.ym.fi/julkaisut

Edita Prima Oy, Helsinki 2014

ISBN 978-952-11-4285-7 (nid.)
ISBN 978-952-11-4286-4 (PDF)
ISSN 1238-7312 (pain.)
ISSN 1796-1637 (verkkoj.)

ALKUSANAT

Tämän selvityksen tavoitteena oli laatia yhdyskuntien jätevedenpuhdistamoilla so-
vellettava, parhaan käyttökelpoisen tekniikan (BAT) käsitettä selventävä raportti.
Raportin tarkoituksena on helpottaa ja yhdenmukaistaa ympäristölupien hakupro-
sessia. Selvityksen pohjaksi tehtiin kysely 57 eri puolilla Suomea sijaitseville eri
kokoluokkien jätevedenpuhdistamoille. Pohjatietojen ja vesihuollon asiantuntijoista
koostuvan työryhmän kokemusten pohjalta laadittiin kansallinen BAT-raportti, jonka
sisältö mukailee virallisten BAT-dokumenttien sisältöä. Selvityksen aikana järjes-
tettiin myös seminaari, jossa raportin sisältöä esiteltiin sidosryhmille. Selvityksen
rahoitti ympäristöministeriö, jossa hankeen ohjauksesta vastasi Jorma Kaloinen.

Selvitys tehtiin Suomen ympäristökeskuksessa (SYKE) vesihuollon asiantuntijoista
koostuvan työryhmän opastuksella. SYKEstä työn koostamisvaiheeseen osallistuivat
johtava asiantuntija Jyrki Laitinen ja tutkimusinsinööri Jenni Nieminen. Selvityksen
rakenteessa ja BAT-termistön oikeanlaisessa käytössä opasti SYKEn projektipäällikkö
Timo Jouttijärvi. SYKEn ulkopuolelta monitahoiseen työryhmään kuuluivat:

Risto Saarinen, Liikelaitos Porvoon vesi, (työryhmän puheenjohtaja)
Saijariina Toivikko, Vesilaitosyhdistys
Risto Lehtoranta, Lounais-Suomen Aluehallintovirasto
Heikki Elomaa, Varsinais-Suomen ELY-keskus
Jari Männynsalo, Vantaanjoen ja Helsingin seudun vesiensuojeluyhdistys ry
Matti Valve, Hajaputsari ry
Esko Suotula, Karkkilan vesihuoltolaitos
Mari Heinonen, Helsingin seudun ympäristöpalvelut
Tiina Oksanen, Riihimäen vesi
Ari Niemelä, FCG Suunnittelu ja tekniikka Oy
Kristian Sahlstedt, Pöyry Finland Oy
Niko Rissanen, Ramboll Finland Oy
Pauli Hyvärinen, Aquaflow Oy

Työhön ovat asiantuntijoina eri vaiheissa osallistuneet myös Riikka Vilpas (SYKE),
Ari Kangas (SYKE, Uudenmaan ELY-keskus), Vesa Kettunen (Kemira Oyj) ja Rauni
Karjala (Kemira Oyj).

Haluamme kiittää työryhmän jäseniä pitkäjänteisestä työstä, joka on ollut ratkai-
sevassa asemassa raportin aikaansaamiseksi. Kiitämme myös selvitykseen osallis-
tuneita jätevedenpuhdistamoita, joiden toimittamiin tietoihin pohjautuen saatiin
käsitys suomalaisen jätevedenpuhdistuksen tasosta. Kiitämme myös selvityksen
alkuperäisestä ideasta Lea Siivolaa (Etelä-Suomen AVI). Toivomme, että tämä selvi-
tys helpottaa kaikkia ympäristölupahakemuksien kanssa työskenteleviä osapuolia.

4 	 5Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

SISÄLLYS

Alkusanat...3

Lyhenteet..6

1 Johdanto ..7

2 Yleinen informaatio..8

2.1 Yleiskuvaus Suomen vesialueista – vastaanottavien vesistöjen piirteet.....8

2.1.1 Suomen pintavedet..8
2.1.2 Pintavesien tyypittely...9
2.1.3 Pintavesien luokittelu..9
2.1.4 Vesistöjen tila..10
2.1.5 Vesistöjen ravinneherkkyys...10

2.2	 Ilmastonmuutoksen vaikutukset vesistöihin ja
	 jätevedenpuhdistukseen..13

2.3 Jätevedenpuhdistuksen ympäristövaikutukset..14

2.3.1 Jätevesien vesistövaikutukset ...14
2.3.2 Jätevesien muut ympäristövaikutukset...16
2.3.3 Vaikutukset ilman laatuun ja ilmastoon...17

2.4 Yhdyskuntien jätevedenpuhdistusta koskeva lainsäädäntö........................17

2.4.1 EU:n direktiivit ja asetukset...17
2.4.2 Kansallinen lainsäädäntö...20
2.4.3 Yhdyskuntien jätevedenpuhdistukseen liittyviä suosituksia............25

3 �Yhdyskuntien jätevedenpuhdistamoille tuleva kuormitus....................26

3.1 Asukasvastineluku..26

3.2 Talousjätevesi..27

3.3 Teollisuusjätevedet..28

3.4 Hule- ja vuotovedet..29

3.5 Muut kuormitusjakeet..30

3.5.1 Lietteenkäsittelyn rejektivedet..30
3.5.2 Sako- ja umpikaivolietteet...30
3.5.3 Kausiluontoinen ja epäsäännöllinen tulokuormitus...........................30

4 �Nykyiset päästö-, kulutus- ja kustannustasot..31

4.1 Tarkasteltu aineisto...31

4.2 Tarkasteltujen laitosten prosessien kokoonpano..31

4.3 Tulosten tarkastelu..32

4.3.1 Saavutettavat päästötasot...32
4.3.2 Jälkikäsittelyn vaikutus..37
4.3.3 Energian- ja kemikaalikulutukset..38
4.3.4 Laitosten investointi- ja käyttökustannuksia..40

5 �Parhaan käyttökelpoisen tekniikan määrittämisessä huomioon
otettavat tekniikat..42

5.1 Prosessityyppien kuvaus..42

5.1.1 Mekaaniset prosessit...42
5.1.2 Kemialliset prosessit ..42
5.1.3 Biologiset prosessit..43
5.1.4 Mekaanis-biologis-kemialliset prosessit..45

5.2 Yleisimmät jätevedenpuhdistuksen yksikköprosessit Suomessa...............45

5.2.1 Tulevan veden järjestelyt..46

4 	 5Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

5.2.2 Esikäsittelyn yksikköprosessit..46
5.2.3 Biologis-kemiallinen käsittely...47
5.2.4 Jälkikäsittely...49
5.2.5 Poistojärjestelyt..50
5.2.6 Lietteen hyötykäyttö...53

6 �Päätelmiä päästö- ja kustannustasoista...54

6.1 Päästötasot suomalaisilla jätevedenpuhdistamoilla......................................54

6.1.1 Orgaaninen aines...54
6.1.2 Kiintoaine...55
6.1.3 Fosfori..55
6.1.4 Typpi..56

6.2 Kustannukset suomalaisilla puhdistamoilla...57

6.2.1 Fosforin poiston kustannukset..57
6.2.2 Typenpoiston kustannukset..58

7 �Parhaat käyttökelpoiset tekniikat yhdyskuntajäteveden
puhdistamoilla (BAT-päätelmät)..59

7.1 Parhaat käyttökelpoiset tekniikat prosessiosittain..59

7.1.1 Tulopumppaamo ja esikäsittely...59
7.1.2 Biologis-kemiallinen osa...60
7.1.3 Jälkikäsittely...60
7.1.4 Lietteenkäsittely...61

7.2 Puhdistamon suunnittelu...61

7.3 Käyttö ja ylläpito..62

7.4 Päästöt...64

7.4.1 Päästöt vesiin..64
7.4.2 Päästöt ilmaan..64
7.4.3 Päästöt maaperään...64

8 Uudet tekniikat...65

8.1 Fosforin poiston tehostaminen...65

8.1.1 Kalvotekniikat..65
8.1.2 Kiekkosuodatin ...66

8.2 Typenpoiston erikoisprosessit..66

8.3 Biologisten prosessien tehostaminen..66

8.4 Haitallisten aineiden poisto..67

9 Johtopäätökset ja suositukset..68
Kirjallisuutta..69

Sanasto..70

Liite 1. Lähtevän veden BHK7 (ATU) jäännöspitoisuus suhteessa
tilakuormaan suurilla puhdistamoilla...73

Liite 2. Lähtevän veden kiintoaineen (SS) jäännöspitoisuus suhteessa
pintakuormaan suurilla puhdistamoilla...74

Liite 3. Energiankulutustietoja selvityksessä mukana olleilta
puhdistamoilta..75

Liite 4. Selvityksessä mukana olleilla puhdistamoilla käytössä olevia
kemikaaleja ja niiden annostelumääriä...76

Liite 5. Joidenkin selvityksessä mukana olleiden puhdistamoiden
käyttökustannustietoja vuodelta 2012..78

Kuvailulehdet..79

6 	 7Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

LYHENTEET

AA-EQS 	 Annual Average EQS
AOP 		 Advanced Oxidation Process
AVI				 Aluehallintovirasto
Avl				 Asukasvastineluku
BAT			 Best Available Techniques
BHKx		 Biologinen hapenkulutus
BREF			 BAT References
DN				 Denitrifikaatio-nitrifikaatio
EC					 European Community
EEC			 European Economic Community
EPER			 European Pollutant Emission Register
E-PRTR		 European Pollutant Release and Transfer Register
EQS			 Environmental Quality Standard
ETY			 Euroopan talousyhteisö
EU					 European Union, Euroopan unioni
Evira			 Elintarvikevalvontavirasto
EY					 Euroopan yhteisö
HELCOM	 Helsinki Comission
ICT				 Information and Communications Technology
IE					 Industrial Emissions
IPPC			 Integrated Pollution Prevention and Control
KHKCr		 Kemiallinen hapenkulutus
MAC-EQS 	 Maximum Allowable Concentration EQS
MBBR		 Moving Bed Bio Reactor	
MBR			 Membrane Bioreactor
MMM		 Maa- ja metsätalousministeriö
NH4-N		 Ammoniumtyppi
Nkok				 Kokonaistyppi
OCP			 Oxygen Consumption Potential
PAC			 Polyaluminium Chloride
PAH			 Polyaromatic hydrocarbons
Pkok				 Kokonaisfosfori
SS					 Suspended solids
TOC			 Total Organic Carbon
UPS			 Uninterruptible Power Supply
UV				 Ultravioletti
VAHTI		 Valvonta- ja kuormitustietojärjestelmä

6 	 7Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

1 Johdanto

Yksi Suomen ympäristönsuojelulain yleisistä periaatteista on parhaan käyttökel-
poisen tekniikan (BAT) periaate. Sen mukaan ympäristön pilaantumisen vaaraa ai-
heuttavalle toiminnalle vaaditun ympäristöluvan lupamääräysten tulee perustua
parhaaseen käyttökelpoiseen tekniikkaan. Lisäksi ympäristönsuojeluasetuksessa
määrätään, että toiminnanharjoittajan tulee sisällyttää lupahakemukseen arvio par-
haan käyttökelpoisen tekniikan soveltamisesta suunnitellussa toiminnassa.

Parhaan käyttökelpoisen tekniikan määritelmä on kuitenkin ollut epäselvä ja sen
vuoksi BAT-periaatteen toteutumista ei ole ollut helppo osoittaa jätevedenpuhdista-
moiden ympäristölupahakemuksessa. Tämän selvityksen tarkoituksena on nopeut-
taa, yksinkertaistaa ja yhdenmukaistaa ympäristölupaprosessia selkeyttämällä BAT:n
käsitettä. Julkaisu on tarkoitettu yhdyskuntajätevedenpuhdistamoiden ympäristölu-
pia käsitteleville lupaviranomaisille, ympäristöluvan hakijoille ja jätevedenpuhdis-
tamoiden suunnittelijoille.

Raportti on niin sanottu kansallinen BAT-selvitys, jolla ei ole samanlaista lain voi-
maa kuin varsinaisilla IE-direktiivin määrittelemien toimialojen BAT-asiakirjoilla ja
niiden sisältämillä BAT-päätelmillä. Siten tässä raportissa esitetyt lukuarvot tai teknii-
kat eivät ole suoraan sovellettavissa lupamääräyksiksi, vaan jätevedenpuhdistamoja
tulee tarkastella tapauskohtaisesti.

Selvitys on rajattu käsittelemään vain yhdyskuntien jätevedenpuhdistusprosesseja,
jolloin sen ulkopuolelle jäävät verkoston ja ulkopuolisen lietteenkäsittelyn tarkas-
telu sekä teollisuusjätevesien puhdistamot. Selvityksessä luodaan katsaus Suomen
vesialueiden tilaan sekä yhdyskuntajäteveden ominaisuuksiin ja kuormitukseen.
Selvitystä varten kerättiin 57 puhdistamolta päästö- ja prosessi-, sekä investointi- ja
käyttökustannustietoja, joiden pohjalta arvioitiin soveltuvia tekniikoita ja laitosten
kustannustehokkuutta ja laadittiin luvun 7 BAT-päätelmät. Lisäksi luvussa 8 käsitel-
lään yleistymässä olevia uusia tekniikoita.

8 	 9Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

2 Yleinen informaatio

2.1
Yleiskuvaus Suomen vesialueista –
vastaanottavien vesistöjen piirteet
Yhdyskuntien jätevedenpuhdistamoilla käsitellään noin 500 miljoonaa kuutiometriä
jätevettä vuosittain. Puhdistetun jäteveden purkupaikkana toimivat pintavedet – joet,
järvet tai meret, joiden pilaantumista ehkäistään tehokkaalla jätevedenpuhdistuksel-
la. Pintavesien suojelu on tärkeää vesien virkistyskäyttöarvon säilyttämiseksi sekä
turvaamaan raakaveden laatu niissä joissa ja järvissä, joita käytetään yhdyskuntien
vedenhankinnassa.

2.1.1
Suomen pintavedet

Suomen pinta-alasta on lähes 10 % veden peitossa. Suurempia, yli 500 m2 kokoisia jär-
viä ja lampia on yhteensä noin 190 000 ja jokien yhteenlaskettu pituus on noin 25 000
km. Tämän lisäksi Suomella on merenrantaa saaret mukaan luettuna noin 46 000
kilometriä. Suomen vesistöt ovat kuitenkin matalia, joten veden määrä ei vesistöjen
pinta-alasta huolimatta ole suuri. Järvet sisältävät yhteensä noin 235 km3 vettä, eli
vain vajaan kolmanneksen Laatokan vesimäärästä. Mataluuden seurauksena vesistöt
ovat herkkiä likaantumaan ja vähäinenkin määrä ravinteita, hapanta laskeumaa tai
muita haitallisia aineita riittää vaikuttamaan vesiekosysteemin toimintaan.

Suomen kolme yleisintä järvityyppiä ovat eutrofiset, oligotrofiset ja dystrofiset
järvet. Eutrofiset eli rehevät ja runsasravinteiset järvet sijaitsevat usein savikkoalu-
eilla tai alueilla joiden maaperä on kalkkipitoinen. Ravinteiden runsaus on yleensä
maatalouden ja hajakuormituksen seurausta, mutta siihen vaikuttavat myös valu-
ma-alueen ominaisuudet. Rehevissä järvissä tuotantokyky on tyypillisesti ravinteiden
saatavuuden vuoksi suuri. Vesikasvustoa ja kaloja on runsaasti. Erittäin rehevissä
järvissä heikot happi- ja valaistusominaisuudet haittaavat kasvien yhteyttämistä ja
kalojen lisääntymistä. Toinen järvityyppi on oligotrofinen eli karu. Tällaiset järvet ovat
kirkasvetisiä ja sijaitsevat usein harjualueilla, joissa maaperä on soraa tai hiekkaa ja
humuspitoisuus pieni. Vaikka karujen järvien valaistusominaisuudet ja happitilan-
ne ovat hyvät, niiden tuotantokyky on tyypillisesti heikko ravinteiden niukkuuden
vuoksi. Suomen järvistä suurin osa, noin 60 %, on dystrofisia tai dysoligotrofisia eli
ruskeavetisiä ja niukkaravinteisia. Ruskea väri aiheutuu liuenneista ja kolloidisista
humusaineista, jotka valuvat järviin vesien mukana muun muassa soilta. Tällaisten
järvien tuotantokyky on tyypillisesti heikko ravinteiden niukkuuden, heikon happi-
tilanteen ja huonojen valaistusominaisuuksien vuoksi.

Sisämaan pintavesien lailla myös Itämeri on matala ja herkkä likaantumiselle. Itä-
meren erityispiirteenä on saariston ja pohjanmuotojen aiheuttama allasmaisuus, joka
Tanskan salmien ahtaan vesireitin lisäksi heikentää veden vaihtumista ja vaikeuttaa

8 	 9Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

pohjan happitilannetta. Suurin osa Suomea kuuluu Itämeren valuma-alueeseen. Vain
pohjoisimmasta Lapista ja itäisimmältä Koillismaalta vedet virtaavat Barentsinme-
reen ja Vienanmereen. Suomalaisten ohella Itämeren valuma-alueella asuu noin 80
miljoonaa ihmistä ja Itämereen kohdistuva kuormitus onkin meren pinta-alaan ja
tilavuuteen verrattuna poikkeuksellisen suurta. Mereen lasketaan puhdistettuja ja
puhdistamattomia yhdyskuntien, maatalouden ja teollisuuden jätevesiä. Näiden
lisäksi ravinnekuormitusta aiheutuu pelloilta peräisin olevista ravinteista, jotka sade-
tai tulvavesien mukana kulkeutuvat pintahuuhtoumana jokiin ja edelleen mereen.

2.1.2
Pintavesien tyypittely

Vesipuitedirektiivistä johtuvien uudistusten myötä syntyi tarve tyypitellä ja luokitella
pintavedet uudestaan ja valmistella niiden pohjalta vesienhoitosuunnitelmat kullekin
Suomen vesienhoitoalueelle.

Pintavesien tyypittelyä ja eri tyypeille määriteltyjä vertailuoloja käytetään vesis-
tön ekologisen tilan luokituksen perustana. Tyypittelyn pohjalta voidaan kullekin
vesistölle asettaa niiden luontaisten ominaisuuksien mukaiset tavoitteet. Pintavesien
tyypittely on tehty maantieteelliset ja luonnontieteelliset ominaispiirteet huomioiden.
Sisävesien osalta tyypittelyyn vaikuttavat valuma-alueen maaperä, vesistön koko,
syvyys ja viipymä. Rannikkovesien osalta havainnoitavia tekijöitä ovat veden suo-
lapitoisuus, saariston avoimuus, jäätalven pituus, veden syvyys, veden vaihtuvuus
sekä alueella esiintyvä eliölajisto.

Järvityyppejä on Suomessa 13, joista suurin tyyppi ovat matalat humusjärvet.
Miltei yhtä runsaana esiintyy matalia runsashumuksisia järviä, ja myös pienet ja
keskikokoiset vähähumuksiset sekä pienet humusjärvet ovat edustettuina. Kaikkein
pienimpiä järviä ei ole tyypitelty. Järvien tyypittelyssä otetaan huomioon järven ra-
vinteikkuus tai kalkkisuus, keskisyvyys, veden viipymä ja väri sekä maantieteellinen
sijainti.

Joet tyypitellään valuma-alueen koon ja maaperän sekä turvemaiden osuuden
ja luontaisen veden värin perusteella. Jokityyppejä on yhteensä 11, joista jokikilo-
metreittäin laskettuna eniten on keskisuuria turvemaiden jokia. Myös keskisuuria
kangasmaiden, suuria turvemaiden ja pieniä turvemaiden jokia on runsaasti.

Rannikkovesityyppejä on 11 ja ne on jaoteltu maantieteellisen sijaintinsa perus-
teella Suomenlahden sisä- ja ulkosaaristoon, Lounaiseen sisä-, väli-, ulkosaaristoon,
Selkämeren sisempiin ja ulompiin rannikkovesiin, Merenkurkun sisä- ja ulkosaaris-
toon sekä Perämeren sisempiin ja ulompiin rannikkovesiin.

2.1.3
Pintavesien luokittelu

Pintavesien luokittelulla kuvataan vesistöjen tilaa ja siinä tapahtuneita muutoksia
ihmistoiminnan seurauksena. Luokittelun pohjalta voidaan arvioida vesistön tilaa
ja ryhtyä vaadittaviin suojelutoimiin vesien tilan parantamiseksi. Vedet luokitellaan
ekologisen ja kemiallisen tilan perusteella, joista heikoimman perusteella määräytyy
vesistön kokonaistila.

Ekologista tilaa arvioidaan pääasiassa biologisilla tekijöillä, kuten kasviplankton,
vesikasvit, pohjaeläimet ja kalat. Arvioinnissa otetaan huomioon myös hydrolo-
gis-morfologiset tekijät, kuten vesistön säännöstely ja muokkaaminen esimerkiksi
kanavia rakentamalla, 15 kansallista haitallista ainetta ja niiden ympäristölaatunormit
(vaarallisten aineiden asetus (1022/2006) liite 1D) ja lisäksi vesistön fysikaalis-kemi-
allisten tekijöiden osalta arvioidaan esimerkiksi veden pH:ta, väriä ja happi- ja ra-
vinnepitoisuutta. Ekologisen tilan perusteella pintavedet jaetaan viiteen tilaluokkaan
erinomaisesta huonoon.

10 	 11Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kemiallista tilaa arvioidaan vertaamalla vesissä olevien vaarallisten ja haitallisten
aineiden pitoisuuksia lainsäädännössä (vaarallisten aineiden asetus (1022/2006))
asetettuihin ympäristönlaatunormeihin. Asetuksessa on määritelty ympäristönlaa-
tunormit 41 EU:n prioriteettiaineelle (vaarallisten aineiden asetuksen 1022/2006 liite
1C), joita käytetään kemiallisen tilan arviointiin. Kemiallisen tilan perusteella vesistö
voidaan luokitella hyväksi tai hyvää huonommaksi.

Pintavesien luokittelu on tehty ensimmäistä kertaa vesipuitedirektiivin mukaisesti
vesienhoitosuunnitelmissa, jotka hyväksyttiin vuonna 2009. Vesienhoitosuunnitelmat
on tehty seitsemälle Manner-Suomen vesienhoitoalueelle. Suunnitelmien ja niiden
perusteella laadittujen toimenpideohjelmien tarkoituksena on parantaa luokitellun
vesistön tilaa ja saavuttaa vähintään hyvä tila vuoteen 2015. Tavoitteiden saavuttami-
nen arvioidaan ja vesienhoitosuunnitelmat päivitetään vuoteen 2015 mennessä siten,
että tavoitteet saavutetaan viimeistään vuoteen 2021 tai 2027 mennessä.

2.1.4
Vesistöjen tila

Suomen vesimuodostumista pääosa on ekologiselta tilaltaan erinomaisia tai hyviä
(Kuva 1). Järvistä 85 % ja joista yli puolet on erinomaisessa tai hyvässä tilassa, mutta
rannikkovesistä vain neljännes. Suomenlahdella tilanne on huonompi kuin Pohjan-
lahdella.

Vesien tilaa seurataan jatkuvasti ympäristöhallinnon seurannoilla ja toiminnanhar-
joittajien kustantamilla vesistöjen velvoitetarkkailuilla, jotka kattavat Suomen joet,
järvet ja merialueen. Tietoa kerätään paikallisesti yksittäisen vesistön tasolla, alueel-
lisesti vesistö- ja vesienhoitoalueittain tai valtakunnallisesti koko Suomen alueelta.
Seurannat ovat pitkäaikaisia ja niihin kuuluva näytteenotto suoritetaan samoista
havaintopisteistä, jolloin tulokset säilyvät vertailukelpoisina. Vesien tilan seurannan
tulokset tallennetaan Suomen ympäristökeskuksen ylläpitämään valtakunnalliseen
tietojärjestelmään, jota voi selata internetpalvelu OIVA:ssa.

2.1.5
Vesistöjen ravinneherkkyys

Ravinteiden luonnollinen kierto vesistöissä

Ravinteiden kierto vesistöissä on monimutkainen tapahtumaketju. Vesistöjen ravin-
netaseeseen vaikuttaa ulkoisen ravinnekuormituksen lisäksi myös sisäinen kierto,
jossa ravinteet kiertävät veden, eliöstön ja pohjasedimentin välillä. Erityisesti pohjase-
dimentillä ja siellä happiolosuhteiden ja mikrobitoiminnan seurauksena tapahtuvilla
prosesseilla on suuri vaikutus ravinteiden sisäiseen kiertoon.

Typen kiertoa säätelevät mikrobiologiset prosessit ja vesistössä oleva typpi sitou-
tuu pääasiassa orgaaniseen ainekseen. Orgaaninen aines laskeutuu lopulta pohjaan,
jossa se hajoaa tehokkaasti.

Mikrobit muuttavat orgaaniseen ainekseen sitoutuneen typen liukoiseksi am-
moniumtypeksi, jonka jälkeen ammoniumtyppi voi hapettua mikrobiologisesti nit-
raattitypeksi ja lopulta vapautua typpikaasuna ilmaan denitrifikaation seurauksena.
Näitä prosesseja käytetään hyödyksi jätevedenpuhdistamoilla biologisessa typen-
poistoprosessissa ja niitä kuvataan kappaleessa 5.1.3. Ammonium- ja nitraattityppi
ovat molemmat leville käyttökelpoisia ravinteita ja siten voivat ennen denitrifikaa-
tiota sitoutua helposti takaisin biomassaan.

Vedessä oleva fosfori voi sitoutua myös elottomaan hiukkasmaiseen ainekseen,
jolloin se laskeutuu pohjaan ja ajan myötä hautautuu yhä syvemmälle sedimenttiin
uusien kiintoainekerrosten laskeutuessa sen päälle. Vähitellen olosuhteet muuttuvat

10 	 11Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kuva 1. Suomen pintavesien ekologinen tila.

0 50

Ei tietoa

Huono

Välttävä

Tyydyttävä

Hyvä

Erinomainen

Oulu

Helsinki
© Maanmittauslaitos lupa nro7/MML/12
© SYKE, ELY-keskukset, RKTL

100 km

12 	 13Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

hapettomiksi, jolloin fosforia voi vapautua takaisin liukoiseen muotoon. Liukoinen
fosfori voi sitoutua uudelleen pohjan hapellisen kerroksen kiintoainekseen tai va-
pautua vesistöön.

Minimiravinne

Vesistöjen rehevöitymiseen ja biomassan kasvuun vaikuttavat perustuotannon osate-
kijät, joita ovat pääravinteet fosfori ja typpi sekä vesistöissä käytettävissä oleva hiili.
Näitä aineita tarvitaan kasvuun moolisuhteessa C:N:P = 106:16:1, jolloin niukimpana
esiintyvä ns. minimiravinne säätelee kasvua. Minimiravinteen poisto jätevedestä on
ensiarvoisen tärkeää, mutta tulee myös ottaa huomion, että ravinteiden tasapaino
vesistössä voi muuttua. Joskus minimiravinne vaihtelee vuodenaikojen mukaan ja
joskus vesistöt ovat yhteisrajoitteisia, jolloin kaikkien perustuotannon osatekijöiden
rajoittaminen on tärkeää.

Yleistäen voidaan sanoa, että Suomen sisävesissä perustuotannon minimiravin-
teena on fosfori ja merialueilla typpi. Kuitenkin myös järvet voivat olla typpi- tai
yhteisrajoitteisia ja merialueet fosforirajoitteisia, kuten esimerkiksi vähäsuolainen
Perämeren alue, joka on pääasiassa fosforirajoitteinen. Tamminen ja Andersson
(2007) esittävät artikkelissaan laajaan näytteenottoon perustuneen minimiravinne-
tutkimuksen tulokset kuudessa tutkimuspisteessä, jotka sijaitsivat eri merialueilla.
Selkämerellä ja Suomenlahdella sijainneissa tutkimuspisteissä vedet ovat selvästi
typpirajoitteisia joko koko kasvukauden tai vain kesäkuukausien ajan.

Vesistön minimiravinnetta voidaan arvioida leväkasvatuskokeilla tai määrittämäl-
lä pintaveden ravinteiden pitoisuudet ja tarkistelemalla niiden suhdetta. Kasvuun
vaikuttavat kuitenkin monet muutkin tekijät kuin ravinnesuhteet, esimerkiksi sopiva
lämpötila ja valaistusolosuhteet. Lisäksi ravinteiden arvioiminen pintavedestä ei ker-
ro kuinka paljon pohjasedimenttiin tai biomassaan on sitoutunut ravinteita ja mikä on
pohjan happitilanne sekä kuinka hyvin ravinteet voivat vapautua sedimentistä liu-
koiseen muotoon ja aiheuttaa sisäistä kuormitusta. Minimiravinteen määrittämisestä
kertovat tarkemmin Pietiläinen ym. (2008) Suomen ympäristökeskuksen julkaisussa
”Yhdyskuntien typpikuormitus ja pintavesien tila”.

Ravinteiden pidättyminen vesistöissä

Yksin minimiravinteen perusteella ei voida arvioida typenpoiston tarpeellisuutta,
vaan arvioissa on otettava huomioon myös ravinteiden kulkeutuminen. Vesistöön
päästessään ravinteet joko pidättyvät vastaanottavaan vesistöön tai kulkeutuvat
vesistöissä eteenpäin liukoisessa muodossa tai kiintoaineeseen sitoutuneena. Toden-
näköisimmin vesistöön pidättyy minimiravinnetta, jolloin esimerkiksi fosforirajoit-
teisista vesistöistä kulkeutuu eteenpäin pääasiassa typpeä.

Kuvassa 2 on esitetty Itämereen kulkeutuvien typen ja fosforin prosentuaaliset
osuudet ravinnekuormituksesta. Punaisella merkityiltä alueilta kulkeutuminen on
vähäistä, toisin sanoen suurin osa ravinteista pidättyy kyseiseen vesistöön. Sinisillä ja
vaaleansinisillä alueilla pidättyminen on heikkoa ja suurin osa ravinteista kulkeutuu
Itämereen. Rannikkoalueilla ravinnekuormasta päätyy Itämereen tyypillisesti 100 %.

Kuvan 2 aineisto löytyy SYKEn julkaisusta ”Typen, fosforin ja kiintoaineksen
pidättyminen vesistöissä – WSFS- Vemala-mallin arvio” (Huttunen ym. 2013). Ra-
portista löytyvät yllä olevien pidättyvyyskarttojen lisäksi taulukoituina ravinteiden
pidättymisen osuudet vähintään kymmenen hehtaarin järville.

12 	 13Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kuva 2. Itämereen päätyvät prosentuaaliset osuudet ravinnekuormituksesta. Typen osuudet oikean puoleisessa kuvassa ja fosforin
osuudet vasemmalla (Huttunen ym 2013).

2.2
Ilmastonmuutoksen vaikutukset vesistöihin
ja jätevedenpuhdistukseen
Merkittävimmät ilmaston vaikutukset Suomen vesistöihin ovat lämpötilavaihte-
luiden aiheuttamat järvien kerrostuneisuus, syys- ja kevättäyskierrot sekä jääpeite.
Järvien kerrostuneisuus ja jääpeite voivat aiheuttaa järvisyvänteissä ajoittaista hap-
pikatoa, mikä vaikuttaa järven eliöstöön sekä ajan saatossa aiheuttaa järven sisäis-
tä kuormitusta, eli pohjasedimenttiin kertyneen fosforin vapautumista liukoiseen
muotoon ja uudelleen eliöiden käyttöön. Syys- ja kevättäyskierrot parantavat pohjan
happitilannetta ja ehkäisevät osaltaan fosforin vapautumista. Vuodenaikojen vaihtelu
vaikuttaa vesistöihin myös syyssateiden ja lumien sulamisen myötä. Valumavedet
tuovat mukanaan vesistöön runsaasti kiintoainetta ja orgaanista ainetta.

Ilmastonmuutoksen arvellaan voimistavan sään ääri-ilmiöitä eri vuodenaikoina.
Lämpötilan nousu ja kuivat kaudet lisääntyvät kesällä, mikä todennäköisesti muuttaa
elinolosuhteita vesistöissä ja lisää vesien rehevöitymistä. Rankkasateiden arvioidaan
voimistuvan ja yleistyvän, ja sitä kautta valunnan lisääntyvän etenkin syksyllä ja tal-

14 	 15Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

vella. Maaperän arvioidaan pysyvän sulana pidempään ja jääpeitteen muodostuvan
vesistöihin myöhemmin syksyllä. Tämä lisää rankkasateiden vesistöihin kuljettamaa
orgaanisen aineen, kiintoaineen ja ravinteiden määrää, ja siten osaltaan vesistöjen
kuormitusta. Rankkasateiden myötä myös tulvariski voi kasvaa sellaisillakin alueilla,
joilla riskiä ei vielä nykyään ole. Etenkin sekaviemäreissä riski jäteveden ylivuodoille
ja hallitsemattomalle vesistöihin päätymiselle kasvaa tulvien seurauksena. Lisäksi
rankkasateiden voimistuessa talvisin virtaamat kasvavat ja jätevedenpuhdistamolle
tulevan veden lämpötila laskee sekaviemäröidyissä verkostoissa, mikä voi hankaloit-
taa etenkin typenpoistoa. Vienonen ym. (2012) ovat SYKEn julkaisussa tarkastelleet
ilmastonmuutoksen vaikutuksia ja sopeutumistarpeita vesihuollossa.

2.3
Jätevedenpuhdistuksen ympäristövaikutukset
Yhdyskuntien jätevedenkäsittely aiheuttaa päästöjä pääasiassa veteen. Lisäksi toi-
minnasta syntyy melua ja hajua sekä kiinteitä jätevirtoja. Tenhunen ym. (2000) ovat
vesihuollon elinkaaritutkimuksessa selvittäneet jätevesien ja niiden käsittelyn koko-
naisvaikutuksia ympäristöön. Seuraavassa on lyhyesti kuvattu yhdyskuntien jäte-
vedenkäsittelystä aiheutuvien päästöjen ympäristövaikutuksia painottuen vesistö-
vaikutuksiin.

2.3.1
Jätevesien vesistövaikutukset

Yhdyskuntien jätevesien mukana vesistöihin pääsee kiintoainetta, ravinteita, mikro-
beja ja haitallisia aineita, jotka aiheuttavat rehevöitymistä, kuluttavat happea ja hei-
kentävät veden laatua sekä hygieniatasoa. Vesistövaikutuksen suuruus riippuu puh-
distamon sijainnista, kapasiteetista ja puhdistustehosta sekä vastaanottavan vesistön
luonteesta. Jäteveden käsittelyn tehostuminen on selvästi pienentänyt yhdyskuntien
aiheuttamaa vesistökuormitusta erityisesti orgaanisen aineen ja fosforin osalta, joiden
puhdistustehot ovat nykyisin 95 % suuruusluokkaa.

Ravinnekuormitus ja rehevöityminen

Yhdyskuntien jätevedenpuhdistamoiden aiheuttama kuormitus vesistöihin oli vuon-
na 2011 kokonaisfosforin osalta 155 tonnia ja typen osalta 10 600 tonnia, mikä on 4 % ja
15 % kokonaiskuormituksesta (Kuva 3). Kokonaiskuormitus, johon lasketaan mukaan
sekä haja- että pistekuormitus, oli vuonna 2011 fosforin osalta 3 800 tonnia ja typen
osalta 61 000 tonnia, mistä suurin osa on peräisin maataloudesta. Vakavin ongelma
typen ja fosforin joutumisessa vesistöön on niiden aiheuttama rehevöityminen.

Rehevöityminen ilmenee lisääntyneenä levämassan kasvuna ja sen hajoamisesta
johtuvana lisääntyneenä hapenkulutuksena. Huono happitilanne voi aiheuttaa ka-
lakuolemia ja sisäistä kuormitusta eli sedimentoituneiden ravinteiden liukenemis-
ta pohjasedimentistä takaisin kiertoon ja levien käyttöön. Muita rehevöitymiseen
liittyviä haittavaikutuksia ovat veden samentuminen, joidenkin levien toksisuus ja
muut levien kasvusta aiheutuvat haitat, jotka vähentävät vesien virkistyskäyttömah-
dollisuuksia.

Kiintoaine

Jäteveden sisältämä kiintoaine aiheuttaa vastaanottavassa vesistössä samentumista
sekä rantojen ja pohjasedimentin liettymistä. Kiintoaineessa on sitoutuneena fosforia

14 	 15Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kuva 3. Piste ja hajakuormituksen eri päästölähteiden osuus fosfori- ja typpikuormituksesta 2011.

ja orgaanista ainesta, jotka ympäristöön päästessään saattavat siirtyä liukoiseen muo-
toon, edesauttaa rehevöitymistä ja lisätä hapenkulutusta. Kiintoaineen kulkeutumista
eteenpäin vesistöissä on mallinnettu Vemala -mallilla. (Huttunen ym. 2013)

Hapenkulutus

Ravinteiden aiheuttaman rehevöitymisen lisäksi jätevesissä on happea suoraan ku-
luttavia aineita. Merkittävimmät näistä ovat orgaaninen aines ja ammoniumtyppi.
Orgaaninen aines, jota kuvataan suureella biologinen hapenkulutus BHK7 (ATU)
kuluttaa happea bakteeritoiminnan tuloksena, kun luontainen bakteeritoiminta ha-
jottaa ja käyttää orgaanista ainesta ravintonaan. Ammoniumtyppi (NH4-N) kuluttaa
happea nitrifikaatioprosessin aikana hapettuessaan nitraatiksi. Nitrifikaatio riip-
puu voimakkaasti lämpötilasta ja se on vesistöissä suurimmillaan etenkin kesäajan
lämpimissä vesissä ja pienimmillään talviaikana vesistöjen kylmissä vesimassoissa.
Hapenkulutusta mitataan myös kemiallisena hapenkulutuksena, KHK mgO2/l, johon
sisältyy myös vaikeammin hajoavan aineksen aiheuttama hapenkulutus.

Haitalliset aineet

Haitallisilla aineilla tarkoitetaan tietoisesti tuotettuja kemikaaleja, prosesseissa ta-
hattomasti syntyviä yhdisteitä, kuten PAH-yhdisteet ja dioksiinit, ja ympäristössä
luonnostaan esiintyviä aineita kuten raskasmetallit, joilla on todettu tai epäillään
olevan haitallisia vaikutuksia ympäristöön tai ihmisiin.

Yhdyskuntien jätevesi sisältää kotitalouksista tai tuotanto- ja palvelutoiminnasta
peräisin olevia vaarallisia ja haitallisia yhdisteitä. Päästöt tuotantolaitoksista ovat
monissa tapauksissa vähentyneet, mikä antaa muille haitallisten aineiden päästö-
lähteille entistä suuremman merkityksen. Tällaisia päästölähteitä ovat esimerkiksi
kotitalouksissa käytetyt kemikaalit kuten lääkkeet, kosmetiikka ja muut kulutustuot-
teet, terveydenhuollosta peräisin olevat haitalliset aineet sekä muut hajapäästöt. Näi-
den haitallisten aineiden määrä ja vaikutukset eivät ole täysin tiedossa. Haitallisten,
erityisesti pysyvien, kertyvien ja myrkyllisten, aineiden esiintymistä jätevedessä ja
niiden vaikutuksia ja esiintymistä vesistöissä selvitetään entistä enemmän. Puhdis-

4 %

69 %

57 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Fosfori

Typpi

Massa- ja paperiteollisuus Muu teollisuus Yhdyskunnat Kalankasvatus

Turkistarhaus Turvetuotanto Maatalous Haja-asutus

Metsätalous Laskeuma

0,9 % 0,8 %

0,6 %

4 % 5 % 13 %

1 %

15 %

4 % 4 %

2 % 0,5 %

1 %

9 % 6 % 5 %

0,4 %

16 	 17Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

tamokohtaista päästötietoa on nykyisin varsin harvoista aineista. Kattavimmin tietoa
on raskasmetalleista.

Julkaisussa ”Vesiympäristölle vaarallisista ja haitallisista aineista annettujen sää-
dösten soveltaminen - kuvaus hyvistä käytännöistä” (Karvonen ym. 2012) on listattu
vesipuitedirektiivin mukaisia vaarallisia ja haitallisia aineita, joiden esiintymistä tulee
selvittää yhdyskuntien jätevedenpuhdistamoiden puhdistetussa jätevedessä.

Jätevesien vaikutus vesistön hygieeniseen tilaan

Jätevedenpuhdistamoiden biologiset prosessit poistavat tehokkaasti taudinaiheutta-
jia. Käsitellyssä jätevedessä on kuitenkin edelleen jäljellä runsaasti tauteja aiheuttavia
mikrobeja. Useimmat näistä eivät säily pitkään vesistöissä, sillä kasvuolosuhteet
luonnonvesissä ovat niille epäedulliset ja ajan myötä ne kuolevat. Virukset, kuten
noro- ja rotavirus, kulkeutuvat osittain puhdistusprosessin läpi, ovat hyvin kestäviä
myös vesistössä ja ovat aiheuttaneet vesiepidemioita.

Vesistöjen hygieeniseen laatuun ja hygienisoinnin tarpeeseen kohdistuu entistä
enemmän mielenkiintoa. Puhdistetun jäteveden ja mahdollisten ohitusvesien pur-
kupisteet on valittava huolellisesti, sillä purkupiste ja siellä vallitsevat sekoittumis-
ja laimentumisolosuhteet vaikuttavat merkittävästi vesistöjen hygieeniseen tilaan.
Purkupisteen valinnassa tulee ottaa huomioon vastaanottavan vesistön virtaama,
veden vaihtuvuus ja alajuoksun käyttötarkoitukset. Tehokkaan biologisen puhdis-
tuksen jälkeen jätevesi voidaan tavallisesti johtaa avomerelle, ulappa-alueelle tai
muutoin hyvin purkuvesistöön sekoittuvaan paikkaan ilman, että vesien hyöty- tai
virkistyskäyttömahdollisuudet vähenisivät. Sen sijaan jos jätevesien purkukohta on
uimarannan tai vedenottamon läheisyydessä ja sekoittuminen purkuvesistöön on
huonoa, tulisi jäteveden terveysvaikutuksia ja hygienisointitarvetta arvioida.

2.3.2
Jätevesien muut ympäristövaikutukset

Melu ja haju

Jätevedenpuhdistamolta voi aiheutua melu- tai hajuhaittoja lähiympäristöön. Melua
aiheutuu pääasiassa prosessilaitteista, esimerkiksi kompressoreista ja ilmanvaihdos-
ta, sekä puhdistamoalueelle tulevasta liikenteestä, yleensä lietteen kuljetuksesta ja
sakokaivolietteen tuonnista. Hajuhaittoja aiheutuu eniten esikäsittelystä ja lietteen
käsittelystä. Molempia haittoja voidaan pienentää sijoittamalla prosessiosia sisätiloi-
hin ja välttämällä asutuksen rakentamista puhdistamon läheisyyteen.

Melutason raja-arvo on ympäristöluvissa yleisesti määritetty valtioneuvoston pää-
töksen (993/1992) 2 § mukaisesti, jossa säädetään seuraavasti: ”Asumiseen käytet-
tävillä alueilla, virkistysalueilla taajamissa ja taajamien välittömässä läheisyydessä
sekä hoito- tai oppilaitoksia palvelevilla alueilla on ohjeena, että melutaso ei saa
ylittää ulkona melun A-painotetun ekvivalenttitason (LAeq) päiväohjearvoa (klo 7-22)
55 dB eikä yöohjearvoa (klo 22-7) 50 dB.”. Hajupäästöjen rajoitukset ovat yleensä
sanallisia ja niissä on tavoitteena, että puhdistamotoiminnan hajupäästöjä aiheutuu
”mahdollisimman vähän.”

Kiinteät jätteet

Suurimmat kiinteän jätteen virrat jätevedenpuhdistamolla syntyvät jätevedestä pois-
tetusta materiaalista. Puhdistamoilta lähtevät jätevedenpuhdistuksesta aiheutuneet
kiinteät materiaalivirrat ovat puhdistamoliete, välpe ja hiekka, joiden loppusijoitusta
ja hyötykäyttöä ohjaavat jäte- ja lannoitevalmistelainsäädäntö.

16 	 17Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Muista toiminnoista ja puhdistamon ylläpidosta aiheutuu tavallista yhdyskunta-
jätettä ja lisäksi metalliromua ja vaaralliseksi luokiteltavaa jätettä. Vaaralliset jätteet,
kuten puhdistamon ylläpitoon tarvittavat kemikaali- ja voiteluainejätteet tulee laji-
tella, säilyttää ja käsitellä asianmukaisesti paikallisten jätehuoltomääräysten edellyt-
tämällä tavalla.

2.3.3
Vaikutukset ilman laatuun ja ilmastoon

Jätevedenpuhdistamolta ilmaan aiheutuneet päästöt eivät sisällä vaarallisia määriä
terveydelle akuutisti haitallisia aineita. Suurimmat kasvihuonekaasupäästöt aiheu-
tuvat prosessista haihtuvista kasvihuonekaasuista ja olivat vuonna 2007 alle 0,5 %
kaikista Suomen kasvihuonekaasupäästöistä (Tukiainen 2009). Jätevedenpuhdistuk-
sen ilmastovaikutuksia voidaan pienentää parhaiten energiankäytön optimoinnilla
ja mädätyksessä syntyvän biokaasun käytön lisäämisellä.

Muutamalla suomalaisella laitoksella jäteveden käsittelyprosessin jälkeen on to-
teutettu lämmön talteenotto. Tällä vähennetään välillisesti ilmastohaittoja kokonai-
senergiankulutuksen vähentyessä.

Aerosolien muodostumista voidaan ehkäistä hyvällä suunnittelulla sekä varusta-
malla aerosoleja muodostavat laitteet kohdesuojilla. Aikaisemmin erityisesti aeroso-
leja muodostaneita pintailmastimia ei juuri ole enää käytössä.

2.4
Yhdyskuntien jätevedenpuhdistusta
koskeva lainsäädäntö
Tässä kappaleessa esitellään lyhyesti kansallista ja EU-tason lainsäädäntöä, joita so-
velletaan yhdyskuntien jätevedenpuhdistukseen, jätevesilietteisiin ja BAT-käsitteen
määrittelyyn ja käyttöön. Lisäksi käsitellään HELCOMin suosituksia sekä kansallinen
suositussopimus, jotka kannattaa muistaa lupamääräyksiä asetettaessa.

2.4.1
EU:n direktiivit ja asetukset

Euroopan yhteisön neuvoston direktiivi yhdyskuntajätevesien käsittelystä (91/271/
ETY) eli yhdyskuntajätevesidirektiivi

Yhdyskuntajätevesidirektiivin tavoitteena on suojella ympäristöä yhdyskuntajä-
tevesien haitallisilta vaikutuksilta. Direktiivi koskee yhdyskuntajätevesien keräilyä,
käsittelyä ja vesistöön johtamista sekä tiettyjen teollisuusalojen jätevesien käsittelyä
ja vesistöön johtamista.

Yhdyskuntajätevesidirektiivi saatettiin Suomessa voimaan aluksi valtioneuvoston
päätöksellä yleisistä viemäreistä ja eräiltä teollisuudenaloilta vesiin johdettavien
jätevesien sekä teollisuudesta yleiseen viemäriin johdettavien jätevesien käsittelystä
(365/1994) ja sittemmin tämän päätöksen korvasi valtioneuvoston asetus yhdyskun-
tajätevesistä (888/2006). Tämän lisäksi direktiiviä on pantu voimaan eräillä ympäris-
tönsuojelulain ja -asetuksen säännöksillä.

Direktiivin mukaan kaikissa jäsenvaltion taajamissa, joiden asukasvastineluku
(avl) on suurempi kuin 2000, on oltava viemäröintijärjestelmä ja kaikki viemäröidyt
jätevedet on käsiteltävä direktiivin vaatimusten mukaisesti. Koska Suomessa kaikki
vedet on säädetty haavoittumiselle alttiiksi, on jätevedet käsiteltävä biologisesti tai
sitä vastaavalla tavalla ja lisäksi jätevesistä on poistettava tehostetusti joko fosforia
tai typpeä tai kumpaakin, riippuen paikallisista olosuhteista. Suomessa edellytetään,

18 	 19Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

että kaikilla puhdistamoilla on toteutettava tehostettu fosforinpoisto. Typen poiston
tarve selvitetään tapauskohtaisesti ympäristöluvassa paikallisten olosuhteiden pe-
rusteella. Direktiivin mukaiset vaatimukset ympäristöön johdettavalle jätevedelle on
esitetty taulukossa 1.

Biologisen hapenkulutuksen osalta direktiivin BHK5(ATU)-määritys on Suomen
säännöksissä vaihdettu BHK7 (ATU)-määritykseen, mutta käsittelyvaatimusten nu-
meroarvot eivät poikkea direktiivistä. Myöhemmin esiteltävä yhdyskuntajätevesia-
setuksen (888/2006) vaatimukset ovat siis biologisen hapenkulutuksen osalta yhdys-
kuntajätevesidirektiiviä tiukemmat.

Taulukko 1. Yhdyskuntajätevesidirektiivin (91/271/ETY) mukaiset päästötasot jätevedelle. Sovelle-
taan pitoisuuden tai käsittelytason vaatimuksia.

Pitoisuus (mg/l) Poistoteho vähintään (%)
Biologinen hapenkulutus
(BHK5)

25 70 – 90
40 (avl > 10 000)

Kemiallinen hapenkulutus
(KHK)

125 75

Kiintoaine 35* (avl > 10 000)
60 (avl 2000 – 10 000)

90* (avl > 10 000)
70 (avl 2000 – 10 000)

Kokonaisfosfori 2 (avl 10 000 – 100 000)
1 (avl > 100 000)

80

Kokonaistyppi 15 (avl 10 000 – 100 000)
10** (avl > 100 000)

70 - 80

* Tämä vaatimus on valinnainen.
** �Vaihtoehtoisesti päivittäinen keskiarvo ei saa olla suurempi kuin 20 mg/l. Tämä vaatimus koskee

biologista käsittelyä, kun veden lämpötila on vähintään 12 oC. Lämpötilaa koskevan edellytyksen
sijasta on mahdollista rajoittaa laitoksen toiminta-aikaa ottaen huomioon alueelliset ilmas-
to-olot. Tätä vaihtoehtoa sovelletaan, jos tarkkailun voidaan osoittaa direktiivin liitteessä I ole-
van D kohdan 1 alakohdan mukaisesti tuottavan samanlaisia tuloksia kuin direktiivissä esitetyt
tarkkailumenetelmät.

Vuonna 2009 EY-tuomioistuin tarkensi paikallisten ja valuma-alueiden olosuh-
teiden huomioon ottamista direktiivin typpivaatimusten osalta. Ratkaisun mukaan
enintään 30 % puhdistamattomien jätevesien typestä voi kulkeutua typestä rehe-
vöityviin vesiin. Määrää laskettaessa otetaan huomioon ennen typestä rehevöityviä
vesiä tapahtuvat typpipoistumat jätevesien puhdistuksen ja typen pidättymisen yh-
teisvaikutuksena.

Direktiivissä on esitetty myös puhdistamoiden toiminnan tarkkailulle vähim-
mäisvaatimukset. Käsittelytason toteutumisen tarkkailemiseksi on eri puhdistamo-
kokoluokille asetettu vähimmäismäärä näytteitä (Taulukko 2), joiden tulee täyttää
vaatimukset.

Taulukko 2. Yhdyskuntajätevesidirektiivissä (91/271/ETY) määrätty jätevedenpuhdistamoilta otetta-
vien näytteiden vuotuinen vähimmäismäärä.

Avl Näytteitä (kpl)

2 000 – 9 999 12 ensimmäisen vuoden aikana, 4 seuraavina vuosina, jos
direktiivin vaatimukset täyttyvät

10 000 – 49 999 12

vähintään 50 000 24

Direktiivin noudattamiseksi vaatimusten tulee toteutua sekä puhdistustuloksen,
että näytteiden vähimmäismäärän osalta. Mikäli vaatimukset eivät toteudu, voi ko-
missio käynnistää rikkomista koskevan valvontamenettelyn jäsenvaltiota vastaan.

18 	 19Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Euroopan unionin direktiivi yhteisön vesipolitiikan puitteista (2000/60/EY) eli
vesipuitedirektiivi

Euroopan unionin direktiivin yhteisön vesipolitiikan puitteista on tarkoitus yhte-
näistää vesiensuojelua, ehkäistä pinta- ja pohjavesien tilan heikkeneminen ja saa-
vuttaa niissä hyvä tila vuoteen 2015 mennessä. Tavoitteena on pintavesien hyvä tila
ja pohjavesien hyvä määrällinen ja kemiallinen tila heikentämättä erinomaisiksi tai
hyviksi arvioitujen vesien tilaa. Joulukuussa 2004 hyväksytty laki vesienhoidon järjes-
tämisestä sekä kolme muuta lakimuutosta toteuttavat vesipuitedirektiivin Suomessa.
Yksi tavoitteista on tehostaa vesiensuojelua pilaavien ja vaarallisten, eli prioriteetti-
aineiden päästöjä vähentämällä.

Euroopan parlamentin ja neuvoston direktiivi ympäristönlaatunormeista
vesipolitiikan alalla (2008/105/EY) eli prioriteettiainedirektiivi

Prioriteettiainedirektiivin tavoitteena vähentää asteittain haitallisista EU:n prioriteet-
tiaineista aiheutuvaa pilaantumista sekä lopettaa kerralla tai vaiheittain vaarallisten
EU:n prioriteettiaineiden päästöt ja häviöt. Prioriteettiainedirektiivissä asetetaan ve-
sipuitedirektiivin tavoitteiden mukaiset ympäristönlaatunormit, jotka määräävät 33
prioriteettiaineelle ja 8 muulle aineelle suurimman sallitun vuosikeskiarvon (AA-
EQS) ja hetkellisen pitoisuuden (MAC-EQS) pintavesissä.

Prioriteettiainedirektiivin päivityksessä (2013/39/EU) asetettiin 7 vanhalle EU:n
prioriteettiaineelle tiukennetut ympäristönlaatunormit ja lisättiin ainelistaan 12 uutta
EU:n prioriteettiainetta ja niille ympäristönlaatunormit. Näitä aineita koskevat mää-
räykset tulevat voimaan 22.12.2018.

Lisäksi jäsenvaltioiden tulee aloittaa pintavesien seuranta, jolla kerätään tietoa
uusista aineista, jotka komissio mahdollisesti esittää sisällytettäväksi direktiiviin
uusiksi prioriteettiaineiksi (ns. tarkkailulistan aineet). Ensimmäiselle tarkkailulistalle
tullaan valitsemaan 10 ainetta.

Prioriteettiainedirektiivi on toimeenpantu suomalaiseen lainsäädäntöön valtioneu-
voston asetuksessa vesiympäristölle vaarallisista ja haitallisista aineista.

Euroopan parlamentin ja neuvoston direktiivi ympäristön pilaantumisen
ehkäisemisen ja vähentämisen yhtenäistämiseksi (2008/1/EY) eli IPPC-direktiivi

IPPC-direktiivi (integrated pollution prevention and control direktiivi) tähtää ym-
päristöön kohdistuvien päästöjen vähentämiseen ympäristöluvituksen keinoin. Di-
rektiivissä määritellään BAT ja sen käyttö. Direktiivi on implementoitu Suomen lain-
säädäntöön ympäristönsuojelulaissa ja -asetuksessa. Alkuperäistä IPPC-direktiiviä
(96/61/EC) on ajan kuluessa revisioitu, ja viimeisin versio on saanut koodin (2008/1/
EC), joka jääkin viimeiseksi IPPC-direktiivin versioksi, sillä sen korvaa vuonna 2010
annettu IE-direktiivi.

Euroopan parlamentin ja neuvoston direktiivi teollisuuden päästöistä (2010/75/
EU) eli IE-direktiivi

IE-direktiivin (industrial emissions) tarkoituksena on minimoida teollisuudesta ai-
heutuvat päästöt EU:n alueella. Siihen on sisällytetty IPPC-direktiivi ja sen lisäksi
useita muitakin päästöjä koskevia direktiivejä. Myös BAT:n määritelmään tulee IE-di-
rektiivissä muutamia tarkennuksia. Suurin muutos BAT:n osalta on, että IE-direktiivi
täsmentää BAT:n soveltamista lupaharkinnassa siten, että BAT-vertailuasiakirjojen
BAT-päätelmiin sisältyvät päästötasot muuttuvat sitoviksi. IE-direktiivin implemen-
tointi Suomen lainsäädäntöön tapahtuu ympäristönsuojelulain uudistuksen kautta.

20 	 21Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Direktiiviä sovelletaan direktiivin liitteessä 1 luetelluilla toimialoilla. Niihin ei
Yhdyskuntajätevesidirektiivin (91/271/EY) piirissä oleva yhdyskuntajätevesien puh-
distus lukeudu. Siten tässä BAT-selvityksessä mainittavat raja-arvot eivät ole sitovia
vaan suuntaa-antavia. Selvityksellä arvioidaan kansallisesti ympäristönsuojelulain
mukaista parasta käyttökelpoista tekniikkaa ja sen tavoitteena on tehostaa ja yhte-
näistää ympäristölupien käsittelyä sekä parantaa lupamääräysten ennakoitavuutta.

Euroopan parlamentin ja neuvoston asetus epäpuhtauksien päästöjä ja siirtoja
koskevan eurooppalaisen rekisterin perustamisesta (166/2006/ETY) eli E-PRTR-
asetus

E-PRTR-asetuksella (European Pollutant Release and Transfer Register) säädetyn
Euroopan päästö- ja siirtorekisterin (E-PRTR-rekisterin) tarkoituksena on lisätä ym-
päristötietoutta ja parantaa ympäristön tilaa koskevan tiedon välitystä ja läpinä-
kyvyyttä, jotta yleisöllä olisi mahdollisuus vaikuttaa sosiaalisiin, taloudellisiin ja
terveyttä koskeviin kehityssuuntiin. Asetus perustuu EU-päätökseen1600/2002/EY.
E-PRTR-rekisteri korvasi aikaisemmin käytössä olleen EPER-rekisterin (European
Pollutant Emission Register) ja on Suomessa toimeenpantu VAHTI -tietojärjestel-
mään liittyvänä osana. Rekisteriin kerätään tietoja asetuksen liitteessä I määriteltyjen
toimialojen päästöistä ilmaan, veteen ja maaperään liitteen II mukaisten 91 aineen
osalta, jotka ylittävät määritetyn sovelletun kynnysarvon. Tiedot on ilmoitettava
toimivaltaiselle viranomaiselle vuosittain.

Yhdyskuntajätevesien osalta raportointivelvollisuus on asukasvastineluvultaan
yli 100 000 avl käsittelylaitoksilla ja mahdollisesti ilmoitettavia aineita ovat mm.
kokonaistyppi ja -fosfori, orgaanisen hiilen määrä (TOC), raskasmetallit, haihtuvat
klooratut hiilivedyt ja pestisidit. Esimerkiksi kokonaisfosforin veteen kohdistuvien
päästöjen kynnysarvo on 5 000 kg vuodessa ja kokonaistypen 50 000 kg vuodessa.
Lisäksi tulee ilmoittaa laitoskokonaisuuden ulkopuolelle lähtevät määrältään 2 000
tonnia vuodessa ylittävät siirrot sekä vaarallisten jätteiden siirrot, joiden määrä ylittää
2 tonnia vuodessa.

2.4.2
Kansallinen lainsäädäntö

Ympäristönsuojelulaki (86/2000) ja ympäristönsuojeluasetus (169/2000)

Ympäristönsuojelulain päätavoitteena on ehkäistä ympäristön pilaantumista. Lain
mukaan ympäristön pilaantumisen vaaraa aiheuttavalla toiminnalla tulee olla ym-
päristölupa ja yhdyskuntajätevesien osalta lupavelvollisia ovat puhdistamot, joiden
avl on vähintään 100. Yhdyskuntajätevedenpuhdistamoa koskevassa hakemuksessa
on oltava selvitys muun muassa asukasvastineluvusta ja typenpoiston tarpeesta.
Lupahakemuksen sisällöstä säädetään tarkemmin ympäristönsuojeluasetuksessa.
Lupaviranomaisena toimii aluehallintovirasto (AVI).

Yksi ympäristönsuojelulain yleisistä periaatteista on parhaan käyttökelpoisen
tekniikan periaate, eli lupamääräysten tulee perustua parhaaseen käyttökelpoiseen
tekniikkaan. Asetuksessa määrätään, että hakemukseen on liitettävä arvio parhaan
käyttökelpoisen tekniikan soveltamisesta suunnitellussa toiminnassa. Arvioinnissa
huomioon otettavat asiat on lueteltu asetuksen 37 §:ssä, joista yhdyskuntajätevesien
käsittelyssä merkittävimpiä ovat muodostuvien päästöjen laatu, määrä ja vaikutus,
energian käytön tehokkuus, toimintaan liittyvien riskien ja onnettomuusvaarojen
ennaltaehkäisy sekä toiminnan kaikki vaikutukset ympäristöön. Arvioinnissa on
otettava huomioon myös osatekijöiden yhteisvaikutus, päästöjen ehkäisemisen ja
rajoittamisen kustannukset ja hyödyt sekä tekniikan ja luonnontieteellisen tiedon

20 	 21Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

kehitys. Yhdyskuntien jätevedenpuhdistuksen osalta listauksen kohdan 12 mukaisia
julkaisuja ei tämän selvityksen lisäksi ole saatavilla.

Ympäristönsuojelulaissa määrätään ja -asetuksessa tarkennetaan myös viemäriin
johdettavien teollisuusjätevesien esikäsittelystä, jotta niistä aiheutuvat haitat ym-
päristölle tai puhdistusprosessille saadaan ehkäistyä. Teollisuusvesistä aiheutuviin
päästöihin liittyvät päästöraja-arvot, -määräykset ja -tarkkailu tulee sisällyttää ym-
päristölupaan.

Ympäristöluvassa tulee antaa myös määräykset toiminnan käyttötarkkailusta,
jonka avulla seurataan toiminnasta aiheutuvia päästöjä ja toiminnan vaikutuksia.
Tarkkailua voidaan hoitaa myös ns. yhteistarkkailulla, jolloin useat alueen ympä-
ristöluvan varaiset laitokset tarkkailevat yhdessä toimintojensa vaikutusta. Luvassa
on määrättävä tarkkailussa käytettävistä mittausmenetelmistä, mittaustiheydestä,
tulosten arvioinnista ja niiden raportoinnista valvontaviranomaiselle. Määräyksiä
annettaessa tulee ottaa huomioon alueelliset vesien- ja merienhoitosuunnitelmat ja
valtakunnalliset vesiensuojeluohjelmat, paikalliset olosuhteet sekä tekniset ja talou-
delliset mahdollisuudet toteuttaa ympäristöhaittoja vähentäviä toimenpiteitä.

Parhaalla käyttökelpoisella tekniikalla (BAT) tarkoitetaan:

”mahdollisimman tehokkaita ja kehittyneitä, teknisesti ja taloudellisesti toteuttamis-
kelpoisia tuotanto- ja puhdistusmenetelmiä ja toiminnan suunnittelu-, rakentamis-,
ylläpito- sekä käyttötapoja, joilla voidaan ehkäistä toiminnan aiheuttama ympäristön
pilaantuminen tai tehokkaimmin vähentää sitä;”

Ympäristönsuojelulaki (86/2000), 3 § kohta 4

Parhaan käyttökelpoisen tekniikan sisältöä arvioitaessa on otettava huomioon:

1)	 jätteiden määrän ja haitallisuuden vähentäminen;
2)	� käytettävien aineiden vaarallisuus sekä mahdollisuudet käyttää entistä haitat-

tomampia aineita,
3)	� tuotannossa käytettyjen aineiden ja siinä syntyvien jätteiden uudelleenkäytön

valmistelun, kierrätyksen ja muun hyödyntämisen mahdollisuus; (19.4.2012/180)
4)	� muodostuvien päästöjen laatu, määrä ja vaikutus;
5)	� käytettyjen raaka-aineiden laatu ja kulutus;
6)	� energian käytön tehokkuus;
7)	� toimintaan liittyvien riskien ja onnettomuusvaarojen ennaltaehkäisy sekä onnet-

tomuuksien seurausten ehkäiseminen;
8)	� parhaan käyttökelpoisen tekniikan käyttöön ottamiseen liittyvä aika ja toimin-

nan suunnitellun aloittamisajankohdan merkitys sekä päästöjen ehkäisemisen
ja rajoittamisen kustannukset ja hyödyt;

9)	 kaikki vaikutukset ympäristöön;
10)	� teollisessa mittakaavassa käytössä olevat tuotantoa ja päästöjen hallintaa kos-

kevat menetelmät,
11)	� tekniikan ja luonnontieteellisen tiedon kehitys;
12)	� Euroopan yhteisöjen komission tai kansainvälisten toimielinten julkaisemat tiedot

parhaasta käyttökelpoisesta tekniikasta.

Ympäristönsuojeluasetus (169/2000), 37 §

22 	 23Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Ympäristönsuojelulain perusteella annettavissa lupapäätöksissä käytännöksi on
muodostunut määrätä, että yhdyskuntajätevesipuhdistamoa ja sen piirissä olevaa
viemäriverkostoa on käytettävä ja hoidettava niin, että käsiteltyjen jätevesien käsitte-
lytehot ja päästöt vesistöön ohijuoksutukset, ylivuodot ja poikkeustilanteet mukaan
lukien täyttävät laskentajaksokohtaisina keskiarvoina eli vuosi-, puolivuosi- tai nel-
jännesvuosikeskiarvoina lupamääräyksissä asetetut pitoisuuden ja käsittelytehon
raja-arvot.

Valtioneuvoston asetus yhdyskuntajätevesistä (888/2006)

Yhdyskuntajätevesidirektiivi on pantu täytäntöön valtioneuvoston asetuksella yh-
dyskuntajätevesistä. Asetusta sovelletaan ympäristönsuojelulain (86/2000) mukai-
sesti ympäristölupaa edellyttävään yhdyskuntajätevesien käsittelyyn ja johtamiseen
vähintään 100 avl suuruisilla puhdistamoilla. Asetuksessa määrätään, että jätevedet
on puhdistettava biologisesti tai sitä vastaavalla tavalla, jätevesistä on myös poistet-
tava fosforia ja että typenpoiston tarve on selvitettävä. Typpeä on poistettava silloin,
kun typpikuorman vähentämisellä voidaan parantaa vesien tilaa. Asetuksessa anne-
tut pitoisuus ja puhdistustehovaatimukset on esitetty taulukossa 3.

Taulukko 3. Yhdyskuntajätevesiasetuksen määrittämät vähimmäisvaatimukset eri parametreille.

Pitoisuus (mg/l) Poistoteho vähintään (%)

Biologinen hapenkulutus
(BHK7)

30 70

Kemiallinen hapenkulutus
(KHK)

125 75

Kiintoaine 35 90

Kokonaisfosfori 3 (avl < 2 000)
2 (avl 2 000 – 100 000)
1 (avl > 100 000)

80

Kokonaistyppi 15** (avl 10 000 – 100 000)
10* (avl > 100 000)

70

** �Pitoisuusarvot ovat vuosikeskiarvoja. Typpeä koskevien vaatimusten mukaisuus saadaan kuiten-
kin varmistaa käyttämällä päivittäisiä keskiarvoja, jos voidaan osoittaa asetuksen liitteen 1 mu-
kaisesti, että vastaava suojelun taso saavutetaan. Tällöin jokaisen 24 tunnin kokoomanäytteen
kokonaistyppipitoisuus voi olla enintään 20 mg/l, kun veden lämpötila laitoksen biologisessa
prosessissa on vähintään 12 °C. Lämpötilarajan asettamisen sijasta voidaan rajoittaa typpeä kos-
kevien vaatimusten voimassaoloaikaa alueellisten ilmasto-olosuhteiden huomioon ottamiseksi.

Yhdyskuntajätevesiasetuksen mukaan jätevesistä on otettava edustavat virtaama-
perusteiset 24 tunnin kokoomanäytteet. Näytteet on otettava säännöllisin väliajoin ja
niiden vuotuinen vähimmäismäärä määräytyy puhdistamon koon mukaan (taulukko
4).

Taulukko 4. Yhdyskuntajätevesiasetuksessa määrätty jätevedenpuhdistamoilta otettavien näyttei-
den vuotuinen vähimmäismäärä.

Avl Näytteitä (kpl)
enintään 499 2
500 – 1 999 4
2 000 – 9 999 12 ensimmäisen vuoden aikana, 4 seuraavina vuosina,

jos direktiivin vaatimukset täyttyvät
10 000 – 49 999 12
vähintään 50 000 24

Asetuksessa määrätään viemäröinnistä, että taajamat on saatettava viemäröinnin
ja vesihuoltolaitoksen toiminta-alueen piiriin. BAT-näkökulma laajennetaan kos-

22 	 23Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

kemaan myös viemäröintiä: ”Jätevesiviemärien suunnittelussa, rakentamisessa ja
ylläpidossa on otettava huomioon jäteveden käsittelyvaatimukset sekä käytettävä
parasta käyttökelpoista tekniikkaa ja kiinnitettävä huomiota erityisesti yhdyskun-
tajätevesien määrään ja ominaisuuksiin, vuotojen estämiseen ja ylivuotovesistä ai-
heutuvaan vesien pilaantumisen rajoittamiseen”. Viemäröinti ei kuitenkaan kuulu
tämän selvityksen piiriin.

Valtioneuvoston asetus vesiympäristölle vaarallisista ja haitallisista aineista
(1022/2006) ja sen muutos (868/2010)

Vesiympäristölle vaarallisia ja haitallisia aineita koskevan, ns. vaarallisten aineiden
asetuksen tarkoituksena on suojella pintavesiä ja parantaa niiden laatua ehkäisemällä
vaarallisista ja haitallisista aineista aiheutuvaa pilaantumista ja sen vaaraa. Asetuksen
tavoitteena on lopettaa kerralla tai vaiheittain vesiympäristölle vaarallisten aineiden
päästöt ja huuhtoutumat sekä vähentää vaiheittain haitallisten aineiden päästöjä ja
huuhtoutumia. Tätä varten asetuksessa asetetaan päästökieltoja, päästöraja-arvoja
sekä pintavesien ympäristölaatunormeja. Tavoitteena on lisäksi ehkäistä vesilaitoksen
toiminnalle aiheutuvia haittoja, jotka johtuvat vaarallisten tai haitallisten aineiden
päästöistä. Vaarallisten aineiden asetuksella säädetään vesipuitedirektiivin liitteen X
mukaisista EU:n prioriteettiaineista, joista osa on vesiympäristölle haitallisia ja osa
vaarallisia (liite 1C) sekä 4 artiklan tarkoittamista kansallisista haitallisista aineista
(liite 1D).

Ympäristöluvassa voidaan toiminnanharjoittajan hakemuksesta määrätä sekoit-
tumisvyöhykkeestä, jolla yhden tai useamman liitteen 1 C ja D kohdassa tarkoitetun
aineen pitoisuus voi ylittää mainitussa kohdassa esitetyn ympäristönlaatunormin,
jos muu osa pintavesimuodostumasta on kyseisten normien mukainen.

Jätelaki (646/2011) ja valtioneuvoston asetus jätteistä (179/2012)

Jätelainsäädännön uudistus vuonna 2011 toi uusia vaatimuksia puhdistamolle tuo-
tavan sako- ja umpikaivolietteen siirtoasiakirjavaatimuksiin. Jätelaki määrittelee
kotitalouksissa syntyneet sako- ja umpikaivolietteet yhdyskuntajätteeksi ja niiden
kuljettamista varten on oltava kuljettajan laatima siirtoasiakirja. Sako- ja umpikaivo-
lietteen kuljetusta hoitavan yhtiön on oltava jätehuoltorekisterissä ja lietteen siirto-
asiakirjasta tulee käydä ilmi tiedot lietteen tuottajasta, siirrosta ja määrästä. Lisäksi
tarvitaan jätteen nimike, vahvistus tietojen oikeellisuudesta. Siirtoasiakirja annetaan
kuljetuksen päätteeksi vastaanottajalle allekirjoitettavaksi ja lietteen vastaanottajan
on vahvistettava jätteen vastaanotto ja vastaanotetun jätteen määrä. Allekirjoituksen
sijasta vastaanoton ja määrän kuittaus voidaan järjestää sähköisesti.

Myös puhdistamolietteen osalta kuljetus on järjestettävä asianmukaisesti ja lietteen
määrästä, ominaisuuksista ja koostumuksesta on pidettävä kirjaa. Lietteen laadun
määrittämisestä ja raportoinnista viranomaisille ohjeistetaan tarkemmin valtion-
neuvoston asetuksessa. Prosessissa syntyvän puhdistamolietteen osalta on valvon-
taviranomaiselle toimitettava vuosittain helmikuun loppuun mennessä yhteenveto
asetuksen liitteessä 5 vaadituista tiedoista. Vähintään on toimitettava tiedot tuotetun
lietteen määrästä, lietteen raskasmetalli- (kadmium, kromi, kupari, nikkeli, lyijy,
sinkki, elohopea), kokonaistyppi- ja kokonaisfosforipitoisuuksista, tiedot lietteen esi-
käsittelystä taudinaiheuttajien ja kasvintuhoojien vähentämiseksi sekä hyödynnetyn
tai loppukäsitellyn lietteen määrä ja hyödyntämis- tai loppukäsittelytapa, mukaan
lukien maanviljelykäyttöön toimitetun lietteen määrä. Tarvittaessa toimitetaan tiedot
muiden haitallisten aineiden pitoisuuksista.

Puhdistamolietteen käytöstä maanviljelyksessä annettu valtioneuvoston päätös
(282/1994) kumottiin jäteasetuksella. Maanviljelykäyttöön toimitettavan lietteen laa-

24 	 25Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

tua on seurattava käytön alkuaikana usein, mutta mikäli lietteen laatu ei vaihtele,
voidaan analysointitiheyttä harventaa asetuksen liitteen 5 taulukon mukaisesti. Ana-
lyysikerrat määräytyvät lietettä tuottavan puhdistamon koon mukaan. Puhdistamo-
lietteen käyttöä maataloudessa säädellään tarkemmin MMM:n asetuksilla.

Lannoitevalmistelaki (539/2006)

Lannoitevalmistelain tarkoituksena on varmistaa, että Suomessa käytetään elin-
tarviketuotannon ja ympäristön kannalta hyvälaatuisia ja turvallisia lannoiteval-
misteita. Laissa käsitellyt jätevedenpuhdistamoiden lietteet kuuluvat sellaisenaan
lannoitevalmisteena käytettävien sivutuotteiden tai orgaanisten maanparannusai-
neiden ryhmään. Lannoitevalmisteella on oltava tyyppinimi, joiden hyväksymisestä
ja listauksesta Suomessa vastaa Elintarviketurvallisuusvirasto Evira. Evira vastaa
myös toiminnanharjoittajien ilmoitusmenettelystä ja pitää listaa lannoitevalmisteita
tuottavista tai käsittelevistä hyväksytyistä laitoksista. MMM:n asetuksilla säädetään
tarkemmin lannoitetuotteiden tyyppinimistä ja lannoitevalmisteisiin liittyvän toi-
minnan harjoittamisesta.

Maa- ja metsätalousministeriön asetus lannoitevalmisteista (24/11) ja sen
muutokset (12/12) ja (7/13)

Jätevesilietteiden käytöstä säädetään asetuksen 11a §. Lietteellä käsitetään sekä yh-
dyskuntien puhdistamoiden että haja-asutuksen lietteet. Jätevesilietteen käyttö on
maataloudessa sallittu, mikäli lannoitevalmiste kuuluu määrättyyn tyyppinimiryh-
mään ja täyttää asetuksen vaatimukset, jotka koskevat esimerkiksi haitallisten ai-
neiden pitoisuuksia ja enimmäiskuormituksia, viljelymaan pH:ta, lannoitettavaksi
soveltuvia kasvityyppejä ja varoaikoja puhdistamolietteellä lannoitettuja peltojen
käytölle. Haja-asutusalueilla lietteen käytölle on asetettu lievennyksiä, mikäli liet-
teen hyödyntäminen ei edellytä ympäristölupaa ja liete käsitellään stabiloimalla ja
tarvittaessa hygienisoidaan.

Maa- ja metsätalousministeriön asetus lannoitevalmisteita koskevan toiminnan
harjoittamisesta ja sen valvonnasta (11/12)

Asetuksessa säädetään tarkemmin lannoitevalmisteiden ja niihin liittyvän toiminnan
valvonnasta. Toiminnanharjoittajan on tehtävä ilmoitus Eviran virallisella lomakkeel-
la toiminnan aloittamisesta, toiminnassa tapahtuvista muutoksista sekä toiminnan
lopettamisesta. Ilmoituksen sisältö on kuvattu asetuksen liitteessä I ja ilmoituksen pe-
rusteella Evira rekisteröi toiminnanharjoittajat. Toiminnanharjoittajan tulee ylläpitää
tiedostoa, jonka perusteella tuotteet ja raaka-aineet ovat eräkohtaisesti jäljitettävissä.
Jätevesilietettä käytettäessä on tiedoston sisällettävä lisäksi: tiedot jätevesilietteen
käsittelyprosessista taudinaiheuttajien ja kasvintuhoojien vähentämiseksi, käsitellyn
lietteen käytöstä tehdyt sopimukset, käsitellyn lietteen vastaanottajat sekä paikat,
joissa lietettä käytetään, sekä MMM asetuksen 24/11 liitteen V mukaisesti määritetyt
viljelymaan laatua kuvaavat ominaisuudet. Toiminnanharjoittajan on myös suoritet-
tava asianmukaista omavalvontaa, jota varten laadittavan omavalvontasuunnitelman
sisältöä on kuvattu asetuksen liitteessä II.

24 	 25Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

2.4.3
Yhdyskuntien jätevedenpuhdistukseen liittyviä suosituksia

HELCOMin suositus 28E/5

Suosituksessaan 28E/5 HELCOM antaa tavoitteet Itämeren valuma-alueella oleville
yli 300 avl:n yhdyskuntajätevedenpuhdistamoille taulukon 5 mukaisesti. (Katso asu-
kasvastineluvun (avl) määrittely kappaleesta 3.1) Taulukossa reduktiot ovat suhteessa
tulevan jäteveden kuormaan. Taulukosta puuttuvat yli 200 000 avl puhdistamoiden
suositukset, mutta ovat samat kuin yli 100 000 puhdistamoiden, sillä erotuksella, että
tavoitteiden määräaika oli asetettu vuoden 2010 loppuun.

Taulukko 5. HELCOMin suositukset päästöraja-arvoiksi Itämeren valuma-alueella.

Avl 300 - 2 000 2 000 - 10 000 10 000 - 100 000 > 100 000
% mg/l % mg/l % mg/l % mg/l

BHK5 80 25 80 15 80 15 80 15

Pkok 70 2 * 80 1 * 90 0,5 * 90 0,5 *

Nkok 30 35 ** 30 --- 70-80 15 ** 70-80 10 **

Tavoitepvm 31.12.2018 31.12.2018 31.12.2015 31.12.2012

* Kun päästö tapahtuu suoraan tai epäsuorasti merialueelle.
** Kun päästö tapahtuu suoraan tai epäsuorasti typpiherkälle merialueelle

Suositussopimus yhdyskuntajätevesien pintavesiä rehevöittävän ravinne-
kuormituksen vähentämiseksi vuoteen 2015

Suositussopimus on Ympäristöministeriön, Suomen kuntaliiton ja Vesilaitosyhdistyk-
sen vuonna 2012 solmima sopimus, jonka tavoitteena on jätevedenpuhdistamoilta
lähtevän ravinnekuorman vähentäminen fosforin osalta nykyisestä noin 170 tonnin
vuosikuormituksesta alle 150 tonnin ja typen noin 11 000 tonnin vuosikuormituksesta
alle 9 400 tonnin vuoteen 2015 mennessä.

Kuntien vesihuoltolaitokset pyrkivät tähän tavoitteeseen tehostamalla jätevesien
puhdistusta omaehtoisesti. Jos laitos tehostaa jätevesien puhdistusta vapaaehtoisin
toimin, sopimus suosittaa, että toimet otetaan huomioon lupamääräyksiä tarkistet-
taessa. Lupamääräysten kiristymisen sijaan parempi puhdistustulos saavutettaisiin
vesihuoltolaitosten omaehtoisilla tehostamistoimilla.

26 	 27Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

3 �Yhdyskuntien jäteveden-
puhdistamoille tuleva kuormitus

Yhdyskuntien jätevedenpuhdistamoille tuleva jätevesi voi sisältää kotitalouksissa
syntyvän jäteveden lisäksi merkittäviä määriä teollisuuslaitosten jätevesiä sekä hule-
ja vuotovesiä. Lisäksi prosessia kuormittavat sisäisesti lietteenkäsittelyn rejektivedet
ja prosessiyksiköiden kunnossapidosta aiheutuvat pesuvedet.

Puhdistamon suunnittelussa ja mitoituksessa otetaan huomioon virtaama, sen
vaihtelut ja lisäksi puhdistamolle tuleva kuormitus asukasvastineluvuksi lasket-
tuna. Asukasvastineluku (avl) on keskeinen suure, jonka perusteella määräytyvät
jätevedenpuhdistamon jäännöspitoisuuden ja poistotehon raja-arvot sekä tarkkai-
luun sisältyvien näytteiden vuosittainen lukumäärä. Muita mitoitukseen vaikuttavia
tekijöitä ovat esimerkiksi alueen hydrogeologiset olosuhteet, yhdyskuntarakenne,
rakentamisen tavat, viemäröintijärjestelmät, viemäriin liitetyn teollisuuden jätevesien
laatu ja määrä sekä viemärirakenteiden kunto.

3.1
Asukasvastineluku
Puhdistamon asukasvastineluku (avl) ilmoitetaan ympäristöluvassa. Asukasvasti-
neluku on biologisesti hajoavien epäpuhtauksien mittayksikkö, joka vastaa yhden
henkilön vuorokaudessa tuottamaa keskimääräistä kuormitusta. Yhdyskuntajäte-
vesiasetuksen (888/2006) mukaan yksi avl vastaa 70 g BHK7, joka puolestaan vastaa
yhdyskuntajätevesidirektiivin (91/271/ETY) määrittelemää viiden vuorokauden
biokemiallista hapentarvetta (BHK5) 60 g happea. Yhdyskuntajätevesiasetuksen
mukaisesti asukasvastineluku lasketaan puhdistamolle vuoden aikana tulevan suu-
rimman viikkokuormituksen vuorokautisesta keskiarvosta poikkeuksellisia tilanteita
lukuun ottamatta. Poikkeukselliseksi tilanteeksi ei lasketa lumensulamiskausia, sillä
ne toistuvat joka vuosi.

Suomen ympäristökeskuksessa on yhdyskuntajätevesidirektiivin raportointia ja
seurantaa varten kehitetty yksi toimintatapa asukasvastineluvun laskemiseksi. Asu-
kasvastineluku lasketaan puhdistamokohtaisesti VAHTI-tietokantaan tallennetuista
BHK7 (ATU) -arvoista (mg/l) ja virtaamatiedoista (m3/d) biokemiallisen hapenku-
lutuksen (BHK7 (ATU) = 70 g/as/vrk) avulla. Laskentaan käytetään viiden vuoden
pituisen ajanjakson tarkkailunäytteiden tuloksia. Tulokuorman kertymäfunktiosta
asukasvastineluku määräytyy 90 %:n persenttiilin kuorman perusteella, jolloin ääri-
tapaukset suljetaan tarkastelun ulkopuolelle.

Tästä menettelystä poikkeavat sellaiset vesihuoltolaitokset, joiden jätevedenpuh-
distamoille tulevasta virtaamasta on suuri osuus teollisuusjätevesiä, tai joiden alueella
esiintyy merkittävää kausittaista vaihtelua, kuten loma-asutusta. Näissä kohteissa avl
on arvioitu tapauskohtaisesti viemäröintialueen asukasluvun, majoituspaikkojen ja
sesonkiajan käyttöasteen asukasluvun sekä teollisuuden kuormituksen perusteella.

26 	 27Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Asukasvastineluvulla (avl) tarkoitetaan:

”yksi sellaista vuorokausikuormitusta, jonka seitsemän vuorokauden biokemial-
linen hapenkulutus (BHK7) on 70 g happea (O2); asukasvastineluku lasketaan
puhdistamolle vuoden aikana tulevan suurimman viikkokuormituksen vuoro-
kautisesta keskiarvosta poikkeuksellisia tilanteita lukuun ottamatta;”

Yhdyskuntajätevesiasetus (888/2006), 2 § kohta 4

3.2
Talousjätevesi
Kotitalouksissa syntyvät jätevedet sisältävät runsaasti happea kuluttavaa orgaanista
ainesta, bakteereja sekä ravinteita, lähinnä fosforia ja typpeä. Yhdyskuntien jäteve-
denpuhdistamot on suunniteltu nimenomaan tällaisia vesiä varten. Jos yhdyskun-
nan jätevedenpuhdistamolle tulee pääasiallisesti vain asutuksen jätevesiä ja kunnan
viemäriverkosto on hyvässä kunnossa, puhdistamon kuormitus on määrältään sekä
laadultaan hyvin arvioitavissa. Puhdistamo toimii tällöin siten kuin se on suunniteltu,
kunhan sen käyttö ja kunnossapito hoidetaan asianmukaisesti.

Talousjätevesiä muodostuu viemäröinnin piirissä olevan asukasmäärän mukaan.
Seurantatiedon perusteella talousjäteveden määrä ja laatu ovat melko helposti arvi-
oitavissa. Suomessa vesihuoltolaitosten piirissä olevien talouksien veden ominais-
kulutus on keskimäärin 130 l/d/as ja orgaanisen kuorman asukasvastineluku 70 g
BHK7/d.

Vuositasolla puhdistamolle tulevan talousjätevesien määrä kasvaa viemäriin liitty-
neiden kotitalouksien määrän myötä. Suuremman pysyvän lisäyksen tulevan veden
määrään voi aiheuttaa esimerkiksi siirtoviemärin valmistuminen, jolloin pienempien
taajamien jätevedet siirretään keskuspuhdistamolle. Kasvuennusteet tulee ottaa huo-
mioon puhdistamon mitoituksessa koko puhdistamon käyttöiän aikajänteellä.

Puhdistamolle tulevan veden määrä vaihtelee myös lyhyemmällä aikavälillä tar-
kasteltuna. Kuten kuvasta 4 huomataan, veden käyttö vaihtelee niin tuntien kuin
viikonpäivienkin välillä. Virtaamavaihteluita voidaan lieventää tasausaltaiden avulla.

Kuva 4. Porvoon veden Hermanninsaaren puhdistamolle tulevan virtaaman vaihtelut viikon ajanjak-
solla.

0

100

200

300

400

500

600

700

800

7.6. 8.6. 9.6. 10.6. 11.6. 12.6. 13.6.

V
ir

ta
am

a
(m

3 /
h)

28 	 29Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Tasausaltaat voivat olla esimerkiksi vanhan jätevedenpuhdistamon altaita, joihin
voidaan varastoida jätevettä suurempien tuntivirtaamien aikana ja tyhjentää hiljai-
sempien tuntien aikana, esimerkiksi yöllä kuten kuvan 4 tapauksessa.

Talousjätevesien lika-aineista saadaan tehokkaasti poistettua orgaaninen aines ja
ravinteet, mutta talousjätevedet sisältävät myös jäämiä kotitalouksissa käytettävistä
kemikaaleista, lääkeaineista ja muista viemäriin päästetyistä haitallisista aineista.
Haitallisten aineiden ominaisuuksista riippuu, millä tavoin ne käyttäytyvät käsitte-
lyprosessissa. Ne voivat poistua vedestä käsittelyprosessissa haihtumalla, hajoamalla
tai kiinnittymällä lietteeseen, mutta osa aineista ei kuitenkaan poistu jätevedenpuh-
distamolla, jää käsiteltyyn veteen ja kulkeutuu sen mukana ympäristöön.

3.3
Teollisuusjätevedet
Viemäröidyllä alueella sijaitsevat teollisuuslaitokset asettavat vesihuoltolaitokselle
erityisiä vaatimuksia niiden tarvitseman talousveden ja vastaavasti niiden tuottaman
jäteveden suuren määrän sekä vaihtelevan laadun ja kuormituksen vuoksi. Etenkin
suurimmilla teollisuuslaitoksilla voi olla omat jätevedenpuhdistusjärjestelmänsä,
joiden jälkeen käsitellyt vedet johdetaan joko kunnan viemäriin tai suoraan vesistöön.
Jos teollisuuslaitokset laskevat jätevetensä käsittelemättä kunnalliseen viemäriver-
kostoon, tulee niiden aiheuttama kuormitus ja päästöt ottaa huomioon ja tarvittaessa
rajoittaa niitä. Virtaamaltaan vähäisetkin teollisuusjätevedet voivat korkeiden pitoi-
suuksien vuoksi vaikuttaa puhdistusprosessiin haitallisesti.

Ympäristönsuojeluasetuksen mukaisesti teollisuuslaitoksen ympäristöluvassa
tulee määritellä päästöraja-arvot viemäröitäville aineille ja lupaviranomaisen on
teollisuuslaitoksen lupa-asiaa käsiteltäessä kuultava vesihuoltolaitosta. Viemäriin
kohdistuvia päästöjä tulee tarkkailla ja tarvittaessa teollisuusjätevesi tulee esikäsitellä
viemäröintikelpoiseksi. Esikäsittely voi olla esimerkiksi suuren orgaanisen kuorman
pienentämistä biologisella tai suuren fosfori- ja kiintoainepitoisuuden vähentämistä
kemiallisella esikäsittelyllä. Toisaalta orgaanisen aineen lisäyksestä voi myös olla
hyötyä puhdistusprosessissa, erityisesti typenpoiston kannalta, jos tuleva jätevesi
on BHK7:n suhteen laimeaa. Korkeaa orgaanista kuormitusta aiheutuu erityisesti
elintarviketeollisuudesta, kuten meijereistä tai panimoista. Prosessin toiminnan kan-
nalta haitallisia ovat kuormituspiikit, joiden ehkäisemiseksi ja orgaanisen kuorman
hallitsemiseksi teollisuuslaitoksilla voitaisiin järjestää tasausmahdollisuus.

Orgaaninen aines ja ravinteet ovat kuitenkin niitä, joiden puhdistamiseen yhdys-
kuntien jätevedenpuhdistamot on suunniteltu. Ympäristön kannalta ongelmallisem-
paa on esimerkiksi raskasmetallien ja orgaanisten haitta-aineiden kulkeutuminen
puhdistusprosessin läpi tai päätyminen lietteeseen hankaloittamaan sen hyötykäyt-
töä. Monien orgaanisten haitta-aineiden esiintymistä on rajoitettu kieltämällä tai
rajoittamalla niiden käyttöä.

Teollisuusjätevesien johtamiseksi yhdyskuntajätevesien joukkoon olisi hyvä laatia
teollisuuslaitoksen ja vesihuoltolaitoksen välinen teollisuusjätevesien johtamissopi-
mus. Sopimuksiin voidaan kirjata tapauskohtaisesti ehtoja, jotka koskevat jäteveden
määrää ja laatua, jäteveden johtamistapaa, jäteveden esikäsittelyä, yhteydenpitovel-
vollisuutta, jäteveden määrän ja laadun tarkkailua sekä sopimuksen muuttamista ja
voimassaoloa. Jos viemäriin liittynyt teollisuus rikkoo sopimusta, vesihuoltolaitos
voi keskeyttää yhdyskuntajätevedenpuhdistamon toimintaa haittaavan teollisuus-
jäteveden vastaanoton.

Suomessa on joitakin pieniä paikkakuntia, joissa sijaitseva merkittävän kokoinen
tehdas johtaa jätevetensä yhdyskunnan puhdistamolle. Tällöin jäteveden laatu voi
poiketa hyvinkin paljon normaalista yhdyskuntajätevedestä. Oman haasteensa tuovat

28 	 29Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

kausiluontoisesti toimivat teollisuuslaitokset, jotka kuormittavat puhdistamoa vain
osan vuodesta.

3.4
Hule- ja vuotovedet
Hulevesillä tarkoitetaan maan pinnalta huuhtoutuvaa sade- tai sulamisvettä ja vuo-
tovesillä ympäröivästä maaperästä tai kaivannon täytteestä viemäriverkostoon heik-
kokuntoisten putkien tai putkiliitosten kautta tulevaa vettä. Näiden pääsyä viemäriin
ja siten jätevedenpuhdistamolle tulisi välttää, sillä jätevedenpuhdistamolle päätyvät
hulevedet muodostuvat määränsä ja laatunsa takia ongelmaksi etenkin lumensu-
lamiskausina ja rankkasateiden aikana. Hule- ja vuotovesien pääsyn estämiseksi
jätevesiviemäreihin on tehty edelleen jatkuvaa pitkäjänteistä työtä ja niiden määrää
viemäreissä onkin saatu vähennettyä.

Hule- ja vuotovedet haittaavat jätevedenpuhdistusprosessia, sillä ne ovat tyypil-
lisesti kylmempiä kuin talousjätevedet ja siten laskevat tulevan veden lämpötilaa.
Tämä puolestaan hidastaa biologisen prosessin toimintaa ja vaikuttaa etenkin typen-
poiston tehokkuuteen. Tämän lisäksi sulamisvesien ja rankkasateiden aiheuttamat
suuret virtaamapiikit voivat aiheuttaa ohituksia puhdistusprosessissa tai viemäri-
verkostossa. Toisin kuin vuorokausivirtaaman vaihteluita, ei vuosittaisia huippuvir-
taamia pystytä juuri lainkaan hallitsemaan tasausaltaiden avulla, sillä veden määrä
on niin suuri että tasausaltaat täyttyvät tunneissa. Vuositasolla virtaamavaihtelujen
tasaamiseen tarvittaisiin kapasiteettia useiden viikkojen ajaksi. Ainoana ratkaisua
on tällöin biologisen prosessiosan ohittaminen, jottei aktiiviliete pääse karkaamaan
selkeytysaltaista. Suurimmat ohitukset tapahtuvatkin keväällä lumien sulamisen
aikaan. Kuvasta 5 nähdään, miten tulevan veden virtaama vaihtelee vuoden aikana
merkittävästi huippuvirtaamien sijoittuessa kevääseen ja syksyyn.

Kuva 5. Puhdistamoille tulevan virtaaman vaihtelu Mikkelin, Porvoon, Klaukkalan ja Riihimäen
puhdistamoilla vuosina 2008 - 2010.

0

0,5

1

1,5

2

2,5

3

3,5

2008 2009 2010 2011

V
ir

ta
am

a
%

 m
ito

itu
sv

ir
ta

am
as

ta

Mikkeli Porvoo Klaukkala Riihimäki

30 	 31Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Hulevesien määrä on erityisen suuri sekaviemäröidyillä alueilla, kuten vanhojen
kaupunkien keskustoissa, mutta myös huonokuntoisen erillisviemärin alueella jä-
tevesiviemäriin päässeiden vesien määrä voi kohota hyvinkin suureksi. Hulevesien
mukana puhdistamolle kulkeutuu maastosta ja kaduilta huuhtoutunutta materiaa-
lia: orgaanista ainesta, kiviainesta sekä mahdollisesti myös haitallisia aineita, joita
kaduille on laskeuman tai ihmisen toiminnan vuoksi joutunut.

Verkosto-ohitukset tapahtuvat useimmiten pumppaamojen ylivuotoina tai har-
vemmin putkirikkojen yhteydessä. Verkostosta ohitettu vesi on putkistossa olevaa
käsittelemätöntä jätevettä, joka tosin on merkittävästi laimeampaa, mikäli kysees-
sä on hulevesien aiheuttaman suuren virtaaman vuoksi tapahtuva ohitus. Usein
pumppaamoiden virtaamia arvioidaan pumpun käyntitunneista tai astiamittauksena.
Suurimmille pumppaamoille tai tasausaltaiden yhteyteen on mahdollista asentaa
välppä tai vastaava mekaaninen erotusmenetelmä vähentämään ohituksen aiheut-
tamaa kiinteästä jätteestä johtuvaa kuormitusta.

3.5
Muut kuormitusjakeet

3.5.1
Lietteenkäsittelyn rejektivedet

Puhdistamoiden sisäistä kuormitusta saattavat merkittävästi lisätä lietteenkäsitte-
lystä tulevat rejektivedet, jotka ovat peräisin lietteen mädätyksestä, sakeutuksesta ja
kuivauksesta. Jotkut puhdistamot ottavat vastaan myös ulkopuoliselta mädättämöltä
tulevia rejektivesiä, mikä vaikuttaa puhdistamon ulkoiseen kuormitukseen. Puh-
distamoilla lietteenkäsittelyn rejektivesiä palautetaan prosessin alkupäähän. Nämä
väkevät vedet on otettava huomioon prosessin kokonaiskuormituksessa ja tarvittaes-
sa tasattava ja esikäsiteltävä ennen hallittua prosessiin syöttämistä. Typpipitoisen
rejektiveden käsittelyyn on kehitetty tehostettuja menetelmiä.

3.5.2
Sako- ja umpikaivolietteet

Sako- ja umpikaivolietteitä sekä pienpuhdistamoiden ylijäämälietteitä tuodaan jäte-
vedenpuhdistamoille haja-asutusalueiden kiinteistöjen jätevesien käsittelyjärjestel-
mistä. Ne ovat koostumukseltaan viemäristä tulevaa jätevettä väkevämpiä ja siten
voivat aiheuttaa kuormituspiikkejä prosessissa. Lietettä vastaanotettaessa on varmis-
tettava, että prosessiin ei tuoda öljyn- tai hiekanerotuskaivojen lietteitä.

3.5.3
Kausiluontoinen ja epäsäännöllinen tulokuormitus

Suuret satamat ja kausittainen loma-asutus aiheuttavat puhdistamolle suurta vaihte-
lua. Jätevesikuormituksen kausivaihtelu on huomattavan suuri myös lomanvietto-
paikoilla, kuten laskettelukeskuksissa. Vaihtelut otetaan huomioon asukasvastinelu-
vun laskemisessa käyttämällä viemäröintialueen asukasluvun lisäksi lomakeskusten
majoituspaikkojen määrää ja sesonkiajan käyttöasteen asukaslukua. Lisäksi teolli-
suuden kausiluonteisuus, esimerkiksi seisokeista aiheutuvat alasajot ja pesuvedet
on otettava huomioon.

30 	 31Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

4 �Nykyiset päästö-, kulutus- ja
kustannustasot

4.1
Tarkasteltu aineisto
Hankkeen alussa tehtiin 57 vesi- ja viemärilaitokselle kysely, jolla kartoitettiin jäteve-
denpuhdistamoiden prosesseja ja toimintaa. Puhdistamot luokiteltiin virtaaman mu-
kaan kolmeen luokkaan: suuria, kapasiteetiltaan yli 10 000 m3/d olevia puhdistamoja
kyselyssä oli mukana 20 kappaletta, keskisuuria 1 000 - 10 000 m3/d puhdistamoja
24 kappaletta ja pieniä alle 1 000 m3/d puhdistamoja 13 kappaletta. Laitokset ovat
maantieteellisesti jakautuneet ympäri maata. Kyselyssä kerättiin tietoa laitosten pro-
sesseista, lupamääräyksistä ja niiden täyttymisestä, tarkkailutuloksista, mitoituksesta,
tulevasta kuormasta ja lähtevän veden laadusta. Tarkoituksena oli saada tietoa käy-
tössä olevien tekniikoiden avulla saavutetuista puhdistustehoista ja päästötasoista.

4.2
Tarkasteltujen laitosten prosessien kokoonpano
Kyselyn pohjalta tarkasteltiin käytössä olevien prosessien kokoonpanoa. Yleisin ko-
koonpano on esitetty kuvassa 6. Jokaisen tarkastellun laitoksen puhdistusprosessiin
kuuluu välppä. Hiekanerotus, joka useimmiten on ilmastettu, löytyy suurimmalta
osalta laitoksia puuttuen vain kaikkein pienimmiltä. Esi-ilmastus on käytössä lähinnä
suurilla laitoksilla, esiselkeytys myös keskisuurilla ja muutamilla pienemmilläkin
laitoksilla. Biologinen prosessin osa on pääosin aktiiviliete, jossa fosforin poisto ta-
pahtuu rinnakkaissaostuksella. Tämän lisäksi keskisuurista laitoksista kahdella on
käytössä biologinen (nitrifikaatio ja denitrifikaatio) suodatin ja yhdellä laitoksella
bioroottori. Jälkiselkeytys löytyy kaikilla muilla laitoksilla, paitsi niillä joilla on pro-
sessin biologisena osana biologiset suodattimet. Jälkikäsittelytekniikoista käytössä
olivat flotaatio, hiekkasuodatus, loppuselkeytys ja biologinen (denitrifikaatio) suoda-
tin. Jälkikäsittelyprosesseja on käytössä noin 40 %:lla puhdistamoista ja niitä löytyy
kaikissa puhdistamokokoluokissa.

32 	 33Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

4.3
Tulosten tarkastelu
Puhdistamoiden mitoitusta tarkasteltiin laskemalla aineistosta tila- ja pintakuormat
ja piirtämällä jokaiselle puhdistamolle kuvaaja puhdistustuloksen suhteesta niihin.
Liitteen 1 kuvassa on esitetty muutamien puhdistamoiden lähtevän veden BHK7

(ATU) tilakuorman suhteen. Liitteessä 2 esitetään vastaavasti kiintoaineen ja pinta-
kuorman suhde.

Puhdistamoilla saavutettavan puhdistustuloksen ja jälkikäsittelyn vaikutuksen
tarkasteluun käytettiin summakäyriä. Tarkastelun pohjatietoina olivat vuosien 2010
ja 2011 lähtevän veden jäännöspitoisuuksien (mg/l) tulokset, joissa ei ollut mukana
ohituksia. Puhdistamoita tarkasteltiin kokoluokittain. Tuloksista laskettiin erikseen
kummankin vuoden mediaaniarvot ja tarkastelussa käytettiin näiden kahden mediaa-
niarvon keskiarvoa, jolloin jokaiselta puhdistamolta oli mukana yksi arvo. Puhdis-
tamot järjestettiin jäännösarvojen mediaanien keskiarvon mukaiseen järjestykseen ja
jaettiin tasavälisiin luokkiin. Luokkien rajat saatiin jakamalla mediaanin keskiarvojen
vaihteluväli yhtä suuriin luokkiin. Esimerkiksi kokonaisfosforin arvot vaihtelivat vä-
lillä 0...1 mg/l, joten tämä väli jaettiin kymmeneen luokkaan, joiden väli oli 0,1 mg/l.

Tämän jälkeen laskettiin frekvenssit, eli luokkakohtaisesti kyseiselle välille puh-
distustuloksellaan osuneiden puhdistamoiden lukumäärä. Frekvenssit laskettiin ku-
mulatiivisesti yhteen summafrekvensseiksi, jotka suhteutettiin puhdistamoiden ko-
konaismäärään summafrekvenssiprosentiksi. Summafrekvenssiprosentti siis kertoo,
montako prosenttia puhdistamoista yltää kyseisen luokan mukaiseen jäännöspitoi-
suuteen. Kuvaajista tämä voidaan lukea x-akselilta summakäyrän ja y-akselin arvon
leikkauspisteen kohdalta. Summakäyrät piirrettiin biologiselle hapenkulutukselle,
kiintoaineelle, kokonaisfosforille ja kokonaistypelle. Kokonaistyppeä tarkasteltiin
erikseen jaotellen laitokset sen mukaan, onko niillä ympäristöluvassaan kokonais-
typenpoistovaatimus.

Energiankulutuksia tarkasteltiin puhdistamon kokoon ja keskimääräiseen puhdis-
tustulokseen vertaillen. Myös käyttö- ja investointikustannuksia verrattiin laitoksen
kokoon. Saavutettavia päästötasoja esitellään seuraavissa kappaleissa ja tulosten
pohjalta tehtyjä päätelmiä käsitellään luvussa 6.

4.3.1
Saavutettavat päästötasot

Biologinen hapenkulutus

Biologinen hapenkulutus on kaikissa kokoluokissa melko samalla tasolla ja summa-
käyrät melko yhtenevät. Kaikki puhdistamot saavuttavat mediaanitason 13,5 mg/l
ja 90 %:n persentiili on alle 10 mg/l.

Kuva 6. Tarkastelluilla puhdistamoille yleisimmin käytössä oleva prosessi koostuu välppäyksestä, hiekanerotuksesta, esiselkeytyk-
sestä, rinnakkaissaostuksella varustetusta aktiivilieteprosessista ja jälkiselkeytyksestä.

välppä hiekanerotus esiselkeytys aktiiviliete jälkiselkeytys

32 	 33Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kuva 7. Summakäyrä tarkasteltujen puhdistamoiden lähtevän veden BHK7 (ATU):n jäännöspitoi-
suuksien mediaaniarvoista.

0

10

20

30

40

50

60

70

80

90

100

0 1,5 3 4,5 6 7,5 9 10,5 12 13,5 15

S
um

m
af

re
kv

en
ss

i (
%

)
Pienet Keskisuuret Suuret

Pienet (< 1000 m3/d), Keskisuuret (1000 -10 000 m3/d), Suuret (>10 000 m3/d) BHK7(ATU)(mg/l)

Kiintoaine

Kiintoainetuloksissa suuret ja keskisuuren puhdistamot toimivat suunnilleen yhtä
hyvin ja erottuvat pieniä puhdistamoja huomattavasti tehokkaampina. Kaikki suuret
puhdistamot yltävät mediaanitasoon 14 mg/l, keskisuuret tasoon 16 mg/l ja pienistä
puhdistamoista 100 % saavuttaa tasoon 22 mg/l.

Kuva 8. Summakäyrä tarkasteltujen puhdistamoiden lähtevän veden kiintoaineen jäännöspitoisuuk-
sien mediaaniarvoista.

0

10

20

30

40

50

60

70

80

90

100

0 2 4 6 8 10 12 14 16 18 22

S
um

m
af

re
kv

en
ss

i (
%

)

SS (mg/l)

Pienet Keskisuuret Suuret

Pienet (< 1000 m3/d), Keskisuuret (1000 -10 000 m3/d), Suuret (>10 000 m3/d)

34 	 35Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kokonaisfosfori

Kokonaisfosforin kohdalla tilanne on sama kuin kiintoaineen kohdalla - suuret ja
keskisuuret puhdistamot erottuvat pieniä laitoksia tehokkaampina. Tähän vaikuttaa
osaltaan myös suurempien kokoluokkien puhdistamoiden tiukemmat fosforinpois-
tovaatimukset. Kaikki suuret puhdistamot saavuttavat mediaanitason 0,4 mg/l, kun
vastaava luku pienillä puhdistamoilla on 0,9 mg/l.

Kuva 9. Summakäyrä tarkasteltujen puhdistamoiden lähtevän veden kokonaisfosforin jäännöspitoi-
suuksien mediaaniarvoista.

0

10

20

30

40

50

60

70

80

90

100

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

S
um

m
af

re
kv

en
ss

i (
%

)

Pienet Keskisuuret Suuret

Pienet (< 1000 m3/d), Keskisuuret (1000 -10 000 m3/d), Suuret (>10 000 m3/d) Pkok(mg/l)

Kokonaistypen jäännöspitoisuus

Kokonaistypen jäännöspitoisuuden tarkastelu aloitettiin piirtämällä summakäyrät
siten, että kaikki puhdistamot olivat mukana samassa tarkastelussa typenpoistovaa-
timuksesta riippumatta. Summakäyrässä (Kuva 10) pienten laitosten tulos näkyy
huonompana kuin suurten ja keskisuurten, mikä johtuu osaltaan pienen kokoluokan
typenpoistolaitosten vähäisestä määrästä. Pienillä puhdistamoilla typenpoistovaati-
mus on useimmiten sanallinen, tai vaatimus koskee vain ammoniumtypen poistoa.
Kuitenkin kaikki pienet ja suuret laitokset saavuttavat jäännösmediaaniarvon 60
mg/l, kun taas heikoin tulos oli keskisuurten laitosten 80 mg/l.

Tämän tarkastelun jälkeen puhdistamot päätettiin lajitella kokonaistypenpoisto-
vaatimuksen mukaan, jotta tarkastelu typpeä poistavien laitosten ja muiden laitosten
välillä saataisiin tehtyä. Lajittelussa otettiin huomioon alkuperäisen puhdistamon
koon mukaisen lajittelun lisäksi ympäristöluvan kokonaistypenpoistovaatimus. La-
jittelussa ei eroteltu, onko kokonaistypenpoistovaatimus määritetty koko vuodelle vai
pelkästään lämpimille kausille, eikä huomioon ole otettu numeerisen lupamääräyksen
suuruutta. Kokonaistypenpoistovaatimuksia oli tarkastelluilla laitoksilla seuraavasti:
suuret 12, keskisuuret 14 ja pienet 2 kappaletta. Ensin tarkasteltiin puhdistamoiden
saavuttamaa kokonaistypen jäännöspitoisuuden mediaania ja sen jälkeen reduktiota.

34 	 35Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kuva 10. Summakäyrät kaikkien tarkasteltujen puhdistamoiden lähtevän veden kokonaistypen
jäännöspitoisuuksien mediaaniarvoista.

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100

S
um

m
af

re
kv

en
ss

i (
%

)
Pienet Keskisuuret Suuret

Pienet (< 1000 m3/d), Keskisuuret (1000 -10 000 m3/d), Suuret (>10 000 m3/d) Nkok(mg/l)

Vertailtaessa laitoksia, joilla ei ole typenpoistovaatimusta (Kuva 11), saavuttavat
pienemmät puhdistamot paremmat tulokset kuin suuret. Jäännösmediaaniarvon 20
mg/l saavuttaa vajaa viidesosa pienistä ja kymmenesosa keskisuurista puhdistamois-
ta. Suurien puhdistamoiden paras mediaanijäännösarvo on 30 mg/l. Puolet kaikista
puhdistamoista saavuttaa jäännöspitoisuuden 40 mg/l.

Kokonaistypenpoistoon suunnitellut suuret ja keskisuuret laitokset (Kuva 12) pär-
jäävät suurin piirtein yhtä hyvin. 90 % laitoksista saavuttaa jäännösmediaaniarvon
< 35 mg/l ja jäännösarvon 20 mg/l saavuttaa 70 % keskisuurista ja 85 % suurista
laitoksista. Pienet laitokset eivät olleet mukana tarkastelussa, sillä tarkasteltujen
laitosten joukossa oli vain kaksi pienen kokoluokan puhdistamoa, joilla oli koko-
naistypenpoistovaatimus.

Kuva 11. Summakäyrä lähtevän veden kokonaistypen jäännöspitoisuudelle Nkok (mg/l) laitoksilla,
joiden ympäristöluvassa ei ole kokonaistypenpoistovaatimusta.

0

10

20

30

40

50

60

70

80

90

100

5 10 15 20 25 30 35 40 45 50 55 60 65

S
um

m
af

re
kv

en
ss

i (
%

)

Pienet Keskisuuret Suuret

Pienet (< 1000 m3/d), Keskisuuret (1000 -10 000 m3/d), Suuret (>10 000 m3/d) Nkok(mg/l)

36 	 37Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kuva 12. Summakäyrät lähtevän veden kokonaistypen jäännöspitoisuuksille Nkok (mg/l) laitoksilla,
joiden ympäristöluvassa on vaatimus kokonaistypenpoistolle.

0

10

20

30

40

50

60

70

80

90

100

0 5 10 15 20 25 30 35 40 45 50 55 60 65

S
um

m
af

re
kv

en
ss

i (
%

)

Keskisuuret Suuret

Nkok(mg/l)Keskisuuret (1000 -10 000 m3/d), Suuret (>10 000 m3/d)

Kokonaistypen reduktio

Tarkastelua jatkettiin kokonaistypenpoiston mukaan lajittelun aineiston pohjalta
nyt vertaillen typenpoiston reduktioita (Kuva 13 ja Kuva 14). Myös reduktion avulla
tarkasteltuna suuret puhdistamot, joilla ei ole vaatimusta kokonaistypenpoistolle
pärjäsivät huonoiten saavuttaen parhaimmillaan 40 % reduktion, kun pienistä ja
keskisuurista puhdistamoista puolet ylsi samaan mediaaniarvoon ja parhaimmat
miltei 90 % kokonaistyppireduktioon.

Reduktiotarkastelussa kokonaistypenpoistoon suunnitellut suuret laitokset pärjä-
sivät hieman keskisuuria paremmin saavuttaen parhaimmillaan yli 91 % reduktion.

Kuva 13. Summakäyrät kokonaistypen Nkok reduktiolle (%) tarkastelluilla laitoksilla, joiden ympäris-
töluvassa ei ole kokonaistypenpoistovaatimusta.

0

10

20

30

40

50

60

70

80

90

100

100 90 80 70 60 50 40 30 20 10 0

S
um

m
af

re
kv

en
ss

i (
%

)

Pienet Keskisuuret Suuret

Reduktio Nkok(%)Pienet (< 1000 m3/d), Keskisuuret (1000 -10 000 m3/d), Suuret (>10 000 m3/d)

36 	 37Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kuva 14. Summakäyrät kokonaistypen Nkok reduktiolle (%) tarkastelluilla laitoksilla, joiden ympäris-
töluvassa on vaatimus kokonaistypenpoistolle.

0

10

20

30

40

50

60

70

80

90

100

100 90 80 70 60 50 40 30 20 10 0

S
um

m
af

re
kv

en
ss

i (
%

)

Keskisuuret Suuret

Nkok (%)Keskisuuret (1000 -10 000 m3/d), Suuret (>10 000 m3/d)

4.3.2
Jälkikäsittelyn vaikutus

Jälkikäsittelyn vaikutusta puhdistustulokseen tarkasteltiin jakamalla puhdistamot
kahteen ryhmään sen mukaan oliko niissä jälkikäsittely-yksikköä vai ei. Tarkastelussa
ei otettu huomioon jälkikäsittelymenetelmää. Lajitellusta aineistosta piirrettiin sum-
makäyrät kokonaisfosforin ja kiintoaineen jäännöspitoisuuden mediaaneille (Kuva
15 ja Kuva 16) Kuvista havaitaan, että jälkikäsittelyllä varustetut laitokset saavutta-
vat matalamman jäännösarvon. Tämä näkyy selkeämmin fosforin summakäyrästä,
jossa jälkikäsittelyllä varustetut laitokset saavuttavat vähintään jäännösarvon me-
diaanin 0,5 mg/l ja 60 % saavuttaa mediaanitason 0,2 mg/l. Laitoksilla, joilla ei ole
jälkikäsittelyä kaikkien saavuttama taso on 0,9 mg/l ja noin puolet niistä saavuttaa
mediaanitason 0,25 mg/l.

Kuva 15. Jälkikäsittelyn vaikutus puhdistustulokseen kokonaisfosforin osalta. Summakäyrät on
piirretty lähtevän veden kokonaisfosforin jäännöspitoisuuden (mg/l) vuositason mediaaneista.

0

10

20

30

40

50

60

70

80

90

100

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

S
um

m
af

re
kv

en
ss

i (
%

)

Jälkikäsittely Ei jälkikäsittelyä

Pkok(mg/l)

38 	 39Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kuva 16. Jälkikäsittelyn vaikutus puhdistustulokseen kiintoaineen osalta. Summakäyrät on piirretty
lähtevän veden kiintoaineen jäännöspitoisuuden (mg/l) vuositason mediaaneista.

0

10

20

30

40

50

60

70

80

90

100

0 2 4 6 8 10 12 14 16 18 20

S
um

m
af

re
kv

en
ss

i (
%

)

SS (mg/l)

Jälkikäsittely Ei jälkikäsittelyä

4.3.3
Energian- ja kemikaalikulutukset

Energiankulutuksen tarkastelussa käytettiin aluksi yhdyskunnan jätevesien aihe-
uttamaa kuormitusta mittaavaa OCP-indeksiä (Oxygen Consumption Potential).
OCP-indeksi kuvaa vesistöön johdettavan jäteveden orgaanisen aineen, typen ja fos-
forin happea kuluttavaa vaikutusta vesistöissä ja sitä laskettaessa fosforille on annettu
painokerroin 100, typelle 18 ja orgaaniselle aineelle 1. OCP-indeksi ja sen laskenta
painosuhteisena on esitetty vesihuoltolaitosten tunnuslukujärjestelmän raportissa
2011 (Vesilaitosyhdistys 2013). Kuvassa 17 on esitetty laitosten energiankulutus pois-
tettua BHK7 (ATU)-kiloa ja poistettua OCP-tonnia kohden laitoksen koon funktiona.
Kuvasta nähdään, että laitoksen koko on energiantehokkuuden kannalta merkittävä
tekijä pienempien laitosten kuluttaessa energiaa moninkertaisesti suuria enemmän
poistettua BHK7-kiloa ja OCP-tonnia kohden. Typenpoistovaatimuksella ei vaikutta-
nut olevan selvää vaikutusta energiatehokkuuteen, sillä kokonaistypenpoistolaitokset
olivat suurilta osin energiatehokkaimpien laitosten joukossa. Tiedot laitosten energi-
an- ja kemikaalikulutuksista olivat käytettävissä vain kokonaiskulutuksina. Siten eri
prosessiosien ja prosessikokoonpanojen vaikutusta ei voitu tarkastella.

Seuraavaksi energiankulutus luokiteltiin kolmeen luokkaan: alle 0,50 kWh/m3,
0,51 – 1,0 kWh/m3 ja yli 1,0 kWh/m3. Taulukossa 6 on esitetty näiden luokkien keski-
määräinen virtaama ja energiankulutus poistettuja BHK7-kiloa ja OCP-tonnia kohden.
Taulukosta havaitaan jälleen, että suuret laitokset kuluttavat puhdistustehokkuuteen
suhteutettuna vähemmän energiaa kuin pienet laitokset. Tämän selvityksen pienillä
laitoksilla keskimääräinen energiankulutus on 1,55 kWh/m3, keskisuurilla laitoksilla
0,67 kWh/m3 ja suurilla 0,41 kWh/m3. Kaikkien laitosten virtaamaan suhteutettu
keskiarvo on 0,45 kWh/m3. Tarkasteltujen laitosten energiankulutustietoja löytyy
taulukoituna liitteestä 3.

38 	 39Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kuva 17. Energiankulutus tarkastelluilla puhdistamoilla poistettua BHK7 (ATU)-kiloa (ylempi kuvaa-
ja) ja OCP-tonnia (alempi kuvaaja) kohden.

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

10 100 1 000 10 000 100 000 1 000 000

kW
h/

po
is

te
tt

u
kg

 B
O

D

Q (m3/d)

Nkok vaatimus NH4-N vaatimus Ei N-poistovaatimusta

0
200
400
600
800

1 000
1 200
1 400
1 600
1 800
2 000

10 100 1 000 10 000 100 000 1 000 000

kW
h/

po
is

te
tt

u
t

O
C

P

Q (m3/d)

Nkok vaatimus NH4-N vaatimus Ei N-poistovaatimusta

Taulukko 6. Tarkasteltujen puhdistamoiden keskimääräiset energiankulutusparametrit jaoteltuna
kolmeen energiankulutusluokkaan.

Energian kulutus
(kWh/m3)

Keskimääräinen
virtaama (m3/d)

Energiankulutus
(kWh/kg poistettu
BHK7(ATU))

Energiankulutus
(kWh/t poistettu
OCP)

< 0,50 37 900 1,5 280

0,51 – 1,0 6 400 2,5 400

> 1,0 1 300 7,0 960

Kemikaalikulutuksen osalta tarkasteltiin kemikaaliannostusta käsiteltävää jäte-
vesimäärää kohti. Aineistosta laskettujen kemikaalien annostelumäärien vaihtelu
on varsin suurta, sillä käytettävissä olevan aineiston perusteella ei voitu erotella
vuoden sisällä tapahtuvaa kemikaalin käyttötarpeen vaihtelua eikä kemikaalien käyt-
töä eri prosessiosissa. Kemikaalikulutustiedoista kootussa taulukossa 7 esitetään
kemikaaliannostelun vaihteluväli (g/m3). Vaihtelut voivat johtua prosessien erilai-
sista kokoonpanoista, prosessin ohjauksesta, kemikaalien syöttöpisteiden määrästä,
tulevan kuormituksen vaihtelusta sekä kemikaalin tarpeesta eri käyttötarkoituksissa
esimerkiksi väkevien teollisuusvesien vuoksi tehdyssä esikäsittelyssä.

40 	 41Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Taulukko 7. Tarkastelluilla puhdistamoilla käytössä olevia kemikaaleja ja niiden annostuksen vaihte-
luvälejä käsiteltyä jätevesimäärää kohden.

Kemikaali Annostelun vaihteluväli (g/m3)

Ferrosulfaatti 52 - 962

Ferrisulfaatti 61 - 531

Alumiinisulfaatti 9 - 253

PAC 2 - 324

Kalkki 0,2 - 258

Sooda 23 - 135

Lipeä 0,31 - 95

Rikkihappo 13

Metanoli 4 - 48

Kemikaalikulutuksia on esitetty liitteen 4 taulukossa sekä kokonaismäärinä että
virtaaman suhteessa. Polymeerien osalta on esitetty pelkästään kokonaismäärä, koska
lietteenkäsittelyyn menevää määrää ei ole eroteltu. Polymeerejä käytetään joissakin
tapauksissa myös puhdistusprosessissa eikä pelkästään lietteenkäsittelyssä. Kemi-
kaalikulutusten vaihteluväli on suuri eikä laitosten välillä kovinkaan vertailukelpoi-
nen, koska kemikaaleja käytetään prosesseissa eri tavalla ja mahdollisesti jopa eri
käyttötarkoituksiin. Tämän taulukon informaatio on lähinnä siinä, mitä kemikaaleja
tutkituilla laitoksilla käytettiin ja miten vaihtelevaa on niiden annostelu. Tulokset
kuvaavat yksittäisten laitosten yksittäisiä arvoja niiden veden laadusta ja ajotavasta
riippuen.

4.3.4
Laitosten investointi- ja käyttökustannuksia

Investointi- ja käyttökustannustiedot kerättiin erillisellä kyselyllä ja tietoja tarkastel-
tiin suhteessa puhdistamon kokoon. Käyttökustannuksissa henkilökustannukset ovat
eroteltuna. Muutamien mukana olleiden puhdistamoiden käyttökustannustietoja
löytyy taulukoituna liitteestä 5. Yhteenvetona taulukossa 8 on esitetty vaihteluvälejä
käyttökustannuksista puhdistettua jätevesikuutiota kohden.

Taulukko 8. Selvityksessä mukana olleiden puhdistamoiden käyttökustannusten vaihteluja.

Käyttökustannus
(€/m3)

Henkilötyö
(€/m3)

Henkilötyö + ostetut palvelut
(€/m3)

Vaihteluväli 0,10 - 1,21 0,02 - 0,50 0,05 - 0,93

Keskiarvo 0,40 0,12 0,26

Kustannustietoja tarkasteltiin laitoksen koon funktiona. Seuraavaksi esitetyt kuvat
ovat karkeita arvioita keskimääräisestä suomalaisesta puhdistamosta eikä niissä ole
otettu huomioon käsittelyprosessien rakennetta. Kuvassa 18 on esitetty investointi-
kustannukset yksikössä €/avl ja siitä voidaan nähdä, miten investointikustannukset
vähenevät suurempaa puhdistamokokoluokkaa kohti siirryttäessä. Sama trendi on
havaittavissa kuvassa 19, jossa on tarkasteltu käyttö- ja henkilökustannuksia. Molem-
missa tapauksissa kustannusten yksikköhinnan lasku puhdistamon koon kasvaessa
tasoittuu, joten yksiselitteistä kerrointa koon ja yksikköhinnan välille ei voida mää-
rittää. Kuvat antavat kuitenkin suuntaviivaa kustannustasosta suunnittelua varten.

Kyselyssä kerättyjen käyttökustannusten jakautuminen on esitetty kuvassa 20.
Merkittävimmät yksittäiset osiot ovat henkilöstö-, energia- ja kemikaalikustannukset.
Kuvaajissa suurena osuutena näkyvä kohta ”muut” sisältää sekalaisten kulujen lisäksi
lietteenkäsittelyn ja ostopalvelut. Kunnossapidon osuus on kohtalaisen pieni, mutta

40 	 41Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

0 5 000 10 000 15 000 20 000 25 000 30 000 35 000 40 000

m3/d

Käyttökustannukset Henkilötyökustannukset

K
us

ta
nn

us
 (

€
/m

3)

Kuva 19. Tarkasteltujen puhdistamoiden käyttö- ja henkilökustannuksia.

kunnossapidon henkilökustannukset sisältyvät kohtaan henkilöstö tai ostopalveluina
kohtaan ”muut”. Kuvista nähdään, että puhdistamon koon kasvaessa kasvaa myös
kemikaalien ja energiankulutus sekä kohta ”muut”. Henkilöstö- ja kunnossapitokulut
puolestaan pienenevät.

Kuva 20. Käyttökustannusten jakautuminen tarkastelluilla puhdistamoilla kokoluokittain.

Kemikaalit
17 %

Energia
23 %

Henkilöstö
21 %Kunnossapito

4 %

Muut
35 %

Suuret puhdistamot

Kemikaalit
16 %

Energia
26 %

Henkilöstö
16 %Kunnossapito

5 %

Muut
37 %

Keskikokoiset puhdistamot

Kemikaalit
14 %

Energia
14 %

Henkilöstö
36 %

Kunnossapito
7 %

Muut
29 %

Pienet puhdistamot

Kuva 18. Jätevedenpuhdistamoiden investointikustannus €/avl perustuen asiantuntija-arvioon.

0		 100000	 200000	 300000	 400000	 500000

					 avl

€
/a

vl

1200

1000

800

600

400

200

0

42 	 43Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

5 �Parhaan käyttökelpoisen tekniikan
määrittämisessä huomioon otettavat
tekniikat

5.1
Prosessityyppien kuvaus

5.1.1
Mekaaniset prosessit

Mekaaniset prosessit vähentävät jäteveden kuormitusta erottaen kiintoainetta jä-
tevedestä siivilöimällä ja laskeuttamalla. Pelkästään mekaaniseen puhdistukseen
perustuvia prosesseja ei ole Suomessa käytössä, sillä niillä ei saavuteta vaadittavia
puhdistustuloksia. Mekaanisia yksikköprosesseja sovelletaan pääasiassa jäteveden-
puhdistuksen esikäsittelyvaiheessa, sillä niiden avulla saadaan poistettua vedestä
karkeimmat partikkelit, jotka aiheuttaisivat haittaa prosessin myöhemmissä vaiheis-
sa. Tällaisia partikkeleja ovat esimerkiksi ruoantähteet, muovi- ja kumiesineet sekä
hiekka ja muut raskaat hiukkaset. Mekaanisia yksikköprosesseja ovat esimerkiksi
välppä, hiekanerotus ja selkeytysaltaat.

5.1.2
Kemialliset prosessit

Jätevedenpuhdistuksen kemiallisista prosesseista tärkein on kemiallinen saostus, jos-
sa saostuskemikaalin lisäyksellä liukoisessa muodossa oleva haitallinen aine sidotaan
kiinteään muotoon ja syntynyt saostuma erotetaan laskeuttamalla. Kemiallinen saos-
tus on käytännössä ainoa fosforinpoistomenetelmä Suomessa sillä kokonaan biologi-
sesti fosforia poistavia puhdistamoja ei ole. Kemiallinen fosforinpoisto ei kuitenkaan
kokonaan sulje pois biologista fosforinpoistoprosessia, sillä kemiallisen saostuksen
rinnalla fosforia sitoutuu lietteeseen myös biologisesti. Prosessijärjestelyillä biolo-
gista fosforinpoistoa voidaan tehostaa, mutta puhdistusvaatimuksiin pääsemiseksi
saostuskemikaalin lisäys on välttämätön.

Kemiallisen fosforinpoiston lisäksi puhdistusprosessissa tarvitaan kemikaaleja
yleisesti pH:n säätöön, lietteen laskeutuvuus- ja kuivautuvuusominaisuuksien pa-
rantamiseen ja joissain tapauksissa lähtevän veden hygienisointiin. pH:n säätöön
käytetään kalkkia, lipeää, soodaa tai rikkihappoa riippuen siitä, vaatiiko prosessin
toiminta happamampia vai emäksisempiä olosuhteita. Oikea pH:n taso edesauttaa
optimaalisen kemikaaliannostuksen säädössä ja tuo säästöjä kemikaalien kokonais-
kulutukseen. Lietteen ominaisuuksia parannetaan polymeerillä, joita on useita laa-
tuja ja niiden soveltuvuus on testattava puhdistamokohtaisesti kun käytettävästä
polymeerilaadusta päätetään. Polymeeriä voidaan syöttää jälkiselkeytysvaiheessa ja
yleensä ainakin ennen lietteen mekaanista kuivausta. Lähtevän veden hygienisointiin
voidaan käyttää klooriyhdisteitä, happoa tai otsonia.

42 	 43Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Pelkästään kemiallisilla menetelmillä ei saavuteta kaikkien lika-aineiden osalta
tarpeeksi tehokasta puhdistustulosta vaan prosessissa on aina biologinen osa. Ke-
miallisen saostuksen ja biologisen prosessin tapahtuessa samassa altaassa puhutaan
rinnakkaissaostuksesta.

5.1.3
Biologiset prosessit

Biologisilla prosesseilla vähennetään jäteveden sisältämien ravinteiden ja orgaanisen
aineen määrää mikrobitoiminnan avulla. Ravinteidenpoisto perustuu Suomessa ty-
pen osalta biologiseen mikrobitoimintaan ja fosforinpoisto kemialliseen saostukseen,
mutta jäteveden mikrobit pystyvät käyttämään ja sitomaan itseensä myös fosforia,
jota on jätevedessä niiden tarpeisiin nähden ylen määrin. Fosforia on mahdollista
poistaa jätevedestä biologisin menetelmin varsin tehokkaasti erilaisilla allasjärjes-
telyillä ja prosessin käyttötavoilla, mutta nykypäivän tiukkoihin lupamääräyksiin
pääseminen vaatii lisäksi kemiallisen saostuksen. Biologisen toiminnan seurauksena
poistuu jätevedestä myös haitallisia aineita sitoutumalla lietteeseen tai hapettumalla
ja niiden lisäksi taudinaiheuttajia, jolloin veden hygieeninen laatu paranee.

Yleisimmin puhdistamoilla on käytössä aktiivilieteprosessi, jossa mikrobit elävät
vapaina lietteessä tai kiinnittyneinä epäorgaanisten ja orgaanisten hiukkasten muo-
dostamiin hiukkasrykelmiin flokeiksi. Käytössä on myös kantoaineprosesseja kuten
biosuodin, bioroottori ja biologinen suodatin, joissa mikrobit ovat kiinnittyneinä
biofilminä kasvualustaan, kuten erilaisiin kennostoihin tai muovikappaleisiin.

Orgaanisen aineksen poisto

Orgaanisen aineksen poisto perustuu luonnon omiin hajotusprosesseihin, jotka jäte-
vedenpuhdistamoilla tapahtuvat hallitusti. Jäteveden mikrobitoiminnassa mikrobien
muodostama biomassa käyttää kasvaessaan hengitykseensä happea ja ravintonaan
jäteveden sisältämiä orgaanisia hiiliyhdisteitä. Lopputuotteena syntyy uusia soluja,
hiilidioksidia ja vettä. Orgaanisen aineen määrää mitataan biologisen toiminnan
aiheuttamana hapenkulutuksena (BHK).

Orgaanisen aineksen määrän vähentäminen tapahtuu pääosin puhdistamoiden
biologisen prosessin aerobisissa osissa. Näitä ovat aktiivilieteprosessin ilmastusallas,
aerobinen biosuodatin, aerobinen biologinen suodatin tai bioroottori. Jos viipymä
aerobisessa prosessissa on riittävä, samassa vaiheessa tapahtuu myös ammoniumty-
pen hapettuminen nitraatiksi eli nitrifikaatio, jota kuvataan seuraavassa kappaleessa.
Orgaanista ainesta poistuu osittain myös anoksisissa ja anaerobisissa prosessivyö-
hykkeissä sekä esisaostuksessa, jos nämä vaiheet kuuluvat puhdistamoprosessiin.

Bakteerien kasvuun perustuvan orgaanisen aineksen poiston yhteydessä jäteve-
destä poistuu myös bakteerien solumassaan sitoutunutta fosforia ja typpeä ylijäämä-
lietteen poiston yhteydessä. Ravinnesuhteet yhdyskuntajätevedessä ovat kuitenkin
sellaiset, että fosforinpoistoa on tarpeen tehostaa kemiallisella käsittelyllä. Myös
silloin, kun typenpoistoa edellytetään vesistöolosuhteiden vuoksi, tehostettu typen-
poisto biologisilla menetelmillä on tarpeen.

Biologinen typenpoisto

Ihmisperäisestä materiaalista muodostuneessa jätevedessä typpi on aluksi sitoutu-
neena orgaanisiin yhdisteisiin, mutta hajoaa hydrolyysin avulla ammoniummuotoon.
Tämän jälkeen biologinen typenpoisto on kaksivaiheinen prosessi, joka perustuu
nitrifikaatioon ja denitrifikaatioon. Ensimmäisessä vaiheessa autotrofiset nitrifikaa-
tiobakteerit muuttavat ammonium-muodossa olevan typen nitriitin kautta nitraatiksi.

44 	 45Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Nitrifikaatiobakteerit tarvitsevat kasvaakseen ammoniumioneja ja happea, minkä
vuoksi nitrifikaatio tapahtuu ilmastetuissa altaissa, joissa ylläpidetään bakteereille
sopiva happipitoisuus. Nitrifikaatio on yleensä jätevedenpuhdistuksen herkin ja
hitain prosessi, johon vaikuttavat ilmastusaltaan koko eli ilmastustilavuus, viipymä
ilmastusaltaassa, happipitoisuus, prosessin lämpötila, pH ja alkaliteetti, tulevan jäte-
veden hiili-typpisuhde ja nitrifikaatiota inhiboivat aineet. Nitrifikaationopeus hidas-
tuu merkittävästi lämpötilan laskiessa kuvan 21 mukaisesti ja typenpoisto vaikeutuu
kun prosessin lämpötila laskee alle 12 °C.

Toisessa typenpoiston vaiheessa heterotrofiset denitrifikaatiobakteerit pelkistävät
syntyneen nitraatin typpikaasuksi, joka poistuu ilmakehään. Denitrifikaatio vaatii
prosessiin anoksisen altaan, sillä hapettomissa olosuhteissa denitrifikaatiobakteerit
käyttävät hapen lähteenä nitraatin sisältämää happea. Hapellisissa oloissa denitrifi-
kaatiobakteerit voivat kasvaa, mutta eivät silloin pelkistä nitraattia. Denitrifikaatio-
bakteerit saavat energiansa käyttämällä ravinnoksi orgaanista ainesta, joka voidaan
saada kolmella tavalla: käyttämällä hyväksi mikrobien endogeenihengitystä, käyt-
tämällä hyväksi orgaanista ainesta käsittelemättömästä jätevedestä tai lisäämällä
prosessiin sopivaa orgaanista ainetta. Aktiivilieteprosessilla voidaan denitrifikaatio-
vaiheen jälkeen saavuttaa yli 90 % typenpoistoreduktio ilman jälkisuodatustakin, jos
tulevan jäteveden orgaanisen aineen määrä on poikkeuksellisen suuri esimerkiksi
elintarviketeollisuuden jätevesien johdosta.

Kuva 21. Lämpötilan vaikutus lieteikään ja nitrifikaatiobakteerien toimintaan. Kuva: Matti Valve

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0

5

10

15

20

25

30

35

0 5 10 15 20 25 30

M
in

im
ili

et
ei

kä
, d

Lämpötila, oC

Nitri�kaationopeus ja vaadittava lieteikä

Minimilieteikä Nitrosomonas-bakteerin kasvunopeusvakio, µ

N
it

ro
so

m
o

na
s-

ba
kt

ee
ri

n
ka

sv
un

o
pe

us
va

ki
o

, 1
/d

44 	 45Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Biologinen fosforinpoisto

Biologinen fosforinpoisto perustuu mikrobeihin, jotka pystyvät varastoimaan so-
luunsa suuren määrän fosforia polyfosfaatteina. Tämä vaatii prosessissa aerobisen
ja anaerobisten olojen vaihtelua. Fosforin sitoutuminen soluihin tapahtuu aerobisis-
sa oloissa, jolloin mikrobit käyttävät energian lähteenä anaerobisten olojen aikana
soluun varastoituneita orgaanisia yhdisteitä. Anaerobisissa olosuhteissa bakteerit
käyttävät energianlähteenään aerobisessa vaiheessa sitoutuneita polyfosfaatteja, jotka
vapautuvat jäteveteen fosfaattina.

Kemialliseen fosforinpoistoon verrattuna biologisen fosforinpoiston etu on kemi-
kaalikulutuksen alentuminen. Toisaalta biologisessa puhdistusprosessissa tuotetun
lietteen kuivausominaisuudet ovat yleensä heikommat kuin raskaammalla kemialli-
sella lietteellä. Biologinen prosessi on myös vaativampi operoida ja vaatii enemmän
osaamista käyttöhenkilökunnalta. Fosforinpoistovaatimuksien saavuttamiseksi on
biologista fosforinpoistoa harjoittavilla laitoksilla varattava mahdollisuus poistaa
fosforia myös kemiallisesti.

5.1.4
Mekaanis-biologis-kemialliset prosessit

Useimmat jätevedenpuhdistamoiden prosessit toimivat mekaanis-biologis-kemialli-
sella periaatteella, eli ne ovat yhdistelmä edellä mainituista prosesseista. Yksikköp-
rosessien tasolla tarkasteltuna saadaan runsaasti variaatioita puhdistusprosesseista,
kun otetaan huomioon esimerkiksi selkeytysaltaiden muodot ja biologisen puhdis-
tuksen ratkaisut, allasjärjestelyt ja lietekierto. Kuvassa 22 on esimerkki mekaanis-bio-
logis-kemiallisesta prosessista ja seuraavassa kappaleessa on tarkasteltu käytössä
olevia yksikköprosesseja yleisellä tasolla.

Kuva 22. Esimerkki mekaanis-biologis-kemiallisesta prosessista. Kuva: Matti Valve

5.2
Yleisimmät jätevedenpuhdistuksen
yksikköprosessit Suomessa
Tässä kappaleessa esitellään suomalaisilla jätevedenpuhdistamoilla laajasti käytössä
olevia tekniikoita ja yksikköprosesseja, joita käytetään pohjana luvun 7 BAT-päätel-
miin.

46 	 47Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

5.2.1
Tulevan veden järjestelyt

Tasausaltaat

Puhdistamo toimii sitä paremmin, mitä tasaisempia ovat sinne tuleva virtaama ja
kuormitus. Virtaamavaihteluita voidaan tasata ennen puhdistamoa tulotunnelissa,
tasausaltaissa tai puhdistamoprosessin salliessa esiselkeytysaltaissa. Kuten luvussa 3
todettiin, hyvin suuria virtaamavaihteluita ei näillä järjestelyillä pystytä kovin paljon
helpottamaan, mutta normaalien vuorokausivirtaaman tasaamiseen ne soveltuvat
mainiosti. Myös laaja viemäriverkko voi osaltaan tasata virtaamia. Tasausaltaiden
hyöty on myös varastoinnin aikana tapahtuva veden laadun tasaantuminen ennen
puhdistamoprosessia, jolloin esimerkiksi kuormituspiikkien vaikutus vähenee. Ta-
sausaltaista jätevesi voidaan johtaa puhdistamolle hallitusti. Altaat voivat sijaita
puhdistamon läheisyydessä tai osana viemäriverkostoa ja ne voivat olla esimerkiksi
lammikoita, varta vasten tasausaltaiksi rakennettuja altaita tai vanhojen, käytöstä
poistettujen puhdistamoiden altaita.

Tulopumppaus

Puhdistamolle tuleva jätevesi siirretään puhdistusprosessin alkuun joko verkosto-
pumppaamoiden tai puhdistamoalueella sijaitsevan tulopumppaamon avulla. Pump-
pujen käynnistys on ohjattava siten, etteivät virtaamapulssit haittaa kohtuuttomasti
esikäsittelyn yksikköprosesseja, kuten välppäystä tai esiselkeytystä.

5.2.2
Esikäsittelyn yksikköprosessit

Esikäsittelyn tarkoituksena on erotella suurimmat ja haitallisimmat kiintoainepartik-
kelit jätevedestä, jotta ne eivät pääsisi etenemään prosessin myöhempiin osiin. Par-
tikkelit, kuten muovit ja hiekka saattavat tukkia tai muuten vahingoittaa pumppuja
tai tukkia kanavia, joten ne on hyvä poistaa heti prosessin alkuvaiheessa. Taulukkoon
9 on koottu käytössä olevia esikäsittelyn yksikköprosesseja.

Taulukko 9. Esikäsittelyn yksikköprosessit tarkastelluissa puhdistamoissa.

Yksikköprosessi Suuret (20 kpl) Keskisuuret (24 kpl) Pienet (13 kpl)

Välppäys 20 24 13

Hiekanerotus 20 24 5

Esi-ilmastus 9 3 1

Esiselkeytys 20 15 2

Välppäys

Ensimmäiseksi jätevedestä poistetaan kaikista suurimmat jakeet, kuten oksat, ruoan-
tähteet ja muut viemäriin kuulumattomat kappaleet. Käytössä on karkeavälppiä
(säleväli yli 6 mm) ja hienovälppiä (säleväli 3 mm), rumpusiivilöitä tai levynauha
(reikäkoko tai erotuskyky esimerkiksi 6 mm) sekä näiden yhdistelmiä. Prosessissa
erottuva välpe voidaan pestä ja puristaa välpepuristimella, jonka jälkeen se siirretään
lavalle ja kuljetetaan jätteenkäsittelyyn. Jokaisella tarkastellulla jätevedenpuhdista-
molla on esikäsittelyn osana välppäys.

46 	 47Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Hiekanerotus

Hiekanerotuksessa pyritään jätevedestä erottamaan tulevan virtaaman mukanaan
tuoma hiekka ja muu raskas materiaali. Erotettu hiekka mahdollisesti pestään hiekka-
pesurissa, siitä erotetaan vesi ja se siirretään jätelavalle sekä kuljetetaan jätteenkäsit-
telyyn. Puhdistamoilla on yleensä käytössä ilmastettu hiekanerotus, jossa ilmastus ei
estä hiekkaa laskeutumasta, mutta kevyemmät orgaaniset hiukkaset siirtyvät altaasta
eteenpäin.

Esi-ilmastus

Esi-ilmastuksessa jätevesi sekoittuu ilmastuksen avulla ja samalla tapahtuu rasvojen
ja muiden vettä kevyempien aineiden erottumista. Lisäksi vedestä poistuu haitallisia
kaasuja. Esi-ilmastus voidaan toteuttaa myös hiekanerotusaltaassa.

Esiselkeytys

Esiselkeytyksessä jäteveden raskaat kiintoainehiukkaset erotetaan laskeuttamalla ja
syntynyt raakaliete poistetaan altaan lietetaskusta, joka joissain tapauksissa voi toimia
myös sakeuttamona. Esiselkeytin voi olla varustettu mahdollisuudella tehostettuun
kemialliseen saostukseen, jota voidaan käyttää jatkuvasti tai vain suuren virtaaman
aikaan. Tällä vähennetään biologisen osan kuormitusta ja esiselkeyttimen jälkeen
tapahtuvan ohituksen kuormitusta ympäristöön.

5.2.3
Biologis-kemiallinen käsittely

Biologis-kemiallisen käsittelyn tavoitteena on poistaa jätevedestä fosforia, typpeä ja
orgaanista ainesta. Puhdistusmenetelmänä on yleisimmin aktiivilieteprosessi, jonka
yksikköprosessit ovat ilmastus, jälkiselkeytys ja fosforin rinnakkaissaostus. Prosessiin
voi kuulua myös hapettomia tai vähähappisia sekoitettuja vyöhykkeitä. Aktiiviliet-
teen voi myös korvata jokin kantoaineprosesseista. Biologis-kemiallisesta käsittelystä
vesi johdetaan joko suoraan, tai tarvittaessa jälkikäsittelyn kautta vesistöön. Taulu-
kossa 10 esitetään biologis-kemiallisen käsittelyn yksikköprosesseja.

Taulukko 10. Biologis-kemiallisen käsittelyn yksikköprosessit tarkastelluissa puhdistamoissa

Yksikköprosessi Suuret (20 kpl) Keskisuuret (24 kpl) Pienet (13 kpl)

Aktiiviliete 20 21 13
Kantoaineprosessi
- biosuodin
- bioroottori
- biologinen suodatus

-
-
-
-

3
-
1
2

-
-
-
-

Jälkiselkeytys 20 22 13

Fosforin kemiallinen saostus 20 24 13

Aktiivilieteprosessi

Biologisen vaiheen ollessa aktiivilieteprosessi, tulee osion altaissa olla tarvittavat
lohkojärjestelyt: nitrifikaatiolle ja orgaanisen aineen poistolle aerobinen lohko, de-
nitrifikaatiolle anoksinen lohko ja mahdolliselle biologiselle fosforinpoistolle ana-
erobinen lohko. Aerobisen vaiheen tilavuuden on oltava riittävän suuri, veden hap-
pipitoisuuden tulee olla noin 2 mg/l ja pH:n tulisi olla yli 6,8. Ilmastamaton osuus
prosessista tulee varustaa virtauskehittimillä, jotta aktiiviliete ei pääse laskeutumaan.

48 	 49Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kokonaistypenpoistoon tarvitaan joskus ulkoinen hiililähde, kuten metanoli. Aktii-
vilieteprosessin lohkojärjestyksestä on useita variaatioita, mutta usein käytössä on
DN-prosessi, jossa denitrifikaatio on sijoitettu ennen nitrifikaatioallasta. Siten saadaan
tulevan jäteveden orgaaninen hiili denitritikaatioprosessin käyttöön ja lietekierrolla
varmistetaan tehokas kokonaistypenpoisto (Kuva 23).

Aktiivilietteen nitrifikaation tehostaminen vapaasti kelluvilla muovisilla kan-
toainekappaleilla ei Suomessa ole vielä laajasti käytössä. Kantoaineen lisääminen
prosessiin lisää lietteen reaktiopinta-alaa ja siten ilmastuksen tilavuus voidaan mi-
toittaa pienemmäksi. Tutkimuksissa on kuitenkin havaittu, että kantoainekappaleilla
varustetun aktiivilieteprosessin nitrifikaatiopotentiaali on selvästi suurempi vain
ääriolosuhteissa, kuten kylmien sulamisvesien aikaan.

Kuva 23. Rinnakkaissaostuksella varustettu DN-prosessi. Kuva: Matti Valve

Kantoaineprosessit

Kantoaineprosessit ovat biologisia vedenkäsittelyprosesseja, jossa lika-aineiden pois-
to tapahtuu kantoaineen pinnalla elävien mikrobien kasvun seurauksena. Prosesseis-
sa käytetyt kantoaineet voivat olla esimerkiksi muovikappaleita, aktiivihiiltä, hiekkaa
tai soraa. Tässä käsitellyt tekniikat ovat biosuodin, biologinen suodatin ja bioroottori.

Biosuotimella (trickling filter) puhdistettava vesi johdetaan kantoainekappaleilla
väljästi täytetyn reaktorin yläosaan, jossa se sadetetaan kantoaineen päälle ja valuu
kantoainetta pitkin alas. Kantoaineen pinnalle muodostuu biofilmi, jonka mikrobit
käyttävät lika-aineita kasvuunsa. Kantoaineen välissä on ilmatilaa, josta mikrobit
saavat happea.

Biologinen suodatin on biosuotimen tavoin täytetty kantoaineella, jonka läpi jäte-
vesi virtaa. Biosuotimesta poiketen virtaussuunta voi olla myös alhaalta ylös. Suoda-
tinsolut voivat olla joko nitrifioivia tai denitrifioivia. Nitrifioivia suodatinsoluja tulee
ilmastaa, jotta niissä saadaan aikaan aerobiset olosuhteet orgaanisen aineen poiston ja
nitrifikaation mahdollistamiseksi. Denitrifioivat solut puolestaan vaativat anoksiset
olosuhteet ja yleensä myös ulkoisen hiilenlähteen lisäyksen. Biologisen suodattimen
jälkeen ei tarvita jälkiselkeytysaltaita.

Bioroottorissa kantoaineen muodostavat kiekot, joiden pinnalle biofilmi kiinnit-
tyy. Kiekot on kiinnitetty vaaka-akseliin ja sijoitettu altaaseen, jossa ne ovat osittain
upotettuna puhdistettavaan veteen. Kiekkojen pyöriessä biofilmin mikrobit saavat
happea ja nitrifikaatio toteutuu. Tarpeeksi paksuksi kasvanut biologinen kerrostuma
irtoaa kiekon pinnalta ja huuhtoutuu jälkiselkeytysaltaaseen.

48 	 49Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Jälkiselkeytys

Jälkiselkeytyksessä erotetaan biologisessa osassa syntynyt liete laskeuttamalla. Jälki-
selkeytinaltaat ovat suuria, koska biomassa on hitaasti laskeutuvaa ja vaatii selkeytti-
men pintakuorman alle 1 m/h. Lietteen laskeutuvuutta voidaan parantaa polymeerin
lisäyksellä. Jälkiselkeyttimen pohjalla olevasta lietetaskusta liete pumpataan palau-
tuslietteenä takaisin ilmastukseen tai johdetaan lietteenkäsittelyyn prosessivaihto-
ehdosta riippuen.

Kemiallinen fosforinpoisto rinnakkaissaostuksena

Suomessa vaadittavien lupamääräysten täyttämiseksi biologisessa osassa tapahtuvaa
fosforin sitoutumista täydennetään kemiallisella saostuksella. Fosforin saostuske-
mikaalina käytetään useimmiten rauta- tai alumiinisuoloja, jotka syötetään yleensä
prosessin alkuun esikäsittelyvaiheeseen tai kaksipisteannosteluna prosessin alkuun
ja loppuvaiheeseen ennen jälkiselkeytystä.

5.2.4
Jälkikäsittely

Jälkikäsittelyssä puhdistustulos viimeistellään, mikäli ympäristöluvan mukaisia läh-
tevän veden pitoisuuksia ei pystytä saavuttamaan prosessin biologis-kemiallisessa
osassa. Jälkikäsittelyprosesseista kiintoaineen ja fosforijäännöksen vähentämiseen
soveltuvat hiekkasuodattimet; flotaatio ja kemiallinen jälkisaostus. Typen määrää voi-
daan vähentää denitrifioivalla biologisella suodattimella. Taulukosta 11 huomataan,
että jälkikäsittelymenetelmiä on käytössä kaikkien kokoluokkien puhdistamoilla.
Hygienisoinnin käytöstä ja vaatimuksista ei kerätty tietoa tässä tutkimuksessa, mutta
se saattaa olla joissain tapauksissa tarpeellista etenkin kesäkuukausina, jolloin vesis-
töjen virkistyskäyttö on vilkkaimmillaan.

Taulukko 11. Jälkikäsittelyn yksikköprosessit tarkastelluissa puhdistamoissa.

Yksikköprosessi Suuret (20 kpl) Keskisuuret (24 kpl) Pienet (13 kpl)

Biologinen suodatin 3 0 0

Jälkisuodatin 2 3 2

Flotaatioselkeytin 3 6 1

Laskeutusselkeytin 2 3 1

Kosteikko 1 1 0

Hygienisointi n/a n/a n/a

Biologinen suodatin

Jälkikäsittelynä biologista suodatinta käytetään yleensä typenpoistotehokkuuden
parantamiseen, mutta se parantaa jonkin verran myös fosforin- ja kiintoaineen pois-
toa toimiessaan mekaanisena suodatuksena. Biologisen suodattimen toimintaa on
käsitelty myös edellisessä kappaleessa. Biologisessa suodattimessa joudutaan lisä-
hiilenlähteenä käyttämään esimerkiksi metanolia, sillä denitrifikaatiobakteerit tar-
vitsevat ravinnokseen orgaanista ainesta, jota biologis-kemiallisen käsittelyn jälkeen
ei jätevedessä ole paljoa jäljellä.

50 	 51Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Jälkisuodatin

Jälkisuodatuksessa jätevesi johdetaan suodatinpatjan läpi, jonka materiaalina on ylei-
simmin hiekka. Jälkisuodatusta käytetään fosforin puhdistustuloksen tehostamiseen
ja se voidaan toteuttaa perinteisenä staattisena suodattimena tai jatkuvatoimisena
suodattimena.

Flotaatioselkeytin

Flotaatioselkeyttimelle johdettavaan jäteveteen annostellaan ensin sekoitusaltaassa
saostuskemikaalia, jolloin vedessä olevat kiintoainepartikkelit ja kolloidit muodos-
tavat flokkeja. Tämän jälkeen käsitelty jätevesi johdetaan flotaatioaltaaseen, jossa
käytettävästä flotaatiomenetelmästä riippuen veteen puhalletaan paineilmaa, muuta
kaasua tai dispersiovettä. Vedessä olevat mikrokuplat nostavat flokit pintaan liete-
kerrokseksi, joka poistetaan ja puhdistettu vesi johdetaan eteenpäin.

Laskeutusselkeytin

Laskeutusselkeyttimellä saadaan vähennettyä veden kiintoaineen ja ravinteiden mää-
rää saostuskemikaalin lisäyksellä ja nopealla flokkuloinnilla, minkä seurauksena
syntynyt sakka laskeutetaan selkeytinaltaassa.

Kosteikko

Puhdistetun jäteveden vesistövaikutusta voidaan jonkin verran vähentää johtamalla
se ennen vastaanottavaa vesistöä kosteikon läpi. Kylmä kausi heikentää kosteikon
toimintaa, mikä rajoittaa menetelmän ympärivuotista käytettävyyttä.

Hygienisointi

Hygienisoinnin tarkoituksena on vähentää puhdistetun jäteveden tai lietteen pato-
geenien määrää. Suomessa hygienisointiin käytettäviä menetelmiä ovat UV-käsittely
ja kemiallinen hapettaminen. Perinteisesti kemikaalina on käytetty klooriyhdisteitä,
mutta ne muodostavat jäteveden orgaanisten yhdisteiden kanssa haitallisia yhdistei-
tä. Muita kemikaaleja, kuten muurahaishapon ja vetyperoksidin yhdistelmää on jo
kokeiltu. Tällöin on saavutettu riittävä hygienisointitulos ilman myrkyllisiä sivutuot-
teita. Myöskään ultraviolettikäsittelyssä ei muodostu myrkyllisiä sivutuotteita, mutta
se vaatii erittäin kirkkaan jäteveden eli usein jätevesien jälkikäsittelyn toimiakseen
tehokkaasti. Muualla maailmassa hygienisointiin on käytössä myös kalvosuodatus-
menetelmiä.

5.2.5
Poistojärjestelyt

Poistopumppaus

Lähtevä vesi johdetaan omalla painollaan tai tarvittaessa pumpataan vastaanotta-
vaan vesistöön. Purkupiste tulee valita huomioon ottaen vaikutukset vastaanotta-
van vesistön tilaan ja käyttöön. Purkujärjestely tulisi toteuttaa siten, että jäteveden
sekoittuminen on tehokasta.

50 	 51Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Ohitusvesien käsittely

Mikäli puhdistamon hydraulinen kapasiteetti ei huippuvirtaamatilanteessa riitä kä-
sittelemään kaikkea tulevaa jätevettä on tarpeellista ohittaa biologinen prosessi, jotta
se saadaan säilytettyä toimintakykyisenä. Ohitus tapahtuu yleensä esiselkeyttimen
jälkeen ennen biologista vaihetta, jolloin osa epäpuhtauksista on saatu poistettua
vedestä esikäsittelyssä. Ohitusveden ympäristöön aiheuttamaa kuormitusta voidaan
leikata esimerkiksi esiselkeytysaltaassa tapahtuvalla suorasaostuksella tai erillisellä
prosessivaiheella, jossa kemiallisen saostuksen erotusmenetelmänä on flotaatio tai
lamelliselkeytys. Mikrohiekan avulla laskeutumisnopeutta voidaan merkittävästi
kasvattaa.

Lietteenkäsittely

Puhdistamolietteeseen päätyy kaikki materiaali, mikä poistetaan jätevedestä välp-
päyksen ja hiekanerotuksen jälkeen. Lietettä poistetaan prosessista raakalietteenä
esiselkeytyksestä ja ylijäämälietteenä ilmastusaltaasta tai jälkiselkeyttimestä. Raa-
kaliete on raskaampaa ja se laskeutuu nopeammin ja on helpommin kuivattavaa.
Ylijäämälietteessä puolestaan on enemmän biologista materiaalia, jonka laskeutuvuus
on hitaampaa ja kuivaaminen hankalampaa. Raaka- ja ylijäämälietteen yhdistelmää
kutsutaan sekalietteeksi. Taulukkoon 12 on koottu lietteenkäsittelyyn kuuluvia pro-
sessiyksiköitä.

Taulukko 12. Lietteenkäsittelyn yksikköprosesseja tarkastelluissa puhdistamoissa.

Yksikköprosessi Suuret
(20 kpl)

Keskisuuret
(24 kpl)

Pienet
(13 kpl)

Tiivistys Sakeutus 19 22 12

Stabilointi Mädätys tontilla
Ulkopuolinen mädätys
Kalkkistabilointi
Kompostointi

13
n/a
n/a

9

3
n/a
n/a
15

-
n/a
n/a

7
Kunnostus Kemiallinen

Terminen
n/a
n/a

n/a
n/a

n/a
n/a

Mekaaninen
kuivaus

Linko
Suotonauhapuristin
Ruuvipuristin
Terminen kuivaus
Rumpukuivain

19
-
1
1
-

19
1
3
-
-

2
2
-
-
1

Tiivistys

Tiivistyksestä käytetään myös nimeä sakeutus. Sakeutuksen tarkoituksena on pie-
nentää lietemäärää erottamalla lietteestä nestettä laskeuttamalla tai mekaanisten lait-
teistojen avulla. Erottuva neste palautetaan jäteveden käsittelyprosessiin. Sakeutusta
voidaan tehostaa polymeerillä. Gravitaatiosakeutus tapahtuu joko selkeytysaltaan
pohjan suurennetussa lietetaskussa tai erillisissä sakeuttamoaltaissa. Mekaanisten
laitteiden osalta sakeutukseen käytetään esimerkiksi rumputiivistimiä.

Stabilointi

Stabiloinnilla keskeytetään tai saatetaan loppuun mikrobien hajotustoiminta, jolloin
lietteen hygieeninen laatu paranee ja hajuhaitat vähenevät. Stabiloinnilla pyritään
lietteen määrän vähentämiseen ja jatkokäsittelyn helpottamiseen.

52 	 53Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Suurilla puhdistamoilla yleisin käytössä oleva stabilointimenetelmä on mädätys,
jossa lietteen orgaanista ainesta hajotetaan joko termofiilisesti 50 - 55 °C tai mesofiili-
sesti 35 - 37 °C lämpötilassa. Mädätyksen tuotteena syntyy metaania ja hiilidioksidia.
Kun mädättämö sijaitsee puhdistamon tontilla, siitä saadulla energialla voidaan
kattaa suuri osa puhdistamon sähkö- ja lämpöenergiantarpeesta. Mädätys vaatii
mädättämölaitteiston investointien lisäksi osaamista käyttäjiltä. Lisäksi mädätyksestä
syntyvä rejekti kuormittaa puhdistusprosessia sisäisesti. Kuvassa 24 esitetään liet-
teenkäsittelyprosessi, johon sakeutuksen jälkeen kuuluu stabilointi mädättämössä,
kemiallinen kunnostus ja mekaaninen kuivaus.

Muita käytössä olevia stabilointimenetelmiä ovat kalkkistabilointi ja kompostoin-
ti. Kalkkistabiloinnissa lietteeseen lisätään kalkkia kuivausprosessia ennen tai sen
jälkeen. Tällöin lietteen pH nousee niin korkeaksi, että patogeenit inaktivoituvat.
Kompostointiin on käytettävissä useita eri tekniikoita, joista yleisimmät ovat auma- ja
rumpukompostointi. Menetelmästä riippumatta on tärkeää, että kompostoitavassa
massassa vallitsee oikea happi- ja kosteuspitoisuus, jotta bakteeritoiminta pysyy yllä.

Kuva 24. Esimerkki puhdistamolietteen mädätyksestä ja kuivauksesta koostuvasta lietteenkäsittely-
prosessista. Kuva: Matti Valve

Kunnostus

Lietteen kunnostuksella parannetaan sen vedenluovutusominaisuuksia. Tämä kui-
vattavuuden paraneminen saadaan aikaan joko termisesti tai kemikaalien avulla.
Käytettäessä orgaanisia polyelektrolyyttejä (polymeerejä), voidaan keskipakovoi-
maan (lingot) tai puristukseen (suotonauhat) perustuvilla mekaanisilla kuivaus-
menetelmillä altistaa liete suuremmille voimille, jolloin saadaan aikaan kuivempi
lopputuote samalla, kun rejektiveden laatu pysyy kohtuullisena. Termisessä tai ke-
miallisessa hydrolyysissä taas on tarkoituksena kasvattaa lietteen kuiva-ainepitoi-
suutta hajottamalla lietteessä olevien bakteerien solurakenne, mikä vapauttaa niihin
varastoituneen veden. Terminen hydrolyysi kuluttaa paljon energiaa, sillä se perustuu
lietteen jäädytykseen tai kuumentamiseen. Kemiallisessa hydrolyysissä liete käsitel-

52 	 53Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

lään hapettavilla aineilla, kuten rikkihapolla tai vetyperoksidilla, minkä lopuksi sen
pH:ta saatetaan säätää esimerkiksi kalkilla. Kaikilla puhdistamoilla, joilla on käytössä
mekaaninen kuivauslaitteisto, käytetään kunnostusmenetelmänä polymeerin syöttöä.
Kemiallinen hydrolyysi on käytössä esimerkiksi Oulussa ja Porissa.

Mekaaninen kuivaus

Mekaanisella kuivauksella lietteen kuiva-ainepitoisuutta nostetaan ennen jatkokä-
sittelyä tai poiskuljetusta. Yleisin kuivausmenetelmä on linkous, mutta käytössä on
myös suotonauhapuristimia ja ruuvipuristimia. Mekaanisessa kuivauksessa tulee
löytää optimipiste, missä rejektin laatu on riittävän hyvä (erotusaste) ja kuivatun
lietteen kuiva-aine on riittävän korkea. Lietettä voidaan kuivata myös termisesti
haihduttamalla siitä vettä, mutta sitä ennen liete tulisi käsitellä mekaanisesti mahdol-
lisimman kuivaksi, koska veden haihduttamiseen tarvittava energian määrä on huo-
mattava. Termisessä kuivauksessa tulisi ylimääräinen lämpö ottaa talteen energian
hukan välttämiseksi. Tutkituista laitoksista terminen kuivaus on käytössä Joensuussa.
Mekaanisen kuivauksen toiminta on puhdistamon toiminnan kannalta tärkeässä
roolissa, koska se on ainoa tapa poistaa laitokselta lietettä. Kuvassa 25 on esimerkki
puhdistamolietteen kuivausprosessista.

Kuva 25. Esimerkki puhdistamolietteen kuivausprosessista. Kuva: Matti Valve

5.2.6
Lietteen hyötykäyttö

Lietteen jatkokäsittely on rajattu tämän tarkastelun ulkopuolelle. Kuitenkin tässä
yhteydessä on hyvä mainita, että resurssitehokkuuden parantamiseksi tulisi lietteen
sisältämien ravinteiden kierrätystä edistää. Jotta jäteveden käsittelyssä erotetut ra-
vinteet saataisiin takaisin luonnon kiertoon ja estettyä niiden joutuminen vesistöihin,
tulee liete saada sellaiseen muotoon, että sitä voidaan hyödyntää viherrakentamisessa
tai lannoitteena peltoviljelyssä. Toissijaisesti liete voidaan polttaa, mikä on pyrittävä
tekemään mahdollisimman energiatehokkaasti. Puhdistamolla voidaan vaikuttaa
siihen, minkä laatuista ja miten helposti jatkokäsiteltävää lietettä saadaan.

54 	 55Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

6 �Päätelmiä päästö- ja
kustannustasoista

Tässä selvityksessä tarkastellut puhdistamot edustavat hyvin suomalaista jätevesien
puhdistusta. Niissä on edustettuna kaikkia kokoluokkia ja erilaisia prosessiratkaisuja.
Kerättyyn aineistoon pohjautuvan tulosten tarkastelun ja asiantuntijatiedon pohjalta
voidaan päätellä, mihin kulutus- ja päästötasoihin jätevesien puhdistuksessa voidaan
käytössä olevilla puhdistustekniikoilla päästä ja esittää parhaan käyttökelpoisen
tekniikan periaatteiden mukaan toimivilla puhdistamoilla saavutettavat päästötasot.

6.1
Päästötasot suomalaisilla jätevedenpuhdistamoilla
Tässä kappaleessa tarkastellaan puhdistamoilla saavutettavia päästötasoja perustuen
luvussa 4 esitettyyn summakäyrätarkasteluun. Summakäyrien pohjatietona olivat
tarkasteltujen puhdistamoiden lähtevän veden jäännöspitoisuudet vuosilta 2010 ja
2011, joista laskettiin vuositason mediaaniarvot ja edelleen näiden kahden luvun
keskiarvo. Tuloksissa ei ole otettu huomioon puhdistamolla tai verkostossa tapahtu-
via ohituksia. Summakäyristä on poimittu seuraaviin taulukoihin (Taulukot 13 - 15)
biologisen hapenkulutuksen, kiintoaineen ja kokonaisfosforin mediaaniarvot, jotka
100, 75, 50 ja 25 % puhdistamoista saavuttaa.

Puhdistustuloksen ja tehokkuuden erot puhdistamoiden välillä saattavat johtua
monista syistä: tulevan jäteveden laadunvaihtelut, erilaiset ajotavat, sekaviemäröin-
nin tai huonokuntoisen viemäriverkoston vaikutukset, etenkin pienillä puhdista-
moilla teollisuuden ja sesonkiluonteisen vapaa-ajan vaihteluiden vaikutus, sekä
ilmastuksen ja kemikaalien säätöjärjestelmien viiveet sekä laitosten eri yksiköiden
käsittelykapasiteetit.

6.1.1
Orgaaninen aines

Orgaaninen aines poistuu biologisissa käsittelyprosesseissa yleensä tehokkaasti. Bio-
logisen hapenkulutuksen osalta suurin osa puhdistamoista saavuttaa tason 10 mg/l
ja eivätkä alle 5 mg/l tuloksetkaan ole harvinaisia.

Taulukko 13. Saavutettavat BHK7 (ATU):n päästötasot perustuen tarkasteltujen laitosten vuosita-
son mediaaniarvoihin ja luvussa 4 esitettyyn summakäyrätarkasteluun.

100 % 75 % 50 % 25 %

BHK7 (ATU) (mg/l) Suuret 11 6,4 5,0 3,0

Keskisuuret 14 6,7 3,9 2,5

Pienet 14 7,3 4,9 3,8

54 	 55Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Kemiallinen hapenkulutus voi olla tulevassa ja lähtevässä vedessä tavallista suu-
rempi, mikäli puhdistamolla käsitellään sellaisia teollisuusjätevesiä, jotka sisältävät
runsaasti vaikeasti hajoavaa orgaanista ainetta.

6.1.2
Kiintoaine

Kiintoaineen poistolla on merkittävä rooli myös ravinteiden, erityisesti fosforin,
jäännöspitoisuuksien sekä lähtevän veden hygieniatason parantamisessa. Puhdis-
tusprosessin toimiessa oikein, laskeutuu lieteflokki selkeytysaltaassa hyvin, jolloin
kiintoainepitoisuus puhdistetussa vedessä jää alhaiseksi. Tutkituista puhdistamoista
suurin osa saavutti kiintoainepitoisuustason < 10 mg/l.

Taulukko 14. Saavutettavat kiintoaineen (SS) päästötasot perustuen tarkasteltujen laitosten vuosi-
tason mediaaniarvoihin ja luvussa 4 esitettyyn summakäyrätarkasteluun.

100 % 75 % 50 % 25 %

Kiintoaine (mg/l) Suuret 14 7,5 5,4 3,5

Keskisuuret 16 9,0 5,4 3,5

Pienet 22 15 8,8 3,5

Jälkikäsittely-yksiköllä kiintoaineen poistamista voidaan tehostaa ja varmistaa.
Kiintoaineen erotusta voidaan parantaa samoilla jälkikäsittelymenetelmillä kuin fos-
forinpoistoa.

6.1.3
Fosfori

Fosforin poistoa tehostetaan saostamalla fosforia kemiallisesti ja poistotehokkuuteen
voidaan vaikuttaa kemikaaliannostusta säätämällä. Fosforia poistetaan yleensä esi-,
rinnakkais- tai jälkisaostuksella lisäämällä rautapohjaista kemikaalia ennen ilmas-
tusallasta ja/tai jälkeen ilmastusaltaan. Fosforinpoistoa voidaan parantaa edelleen
tehostamalla kiintoaineen erotusta polymeerisyötöllä ennen jälkiselkeytystä. Saavu-
tettuihin tuloksiin vaikuttaa myös puhdistamolle annettu ympäristölupamääräyksen
taso. Suuri merkitys fosforin poiston tehoon on myös selkeytysaltaan riittävän suurel-
la mitoituksella, sillä fosforin poiston teho korreloi kiintoaineen poistumisen kanssa.
Kemiallisen saostuksen keinoin saavutetaan tyypillisesti kokonaisfosforitaso 0,3 - 0,6
mg/l. Mikäli biologisen prosessin sekä jälkiselkeytysaltaan mitoitukset ovat hyvin
väljiä, voidaan kemiallisen fosforinpoiston keinoin päästä jopa fosforipitoisuuksiin
0,15 - 0,3 mg/l.

Tutkituilla laitoksilla fosforinpoisto on tehokkainta suurilla ja keskisuurilla lai-
toksilla, joissa saavutettiin taso 0,06 – 0,5 mg/l. Pienillä laitoksilla saavutettiin taso
0,03-0,9 mg/l.

Taulukko 15. Saavutettavat kokonaisfosforin (Pkok) päästötasot (mg/l) perustuen tarkasteltujen
laitosten vuositason mediaaniarvoihin ja luvussa 4 esitettyyn summakäyrätarkasteluun.

Pkok (mg/l) 100 % 75 % 50 % 25 %

Suuret 0,4 0,28 0,23 0,17

Keskisuuret 0,5 0,26 0,17 0,11

Pienet 0,9 0,54 0,27 0,21

Fosforin poistoa voidaan tehostaa jälkikäsittelyllä eli käytännössä useimmiten
joko suodatuksella tai flotaatiolla, jolloin kiintoaineeseen sitoutunut fosfori saadaan
tehokkaasti poistettua prosessista. Kuvan 15 summakäyristä voidaan todeta, että

56 	 57Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

jälkikäsittelyllä on selkeä vaikutus fosforipitoisuuteen. Fosforipitoisuus oli 0,5 mg/l
tai vähemmän kaikissa niissä laitoksissa, joissa oli jälkikäsittely ja 90 %:ssa muista
laitoksista. Fosforipitoisuus oli 0,3 mg/l tai vähemmän noin 85 %:ssa jälkikäsittelyllä
varustetuissa laitoksissa ja noin 75 %:ssa muissa laitoksissa. Kaikki jäteveden sisältä-
mä fosfori ei saostu kemiallisesti, joten jälkikäsittelylläkin varustetun puhdistamon
lähtevässä vedessä on edelleen jonkin verran liukoista fosforia.

6.1.4

Typpi

Biologinen kokonaistypenpoisto edellyttää suotuisia olosuhteita nitrifikaatiolle ja de-
nitrifikaatiolle. Nitrifikaatio- ja denitrifikaatiobakteerit kasvavat hitaasti, joten niiden
toiminta edellyttää pitkää lieteikää. Tämä tarkoittaa suurempaa allastilavuutta kuin
pelkästään orgaanista ainetta ja fosforia poistettaessa. Nitrifikaatiota hallitaan ohjaa-
malla lieteikää ja lietepitoisuutta. Kokonaistypenpoisto edellyttää lisäksi riittävän
pitkää viipymää, suurempaa ilmastuskapasiteettia kuin orgaanisen aineen poistossa
sekä lietteen kierrättämistä aerobisesta lohkosta anoksiseen lohkoon. Lisäksi nitrifi-
kaation nopeus riippuu voimakkaasti lämpötilasta. Jo viiden asteen lämpötilamuutos
kaksinkertaistaa nitrifikaation edellyttämän lieteiän (Kuva 21), joten lämpötilalla on
merkittävä vaikutus prosessin vaatimaan allastilavuuteen. Usein typenpoistoa onkin
edellytetty ainoastaan silloin, kun jäteveden lämpötila on yli 12 ºC, mikä Rantasen
(2003) mukaan on Suomen oloissa enimmillään puolet vuodesta.

Denitrifikaatio edellyttää toimiakseen orgaanisen hiililähteen. Jätevesi sisältää
luontaisesti hiiltä, jota denitrifikaatiossa voidaan hyödyntää. Tyypillisesti jäteveden
luontaisesti sisältämällä hiilellä saavutetaan kokonaistypen poistuma 50 – 70 %. Jä-
teveden BHK:N – suhteesta riippuu, joudutaanko lisäksi käyttämään jotakin ulkoista
hiilenlähdettä, kuten esimerkiksi metanolia. Teollisuusjätevesillä voi olla vaikutusta
typenpoiston kannalta otolliseen tai epäedulliseen BHK:N – suhteeseen.

Typpeä poistuu biologisessa käsittelyprosessissa lietteeseen sitoutumalla noin 20
– 30 %. Kesällä typenpoisto voi olla tätäkin tehokkaampaa tyypillisesti jälkiselkeyt-
tämössä tapahtuvan denitrifikaation vaikutuksesta. Jälkiselkeyttimessä tapahtuva
denitrifikaatio ei kuitenkaan ole toivottavaa, sillä se heikentää lietteen laskeutuvuutta
ja haittaa jälkiselkeytyksen toimintaa.

Typenpoiston reduktioon vaikuttaa puhdistamon yhteydessä oleva mädättämö,
josta tulevien rejektivesien mukana kiertää merkittävä määrä typpeä prosessin al-
kuun. Tämä sisäinen kierto vaikuttaa kokonaistypenpoistotulokseen merkittävästi ja
on otettava huomioon prosessimitoituksessa. Sisäinen typpikuormitus voi heikentää
puhdistamon typenpoistotulosta 10 - 15 %.

Taulukkoon 16 on kerätty tulokset samalla periaatteella kun niitä on tarkasteltu lu-
vussa 4. Ensin on esitelty saavutettavat päästötasot laitoksille, joilla ei ole kokonaisty-
penpoistoon liittyviä lupamääräyksiä ja sen jälkeen laitoksille, joilla on lupamääräys
kokonaistypenpoistolle. Tuloksissa ei ole eritelty niitä laitoksia, joilla typenpoistoa
on edellytetty ainoastaan kesäaikaan, mutta voidaan olettaa, että vuosikeskiarvona
alle 50 %:n tulokseen päässeet laitokset edustavat näitä puhdistamoita. Tulokset
puhdistamoista, joissa ei ole kokonaistypenpoistovaatimusta ja siten ei kokonaisty-
penpoistoprosessia, sijoittuvat suurelta osin tälle alueelle.

56 	 57Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Taulukko 16. Saavutettavat kokonaistypen (Nkok) päästötasot perustuen tarkasteltujen laitosten
vuositason mediaaniarvoihin ja luvussa 4 esitettyyn summakäyrätarkasteluun.

100 % 75 % 50 % 25 %
Ei Nkok poistovaatimusta mg/l % mg/l % mg/l % mg/l %

Suuret 60 0 55 13 40 30 35 35

Keskisuuret 65 20 57 26 35 40 32 55

Pienet 55 20 44 29 41 34 26 39

100 % 75 % 50 % 25 %
Nkok poistovaatimus mg/l % mg/l % mg/l % mg/l %

Suuret 40 30 18 70 13 76 10 85

Keskisuuret 65 20 22 57 13 66 8,0 75

Typenpoistoa voidaan tehostaa denitrifikaatiosuodattimella. Denitrifikaatiosuoda-
tus toteutetaan omana prosessiyksikkönään ja se edellyttää lisähiilenlähteen käyttöä.
Lisäämällä denitrifikaatiosuodatin jälkikäsittely-yksiköksi voidaan päästä 85 - 95 %:n
kokonaistypenpoistoon. Parhaat tulokset typenpoiston suhteen on saavutettu niillä
puhdistamoilla, joilla on denitrifikaatiosuodatin jälkikäsittely-yksikkönä tai teolli-
suusjätevesien sisältämä helposti hajoava orgaaninen hiili on pystytty tehokkaasti
hyödyntämään typenpoistossa.

Typenpoistotarvetta arvioitaessa arvioidaan purkuvesistön typpiherkkyyttä ja ra-
vinteiden pidättyvyyttä vesistöissä. Kokonaistypenpoistoa vaadittaessa on parhaalla
käyttökelpoisella tekniikalla mahdollista saavuttaa kokonaistyppireduktiotaso 50 – 75
%. Alhaiset ammoniumtyppipitoisuudet puolestaan saavutetaan, kun nitrifikaatio
toimii hyvin ja kaikki ammoniumtyppi muutetaan nitraattimuotoon. Tällöin käsitel-
lyssä vedessä ammoniumtyppipitoisuus on luokkaa < 4 mg/l.

6.2
Kustannukset suomalaisilla puhdistamoilla
Kulutustietoja tarkasteltaessa havaitaan suuruuden ekonomian vaikutus kustannuk-
siin: mitä suurempi puhdistamo on, sitä pienemmät ovat suhteelliset kustannuk-
set. Tämä näkyy niin investointi- kuin käyttökustannuksissakin. Erot kustannusten
vaihteluihin puhdistamoiden välillä voivat johtua esimerkiksi lietteenkäsittelyme-
netelmistä, lietteen jatkokäsittelystä, lämmitysratkaisujen ja lämmitettävien tilojen
määrästä sekä itse tuotetun ja ostetun energian suhteesta. Keskitetyn jätevedenkäsit-
telyn rakentamisessa tulee kuitenkin ottaa huomion myös siirtolinjojen rakennus- ja
käyttökustannukset.

Eri kuormitusparametrien poistamisen kustannuksista on alla esitetty asiantunti-
ja-arvioihin perustuvaa tietoa, jotka koskevat suuruusluokaltaan 50 000 avl laitoksia.

6.2.1
Fosforin poiston kustannukset

Fosforinpoiston investointikustannukset muodostuvat lähinnä kemikaalin säilytys- ja
syöttölaitteiston, saostusaltaan, jälkiselkeytysaltaan ja mahdollisen jälkikäsittely-yk-
sikön kustannuksista. Fosforinpoiston käyttökustannukset taas muodostuvat lähinnä
kemikaalikustannuksista.

Kuten kuvan 20 kaavioissa on esitetty, kemikaalikustannukset muodostavat tyy-
pillisesti 14 - 17 % puhdistamon käyttökustannuksista. Fosforinpoistoa tehostavan
jälkikäsittely-yksikön kustannus on tyypillisesti noin 10 - 15 % puhdistamon koko-
naiskustannuksista.

58 	 59Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

6.2.2
Typenpoiston kustannukset

Typenpoiston investointikustannukset muodostuvat lähinnä ilmastusaltaiden ja il-
mastusjärjestelmän lisäkapasiteetista ja lietteiden kierrätykseen tarvittavasta laitteis-
tosta. Myös jälkiselkeytyskapasiteetti on suurempi.

Typenpoistolaitoksen tai nitrifioivan laitoksen investointikustannukset ovat noin
15 - 30 % suuremmat kuin pelkkää orgaanista ainetta ja fosforia poistettaessa. Typen-
poiston käyttökustannuksia aiheuttavat ilmastuksen ja lietteen kierrätyksen energian-
kulutus, typenpoiston ohjauksen automatiikka, alkalointikemikaali sekä lisähiilenläh-
de. Nitrifikaatiosta tai kokonaistypenpoistosta aiheutuvat käyttökustannukset ovat
noin 20 - 25 % jätevedenpuhdistamon käyttökustannuksista. Mikäli kaikki lisähiili
annostellaan metanolina, voi käyttökustannuksista yli 25 % kohdistua typenpoistoon.

Biologisen denitrifikaatiosuodattimen kustannus on tyypillisesti noin 20 - 25 %
puhdistamon kokonaiskustannuksista.

Kokonaistypenpoisto on biologisena prosessina haastavampi kuin pelkkä fosfo-
rinpoisto, sillä nitrifikaatio ja denitrifikaatio ovat herkkiä olosuhteiden vaihteluille.
Nitrifikaation edellyttämän korkean lieteiän ylläpito johtaa joskus ongelmiin lietteen
laskeutuvuudessa. Näin ollen typenpoistoprosessin käyttö voi edellyttää enemmän
henkilöresursseja kuin pelkän orgaanisen aineksen ja fosforin poisto.

58 	 59Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

7 �Parhaat käyttökelpoiset
tekniikat yhdyskuntajäteveden
puhdistamoilla (BAT-päätelmät)

Tässä luvussa on esitetty kerättyyn aineistoon perustuvat BAT-päätelmät jaoteltuna
eri kokonaisuuksiin. Päätelmien perusteella ei voida suoraan asettaa lupamääräyksiä
tai sitovia raja-arvoja. Päätelmien perusteella ei myöskään voida määrätä prosessin
kokoonpanoa, sillä paikalliset olosuhteet vaihtelevat. Päätelmissä on tuotu esiin
tärkeimmät tekniset ratkaisut, mutta niitä voidaan täydentää muillakin luvussa 5
esitetyillä ratkaisuilla. Lisäksi muutkin kuin tässä dokumentissa esitetyt tekniikat
voivat tulla kyseeseen. Päätelmissä esiintyvien varalaitteistojen osalta on muistettava,
että laitteiden tulee olla otettavissa käyttöön mahdollisimman nopeasti.

Parhaan käyttökelpoisen tekniikan periaatteita tulee soveltaa tarkoituksenmukai-
sesti olemassa olevien puhdistamoiden osalta siten, että esimerkiksi puhdistamon
lyhyt jäljellä oleva käyttöikä, liittäminen keskuspuhdistamoon ja siirtoviemärin ra-
kentaminen voidaan ottaa huomioon perusteena lievempiin vaatimuksiin, kuin mitä
BAT- lausekkeissa on todettu.

Päätelmissä on käytetty samaa kokoluokkajaottelua kuin tarkasteluissa aikaisem-
minkin: suuret Q > 10 000 m3/d, keskisuuret 1 000 m3/d < Q < 10 000 m3/d ja pienet
Q < 1 000 m3/d.

7.1
Parhaat käyttökelpoiset tekniikat prosessiosittain

7.1.1
Tulopumppaamo ja esikäsittely

Tulopumppaamon tärkein tehtävä on nostaa tuleva jätevesi prosessiin. Esikäsittelyn
tulee tehokkaasti poistaa kiintoainesta, jottei siitä aiheudu ongelmaa prosessin myö-
hemmissä vaiheissa.

Parhaan käyttökelpoisen tekniikan periaatteella toimivan puhdistamon tulopump-
paamossa ja esikäsittelyprosessissa:

•	 Tulopumppaamossa on oltava vähintään yksi toimintakunnossa oleva vara-
pumppu

•	 Tulopumppaamon sähkönsaanti on turvattu varajärjestelyin suurilla ja keski-
suurilla laitoksilla

•	 Tulevan jäteveden esikäsittelyn tulee sisältää koneellinen välppä tai vastaava
mekaaninen laite

•	 Kaikkien puhdistamoiden tulee varautua vaihtoehtoiseen välppäämiseen
toimintakatkosten varalle, suurilla ja keskisuurilla puhdistamoilla tulee olla
vähintään kaksi koneellista välppää

60 	 61Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

•	 Suurilla ja keskisuurilla laitoksilla on hiekanerotus ja niillä on varauduttu
pintalietteen poistoon

•	 Välppäys tulee sijoittaa sisätiloihin kunnossapidon helpottamiseksi ja haju-
haittojen hallitsemiseksi. Hiekanerotus tulee toteuttaa siten, että hajuhaittojen
hallintaan kiinnitetään erityistä huomiota.

7.1.2
Biologis-kemiallinen osa

Biologis-kemiallisessa osassa tulee olla edellytykset tehokkaalle orgaanisen aineksen
ja ravinteiden poistolle. Vaikka fosforin biologinen poisto on mahdollista, käytännös-
sä saostuskemikaalin lisäys jossain puhdistusprosessin vaiheessa on välttämätöntä.

Parhaan käyttökelpoisen tekniikan periaatteella toimivan puhdistamon biologis-ke-
miallisessa osassa:

•	 Prosessiin kuuluu biologinen osa, joka voi olla aktiivilieteprosessi modifikaa-
tioineen, biosuodin, bioroottori tai biologinen suodatin

•	 Toteutettaessa prosessia, joka poistaa ravinteita biologisesti, tulee huolehtia
tarvittavista lohkojärjestelyistä.

•	 Happipitoisuus on pyrittävä pitämään automaattiohjauksella optimialueella,
jolloin happitaso on riittävä, mutta ei energiankulutuksen kannalta tarpeetto-
man korkea

•	 Ilmastuksen käyttövalmiita kompressoreita tulee olla varalla vähintään yksi
kappale

•	 Biologisen osan tulee olla vähintään kaksilinjainen suurilla ja keskisuurilla
laitoksilla

•	 Fosforin saostuskemikaalin annostuksen tulee tapahtua oikeassa pisteessä ja
annosteltavan määrän on oltava optimoitu, jolloin kemikaalia on riittävästi,
mutta ei liikaa

•	 Palautus- ja kierrätyslietteen pumppaamiseen on oltava varapumppu, joka
voi olla yhteinen toisen linjan kanssa.

7.1.3
Jälkikäsittely

Puhdistamolla voi olla jälkikäsittely, jonka tarkoituksena on viimeistellä puhdistus-
tulos. Jälkikäsittelyn tehostamiseksi prosessiin lisätään usein kemikaaleja. Jälkikä-
sittelyn tavoitteena on tavallisesti jäteveteen jääneiden ravinnejäämien poiston tai
lähtevän veden hygieenisten ominaisuuksien parantaminen.

Parhaan käyttökelpoisen tekniikan periaatteiden mukaan jälkikäsittelyssä:
•	 Fosforin ja kiintoaineen poiston parantamiseen soveltuvat hiekkasuodatus,

flotaatio ja laskeutusselkeytin
•	 Typenpoiston tehostamiseen soveltuvat denitrifioiva biologinen suodatin tai

anoksiset bioroottorit
•	 Hygieniatason parantamiseen soveltuvat fysikaaliset ja kemialliset ratkai-

sut. Fysikaalisena ratkaisuna tulevat kyseeseen UV-käsittely tarvittaessa sitä
edeltävällä suodatuksella täydennettynä tai erilaiset kalvosuodatustekniikat.
Kemiallisessa hygienisoinnissa tulee välttää sellaisten kemikaalien käyttöä,
jotka muodostavat myrkyllisiä yhdisteitä.

60 	 61Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

7.1.4
Lietteenkäsittely

Lietteenkäsittelyssä pyritään kasvattamaan prosessista poistettavien lietejakeiden
kuiva-ainepitoisuutta. Tässä tarkastelussa ei ole otettu huomioon puhdistamon ulko-
puolista lietteen jatkokäsittelyä, jolle on kuitenkin syytä olla varasuunnitelma. Tässä
dokumentissa ei myöskään oteta kantaa puhdistamotontilla tapahtuvaan lietteen
jatkokäsittelyyn, kuten aumakompostointiin.

Parhaan käyttökelpoisen tekniikan periaatteella toimivan puhdistamon lietteenkä-
sittelyprosessissa:

•	 Laitoksilla tulee olla sakeuttamo tai vastaava laitteisto
•	 Sakeutukseen tarkoitettuja altaita tai laitteistoja tulee olla vähintään kaksi

suurilla ja keskisuurilla laitoksilla.
•	 Lietteen mekaaninen kuivauslaitteisto on vähintään kaksilinjainen suurilla ja

keskisuurilla laitoksilla.
•	 Varastotilavuuden ja kuivauskapasiteetin yhdistelmällä tulee varmistaa riittä-

vä toimintataso viikonloppuja ja juhlapyhiä varten.
•	 Kuivauskapasiteetin riittävyyden tulee pääasiassa perustua mekaanisten kui-

vauslaitteistojen määrään, ei suureen varastotilavuuteen
•	 Vaihtoehtona mekaaniselle kuivaukselle on lietteen kuljettaminen muualle

käsiteltäväksi
•	 Lietteen käsittely sijoitetaan sisätiloihin kunnossapidon helpottamiseksi ja

hajuhaittojen hallitsemiseksi. Sakeuttamo voidaan toteuttaa myös katettuna.

7.2
Puhdistamon suunnittelu
Puhdistusprosessit tulee suunnitella siten, että niiden avulla saavutetaan riittävät
puhdistustasot koko puhdistamon elinkaaren aikana ottaen huomioon myös poik-
keustilanteet, kuten allashuollot ja suuret tulovirtaamat. Mitoitusperiaatteet tulee
osoittaa lupahakemuksessa.

Parhaan käyttökelpoisen tekniikan periaatteella suunnitellussa ja mitoitetussa puh-
distamossa:

•	 Prosessin tulee olla vähintään kaksilinjainen suurilla ja keskisuurilla laitoksil-
la, ellei toimintavarmuutta voida muuten selkeästi osoittaa

•	 Puhdistamon biologisen osan linjoilla on ristiinajomahdollisuus
•	 Erilliset prosessiyksiköt voi ohittaa huoltotilanteissa
•	 Puhdistamon tärkeiden toimintojen, kuten ilmastuksen ja tulopumppaamon

sähkönsaanti on turvattu esim. omalla tai siirrettävällä varavoimalähteellä tai
sähkön syötöllä useammasta suunnasta suurilla ja keskisuurilla laitoksilla

•	 Tärkeimpiä biologisten prosessien optimoitavia tekijöitä ovat aktiivilietep-
rosessin tilakuorma, ja selkeytyksen pintakuorma sekä kantoaineprosessien
pintakuorma

•	 Aktiivilieteprosessin lieteikää voidaan hallita tarkasti ylijäämälietteen poisto-
järjestelyillä

•	 Hallittu aktiivilieteprosessin sisäinen kierrätys ja palautuslietekierto mahdol-
listavat vaatimustenmukaisen typenpoiston

•	 Aktiivilieteprosessin ilmastusaltaan happipitoisuus ja ilmastusprofiili sekä
viipymä ovat riittäviä.

62 	 63Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

•	 Biologinen osa tulee mitoittaa siten, että sitä tarvitsee ohittaa vain lyhytaikai-
sissa ylivirtaamatilanteissa.

•	 Hygienisoinnin ja jälkikäsittelyn mahdollinen tarve tulevaisuudessa on otet-
tava huomioon tilavarauksella ja tarkoituksen mukaisella yksikköprosessin
valinnalla kiintoainekuormitus huomioiden.

•	 Ohitusvesien erilliskäsittely- ja hygienisointitarvetta tarkastellaan tapauskoh-
taisesti.

•	 Kemikaalien tehokas sekoittuminen on varmistettu
•	 Saostuskemikaalin syöttö tapahtuu suhteessa virtaamaan tai tulokuormaan.

Rinnakkaissaostuksessa saostuskemikaali voidaan kuitenkin syöttää tasaisesti
•	 Biologiseen osaan menevää kuormaa voidaan tarvittaessa pienentää kemialli-

sella esisaostuksella
•	 Automaatiovikojen aiheuttamissa poikkeustilanteissa puhdistamoa on pystyt-

tävä ajamaan käsikäytöllä mahdollisuuksien mukaan siten, että puhdistustu-
los ei heikkene.

•	 Käytettävyys on otettu huomioon jo suunnitteluvaiheessa.

7.3
Käyttö ja ylläpito
Puhdistustulokseen vaikuttavat merkittävästi prosessin suunnittelun ja valittujen
tekniikoiden lisäksi puhdistamon ajotapa ja ylläpito. Koneiden ja laitteiden kunto ja
käytettävyys riippuvat käyttöhenkilökunnan tavasta huoltaa ja käyttää niitä. Jäte-
vedenpuhdistamon hyvä tulos vaatii teknisten valmiuksien lisäksi ammattitaitoista
henkilökuntaa ja ennakoivaa prosessin ajoa. Järjestelmällinen ennakkohuolto takaa
yllättävien tilanteiden vähyyden ja puhdistamon toimintavarmuuden. Päästöjen ja
puhdistustuloksen arviointiin tulee laitoksella olla käyttö- ja päästötarkkailusuunni-
telma, jonka toteuttamisesta Ympäristöhallinto on laatinut ohjeen: ”Yhdyskuntajäte-
vesien puhdistuslaitosten päästöjen seuranta ja raportointi – hyvien menettelytapojen
kuvaus”.

Parhaan käyttökelpoisen tekniikan periaatteella käytettävällä puhdistamolla
•	 Laitokselle on laadittu kunnossapito-ohjelma, riskiarvio ja kriittisten va-

raosien analyysi.
•	 Laitoksella on kirjallinen prosessin ajo-ohje normaali- ja yleisimpiä häiriöti-

lanteita varten
•	 Tulevan veden laatua ja sen vaihteluita seurataan.
•	 Puhdistamolle vastaanotettavien ulkoisten jakeiden, kuten sako- ja umpi-

kaivolietteen, teollisuusjätevesien ja ulkopuolisen mädättämön rejektivesien
vastaanotto tapahtuu tiedostaen niiden aiheuttama lisäkuormitus ja lisäkuor-
mituksen suhde puhdistamon mitoituskuormitukseen sekä puhdistusvaati-
mukseen.

•	 Prosessissa käytettävien pääkemikaalien riittävyys varmistetaan riittävällä
varastolla ja sen tilanteen jatkuvalla seurannalla.

•	 Prosessin ohjauksessa käytettävät mittalaitteet huolletaan ja kalibroidaan
säännöllisesti.

•	 Allashuollot ja muut etukäteen suunnitellut huoltotoimenpiteet tehdään
suunnitelmallisesti, virtaamavaihtelut huomioiden ja mahdollisimman no-
peasti, jotta puhdistustuloksen heikkenemisen riski saadaan minimoitua.

•	 Hankinnoissa otetaan huomioon energia- ja materiaalitehokkuus
•	 Energiankulutusta mitataan suurilla laitoksilla siten, että pystytään erittele-

mään eri prosessiosissa käytettävän sähkön määrä.

62 	 63Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

•	 Prosessia ajetaan energia- ja materiaalitehokkaasti.

Automaatio parhaan käyttökelpoisen tekniikan periaatteella ajettavalla puhdista-
molla:

•	 Laitosta on mahdollista ajaa automaation avulla ilman miehitystä
•	 Prosessilaitteiden häiriöistä on välityttävä riittävät hälytykset päivystäjälle
•	 Automaatiojärjestelmien tulee kriittisiltä osiltaan olla kahdennetut ainakin

suuremmilla laitoksilla ja niiden toimivuus on varmistettava vikavirtasuo-
jauksin ja varavoimanlähteellä

•	 Prosessiohjauksen kannalta kriittiset mittaukset eriytetään riittävän monelle
vahvistinyksikölle

•	 Prosessiautomaatio tulee varustaa UPS-laitteilla
•	 Prosessin ohjaukseen käytettävien ICT-laitteiden toiminta tulee varmistaa

tarvittavilla varalaitteilla
•	 Ohituksista tulee olla automaattiset hälytykset.

Käyttö- ja päästötarkkailu parhaan käyttökelpoisen tekniikan periaatteella ajettavalla
puhdistamolla:

•	 Tulevan veden näytteenoton piste on valittava siten, että siitä otetusta näyt-
teestä näkyvät kaikki puhdistamolle tulevat kuormitusjakeet, mutta ei laitok-
sen sisäistä kiertoa.

•	 Näytteenottoon valituista pisteistä on kokoomanäytteenottimella saatava
edustavat näytteet

•	 Tarkkailusta tehtävät havainnot tulee kirjata käyttöpäiväkirjaan.
•	 Puhdistamolla tai verkostossa tapahtuvien ohitusten määrä on mitattava tai

pystyttävä arvioimaan muulla luotettavalla tavalla esimerkiksi pumppujen
käyttötiedoista.

•	 Kaikki ohitukset tulee laskea mukaan koko laitoksen ympäristökuormituk-
seen.

Hyviä käytäntöjä parhaan käyttökelpoisen tekniikan periaatteella ajettavalla puh-
distamolla:

•	 Puhdistamohenkilökunnan tulee olla asiantuntevaa ja työntekijöiden määrä
riittävä puhdistamon ajamiseen.

•	 Osaamisen tasoa tulee pitää yllä tarjoamalla riittävästi ja riittävän monipuoli-
sia koulutusmahdollisuuksia.

•	 Verkoston piirissä olevien poikkeavaa jätevettä tuottavien merkittävien
laitosten aiheuttamaa haittaa hallitaan yhteistyöllä teollisuuslaitosten kanssa
ja tekemällä teollisuusjätevesisopimus, joka tarvittaessa edellyttää jäteveden
esikäsittelyä laadun ja kuormituksen saamiseksi kestävälle tasolle ennen vie-
märiverkostoon päästämistä.

•	 Viestinnällä parannetaan viemäriverkoston käyttäjien tietoisuutta viemäri-
laitoksen mahdollisuuksista ja rajoituksista, esim. jotta haitallisten aineiden
pääsy viemäriin estetään.

•	 Silloin kun viemärilaitoksesta johdetaan jätevesiä toisen viemärilaitoksen
alueelle, sovitaan poikkeavien jätevesien tarkkailusta.

•	 Mahdollisuuksien mukaan pyritään vähentämään energiankulutusta sekä
käytetään itse tuotettua energiaa.

64 	 65Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

7.4
Päästöt
Jätevesien puhdistuksen aiheuttamat merkittävimmät päästöt aiheutuvat puhdistet-
tujen jätevesien laskemisesta vastaanottaviin vesistöihin (Tenhunen ym. 2000). Koko-
naispäästöjen määrää voidaan vähentää resurssien tehokkaalla käytöllä, jolloin esi-
merkiksi kemikaalien- tai sähköntuotannossa syntyvien päästöjen määrä minimoituu.

7.4.1
Päästöt vesiin

Vesistöjen erilaisista luonteista johtuen on jokaisen päästölähteen aiheuttamat haitat
määritettävä erikseen. Tällöin tulee ottaa huomioon muun muassa vesistön muu
kuormitus, happitilanne ja minimiravinne sekä ravinteiden pidättyvyys vesistöön
ja etäisyys merestä. Päästöraja-arvot määritellään voimassa olevan lainsäädännön ja
suositusten mukaisesti. Parhaalla käyttökelpoisella tekniikalla saavutettavia päästö-
tasoja on tarkasteltu luvussa 6.

7.4.2
Päästöt ilmaan

Merkittävimmät ilmaan kohdistuvat päästöt ovat hajuhaittoja, jotka aiheutuvat esi-
käsittelystä ja lietteenkäsittelystä. Suunnittelussa tämä tulisi huomioon ottaa esimer-
kiksi sijoittamalla hajuhaittoja aiheuttavat toiminnot sisätiloihin tai kattamalla ne.
Tarvittaessa ilmamassat tai osa niistä käsitellään hajunpoistoyksikössä tai johdetaan
ilmanpoistopiipun kautta sellaiseen korkeuteen, jossa ilman sekoittuminen on riittä-
vää. Välillisiin, erityisesti energiantuotantoon liittyviin ilmapäästöihin puhdistamolla
voidaan vaikuttaa kiinnittämällä huomiota energian käytön vähentämiseen siten,
ettei puhdistustulos kuitenkaan huonone. Muiden ilmapäästöjen määrästä ja vähen-
tämisestä on niukasti tietoa, mutta viimeaikaiset tutkimukset osoittavat, että puhdis-
tamon typpioksiduulipäästöt voivat olla merkittäviä. Asiaa tulee kuitenkin tutkia
lisää ennen kuin se voidaan ottaa huomioon suunnittelussa ja laitoksen ohjauksessa.

7.4.3
Päästöt maaperään

Puhdistamoilta ei aiheudu suoria päästöjä maaperään, mutta välillisesti niitä aiheu-
tuu jätevirtojen loppusijoituksessa. Jätteen määrään voidaan vaikuttaa poistamalla
ylimääräinen vesi jätevirroista, sillä kuiva-aineen määrän vähentäminen ei ole mah-
dollista ilman, että puhdistamon toiminta ja puhdistustulos kärsisi. Lietteen hyödyn-
tämistä ja muiden jätteiden käsittelyä ohjataan lainsäädännöllä. Puhdistamolla käy-
tettävien kemikaalien varastoinnissa ja käsittelyssä tulee noudattaa niille säädettyjä
määräyksiä ja ohjeita siten, että niiden maaperään pääsyn riski minimoituu.

64 	 65Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

8 Uudet tekniikat

Tässä luvussa tarkastellaan jätevesien puhdistustekniikoita, joista on olemassa täy-
den mittakaavan sovelluksia, mutta jotka eivät ole vielä laajasti käytössä Suomessa.
Näiden tekniikoiden uskotaan yleistyvän tulevaisuudessa niiden kehityksen sekä
lainsäädännön ja puhdistusvaatimusten muuttumisen myötä. Tässä luvussa esitetty
listaus ei ole tyhjentävä - uusia tekniikoita tuodaan markkinoille ja otetaan käyttöön
jatkuvasti.

Ennen kehittyneiden jätevesienkäsittelytekniikoiden soveltamista laajasti ja lai-
tosmittakaavassa tarvitaan lisää suuren mittakaavan tutkimuksia, mallinnusta ja
kokemuksia sekä eri tekniikoiden kustannustehokkuuden, puhdistustehon ja talou-
dellisuuden vertailua. Osasta tekniikoita, esimerkiksi membraanibioreaktoreista on
jo useita sovelluksia ja käytännön kokemuksia. Riittävällä taustatutkimuksella uudet
tekniikat ovat otettavissa laajempaan käyttöön ja voivat edustaa parasta käyttökel-
poista tekniikkaa, mikäli niillä osoitetaan saavutettavan vaatimukset.

8.1
Fosforin poiston tehostaminen

8.1.1
Kalvotekniikat

Kalvotekniikoilla vettä suodatetaan läpäisevän kalvon läpi, jolloin saadaan erotettua
epäpuhtauksia kalvon läpäisykanavien koon mukaan. Kalvotekniikoita on käytetty
talousveden valmistuksessa sekä teollisuudessa ultrapuhtaan veden tuottamiseen.
Jätevedenpuhdistuksessa kalvotekniikoiden ongelmana on ollut kalvojen tukkeentu-
minen. Jälkikäsittelynä, etenkin jos käsitelty jätevesi kierrätetään uudelleen käyttöön,
kalvosuodatusta on kuitenkin jo käytetty.

Mikro- ja ultrasuodatuksessa kalvo on huokoinen ja toimii normaalin suodatin-
väliaineen tavoin, eli suodatettavat hiukkaset tai molekyylit ovat liian suuria mah-
tuakseen läpi kalvon huokosista. Mikrosuodatuksessa suodatettavan hiukkasen koko
on 0,1 - 2 µm ja ultrasuodatuksessa 0,005 - 0,2 µm. Paine-ero kalvon yli on 1 - 5 bar.

Lupaava kalvotekniikan sovellus on kalvotekniikalla varustettu bioreaktori MBR
(Membrane bioreactor), joka on perinteisen aktiivilieteprosessin ja kalvotekniikan
yhdistelmä. Tätä tekniikkaa käytetään useilla laitoksilla Euroopassa, mutta Suomessa
se ei ole vielä laajassa käytössä.

Kalvotekniikoilla voidaan parantaa myös veden hygieenistä laatua.

66 	 67Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

8.1.2
Kiekkosuodatin

Joissakin tapauksissa kiintoaineen karkaaminen puhdistetun jäteveden mukana on
ongelmana. Kustannustehokas menetelmä tähän on kiekkosuodatus, jossa suodat-
timet sijaitsevat kiekolla, josta osa on vedenpinnan alapuolella. Vesi kulkee keski-
rumpuun, josta vesi jakautuu suodatinkalvojen väliin ja poistuu suodattimien läpi
altaaseen. Poistettava kiintoaine jää suodattimen kalvon pinnalle, kun vesi virtaa
suodatinkalvon läpi.

8.2
Typenpoiston erikoisprosessit
Perinteisen nitrifikaatio-denitrifikaatioperiaatteella toimivan typenpoiston rinnalle
on kehitetty anaerobisia anammox -bakteereita hyödyntävä deammonifikaatioon
perustuva prosessi. Sen toteutuksen optimiolosuhteet ovat korkea ammoniumtyp-
pipitoisuus, alhainen orgaanisen aineen määrä sekä yli 25 °C lämpötila. Jäteveden-
puhdistamolla kyseiset olosuhteet täyttyvät tyypillisesti lietteen mekaanisen ero-
tusveden eli rejektin osalta ja deammonifikaation laitosmittakaavaiset sovellukset
ovatkin keskittyneet juuri rejektiveden käsittelyyn. Anammox-bakteeri jakaantuu
hitaasti ja sen vuoksi kyseeseen tulee lähes aina kaupallisten tuotemerkkien alla
myytävät sovellukset, missä aktiivinen siemenliete siirretään puhdistamolle toiselta
puhdistamolta tai kasvatuslaitoksesta. Deammonifikaatioon perustuvaa teknologiaa
testataan parhaillaan myös varsinaisen jätevedenpuhdistusprosessin osalta. Tältä osin
tuotekehitystyö on vielä kesken.

Rejektiveden typenpoistossa on mahdollista soveltaa myös fysikaalis-kemiallisia
menetelmiä kuten strippaus ja haihdutus. Rejektiveden typenpoistossa on kaikissa
edellä mainituissa tapauksissa kiinnitettävä kuitenkin erityistä huomiota kiintoaine-
pitoisuuteen ja rejektin mahdolliseen käsittelyyn suodattamalla tai laskeuttamalla.

8.3
Biologisten prosessien tehostaminen
MBBR (Moving Bed Bio Reactor) prosessi on biologinen kantoaineprosessi, jossa mi-
krobit muodostavat biofilmin tähän tarkoitukseen suunniteltujen täytekappaleiden
pinnalle. Bioreaktorissa täytekappaleet ovat upotettuina veteen ja niiden rakenne
mahdollistaa sen, että biofilmille saadaan mahdollisimman laaja kasvupinta-ala.
Koska täytekappaleet ovat liikkeessä, uusiutuu biofilmi jatkuvasti vanhan biomassan
irrotessa kantoaineen pinnalta.

MBBR teknologiaa sovelletaan etenkin kohteissa, missä puhdistamon käytettävissä
oleva tila on rajallinen. MBBR reaktorit ovat yleensä pienempiä suhteessa aktiiviliete-
reaktoreihin täytekappaleiden tarjoaman kasvupinta-alan vuoksi. Olemassa olevissa
aktiivilietelaitoksissa voidaan käyttää erillistä kantoainevaihetta, jossa nitrifikaa-
tiobakteerien määrää kasvatetaan ammoniumtypelle asetettujen lupamääräysten
saavuttamiseksi. Jälkikäsittelyvaiheena oleva erillinen MBBR -prosessi tehostaa pe-
rinteistä biologista aktiivilieteprosessia.

MBBR:n avulla voidaan myös tasata puhdistamon kuormitusta leikkaamalla esi-
merkiksi teollisuusvesien kuormitusta ennen perinteistä aktiivilietelaitosta. Liet-
teenkäsittelystä tulevan rejektiveden erilliskäsittelyssä puolestaan hyödynnetään
täytekappaleiden pinnalle kiinnittyneitä anammox-bakteereita.

66 	 67Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

8.4
Haitallisten aineiden poisto
Haitallisten ja vaarallisten aineiden, kuten raskasmetallien ja orgaanisten haitta-ainei-
den poistoon on viime aikoina alettu kiinnittää huomiota lisääntyvissä määrin. Perin-
teinen jätevedenpuhdistusprosessi ei ole suunniteltu näiden aineiden tehokkaaseen
poistamiseen, joten niiden ympäristöön kulkeutumisen estämiseksi tulee etsiä uusia
tekniikoita ja hankkia suunnitelmallisesti tietoa niiden käytöstä ja soveltuvuudesta
Suomen olosuhteisiin. Seuraavaksi esitellään muutama vaihtoehto ongelman ratkai-
semiseksi. Menetelmiä on testattu vähintään laboratoriomittakaavassa.

Kalvotekniikkaan perustuva MBR (Membrane Bioreactor) soveltuu myös haital-
listen aineiden poistoa tehostamaan. Sillä on mahdollista erottaa hiukkasia tehok-
kaammin kuin selkeytysaltaassa, joten haitallisten aineiden erotuskyky on MBR:llä
parempi kuin tavallisella aktiivilietelaitoksella. Kovin tarkkaa tutkimustietoa asiasta
ei vielä ole yleisesti saatavissa.

Adsorptioon perustuvissa menetelmissä poistettavat aineet siirtyvät nesteestä
kiinni kiinteään aineeseen. Adsorbenttinä on käytetty ainakin aktiivihiiltä ja polymee-
reja ja menetelminä voivat olla joko suodatus tai adsorbentin lisääminen prosessiin.
Jäteveden puhdistuksessa adsorptioon perustuvia menetelmiä ei ole paljoa käytetty,
mutta ne tulevat kyseeseen haitallisten aineiden poistoa tehostavana jälkikäsittely-
menetelmänä.

AOP (Advanced Oxidation Process) prosessissa hapetetaan hydroksyyli-ioneilla
orgaanisia ja epäorgaanisia epäpuhtauksia. Tarkoituksena on muuttaa myrkylliset
ja biohajoamattomat yhdisteet myrkyttömiksi ja biohajoaviksi. Kokeiltuja menetel-
miä ovat Fenton -prosessi, otsonointi sekä otsonointi tehostettuna UV-käsittelyllä.
Menetelmän haittapuolena on, että haitalliset aineet eivät poistu jätevedestä vaan
voi muodostua myrkyllisiä hajoamistuotteita, jotka pitäisi poistaa esimerkiksi hiek-
kasuodatuksella.

Muita tulevaisuudessa mahdollisesti käytettäviä menetelmiä ovat ioninvaihto,
jossa väliaineina käytetään mm. polymeerejä ja zeoliittia ja sähköön perustuvat me-
netelmät, kuten sähkökoagulointi ja sähköinen hapetus, joita on vedenpuhdistuksessa
kehitetty pitkään.

68 	 69Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

9 Johtopäätökset ja suositukset

Tämän raportin tarkoituksena on antaa suunnittelijoille, luvan hakijoille ja lupavi-
ranomaisille tukea yhdyskuntien jätevedenpuhdistamoiden suunnittelussa, raken-
tamisessa ja saneerauksessa. Hyvä lopputulos – tasaisesti hyvälaatuinen puhdistettu
jätevesi, joka ei pilaa vastaanottavaa vesistöä – saavutetaan parhaan käyttökelpoisen
tekniikan, puhdistamon asiantuntevan ja huolellisen ajotavan, huollon ja ylläpidon
yhdistelmällä.

Tässä työssä arvioitiin suomalaisten yhdyskuntajätevedenpuhdistamoiden toimin-
taa ajatellen parasta käyttökelpoista tekniikkaa eri tilanteissa. Puhdistamot vaihte-
levat kooltaan, tulevan jäteveden laadultaan sekä vastaanottavan vesistön ominais-
piirteiltään. Suomalaisten puhdistamoiden toimintaperiaate on kuitenkin pääosin
hyvin samanlainen ja perustuu biologis-kemialliseen pääprosessiin. Tässä työssä
onkin keskitytty tarkastelemaan käytössä olevia hyviksi havaittuja tekniikoita ja toi-
mintatapoja, joilla vesistöjen kannalta hyväksyttäviin lopputuloksiin päästään. Työn
varsinaisena lopputuloksena ovat luvussa kuusi esitetyt BAT-päätelmät ja käsitellyn
aineiston perusteella esitetty päästöjen vaihtelualue.

Selvityksessä kerätystä aineistosta tehtyjä analyyseja tarkasteltiin työryhmässä ja
niiden sekä asiantuntijoiden näkemysten ja kokemusten perusteella muokattiin varsi-
naiset BAT-päätelmät. Päätelmät on tehty ennen kaikkea helpottamaan ja ohjaamaan
suunnittelijoiden, ympäristöluvan hakijoiden ja lupaviranomaisten työtä. Raportissa
on kattava katsaus suomalaiseen yhdyskuntajätevesien käsittelyyn sekä näkemyksiä
parhaan käyttökelpoisen tekniikan soveltamiseen.

Ympäristöä koskeva tieto lisääntyy ja tarkentuu jatkuvasti samalla kun jätevesien
käsittelytekniikat kehittyvät. Muutosten seurauksena säännökset ja myös ympäristö-
lupien lupamääräykset tarkentuvat. Siksi myös tämän selvityksen sisältö on tarpeen
pitää ajan tasalla vastaamaan muuttuneita olosuhteita. Raportti tulisikin päivittää
vähintään viiden vuoden välein eli viimeistään vuoden 2018 loppuun mennessä
vastaamaan muuttuneita olosuhteita.

Yhdyskuntien jätevedenpuhdistamoiden toimivuuteen vaikuttavat viemäröidyn
jäteveden määrä ja laatu sekä viemäriverkoston kunto. Ympäristönsuojelulaissa ja
sen perusteella annetussa yhdyskuntajätevesiasetuksessa on säädetty, että jäteve-
siviemärien suunnittelussa, rakentamisessa ja ylläpidossa on otettava huomioon
jäteveden käsittelyvaatimukset sekä käytettävä parasta käyttökelpoista tekniikkaa.
Ympäristöluvassa viemäriverkostoon kohdistuvat lupamääräykset on koettu ongel-
malliseksi erityisesti silloin kun ympäristöluvan hakijana ei ole viemäriverkoston
omistaja. Siksi vastaisuudessa on tarpeen selvittää tulisiko viemäriverkostoille val-
mistella oma BAT-selvitys.

Jäteveden ympäristölle vaarallisiin ja haitallisiin aineisiin sekä hygieenisiin ris-
keihin kohdistetaan lähivuosina kasvavaa huomiota. Soveltavaa jätevesitutkimusta
suositellaan kohdennettavaksi tulevina vuosina erityisesti jätevesien hygienisointi-
menetelmien ja haitallisten aineiden poistotekniikoiden kehittämiseen, testaamiseen
ja käyttökokemusten keräämiseen.

68 	 69Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

KIRJALLISUUTTA

Huttunen, M., Vehviläinen, B. & Huttunen, I. 2013. Typen, fosforin ja kiintoaineksen pidättyminen
vesistöissä – WSFS- Vemala-mallin arvio. Suomen ympäristökeskuksen raportteja 5/2013. Suomen
ympäristökeskus. Helsinki.

Karvonen, A., Taina, T., Gustafsson, J., Mannio, J., Mehtonen, J., Nystén, T., Ruoppa, M., Sainio, P., Sii-
mes, K., Silvo, K., Tuominen, S., Verta, M., Vuori, K.-M. & Äystö, L. 2012. Vesiympäristölle vaaralli-
sista ja haitallisista aineista annettujen säädösten soveltaminen – Kuvaus hyvistä menettelytavoista.
Ympäristöministeriön raportteja 15/2012. Ympäristöministeriö. Helsinki.

Pietiläinen O-P. Antikainen, R., Holmberg, M., Kauppila, J., Kauppila, P., Ketola, T., Korpinen, P., Lepis-
tö, A., Lepistö L., Pitkänen, H., Rantanen, P., Rekolainen, S., Räike, A., Santala, E., Similä, J., Tammi-
nen, T. & Vuorenmaa, J. 2008. Yhdyskuntien typpikuormitus ja pintavesien tila. Suomen ympäristö
46/2008. Suomen ympäristökeskus. Helsinki.

Rantanen, P., Valve, M. & Etelämäki, L. 2003. Jätevesien lämpötilat Suomessa. Vesitalous. Vol. 4/2003
s.17 - 22.

Tamminen, T. & Andersen, T. 2007. Seasonal phytoplankton nutrient limitation patterns as revealed by
bioassays over Baltic Sea gradients of salinity and eutrophication. Marine Ecology Progress Series.
Vol. 340 s.121 - 138.

Tenhunen J., Oinonen J. & Seppälä J. 2000. Vesihuollon elinkaaritutkimus, Tampereen vesilaitoksen
vaikutukset ympäristöön. Suomen ympäristö 434. Suomen ympäristökeskus. Helsinki.

Tukiainen, T. 2009. Vesihuoltolaitosten kasvihuonekaasupäästöt Suomessa. Diplomityö. Teknillinen
korkeakoulu.

Vesilaitosyhdistys 2011. Teollisuusjätevesiopas. Asumavesistä poikkeavien jätevesien johtaminen viemä-
riin. Vesilaitosyhdistyksen julkaisusarja nro 50.

Vesilaitosyhdistys 2013. Vesihuoltolaitosten tunnuslukujärjestelmän raportti 2011. Vesilaitosyhdistyksen
monistesarja nro 32.

Vienonen, S., Rintala, J., Orvomaa M., Santala, E. & Maunula M. 2012. Ilmastonmuutoksen vaikutukset
ja sopeutumistarpeet vesihuollossa. Suomen ympäristö 24/2012. Suomen ympäristökeskus. Helsinki.

Vuori K.-M., Mitikka S. & Vuoristo H. 2009. Pintavesien ekologisen tilan luokittelu. Osa I: Vertailuolot ja
luokan määrittäminen. Osa II: Ihmistoiminnan ympäristövaikutusten arviointi. Ympäristöhallinnon
ohjeita 3/2009. Suomen ympäristökeskus. Helsinki.

Ympäristöministeriö 2007. Vesienhoidon suuntaviivat vuoteen 2015. Valtioneuvoston periaatepäätös.
Suomen ympäristö 10/2007. Ympäristöministeriö. Helsinki.

70 	 71Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

SANASTO

Aerobinen Tila, jossa on happea molekylaarisessa (O2) muodossa.

Alkaliteetti Veden puskurikapasiteetti eli kyky vastustaa pH:n laskua

Anaerobinen Hapeton tila

Anoksinen Tila, jossa happea ei ole molekylaarisessa (O2) muodossa. Happi on
sitoutuneena nitraatti-ioneihin (NO3

-).

Biokaasu Biokaasulaitoksessa orgaanisen aineen anaerobisessa käsittelyssä
(mädätys) muodostuva kaasu, jonka pääkomponentit ovat metaani ja
hiilidioksidi.

Biologinen suodatin Prosessiyksikkö, jossa kantoainetta on pakattu reaktorin sisälle ja
johon vesi syötetään ylä- tai alakautta

Bioroottori Prosessiyksikkö, jossa biofilmi kiinnittyy kantoaineena toimivien
pyörivien kiekkojen tai kennojen pinnalle.

Biosuodin Kantoainekappaleilla väljästi täytetty biologinen prosessiyksikkö
(trickling filter), jossa puhdistettava vesi sadetetaan kantoaineen
päälle.

Denitrifikaatio Nitraatin pelkistyminen typpikaasuksi anoksisissa olosuhteissa

Endogeenihengitys Biologinen aerobisissa oloissa tapahtuva prosessi, jossa mikrobit
käyttävät kasvunsa energianlähteenä omaa solumassaansa.

Erillisviemäröinti Viemäröintijärjestelmä, jossa jätevesi johdetaan omassa viemäri-
putkessaan ja hulevesiä sekä perustusten kuivatusvesiä ei johdeta
jätevesiviemäriin

Flokki Partikkeli, joka syntyy kiintoainehiukkasten ja kolloidien yhteenliit-
tymisessä

Hajakuormitus Haja-asutusalueilta sekä maa- ja metsätaloudesta peräisin oleva
kuormitus.

Hulevesi Maan pinnalta, rakennuksen katolta tai muilta vastaavilta pinnoilta
pois johdettavaa sade- tai sulamisvettä (Vesihuoltolaki 119/2001)

Hydrolyysi Kemiallinen reaktio, jossa yhdiste hajoaa veden läsnä ollessa lähtö-
aineikseen.

Hygienisointi Jäteveden ja lietteen patogeenien määrän vähentämiseksi suoritetta-
va toimenpide

Häiriötilanne Tilanne, jolloin toiminta poikkeaa tavanomaisesta normaalista
toiminnasta

Jälkikäsittely Katso tertiäärikäsittely

Jätevesi Sellaista käytöstä poistettua vettä, pilaantuneelta alueelta joh-
dettavaa vettä tai ympäristön pilaantumisen vaaraa aiheuttavaan
toimintaan käytetyltä alueelta johdettavaa vettä, josta voi aiheutua
ympäristön pilaantumista. (Ympäristönsuojelulaki 2011/588)

Kriittisten varaosien
analyysi

Arvio käytössä olevien laitteiden osien merkittävyydestä ongelma-
ja poikkeustilanteessa

Kunnossapito Kaikkien niiden teknisten, hallinnollisten ja johtamiseen liittyvien
toimenpiteiden kokonaisuus, joiden tarkoituksena on säilyttää
kohde tilassa tai palauttaa se tilaan, jossa se pystyy suorittamaan
vaaditun toiminnon sen koko elinjakson aikana (SFS-EN 13306 2001)

Kunnossapito-ohjelma Kunnossapidon työkalu, jossa on esitetty mm. kunnossapidon tar-
kastus-, testaus- ja huoltotoimenpiteet, huoltoväli (käyntiaikaan tai
kalenteriin perustuva), tarvittavat materiaalit, työohjeet.

Käyttötarkkailu Päivittäinen laitoksen puhdistusprosessien ja toiminnan valvonta ja
sen perusteella tehty prosessinohjaus

70 	 71Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Lupamääräys Ympäristöluvassa annetut määräykset jätevedenpuhdistamon
toiminnan aiheuttaman pilaantumisen ehkäisemiseksi YSL 43 §:n
mukaan

Mesofiilinen mädätys Lämpötilassa 35 - 37 °C tapahtuva lietteen anaerobinen käsittely

Mädättämö Reaktori, jossa anaerobisissa olosuhteissa lietteen eloperäinen aines
hajoaa kolmivaiheisessa prosessissa biokaasuksi eli metaaniksi ja hii-
lidioksidiksi. Mädättämöitä voidaan kutsua myös biokaasulaitoksiksi.

Nitrifikaatio Ammoniumtypen hapettuminen nitriitin kautta nitraattitypeksi
aerobisissa olosuhteissa

Ohitus, ohijuoksutus Kapasiteettivajeen (rankkasateet, sulamisvedet), prosessihäiriön tai
laiterikon takia osa tai kaikki jätevedet ohjataan koko jätevedenpuh-
distamon tai jonkin prosessiosan ohi

Patogeeni Taudinaiheuttaja, sairautta aiheuttava pieneliö

Pistekuormitus Pistelähteistä peräisin oleva päästö, pistelähde on pistemäinen
päästölähde kuten mm. jäteveden puhdistuslaitokset, kalankasvatus-
laitokset ja teollisuuslaitokset

Poikkeava jätevesi Jätevesi, jonka laatu tai määrä saattaa vaikeuttaa vesihuoltolaitoksen
toimintaa tai laitoksen edellytyksiä huolehtia tyydyttävästi muiden
kiinteistöjen jätevesihuollosta

Purkujärjestely,
purkuviemäri

Jätevedenpuhdistamolta vesistöön johtava putki, uoma tai tunneli

Purkupiste Kohta, jonne käsitelty jätevesi purkautuu purkuviemäristä

Purkutunneli-, putki,
-oja, tai -uoma

Jätevedenpuhdistamolta lähtevän veden johtamisjärjestelmä vesis-
töön

Päästö Kuormituskohteesta ulospäin tulevan haitta-aineen määrä aikayksik-
köä kohti, voidaan ilmaista myös pitoisuutena tai puhdistustehona eli
reduktiona (%). Päästö kohdistuu tavallisimmin vesistöön, ilmaan tai
maaperään.

Päästöraja-arvo Ympäristöön suoraan tai epäsuoraan päästetyn, laimentamattoman
päästön arvo, jota ei yhden tai useamman ajanjakson aikana saa ylit-
tää ja joka ilmaistaan kokonaismääränä, pitoisuutena, prosenttiosuu-
tena tai muulla vastaavalla tavalla (Ympäristönsuojelulaki 86/2000)

Päästötarkkailu Laitoksesta ympäristöön johdettavien päästöjen (vesi, ilma, maape-
rä, melu) tarkkailu. Päästötarkkailun avulla selvitetään käyttötark-
kailun tuloksia hyväksikäyttäen ympäristöön kohdistuvan päästön
määrä, laatu ja näiden vaihtelut sekä päästön vähentämistoimenpi-
teiden tehokkuus ympäristölupamääräysten ja valvonnan edellyttä-
mässä määrin. Käyttö- ja päästötarkkailu muodostavat kokonaisuu-
den velvoitetarkkailussa.

Rejektivesi Lietteen käsittelyssä muodostuva lietteestä erottunut vesi

Riski Haitallisen seurauksen todennäköisyyden ja haitan vakavuuden
yhdistelmä (riski = todennäköisyys x haitta)

Riskiarvio Prosessi, jossa tunnistetaan vaaroja ja arvioidaan niistä aiheutuvien
haittojen todennäköisyys ja vakavuus.

Sakokaivoliete Saostuskaivossa kiinteistön jätevedestä erottunut liete (vrt. umpi-
kaivoliete)

Sekaviemäröinti Viemäröintimenetelmä, jossa jäte- ja hulevedet ja perustusten kuiva-
tusvedet johdetaan samoissa viemäriputkissa toisiinsa sekoittuneina

Siemenliete Biologisen prosessin käynnistämiseksi tai käynnistämisen nopeutta-
miseksi prosessiin tuotu liete

72 	 73Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Talousjätevesi Asuntojen ja laitosten jätevesiä, jotka ovat peräisin pääasiassa ihmis-
ten aineenvaihdunnasta ja kotitalouksien toimista (Valtioneuvoston
asetus yhdyskuntajätevesistä 888/2006), voidaan käyttää myös
termiä asumajätevesi.

Teollisuusjätevesi Teollisuustuotantoon ja muuhun elinkeinon harjoittamiseen käy-
tetyn kiinteistön jätevettä, joka ei ole talousjätevettä tai hulevettä
(Valtioneuvoston asetus yhdyskuntajätevesistä 888/2006)

Termofiilinen mädätys Lämpötilassa 50 - 55 °C tapahtuva lietteen anaerobinen käsittely

Tertiäärikäsittely Biologisen jäteveden puhdistusprosessin jälkikäsittelyvaihe, jonka
tarkoituksena on jäteveden käsittelyn (esim. typen, fosforin tai kiin-
toaineen poisto) tehostaminen tai hygienisointi

Toiminta-alue Alue, jolla vesihuoltolaitos huolehtii vesihuollosta vesihuoltolain
mukaisesti

Tulokuorma Yhden jätevedenpuhdistamolle tulevan parametrin (esim. fosfori,
typpi) määrä (kg/d)

Tulokuormitus Jätevedenpuhdistamolle tuleva ainekuorma ja hydraulinen kuorma
(vrt. vesistökuormitus)

Umpikaivoliete Umpinaiseen säiliöön johdettu kiinteistön jätevesi (vrt. sakokaivo-
liete)

Velvoitetarkkailu Ympäristö- tai vesilupapäätöksessä määrätty tarkkailu

Vesihuolto Vedenhankinta, veden johtaminen, käsittely ja toimittaminen
talousvetenä käytettäväksi ja viemäröinti eli jäteveden, huleveden ja
perustusten kuivatusveden poisjohtaminen ja käsittely (Vesihuolto-
laki 119/2001)

Vesihuoltolaitos Laitos, joka huolehtii yhdyskunnan vesihuollosta (Vesihuoltolaki
119/2001)

Vesistökuormitus Vesistöön useasta pistemäisestä lähteestä (esim. jätevedenpuhdista-
mo, viemäröinnin ylivuoto) ja hajakuormituksesta tuleva päästö

Viemäröinti Viemäröinti koostuu viemäriverkostosta ja jätevedenpumppaamois-
ta.

Vuotovesi Hule- tai pohjavedet, jotka pääsevät viemäriin maanpinnalta, ympä-
röivästä maaperästä tai kaivannon täytteestä vuotavien putkiliitos-
ten, särkyneiden putkien, huokoisten putkenseinämien tai vioittu-
neiden tarkastuskaivorakenteiden kautta

Yhdyskuntajätevesi Talousjätevettä taikka talous- ja teollisuusjäteveden tai huleveden
seosta (Valtioneuvoston asetus yhdyskuntajätevesistä 888/2006)

Ylivuoto Käyttöhäiriön, putkirikon tai hydraulisen kapasiteetin ylittymisen
vuoksi viemäriverkostosta tai jäteveden pumppaamolta verkoston
ulkopuolelle ympäristöön purkautuva jätevesi

Ympäristölupa Ympäristöviranomaisen myöntämä lupa, joka tarvitaan ympäristön
pilaantumisen vaaraa aiheuttavaan toimintaan

72 	 73Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Liite 1. Lähtevän veden BHK7 (ATU) jäännöspitoisuus suhteessa tilakuormaan suurilla
puhdistamoilla.

0

5

10

15

20

25

30

35

0 0,5 1 1,5 2 2,5 3 3,5

V
es

is
tö

ö
n

B
O

D
 m

g/
l

Tilakuorma kg BOD/m3d tulevasta jätevedestä

Espoo Tampere Viinikanlahti Jyväskylä Kuopio Tampere Rahola Riihimäki Mikkeli Hyvinkää Porvoo

Tilakuorma ja BOD-tulos

0

5

10

15

20

25

30

35

0 0,5 1 1,5 2 2,5 3 3,5

V
es

is
tö

ö
n

B
O

D
 m

g/
l

Tilakuorma kgBOD/m3d tulevasta jätevedestä

Helsinki Pori Salo Joensuu Rovaniemi Hämeenlinna Turku Kakolanmäki Oulu Taskila Vaasa Pått

Tilakuorma ja BOD-tulos

74 	 75Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Liite 2. Lähtevän veden kiintoaineen (SS) jäännöspitoisuus suhteessa pintakuormaan suurilla
puhdistamoilla.

0

5

10

15

20

25

30

35

40

45

50

0 0,2 0,4 0,6 0,8 1 1,2 1,4 1,6 1,8 2

V
es

is
tö

ö
n

S
S

 m
g/

l

Pintakuorma m/h jälkiselkeytyksessä

Espoo Tampere Viinikanlahti Jyväskylä Kuopio Tampere Rahola Riihimäki Mikkeli Hyvinkää Porvoo Joensuu

Pintakuorma ja SS-tulos

0

5

10

15

20

25

30

35

40

45

50

0 0,2 0,4 0,6 0,8 1 1,2 1,4 1,6 1,8 2

V
es

is
tö

ö
n

S
S

 m
g/

l

Pintakuorma m/h jälkiselkeytyksesssä

Helsinki Pori Salo Rovaniemi Hämeenlinna Turku Kakolanmäki Oulu Taskila Vaasa Pått

Pintakuorma ja SS-tulos

74 	 75Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Liite 3. Energiankulutustietoja selvityksessä mukana olleilta puhdistamoilta.

 Tilakuorma
kgBOD/m3d

Käsitelty
BOD mg/l

Poistettu
BOD kg

kWh/
poist.

BOD kg

Poistettu
OCP t/a

kWh/pois-
tettu OCP t Puhdistamo m³/a m³/d kWh/a kWh/

m3
Esi-

käsittely
Biologinen
prosessi

Jälki-
käsittely

Helsinki Viikinmäki 97 611 959 267 430 39 698 000 0,41 eilm, eselk aktiiviliete biologinen
suodatin

0,70 6,07 23 090 025 1,72 167 053 237,6

Espoo Suomenoja 32 882 571 90 090 13 142 400 0,40 eilm,eselk aktiiviliete 0,53 4,50 7 495 729 1,75 65 240 201,4
Turku Kakolanmäki 28 671 200 78 550 eselk aktiiviliete suod 3,27
Tampere Viinikanlahti 18 278 784 50 080 5 616 000 0,31 eilm, eselk aktiiviliete 0,76 4,55 3 776 506 1,49 19 766 284,1
Oulu Taskila 15 551 874 42 610 eselk aktiiviliete biosu 5,61
Jyväskylä Nenäinniemi 12 818 692 35 120 5 400 000 0,42 eselk aktiiviliete 1,20 9,82 4 711 456 1,15 23 623 228,6
Pori Luotsinmäki 8 528 775 23 370 eilm, eselk aktiiviliete flotaatio 0,43 18,54
Lahti Kariniemi 6 725 639 18 430 eilm, eselk aktiiviliete 6,12
Kuopio Lehtoniemi 6 697 000 18 350 3 023 263 0,45 eselk aktiiviliete 1,15 6,49 2 811 258 1,08 12 978 233,0
Salo Keskuspuhdistamo 6 558 622 17 970 1 097 470 0,17 eilm, eselk aktiiviliete biosu 0,56 14,70 917 027 1,20 7 022 156,3
Vaasa Pått 6 507 392 17 830 eselk aktiiviliete flotaatio 9,58
Joensuu Kuhasalo 6 056 593 16 590 4 312 432 0,71 eilm, eselk aktiiviliete loppuselk 0,59 5,52 1 358 884 3,17 9 029 477,6
Rovaniemi Alakorkalo 5 936 042 16 260 1 480 000 0,25 eselk aktiiviliete suod 1,59 8,55 1 397 021 1,06 8 920 165,9
Tampere Rahola 5 579 885 15 290 1 862 000 0,33 eilm, eselk aktiiviliete 1,01 8,64 1 677 201 1,11 8 140 228,7
Hämeenlinna Paroinen 5 397 918 14 790 5 180 076 0,96 eselk aktiiviliete flotaatio 0,83 3,44 2 594 134 2,00 12 883 402,1
Riihimäki 4 651 200 12 740 2 554 764 0,55 eselk aktiiviliete 0,39 5,16 1 903 416 1,34 10 781 237,0
Lahti Ali-Juhakkala 4 542 735 12 450 eselk aktiiviliete 5,64
Mikkeli Kenkäveronniemi 4 264 041 11 680 1 933 050 0,45 eselk aktiiviliete 0,36 5,65 1 169 332 1,65 8 070 239,5
Hyvinkää Kalteva 3 982 780 10 910 2 121 360 0,53 eselk aktiiviliete 0,15 2,55 954 270 2,22 7 700 275,5
Porvoo Hermanninsaari 3 965 141 10 860 1 394 583 0,35 eilm, eselk aktiiviliete 0,30 4,40 900 541 1,55 7 514 185,6
Pietarsaari Alheda 3 067 278 8 400 1 310 184 0,43 aktiiviliete flotaatio 1,25 10,98 838 484 1,56 4 444 294,8
Lohja Pitkäniemi 2 865 440 7 850 957 024 0,33 eselk aktiiviliete 0,41 3,35 621 698 1,54 4 752 201,4
Varkaus Akonniemi 2 683 720 7 350 1 107 183 0,41 eilm, eselk aktiiviliete 1,14 6,92 791 612 1,40 3 418 323,9
Valkeakoski 2 676 700 7 330 919 142 0,34 eselk aktiiviliete 1,58 3,90 974 974 0,94 4 087 224,9
Nurmijärvi Klaukkala 2 202 300 6 030 1 890 000 0,86 eselk aktiiviliete 0,37 5,00 1 014 881 1,86 4 846 390,0
Uusikaupunki Häpönniemi 2 161 640 5 920 eilm, eselk biologinen

suodatin
 11,78

Forssa Sortohaka 2 140 550 5 860 2 702 538 1,26 eilm, eselk aktiiviliete loppuselk 0,91 13,11 1 852 983 1,46 7 692 351,3
Kempele Lakeuden
keskuspuhdistamo

1 774 580 4 860 1 078 892 0,61 eselk aktiiviliete loppuselk 0,69 7,63 685 758 1,57 3 776 285,7

Pieksämäki 1 744 076 4 780 1 100 000 0,63 aktiiviliete flotaatio 1,31 12,21 672 753 1,64 3 803 289,2
Raasepori Karjaa-Pohja 1 571 630 4 310 960 000 0,61 aktiiviliete suod 0,11 3,20 220 040 4,36 2 058 466,5
Loimaa Alastaro 1 480 790 4 060 154 247 0,10 0,25 10,09 39 283 3,93 169 912,7
Loviisa Vårdö 1 218 672 3 340 flotaatio 4,96
Raasepori Skeppsholmen 1 178 590 3 230 eselk aktiiviliete flotaatio 0,26 2,49
Nastola 1 177 095 3 220 aktiiviliete 0,72 4,02
Parainen Norrby 1 174 370 3 220 eselk biologinen

suodatin
 14,52

Orimattila Vääräkoski 1 138 786 3 120 1 026 271 0,90 aktiiviliete flot, loppus. 0,32 3,21 285 819 3,59 2 090 491,0
Mäntsälä Kirkonkylä 915 117 2 510 eselk aktiiviliete 0,53 3,22
Karkkila 892 140 2 440 697 181 0,78 eselk aktiiviliete 0,26 2,17 208 486 3,34 1 146 608,4
Vihti Nummela 829 310 2 270 726 055 0,88 eselk aktiiviliete 0,56 2,93 334 685 2,17 2 653 273,7
Säkylä Köörnummi 818 690 2 240 0,10 2,90
Nurmijärvi Kirkonkylä 656 520 1 800 3,69
Savonlinna Pihlajaniemi 552 665 1 510 1 430 000 2,59 eselk aktiiviliete suod, flot 0,47 3,45 550 920 2,60 4 402 324,9
Levi Kittilä 480 140 1 320 1 333 274 2,78 eselk aktiiviliete flot 0,40 13,84 165 161 8,07 1 033 1290,7
Ivalo Mellanaava 404 168 1 110 eselk bioroottori loppuselk 7,35
Kokemäki 396 634 1 090 450 000 1,13 aktiiviliete 0,30 7,01 175 400 2,57 757 594,5
Parikkala Särkisalmi 311 400 850 aktiiviliete 3,61
Virrat 300 635 820 353 836 1,18 aktiiviliete 0,29 3,95 74 539 4,75 628 563,4
Vihti Kirkonkylä 272 452 750 eilm, eselk aktiiviliete suod 0,31 6,70
Urjala 269 058 740 260 000 0,97 aktiiviliete 0,19 6,09 62 386 4,17 413 629,5
Merikarvia Krooka 244 846 670 8,37
Kemiönsaari Taalintehdas 204 509 560 548 082 2,68 eselk aktiiviliete flot 0,33 3,44 47 370 11,57 338 1621,5
Muurola 147 849 410 204 145 1,38 aktiiviliete 0,35 7,30 24 795 8,23 206 991,0
Sauvo 113 739 310 180 000 1,58 aktiiviliete 4,86 15 253 11,80 134 1343,3
Rinnekoti 112 785 310 aktiiviliete loppuselk 0,16 3,42
Siuntio Pikkala 93 577 260 222 736 2,38 aktiiviliete 0,32 9,74 39 643 5,62 291 765,4
Porvoo Hinthaara 57 088 160 44 842 0,79 aktiiviliete 1,00 18,38 32 728 1,37 136 329,7
Salo Teijo 25 879 70 70 000 2,70 aktiiviliete 0,18 4,98 5 440 12,87 39 1794,9

Keskiarvo 5 676 566 15 552 0,91 0,58 6,73

76 	 77Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Li
ite

 4
. S

el
vi

ty
ks

es
sä

 m
uk

an
a

ol
le

ill
a

pu
hd

is
ta

m
oi

lla
 k

äy
tö

ss
ä

ol
ev

ia
 k

em
ik

aa
le

ja
 ja

 n
iid

en
 a

nn
os

te
lu

m
ää

ri
ä.

Tu

le
va

P

to
t

Tu
le

va

N
to

t
K

äy
te

ty
t k

em
ik

aa
lit

Ti
la

-
ku

or
m

a
kg

B
O

D
/m

3 d

K
äs

ite
lty

B
O

D
 m

g/
l

Pu
hd

is
ta

m
o

m
³/a

m
³/d

m
g/

l
m

g/
l

fe
rr

o
fe

rr
i

A
l(S

O
4)

3
PA

C

K
al

kk
i

So
od

a
Li

pe
ä

M
et

an
ol

i
R

ik
ki

ha
pp

o
Po

ly
m

ee
ri

kg

/a
g/

m
3

kg
/a

g/
m

3
kg

/a
g/

m
3

kg
/a

g/
m

3
kg

/a
g/

m
3

kg
/a

g/
m

3
kg

/a
g/

m
3

kg
/a

g/
m

3
kg

/a
g/

m
3

kg
/a

He
lsi

nk
i V

iik
inm

äk
i

97
 61

1 9
59

26
7 4

30
6,

83
46

,3
3

10
 24

6 7
00

10
5

26
0 3

32
2,

7
57

 9
00

0,
59

30
 0

00
0,

31
1 8

38
 3

00
19

95
 5

87
0,7

0
6,

07
Es

po
o S

uo
m

en
oja

32
 8

82
 5

71
90

 0
90

8,
33

62
,2

4
3 3

40
 0

00
10

2

76

5 0
00

23
,2

6

1 5

90
 0

00
48

51
 0

00
0,

53
4,

50
Tu

rk
u K

ak
ola

nm
äk

i
28

 6
71

 2
00

78
 5

50
8,

70
53

,4
5

3 0
89

 6
50

10
8

41
 7

26
1,5

24
 01

3

3,
27

Ta
m

pe
re

 V
iin

ika
nla

ht
i

18
 2

78
 78

4
50

 0
80

7,0
9

45
,73

5 0
88

 10
0

27
8

4 7
15

 24
0

25
8,

0

21

 8
96

0,7
6

4,
55

Ou
lu

Ta
sk

ila
15

 5
51

 87
4

42
 61

0
8,

45
54

,8
9

94
4 2

28
61

88
4 4

18
57

19
7 0

00
12

,7

60

 0
00

4

31

 0
00

5,

61
Jy

vä
sk

ylä
 N

en
äin

nie
m

i
12

 81
8 6

92
35

 12
0

10
,5

3
68

,76
2 4

57
 0

50
19

2

34

1 6
50

27

11

 5
34

1,
20

9,
82

Po
ri

Lu
ot

sin
m

äk
i

8 5
28

 7
75

23
 37

0
7,3

3
47

,3
9

1 9
41

 0
00

22
8

15
 75

0
0,

43
18

,5
4

La
ht

i K
ar

ini
em

i
6 7

25
 6

39
18

 4
30

9,
90

60
,3

0
96

0 0
00

14
3

10
0 0

00
14

,9

6,1

2
Ku

op
io

Le
ht

on
iem

i
6 6

97
 0

00
18

 3
50

10
,7

2
62

,6
3

35
2 0

00
53

1 1
63

 0
90

17
4

23
3 2

75
34

,8

1,1
5

6,
49

Sa
lo

Ke
sk

us
pu

hd
is-

ta
m

o
6 5

58
 6

22
17

 97
0

9,
84

46
,6

6

0,
56

14
,70

Va
as

a P
åt

t
6 5

07
 3

92
17

 8
30

7,9
0

58
,0

0

1 2

98
 4

59
20

0

14

 6
50

2
20

2 1
00

31
,1

22
 0

00

9,
58

Jo
en

su
u K

uh
as

alo
6 0

56
 5

93
16

 5
90

11
,2

4
58

,78
1 1

41
 6

50
18

8

72

 8
00

12

72

 0
80

11
,9

12
 6

75
0,

59
5,

52
Ro

va
nie

m
i A

lak
or

ka
lo

5 9
36

 0
42

16
 2

60
9,

55
58

,8
9

1 2
10

 75
9

20
4

8 0
00

1,5
9

8,
55

Ta
m

pe
re

 R
ah

ola
5 5

79
 8

85
15

 2
90

10
,4

9
62

,2
5

2 8
78

 3
24

51
6

63
5 5

50
11

3,
9

8 5
00

1,0
1

8,
64

Hä
m

ee
nli

nn
a P

ar
oin

en
5 3

97
 91

8
14

 7
90

10
,4

4
58

,2
3

97
2 4

50
18

0

49

 3
50

9

1 1

32
 9

80
20

9,
9

16
 0

59
0,

83
3,

44
Ri

ihi
m

äk
i

4 6
51

 2
00

12
 74

0
8,

85
58

,2
3

92
7 5

30
19

9

12

 75
0

0,
39

5,1
6

La
ht

i A
li-

Ju
ha

kk
ala

4 5
42

 7
35

12
 4

50
10

,9
5

57
,3

0
87

0 0
00

19
2

1 0
00

0,
2

5,
64

M
ikk

eli
 K

en
kä

ve
ro

n-
nie

m
i

4 2
64

 0
41

11
 6

80
10

,3
3

60
,6

6
63

4 6
91

14
9

27
2 5

02
63

,9

0,
36

5,
65

Hy
vin

kä
ä K

alt
ev

a
3 9

82
 78

0
10

 91
0

8,
04

50
,51

65
0 0

00
16

3

30

 0
00

7,5

1 5

00
0,1

5
2,

55
Po

rv
oo

 H
er

m
an

nin
sa

ar
i

3 9
65

 14
1

10
 8

60
8,

20
53

,10
63

4 5
20

16
0

15
 19

8
3,

8

5 9

05
0,

30
4,

40
Pi

et
ar

sa
ar

i A
lhe

da
3 0

67
 2

78
8 4

00
8,

60
54

,0
0

25
8 1

50
84

22
0 4

60
72

5 1
00

1,
25

10
,9

8
Lo

hja
 P

itk
än

iem
i

2 8
65

 4
40

7 8
50

7,5
3

44
,8

5

57

9 7
45

20
2

27
0 7

47
94

,4
9

12
0 9

78
42

1 8
58

0,
41

3,
35

Va
rk

au
s A

ko
nn

iem
i

2 6
83

 7
20

7 3
50

7,5
1

51
,2

8
33

7 1
13

12
6

36
 10

0
13

1 8
40

1,1
4

6,
92

Va
lke

ak
os

ki
2 6

76
 70

0
7 3

30
7,6

4
38

,3
3

40
8 9

80
15

3

20

 5
00

7,7

20

7 2
60

77
,4

3

4 5

00
1,5

8
3,

90
Nu

rm
ijä

rv
i K

lau
kk

ala
2 2

02
 3

00
6 0

30
8,1

9
54

,2
5

16
9 0

71
77

6 8
00

0,
37

5,
00

Uu
sik

au
pu

nk
i H

äp
ön

-
nie

m
i

2 1
61

 6
40

5 9
20

8,
42

49
,9

4

51

 10
0

24

10

9 5
00

50
,7

1 2
41

11

,78

Fo
rs

sa
 S

or
to

ha
ka

2 1
40

 5
50

5 8
60

15
,8

0
10

8,
32

83
9 1

61
39

2

10

9 9
32

51

25

 7
25

0,
91

13
,11

Ke
m

pe
le

La
ke

ud
en

ke

sk
us

pu
hd

ist
am

o
1 7

74
 5

80
4 8

60
14

,0
9

90
,15

48
1 7

00
27

1

7 1

90
0,

69
7,6

3

Pi
ek

sä
m

äk
i

1 7
44

 07
6

4 7
80

13
,5

4
60

,8
5

28
1 6

70
16

2

17

7 0
05

10
1

1,3

1
12

,2
1

Ra
as

ep
or

i K
ar

jaa
-P

oh
ja

1 5
71

 6
30

4 3
10

6,
09

37
,9

8

25

4 2
16

16
2

32
 2

56
20

,5
2

49
2

0,1
1

3,
20

Lo
im

aa
 A

las
ta

ro
1 4

80
 7

90
4 0

60
8,

00
46

,8
3

0,

25
10

,0
9

Lo
vii

sa
 V

år
dö

1 2
18

 6
72

3 3
40

12
,0

4
52

,9
4

35
0 0

00
28

7

20

0

4,
96

Ra
as

ep
or

i S
ke

pp
s-

ho
lm

en

1 1
78

 5
90

3 2
30

8,
08

49
,0

0
12

3 9
16

10
5

56
 9

88
48

3 9
67

3,
4

99
4

0,
26

2,
49

Na
sto

la
1 1

77
 0

95
3 2

20
15

,0
7

77
,8

5
73

 0
00

62

30

 0
00

25
,5

0,7

2
4,

02

76 	 77Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Li
ite

 4
. J

at
ko

a

Tu
le

va

P
to

t
Tu

le
va

N

to
t

K
äy

te
ty

t k
em

ik
aa

lit
Ti

la
-

ku
or

m
a

kg
B

O
D

/m
3 d

K
äs

ite
lty

B
O

D
 m

g/
l

Pu
hd

is
ta

m
o

m
³/a

m
³/d

m
g/

l
m

g/
l

fe
rr

o
fe

rr
i

A
l(S

O
4)

3
PA

C

K
al

kk
i

So
od

a
Li

pe
ä

M
et

an
ol

i
R

ik
ki

ha
pp

o
Po

ly
m

ee
ri

kg

/a
g/

m
3

kg
/a

g/
m

3
kg

/a
g/

m
3

kg
/a

g/
m

3
kg

/a
g/

m
3

kg
/a

g/
m

3
kg

/a
g/

m
3

kg
/a

g/
m

3
kg

/a
g/

m
3

kg
/a

Pa
ra

ine
n N

or
rb

y
1 1

74
 37

0
3 2

20
12

,51
48

,3
5

18
2 5

00
15

5

15

 0
00

12
,8

47
 8

50
41

1 6
11

14

,5
2

Or
im

at
tila

 V
ää

rä
ko

sk
i

1 1
38

 78
6

3 1
20

10
,4

5
59

,8
2

13
3 0

04
11

7

2 2

00
1,9

34
3

0,
32

3,
21

M
än

tsä
lä

Ki
rk

on
ky

lä
91

5 1
17

2 5
10

14
,4

9
62

,3
9

73
 6

78
81

8 6
09

9,
4

57
2

0,
53

3,
22

Ka
rk

kil
a

89
2 1

40
2 4

40
7,2

8
44

,6
9

26
3 5

92
29

5

12

0 3
96

13
4,

95

1 5

26
0,

26
2,1

7
Vi

ht
i N

um
m

ela
82

9 3
10

2 2
70

15
,2

3
88

,7
9

44
0 1

83
53

1
47

 9
97

58

14

5 7
00

17
5,

7

3 9

50
0,

56
2,

93
Sä

ky
lä

Kö
ör

nu
m

m
i

81
8 6

90
2 2

40
9,

44
62

,2
3

0,1

0
2,

90
Nu

rm
ijä

rv
i K

irk
on

ky
lä

65
6 5

20
1 8

00
10

,0
2

61
,17

13
4 5

51
20

5

72

0
1,1

1 0
40

3,

69
Sa

vo
nli

nn
a P

ihl
aja

nie
m

i
55

2 6
65

1 5
10

8,
54

49
,8

4
12

4 9
33

22
6

5 9
00

11

39

 0
00

70
,6

2 0
00

0,
47

3,
45

Le
vi

Ki
tti

lä
48

0 1
40

1 3
20

13
,5

9
80

,8
8

25
 0

38
52

35
 4

52
74

12
1 5

74
25

3

2 0

50
0,

40
13

,8
4

Iva
lo

M
ell

an
aa

va
40

4 1
68

1 1
10

12
,7

7
78

,3
7

13
1 0

38
32

4

5 1

59

7,3
5

Ko
ke

m
äk

i
39

6 6
34

1 0
90

7,0
4

44
,5

6

0,
30

7,0
1

Pa
rik

ka
la

Sä
rk

isa
lm

i
31

1 4
00

85
0

11
,3

9
52

,7
7

27
 9

07
90

6 0
00

19
,3

3,
61

Vi
rra

t
30

0 6
35

82
0

7,9
8

51
,14

12
0 4

21
40

1

41

 10
4

13
6,

7

1 0

61
0,

29
3,

95
Vi

ht
i K

irk
on

ky
lä

27
2 4

52
75

0
9,

63
60

,6
6

47
 9

97
17

6

11

 14
3

40
,9

24
1

0,
31

6,
70

Ur
jal

a
26

9 0
58

74
0

8,
69

54
,6

9

0,1
9

6,
09

M
er

ika
rv

ia
Kr

oo
ka

24
4 8

46
67

0
8,

41
50

,3
2

8,
37

Ke
m

iön
sa

ar
i T

aa
lin

-
te

hd
as

20
4 5

09
56

0
9,7

1
47

,9
6

0,

33
3,

44

M
uu

ro
la

14
7 8

49
41

0
8,

83
55

,8
5

32
 5

45
22

0

0,
35

7,3
0

Sa
uv

o
11

3 7
39

31
0

6,
80

40
,8

6

4,

86
Ri

nn
ek

ot
i

11
2 7

85
31

0
15

,8
9

88
,13

12
 0

00
10

6

5 0

00
44

,3

0,1
6

3,
42

Si
un

tio
 P

ikk
ala

93
 5

77
26

0
9,

38
54

,2
8

90
 0

00
96

2

40

0
0,

32
9,7

4
Po

rv
oo

 H
int

ha
ar

a
57

 0
88

16
0

14
,11

73
,8

8

9 1

25
16

0

1 0

95
19

,2

1,0
0

18
,3

8
Sa

lo
Te

ijo
25

 87
9

70
11

,0
5

56
,9

2

0,1
8

4,
98

K
es

ki
ar

vo
5

67
6

56
6

15
 5

52

18
6,

83

22
8,

71

81
,7

9

10
8,

67

47
,7

8

52
,9

4

48
,1

9

30
,8

0

13
,4

5

0,
58

6,
73

78 	 79Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

Liite 5. Joidenkin selvityksessä mukana olleiden puhdistamoiden käyttökustannustietoja vuodelta 2012.
Puhdistamo m³/a m³/d Käyttö-

kustannus
Henkilö
htkk

Henkilö
€/vuosi

Ostetut
palvelut

Huomautuksia Käyttökus-
tannukset
€/m3

Henkilötyö-
kustannukset
€/m3

Henkilötyö
ja palvelut
€/m3

Helsinki Viikinmäki 97 611 959 267 430 10 193 215 582 2 322 000 2 402 200 0,10 0,024 0,048
Espoo Suomenoja 32 882 571 90 090 6 101 285 389 1 651 000 1 389 800 0,19 0,050 0,092
Jyväskylä Nenäinniemi 12 818 692 35 120 2 450 000 159,0 718 600 1 708 000 0,19 0,056 0,189
Pori Luotsinmäki 8 528 775 23 370 2 571 000 84,0 428 000 967 000 Mukana

Kemicond-käsittely
0,30 0,050 0,164

Lahti Kariniemi 6 725 639 18 430 2 130 000 0,32
Kuopio Lehtoniemi 6 697 000 18 350 2 574 000 17,5 938 000 654 000 Mukana ICT ja

toimistopalvelut
0,38 0,140 0,238

Joensuu Kuhasalo 6 056 593 16 590 2 030 000 138,0 548 000 509 000 Mukana lietteenkäsitely
240 000 €/a

0,34 0,090 0,175

Rovaniemi Alakorkalo 5 936 042 16 260 1 081 000 48,0 183 000 681 400 Mukana kompostointi
500 000 €/a

0,18 0,031 0,146

Hämeenlinna Paroinen 5 397 918 14 790 3 037 000 446 600 524 000 0,56 0,083 0,180
Riihimäki 4 651 200 12 740 1 075 500 72,0 277 000 390 000 0,23 0,060 0,143
Hyvinkää Kalteva 3 982 780 10 910 940 000 86,0 272 000 140 000 0,24 0,068 0,103
Porvoo Hermanninsaari 3 965 141 10 860 1 057 000 48,0 208 000 483 000 0,27 0,052 0,174
Varkaus Akonniemi 2 683 720 7 350 510 000 30,0 121 800 168 400 0,19 0,045 0,108
Uusikaupunki Häpönniemi 2 161 640 5 920 900 000 36,0 158 000 380 000 Mukana lietteenkäsittely

200 000 €/a
0,42 0,073 0,249

Parainen Norrby 1 174 370 3 220 940 800 437 800 278 400 0,80 0,373 0,610
Virrat 300 635 820 363 400 36,0 150 800 127 600 1,21 0,502 0,926

Keskiarvo 5 077 153 13 909 1 547 121 69 375 969 539 292 0,402 0,125 0,262

78 	 79Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

KUVAILULEHTI
Julkaisija Ympäristöministeriö Julkaisuaika

Maaliskuu 2014

Tekijä(t) Jyrki Laitinen, Jenni Nieminen, Risto Saarinen ja Saijariina Toivikko

Julkaisun nimi Paras käyttökelpoinen tekniikka (BAT)
Yhdyskuntien jätevedenpuhdistamot

Julkaisusarjan
nimi ja numero

Suomen ympäristö 3/2014

Julkaisun teema Ympäristönsuojelu

Julkaisun osat/
muut saman projektin
tuottamat julkaisut

Julkaisu on saatavana myös internetistä: www.ym.fi/julkaisut

Tiivistelmä Selvityksen tarkoituksena oli määritellä paras käyttökelpoinen tekniikka (BAT) yhdyskuntien
jätevedenpuhdistamoille. Ympäristönsuojeluasetuksen (169/2000) mukaan ympäristölupahakemuksissa tulee
esittää arvio parhaan käyttökelpoisen tekniikan soveltamisesta. BAT:n käsite on kuitenkin jätevedenpuhdistuksen
osalta ollut epäselvä ja tämä on hankaloittanut ympäristölupahakemuksien laatimista ja käsittelyä.

Jätevedenpuhdistamoiden prosessien ja toiminnan kartoittamiseksi tehtiin kysely valituille eri puolilla Suomea
sijaitseville puhdistamolle. Kyselyyn osallistui 57 puhdistamoa ja ne jaettiin virtaaman mukaan kolmeen
kokoluokkaan seuraavasti: 20 kpl suuria (Q > 10 000 m3/d), 24 kpl keskisuuria (1 000 < Q < 10 000 m3/d) ja
13 kpl pieniä (Q < 1 000 m3/d) puhdistamoja. Puhdistamoiden tehokkuudesta ja kuormituksesta saatuja tietoja
käytettiin arvioitaessa parasta käyttökelpoista tekniikkaa asiantuntijatyöryhmässä.

Raportti on kansallinen BAT-selvitys, mutta sen sisältö mukailee virallisten BAT-dokumenttien sisältöä.
Aluksi luvussa 2 esitellään yleistä tietoa jätevesien ympäristövaikutuksia ja niihin liittyvästä lainsäädännöstä.
Luvussa 3 tarkastellaan jätevedenpuhdistamoille tulevia kuormitusjakeita. Neljännessä luvussa tarkastellaan
nykyisiä kulutus- ja päästötasoja jätevedenpuhdistamoille tehdyn kyselyn pohjalta. Luvussa 5 esitellään BAT:n
määrittämisessä huomioon otettavia, nykyisin yleisesti käytössä olevia tekniikoita, joiden avulla saavutettavia
kulutus- ja päästötasoja esitellään luvussa 6. Näiden tietojen ja työryhmän kokemuksien pohjalta on
muodostettu luvussa 7 esiteltävät BAT-päätelmät. 8. luvussa esitellään lupaavia tekniikoita, joista on vain jonkin
verran kokemuksia, mutta joiden arvellaan vakiintuvan käyttöön tulevaisuudessa.

BAT-raportin on tarkoitus toimia ympäristöluvan hakijoiden ja lupakäsittelijöiden käsikirjana.

Asiasanat Paras käyttökelpoinen tekniikka, BAT, yhdyskuntien jätevedenpuhdistus

Rahoittaja/
toimeksiantaja

Ympäristöministeriö

ISBN
978-952-11-4285-7 (nid.)

ISBN
978-952-11-4286-4 (PDF)

ISSN
1238-7312 (pain.)

ISSN
1796-1637 (verkkoj.)

Sivuja
81

Kieli
suomi

Luottamuksellisuus
julkinen

Hinta (sis. alv 8 %)

Julkaisun jakaja Suomen ympäristökeskus (SYKE), neuvonta
PL 140, 00251, Helsinki
Sähköposti: neuvonta.syke@ymparisto.fi

Julkaisun kustantaja Ympäristöministeriö

Painopaikka ja -aika Edita Prima Oy, Helsinki 2014

80 	 81Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

PRESENTATIONSBLAD
Utgivare Miljöministeriet Datum

Mars 2014

Författare Jyrki Laitinen, Jenni Nieminen, Risto Saarinen och Saijariina Toivikko

Publikationens titel Paras käyttökelpoinen tekniikka (BAT)
Yhdyskuntien jätevedenpuhdistamot
Bästa tillgängliga teknik (BAT)
Kommunala avloppsreningsverk

Publikationsserie
och nummer

Miljön i Finland 3/2014

Publikationens tema Miljövård

Publikationens delar/
andra publikationer
inom samma projekt

Publikationen finns tillgänglig på internet: www.ym.fi/julkaisut

Sammandrag Syftet med denna rapport är att definiera bästa tillgängliga teknik (BAT) för kommunala avloppsreningsverk.
Enligt miljöskyddsförordningen (169/2000) skall miljötillståndsansökan innehålla en bedömning av tillämpningen
av bästa tillgängliga teknik. Gällande avloppsrening har BAT-begreppet dock varit vagt definierat, vilket har
försvårat uppgörande och behandling av ansökningar.

För att kartlägga processmässiga och operativa egenskaper gjordes en enkät bland utvalda reningsverk runtom i
Finland. 57 reningsverk deltog i enkäten och grupperades enligt flöde i följande grupper: 20 stora (Q >
10 000 m3/d), 24 medelstora (1 000 < Q < 10 000 m3/d) och 13 små (Q < 1 000 m3/d) reningsverk. Den
insamlade informationen om reningsverkens effektivitet och belastning användes av en expertgrupp vid
bedömning av bästa tillgängliga teknik.

Rapporten är en nationell BAT-utredning, men innehållet följer i stort de officiella BAT-referensdokumenten.
I kapitel 2 presenteras allmän information om miljökonsekvenser av avloppsvatten och avloppsrelaterad
lagstiftning i Finland. I kapitel 3 granskas olika belastningsfraktioner i inkommande flödet. I fjärde kapitlet
granskas nuvarande förbruknings- och utsläppsnivåer på basen av enkätens resultat. Kapitel 5 presenterar de
tekniker, som skall beaktas vid fastställande av BAT och kapitel 6 presenterar förbruknings- och utsläppsnivåer,
som kan nås med dessa tekniker. De BAT-slutsatser, som presenteras i kapitel 7, baserar sig på uppgifter i
kapitlen 5 och 6, samt på arbetsgruppens erfarenhet. Kapitel 8 presenterar lovande ny teknik, av vilken vidare
erfarenheter tillsvidare saknas, men antas bli vanligare i framtiden.

BAT- rapporten är tänkt att fungera som en handbok för dem, som söker eller behandlar miljötillstånd.

Nyckelord Bästa tillgängliga teknik, BAT, kommunal avloppsrening

Finansiär/
uppdragsgivare

Miljöministeriet

ISBN
978-952-11-4285-7 (hft.)

ISBN
978-952-11-4286-4 (PDF)

ISSN
1238-7312 (print)

ISSN
1796-1637 (online)

Sidantal
81

Språk
finska

Offentlighet
Offentlig

Pris (inneh. moms 8 %)

Distribution Finlands miljöcentral (SYKE),
PB 140, 00251 Helsingfors
Epost: neuvonta.syke@ymparisto.fi

Förläggare Miljöministeriet

Tryckeri/tryckningsort
-år

Edita Prima Ab, Helsingfors 2014

80 	 81Suomen ympäristö 3 | 2014 Suomen ympäristö 3 | 2014

DOCUMENTATION PAGE
Publisher Ministry of the Environment Date

March 2014

Author(s) Jyrki Laitinen, Jenni Nieminen, Risto Saarinen and Saijariina Toivikko

Title of publication Paras käyttökelpoinen tekniikka (BAT)
Yhdyskuntien jätevedenpuhdistamot
Best available techniques (BAT)
Municipal wastewater treatment plants

Publication series
and number

The Finnish Environment 3/2014

Theme of publication Environmental protection

Parts of publication/
other project
publications

The publication is available in the internet: www.ym.fi/julkaisut

Abstract The purpose of this report is to define the best available techniques (BAT) for municipal wastewater treatment
plants. According to the Environment Act (169/2000), environmental permit applications must include an
evaluation on BAT. However, the definition of BAT in wastewater treatment has been vague, which has made it
difficult to both submit and process environmental permit applications.

The study was based on the operational information collected with a questionnaire from 57 municipal
wastewater treatment plants (WWTPs) in different parts of Finland. These 57 WWTPs were grouped as
follows: 20 large (Q > 10,000 m3/d), 24 medium-sized (1,000 < Q < 10,000 m3/d) and 13 small (Q < 1,000
m3/d). Using information on the plants’ efficiency and load, the national technical working group formed their
BAT conclusions.

This is a national BAT report but it uses the structure of official BAT reference documents. Chapter 2 presents
basic information about Finnish water bodies, the effects of wastewater discharges, and Finnish wastewater
legislation. Chapter 3 describes the load and quality of different influents to WWTPs. Chapter 4 examines
current consumption and emission levels based on the information from the questionnaire. Chapter 5 presents
the techniques to consider in the determination of BAT and Chapter 6 the consumption and emission levels
that can be reached with these techniques. Based on Chapters 5 and 6 and the experiences of the working
group, Chapter 7 presents the BAT conclusions. Finally, Chapter 8 presents promising techniques of which there
are some experiences but which are expected to be established in the future.

The report is a tool for environmental permit applicants and permit authorities.

Keywords Best available techniques, BAT, municipal wastewater treatment

Financier/
commissioner

Ministry of the Environment

ISBN
978-952-11-4285-7 (pbk.)

ISBN
978-952-11-4286-4 (PDF)

ISSN
1238-7312 (print)

ISSN
1796-1637 (online)

No. of pages
81

Language
Finnish

Restrictions
Public

Price (incl. tax 8 %)

Distributor Finnish Environment Institute (SYKE), neuvonta
P.O. Box 140, FI-00251 Helsinki, Finland
Email: neuvonta.syke@ymparisto.fi

Financier
of publication

Ministry of the Environment

Printing place
and year

Edita Prima Ltd., Helsinki 2014

YMPÄRISTÖN-
SUOJELU

YMPÄRISTÖN-
SUOJELU

P
A

R
A

S
 K

Ä
Y

T
T

Ö
K

E
L

P
O

IN
E

N
 T

E
K

N
IIK

K
A

 (B
A

T
) - Y

H
D

Y
S

K
U

N
T

IE
N

 JÄ
T

E
V

E
D

E
N

P
U

H
D

IS
T

A
M

O
T

SUOMEN YMPÄRISTÖ 3 | 2014		

Paras käyttökelpoinen tekniikka (BAT)

Yhdyskuntien
jätevedenpuhdistamot

Jyrki Laitinen, Jenni Nieminen, Risto Saarinen ja
Saijariina Toivikko

YMPÄRISTÖMINISTERIÖ

ISBN 978-952-11-4285-7 (nid.)

ISBN 978-952-II-4286-4 (PDF)

ISSN 1238-7312 (pain.)

ISSN 1796-1637 (verkkoj.)

 S
U

O
M

E
N

 Y
M

P
Ä

R
IS

T
Ö

 3
 | 2

0
1

4

	SY3/2014 Paras käyttökelpoinen tekniikka (BAT) Yhdyskuntien jätevedenpuhdistamot
	ALKUSANAT
	SISÄLLYS
	LYHENTEET
	1 Johdanto
	2 Yleinen informaatio
	2.1 Yleiskuvaus Suomen vesialueista – vastaanottavien vesistöjen piirteet
	2.1.1
Suomen pintavedet
	2.1.2
Pintavesien tyypittely
	2.1.3
Pintavesien luokittelu
	2.1.4
Vesistöjen tila
	2.1.5
Vesistöjen ravinneherkkyys

	2.2 Ilmastonmuutoksen vaikutukset vesistöihin ja jätevedenpuhdistukseen
	2.3 Jätevedenpuhdistuksen ympäristövaikutukset
	2.3.1 �Jätevesien vesistövaikutukset
	2.3.2 Jätevesien muut ympäristövaikutukset
	2.3.3 Vaikutukset ilman laatuun ja ilmastoon

	2.4 Yhdyskuntien jätevedenpuhdistusta koskeva lainsäädäntö
	2.4.1 EU:n direktiivit ja asetukset
	2.4.2 Kansallinen lainsäädäntö
	2.4.3 Yhdyskuntien jätevedenpuhdistukseen liittyviä suosituksia

	3 Yhdyskuntien jäteveden-puhdistamoille tuleva kuormitus
	3.1
Asukasvastineluku
	3.2
Talousjätevesi
	3.3
Teollisuusjätevedet
	3.4
Hule- ja vuotovedet
	3.5
Muut kuormitusjakeet
	3.5.1
Lietteenkäsittelyn rejektivedet
	3.5.2
Sako- ja umpikaivolietteet
	3.5.3
Kausiluontoinen ja epäsäännöllinen tulokuormitus

	4 Nykyiset päästö-, kulutus - ja kustannustasot
	4.1
Tarkasteltu aineisto
	4.2
Tarkasteltujen laitosten prosessien kokoonpano
	4.3
Tulosten tarkastelu
	4.3.1
Saavutettavat päästötasot
	4.3.2
Jälkikäsittelyn vaikutus
	4.3.3
Energian- ja kemikaalikulutukset
	4.3.4
Laitosten investointi- ja käyttökustannuksia

	5 Parhaan käyttökelpoisen tekniikan määrittämisessä huomioon otettavat tekniikat
	5.1
Prosessityyppien kuvaus
	5.1.1
Mekaaniset prosessit
	5.1.2
Kemialliset prosessit
	5.1.3
Biologiset prosessit
	5.1.4
Mekaanis-biologis-kemialliset prosessit
	5.2
Yleisimmät jätevedenpuhdistuksen yksikköprosessit Suomessa
	5.2.1
Tulevan veden järjestelyt
	5.2.2
Esikäsittelyn yksikköprosessit
	5.2.3
Biologis-kemiallinen käsittely
	5.2.4
Jälkikäsittely
	5.2.5
Poistojärjestelyt
	5.2.7
Lietteen hyötykäyttö

	6 Päätelmiä päästö- ja kustannustasoista
	6.1
Päästötasot suomalaisilla jätevedenpuhdistamoilla
	6.1.1
Orgaaninen aines
	6.1.2
Kiintoaine
	6.1.3
Fosfori
	6.1.4
Typpi

	6.2
Kustannukset suomalaisilla puhdistamoilla
	6.2.1
Fosforin poiston kustannukset
	6.2.2
Typenpoiston kustannukset

	7 Parhaat käyttökelpoiset tekniikat yhdyskuntajäteveden puhdistamoilla (BAT-päätelmät)
	7.1
Parhaat käyttökelpoiset tekniikat prosessiosittain
	7.1.2
Tulopumppaamo ja esikäsittely
	7.1.2
Biologis-kemiallinen osa
	7.1.3
Jälkikäsittely
	7.1.4
Lietteenkäsittely

	7.2
Puhdistamon suunnittelu
	7.3
Käyttö ja ylläpito
	7.4
Päästöt
	7.4.1
Päästöt vesiin
	7.4.2
Päästöt ilmaan
	7.4.3
Päästöt maaperään

	8 Uudet tekniikat
	8.1
Fosforin poiston tehostaminen
	8.1.1
Kalvotekniikat
	8.1.2
Kiekkosuodatin

	8.2
Typenpoiston erikoisprosessit
	8.3
Biologisten prosessien tehostaminen
	8.4
Haitallisten aineiden poisto

	9 Johtopäätökset ja suositukset
	KIRJALLISUUTTA
	SANASTO
	Liite 1. Lähtevän veden BHK7 (ATU) jäännöspitoisuus suhteessa tilakuormaan suurilla puhdistamoilla
	Liite 2. Lähtevän veden kiintoaineen (SS) jäännöspitoisuus suhteessa pintakuormaan suurilla puhdistamoilla.
	Liite 3. Energiankulutustietoja selvityksessä mukana olleilta puhdistamoilta.
	Liite 4. Selvityksessä mukana olleilla puhdistamoilla käytössä olevia kemikaaleja ja niiden annostelumääriä
	Liite 5. Joidenkin selvityksessä mukana olleiden puhdistamoiden käyttökustannustietoja vuodelta 2012
	KUVAILULEHTI
	PRESENTATIONSBLAD
	DOCUMENTATION PAGE

