
POHJOIS-SAVON YMPÄRISTÖKESKUKSEN
RAPORTTEJA 4 | 2009

Yhdyskuntien vesihuolto
Pohjois-Savossa 2000-2007

Ritva Liukkonen ja Jarmo Siekkinen

PPPPPPPPPPPPPPoooooooooohhhhhhhhhhhhhhhhhjjjjjjjjjjjjjjjooooooooooooooooooiiiiiiiiiiiiiiissssssssssssss------SSSSSSSSSSSSaaaaaaaaavvvvvvvvvvvvvvvvvvvooooooooooooooooooonnnnnnnnnn yyyyyyyyyyyyyyyymmmmmmmmmmpppppppppppppppäääääääääääääärrrrrrrrrrriiiiiisssssssstttttttttttttööööööökkkkkkkeeeeeeeeeeeessssssssssssssssssssskkkkkkkkkkkkkkkkkkkkkuuuuuuuuusssss

POHJOIS-SAVON YMPÄRISTÖKESKUKSEN
RAPORTTEJA 4 | 2009

Yhdyskuntien vesihuolto
Pohjois-Savossa 2000–2007

Ritva Liukkonen ja Jarmo Siekkinen

Kuopio 2009

POHJOIS-SAVON YMPÄRISTÖKESKUS

POHJOIS-SAVON YMPÄRISTÖKESKUKSEN
RAPORTTEJA 4 | 2009
Pohjois-Savon ympäristökeskus

Taitto: Hilkka Koivisto
Kansikuva: Jussi Aalto
Julkaisu on saatavana myös internetistä:
www.ymparisto.fi /julkaisut

Edita Prima Oy, Helsinki 2009

ISBN 978-952-11-3395-4 (nid.)
ISBN 978-952-11-3396-1 (PDF)
ISSN 1796-1858 (pain.)
ISSN 1796-1866 (verkkoj.)

3Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

SISÄLLYS

Yleistä ... 5

Liittyjämäärät

 Vesi- ja viemärilaitosten liittyjämäärät .. 6

Vedenkulutus

 Vedenkulutus asukasta kohden vuorokaudessa 7

 Vesihuoltolaitosten jakama vesimäärä ... 8
Jakauma vesihuoltolaitosten jakamasta vesimäärästä............................. 9

Vesihuoltoinvestoinnit sekä vesi- ja jätevesimaksut

 Yhdyskuntien vesi- ja viemärilaitosinvestoinnit 10

 Yhdyskuntien veden kulutusmaksut ja jätevesimaksut 11

Vesijohdot ja viemärit

Vesijohtojen kokonaispituus putkilaadun mukaan 12

Viemäreiden kokonaispituus putkilaadun mukaan 13

Jätevesien käsittely

Yhdyskuntien jätevesien orgaanisen aineen kuormitus 14

 Yhdyskuntien jätevesien fosforikuormitus ... 15

 Yhdyskuntien jätevesien typpikuormitus ... 16

Viemäriverkostojen vuoto- ja hulevedet

 Vesihuoltolaitosten jakama vesimäärä ja viemärivesivirtaama 17

4 Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

5Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Yhdyskuntien vesihuolto 2000–2007

Raportin tilastotiedot on koottu Pohjois-Savon ympäristökeskuksessa ylläpidetyistä
vesihuoltolaitostietojärjestelmästä (VELVET) sekä VAHTI-tietojärjestelmästä.

Alueelliset ympäristökeskukset ovat ylläpitäneet VELVET-tietojärjestelmää vuo-
den 2000 tiedoista alkaen. Aiemmin vesihuoltolaitosten tiedot tilastoitiin vesi- ja
viemärilaitosrekisteriin vuodesta 1970 alkaen. Rekisteriä ylläpitivät Suomen ympä-
ristökeskus sekä alueelliset ympäristökeskukset edeltäjineen.

Vesihuoltotilaston ylläpidossa automaattinen tietojenkäsittely otettiin käyttöön
1980-luvun alussa. Vuoden 1980-luvun lopussa rekisteri tuli osaksi ympäristötietojär-
jestelmän yhdyskuntien vesihuollon rekisteriä. Vuoden 2000 tiedoista lähtien ylläpi-
dettävä vesihuoltolaitostietojärjestelmä (VELVET) on osa Vahti-tietojärjestelmää.

Vesihuoltotilasto kattoi aluksi kaikki yli 200 asukkaan vesi- ja viemärilaitokset.
Vuodesta 1994 rekisterin alaraja oli 50 asukasta. VELVET-tietojärjestelmä kattaa
1.3.2001 voimaan tulleen vesihuoltolain mukaiset vesihuoltolaitokset, joiden piiris-
sä on vähintään 50 liittynyttä ympärivuotista asukasta tai vesihuoltolaitos toimit-
taa vettä vähintään 10 m3/vrk. Tällä hetkellä Pohjois-Savon ympäristökeskuksen
toiminta-alueella VELVET-tietojärjestelmässä on tietoja 153 vesihuoltolaitoksesta ja
38 viemärilaitoksesta.

Vesihuoltolaitoksia pyydetään vuosittain toimittamaan tiedot VELVET-tietojär-
jestelmään pääsääntöisesti sähköisesti maksuttoman TYVI-palvelun kautta. Mikäli
sähköinen tiedonsiirto vesihuoltolaitokselle ei jostakin syystä ole mahdollista, ympä-
ristökeskus lähettää laitokselle paperilomakkeen ja tallettaa lomakkeen palautumisen
jälkeen tiedot rekisteriin.

Kun kaikkien vesihuoltolaitosten tiedot ovat rekisterissä, ympäristökeskus ottaa
VELVET-tietojärjestelmästä yhteenvetoraportit. Näiden raporttien pohjalta ympäris-
tökeskus laatii internetiin vesihuoltolaitostilastot osoitteeseen www.ymparisto.fi .

VELVET-tietojärjestelmän tietoja käyttävät hyväksi mm. STM, KTL, LH sekä UM.
Tiedot palvelevat vesilaitoksia, tilastokeskusta, vesi- ja viemärilaitosyhdistystä, kun-
taliittoa, suunnittelutoimistoja, eri ministeriöitä, opetus- ja tutkimusyksiköitä sekä
yksittäisiä tiedon tarvitsijoita. Kansainvälisiä tiedontarvitsijoita ovat mm. EU, HEL-
COM ja OECD.

Jätevedenpuhdistamoiden osalta mm. jäte- ja viikkovirtaamatiedot kerätään vuo-
sittain erillisen VAHTI-kyselyn avulla VAHTI-tietojärjestelmään. Pitkin vuotta otet-
tavat mm. kuormitustarkkailu-, vesistötarkkailu ja lietenäytteet yleensä konsultit
toimittavat sähköisesti VAHTI-tietojärjestelmään. Näiden tietojen pohjalta laaditaan
www.ymparisto.fi -sivuille jätevesien kuormitussivut.

Pohjois-Savon ympäristökeskuksessa VELVET-tietojärjestelmää koskeviin yksittäi-
siin kyselyihin vastaa VELVET-yhteyshenkilö Ritva Liukkonen, puh. 040 506 5941,
sähköposti ritva.liukkonen@ymparisto.fi ja vesihuoltoinsinööri Jarmo Siekkinen, puh.
040 359 1574, sähköposti jarmo.siekkinen@ymparisto.fi .

6 Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Vesihuoltolaitosten vedenhankinnan liittyjämäärä on 2000 luvulla kasvanut tasaisesti,
sillä taajama-alueiden ulkopuolella oman kaivon varassa olevat kotitaloudet ovat
liittyneet keskitettyyn vedenhankintaan. Pohjois-Savon liittymisaste vedenhankin-
taan on 93 %.

Viemärilaitosten liittyjämäärän kasvu on osittain seurausta erityisesti haja-asu-
tusalueiden vesihuoltolaitosten viemäriverkostojen rakentamisen ansiosta. Pohjois-
Savon liittymisaste keskitettyyn viemäriverkostoon on 78 %.

2000 2001 2002 2003 2004 2005 2006 2007

Väestö 1000 as. 254 253 252 251 251 250 249 249

Vesilaitokset 1000 as. 218 220 222 223 225 229 230 232

Viemärilaitokset 1000 as. 187 187 186 187 187 190 191 193

Jätevedenpuhdistamot 1000 as. 194 194 194 187 187 190 191 193

0

225

450

2000 2001 2002 2003 2004 2005 2006 2007

Väestö Vesilaitokset

Viemärilaitokset Jätevedenpuhdistamot

1000 asukasta

Kuva 1. Vesi- ja viemärilaitosten liittyjämäärät 2000 - 2007

7Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Veden ominaiskulutuksella tarkoitetaan vesilaitoksen vuorokaudessa verkostoon
pumppaama talousvesimäärä jaettuna verkostoon liittyneellä asutuksella. Ominais-
kulutuksen voidaan laskea muodostuvan mm. kotitalouksista, teollisuudesta, maa-
taloudesta, julkisista palveluista, palonsammutusvedestä, mittaamattomasta veden-
käytöstä ja vuotovedestä. Valtakunnallinen vedenominaiskulutus oli vuonna 2007
noin 240 l/as. vrk.

 2000 2001 2002 2003 2004 2005 2006 2007

Vedenkulutus
l/as. vrk

225 225 226 223 217 218 221 219

200

225

250

2000 2001 2002 2003 2004 2005 2006 2007

l/as.vrk

Kuva 2. Vedenkulutus asukasta kohden vuorokaudessa 2000 – 2007

8 Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Pohjois-Savossa vesilaitosten raakavetenä käytetään pohjavettä. Laitosten veden-
hankinta varmistetaan useista eri pohjavesialueista otettavalla raakavedellä sekä
jakeluvarmuuden turvaaminen ja varmistaminen on toteutettu rakentamalla yhdys-
vesijohtoverkostot.

2000 2001 2002 2003 2004 2005 2006 2007

Pohjavesi 18,1 18,3 18,3 18,2 17,9 18,3 18,4 18,5

milj.m3/v

0

10

20

2000 2001 2002 2003 2004 2005 2006 2007

Pohjavesi

Kuva 3. Vesihuoltolaitosten jakama vesimäärä 2000 – 2007

9Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Kotitalouksien käyttämä vesimäärä on lähes 60 % laitosten jakamasta kokonaisve-
simäärästä. Laskuttamattoman veden osuus on vuosittain noin 10 %:n luokkaa.
Laskuttamaton vesi sisältää mm. vuotovedet, putkistojen huuhteluvedet, laitoksen
rakentajille antaman laskuttamattoman veden, kuntien luisteluratojen jäädytykset
ym. vastaavat.

 2004 2005 2006 2007

Kotitaloudet 10,7 10,5 10,7 10,7

Muu teollisuus 1,4 1,4 1,4 1,6

Elintarviketeollisuus 2,1 2,1 1,9 2,1

Maatalous 1,2 1,2 1,3 1,3

Matkailu 0,2 0,3 0,3 0,3

Sairaalat 0,4 0,4 0,3 0,4

Muu laskutettu vesi 0,2 0,2 0,3 0,5

Laskuttamaton vesi 1,7 2,2 2,2 1,6

Yhteensä 17,9 18,3 18,4 18,5

0

2

4

6

8

10

12

2004 2005 2006 2007

milj.m3/v

Kotitaloudet Muuteollisuus Elntarviketeollisuus Maatalous

Matkailu Sairaalat Muu laskutettu vesi Laskuttamaton vesi

Kuva 4. Jakauma vesihuoltolaitosten myymästä vesimäärä 2004 – 2007

10 Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

 2000 2001 2002 2003 2004 2005 2006 2007

Vesilaitokset (milj.€) 5,38 5,05 4,72 5,65 8,13 7,35 12,03 15,20

Viemärit ja pumppaamot (milj.€) 4,71 4,21 3,52 2,67 3,78 6,40 7,76 8,05

Jätevedenpuhdistamot (milj.€) 1,35 1,68 2,18 0,96 0,82 2,07 2,31 2,24

Vesi- ja viemärilaitosten
kokonaisinvestoinnit (milj.€)

11,44 10,94 10,42 9,28 12,73 15,82 22,10 25,49

0

5

10

15

20

25

30

2000 2001 2002 2003 2004 2005 2006 2007

milj. euroa

Vesilaitokset (milj.€)

Viemärit ja pumppaamot (milj.€)

Jätevedenpuhdistamot (milj.€)

Vesi- ja viem.laitosten kokonaisinvestoinnit (milj.€)

Vuoden 2006 ja 2007 vesilaitosten investointikulujen merkittävä nousu johtuu lähinnä
Jänneniemen pohjavesilaitoksen sekä Ylä-Savon vedenhankinnan sekä verkostojen
rakentamisesta. Investointikulut eivät sisällä alv:tä.

Kuva 5. Yhdyskuntien vesi- ja viemärilaitosinvestoinnit 2000 – 2007

11Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Veden kulutusmaksujen ja jätevesimaksujen (käyttömaksut) keskihinnat sisältävät 22
% alv:n vuodesta 2001 alkaen. Jätevesitaksat ovat reilut puolet korkeammat veden-
kulutusmaksuun verrattuna. Viemärilaitosten rakentamiskustannukset sekä käyttö-
kulut ovat huomattavasti suurempia kuin vedenhankinnan puolella.

Vesi- ja viemärilaitosyhdistys on jäsenlaitoksiltaan keräämien tietojen perusteella
esittänyt vuoden 2007 omakotiasukkaiden maksujen keskihinnat. Veden kulutus-
maksun keskihinta oli 1,54 € ja viemärilaitoksen jätevesimaksun keskihinta oli 2,07
€. Kerrostaloista vastaavat maksut olivat 1,28 € ja 1,79 €. Pohjois-Savossa omakoti- ja
kerrostaloasunnoista kaikki vesi- ja viemärilaitokset perivät saman veden kulutus- ja
jätevesimaksut/m3.

2000 2001 2002 2003 2004 2005 2006 2007

Kulutusmaksu, vesilaitos €/m3 0,71 0,71 0,74 0,75 0,77 0,79 0,82 0,83

Käyttömaksu, viemärilaitos €/m3 1,57 1,78 1,77 1,80 1,88 1,95 2,05 2,10

0,00

1,00

2,00

2000 2001 2002 2003 2004 2005 2006 2007

euroa /m
3

Kulutusmaksu, vesilaitos €/m3 Käyttömaksu, viemärilaitos €/m3

Kuva 6. Yhdyskuntien veden kulutusmaksut ja jätevesimaksut (käyttömaksut) 2000 – 2007

12 Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Vesijohtoverkoston pituuden kehityksessä näkyy edelleen 2000-luvulla voimakkaasti
haja-asutusalueelle rakennetun verkoston osuus.

 2000 2001 2002 2003 2004 2005 2006 2007

Muovi km 6151 6346 6713 7096 7428 7927 8312 8610

Valurauta km 345 344 371 371 371 371 392 395

Yhteensä km 6670 6863 7224 7608 7936 8429 8818 9104

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

2000 2001 2002 2003 2004 2005 2006 2007

Muovia Valurautaa Kokonaispituus

km

Kuva 7. Vesijohtojen kokonaispituus putkilaadun mukaan 2000 – 2007

13Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Samoin kuten vedenhankinnassa on viemäriverkostoa rakennettu voimakkaasti haja-
asutusalueelle. Vesihuoltoavustukset ovat viime vuosina kohdistuneet erityisesti
haja-asutusalueiden viemäriverkostojen rakentamiseen.

 2000 2001 2002 2003 2004 2005 2006 2007

Muovi km 1198 1224 1269 1331 1370 1437 1585 1737

Betoni km 346 343 332 330 329 321 309 254

Yhteensä km 1563 1586 1609 1671 1708 1767 1903 1999

0

500

1000

1500

2000

2500

2000 2001 2002 2003 2004 2005 2006 2007

km

Muovia Betonia Kokonaispituus

Kuva 8. Viemäreiden kokonaispituus putkilaadun mukaan 2000 – 2007

14 Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Jätevedenpuhdistamoille tulevasta orgaanisesta kuormituksesta on päässyt vesistöön
noin 4 % kuormituksesta.

2000 2001 2002 2003 2004 2005 2006 2007

Ennen käsittelyä 7790 8068 7285 7668 7156 7896 7433 7597

Käsittelyn jälkeen 371 361 367 967 172 422 292 300

Kuormituksen vähene-
mä %

95,2 % 95,5 % 95,0 % 87,4 % 97,6 % 94,7 % 96,1 % 96,1 %

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

2000 2001 2002 2003 2004 2005 2006 2007

BHK7 t/v

Ennen käsittelyä t/v Käsittelyn jälkeen t/v

Kuva 9. Yhdyskuntien jätevesien orgaanisen aineen kuormitus 2000 – 2007

15Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Fosforin osalta puhdistamolle tulevien jätevesien fosforikuormituksesta vesistöön
päätyy noin 3-4 %.

 2000 2001 2002 2003 2004 2005 2006 2007

Ennen käsittelyä 242 271 245 270 249 249 269 283

Käsittelyn jälkeen 13 11 9 15 12 14 10 9

Kuormituksen vähe-
nemä %

95 % 96 % 96 % 94 % 95 % 95 % 96 % 97 %

0

50

100

150

200

250

300

2000 2001 2002 2003 2004 2005 2006 2007

P t/v

Ennen käsittelyä t/v Käsittelyn jälkeen t/v

Kuva 10. Yhdyskuntien jätevesien fosforikuormitus 2000 – 2007

16 Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Typen osalta puhdistamolle tulevien jätevesien typpikuormitus ennen vesistöön
pääsemistä vähenee n. 45 %:lla.

2000 2001 2002 2003 2004 2005 2006 2007

Ennen käsittelyä 1115 1163 1118 1177 1143 1196 1119 1100

Käsittelyn jälkeen 646 609 493 684 644 645 616 617

Kuormituksen
vähenemä %

42,1 % 47,6 % 55,9 % 41,9 % 43,7 % 46,1 % 45,0 % 43,9 %

0

200

400

600

800

1000

1200

1400

2000 2001 2002 2003 2004 2005 2006 2007

N t/a

Ennen käsittelyä t/v Käsittelyn jälkeen t/v

Kuva 11. Yhdyskuntien jätevesien typpikuormitus 2000 – 2007

17Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

Keskimääräinen viemäriverkoston vuotovesimäärä on Pohjois-Savossa noin 35 %.
Viemäriverkostoissa on huomattavia eroja hule- ja vuotovesien määrässä.

2000 2001 2002 2003 2004 2005 2006 2007

Vesilaitosten
vesimäärä milj.m3/v

13,4 13,4 13,5 13,3 13,1 13,4 13,2 13,5

Viemäriverkoston vir-
taama milj.m3/v

22 21,8 21,2 22,7 23 21,4 19,4 22,2

0

10

20

30

2000 2001 2002 2003 2004 2005 2006 2007

milj.m3/v

Vesilaitosten vesimäärä Viemäriverkoston virtaama

Kuva 12. Vesihuoltolaitosten vesimäärä ja viemäriverkoston virtaama 2000 – 2007

18 Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

19Pohjois-Savon ympäristökeskuksen raportteja 4 | 2009

KUVAILULEHTI

Julkaisija Pohjois-Savon ympäristökeskus Julkaisuaika
Maaliskuu 2009

Tekijä(t) Ritva Liukkonen, Jarmo Siekkinen

Julkaisun nimi Yhdyskuntien vesihuolto Pohjois-Savossa 2000 – 2007

Julkaisusarjan
nimi ja numero

Pohjois-Savon ympäristökeskuksen raportteja 4/2009

Julkaisun teema

Julkaisun osat/
muut saman projektin
tuottamat julkaisut

Tiivistelmä Pohjois-Savossa on tehty usean vuosikymmenen ajan määrätietoista työtä haja-asutuksen vedenhankinnan kehit-
tämiseksi. Maaseudulle on muodostunut laaja vesijohtoverkoston kokonaisuus. Laaja ja hyvin toimiva vesijohto-
verkosto takaa riittävän talousveden myös normaaliajan häiriö- ja poikkeustilanteissa. Haja-asutuksen vesihuollon
rakentamisen painopiste on pitkälti yhteisviemäröintihankkeissa. Viime vuosina on vesihuollon tukea suunnattu
erityisesti haja-asutusalueiden vesihuoltolaitosten viemäriverkostojen laajentamiseen ja jätevesienjohtamiseen
yhdyskuntien jätevedenpuhdistamoille.
Tähän raporttiin on koottu vuosilta 2000 – 2007 keskeisiä vesihuollon tietoja Pohjois-Savosta. Vesihuoltolaitokset
ovat tallentaneet tietoja VELVET ja VAHTI tietojärjestelmiin tai ilmoittaneet ne ympäristökeskukselle, jossa ne
on tallennettu järjestelmiin. Pohjois-Savossa vesilaitosten raakavetenä käytetään pohjavettä. Kahden viimevuoden
merkittävimmät investoinnit ovat liittyneet vedenhankinnan varmistamiseen ja toimintavarmuuden paranta-
miseen. Ylä-Savossa ja Kuopion alueilla on otettu käyttöön uusien pohjavesialueiden vesivarat, Jänneniemen ja
Vieremän alueelta. Nämä toimenpiteet vaikuttavat merkittävästi koko Pohjois-Savon alueen vesihuoltolaitosten
jakeluvarmuuden varmistamisessa.
Vesihuollon tietohuollon kehittämisen työryhmältä on valmistumassa kattava raportti vesihuollon tietojen tar-
peesta ja niiden tietojen keräämisen tehostamisesta. Tiedon keräystä selkeytetään ottamalla tavoitteeksi vesihuol-
totiedon toimittamisessa ”yhden luukun periaate”. Tarvittava vesihuoltotieto laitoksista ja kunnista kerätään vain
kertaalleen yhden yhteisen sähköisen tietojen keräysjärjestelmän kautta vesihuollon eri tietojärjestelmiin. Valta-
kunnallisia tietojärjestelmiä kehitetään määrätietoisesti niin, että vesihuoltolaitokset ja kunnat voivat hyödyntää
tietoja tehokkaasti oman toimintansa kehittämisessä. Näin laitosten ja kuntien oman edun mukaista on pitää
tietojärjestelmissä oleva tietoa luotettavana ja ajantasaisena.

Asiasanat vesihuoltolaitos, vedenhankinta, jätevesienviemäröinti, vedenkulutus, vesijohtoverkosto, viemäriverkosto

Rahoittaja/
toimeksiantaja

ISBN
978-952-11-3395-4 (nid.)

ISBN
978-952-11-3396-1 (PDF)

ISSN
1796-1858 (pain.)

ISSN
1796-1866 (verkkoj.)

Sivuja
19

Kieli
Suomi

Luottamuksellisuus
Julkinen

Hinta (sis.alv 8 %)
-

Julkaisun myynti/
jakaja

Pohjois-Savon ympäristökeskus
Sepänkatu 2 B, 70100 Kuopio
puh. 020 690 167

Julkaisun kustantaja Pohjois-Savon ympäristökeskus

Painopaikka ja -aika Edita Prima Oy, 2009

ISBN 978-952-11-3395-4 (nid.)

ISBN 978-952-11-3396-1 (PDF)

ISSN 1796-1858 (pain.)

ISSN 1796-1866 (verkkoj.)

P
O

H
JO

IS
-S

A
V

O
N

 Y
M

P
Ä

R
IS

T
Ö

K
E

S
K

U
S

Selvitys yhdyskuntien vesihuollosta Pohjois-Savossa 2000-2007.

Y
Y

H
D

Y
S

K
U

N
T

IE
N

 V
E

S
IH

U
O

LT
O

 P
O

H
JO

IS
-S

A
V

O
S

S
A

 2
0

0
0

-2
0

0
7

	Yleistä
	Vesi- ja viemärilaitosten liittyjämäärät 2000 - 2007
	Vedenkulutus asukasta kohden vuorokaudessa 2000 – 2007
	Vesihuoltolaitosten jakama vesimäärä 2000 – 2007
	Jakauma vesihuoltolaitosten myymästä vesimäärä 2004 – 2007
	Yhdyskuntien vesi- ja viemärilaitosinvestoinnit 2000 – 2007
	Yhdyskuntien veden kulutusmaksut ja jätevesimaksut (käyttömaksut) 2000 – 2007
	Vesijohtojen kokonaispituus putkilaadun mukaan 2000 – 2007
	Viemäreiden kokonaispituus putkilaadun mukaan 2000 – 2007
	Yhdyskuntien jätevesien orgaanisen aineen kuormitus 2000 – 2007
	Yhdyskuntien jätevesien fosforikuormitus 2000 – 2007
	Yhdyskuntien jätevesien typpikuormitus 2000 – 2007
	Vesihuoltolaitosten vesimäärä ja viemäriverkoston virtaama 2000 – 2007

