

Leipä

2/15 YARA SUOMEN LEHTI
MAATALOUDEN AMMATTILAISILLE

leveämmäksi

Ilmatieteen laitos
ennustaa: Suomeen
Pohjois-Saksan ilmasto
Sivut 22–23

Ohjeet syysviljojen
lannoitukseen
Sivut 20–21

Lannoitevalikoima uudistui: lue perusteet ja tutustu uusiin lannoitusohjelmiin

► Sivut 27–37

PTT:n katsaus
maitomarkkinoihin

► Sivu 9

Tuloksia Kotkaniemen
muokkauskokeesta

► Sivut 10–11

Ota käyttöön uusi
Lannoiteopas
2015–2016

KASVUUN VAUHTIA

Kasvukausi on osoittanut kesäkuuhun mennessä oikullisuutensa: kylvöille päästiin tavanomaista myöhemmin, ja koleat säät ovat kasvattaneet kitsaasti lämpösummaa. Vaikka kasvustot ovat jäljessä keskimääräistä, hyviinkin satoihin lienee vielä mahdollisuuksia.

Yaran kehittämät uudet lannoitusohjelmat ovat entistä joustavampia vastaamaan haastaviin kasvukausiin. Kun aikaisemmin lannoitettiin lähes yksinomaan keväällä koko kasvukautta varten, nyt suositellaan jaettava lannoitusta. Oikein ajoitettu lisälannoitus parantaa satoa, laatua ja typen käytön tehokkuutta.

Keväällä huolehditaan viljojen riittävästä fosforin ja kaliumin saannista, mutta tuestä annetaan kaksi kolmasosaa. Loppu osa tuestä annetaan korrenkasvuvaiheessa – kun on paremmin tiedossa, millainen sää on, ja mikä on odotettavissa oleva sato. Rehevät kasvustot käyttävät lisälannoituksen tuottaakseen suuremman sadon. Tähkimisvaiheessa annettu lannoitus tuottaa lisää valkuaista.

Hyvien nurmisatojen tuottamiseksi kolmen sadon - ja lannoituksen – taktikasta on saatu näyttöä niin kokeissa kuin käytännössäkin. Lue Huntuksen tilan kokemuksista sivulta 15.

Tässä lehdessä on tuhti annos uutta:

Yaran uudet lannoitteet ja lannoitusohjelmat esitellään. Ne on kehitetty vastaamaan suomalaisia oloja ja uusien satoisien kasvilajikkeiden ravinnetarpeita. Lehden liitteenä olevasta Lannoiteoppaasta saat kaiken tarvitsemasi tiedon lannoituksesta, joka tuottaa parhaan sadon ja sopii myös ympäristökorvaukseen. Ensi kauteen mennään uusin satotavoittein.

Hyvää kuluva kasvukautta!

Seija Luomanperä
Seija Luomanperä

Yara lyhyesti

Yara tuottaa ratkaisuja kestävään maatalouteen ja ympäristönsuojeluun. Lannoitteemme ja kasvinravitsemusosaamisemme auttavat tuottamaan ruokaa maapallon kasvavalle väestölle. Teollisuustuotteemme ja ympäristöratkaisumme vähentävät päästöjä ympäristöön, parantavat ilman laatua ja edistävät turvallista ja tehokasta tuotantoa.

Yara on globaali: toimintaa on 50 maassa, ja tuotteita myydään 150 maahan. Työntekijöitä on yli 12 000. Liikevaihto vuonna 2014 oli 11 miljardia euroa.

Yara työllistää Suomessa 1 300 henkeä, joista 800 omaa väkeä, lisäksi urakoitsijoita ja kesätyöntekijöitä.

Turvallisuus on Yaralle ykkösasia.

Lehti on painettu kotimaassa valmistetulle UPM Fine -paperille.

Yara Suomen lehti
maatalouden ammattilaisille.

ISSN 0356-0813 63. vuosikerta

Julkaisija: Yara Suomi Oy

Päätoimittaja: Seija Luomanperä

Ulkoasu: Flow Design

Painopaikka: PunaMusta Oy

Postiosoite: Bertel Jungin aukio 9, 02600 Espoo

Puhelin: 010 215 111

Faksi: 010 215 2126

Sähköposti: etunimi.sukunimi@yara.com

leipa.levaammaksi@yara.com

Internet: www.yara.fi

Hyvälaatuista rehua

Huntukset osaavat nurmen viljelyn.

15

Ministeri Kimmo Tiilikainen:

Maatalous ja ympäristö eivät riitele.

40

Professori Ollikainen:

Kipsi käyttöön vesiensuojelussa.

38

VILJATILALLISILLE

KARJATILALLISILLE

Palstat

- 2.....Pääkirjoitus
- 4Ruoka: Mansikka
- 6Ajankohtaista: Lannoitteilla parempaan kannattavuuteen
- 7.....Uutiset:
Nurmi 2015 Ylivieskassa 13.8.
- 8Kumppani: Nurmilajikkeissa suuri satopotentiaali
- 9Maatalousmarkkinat:
Maitokiintiöitä ei ole – markkinat määräävät
- 10Kotkaniemessä tutkittua: Muokkauskokeen tuloksia
- 12Kumppani: Perinteinen syysrapsin viljely vai Clearfield®
- 13.....Tekniikka: Nurmisadosta mittaa
- 14Täsmälannoituksen taitaja: Mikko Ilomäki
- 15Reportaasi:
Huntukset panostavat nurmirehun laatuun
- 18Asiantuntija: Viime vuonna ravinteet tarkasti satoon
- 20Tuotteet: Uusi näkökulma syysviljojen lannoitukseen
- 22.....Asiantuntija: Suomeen Pohjois-Saksan ilmasto

Teema: uusi lannoitevalikoima

- 26Teeman pääkirjoitus
- 27.....Uusi lannoitevalikoima suunniteltu Suomen oloihin
- 32.....Uudet lannoitusohjelmat viljoille ja öljykasveille
- 34Uudet tuotteet ja lannoitusreseptit nurmelle
- 36Uudet kloorivapaat lannoitteet

Lopuksi:

- 38Kipsillä tehoa vesiensuojeluun
- 40Haastattelussa ministeri Kimmo Tiilikainen
- 42World Expo

Kansikuva: Janne Viinanen

Makeaa kuin mansikka

Tiesitkö, että mansikka on varsinainen vitamiinipommi? Siinä on enemmän c-vitamiinia kuin appelsiinissa, ja kaksi desilitraa päivässä riittää päivän c-vitamiintarpeeseen. Mansikat sopivat myös painonvartijan ruokavalioon, sillä ne sisältävät niukasti kaloreita.

Mansikka on yksi maailman viljellyimmistä puutarhakasveista. Mansikkalajikkeita on yli kaksisataa. Käyttötarkoitus, satoisuus, sadonkorjuun ajankohta sekä talven- ja homeenkestävyys vaihtelevat eri lajikkeilla. Suomessa mansikkaa viljellään aina Hangosta Utsjoelle asti. Meillä suosittuja lajikkeita ovat esimerkiksi Senga Sengana, Bounty, Polka ja Hiku. Tällä hetkellä paljon jalostustyötä tehdään jatkuvasatoisten lajikkeiden parissa.

Puutarhamansikka on keskikesän herkku. Se maistuu sellaisenaan, mutta mansikka taipuu myös moneksi. Se sopii jälkiruokiin, leivonnaisiin, salaatteihin ja juomiin. Aromit ja ravintoaineet kestävät hyvin myös pakastamisen, ja marjoja kannattaaakin pakastaa talveksi.

Mansikan tuotanto Suomessa

Kokonaispinta-ala (ha)	3 368
Yrityksiä (kpl)	1 172
Tuotanto (tn)	13 184

Lähde: Hedelmän- ja Marjainviljelijäin Liitto, 2013

Mansikkaa kutsutaan
puhekielessä marjaksi.
Kasvitieteellisesti oikea
nimitys on epähedelmä.

”

Lannoitteilla parempaan kannattavuuteen

Uusi lannoitevuosi on jo alkanut, ja uuden kauden ostot ovat käynnistyneet. Yara toi markkinoille uudistetun tuotevalikoiman, joka mahdollistaa uusien lajikkeiden satopotentialin täysimääräisen hyödyntämisen uuden ympäristökorvausjärjestelmän asettamissa raameissa.

”

– Toimitusjohtaja **Tero Hemmilä**, Yara Suomi Oy

Lannoitteiden hintataso laski selvästi kauden vaihtuessa, ja lähtötaso oli alimmillaan viiteen vuoteen. Lannoitteet ovat arvokkaita, se on tosiasia, mutta lannoittaminen on kuitenkin hyvin kannattavaa.

Kuluva vuosi on ollut monella tapaa haastava maataloudelle ja myös kaikille ruokaketjun toimijoille. Markkinoilta saatavaa hintaa ovat painaneet erilaiset syyt, kuten Venäjän asettama elintarvikkeiden tuontikielto sekä yleinen kuluttajien ostovoiman heikentyminen Suomessa. Tässä tilanteessa lähdetään luonnollisesti hakemaan ratkaisuja tilanteen korjaamiseksi ja kannattavuuden parantamiseksi – ja niin pitääkin.

Säästäminen kustannuksissa on useimmiten ensimmäisiä keinoja niin kassavirran kuin kannattavuudenkin turvaamiseksi. On kuitenkin ensiarvoisen tärkeää hakea kustannussäästöjä oikeista kohteista. Jos voi valita, niin ei pidä säästää niistä kustannuksista, joiden merkitys tuloksenteolle lyhyelläkin aikavälillä on erittäin tärkeä. Lannoitteet ovat yksi niistä tuotantopanoksista, joiden käytön vähentäminen yleisesti heikentää tulovirtaa.

Kuvaaja: Suvi-Tuuli Kankaanpää

Rahaa kuluu vähemmän, mutta sitä todennäköisesti myös tulee myöhemmin vieläkin vähemmän satotasojen ja laadun heikentyessä. Lannoittamisen vähentäminen kostautuu nopeasti heikompana kannattavuutena.

Kasvit tarvitsevat riittävästi kaikkia ravinteita, ja satoisat lajikkeet käyttävät ravinteita aiempaa enemmän. Lehdessä ja Yaran nettisivuilla on

taas runsaasti uutta tietoa ravinteiden käytöstä, ja tätä tietoa kannattaa hyödyntää. Lannoitusohjelmat on kehitetty niin, että ne tuottavat hyvän sadon mahdollisimman tehokkaasti ja myös ympäristön kannalta kestävällä tavalla.

Lannoitteiden käyttöön kannattaa ehdottomasti panostaa. Niiden merkitys kasvinviljelyn tuottavuuden parantamiseksi on aivan keskeistä.

NURMI2015

YLIVIESKA 13.8.2015

Nurmi 2015 järjestetään 13. elokuuta Ylivieskassa Keskeisen ravikeskuksessa. Teemana on "Nurmisadosta mittaa". Tapahtuman pääjärjestäjät ovat Yara Suomi, Agrimarket ja K-maatalous. Mukana keskeiset nurmitoimijat neuvonnasta, tutkimuksesta, tekniikasta ja maidonjalostuksesta.

Agrimarketin ja K-maatalouden työnäytöksissä esitellään uusimmat koneketjut. Havaintoruuduilla on esillä rehuviljan erilaiset lannoitusmäärät, kasvinsuojelukäsittelyt ja YaraVita-lehtilannoitus. Nurmen havaintoruuduilla näet, kuinka tuotetaan 10 000 kiloa kuiva-ainesato hehtaarilta, ja kuinka mitataan nurmisatoa. Konekentällä esitellään uusinta tekniikkaa nurmentuotantoon.

Tule mukaan!

 Katso työnäytösten aikataulut ja muita tietoa näyttelystä: yara.fi/nurmi2015 ja [#sadostamittaa](https://twitter.com/sadostamittaa)

Nimitysuutisia

Yara Suomen toimitusjohtaja ja kaupallinen johtaja **Tero Hemmilä** on nimetty Yaran lannoiteliiketoiminnan Nordic-alueen kaupalliseksi johtajaksi. Nordic-alueeseen kuuluvat Suomen lisäksi Ruotsi, Norja, Tanska, Islanti sekä Viro, Latvia ja Liettua.

Yara Suomen markkinointijohtaja **Jari Pentinmäki** on nimetty Yaran lannoiteliiketoiminnan Suomen ja Baltian maiden kaupalliseksi johtajaksi osana Nordic-aluetta.

Yara Suomen tuotannon Senior Advisor **Eero Sipilä** on nimetty Yara Suomi Oy:n toimitusjohtajaksi. Hän jatkaa myös nykyisessä tehtävässään.

Kaikki nimitykset astuvat voimaan 1.8.2015 alkaen.

Yara somessa

Puuttuuko sinultakin puuta?
Metsänlannoitus on erinomainen sijoitus.
Lannoituksella saat jopa 15 % tuoton sijoituksellesi.

Katso video youtube.com/user/yarasuomi

#sadostamittaa
Seuraa nurmen kasvua ja D-arvoa eri puolella Suomea.

[Instagram.com/yarasuomi](https://www.instagram.com/yarasuomi)

#YaraKotkaniemi
Seuraa Yara Kotkaniemen koetilan kuulumisia.

twitter.com/YaraSuomi

Uusi YaraMila-valikoima esittelyssä.
Tutustu tuotteisiin ja kasvukauden kuulumisiin.

facebook.com/yarasuomi

Nurmilajikkeissa suuri satopotentiaali

Säilörehun tuotannossa mahdollisimman suuren ja tasalaatuisen sadon tavoittelu kannattaa niin ruokinnan kuin tilan taloudenkin kannalta.

Nurmikasvien satopotentiaali on nykyään korkea, ja uusien lajikkeiden myötä se on edelleen kasvanut. Sekä timotei- että nurmi- ja ruokotalajikkeiden keskisato virallisissa lajikekokeissa on tällä hetkellä yli 10 000 kg ka/ha.

Lajikkeiden satopotentiaalin hyödyntäminen edellyttääkin tiloilla eri tuotantotekijöiden tehokasta käyttöä. Korkeilla satotasolla on tärkeää käyttää ravinteita riittävästi varmistamaan sadon laatua esim. valkuaispitoisuuden osalta.

KAKSI TAI KOLME NIITTOA

Borealin viljelyteknisissä kokeissa on selvitetty puhtaiden timoteikasvustojen

sekä timotei-nurminataseosten satoa ja laatua kahden ja kolmen niiton taktikoissa. Kokeissa on pyritty tuottamaan kaikissa niitoissa riittävän korkean D-arvon omaavaa satoa. Tulokset osoittavat, että nykyajikkeilla on saavutettavissa suuri ja hyvälaatuinen sato sekä kahdessa että kolmessa niitossa, kun pellot ovat hyvässä kunnossa.

Jokioisissa tehdyissä kokeissa sekä puhtaan timotein että seoskasvuston kokonaiskuiva-ainesadot olivat korkeita, keskimäärin noin 11 000 kg ka/ha. Ensimmäinen sato oli määrältään suurin, ja sen osuus kokonaissadosta oli 40 %. Toinen ja kolmas sato olivat yhtä suuria ja molempien osuus oli keskimäärin 30 % kokonaissadosta.

Sotkamon kokeissa seoskasvusto tuotti kolmessa niitossa selkeästi korkeamman sadon kuin puhdas timotei. Kahdessa niitossa satoero seoskasvuston eduksi oli pienempi. Nurminadan käyttäminen seoksessa siis nosti kuiva-ainesadon määrää.

Molemmilla koepaikoilla sadon laatu oli erinomainen. D-arvot olivat korkeita sekä puhtaassa kasvustossa että seoksessa, ja kaikilla korjuukerroilla myös sulavan kuidun (NDF) pitoisuudet olivat hyvällä tasolla.

SADOSSA POISTUU RUNSASTI TYPPEÄ

Kokeet lannoitettiin ympäristötukiehtojen mukaisesti, ja typenkäytön laskennallinen tehokkuus oli korkea. Koska satotasot olivat korkeita, eikä maasta vapautunut suuria määriä typpeä, sadon valkuaispitoisuudet jäivät suhteellisen alhaisiksi. Esimerkiksi Jokioisten kokeessa puhtaalla timoteilla valkuaispitoisuus oli keskimäärin 133 g/kg ka. Sadon mukana poistui tällöin typpeä 234 kg/ha. Tulokset vastaavat virallisten lajikekokeiden tuloksia, joissa esimerkiksi timoteilla on sadon mukana poistunut keskimäärin 229 kg typpeä/ha.

Kasvuston typen saanti kannattaa varmistaa käyttämällä lannoituksessa maksimimäärää, mikäli peltolohkon orgaanisesta aineksestä ei vapaudu typpeä. Nykyisillä typpilannoitusosuuksilla typen määrä saattaa jopa rajoittaa nurmisadon määrää ja valkuaispitoisuutta.

Kirjoittaja: Mika Isolauti, kasvinjalostaja, Boreal Kasvinjalostus Oy

Nurmisato Jokioisissa

Borealin nurmikokeissa saatiin sekä puhtaasta timoteikasvustosta että timotei-nurminataseoksesta kolmesta niitosta yhteensä yli 11 000 kilon kuiva-ainesato hehtaarilta.

Maitokiintiöitä ei ole – markkinat määräävät

EU:n maitokiintiöjärjestelmä lakkautettiin maaliskuun lopussa. Alkuvuoden näkyvin muutos on ollut se, että viimeisiltä kiintiösakoilta välttyäkseen osassa jäsenmaita tuottajat pyrkivät hieman vähentämään tuotantoaan.

Tuotannon vähentyminen on kuitenkin väliaikaista. Viime vuonna tuotanto kasvoi Kreikkaa lukuun ottamatta jokaisessa jäsenmaassa. Tuotannon kasvu jatkuu edelleen, vaikkakin selvästi hidastuen. Tuotannon laajentamisen houkuttelevuus on vähentynyt lyhyellä aikavälillä, koska hinnat ovat laskeneet. Pitkällä aikavälillä maitotuotteiden kysyntä maailmalla kuitenkin kasvaa.

MAAILMANMARKKINAHINNAT ALAMAISSA

Maailmanmarkkinahinnat laskivat viime vuonna tarjonnan kasvun, kysynnän kasvun hiipumisen ja Venäjän vastapakotteiden takia. Lisäarvotuotteiden, kuten juuston, vienti ei vetänyt. Kaikki nämä syyt pakottivat hakemaan uusia markkinoita ja lisäsivät pienempikatteisten maitojauheiden ja voin tuotantoa. Tämä iski erityisesti *Valioon*.

Alkuvuonna hinnat näyttivät nyrkätävän vähän jo ylöspäin, mutta tämä liittyi tuohon tuotannon vähentymiseen alkuvuonna. Myös Uutta-Seelantia jälleen kerran vaivaavalla kuivuudella oli osansa markkinoiden viriämiseen. Huhtikuun jälkeen hinnat kuitenkin palasivat vuodenvaihteen tasolle.

SUOMESSA KILPAILLAAN MAIDONHANKINNASTA

Venäjän vastapakotteet iskivät Suomeen huomattavan rajusti, ja sen seurauksena markkinoiden suurin toimija Valio on ollut pakotettu laskemaan tuottajahintaansa selvästi muita enemmän. Kun tähän päälle lisätään tiukka kilpailu perusmaitomarkkinoilla, on tuottajien leireissä ollut liikehdintää.

Pitkällä aikavälillä kilpailu kuitenkin pakottaa tuottajahinnat yhdentymään. Selvää on myös, että Venäjä palaa markkinoille jossakin vaiheessa. Ei tosin enää ainakaan heti yhtä ostovoimaisena ostajana, joten uusia markkinoita on syytä suomalaistenkin jalostajien hakea. Tästä on onneksi hyviä esimerkkejä olemassa.

MITEN KÄY SUOMEN MAIDON-TUOTANNON?

Tarvetta panostaa lisäarvotuotteisiin lisää myös odotettavissa oleva tuotannon kasvu EU:ssa. Emme ole tähänkään asti menestyneet bulkkimarkkinoilla, eikä suomalaista maidontuotantoa voi niiden varaan laskea.

Osa EU-maista niin tekee, mutta joka tapauksessa kilpailu kiristyy.

Vaikka hinnat kääntyisivätkin syksyllä tai ensi vuonna nousuun, vuodentakaisesta tuottajahintatasosta tuskin voi moneen vuoteen edes haaveilla. Tähän on varauduttava myös investointeja suunniteltaessa. Uusi hallitusohjelma antaa hyvän pohjan investointien rahoituksen turvaamiselle myös jatkossa, mutta paljon jää tilojen omaehtoisen kehittämisen varaan.

Yksi asia, minkä on ehdottomasti lisäännuttävä, on yhteistyö kotieläin- ja kasvinviljelytilojen välillä. Tilojen pääomahuolto, ravinnetaseet ja yrittäjien jaksaminen ovat muutoin aivan liian kovalla rasituksella.

Suomen juuston ja maitojauheen vienti

Juustojen vienti on vähentynyt etenkin Venäjän vastapakotteiden vuoksi. Juuston sijasta Suomesta viedään nyt enemmän pienempikatteista maitojauhetta. (Lähde: Suomen Tulli)

Muokkauskokeen tuloksia

*Yara Kotkaniemen tutkimusasemalla tutkitaan eri muokkaus-
tapoja: kyntöä, sänkimuokkausta ja suorakylvöä. Muokkauksen
keventäminen on ajan myötä parantanut maata – ja satoja.*

Koelohkoa on viljelty vuodesta 2003 lähtien siten, että kolmasosa lohkoista kynnetään, kolmasosa sänkimuokataan ja kolmasosa suorakylvetään. Maalaji lohkoilla runsasmultainen hiesusavi. Eri muokkausmenetelmät ovat olleet samoilla paikoilla jo niin pitkään, että maan rakenteessa näkyy muutoksia. Näin pitkäaikainen muokkauspohjakoe on ainutlaatuinen Suomessa.

Koe on osa Yara Suomen ja Agri-market -ketjun yhteistyössä tekemää Kasvuohjelma-tutkimusta. Siinä kylvetään kolmimetrisellä Väderstad Rapid -kylvölannoittimella kaistoja eri kevätevehnä-, ohra- ja kauralajikkeita läpi eri muokkauspohjien. Kylvöajankohta valitaan niin, ettei mikään muokkausmenetelmä kärsi. Kevätvehnän lannoitus on YaraMila Y 2, 120 kg N/ha + 30 kg N/ha YaraBela AXAN, ohran YaraMila Y 2, 120 kg N/ha ja kauran YaraMila Y 2, 130 kg N/ha. Lisäksi jokaisella viljalajilla on lannoittamattomat kaistat.

EROJA SADOSSA JA LAADUSSA

Alkuvuosina kynnetty alue antoi parhaimman sadon. Silloin oli myös tyypillistä, että sänki- ja suorakylvetyillä alueilla rankkasateet aiheuttivat märkyysongelmia. Pellon vedenläpäisykyky on parantunut, eikä märkyksestä ole enää yhtä suurta haittaa kuin ennen. Viime vuosina sänkimuokatulta

ja suorakylvetyltä alueelta onkin saatu suurimmat sadot.

Viimeiset neljä vuotta muokkauspohjalohkolla on tutkittu eri muokkausmenetelmien vaikutusta viljojen satoon ja laatuun. Kynnetyt kaistat ovat tuottaneet vuosien 2011–2015 keskiarvona kevätevehnää keskimäärin 5 540 kg/ha, kauraa 5 140 kg/ha ja ohraa 5 070 kg/ha. Valkuaista kevätevehnässä on ollut keskimäärin 12,5 %, kaurassa 12,7 % ja ohrassa 10,7 %.

Sänkimuokkauksella on saatu kevätevehnästä satoa 6 580 kg/ha (+ 1 040 kg/ha kynnetyyn verrattuna), kaurasta 6 700 kg/ha (+ 1 560 kg/ha) ja ohrasta 5 880 kg/ha (+710 kg/ha). Valkuaista on kevätevehnässä ollut keskimäärin 13,7 % (+ 1,2 %), kaurassa 13,0 % (+ 0,3 %) ja ohrassa 11,9 % (+ 1,2 %).

Suorakylvössä kevätevehnän sato on ollut 6 490 kg/ha (+ 950 kg/ha kynnetyyn verrattuna), kauran 6 490 kg/ha (+ 1 350 kg/ha) ja ohran 5 730 kg/ha (+ 660 kg/ha). Valkuainen on suorakylvössä ollut kevätevehnässä keskimäärin 13,7 % (+ 1,2 %), kaurassa 12,9 % (+ 0,2 %) ja ohrassa 12,0 % (+1,3 %).

SUORAKYLVÖSSÄ ENITEN LUONTAISTA TYPPEÄ

Viime vuonna heinäkuun puolivälissä eri muokkausmenetelmien lannoittamattomista kaistoista mitattiin liukoisien typen määrä. Mittausten mukaan

kynnetyn, lannoittamattoman kaistan liukoisien typen määrä oli pienin, 8,6 mg/l. Kevytmuokatussa maassa liukoisista typpeä oli 11,9 mg/l ja suorakylvetyssä 14,7 mg/l.

Kun muokkausta kevennetään, suurin osa oljesta jää happipitoisempaan pintakerrokseen, jossa mikrobitoiminta on todennäköisesti vilkkaampaa, ja luontaista typpeä vapautuu enemmän. Pintakerrokseen kertyy myös vuosien mittaan eri hajoamisasteessa olevaa orgaanista ainesta, josta vapautuu ravinteita. Suurempi liukoisien typen määrä näkyy lohkoilla sitten satoeroina. Tällainen tilanne vaatii toteutuakseen useamman vuoden.

KEVENTÄMINEN PARANTANUT MAAN RAKENNETTA

Syksyllä 2014 ProAgria teki eri muokkausmenetelmillä kuoppatestit. Ne osoittavat, että siirryttäessä kynnöstä kevyempään sänkimuokkaukseen tai suorakylvöön maaperän kunto on parantunut. Eri muokkausmenetelmien välillä on eroja pintamaan murukerroksen paksuudessa, pohjamaan juuri- ja lierokanavien määrässä, juurten syvyyskasvussa ja lierojen lukumäärässä. Kairilla näillä tekijöillä on vaikutusta maaperän ravinne- ja vesitalouteen, ja sitä kautta viljelykasvien kasvuun.

Kuoppatestien mukaan kynnetyillä alueella juuristoa on runsaimmin noin

Muokkauskoetta on tehty Kotkaniemen tutkimusasemalla vuodesta 2013. Alkuvuosina kynnetty alue antoi parhaimman sadon, viime vuosina parhaat sadot on saatu sänkimuokatulta ja suorakylvetyltä alueelta. Sänkimuokkauksella on saatu kevätvehnästä satoa neljän vuoden keskiarvona 6 580 kg/ha.

4 cm:n syvyydellä. Arviolta noin 3 cm pinnasta on muruista maata. Pinta- ja pohjamaassa ei havaittu lieronreikiä.

Sänkimuokatulla alueella juuristo oli pääasiassa 9 cm:n kerroksessa. Arviolta 10 cm pinnasta oli muruista maata. Pintamaassa on kohtalaisen paljon lieronreikiä. Syvemmillä lieronreikiä oli siellä täällä.

Suorakylvetyllä alueella juuristoa oli runsaammin noin 18 cm:iin asti. Lisäksi yksittäisiä juuria oli yli 30 cm:ssä. Pintamaassa ei näkynyt lieronreikiä, syvemmillä siellä täällä.

Tehokkaaseen ravinteiden ottoon tarvitaan tasaisesti haaroittunut juuristo. Hyvä rakenteisessa maaperässä juuret pääsevät haaroittumaan ilman

tiivistymisen aiheuttamia esteitä. Hyvä maan rakenne lisää maaperässä olevien ravinteiden luontaista mineralisointia ja vaikuttaa maan vesitalouteen. Eli kaiken kaikkiaan lisää lohkon viljelyvarmuutta.

Kirjoittaja: Juha Liespuu, tutkimuspäällikkö, Yara Suomi Oy, juha.liespuu@yara.com

Kasvuasteseurannasta vinkkejä

Säännöllinen vilja- ja nurmikasvustojen kehityksen seuranta on olennaisen tärkeää, jotta viljelytoimilla saadaan paras mahdollinen teho.

Tänä kesänä Kotkaniemen tutkimusasemalla on aloitettu kevätvehnän, ohran ja kauran ravinteidenoton ja biomassan kertymän seuranta. Joka viljalajista otetaan kasvustonäytteet kerran viikossa, joten joka viikko on tarjolla uutta tietoa. Ravinteidenottoa voi seurata www.yara.fi/uutiset.

Ravinteidenoton seuranta parantaa ymmärrystä siitä, millaisia määriä ravinteita eri viljalajit tarvitsevat eri kehitysvaiheissa.

Viime kesänä Kotkaniemessä alettiin seurata nurmen kehitystä kahdesti viikossa koko kasvukauden ajan. D-arvon, raakavalkuaisen ja kasvun etenemistä voi seurata tänäkin kesänä Yara Suomen nettisivuilla osoitteessa www.yara.fi/nurmenkasvuaste. D-arvo-seuranta toteutetaan yhteistyössä

Valion kanssa. Seurannasta saa myös vinkkejä YaraVita -lehtilannoitteiden oikea-aikaiseen käyttöön nurmella sekä tietoa kasvukauden muista ajan-kohtaisista asioista.

Tuttuun tapaan myös some on käytössä. Yara Suomen Facebook-sivut, Instagram ja Twitter ovat seurannan arvoisia tiedonvälityskanavia. Kokemuksista ja koetuloksista saa nyt nopeasti tietoa, jota voi vaikka saman tien ottaa käyttöön.

Perinteinen syysrapsoin viljely vai Clearfield®?

Syysrapsoin suuri satopotentiaali tekee siitä erittäin houkuttelevan ja kannattavan viljelykasvin. Sen todisti viime vuoden satokilpailu, jossa useat osallistujat pääsivät lähelle viiden tuhannen kilon hehtaarisatoja ja ylityskin nähtiin.

Seuraavassa on nostettu esille näkökulmia viljelijän päätöksenteolle, kumman valita viljelyyn: perinteinen vai Clearfield®-tuotantomenetelmä, johon yhdistyy lajike, joka kestää Clearfield-herbisidiä nimeltään Clamox®.

SYKSYINEN RIKKATORJUNTA TÄRKEÄ

Huomionarvoista on, että syysrapsoin satopotentiaali rakennetaan pitkälti

syksyllä useiden tekijöiden summana. Syksyisen rikkakasvien torjunnan tärkein tehtävä on poistaa kilpailu kasvutilasta. Kilpailu aiheuttaa syysrapsoille kasvupisteen kasvamisen tarpeetoman korkealle, mikä on merkittävä riskitekijä talvehtimiselle erityisesti ohuen lumikerroksen talvina. Tähän vaikuttaa toki myös mm. kylvötiheys ja kasvunsäätöiden käyttö syksyllä.

PERINTEINEN VILJELY

Perinteisessä viljelyssä käytössä on Butisan® Top ainoana rekisteröitynä alkuperäisvalmisteena rikkakasvien torjuntaan. Tuote on pääasiallisesti (n. 80 %) maavaikutteinen, mikä on tärkeää huomioida ruiskutuksen ajoituksessa. Kannattaa siis ruiskut-

taa heti kylvön jälkeen optimaalista maavaikutusta tavoitellen, kun olosuhteet ovat suotuisat. Valmisteen teho lehti vaikutteisena on rajoittunut vain ensimmäisiä kasvulehtiä muodostaviin rikkoihin. Maavaikutteiselle teholle on eduksi, että maa on ruiskutushetkellä kostea ja maan mururakenne on tasainen ilman suurempia kokkareita. On muistettava, että eloperäisillä mailla maavaikutus jää helposti heikoksi.

CLEARFIELD

Suomi on naapurimaihinsa verrattuna edelläkävijä Clearfield-tuotantomenetelmässä, ja meillä on hyviä kokemuksia tämän teknologian hyödyntämisestä viljelyssä. Clamox-herbisidin hyödyt viljelijälle ovat sitä suuremmat mitä haastavammat rikkakasvi- ja ruiskutusolosuhteet.

Ruiskutusajankohta voidaan valita Clamoxilla joustavasti 2-lehtiasteelta 8-lehtiasteelle saakka, koska se torjuu tehokkaasti myös jo taimettuneet rikot. Tehokkaan ja laajan leveälehtisten rikkokasvien torjunnan lisäksi samalla ajokerralla saadaan torjuttua jääntivilja, hukkakaura sekä heinämäisiä rikkoja, kuten juolavehneä. Perinteisessä menetelmässä pitää tehdä erillinen ruiskutus kerta valikoivalla ”juolavehneä torjunta-aineella”, esimerkiksi Stratos® Ultralla, jotta päästään verrattavaan lopputulokseen heinämaiden osalta.

Clearfield-tuotantomenetelmään soveltuvan lajikkeen valinta viljelyyn merkitsee myös valintaa parhaan rikkakasvien torjuntatehon, joustavan ruiskutusajan ja ajansäästön puolesta. Useimmiten molemmilla menetelmillä on mahdollista päästä erinomaiseen lopputulokseen.

Oikealla rikkakasveista puhdas Clamox-käsitelty ruutu ja vasemmalla verranne, jossa runsaasti peltosauniota, lutukkaa ja peippiä.

Nurmisadosta mittaa

Paremmen nurmisadon tavoittelu lähtee siitä, että tietää, millä satotasolla parhaillaan on. Nykyaikaisella ajosilppurilla tai noukinvaunulla nurmisadon voi mitata luotettavasti.

Karjatiloilta mietitään, miten voisi edullisimmin nostaa tuotettua rehumäärää: vuokratako lisää peltoa vai panostaako keskisadon nostoon?

Nurmisadon määrän arviointi ilman teknisiä apuvälineitä on hankalaa. Vaikka kuutiomäärät ja kuutiopainot voi arvioida suhteellisen tarkasti ja siten selvittää kokonaissadon ja keskisadon, lohkokohtainen ja varsinkin lohkon sisäinen satovaihtelu jää näppituntuman varaan.

Ajosilppurilla voidaan ajon aikana mitata sekä tuorepainoa että kuiva-ainesatoa hehtaarilta, noukinvaunua käytettäessä kuiva-aine mitataan pikamittarilla, tuorepaino saadaan suoraan ajosta.

Satotieto saadaan esimerkiksi tonneina lohkolta tai hehtaaria kohti. Kun satotieto yhdistetään paikkatietoon, voidaan piirtää lohkokartta. Lohkokartasta selviävät lohkon sisäiset satovaihtelut. Kun lohkokartta näyttää osalla pellostaa satoa 7 000 kg ka/ha ja osalla pellostaa 4 000 kg ka/ha, oikea kysymys kuuluu: miksi ei 7 000 kg ka/ha aluetta ole lohkolta enempää, ja millä toimenpiteillä sitä saadaan lisää? Toimenpiteitä voivat esimerkiksi olla vesitalouden parantaminen, pinnan muotoilu, kalkitus tai täsmälannoitus.

LAADUN PAIKKAKOHTAINEN MITTAUS

Ajosilppuri voidaan varustaa tekniikalla, joka mittaa nurmi-rehusta seuraavat ravintoarvot: valkuainen, NDF-kuitu, sokeri, ADF-kuitu sekä kuiva-aineprosentti. Kaikki ravintoarvot voidaan mitata ajon aikana ja muodostaa kustakin oma lohkokarttansa.

Nurmi-rehun valkuaispitoisuus voidaan mitata lohkokoh-
teisesti tai jopa lohkolta paikkakohtaisesti. Valkuaisen vaihtelut nurmikasvustossa ovat myös vaihteluita sadon ruokinnallisessa potentiaalisissa. Kohdennetulla typpilannoituksella voidaan tasata valkuaispitoisuuden vaihteluita kasvustossa seuraavilla satokausilla ja sitä kautta vähentää täydennysvalkuaisen tarvetta ruokinnassa. Edelleen kerättyä tietoa voidaan hyödyntää ruokinnan suunnittelussa, räätälöimällä täydennysrehu tilan kulloisenkin tarpeen mukaan.

PAIKALLISKÄYTTÖ

John Deeren ajosilppurissa käytettävää mittalaitetta kutsutaan HarvestLab-työkaluksi. Sitä voidaan käyttää myös paikallisesti ruokintakauden aikana. Paikalliskäyttö tarkoittaa sitä, että laite otetaan silppurista irti ja kytketään kannettavaan tietokoneeseen. Näin sillä voidaan mitata myös ruokintakauden aikana valkuaisa, sokeria, kuiva-ainetta ja kuituja vaikka joka päivä tai kerran viikossa. Ruokinta voidaan suunnitella tarkasti nautien tarpeiden mukaan aikaisempaa kustannustehokkaammin.

Nurmi 2015 -tapahtumassa Ylivieskassa esitellään satomittauksella varustetut John Deere-ajosilppuri ja Krone-noukinvaunu sekä satotiedon säilytys- ja analysointipalvelut verkossa.

Satokarttoja voi tutkia maksutta suomenkielisellä MyJohnDeere.com -sivustolla. Tällä lohkolta näkyy selvästi, miten reuna-alueet ja vanhat avo-ojien paikat laskevat keskisatoa.

3 kysymystä

Yara Suomen Palvelulinja vastaa kasvinravitsemusta koskeviin kysymyksiin

Täsmälannoituksen taitaja

KYSYMYS 1: Kuka olet?

VASTAUS: Olen **Mikko Ilomäki** ja työpaikkani on Yara Suomen Kotkaniemen tutkimusasemalla. Työskentelen tutkimusagrologina ja vastaan tilan viljelyksistä, työsuojelusta, tilamittakaavan ja liikkuvan koetoiminnan toteutuksesta ja muista kokeisiin liittyvistä asioista. Osallistun kokeiden suunnittelusta lopputulosten tarkasteluun. Yksi tärkeä osa työtäni on Yara N-Sensorin käytön tekninen neuvonta, koulutus ja testaus Suomen olosuhteissa. Työnkuva on laaja, mikä tekee työstä kiinnostavan.

KYSYMYS 2: Miten Yara N-Sensor toimii käytännössä?

VASTAUS: Yara N-Sensor mittaa kasvustosta heijastuvan valon. ALS-mallissa, jota voidaan käyttää läpi vuorokauden, valo heijastetaan kasvustoon itse laitteesta. Päivänvalomallissa apuna on auringon säteily, ja käyttö on siten sidottu auringon astelukuun, ei päivän pituuteen. Laitteeseen on kerätty kokeista suuri määrä dataa, ja se laskee kasvi- ja kasvuastekohtaisesti tarvittavan määrän lannoit-

tettyä, ottaen huomioon kasvuston massan. Samalla ajolla tapahtuu myös lannoitteen levitys ja GPS-pohjaisen kartan teko. Karttaa voi myöhemmin muokata osoitteessa <http://www.sensoroffice.com>. Siellä kannattaa käydä katsomassa karttoja tai kokeilemässä niiden tekoa.

KYSYMYS 3: Mitä hyötyä viljelijälle on käyttää Yara N-Sensoria?

VASTAUS: Yara N-Sensorilla tarkennetaan lannoitus koko pellolle ja panostetaan lannoitus kasvin tarpeen ja satopotentiaalin mukaisesti. Kasvukauden alussa lannoitetta käytetään tavanomaista vähemmän, ja kasvukauden aikainen lisälannoitus tuottaa entistä tasaisempaa kasvustona. Syksyllä laon määrä on huomattavasti vähäisempää, mikä yhdessä viljan tasaisen valmistumisen kanssa tarkoittaa nopeampaa puintia ja kuivausta.

Kun tyyppi on tarkennettu juuri oikein, se on hyvä myös ympäristölle.

Oma suosikkini on kartta, josta näkee pellon kasvukunnon ja sen perusteella voi hieman arvuutella tulevaa satotasoa.

Mikko Ilomäki

toimii tutkimusagrologina Kotkaniemen tutkimusasemalla. Hän vastaa Yara N-Sensorin käytön neuvonnasta, koulutuksesta ja testauksesta.

TEKSTI JA KUVAT: VISA VIILKUNA

HUNTUKSET PANOSTAVAT NURMIREHUN LAATUUN

Rajalan tilalla Kaustisen Huntuksessa nurmesta otetaan korkea-laatuinen ja runsas sato. Rehun maittavuuteen ja sen terveellisyyteen kiinnitetään erityistä huomiota. Hyvälaatuisella rehulla lehmät lypsävät ja ennen kaikkea pysyvät terveisinä.

Katri-Helena ja Asko Huntuksen navetassa on yksi robotti ja 63 lypsylehmää. Nuorkarjan ja joutilaiden puolella paikkoja on 73. Navetassa on vielä muutama lihasonni kasvamassa, mutta jatkossa on tarkoitus keskittyä pääosin maidontuotantoon. Sonnivasikat lähtevät joko terninä tai hieman varttuneempina välitykseen. Tärkeintä on, että eläinpaikat ovat täynnä. ▶

Katri-Helena ja Asko Huntus muistelevat, että parteen tottuneiden lehmien ja reippaan ostohieho-lauman totuttaminen robotille oli suuri urakka. Mutta se kannatti, sillä karjan keskituotos nousi todella huomasti.

Asko Huntus levittää kahdelle ensimmäiselle kivennäismailta otettavalle sadolle noin sata kiloa ja kolmannelle täydentävälle sadolle ehkä viitisenkymmentä kiloa typpeä hehtaarille.

Hol- ja ay-karjan keskituotos on 10 000 kiloa. Ruokinnan väkirehu-prosentti on noin 40. Huntukset ovat ulkoistaneet väkirehun Seinäjoen rehu-
tehtaalle. Lehmät saavat tuotokseen suhteutetun väkirehuannoksen sekä robotilta että kioskista. Tilalla on ollut lypsyroboti viitisen vuotta. Huntukset muistelevat, että 36 parteen tottuneen lehmän ja reippaan ostohieholauman totuttaminen robotille oli suuri urakka. Mutta se kannatti, sillä karjan keski-tuotos nousi todella huimasti.

KOLME SATOA

Nurmista otetaan pääsääntöisesti kolme satoa. Aiemmin rehu paalattiin,

mutta vajaa pari vuotta sitten valmistuneet laakasiilot ovat osoittautuneet mainioksi ratkaisuksi. Siiloihin säilötäessä rehun tasalaatuisuus on huipussaan, jolloin ruokintasuunnitelman seuraaminen on helpompaa. Tilan oman koneketju koostuu lautasniitokoneesta, karhottimesta ja noukinvaunusta. Niitossa on jätetty reilu sänki, jotta seuraavan sadon kasvuun lähtö olisi varmempaa.

Nurmien lannoituksessa käytetään sekä lietelantaa että ostolannoitteita. Liete mullataan kahdeksan metriä leveällä veitsimultaimella kasvustoon. Täydennyslannoitus on hoidettu viljavuustutkimuksen ja lohkokarttojen

antaman tiedon mukaan joko Yara Mila Pellon Y1:llä, NK:lla tai YaraBela Suomensalpietarilla. Jatkossa todennäköisesti pitäydytään fosforia sisältävissä NPK-lannoitteissa.

– Lannoitemäärä riippuu lohkos-
ta, mutta usein mennään maksimin
mukaan. Kahdelle ensimmäiselle
kivennäismailta otettavalle sadolle
annetaan noin sata kiloa ja kolmannel-
le täydentävälle sadolle ehkä viitisen-
kymmentä kiloa typpeä hehtaarille,
Asko Huntus sanoo. Eloperäisille mää-
rä on 30 kiloa vaatimattomampi.

SATO KORVAUSTA TÄRKEÄMPI

Rajalan tilalla ei lähdetty mukaan
uuteen ympäristökorvaukseen.

– Uudessa järjestelmässä olisi ollut
vaarana säilörehun laadun heikkene-
minen, kun ravinteiden käyttöä raja-
taan yllättävän voimakkaasti. Etenkin
fosforin tarkoituksenmukaisemmalla
käytöllä tilalla saadaan parempilaatui-
nen ja runsaampi sato. Ympäristö-
korvaus kokonaisuudessaan olisi
hankaloittanut tilan kehittämistä ja
oman ammattitaidon hyödyntämistä.
Ammattitaito ympäristökorvauksen
edelle, toteaa Asko Huntus päätökses-
tään.

– Nyt pitää katsoa, kuinka täyden-
nyslannoituksen kanssa jatketaan
uudessa systeemissä. Aiemmin fosfori
levitettiin etupainotteisesti, mutta nyt
voisi olla viisasta jakaa fosforimäärää
tasaisemmin kasvukaudelle. Etenkin
sateisena kesänä kasvusto hyötyisi siitä
paremmin.

Rajalan tilalla on vuokramaineen
viljelyksessä 110 hehtaaria peltoa.
Maalaji vaihtelee hienosta hiedas-
ta turpeeseen. Osalle kantavimmista
lohkoista liete voidaan mullata heti
keväällä. Valtaosin karjanlanta käyte-
tään toiselle ja kolmannelle nurmisa-
dolle. Syksyisin lietesäiliöt pyritään
ajamaan mahdollisimman tyhjiksi
sänkipelloille ennen syyskyntöä.

Viljelykierron ja nurmien uusi-
misen takia tilalla viljellään myös
ohraa. Reilun 40 hehtaarin alalta saava
vilja menee suoraan toisen viljelijän
lihakarjan tarpeisiin. Asko Huntus
kertoo kokeilleensa nurmen uusimis-
ta ilman suojaviljaa, mutta Rajalan

*Maitotilan tärkeimmät asiat:
nurmen viljely ja rehusadon
korkea laatu.*

tilalla parhaimmaksi tavaksi perustamiseen on osoittautunut suojavilja. Nurmisiemenseoksessa on ollut aiemmin ruokonataa, mutta jatkossa siemen on pelkästään timoteitä. Maittävana ja helposti viljeltävänä timotei on sekä isännän että karjan mieleen.

RUISKULLA MYÖS HIVENIÄ

Nurmien rikkatorjunta on erittäin tärkeä pyrittäessä huippulaatuiseen säilörehuun. Tilalle on hankittu 16-metrinen ruisku 2 300 litran säiliöllä.

– Tehokkaamman ja tarkemman ruiskun hankinta lähti muutamia vuosia sitten siitä liikkeelle, kun karjassa ja vasikoissa näkyi terveysongelmia ravinteiden puutostautien oireita. Ruiskulla kasvustoon levitetyt YaraVita -tuoteperheen hiven- ja lehtilannoitteet, Mantrac ja Thiotrac ja Gramitrel, auttoivat nopeasti. Enää ei ole ollut jälkeisten jäämisiä ja karjan yleinen terveystaso on muutenkin parantunut. Karjan seleenin saanti on turvattu seleenipitoisia YaraMila-lannoitteita käyttämällä, kertoo Asko Huntus.

LAATU YKKÖSASIANA

Katri-Helenan ja Askon poika **Manu** opiskelee Ilmajoella AMK-agrologiksi. Hän teki tarkat laskelmat Rajalan tilalla korjatusta nurmisadon määrästä. Tulokseksi saatiin keskimäärin 9 800 kuiva-ainekiloa hehtaarilta. Asko Huntus pitää lukua varsin mukavana, sillä liki 70 hehtaarin alalta saatu sato kerättiin useilta lohkoilta.

Rehun sulavuudessa ollaan tavoiteltu 68–69-tasoa, mikä robottimaailmassa tuntuu toimivan hyvin. Kolmannen sadon D-arvo tuppaa nousemaan yli 70. Säilörehun valkuainen on saatu lannoitusta optimoimalla pysymään tavoitellussa 14–17 prosentin haarukassa.

Säilöntäaineena on käytetty pääasiallisesti säilöntähappoa. Jatkossa mietitään mahdollisuuksia käyttää biologisia säilöntäaineita. Normaaleissa korjuuoloissa biologisen ja hapon eroa rehun laadussa ei huomaa. Happo on kuitenkin melkoinen koneiden kurittaja, ja siilolla työskentelevät valittelevat happohöyryjä. Mutta märissä korjuuoloissa hapon voittanutta ei Huntusten mukaan ole.

Tuorerehu tuodaan talouskeskuksen ulkopuolella olevista laakasiiloista navetan rehuvarastoon teräksisillä vaihtolavoilla. Rehun ottaminen ja kuljettaminen ruokintapöydälle käy näppärästi pienkuormaajalla.

Tuorerehun hintalaskelmia on jonkin verran tehty, mutta tarkkaa senttimäärää Huntukset eivät pidä kovin tärkeänä. Kun maitotilan vuoden tärkeimmät asiat, nurmen viljely ja rehusadon korkea laatu määrän ohella, ovat johtoajatuksena, niin talousluvutkin pysyvät väistämättä kohtuullisena.

Tilalla on kokeiltu myös nurmen täydennyskylvöä. Hyvät kokemukset

innostavat jatkamaan ja kehittämään menetelmää.

– Ajokertoja pellolla on vähennettävä ja nyt on mietinnässä, saisiko lietteen multuriin kytketyksi täydennyskylvölaitteen. Nurmessa on oltava täysi tiheys koko kierron ajan. Isojen koneiden kanssa pelattaessa aukkoja tulee vääjäämättä, Asko Huntus selventää. 🟡

Rajalan tila

- Peltoa viljelyssä 110 hehtaaria
- Ohralla 42 hehtaaria, loput nurmella
- Nurmet uusitaan suojaviljaa käyttäen 3–4 vuoden välein
- 63 hol- ja ay -lypsylehmää, keskituotos 10 000 kiloa
- Keskipoikimakertoja 2,4
- Ruokinnassa täysrehu plus tuorerehu
- Väkiprosentti noin 40
- 73 nautaa nuorkarjan ja joutilaiden osastossa
- Jalostussuunnitelma Faban kanssa
- Hiehot poikivat 25 kuukauden iässä

Asiantuntijana: Reijo Pirttijärvi
reijo.pirttijarvi@tnsglobal.com

Kirjoittaja toimii tutkimusjohtajana
Suomen Gallup Elintarviketieto Oy:ssä.

Viime vuonna ravinteet tarkasti satoon

*Viime vuoden hyvä sato näkyi varsin pieninä ravinne-
ylijääminä. Koko Suomen peltotase osoitti 42 kg/ha
ylijäämää typestä ja noin 2 kg/ha fosforista.*

Vaikka ravinnetaseet ovat parantuneet, koko maan keskimääräiset luvut eivät kuitenkaan anna kuvaa alueellisista eroista. Ravinneylijäämät ovat pitkälti riippuvaisia kotieläintuotannon intensiteetistä: kotieläinvaltaisilla, erityisesti nautakarjavaltaisilla alueilla ravinnetaseet ovat suurimpia.

Uudellamaalla ja Varsinais-Suomessa nautoja on laskennallisesti alle 0,15 kpl/ha. Uudellamaalla typen ravinnetase jäi viime vuonna lähes neljänneksen alle maan keskiarvon. Sen sijaan Varsinais-Suomessa lukema oli jonkin verran yli maan keskiarvon. Asia selittyy alueen vahvalla sika- ja siipikarjataloudella.

Fosforin peltotaseet olivat joillakin alueilla (Uusimaa, Pirkanmaa) negatiivisia. Näillä alueilla on suhteellisesti vähän eläimiä ja peltoviljely viljoihin

Uudellamaalla typen ravinnetase jäi viime vuonna lähes neljänneksen alle maan keskiarvon.

keskittyvää. Niinpä fosforia otettiin sadoissa viime vuonna talteen enemmän kuin panosten mukana, lannassa ja lannoitteissa, peltoon sijoitettiin.

Vahvoilla nautakarja-alueilla (Pohjois-Savo, Lappi ja Kainuu) fosforin ravinnetaseet sen sijaan ovat 4–6 kg/ha tasolla, eli yli kaksinkertaisia koko maan keskimääräiseen tasoon verrattuna. Näillä alueilla on laskennallisesti 0,8–0,9 nautaa hehtaaria kohden.

HYVÄ SATOVUOSI

Viljan kokonaissato oli viime vuonna runsaat 4,1 miljardia kiloa. Edellisvuoteen verrattuna viljasato oli pari prosenttia suurempi. Kasvua selitti osaltaan noin 17 000 hehtaarilla kasvanut viljelyala. Viljojen keskimääräinen satotaso oli vain hieman parempi kuin edellisenä vuonna. Sato olisi voinut olla parempikin, mutta kevään kylvöt kestivät pitkään epävakaisen säätyypin vallitessa toukokuussa, ja mahdollisuus huippusatoon jäi toteutumatta.

Nurmelle kasvukausi oli melko tavanomainen. Kokonaissato oli kuitenkin noin 5 prosenttia parempi kuin vuotta aiemmin.

TYPPILANNOITUSTA LISÄTTIIN

Typpilannoitteita levitettiin peltoon viime vuonna keskimäärin vajaat 70 kg/ha, mikä on kolmisen kiloa enemmän kuin vuotta aiemmin. Parin-

kymmenen EU-vuoden aikana typpilannoituksen määrä on alentunut noin 30 kg/ha, mikä on prosentuaalisesti noin 30 %.

Lannan ravinne määrät ovat pysyneet viime vuosina melko tasaisina, joskin eläinmäärien hieman aletessa myös samalla vähentyneet. Typpeä on lannasta nykyisin tullut noin 34–35 kg/ha. Sadot veivät typpeä viime vuonna hieman yli 64 kiloa hehtaarilta. Vuotta aiemmin lukema oli likimain sama.

NIUKKAA FOSFORILANNOITUSTA

Fosforilannoitusmäärä oli viime vuonna likimain sama kuin vuotta aiemmin eli vajaat 6 kg/ha. EU-aikana fosforilannoituksen määrä on vähentynyt merkittävästi eli lähes 15 kg/ha, mikä on prosentteina yli 70 %.

Eläinten lannan mukana fosforia tuli viime vuonna peltoon laskennallisesti noin 6,5 kiloa hehtaarille eli hieman enemmän kuin ostolannoitteissa. Myös fosforilla lannassa tuleva määrä on hiljalleen laskussa. Sadossa poistui runsaat 10 kiloa fosforia, mikä sekini likimain edellisen vuoden tasolla.

SATOTASO PAIKALLAAN

Vaikka ostolannoitteiden käyttömäärä on alentunut huomattavasti, keskimääräinen satotaso ei ole alentunut, mutta ei juuri myöskään noussut. Satotason

Ravinnetaseet Suomessa

Typen ja fosforin hyötysuhde on parantunut jatkuvasti. Tase osoittaa viime vuonna fosforista vain reilun kahden kilon ylijäämää, typestä reilun neljänkymmenen kilon, kun sekä lannoitteiden että karjanlannan ravinteet lasketaan pois sadon sisältämistä ravinteista.

Lähde: Suomen Gallup Elintarviketieto Oy

säilymiseen, alemmasta lannoituksesta huolimatta, vaikuttaa monia asioita. Lajikkeissa on tapahtunut kehitystä, täsmälannoituksen menetelmiä on otettu käyttöön, lannan ravinteita käytetään tehokkaammin, kasvisuojeluun panostetaan, pellon kasvukuntoa ylläpidetään oikea-aikaisilla perusparannuksilla jne.

Varmasti myös viljelijöiden osaamisessa on tapahtunut kehitystä. Ympäristötukijärjestelmä ja siihen liittyvä neuvonta ja koulutus ovat parantaneet viljelijöiden ravinteiden käytön osaamista. Myös yhä tiukempi kansainvälinen kilpailu ja viljan hintatasojen vaihtelu ovat vaikuttaneet siihen, että viljelijöiden on entistä tarkemmin täytynyt kiinnittää huomiota panosten ja tuotosten väliseen suhteeseen.

SATOPOTENTIALIA ON

Kuten satokilpailut osoittavat, on Suomessakin mahdollista päästä 10 000

kilon viljasatoon. Taloudellinen optimi on kuitenkin alemmalla tasolla. Panosten ja tuotosten väliset hintasuhteet vaikuttavat viljelijän päätökseen siitä, minkä verran sadolle annetaan ravinteita. Poliittiset toimintaympäristön muutokset, kuten tukijärjestelmässä tapahtuvat muutokset, määrittävät osaltaan reuna-ehdoja lannoittamiselle.

LANTA VÄHENEE

Viime vuosina koko maan tason ravinnetaseet ovat alentuneet selvästi. Kotieläinten määrän lievä alaneminen parantaa luontaisesti ravinnetaseita. Lannan ravinteiden määrä on viime vuosikymmenen aikana pudonnut keskimäärin vajalla prosentilla vuodessa. Nautojen osuus tuotantoeläinten lannan ravinne määrästä on typestä yli 70 prosenttia ja fosforissa lähes saman verran. Sikatalouden osuus on lannan typestä 17 prosenttia ja fosfo-

rista yli 20 prosenttia. Siipikarjatalouden osuus lannan typestä on 6 prosenttia ja fosforista 8 prosenttia, lampaiden ja hevosten lukemat molemmista ravinteista ovat noin 3 prosentin luokkaa. Vaikka lannan käytössä on tehostumista tapahtunut, erityisesti typen osalta syntyy hävikkiä, johon ei parhailakaan menetelmillä pystytä vaikuttamaan.

Ravinnetaseiden lukuja tulkitessa täytyy samalla muistaa, että ravinteiden hyödyntämisen tasoon vaikuttavat keskeisesti säätekijät. Alueellisesti voi olla suurtakin vaihtelua ravinteiden hyödyntämisessä sen vuoksi, että kevään kylvöolosuhteet tai syksyn sadonkorjuun olosuhteet voivat vaihdella maan eri osissa melkoisesti.

Tämän kevään kylvöjen myöhästymisen vaikuttanee siihen, että ravinnetaseet nousevat tänä vuonna. Toki suotuisa kesä ja hyvät puintikelit voivat kääntää tilanteen parempaan päin. Toivotaan että näin käy!

Uusi näkökulma syysviljojen lannoitukseen

Satoisat syysviljat ja syysöljykasvit ovat tärkeä osa viljatilän viljelykiertoa. Niiden lannoitussuosituksissa siirrytään lähemmäs eurooppalaista käytäntöä: keväällä NPK-lannoitus pelkän typen sijasta.

Viime syksynä Yara Kotkaniemen koeasemalla selvitettiin syysviljojen syksyllä ottamat ravinnemäärät. Typpeä ne ottivat 30–50 kg, fosforia 6 kg ja kaliumia 30 kg/ha. Syyslannoituksella annetaan nämä ravinnemäärät rehevän alkukehityksen varmistamiseksi.

Aikainen kevätlannoitus auttaa syysviljoja pensastumaan ja hyödyntämään kevään lämmön ja kosteuden. Uutta suosituksissa on, että kevään ensimmäisessä lannoituksessa käytetään myös fosforia ja kaliumia, silloin kun kasvin tarve ja pellon viljavuus sitä edellyttävät. Erityisen tärkeää on, että fosforia on saatavilla jo huhti-toukokuussa. Pelkän typpi-rikkilannoituksen sijaan tulee siis käyttää YaraMila-sarjan tuotteita. Toinen lannoitus tehdään korrenkasvuvaiheessa hyvän satotason varmistamiseksi ja kolmas tähkän tultua esiin, jotta saadaan satoon riittävästi valkuaista.

Onnistuessaan syysviljojen sadot nousevat helposti yli 6 000 kiloon hehtaarilta. Suurien satojen mukana poistuu paljon ravinteita, ja siksi on erittäin tärkeää käyttää sekä typen että fosforin

YaraMila Y 6 on syyskylvöisille kasveille yleisesti sopeva lannoite.

Lannoite fosforiluokan mukaan

Fosfori välttävä	Fosfori tyydyttävä
Syksyllä: YaraMila Pellon Y 6, 176 kg/ha (30-8-18)	Syksyllä: YaraMila Pellon Y 6, 176 kg/ha (30-8-18)
Keväällä: YaraMila Y 2, 400 kg/ha (100-10-20)	Keväällä: YaraMila Y 1, 376 kg/ha (100-5-16)
Kesällä: YaraBela Suomensalpietari 148 kg/ha (40-0-1)	Kesällä: YaraBela Suomensalpietari 148 kg/ha (40-0-1)

Taulukossa on esimerkkejä syysviljojen lannoitukseen. Suluissa lannoitteen NPK-määrä kiloina. Lisää lannoitusohjelmia löydät yara.fi -sivuilta.

YaraVita-kannut uudistuvat

satotasokorjauksia hyvän laadun varmistamiseksi. Uudessa ympäristökorvausjärjestelmässä syysvehnälle voi käyttää keväällä 6 250 kilon sadolle 45 kiloa perustasoa enemmän tyyppiä (enintään 120+45= 165 kg/ha). Rukiille maksimi kevätlannoitus on 145 kg/ha. Pellon multavuus vaikuttaa lopulliseen typpilannoitusmäärään.

SYYSÖLJYKASVIT

Syysöljykasvien kasvukausi on syksyllä pitkä, ja ne tarvitsevat syyslannoitusta enemmän kuin viljat. Syksyn typpimäärä onkin niille 50 kg/ha. Se kannattaa käyttää, jotta kasvusto kehittyy riittävän vahvaksi ennen talvea.

YaraMila Y 6 on syyskylvöisille kasveille yleisesti sopiva lannoite. Ruotsissa sitä käytetään myös syysöljykasvien ensimmäiseen kevätlannoitukseen riittävän fosfori-, kalium- ja rikkimäärän turvaamiseksi. Myöhemmät typpilannoitukset kannattaa tehdä öljykasveille YaraBela Sulfanilla riittävän rikkilannoituksen varmistamiseksi.

Kirjoittajat:
Kehityspäällikkö Anne Kerminen
ja myyntipäällikkö Raija Roos

YaraVita-tuotesarjan 10 litran pakkaukset uudistuvat asteittain kevästä alkaen. YaraVita A-pakkaus on aiempaa yksinkertaisempi. Siinä kaatopiste on siirretty keskelle pakkausta, mikä nopeuttaa pakkauksen tyhjentämistä ja helpottaa huuhtelua.

Pakkauksessa on uusi 360 astetta kiertyvä kahva, joka mahdollista kaadon erilaisista kulmista käyttäjän tarpeen mukaisesti.

Pakkauksen kaikki osat on valmistettu 100 %:sta polyeteenistä, kokonaan kierrätettävästä materiaalista

YARAVITA TANKKISEOKSIIN

YaraVita – tuoteperheen ympärille on rakennettu joukko palveluita, jotka helpottavat viljelijöitä käyttämään niitä tutkitusti, turvallisesti ja tehokkaasti.

YaraVita-lehtilannoitteita käytetään yksin tai yhdessä eri kasvinsuojeluaineiden kanssa. Tuotekehityksessä ja valmistuksessa yksi merkittävä tekijä onkin juuri sekoitettavuus kasvinsuojeluaineiden kanssa.

Yara TankmixIT -palvelu kertoo laajasti sekoitettavuuden niin YaraVita-tuotteiden kesken kuin myös yhdessä eri kasvinsuojeluaineiden kanssa. Yara TankmixIT -palvelusta löytyy jo 40 000 eri sekoituksen tulokset. Palveluun pääset yara.fi -sivuilta kohdasta palvelut, ja eri tabletteihin ja älypuhelimiin on mahdollista ladata ilmainen sovellus kyseisen laitteen kauppapaikasta.

Teemme Kotkaniemen tutkimusasemalla Yaran jälleennyjien kanssa sekoitettavuustestauksia YaraVita-tuotteiden ja Suomessa myynnissä olevien kasvinsuojeluaineiden kanssa. Tulokset ovat TankmixIT-palvelussa ja yara.fi-sivuilla.

Suomeen Pohjois-Saksan ilmasto

Ilmaston lämpeneminen on tosiasia. Ilmatieteen laitoksen pääjohtaja Petteri Taalas ennustaa Suomeen pidempää kasvukautta.

Kotimaisen maatalouden tuotantokyky korostuu globaalien haasteiden edessä. Ilmastonmuutos tuo Suomeen viidessäkymmenessä vuodessa Pohjois-Saksan ilmaston. Tämä tarkoittaa, että kasvukausi pitenee 1–2 kuukautta.

– Pari viimeistä talvea ovat esimerkkejä millaisia talvia on odotettavissa lisää. Leudot talvet lisäävät sateita ja huuhtoutuminen kasvaa. Myös kevät on aikaistunut, sillä lämpeneminen on ollut voimakkainta talvella, toteaa Petteri Taalas.

Ennusteiden mukaan kasvukausi pitenee Pohjois-Euroopan lisäksi Venäjällä, Kanadassa ja Etelä-Amerikan eteläosiossa. Sen sijaan esimerkiksi Välimeren alueella, Etelä- ja Pohjois-Amerikassa sekä eteläisessä Afrikassa on odotettavissa sadonmenetyksiä kuivuuden takia.

Taalaksen mukaan ilmastonmuutos näkyy hitaasti.

– Kymmenessä vuodessa ei näy merkittäviä eroja ilmastossa, mutta viidessäkymmenessä vuodessa erot huomaa. Globaalisti on havaittu vajaan asteen lämmön nousu.

Suomen vuosikeskilämpötila on noussut 1800-luvun puolivälistä lähtien yli kahdella asteella Ilmatieteenlaitoksen arvioiden mukaan. Huippukorkeiden kuukausi- ja vuoden-aikaiskeskilämpötilojen todennäköisyys on jo moninkertaistunut.

SYYSLAJIKKEET JA LANNOITUKSEN JAKO

Kasvukauden piteneminen vaikuttaa kasvinviljelyyn. Ennustettavissa on, että syyslajikkeiden suosio kasvaa ja monivuotisten, kylmyydelle herkkien hedelmäpuiden viljelyalueet laajentuvat. Lannoituksen jako on tärkeää hyvien satojen tavoittelussa.

– Lajikejalostukselle muutos on suuri mahdollisuus. Keski-Euroopan viljalajikkeet eivät välttämättä pärjää Suomessa, sillä auringon säteilyolosuhteet meillä ovat poikkeavia. Talvet ovat pimeitä ja kesällä päivänpituus on pitkä, Taalas selventää.

Myös ääri-ilmiöitä on luvassa. On varauduttava myrskyihin, tulviin, helteisiin ja suuriin lumimääriin.

– Ihmisen vaikutus ilmaston lämpenemiseen on kasvanut. Muutos ei näy pelkästään lämpöasteissa, vaan myös sadejakaumassa. Esimerkiksi Suomessa sademäärät ovat kasvussa.

Sadesumman kasvu tuo haasteita pelloille, sillä ravinteiden huuhtoutuminen voi kasvaa. Vesistöjen lähellä suoja-työhykkeet, täsmäviljely ja lannoituksen huolellinen suunnittelu korostuvat.

– Esimerkiksi Iso-Britanniassa on rikottu tulvaennätyksiä. Sen sijaan Välimeren maissa ja Pohjois-Amerikan eteläosiossa on jo havaittu kuivuuden lisääntymistä, Taalas kertoo maailman trendeistä.

PULAA PUHTAASTA VEDESTÄ

Ilmaston lämmitessä jäätiköt alkavat vähitellen sulaa ja valtamerien pinnat nousevat. Merijää peittää noin viisi prosenttia maapallon meripinta-alasta. Valtaosa jäästä on napalaiden merillä.

– Vuodesta 1980 vuoteen 2012 monivuotisen jään määrä on kutistunut alle kolmasosaan. Jääpeitealan sulaminen on kiihtynyt, ja se kiihdyttää ilmastonmuutosta edelleen.

Suolainen merivesi pilaa kasveille, eläimille ja ihmisille käyttökelpoista makeaa vettä valtamerien rannikoilla. Tulevaisuudessa maatalouden juoma- ja kasteluvettä on entistä vaikeammin saatavilla osassa maailmaa.

– Meriveden pinta nousee Suomessa muuta maailmaa vähemmän maankohoamisen vuoksi. Ennusteena on 0–40 cm; vähemmän länsirannikolla ja enemmän etelässä.

Suomessa on tärkeää, että maatalous jatkuu ja tehostuu ruokahuollon turvaamiseksi.

Noin puolet meillä tuotetusta hiilidioksidista sitoutuu metsiin. Metsänhoidosta ja puun kasvusta on huolehdittava.

MERKITTÄVÄ MUUTOS MAAILMAN RUOKATURVASSA

Maapallon ravintotuotantokyky heikkenee ilmastonmuutoksen myötä. Käyttökelpoisen maatalousmaan määrä pienenee, ja samaan aikaan väkiluku kasvaa. Ennusteiden mukaan vuonna 2020 meitä on jo kahdeksan miljardia.

Myös ruokailutottumukset ovat murroksessa. Maitotuotteiden ja lihan kulutus kasvavat vaurastuvissa maissa. Viljelyn on tapahduttava entistä tehokkaammin, mutta ympäristöystävällisellä tavalla.

– Suomessa on tärkeää, että maatalous jatkuu ja tehostuu ruokahuollon turvaamiseksi, tiivistää Taalas.

Hän jatkaa, että korkeilla leveysasteilla, kuten Suomessa, maatalouden olosuhteet paranevat, mutta eivät riittäne kompensoimaan tuotannon menetyksiä koko maailman mittakaavassa. Ilmastonmuutoksen haittojen on arvioitu olevan erityisen suuret Välimeren alueella, Pohjois- ja Etelä-Amerikassa ja eteläisessä Afrikassa.

METSÄT TEHOKKAITA HIILINIELUJA

Suomessa metsät toimivat tehokkaina hiilinieluinä. Taalaksen mukaan Suomen metsävarannot on tärkeä huomioida kansainvälisissä ilmastopimuksissa.

– Noin puolet meillä tuotetusta hiilidioksidista sitoutuu metsiin. Metsänhoidosta ja puun kasvusta on huolehdittava. Myös kansainvälisissä neuvotteluissa on tärkeää, että Suomen toimiva metsänhoito huomioidaan, painottaa Taalas.

KULUTTAJAN VASTUU

Taalas peräänkuuluttaa, että myös kuluttajat voivat vaikuttaa esimerkiksi ostokäyttäytymisellään ilmastonmuutokseen. Suosimalla ympäristöystävällisesti tuotettuja tuotteita ja muun muassa kotimaisia elintarvikkeita vähennetään hiilijalanjälkeä.

Ilmastaselvityksen mukaan 75 % suomalaisista pitää ilmastonmuutosta merkittävänä ongelmana.

Meren pinnan kohoamisesta vajaa puolet on aiheutunut jäätiköiden sulamisesta ja reilu puolet meriveden lämpölaajenemisesta. Meriveden pinta nousee Suomessa muuta maailmaa vähemmän maankohoamisen vuoksi.

Ilmastonmuutos

Käynnissä oleva ihmiskunnan aiheuttama ilmastonmuutos aiheutuu lähinnä kasvihuonekaasujen, erityisesti hiilidioksidin (CO²) määrän lisääntymisestä ilmakehässä. Tämä muuttaa ilmakehän kemiallista koostumusta ennätyksellisellä vauhdilla.

Suurin yksittäinen syy hiilidioksidipäästöihin on jatkuvasti lisääntyvä fossiilisten polttoaineiden käyttö. Fossiilisia polttoaineita ovat esimerkiksi öljy, kivihiili ja maakaasu. Myös maankäytön muutokset, esimerkiksi metsien hävitys ja pellonraivaus, edistävät ilmaston lämpenemistä. Metaanipäästöt ovat lisääntyneet kotieläintalouden ja riisinviljelyn kasvun myötä.

Kuinka paljon ja kuinka pitkään lämpeneminen jatkuu, on suurelta osin seurausta kasvihuonekaasujen päästöistä. Kasvihuonepäästöjä leikkaamalla lämpenemistä voidaan aikaa myöten hidastaa, mutta päästörajoitusten vaikutus tuntuu selvemmin vasta tämän vuosisadan loppupuolella.

Ilmastonmuutokseen vaikuttavat myös luontaiset tekijät, ja vaihtelua sääoloissa on ollut kautta historian. Esimerkiksi maapallon rataparametri eli maapallon etäisyys auringosta on vaikuttanut lämpötilaan ja aiheuttanut jääkausivaihtelun.

Ota uusi näkökulma viljelyyn!

Täysin uudistunut YaraMila-valikoima nyt saatavilla asiantuntevalta maatalouskauppiaaltasi.

www.yara.fi

Täysin uudella YaraMila-tuotevalikoimalla pääse

Nurmen keskisadon nosto:
+2000 kg ka/ha

Maidon- ja lihan-
tuotantokustannus:
-4 snt/maitolitra
-40 snt/teuraskilo

Selvitä ravinnepuutokset

- Yara Megalab -kasvianalyysi paljastaa viljelykasvin lisälannoitustarpeen jo ennen silmin havaittavia muutoksia kasvustossa.

Terve karja

- Rehun tärkeät kivennäiset ja hiivenravinteet
- Organista seleeniä turvallisesti

Karjanlannan ka

Mila lisää kannattavuutta

tuotantotilasta entistä varmemmin hyviin viljelytuloksiin ja tuotat edullisesti laadukasta rehua.

Pääravinteiden puutokset

KALIUM

TYPPI JA RIKKI

FOSFORI

Korjaa nurmen ravinnepuutokset

- Erityisesti kaliumpitoisilla lannoitteilla
- Oikeilla lannoitevalinnoilla
- Lisäämällä käyttömäärää

Tuloksia lehtilannoitteilla

Paras valinta

Sadot kasvuun

- Kolme sataa YaraMila-lannoitusohjelmalla
- Tavoitteeksi säilörehua vähintään 9 000 kg ka/ha

verit

- 27..... Uusi lannoitevalikoima
- 32..... Lannoitusohjelmat viljoille ja öljykasveille
- 34..... Uudet tuotteet ja lannoitusreseptit nurmelle
- 36..... Uudet kloorivapaat lannoitteet

Teemana uusi lannoitevalikoima

Ota uusi näkökulma viljelyyn

Otimme viime talven aikana selville, mitkä ovat suomalaista kasvinviljelyä koskevat faktat. Peltojemme ravinnetila on kehittynyt huolestuttavaan suuntaan. Viimeiset kymmenen vuotta fosforin peltotase on kyntänyt alle viidessä kilossa, hyvinä satovuosina nollassa. Peltotaseen luvut kertovat siitä, että viljelykasvit käyttävät keskimäärin lähes kaiken karjanlannassa ja mineraalilannoitteissa peltoon laitetun fosforin. Käytännössä tämä tarkoittaa, että suuressa osassa peltoja sadon kehittymistä rajoittaa fosforin puute. Saman suuntaisia lukuja saadaan myös kaliumin osalta.

Tänä keväänä kylvimme ennätysmäärän viljelykokeita. Yksistään Kotkaniemessä Yaralla on 4 700 koeruutua. Lisäksi nurmikokeiden määrä on kasvusuunnassa Valio-yhteistyön viriämisen myötä. Erikoiskasvien kenttäkokeita toteutamme yhdessä kumppaneiden kanssa. Mielestämme kenttäkokeet ovat ainoa keino löytää käytännön suosituksia suomalaisten viljelykasvien lannoitusohjeiksi. Lannoitusohjeita tarvitaan, jotta saamme ravinteista parhaimman mahdollisen hyödyn. Ravinteiden käytön hyötysuhdetta on parannettava, jotta saamme uusista lajikkeistamme edut irti, sadon ja käyttötarkoituksen mukaisen laadun muodossa.

Uuteen lannoitusvuoteen valmistautuminen oli tänä vuonna erityisen mielenkiintoista. Pääsimme tekemään tuotevalikoimaan muutoksia, joilla tiedämme olevan arvoa suomalaisessa viljelyssä. Valmistamme Suomeen suunnitellut YaraMila-lannoitteet Uudenkaupungin ja Siilinjärven tehtailla. Seuraavilla sivuilla asiantuntijamme esittelevät uudistuneen valikoimamme ja niiden käyttöön suunnitellut lannoitusohjelmat.

Yaran tuotteita ostaessa viljelijä saa aina enemmän. Tuotamme lannoitusohjeet, joiden avulla saat tuotteesta parhaan mahdollisen hyödyn. Maatalouskaupan kumppaneiden kanssa olemme yhdistäneet ohjeet uusimpiin viljelylajikkeisiin.

Yara on sitoutunut kasvinviljelyn tuottavuuden kehittämiseen. Tutkimukseen ja koetoimintaan tehtyjen investointien avulla olemme rakentamassa uutta näkökulmaa viljelyyn yhteistyössä viljelijöiden ja elintarvikeketjun toimijoiden kanssa.

Jari Pentinmäki

Kirjoittaja toimii markkinoinnista ja liiketoiminnan kehityksestä vastaavana johtajana Yara Suomi Oy:ssä.

UUSI LANNOITEVALIKOIMA SUUNNITELTU SUOMEN OLOIHIN

Uudistus perustuu muutokseen Suomen peltojen ravinnetilassa, uusien satoisien viljelykasvien ravinnetarpeisiin, nykyiseen viljelytekniikkaan ja ympäristökorvausjärjestelmään. Johtava agronomi Raimo Kauppila ja suunnittelu- ja tuotepäällikkö Marko Toimela kertovat lannoiteuudistuksen taustasta. ▶

PELTOJEN RAVINNETILA

– Peltojemme ravinnetila on heikentynyt. Viljavuustutkimusten mukaan vuosien 2011–2013 fosforianalyysista puolet ja kaliumanalyysista jopa yli puolet on viljavuusluokissa välttävähuononlainen–huono. Myös peltojemme rikkipitoisuudet ovat alentuneet kaikilla maalajeilla. – Lisäksi peltojemme hivenravinnetilanne on heikko, toteaa Kauppila.

– Viljelijän kannattaa huomioida peltojen alentunut viljavuus riittävällä lannoituksella. Hyvä valinta useille lohkoille on YaraMila Y 3 Hiven.

– Koska kasvit ottavat suurimman osan fosforista maan fosforivaroista, kannattaa fosforilannoitus toteuttaa aina sallittuun rajaan asti, muutoin maan viljavuus ja sato alkavat laskea. Sallitut fosforimäärät ovat tänä päivänä niin pienet, ettei peltojen viljavuusluokkaa enää pysty nostamaan, jos sen annetaan laskea. Monipuolisesta lannoitevalikoimasta löytyy tilalle sopivat ratkaisut.

Viljoilla kaliumin puutosta voi lievitää käyttämällä kasvukauden aikaiseen lannoitukseen YaraMila NK-tuotteita. Nurmea viljeltäessä ja kaliumin viljavuusluokan ollessa huono tai huononlainen kannattaa pellon viljavuutta nostaa Yara Biotiitin avulla. Biotiittistä vapautuu hitaasti kaliumia kasvien käyttöön, ja se toimii samalla useiden ravinteiden varastopaikkana.

Kasvien rikin tarve tulee yleensä

tyydytettyä käyttämällä rikkipitoisia YaraMila-lannoitteita. Pahaan rikin puutteeseen voidaan levittää kipsiä kostean kalkin levityskalustolla. Samalla fosforia pidätty peltoon kasveille käyttökelpoiseen muotoon.

Hivenlannoitus kannattaa edelleen hoitaa moniravinteisilla YaraMila-lannoitteilla ja täydentää tarvittaessa YaraVita-lehtilannoitteilla.

UUSILLA LAJIKKEILLA SUURI SATOPOTENTIALIAALI

Viljojen ja öljykasvien lajikevalikoima on uudistunut. Satoisat lajikkeet tarvitsevat riittävästi ravinteita tuottaakseen mahdollisimman hyvän sadon ja valkuaisen.

– Uusien syys- ja kevävehnälaajikkeiden satotaso on usein yli tonnin vanhoja lajikkeita suurempi, kun riittävästä lannoituksesta huolehditaan. Hyvä esimerkki on myös kaura, jota on pidetty vaatimattomana kasvina ravinteiden suhteen. Koetulokset kuitenkin osoittavat, että tuottaakseen hyvän sadon myös kauraa pitää lannoittaa riittävästi. Uutta on myös se, että mallasohran valkuainen saattaa jäädä liian matalaksi mikäli ohralla ei ole riittävästi typpeä käytössään, sanoo Kauppila.

– Nurmen viljelyssä satoja ja tuotavuutta voidaan nostaa, kun siirrytään kolmen niiton taktiikkaan. YaraMila-lannoitteiden käyttö toiselle ja kolmannelle sadolle varmistaa hyvän

Hyödynnetään uusien lajikkeiden korkea satopotentialiaali.

sadon viljavuudeltaan heikommilla lohkoilla.

JAETTU LANNOITUS

Aikaisille, korkean valkuaisen lajikkeille riittää sadon tuoton kannalta usein kylvölannoitus. Myöhäisemmillä kevävehnillä ja rehuohrilla lannoitteen jakaminen on varsin varteenotettava vaihtoehto.

– Koetulosten mukaan tyypestä noin 2/3, kuitenkin vähintään puolet, kannattaa antaa kylvölannoituksen yhteydessä. Loput tyypestä annetaan kasvukaudella sato-odotteen tarkentuessa. Tyypeä ei missään nimessä kannata levittää ennen kylvöä.

Kylvölannoitukseen sopiva YaraMila-lannoite kannattaa valita sen mukaan, miten suuri osa tyypestä on tarkoitettu jakaa. Mitä vähemmän annetaan tyypeä kylvölannoituksen yhteydessä, sitä suuremmat fosfori- ja kaliumpitoisuus-

det pitää kylvölannoituksessa käytettävissä lannoitteessa olla.

Satoisten syysviljojen ja syysrap-sin viljely kannattaa suunnitella siten, että osa fosfori- ja kaliumlannoituksesta annetaan vasta kevätlannoituksen yhteydessä. Sopiva kevätlannoite on esimerkiksi YaraMila Y 1. Kesällä annettava YaraBela Suomensalpietari varmistaa suuren sadon ja korkean valkuaisen.

YMPÄRISTÖKORVAUKSEN VAATIMUKSET

– Uusi ympäristökorvausjärjestelmä mahdollistaa järkevän ravinteiden käytön, vaikka typen ja fosforin käyttömäärissä on muutoksia. Hyvä uutinen on myös se, että viljojen, öljykasvien ja palkokasvien fosforilannoitustaulukoita on yksinkertaistettu.

Uusi järjestelmä mahdollistaa aiempaa korkeamman typpi- ja fosforilannoitustason hyvillä vilja- ja öljykasvadoille. Näin voidaan hyödyntää uusien lajikkeiden korkea satopotentiaali ja vaikuttaa sadon laatuun.

– Viljojen ja öljykasvien satotasekorjauksiin on tullut hyviä parannuksia, jotka helpottavat viljelyn suunnittelua. Esimerkiksi fosforilannoituksen satotasekorjaus on jatkossa lohkokohmainen. Nyt myös nurmella on fosforilannoituksen satotasekorjaus. Fosforintaus tuo joustoa lannoituksen suunnitteluun, kertoo Kauppila.

Uusi matalafosforinen YaraMila

Y1 mahdollistaa nopeasti vaikuttavan fosforilannoituksen hyvän fosforitilan lohkoille.

UUDET NIMET JA MERKINTÄTAVAT

– Lannoiteuudistuksessa on ravinne-sisältöjen lisäksi tehty muita pieniä parannuksia niin tuotteiden nimeämissen kuin myös säkkien värityksen suhteen. Muutoksilla on tarkoitus helpottaa tuotteiden valintaa ja käytettävyyttä tiloilla, kertoo Marko Toimela.

– Yksi iso muutos aikaisempaan käytäntöön on se, että tuotteiden fosforipitoisuus ilmoitetaan nyt prosentinkymmenyksen tarkkuudella. Näin tehdään, jotta tuotteiden fosforipitoisuudet vastaavat mahdollisimman hyvin uuden järjestelmän vaatimuksia ja toisaalta helpottavat tuotteiden valintaa ja käyttöä maataloilla.

– Olemme myös muuttaneet pelto- kasveille suunnattujen YaraMila-lannoitteiden säkkien väritystä. Hyvään ja korkeaan fosforiluokkaan soveltuvien matalafosforisten YaraMila- ja kokonaan fosforittomien YaraMila NK-lannoitteiden säkeissä osa nimestä ja sormenjälkikuvio on vihreä. Tyydyttävään ja välttävään fosforiluokkaan sopivat YaraMila-säkit ovat saaneet keltaisen lisävärin ja typpi-fosfori suhteiltaan huononlaiseen sekä huonoon fosforiluokkaan sopivimmat YaraMila-tuotteet punaisen värin.

Pääravinteiden räätälöinnin ohella on huolehdittu riittävästä rikistä ja hivenistä.

SELEENIÄ TURVALLISESTI

– YaraMila-tuotteissa on säilytetty vuosien saatossa hyväksi koettuja ominaisuuksia, kuten esimerkiksi seleeni. Se lisätään Yaran lannoitteisiin valmistuksen märkärakeistusvaiheessa, ennen kuivausta, jolloin pystytään takaamaan seleenin hyvin pienen pitoisuuden (0,0015 %) tasainen määrä jokaisessa lannoiterakeessa. Sen ansiosta seleeniin levittyy tasaisesti koko viljelyalueelle.

– Käyttäjän kannalta on myös tärkeää, että seleenipitoisia lannoitteita voi käsitellä turvallisesti maatilalla, toteaa Toimela.

YaraMila VILJOILLE, NURMELLE JA ÖLJYKASVEILLE

YaraMila-lannoitteiden nimi on hie-man lyhentynyt aiemmasta ja YaraMila Pellon Y nimestä on pudotettu sana Pellon pois, esimerkiksi YaraMila Pellon Y 3 on uudessa valikoimassa lyhyesti YaraMila Y 3. Pääasiassa vilja- ja öljykasvien sekä nurmenlannoitukseen suunnattuja YaraMila Y-tuotteita on uudessa YaraMila valikoimassa yhteensä seitsemän kappaletta.

Valikoimassa ovat muuttumattomana säilyneet tutut YaraMila NK 1 (25-0-7) ja YaraMila NK 2 (22-0-12) ja nimenmuutoksen kokenut YaraMila Y 3 Hiven (23-3-6), jossa korkean rikkipitoisuuden lisäksi on edelleen tuhti paketti muita ravinteita, kuten magnesiumia, booria, mangaania, sinkkiä ja seleeniä. YaraMila Y 3 Hiven on kloorivapaa tuote, jolloin sitä voidaan käyttää myös kloorinaroilla kasveilla.

YaraMila-tuotteiden uudistuksen yhteydessä yksi keskeisimpiä asioita pääravinteiden räätälöinnin ohella on ollut uusien YaraMila-tuotteiden

riittävästä rikkitasosta huolehtiminen. Peltokasveille suunnatut YaraMila-tuotteet sisältävät rikkiä 3–6 %, pois lukien uusi YaraMila Y 5 (22-5-5), jonka rikkipitoisuus on pienempi, koska se sisältää sinkkiä ja ainoana tuotteena myös natriumia.

Kaikki peltokasvien YaraMila-lannoitevalikoiman tuotteet sisältävät booria vähintään 0,02 %. Uudistunut YaraMila Y 2 (25 -2,4-5) sisältää booria 0,05%, kuten myös entuudestaan tuttu YaraMila NK 2 (22-0-12) sekä uusi, muun muassa öljykasveille hyvin soveltuva YaraMila Y 6 (17-4,6-10), joka sisältää booria jopa 0,15 %.

YaraMila Y 1 on uudistunut ravinnesisällöltään ja uusi ravinnesisältö on 27-1,3-4, jossa on aiempaa matalampi fosforipitoisuus, kun taas kaliumin määrä on vastaavasti hieman noussut. Täysin uutena tuotteena valikoimaan on tullut YaraMila Y 7 (23-1,1-10), joka soveltuu suosittuun YaraMila Y 4:n (20-2-12) rinnalla runsaampaa kaliumlannoitusta vaativille maalajeille.

KLOORIVAPAAT OVAT HEVI-LANNOITTEITA

Suurimman muutoksen sekä säkkien ulkonäössä että nimeämisessä on kokenut perunalle ja puutarhakasveille suunnattu kloorivapaiden lannoitteiden valikoima. Violetin värisessä säkissä on YaraMila HeVi 1 (8-5-19), joka

on tuttu tuote aikaisemmalta nimeltään YaraMila Perunan Y 1. YaraMila HeVi 3 (11-5-18) oli aikaisemmin YaraMila Puutarhan Y 3 ja YaraMila HeVi 6 (14-3-15) oli ennen YaraMila Tärkkelys Y 2.

HeVi-sarjassa on lisäksi sävyllään vaaleansinisiä, YaraMila Inside- logolla varustettuja tuotteita. Yara HeVi 2:ssa (11-1,9-23) on edeltäjänsä Perunan Y 2 verrattuna typpi nousut prosentilla ja kalium vastaavasti laskenut prosentilla. Yara HeVi 4 (12-4-17) vastaa ravinnesisällöltään aiemmassa valikoimassa ollutta Tärkkelysperunan Y 1:stä.

Uutena tuotteena HeVi-sarjaan tullut Yara HeVi 5 (13-2-18).

Kloorivapaasta HeVi-sarjasta löytyy tällä kaudella kaksi NK-tuotetta: Yara HeVi NK 1 (11-0-24) ja tärkkelysperunalle sopiva NK:na tunnettu Yara HeVi NK 2 (14-0-21).

YaraMila INSIDE

Yara on jo vuosia valmistanut erikoislannoitteita yhdistelmällä kahta tai useampaa YaraMila-tuotetta keskenään. Siten olemme voineet tuottaa ratkaisuja hyvin monipuolisiin tarpeisiin. Jatkossa kyseiset tuotteet tunnistaa YaraMila- tai YaraBela Inside-merkistä. Esimerkiksi Yara Y 4 Hiven (20-2-11) ja Yara HeVi- tuotteet ovat YaraMila Inside -tuotteita.

TILAUSAIKATUOTTEET

– Yaran tavoitteena on palvella kaikkia asiakkaita tuotantosuunnasta ja koosta riippumatta. Tuotantotekniikan kehittyessä tämä tarkoittaa joidenkin pienempien asiakassegmenttien kohdalla sitä, että lannoite-tuotannon minimituotantoerä riittää vuoden tarpeisiin, usein jopa kauemminkin. Olemme pyrkineet ratkaisemaan tätä ongelmaa varasto-investointien lisäksi esim. yhdistelemällä mahdollisuuksien mukaan pienempiä tuotteita Yaran muiden Pohjoismaiden markkinoiden kanssa, esimerkkinä YaraMila Hevi-tuotteet tai YaraMila Y 6, kertoo Toimela.

– Valikoimassamme on edelleen lavapakkauksia sekä erikoiskasveille suunniteltuja tuotteita, joita on myynnissä vuoden eri ajakohtina nk. tilausaikatuotteina. Tilausaikatuotteita on niin peltolannoitevalikoimassa

kuin kloorivapaassa HeVi-tuoteryhmässäkin.

– Tarkoituksena on jatkaa aikaisempaa käytäntöä siten, että heinä- ja elokuussa on tarjolla peltovalikoiman tilausaikatuotteita, etenkin YaraMila Y 6 syyskylvöille, ja loppusyksystä tarjotaan kloorivapaat HeVi-tuotteet myyntiin. Näiden lisäksi jolla on vuoden mittaan paljon muita erikoistuotteita, kuten YaraBela Sulfan N26 S14 ja Yara Typpiliuos 390 kasvukauden aikaiseen lisälannoitukseen.

Tietoa tilausaikatuotteista ja muusta myynnissä olevasta valikoimasta saat niin omalta maatalousmyyjältäsi kuin yara.fi-sivustolta.

Uuden Yara DiscoverIT-sovelluksen avulla löydät tietoa Yaran lannoitteista, niiden sisällöistä ja käytöstä eri kasveille. Valitsemalla haluamasi kasvin, saat ohjeita tarkkaan lannoitukseen ja lannoituksen ajoitukseen. Yara DiscoverIT linkittää sinut myös muihin Yaran sovelluksiin, jotka auttavat määrittämään kasvien ravinteiden puutoksia ja YaraVita-lehtilannoitteiden sekoitettavuutta keskenään ja kasvisuojeluaineiden kanssa.

Lataa Yara DiscoverIT ilmaiseksi Windows-, Android- tai iOS-käyttöjärjestelmällä toimivaan matkapuhelimeen tai tablettiin. Sovelluksen löydät laitteesi sovelluskaupasta hakusanalla ”Yara”.

Ota uusi näkökulma viljelyyn!

YaraMila lisää kannattavuutta

Täysin uudistuneesta YaraMila-tuotevalikoimasta löydät helposti eri kasveille sopivat tuotteet

Vehnä

- Kasvata tuottavuutta mylyvässä
- Paranna saviinien tydytyshuonon jatkua leikkokasvissa
- Hoita rutiini- ja kutsu-kerrotyksen avulla rutiinilla

Ryöpi

- YaraMila-lannoitteista öyrykasvulle täydelliset ratkaisut

Rietovilja

- Hyödynnä uuden sukupolven lannoitteita
- Paranna öyrykasvun tuottavuutta

Yara CheckIT ja Yara Megalab™

- YaraCheckIT auttaa tunnistamaan viljelyalueen ongelmat
- YaraMegalab-konseptiä avulla kasvot on tarkasti seurattavissa

Yara N-Sensor™

- Yara N-Sensorilla katuruokien aikana työllä oleva maahan lisäys on tarkasti seurattavissa

Oikoa laatu

- Tutu sähä, jolle on kypyrä
- Oikoa laatu on varmasti laatu ja laatu on laatu

YaraMila-valikoima nyt saatavilla asiantuntevalta maatalouskauppiaaltasi!

www.yara.fi

Asiantuntijana: Anne Kerminen
anne.kerminen@yara.com

Kirjoittaja toimii viljojen kehityspäällikkönä Yara Suomi Oy:ssä.

Uudet lannoitusohjelmat viljoille ja öljykasveille

Yaran lannoitusohjelmilla voit saada hyvän ja laadukkaan sadon. Niiden avulla oikean tuotteen valinta uudesta YaraMila-valikoimasta omille pelloille on helppoa.

Tärkeimmät valintatekijät lannoitusohjelmissä ovat typpi-lannoitustaso ja fosforilannoitus satotason mukaan.

Lannoiteoppaassa on kolme esimerkkitaulukkoa, joista löydät sopivan lannoitusratkaisun useimmille lohkoille. Viljoilla, öljykasveilla ja palkokasveilla on nyt sama fosforilannoitustaulukko ympäristökorvauksessa, mikä helpottaa merkittävästi oikean lannoitteen valintaa.

Osa lannoituksista suositellaan tekemään jaettuna halutun ravinneyhdistelmän saamiseksi. Voit laajentaa valittavissa olevien lannoitusvaihtoehtojen määrää käyttämällä fosforitasausta tilallasi. Oikean ruudun viereisistä ruuduista kannattaa tarkastella muita lähellä olevia lannoitusvaihtoehtoja. Lannoiteohjelmissä kevätlannoitteeksi on valittu tuote, jonka käyttömäärä on mahdollisimman pieni. Näin lannoitteen käyttömäärä ja kustannus hehtaarilla kohti on mahdollisimman pieni.

Kevätviljoille ja -öljykasveille on lannoitusohjelmissä typpilannoitustasoja 60–100 kg/ha ja 110–160 kg/ha. Typpitasot on porrastettu satotasojen mukaan, jolloin fosforilannoitus suuremmille sadoille tulee myös huomioidua. Ympäristökorvauksen mukaan pelton multavuus otetaan nyt huomioon typpilannoituksen lähtötasossa. Näin ollen typpi-fosfori-suhteita voi tulla

käytännön viljelyssä esille muitakin kuin taulukoissa olevat.

Lisää eri viljalajien, öljykasvien sekä palkokasvien lannoitusohjelmia löydät www.yara.fi

SYYSVILJOILLE JAETTU LANNOITUS

Syysviljojen lannoitussuosituksissa uutta on fosfori- ja kaliumlannoituksen jakaminen kahteen osaan: syys- ja kevätlannoitukseen. Korkeille satotasoille pelkkä syksyllä annettu fosfori- ja kaliumlannoitus ei riitä, vaan sitä tulee täydentää keväällä tyydyttävässä tai sitä huonommissa viljavuusluokissa YaraMila-lannoitteilla.

Syyslannoitteena on jatkossa YaraMila Y 6. Se on ollut Yaran Ruotsin valikoimissa jo aiemmin, ja sitä on kovasti toivottu myös Suomeen. Tämä tuote soveltuu syysöljykasvien syyslannoituksen lisäksi kevään ensimmäiseen lannoitukseen. Kasvukauden toinen lannoitus kannattaa tehdä YaraBela Sulfanilla, jotta rikki riittää.

Suurimmat kevätlannoitemäärät

on hyvä jakaa kahteen osaan, tarkan lannoituksen varmistamiseksi. Yara N-Sensorin käyttö on erityisen kannattavaa syyskylvöisille kasveille, koska niillä lohkon sisäinen vaihtelu on kevätilviljoja suurempi.

VINKIT LEHTILANNOITUKSEEN

Eri viljoille ja öljykasveille sopivat YaraVita-lehtilannoitteet on listattu lannoitusohjelmien alaosaan. Siellä on myös tuotteita, joilla voi täydentää fosfori- tai kaliumlannoitusta. Esimerkiksi karkeiden maiden kaliumtasoa kannattaa nostaa Yara Biotiitillä, mitä helpottaa kevätlannoitteen valintaa seuraavien vuosien aikana.

Ravinteiden riittävytydestä ja kasvin kasvun seurannasta saa lisätietoa ottamalla käyttöön Yaran monipuoliset palvelutuotteet, kuten Yara Megalab-kasvianalyysin tai Yara CheckIT-palvelun.

UUSI NÄKÖKULMA LANNOITUKSEEN

Nyt kun lannoituksen suunnittelun perusteet ovat ympäristökorvauksen myötä muuttuneet ja käytössä on uusi lannoitevalikoima, kannattaa peltojen lannoitukseen paneutua tavallista paremmin. Myös uuden lajikkeen viljelyn aloittaminen edellyttää ravinteiden käytön tarkentamista.

Mitoita lannoitus lohkon sadontuotokyvyn mukaan.

KOLME ASIAA POHDITTAVAKSI:

1. OIKEA TYPPITASO LAJIKKEELLE JA LOHKOLLE

Markkinoille tulleille uusille viljalajikkeille on usein saatavilla typpilannoituskäyrä, mikä auttaa oikean lannoitustason valitsemisessa. Ympäristökorvauksen typenkäyttötaulukot ovat toinen huomioitava tekijä. Pienimmille sadolle tarkoitetut typpimäärät ovat niukkoja, mutta kunnon satoja ja laatua tavoiteltaessa kannattaa ottaa käyttöön typen lisäykset satotason mukaan, varsinkin kun typpilisäys on nyt lohko-kohtainen.

2. RIITTÄVÄ FOSFORILANNOITUS

Pellon kasvukunnosta huolehtiminen turvaa viljelyn jatkossakin. Tavanomaista viime vuosien lannoituksessa on ollut fosfori- ja kaliumlannoituksen niukkuus. Tämä näkyy peltojen viljavuuden heikkenemisenä, satojen laskeutumisena ja tuleentumisen viivästymisenä. Erityisen tarkkana pitää olla yli 5 000 kilon sadoissa, niiden mukana poistuu paljon fosforia. Fosforin satotasokorjauksen käyttö mahdollistaa lannoituksen, joka on lähellä sadossa poistuvaa fosforin määrää.

Fosforin viiden vuoden tasauksella ja jaetulla lannoituksella voidaan merkittävästi vähentää tilalla tarvittavien lannoittelajien määrää. Sama fosfori- ja kaliumpitoinen lannoite, joka sopii viljavuusleimaltaan punaisella oleville pelloille, on usein hyvä kevätlannoite maille, joiden fosforin tarve on pienempi, kunhan täydennyslannoitus tehdään lisälannoitukseen sopivalla YaraBela-tuotteella.

3. KULUKURIA JAKAMISELLA

Lannoituksen jakamisella voi alentaa lannoituskustannusta satotason kärsi-

Kevätviljojen typpioptimi

Viljan ja lannoitteiden hintasuhteista huolimatta lannoitus on kannattavaa. Kokeissa parhaaseen taloudelliseen tulokseen päästiin, kun kevätvehnän ja kauran typpilannoitusta lisättiin yli 200 kiloon ja ohralla 120 kiloon hehtaaria kohti.

Lähde: Yara Kotkaniemi, keskiarvo vuosilta 2007–2014

mättä. YaraMila Y 5 on esimerkki tuotteesta, joka sopii hienosti myös hyvään ja tyydyttävään fosforiluokkaan, vaikka se mielletään yleensä heikkokuntoisten lohkojen lannoitteeksi.

Varsin kustannustehokas ratkaisu esim. tyydyttävään fosforiluokkaan 6 000 kilon satotasolla tai 4 000 kilon sadolle välttävissä fosforiluokassa on: kylvön yhteydessä YaraMila Y 5:ta 320 kg/ha ja täydennyslannoitus tarpeen mukaan YaraBela Suomensalpietarilla. Lannoituksen jakamisella on myös mahdollista reagoida kasvukausien vaihteluun.

NÄKÖKULMA KANNATTAVUUTEEN

Viljan ja lannoitteiden hintojen vaihdellessa nousee esille kysymys lannoituksen kannattavuudesta. Tonnihin-

tojen tarkastelu vie helposti harhaan, koska kannattavuus paljastuu vasta, kun vertaillaan lannoitukseen käytetyn lisäeuron ja sadosta saatujen lisäeurojen suhdetta. Lannoituksen mitoittaminen lohkon sadontuottokyvyn mukaan on aivan keskeistä.

Yara Kotkaniemen tutkimusaseman seitsemän vuoden koetulosten ja tämän kevään hintojen perusteella lasketut typpilannoitusoptimit olivat kevätvehnillä 210 kg/ha, kun satotaso oli 6 100 kg ja kauralla samoin 210 kg, kun satotaso oli 7 300 kg/ha. Laskelmassa vähennettiin sadon arvosta käytetyn lannoitteen hinta. Näin ollen ympäristökorvaus ei mahdollista parhaan tuoton saamista hyväkuntoisilta lohkoilta. Ohrien typpioptimi jäi 120 kiloon hehtaarille, mutta aivan uusimpien satoisten lajikkeiden optimi on korkeampi.

Asiantuntijana: **Minna Toivakka**
minna.toivakka@yara.com

*Kirjoittaja toimii nurmen kehityspäällikkönä
Yara Suomi Oy:ssä.*

Uudet tuotteet ja lannoitusreseptit nurmelle

Maito- ja naudanlihatilojen kilpailukyky edellyttää optimaalista nurmen kasvua, suurta satoa ja parasta mahdollista laatua. Yaran nurmilannoitteet vastaavat uusien nurmikasvilajikkeiden ravinnetarpeita.

Suomalaisnurmen kasvuvauhti on nopeinta maailmassa. Kasvupäiviä kertyy ensimmäisestä lannoituksesta viimeiseen korjuuseen keskimäärin 135 päivää ja satoa parhaimmillaan 14 000 kuiva-ainekiloa/hehtaari. Esimerkiksi Irlannissa sama sato saadaan 330 päivässä. Kiihkeästä kasvurytmistä johtuen suomalaisnurmelle on tärkeintä ravinteiden ja veden saanti. Jos lannoitus ei ole riittävää, tasapainoista ja oikea-aikaista, niin kasvu heikkenee, sato jää pieneksi ja laatu heikoksi.

RATKAISU LANNOITUSOHJELMASTA

Nurmelle lannoitusohjelmia on useita. Niiden suunnittelussa on pyritty löytämään lannoitusresepti eri tilanteisiin siten, että optimaalinen lannoitus on helppo toteuttaa muutamalla lannoitteella. Lannoitusohjelmat huomioivat myös ympäristökorvausjärjestelmän muutokset.

Uudessa ympäristökorvausjärjestelmässä selvät parannukset vanhaan ovat yksi- ja monivuotisten rehunurmien satotasokorjaus fosforilannoitukselle sekä se, että lietteen multaustuki sallii jatkossa pintafosforin käytön. Nurmen satotasokorjauksen käytölle on edellytyksenä vähintään 7 500 kuiva-ainekilon hehtaarisato, joka on saatu jonain viitenä aikaisempaa satovuotena.

Nurmilohkojen viljavuusfosforin ja -kaliumin vauhdikas väheneminen viime vuosina on huolestuttanut nurmen-

viljelijöitä ja neuvontaa. Siksi ympäristökorvausjärjestelmän positiivisten uudistusten hyödyntäminen on nyt erityisen tärkeää.

KOKOVILJASÄILÖREHUA VILJAN TILALLE

Suurin haaste nurmitiloilla liittyy karjanlantaan, eritoten intensiivisillä tiloilla. Jatkossa karjanlannan liukoisesta tyypeistä ja fosforista lasketaan olevan 100 prosenttia kasveille käyttökelpoista.

Karjanlanta kannattaa ensisijaisesti kohdentaa viljoille ja vasta loput nurmelle. Käyttökohteista ylivoimaisesti paras on nurmen perustaminen keväällä. Suojakasviksi parhaimpia ovat kokoviljasäilörehu ja vihantavilja, koska ne ovat säilörehun jälkeen toiseksi edullisimpia tuottaa. Lisäksi niiden typen- ja fosforinkäyttömaksimit ovat viljaa korkeammat, koska sato on selvästi viljaa korkeampi, mikä taas antaa ”tilaa” suuremmille karjanlannan käyttömäärille.

LANNOITUSOHJELMAN KÄYTTÖOHJE

Nurmen lannoitusohjelmissa on typen käyttömäärä optimoitu eri sadoille nykyisten lajikkeiden kasvupotentiaalin

edellyttämällä jaolla, ottaen huomioon myös lietalannan ravinteiden hyödyntäminen parhaalla mahdollisella tavalla. Fosforin ja kaliumin käyttömäärä muuttuu pellon viljavuuden mukaisesti.

Nurmen lannoitusohjelmia käytetään siten, että ensimmäisenä valitaan käyttötärpeeseen sopiva ohjelma, esimerkiksi kivennäismaan lannoitusohjelma, jossa käytetään satotasokorjausta ja liete levitetään keväällä. Lannoitusohjelman ylimmältä riviltä katsotaan oikea fosforiluokka ja vasemman reunan sarakkeesta oikea kaliumluokka. Niiden risteyskohdasta löytyy optimoitu lannoitusresepti, eli oikeat tuotteet käyttömäärineen.

Keski- ja Pohjois-Suomessa nurmipeltojen yleisin kaliumin viljavuusluokka on välttävä, samoin fosforin. Toiseksi yleisin yhdistelmä on fosforiluokaltaan tyydyttävät ja kaliumluokaltaan välttävät nurmilohkot. Etelä-Suomessa taas yleisin yhdistelmä on: fosfori välttävä ja kalium tyydyttävä.

Selkein valtakunnallinen ero on se, että Keski- ja Pohjois-Suomen nurmet tarvitsevat pääsääntöisesti enemmän kaliumia kuin Etelä-Suomen nurmet. Myös boorin tarve lisääntyy pohjoista kohti mentäessä.

YaraMila Y 5 RÄÄTÄLÖITY NURMELLE

Uusi YaraMila Y 5 sopii välttävän ja huonomman fosforiluokan lohkoille, joilla kaliumin tarve ei ole suuri. Se on paras valinta esimerkiksi reservi-

*Lietteen multaustuki
sallii pintafosforin
käytön.*

Rakeiset lannoitteet, ravinnepitoisuus %

	N	P	K	Mg	Na	S	B	Zn	Se
YaraMila Y 2	25	2,4	5			3	0,05		0,0015
YaraMila Y 3	23	3,0	8			3	0,02		0,0015
YaraMila Y 4	20	2	12			3	0,02		0,0015
YaraMila Y 5	22	5	5		1	1,2	0,02	0,05	0,0015
YaraMila NK 1	25	0	7	0,5		4	0,02		0,0015
YaraMila NK 2	22	0	12	0,7		3	0,05	0,1	0,0015
YaraBela SELEENISALPIETARI	27	0	1	1		4	0,02		0,0025

Lehtilannoitteet, ravinnepitoisuus g/l

	N	S	Cu	Mn	Zn
YaraVita THIOTRAC 300	200	300			
YaraVita MANCOZIN			110	330	84
YaraVita AMAZINC				250	350

kaliumia sisältäville maille. Se sisältää nurmirehun maittavuutta parantavaa natriumia sekä hedelmällisyydelle, entsyymitoiminnalle, iholle, sorkille ja kavioille elintärkeää sinkkiä. YaraMila Y 5 korvaa aikaisemman YaraMila Nurmen Hiven Y:n.

SELEENIÄ SÄILÖREHUUN

Seleenipitoisten lannoitteiden käyttö on edelleenkin varmin, turvallisin ja edullisin tapa turvata nautakarjan seleenin saanti. Seleenin ei pysy maassa kovin kauan kasveille käyttökelpoisessa muodossa, joten seleenilannoitusta on annettava nurmen jokaiselle sadolle.

Hyvä tavoite nurmirehun seleenipitoisuudelle on vähintään 0,2 mg/kui-va-ainekilo. Tavoite saavutetaan, kun nurmen lannoitukseen käytetään YaraMila- tai YaraBela-lannoitetta vähintään 200 kg/ha/sato. Hyville sadoille jopa enemmänkin. Suurilla lietalannan käyttömäärillä (vähintään 25 m3/ha) jää täydennyslannoitteen määrä usein pienemmäksi, jolloin lannoitteeksi kannattaa valita YaraBela Seleenisalpietari, jossa on lähes kaksinkertainen seleenipitoisuus YaraMila-lannoitteisiin verrattuna.

LIETTEEN TÄYDENNYS

Monet luulevat, että lietteen ravinteet riittävät. Pelkällä lietalannalla lannoitetun nurmen sato jää täydennyslannoitettua nurmea selvästi pienemmäksi, raakavalkuaispitoisuus alhaisemmaksi ja seleenipitoisuus nolllille. Maksimikäyttömäärän (n. 58 m3/ha) jälkeenkin lisätyypeä voi käyttää kahdelle sadolle +100 kg/ha ja kolmelle sadolle +140 kg/ha, eli YaraMilaa 370-700 kg/ha.

Koko kesän nurmisadossa lähtee kaliumia pellosto 200-300 kg/ha. Vaikka käyttäisi maksimimäärän lietettä (jossa kaliumia noin 165 kg), on punaisissa viljavuusluokissa annettava kaliumia lisää 30-60 kiloa/ha/vuosi. Pienemmällä lietemäärillä kannattaa toiselle sadolle valita lähes poikkeuksetta kaliumpitoinen lannoite.

Lietteen ravinteiden käyttökelpoisuus yllättävän heikko. Esimerkiksi rikistä on vain 25 % kasveille käyttökelpoista ja seleenistä 0 %. Tämän vuoksi lietalannan kaverina on aina oltava rikki- ja seleenipitoinen lannoite. Lietteen ravinteet ovat myös hidasliukoisia, joten lannoitteen levitys kannattaa tehdä ensimmäisenä, sitten vasta lietteen.

UUDET KÄRKITUOTTEET NURMITILALLE

Uudet nurmilannoitteet sopivat nurmitilan tärkeimmille kasveille: nurmelle, nurmen perustamiseen, kokoviljasäilörehulle ja rehuviljalle.

Etelä-Suomi:

- YaraMila Y 2
- YaraMila Y 5
- YaraMila NK 1
- YaraMila NK 2
- YaraBela Seleenisalpietari

Keski- ja Pohjois-Suomi:

- YaraMila Y 3
- YaraMila Y 4
- YaraMila Y 5
- YaraMila NK 2
- YaraBela Seleenisalpietari

Lehtilannoitukseen YaraVita

- YaraVita Thiotrac 300
- YaraVita Amazinc (myynnissä Agrimarketeissa)
- YaraVita Mancozin (myynnissä K-maataloudessa)

Asiantuntijana: **Katja Alhonoja**
katja.alhonoja@yara.com

*Kirjoittaja toimii erikoiskasvien asiantuntijana
Yara Suomi Oy:ssä.*

Uudet kloorivapaat lannoitteet

Perunan ja puutarhakasvien viljelijöillä on nyt käytettävissään valikoima, jonka avulla voi tutkitusti tuottaa hyvää satoa ja laatua kannattavasti.

Kloorivapaiden lannoitteiden ravinnepitoisuudet yhdessä lisä- ja täydennyslannoitteiden kanssa on räätälöity optimoimaan ravinteiden tehokasta käyttöä peruna- ja puutarhakasvien tuotannossa.

Yara Suomi on tehnyt yhdessä alan toimijoiden kanssa viime vuosina laajaa tutkimusta eri vihannes- ja juureskasvien lannoituksen tehokkuuden parantamiseksi. Tavoitteena on ollut löytää uusia lannoitustapoja ja tuotteita, joilla satotaso ja viljelyn kannattavuus olisi perinteistä lannoitusta parempi. Nyt uuden valikoiman myötä uudet lannoitusmenetelmät on entistä helpompi ottaa käyttöön. Valikoimasamme on kuusi eri ravinnesuhteilla olevaa YaraMila HeVi ja YaraMila Inside NPK-lannoitetta, sekä kaksi Yara HeVi NK-lannoitetta.

VALITSE OIKEA TUOTE

YaraMila HeVi 1 (8-5-19) lannoitteen matala typpipitoisuus mahdollistaa jaetun typpilannoituksen ruokaperunalla ja vähän typpeä vaativilla vihanneksilla. YaraMila HeVi 1 sopii lannoitukseen mailla, joiden fosforiluokka on huonotyydyttävä. Yara HeVi 2 (11-2-23) 2 sisältää runsaasti kaliumia ja vähän fosforia. Se sopii erityisesti ruokaperunan lannoitukseen mailla, joiden fosforiluokka korkea.

YaraMila HeVi 3 (11-5-18) on tuote kaikille puutarhakasveille, jotka tarvitsevat runsaasti hivenravinteita. Se sopii hyvin kevätlannoitukseen kaikille puutarhakasveille, kun typpitaso halutaan pitää matalana sekä perunalle, kun käytetään jaettua typpilannoitusta. YaraMila HeVi 3 sopii myös kasvukauden aikaiseen lisälannoitukseen mailla, joiden fosforitila on tyydyttävä.

Yara HeVi 4 (12-4-17) on hivenpitoinen lannoite kevätlannoitukseen fosforiluokassa hyvä ja korkea. Se on loistotuote ruokaperunan kevätlannoitukseen matalalla käyttömäärällä korkeassa fosforiluokassa yhdessä starttifosforin kanssa.

Yara HeVi 5 (13-2-18) ja YaraMila HeVi 6 (14-3-15) ovat peruslannoitteita, jotka sopivat käytettäväksi kevätlannoitteena fosforiluokassa hyvä ja korkea. Niiden typpipitoisuudet mahdollistavat jaetun typpilannoituksen, kun typentarve on suuri fosforiluokassa hyvä ja korkea.

HUOMIO FOSFORIIN

Fosforilannoitus on ympäristökorvauksen mukaan sallittua arveluttavan korkeassa fosforiluokassa perunalla ja sokerijuurikkaalla. Kaa-leilla, sipulilla, porkkanalla ja muilla juureksilla ympäristökorvaus sallii starttifosforin käytön arveluttavan korkeassa luokassa, jolloin lannoitus on sidottu ajankohtaan. Näihin luokkaan sopivat erinomaisesti uudet kloorivapaat puutarhalannoitteet, Yara HeVi NK 1 ja Yara HeVi NK 2, jotka mahdollistavat starttilannoituksen ja kasvukauden aikaisen lehtilannoituksen YaraVita Solatrel -lehtilannoitteella.

Yara HeVi NK 1 sopii erityisesti ruokaperunan kevätlannoitukseen matalan typpipitoisuuden takia, ja Yara HeVi NK 2 sopii erityisen hyvin tarkkelysperunan kevätlannoitukseen. Molemmat tuotteet sopivat kasvukauden aikaiseen lisälannoitukseen kaikille puutarhakasveille.

UUDET

LANNOITUSOHJELMAT

Kasvikohtaiset lannoitusohjelmat on uudistettu. Niissä on panostettu viljelykasvien laadun ja sadon parantamiseen niin, että jokaiseen viljavuusluokkaan on helppo valita oikeat tuotteet ja lannoitusratkaisut.

Jokaiseen viljavuusluokkaan oikeat tuotteet.

Valitsemalla typpitason ja fosforitason viljelyohjelmasta saat heti tuote-ehdotuksen ja käyttömäärän hehtaarille. Lannoitusohjelmissa on myös nähtävillä typen, fosforin ja kaliumin kokonaismäärä kiloina hehtaarille, mikä tekee lannoituksen suunnittelusta helpompaa.

PERUNAN VILJELYSSÄ JAETTU LANNOITUS TUOTTAA

Perunalle on totuttu antamaan typpilannoitus kokonaisuudessaan keväällä. Koetulosten mukaan typpilannoituksen jakaminen nostaa satotasoa keskimäärin 3–6 tonnia hehtaarilla. Sokerijuurikkaalla sadonlisä on ollut 5–7 % kasvukauden mukaan. Siirtyminen jaettuun typpilannoitukseen on uuden tuotevalikoiman ratkaisulla helppoa.

YaraLiva Nitrabor on kasvukauden aikaiseen typpilannoitukseen erinomainen tuote perunalle. Se sisältää kalsiumia ja booria, jotka parantavat sadon laatua. Kun typpilannoitus jaetaan YaraLiva Nitraborilla, tulevat myös nämä ravinteet kasveille käyttöön juuri oikeaan aikaan kasvukautta. Kasvikohtaisista lannoitusohjelmista löydät viljavuusluokittain oikeat tuotteet kevätlannoitukseen ja kasvukaudenaikaiseen typpilannoitukseen. Näin lannoituksen suunnittelu helpottuu.

Peruna vaatii riittävän fosforilannoituksen tuottaakseen laadukkaan sadon. Varsinkin, jos fosforin käyttö on rajoitettua, on sadon kannalta erityisen tärkeää nostaa fosforilannoituksen tehokkuutta. Starttifosforilannoitus ja YaraVita Solatrel -lehtilannoitus kasvukaudella ovat viljelijälle helpoimpia tapoja vaikuttaa lannoitefosforin tehokkuuteen käyttöön.

Kun viljelijä on valinnut lannoitusohjelmasta oikeat YaraMila HeVi -sarjan tuotteet kevätlannoitukseen ja jaettuun typpilannoitukseen, kannat-

Peruna vaatii riittävän fosforilannoituksen tuottaakseen laadukkaan sadon.

taa huomio kiinnittää suosittavaan kasvikohtaiseen täydennyslannoitukseen. Lannoitusohjelman täydennyslannoitustaulukon avulla voi helposti suunnitella kasvikohtaisesti lannoituksen. Taulukosta löytää sopivat tuotteet ja käyttömäärät sekä oikeat käyttöajankohdat niin kasvukauden aikaiseen pääravinteiden lisälannoitukseen kuin hivenlannoitukseenkin.

TUKEA JA NEUVONTAA

Yara Suomi tarjoaa erilaisia palveluja ja neuvontaa lannoituksen tueksi. Yara CheckIT -sovelluksen avulla opit tunnistamaan kasvin ravinnepuutoksia. Yara CheckIT -mobiilisovelluksen avulla tunnistat mm. viljojen, öljykas-

vien, nurmen, sokerijuurikkaan, kaalin, kukkakaalin, perunan, porkkanan, tomaatin, mansikan ja omenan ravinnepuutokset. Yara Tankmix -tankkiseospalvelussa voit selvittää YaraVita-lannoitteiden sekoitettavuuden useiden kasvinsuojeluaineiden kanssa.

Yara Megalab -kasvianalyysin avulla voit tarkentaa lannoituksen sato-potentiaalin mukaiseksi ja selvittää kasvuston piilevät ravinnepuutteet. Kasvianalyysin tulosten avulla voit tarkentaa lisälannoitusta ja valita oikeat tuotteet kasvin ravinnetarpeisiin. Lisää tietoa kattavasti kasvien lannoituksesta, tuotteista, työkaluista ja ratkaisuista löydät osoitteesta yara.fi.

Asiantuntijana: **Markku Ollikainen**
markku.ollikainen@helsinki.fi

Kirjoittaja toimii ympäristöekonomian professorina Helsingin yliopistossa.

Kipsillä tehoa vesiensuojeluun

Kipsin levitys pelloille vähentää merkittävästi maatalouden fosforikuormitusta. Se on huomattavasti nykyisiä vesiensuojelumenetelmiä tehokkaampi ja pitäisi ottaa Saaristomeren valuma-alueella laajasti käyttöön, kirjoittaa professori Markku Ollikainen.

Kipsin lupaus on suuri, se voi vähentää jopa 30 % maatalouden fosforikuormaa. Tämä todettiin Nurmijärven Nummenpäässä toteutetussa TRAP-projektissa. Tutkimuksessa havaittiin, että kipsin vaikutus oli välitön ja voimakkaimmillaan neljän vuoden ajan. Kipsi pienensi myös liuenneen orgaanisen hiilen huuhtoutumista. Sen sijaan sato-tappioita ei syntynyt, koska fosfori säilyi kasveille käyttökelpoisena.

Levittämällä kipsiä Etelä-Suomessa kipsille soveltuville pelloille voidaan Suomenlahden suojelulle asetetut tavoitteet saavuttaa merkittävässä mää-

rin. Kipsin levitys edistäisi erityisesti Saaristomeren tilan paranemista. Mikä tärkeintä, ensimmäistä kertaa maailmassa juuri Suomessa maatalous onnistuisi vähentämään merkittävästi ravinnekuormaa. Kipsin levittäminen vahvistaisi Suomen ja suomalaisten viljelijöiden kansainvälistä edelläkävijäasemaa vesiensuojelussa. Ei ihme, että kipsi kiinnostaa nyt monia.

KIPSILLÄ KESTÄVÄMPI MAAN RAKENNE

Kipsiä syntyy laajamittaisesti fosforilannoitteen valmistuksen sivutuotteena. Kipsiä on käytetty maanparannusaineena pitkään. On kiinnostavaa, että tätä sivutuotetta voidaan käyttää myös fosforin pitämiseen kasvien käyttöön pellossa. Kipsin vaikutusmekanismi on monimutkainen. Lyhyesti, se nostaa maanesteen ionivahvuutta ja sen myötä maahiukkaset muodostavat suurempia aggregaatteja eivätkä enää kulkeudu yhtä helposti sade- ja lumen-sulamisvesien mukana. Kipsin vaikutusta voimistavat kalsiumsillat, joita muodostuu maahiukkasten välille.

Kansanomaisesti voisi sanoa, että maan rakenne muuttuu paremmaksi

ja eroosiofosforin huuhtouman ohella myös liuenneen fosforin huuhtouma laskee. Koska maatalouden fosforikuormituksen rehevöittävyys riippuu maa-ainesfosforin ja liuenneen fosforin suhteesta, on hyvä, että kipsillä voidaan vähentää kumpaakin fosforimuotoa.

HYÖDYT JA MAHDOLLISET HAITAT ARVIOITU

Kipsin käytön hyödyistä on edellä mainittu fosforihuuhtouman ja orgaanisen hiilen huuhtouman lasku. Näihin voi lisätä myös torjunta-ainehuuhtouman vähenemisen sekä virtavesien sameuden laskun, mikä lisää vesien virkistysarvoja.

Mutta onko kipsillä haittoja? Kipsin käyttö aiheuttaa sulfaattikuormaa, mutta rajoitettaessa kipsin levitys pelloille, jotka sijaitsevat suoraan mereen laskevien vesistöjen alueella, ongelmaa ei synny. Sulfaatteja on meressä luontaisesti paljon.

Varsinkin ensimmäisenä vuonna levityksen jälkeen viljelykasvien seleenin määrä voi laskea. Maaperän hivenainetasapainon osalta pitkäaikaista seurantaa ei ole, joskaan etu-

Kipsi on kolme kertaa edullisempi kuin fosforikuormituksen vähentäminen muilla keinoilla.

käteen ei ole osattu ajatella ongelmien syntyvän.

KUSTANNUSTEHOKAS TOIMENPIDE

Haittoja on siis vähän, mutta hyötyjä merkittävästi. Täytyykin kysyä: miksi laajamittaista kipsin levitystä ei ole jo toteutettu osana maatalouden ympäristökorvausjärjestelmää?

Hinta ei ainakaan ole syy. Toteutimme Nurmijärvellä tarjouskilpailun, jossa viljelijät olivat halukkaat levittämään kipsiä (4 tonnia/ha) keskimääräisellä 220 euron hehtaarikorvauksella. Jos kipsin huuhtoumaa laskeva vaikutus jatkuu 5 vuotta, niin vähennyksen kilohinnaksi tulee karkeasti 60–70 euroa/kg. Se on noin kolme kertaa edullisempi kuin fosforikuormituksen vähentämisen 30 %:lla nykykeinoin.

Hinta ei siis kelpaa syyksi jättää kipsi ulos vesiensuojelukeinovalikoimastamme. Mutta onko kipsi ”EU-kelpoinen”? Vastaus on kyllä: kipsi on nimenomaan suojelukeino, ei tuotannollinen investointi, joten se sopii EU:n ehtoihin.

Olen tehnyt alustavia laskelmia Saaristomeren ja Suomenlahden valuma-alueille. Maatalouden ravinnekuorma Saaristomeren valuma-alueelta on noin 360 tonnia, kun peltopinta-alaa on noin 240 000 hehtaaria. Kipsin levityksen tuoma fosforikuormituksen vähennyspotentiaali on hieman yli 100 tonnia. Suomenlahden valuma-alueelta fosforikuormitus on noin 310 tonnia noin 230 000 peltihehtaarilta (Uusimaa ja Kymi). Kipsi soveltuu vain osalle tästä alasta, mutta vähennyspotentiaali on ainakin 50 tonnia. Tällaisten alojen levittämisen kokonaiskustannus on noin 55 miljoonaa euroa, eli laskeutena nollakorolla noin 11 miljoonaa euroa vuodessa. Summa sopii kooltaan hyvin maatalouden ympäristökorvausjärjestelmään.

Suomenlahden valuma-alueelta fosforikuormitus on noin 310 tonnia noin 230 000 peltihehtaarilta. Kipsi soveltuu vain osalle tästä alasta, mutta vähennyspotentiaali on ainakin 50 tonnia.

PILOTTIA VALMISTELLAAN

Tutkimustulokset perustelevat, että kipsin levitys voitaisiin toteuttaa suojelutoimena vaikka heti. Toistaiseksi emme kuitenkaan tiedä, kuinka laajamittaisesti viljelijät olisivat valmiit levittämään kipsiä pelloilleen ja mitä muut kansalaiset ajattelevat kipsistä. Tämän vuoksi olen kahden kollegani kanssa ehdottanut ja hakenut rahoitusta kipsipilotin järjestämiseksi yhtenäisellä alueella.

Pilotin avulla saataisiin selkeä kuva viljelijöiden valmiudesta ja halukkuudesta levittää kipsiä ja samalla selvitetään laajamittaisen levittämisen toteuttamismekanismit. Veden laadun jatkuvatoimisella mittaamisella tuotetaan lisävarmistusta kuormituksen vähenemiselle ja aineksia tiedottaa

asiasta julkisuudessa kipsin laajamittaisen levittämisen edistämiseksi. Parasta olisi järjestää kipsipilotti Saaristomeren valuma-alueella noin 2 000 hehtaarin suuruisella alueella. Ja mikäli kokemukset ovat myönteisiä, ohjauskeino tulisi ottaa laajamittaisesti käyttöön.

Nykyinen hallitus korostaa sekä Itämeren suojelua että kiertotalouden kehittämistä. Meistä kipsipilotti yhdistää hienosti kumpaakin teemaa. On kiertotalouden ajatuksen mukaisista saada tuotannon sivutuotteet järkevään käyttöön, tässä tapauksessa vesiensuojeluun. Syntyvä suojelukonsepti voidaan ehkä monistaa muihin Itämeren maihin, jolloin kipsikeino edistää yhtä aikaa Itämeren suojelua ja Suomen vihreää kasvua.

Ministeri Kimmo Tiilikainen:

Maatalous ja ympäristö eivät riitele

Maa- ja metsätalous sekä ympäristöasiat kuuluvat nyt yhtenä pakettina maatalous- ja ympäristöministerin salkkuun. Sama käytäntö on myös seitsemässä muussa EU-maassa.

Ministeri Kimmo Tiilikainen tutustui eurooppalaisiin kollegoihinsa heti tuoreeltaan Latvian pääkaupungissa Riiassa kesäkuun alussa. Euroopan maatalousministerit kokoontuivat siellä pohtimaan yhteisiä tavoitteitaan parin päivän ajaksi yhteisen työpöydän ääreen.

Kansainvälisyys ja erityisesti eurooppalaisuus ovat oleellinen osa maatalousministerin työkenttää. Uusien kollegojen tapaaminen antoi tiivistä kosketuspintaa sujuvaan vuorovaikuttamiseen jatkossakin.

Uuden hallituksen asiat painoivat päälle samaan aikaan myös Suomessa. Tiilikainen puhuu vakuuttavasti yhteisestä tahtotilasta, joka leimaa uutta

hallitusta. Hallituksen työskentelyssä on hänen mielestään äärettömän tärkeätä ”yhteisen sävelen löytäminen”.

– Huoli ruoantuotannon kannattavuudesta kuuluu mielestäni niihin avainasioihin, joita on yhdessä varmistettava, sanoo Tiilikainen.

SÄÄSTÖJÄ JA TEHOSTAMISTA

Hallitus on sopinut tavoitteekseen kautensa aikana toteuttaa neljän miljardin säästöohjelman.

– Tosiasiat on tunnustettava, ja se on nyt tehty selväksi: velaksi elämistä emme voi Suomessa jatkaa. Kokonaisuudet koskevat kaikkia aloja, omalta osaltaan myös maa- ja metsätaloutta. Säästöt eivät ole ainoastaan leikkauksia. Tuotannon tehostaminen kannustavain keinoin on oleellinen osa tavoitepaketista.

– Nyt keskitymme löytämään tärkeimmät muutostarpeet, joilla tähdätään säästöjen synnyttämiseen. Ne koskevat niin leikkauksia kuin tuotannon tehostamistakin. Käsittelemme

hallitusohjelman toimenpiteineen yksityiskohtaisesti pala palalta. Yksityiskohdat nivoutuvat aikanaan toisiinsa ja muodostavat kokonaispaketin, joka tuottaa säästöjä, Tiilikainen toteaa.

TIEVERKOSTO KUNTOON

Aivan ensimmäisiin tehostamiskeinoihin kuuluu ministerin mukaan siedettävän tieverkoston luonti maaseudulle.

– Tiet kuuluvat maaseudun perustarpeisiin. Kunnolliset tiet ovat ehtona maaseudulla tuotettujen tavaroiden ja hyödykkeiden kuljettamiseen markkinoille. Sama koskee myös tuotantopanoksia. Teiden korjausrakentamiseen tarvitaan rahaa, mutta niiden avulla tulee myös säästöjä ja markkinoita.

Kuljetusväylien kunto vaikuttaa ratkaisevasti esimerkiksi maidontuotannon sijoittumiseen kasvukeskusten ulkopuolelle, koska kalusto on mitoitettu isojen erien siirtoon tuottajilta meijereihin.

Myös metsien taloudellinen hyödyntäminen edellyttää kunnollista

Ruoantuotannon kannattavuus on avainasia.

**Ministeri Kimmo
Tiilikainen osallistui
kesäkuun alussa
Euroopan maa-
talousministereiden
kokoukseen Riiassa.
– Suomen asia on
myös Euroopan
asia, hän totesi.**

tieverkostoa. Tieverkoston hyvä kunto liittyy myös konkreettisesti jopa biotalouden edistämiseen. Metsänhoitajan koulutuksen saaneelle ministerille asia on erityisen läheinen, koska hän näkee puun yhtenä biotalouden kulmakivenä.

Ministeri Tiilikainen mainitsee useaan otteeseen maanviljelijöiden ja muiden maaseudun yrittäjien kannustamisen sekä nykytuotantoon että tulevaisuuteen. Siihen löytyy kyllä keinoja, jotka eivät ole ristiriidassa ankaran säästöohjelman kanssa.

ENNUSTETTAVUUTTA PAREMMAKSI

Viljelijät joutuvat nykyoloissa tekemään isoja ratkaisuja. Suurnavetat ja eläinten tuotantolaitokset maksavat miljoonia. Päätökset tiloilla tehdään kymmenien vuosien aikajänteellä.

– Hallitus pyrkii parantamaan tuotantoympäristön ennustettavuutta, vaikka se ei ole aivan yksinkertainen asia.

Ennustettavuutta vaikeuttavat sellaiset ulkopuoliset asiat, joihin itse emme tämän maan päättäjien toimenpitein voi vaikuttaa riittävästi. Tässä yhteydessä ministeri viittaa Venäjän ja Ukrainan kriisiin, johon toivottavasti saadaan jossain vaiheessa rauhallinen ratkaisu.

– Yrittäjyyden kannustamiseen voimme itsekin vaikuttaa, ministeri vakuuttaa.

Hallituksen päätettävissä olevaan keinovalikoimaan kuuluu esimerkiksi verotuksen ohjailu kannustavaan suuntaan. Hallinnon ongelmaksi yrittäjät ovat kokeneet liiallisen byrokratian. Jokainen hallitus on viimeisten vuosikymmenten aikana saanut siitä kuulla aivan tarpeeksi. Ministeri Tiilikaisen mukaan uusi hallituskin joutuu vakavasti tuon kysymyksen eteen.

World Expo: Planeetalle ravintoa, elämälle energiaa

Milanossa pidettävän World Expon teemana on ruoan ja energian tuotanto. Yli 140 maata on maailmannäyttelyssä tuomassa paviljongeillaan esiin omaa ruokakulttuuriaan ja viljelyosaamistaan.

Tutustuminen eri maiden paviljonkeihin on kuin pikakierros maailman ympäri. Maat ovat rakentaneet osastonsa näyttävästi: Arabiemiraatit ovat kuin aavikon keidas, Hollannin osasto kuin tori ruokakojui-
neen, Kiinan paviljongin erottaa sametikukkaloistostaan. Esillä on värikäs kattaus maataloustuotantoa.

Näyttely pyrkii kokoamaan ruokaketjun eri näkemykset: ruoan riittävyyden, terveellisyyden, maun ja ruokaperinteet, mutta myös ympäristönsuojelun sekä ketjussa toimivien ihmisten sosiaaliset ja taloudelliset tarpeet.

Näyttely jatkuu lokakuun loppuun asti. Suomi ja muut Pohjoismaat eivät ole osastoillaan mukana näyttelyssä.

RUOAN TARVE KASVAA

Maailman väkiluku kasvaa nopeasti: vuonna 2050 maapallolla elää 9 miljardia ihmistä. Jotta ruokaa riittäisi kaikil-

le, tuotantoa pitää kasvattaa nykyisestä jopa 70 prosenttia.

Maailmassa nälkää näkevien määrä on 870 miljoonaa ihmistä. Heikosta ravitsemuksesta ja toisaalta ylipainosta johtuvia kuolemia arvioidaan olevan noin 2,8 miljoonaa vuosittain.

Ruoan tuotannon haastetta lisää myös elintason kohoaminen: kun ruokailutottumukset kehittyvissä maissa muuttuvat enemmän länsimaiseen suuntaan, lihan kulutuksen on arvioitu jopa kaksinkertaistuvan.

Maapallon suurimpia haasteita onkin kasvattaa ravitsemuksellisesti hyvää ruokaa riittävästi ja tehdä se ympäristön kannalta kestävällä tavalla. Haastetta riittää myös ruoan kuljetuksessa, varastoinnissa ja käytössä. Maailmassa ruoasta arviolta 1,3 miljoonaa tonnia vuosittain, peräti yksi kolmasosa, ei tule koskaan syödyksi, vaan se heitetään pilaantuneena roskiin!

KAUPUNGEISTA LISÄÄ VILJELYALAA

Vastauksia kuinka lisätä terveellisen, turvallisen ja vastuullisesti tuotetun ruoan tuotantoa maailman kasvavan väestön tarpeisiin haetaan maailmannäyttelyssä monilla tavoilla.

Lisää maata peltoviljelyyn ei suuressa osaa maapalloa ole käytettävissä. Siksi viljelyalaa etsitään nyt kaupungeista. Esimerkiksi kattojen päällä, rakennusten seinillä ja maan alla ledvalojen avulla voidaan kasvattaa salaateja ja yrttejä. Belgian paviljongissa esiteltiin tekniikkaa, jonka avulla kella-reissa voidaan kasvattaa samaan aikaan kaloja ja viljellä salaattia.

LUONNONKASVIT KÄYTTÖÖN

Tavanomaisten viljelykasvien lisäksi ruoaksi sopivat villit, luonnossa kasvavat kasvit, kuten esimerkiksi voikukka ja nokkonen.

Bob Metz kertoi tehokkaasta maissin viljelystä Etelä-Dakotassa.

Nykyisin vain pieni osa syötäväksi kelpaavista kasveista hyödynnetään: noin 200 kasvilajia käytetään ravinnoksi, kun luonnossa kasvavista 300 000 kasvilajista jopa 50 000 kelpaisi syötäväksi.

MESSURUOKAA ITALIALAISITTAIN

Merkillepantavaa italialaisten suhtautumisessa ruokaan on paikallisuuden ja perinteiden arvostus: parmesaanijuustoa, balsamietikkaa ja Parman kinkkua on valmistettu Reggio Emilian alueella samoilla resepteillä satojen vuosien ajan. EU:ssa monet tuotteet ovat saaneet maantieteellisen merkinnän suojan, ja niitä viedään suurina herkkueinä kaikkialle maailmaan.

Italialaiset ovat yllpeitä Välimeren dieetistään, joka on jopa palkittu UNESCO:n maailmaperintökohteena.

Paikalliset kokit loihitivat messuvieraille annoksia pastasta, leivästä, juustoista ja kinkusta viini kyytipoikana.

VILJELIJÄNÄKÖKULMA USA:STA

Viljelijä Bob Metz esiintyi maailmannäyttelyssä toukokuun alussa USA:n osastolla. Hän kertoi oman tarinansa ruoan tuotannosta. Metz hallinnoi vaimonsa ja kahden poikansa kanssa 2 400 hehtaarin tilaa Etelä-Dakotassa. Viljelyssä on maissia ja soijapapuja. Maissin sadot ovat parhaimmillaan yli 12 tonnia hehtaarilta.

Avain kasvinviljelyn tuottavuuden kasvuun Metzin tilalla on uusimman teknologian käyttö. Viljelyssä hyödynnetään GPS-teknologiaa niin lannoituksessa kuin kasvinsuojelussakin.

– Viidentoista vuoden kokemukset GPS:stä ovat erittäin myönteiset. Sadot ovat jopa tuplaantuneet. Siihen tosin vaikuttaa myös GMO-lajikkeiden käyttö, kertoo Metz.

Viljan hinnat ovat Pohjois-Amerikassa laskeneet huippuvuosista, kuten maailmalla yleisesti. Samaan aikaan kustannukset ovat jopa kasvaneet.

– Lannoitusta ei ole kuitenkaan varaa vähentää, koska hyvät sadot tarvitsevat riittävän lannoituksen. Pääravinteista typen, kaliumin ja fosforin lisäksi tärkeää on riittävä rikkilannoitus ja hivenistä tarvetta on sinkille.

– Luotan siihen, että markkina-tilanne alkaa taas parantua. Suhdanteet muuttuvat, toteaa Metz.

Uusi teknologiaa mahdollistaa kalojen ja yrttien tuotannon maan alla.

Kasvinviljelyä messuseinällä.

NURMI2015

YLIVIESKA 13.8.2015

NURMENVILJELYN AMMATTILAISILLE

OHJELMA

- 9.00 Näyttelyportit avataan
10.00 Viljaruutujen esittely
10.30 Nurmiruutujen esittely
Työnäytökset alkavat:
11.00 K-maatalous
12.15 Agrimarket
13.30 Kalkin ja biotiitin
levitysnäytös
14.00 Nurmiruutujen esittely
14.30 Viljaruutujen esittely
16.00 Näyttely päättyy

TILAISUUS ON MAKSUTON!

OSOITE

Ravikeskus Keskinen
Keskisentie 140, Ylivieska

yara.fi/nurmi2015
#sadostamittaa

Esittelyssä Yaran uudet ravinneratkaisut • Kesän suurin nurmenkorjuunäytös
Mukana osastoillaan yli 30 nurmialan toimijaa • Tarjoilua! • Tule mukaan!

Knowledge grows

Yhteistyössä

AGRI MARKET

K-MAATALOUS