Suomen tärkkelysperunahanke

Toimintasuunnitelma 2003

Hankkeen tärkeimmät toimenpiteet

Hankkeen toiminta jakautuu vuoden 2003 osalta kolmeen hankesuunnitelmassa mainittuun osioon, jotka ovat tuotannon kannattavuusosio, laatuosio sekä uusien viljelijöiden hankinta, koulutus sekä tiedotus. Uusien viljelijöiden hankinta ja koulutus ei kuitenkaan näyttele merkittävää roolia vuoden 2003 toimintasuunnitelmassa, koska lisäkiintiötä ei Suomelle tärkkelysperunatuotantoon vuonna 2002 myönnetty. Toiminta sisältää laatusopimuskoulutuksen viiden koulutuspäivän kokonaisuuksien lisäksi tuotantoalan internet-teknologian, tuotannonalalle suunnattujen viljeylysuunnitteluohjelmistojen sekä viljelytietopankin ja koneteknologian käytön kehittämistä sekä lisäkouluttamista. Uuteen tuotantoteknologiaan tutustutaan myös opintomatkan ja työnäytösten puitteissa. Lisäksi vuoden 2003 kehitystoimia tehdään tilatason vesitaloussuunnitelmien puitteissa, siemenhuollon ja mullanerotuksen kehittämiseksi sekä solunesteen käytön tehostamiseksi. Uutena kehitystoimena on kasvinsuojelukuvasto sähköisessä muodossa intranettissä. Lisäksi välivarastointiselvitystä jatketaan myös vuoden 2003 toimintojen puitteissa.

1.Tuotannon kannattavuusosio

Tuotannon kannattavuusosion toteuttamisesta vastaa projektipäällikön lisäksi kullekin hankkeen toimialueen maakuntaan perustettu hanketiimi (ks.liite 1). Hanketiimin neuvojat toimivat hankkeessa palkallisena työvoimana. Viljelijäjäsenille korvataan tiimityön osalta matka ja kokouskulut. Kannattavuusosio jakautuu sisällöltään koulutukseen ja kehitystyöhön, joiden sisältö koostuu seuraavista toimenpiteistä:

a) Koulutuksen pääasiallinen sisältö

- keinot huippusadon saamiseen Suomessa ympäristöystävällisin keinoin

· uusin viljelytekniikka

· viljelykiertojen järjestäminen, lisämaiden hankinta ja tilusvaihtojen suunnittelu

· viljelysuunnittelu, solunesteen käyttö ja tarkennettu kasvinsuojelu

· maan perusparannustoimenpiteet ks. liite 7. (vesitaloustilanteen kartoitus)

· tärkkelysperunatilan ympäristönhoidon vaatimat toimenpiteet ja dokumentointi

· tärkkelysperunantuotannon laatusopimuskoulutus viiden päivän kokonaisuutena

· viljelykirjanpito-ohjelmien käytön jatokokoulutus, sekä intranetin ja sähköisen tiedonsiirron hyödyntäminen

· Omakohtaisten kannattavuuslaskelmien teon koulutus toimintolaskentaa hyväksikäyttäen

b) Kehitystyön pääasiallinen sisältö

· solunesteen proteiinierottaminen ja hyödyntäminen perunarehussa ks. liite 11.

· käyttösiemenen huollon kehittämisen

· koneiden yhteiskäytön edistämisen erityisesti nosto- ja istutuskoneiden osalta

· uuden konetekniikan soveltaminen viljelyyn mm. istutuskoneet ym.

· peruna-ankeroisnäytteiden otto koneyhteistyötiloilta

· mullan erottamisen tekniikan kehittäminen maatilalla

· solunesteen käytön kehittäminen ks. liite 10.

· välivarastoinnin ja logistiikan kehittäminen pakkasvaurioiden välttämiseksi ja ympäristön säästämiseksi ks. liite 9.

· liiketoimintasuunnitelmat tiloille, jotka investoivat merkittävästi ja tilakohtaisten kannattavuuslaskelmien teko

· talouden ja viljelytoimenpiteiden seuranta mm. internet-teknologian avulla

· opintomatkat kotimaassa ja ulkomailla mallitiloille, koneteknologiakohteisiin sekä tutkimuslaitoksille.

· Siemenhuollon kehittäminen peittausta, lajittelua ja kenttäkokeita hyväksikäyttäen sekä kenttäkokeiden tulosten seuranta pellonpiennarpalaverein tehdaskohtaisesti ks. liite 4.

Koulutus

Hanketoiminnan puitteissa järjestetään viljelijän opintopäivärahaan oikeuttavan opintopäivän mittaisia koulutuspäiviä ja lyhyempiä iltakoulutuksia tarpeen mukaan. Koulutuksen pääpaino vuonna 2003 on laatusopimuskoulutuksessa (ks. laatuosio). Koulutuspäivien aiheet koskevat tärkkelysperunan tuotannon viljelyteknisiä asioita, laatua sekä tuotantoprosessia, atk-osaamista viljelykirjanpidossa, viljelytietopankissa ja internetissä sekä muita tärkkelysperunantuotantoon liittyviä olennaisia asioita. Lisäksi viljelijöiden atk osaamista pyritään lisäämään erillisillä koulutuspäivillä. Hanke järjestää heräte- ja koulutustilaisuuksia itsekulkevista nostokoneista sekä muusta koneteknologiasta kiinnostuneille viljelijäryhmille, kokoaa tarvittaessa yhteistyöryhmiä ja konsultoi ryhmien muodostamista yhteisöiksi sekä avustaa koneiden hankintaan liittyvissä asioissa. Hanke järjestää työnäytöspäiviä tärkkelysperunantuotantoon liittyen kiinnostuksen mukaan. Hanke järjestää tarvittaessa tärkkelysperunatuotannon heräteiltoja kartoittaakseen uusien viljelijöiden kiinnostuksen tärkkelysperunatuotantoa kohtaan.

Tuotannon kannattavuusosion koulutuskokonaisuus on osa hankkeen puitteissa toteutettavaa viljelijän ja teollisuuden välistä laatusopimuskoulutusta. Koulutuksen tavoitteena on, että hanketoiminnan päätyttyä kaikki tärkkelysperunan sopimustuottajat olisivat suorittaneet viiden päivän laatusopimuskoulutuksen. Koulutus alkoi tammikuussa 2002 ja jatkuu vuoden 2003 syksyyn saakka. Tarkempi suunnitelma koulutuksen sisällöstä. ks.liite 5.

Opintomatkat

Hanketoiminnan puitteissa tavoitteena on edesauttaa halukkaiden viljelijän opintomatkoja koti- ja ulkomaille. Hankkeen tuen periaatteena on, että yhtä hankkeessa mukana olevaa viljelijää tuetaan yhden matkan osalta hankkeen toimiaikana enintään puolet matkan hinnasta. Tuen määrä on maksimissaan kuitenkin enintään 120 euroa/viljelijä. Ulkomaan opintomatkojen kohteena ovat tärkkelysperunatuotantoon liittyvät vierailu- ja tutkimuskohteet sekä erityisesti tärkkelysperunantuotantoon liittyvä konetekniikka ja välivarastointi. Vuoden 2003 matkasuunnitelmiin kuuluvat ainakin seuraavat matkat:

-Tärkkelysperunan viljelijät ja asiantuntijat; konetekniikka, siemenhuolto, perunatärkkelyksen jatkojalostus ja välivarastointi, Saksa tammikuu 2003

-Opintomatka vielä ennalta määräämättömään kohteeseen viljelytekniikan, konetekniikan ja välivarastoinnin puitteissa, syksy 2003

-lisäksi saattaa tulla vielä tarkemmin sopimattomia opintomatkoja, joiden toteuttamisesta neuvotellaan päärahoittajan kanssa.

Projektipäällikön ja asiantuntijoiden osalta hankesuunnitelmaan kuuluvat vuonna 2003 seuraavat matkat:

-Tammikuu 2003, Saksa, Koulutusmatka tärkkelysperunan konetekniikan, siemenhuollon perunatärkkelyksen jatkojalostuksen ja välivarastoinnin puitteissa eri tehtaille ja vierailukohteisiin. Projektipäällikkö toimii toisena matkanjohtajana ja tulkkina. Mukana myös hankkeen hallinnoijan osalta perunaneuvojat Janne Niemi (100%) ja Katariina Vihlman (50%) hankkeen kustannuksella.

-Syksy, Keski-Eurooppa, tärkkelysperunanviljelijät opintomatkalla Keski-Euroopassa viljelytekniikan, konetekniikan ja välivarastoinnin puitteissa. Projektipäällikkö toimii matkanjohtajana ja tulkkina.

Tärkkelysperunatuotannon Intranet

Suomen tärkkelysperunahankkeen intranet on tarkoitettu hankkeeseen osallistuvien viljelijöiden ja mukana olevan teollisuuden sekä alan organisaatioiden sisäiseksi tiedonvälitys, neuvonta ja keskustelupaikaksi. Intranet löytyy osoitteesta www.tarkkelysperuna.info . Intranetiin pääsee sisään vain sinne käyttöoikeuden saaneet henkilöt, joten siellä voidaan "oman porukan" kesken jakaa tietoa ja keskustella ajankohtaisista asioista. Henkilöt joille annetaan riittävät käyttöoikeudet voivat myös kirjoittaa/tuoda intraan laajempia uutisia, kirjoituksia, tiedotteita yms. Sen kautta voidaan myös jakaa erilaisia liitetiedostoja ja/tai tiedotteita sähköisessä muodossa ja postittaa viestejä yksittäisille henkilöille, vaikka henkilön käytössä ei olisikaan varsinaista sähköpostia. Intranetistä löytyy myös jatkuvatäydenteinen tärkkelysperunan tuotanto-opas, joka hankkeen alkuvaiheessa jaetaan viljelijöille myös laatusopimuskansion osana. Oppaan täydennyssivut jaetaan tulevaisuudessa ainoastaan intranetin kautta. Lisäksi intranet sisältää linkit tärkkelysperunatuotannon kannalta tärkeisiin tietolähteisiin internetissä. Käyttömahdollisuuksia on paljon, ja niitä otetaan käyttöön aina tarpeen ja uusien ideoiden mukaan. Tärkkelysperunatuotannon intranet on jatkuvan kehitystyön alla ja sitä siis kehitetään myös tulevaisuudessa tarpeen mukaan.

Intranet on läheisesti liitoksissa tärkkelysperunantuotannon viljelytietopankkiin. Molemmat tietokannat sijaitsevat samalla palvelimella Neviso Oy:llä Kauhajoella. Sopimustuottajille jaettavilla käyttäjätunnuksilla ja salasanoilla pääsee hyödyntämään sekä intran että viljelytietopankin toimintoja. Viljelytietopankin lohkotietojen analysointi sopimustuottajalle on mahdollista nimenomaan kirjautumalla ensin intraan ja sieltä kautta analyysien tekoon. Intranet- sivustoja ja viljelytietopankkia kehittämiseen varataan määrärahoja hankesuunnitelmassa oheisen liitteen mukaan ks. liite 8. Kalevi Ristilä toimii asiantuntijana intraverkoston ylläpitäjänä ja kehittäjänä. Tämän lisäksi Kalevi Ristilä kehittää viljelytietopankin viljelypäälliköiden analysointityökalun osana tietokannan kehittämistä. Jaana Petäinen Etelä-Pohjanmaan Maaseutukeskuksesta. kehittää omalla työpanoksellaan myös intranet-sivustoja.

Tilakonsultoinnit

Raisio Yhtymän tärkkelysperunaa viljeleville sopimustuotantotiloille tehdään tarpeen vaatiessa tilakartoitus posti- ja intranet kyselynä. Kyselyn kustannukset yhteenvetotietojen kokoaminen mukaan lukien sisältyvät eri maakuntien hanketiimineuvojien, perunakonsulentti Antti Savolan ja piiriagrologi Janne Niemen hankebudjetissa eriteltyyn työpanokseen hankkeelle. Kyselyn perusteella ryhdytään mahdollisiin jatkotoimenpiteisiin viljelijän ja teollisuuden omalla kustannuksella. Tilakartoituksen tarkoituksena on edesauttaa tärkkelysperunan tuotannon jatkuvuutta. Tiloille kartoituksen perusteella tehtävien viljelysuunnielmien avulla on myös tarkoitus edesauttaan tilojen lohkotietojen toimittamista hanketoiminnan puitteissa rakennetuun viljelytietopankkiin. Lisäksi tarpeen vaatiessa tila ohjataan KANAVA-hankkeelle kannattavuuteen liittyvän kehitystyön osalta, jolloin kyseinen hanke voi tarjota palveluksiaan neuvonta- ja konsultointikäyntinä omalla toimialueellaan (Etelä-Pohjanmaa) ks. Liite 5. Myös liiketoimintasuunnitelmia tehdään tarvittaessa niille yksittäisille tiloille koko hankkeen toimialueella, jotka investoivat merkittävästi. Toiminta sisältää myös tulosanalyysit ja riskien arvioinnin.

Vesitaloustilanteen kartoitus

Hankkeessa selvitetään maan tiivistymisen syitä tilakohtaisesti ja poistetaan ongelmia vesisuunnittelun ja viljelykiertojen avulla. Tarkistetaan onko vesiongelmien syynä esimerkiksi vanha, harvalla imuojien välillä toteutettu salaojitus. Peltojen kantavuuden parantamisessa huomioidaan ennakkoon märkien syksyjen vaatimukset. Kartoitusta on toteutettu jo vuonna 2002 ja toteutusta jatketaan myös vuonna 2003 ks. liite 7.

Siemienhuollon kehittäminen

Tärkkelysperunan viljely on mielletty massatuotannoksi, jossa laadulliset asiat eivät aina ole olleet ensisijaisia tuotantotekijöitä. Etelä-Pohjanmaan perunaprojektissa 1993-94 todettiin tärkkelysperunan viljelyssä eniten ongelmia tilojen siemenhuollossa, lisäystavassa ja käsittelyssä. Merkittävimmät viljelykulttuurierot verrattaessa tärkkelys ja ruokaperunan viljelyä löytyvät kasvinsuojelun puolelta.

Ruokaperunan viljelyssä on jo pitkään ollut sääntönä, että sadon määrän ja laadun paras varmentaja on huolellinen siemenerien peittaus. Tärkkelysperunan viljelyssä siemenperunan peittaus on ollut vähän käytetty mahdollisuus. Käytännön kenttätyössä tehdyt havainnot ja käytössä oleva tutkimustieto osoittaa perunaseitin aiheuttavan 10-20 %:n satotappioita. Pahimmillaan voidaan puhua jopa 20-30 %:n satotappioista ja laadullisena yllätyksenä voi perunan tärkkelyspitoisuus laskea 1-3 %:a. Perunaseittiasiaa tulee tärkkelysperunan viljelyssä pitää korostetusti esillä, suunnanmuutos on nopeasti saatava aikaan jos aiotaan saada tärkkelysperunan viljely kannattavaksi.

Maatilakokeiden tarkoituksena on tuottaa alueen tärkkelysperunan viljelijöille käytännön sovellutuksia. Tarkoituksena löytää käytännön ratkaisuja idätystekniikkaan ja tarkastella sen antamaa hyötyä. Siemenperunan peittaukseen etsitään ja kehitetään uusia tilaolosuhteissa toimivia tekniikoita. Esimerkkinä yhteiskäyttöön soveltuva rullapöytä tunnelisumutusjärjestelmä, erilaiset upotuspeittaus, sumutus, valutuspeittaus ja kastelukannujärjestelmät. Peittausmenetelmissä pitää arvioida myös mahdolliset työturvallisuusriskit. Menetelmien vaikutuksia perunaseitin torjunnan onnistumiseen on kokeen avulla tarkoitus selvittää. Lisäksi siemenhuolto-osioon kuuluu lupaavien tärkkelysperunalajikkeiden maatilakokeita, jossa kartoitetaan uusien lajikkeiden soveltuvuutta tärkkelysperunatuotantoon sekä oman lisäyssiemenen tuotannon kehittämistä maatilaolosuhteissa tärkkelysperunan tuotantoalueella.

Koetoiminnan avulla pyritään havainnollistamaan tärkkelysperunan viljelijöille eri menetelmien ja lajikkeiden tuottamaa hyötyä. Kokeen avulla on myös tarkoitus tuottaa mahdollisimman paljon tietoa ja kuvamateriaalia viljelijäkunnalle ja saatua tietoa voidaan hyödyntää intranetin välityksellä. Perunaseitti on akuutti tärkkelysperunatilojen ongelma johon on puututtava ja löydyttävä nopeasti toimivat ratkaisut.

Koepaikoista tullaan viljelijöille tiedottamaan ja järjestämään koepaikoille tiedotetaulut. Tarkoituksena on myös organisoida koepaikoille tehdaskohtaisesti tutustumiskäyntejä viljelijäkunnalle esittelyineen ennalta sovittuina päivinä ks. liite 4. Siemenhuolto-osion toimintasuunnitelma

Mullanerotuksen kehittäminen

Tiloilta tulee nykyisin tärkkelysperunan mukana huomattavia määriä irtomultaa ja multakokkareita tehtaalle. Multa ja sen käsittely aiheuttaa kustannuksia ja ympäristöhaittoja tehtaalle. Ympäristön kannalta olisi parempi, jos hyvä ruokamulta jäisi pellolle, eikä kulkeutuisi ongelmajätteeksi tehtaiden kaatopaikoille. Viljelijät olisivat halukkaita puhdistamaan perunat jo tilalla, mutta ongelmana on, että tarkoitukseen ei ole llut olemassa toimivaa konetta. Viljelijöillä ei myöskään ole enää taloudellisia mahdollisuuksia palkata tai yleensäkään saada ihmisiä nostokoneen päälle poimimaan käsin multakokkareita ja muita epäpuhtauksia. Tehokas mullanerotus on myös toimiva osa uutta hanketoiminnan puitteissa kehitettävää tärkkelysperunantuotannon logistiikkaa. Konetta on kehitetty palvelemaan urakoitsijoita sekä viljelijöitä.

Mullanerotuksen kehitystoiminnan puitteissa on valmistettu jo kolme prototyyppiä, Joita testattiin ja esiteltiin työnäytöksissä Etelä-Pohjanmaalla, Satakunnassa ja Joroisilla. Lisäksi koneen toiminnasta tehtiin esittelyvideo. Työnäytöksiä jatketaan myös tulevan syksyn 2003 aikana. Hanketoiminnan puitteissa järjestetään syksyllä mullanerotuskoneen esittelykierros hankkeen koko toimialueella vielä määräämättömissä eri kohteissa. Ks. liite 3. kustannuserittely

Koloradokuoriaisen torjunta

Koloradokuoriainen levittäytyi vuonna 2002 Kaakkois- ja Itä-Suomeen Virosta ja Venäjältä myrskyn seurauksena. Tärkkelysperunantuotannon pääalueet Länsi-Suomessa ovat vielä välttyneet tältä vaaralliselta perunantuhoojalta. Vuonna 2003 on kuitenkin suuri vaara, että talvehtimaan jääneet yksilöt leviävät ilman tehokkaita torjuntatoimenpiteitä pääperunantuotantoalueille Länsi-Suomeen. Tämän vuoksi myös tärkkelysperunahankkeessa varaudutaan tehokkaalla tiedotuksella torjumaan olemassa olevaa uhkaa Koloradokuoriaisen leviämiseksi. Koloradokuoriaisen torjuntaan liittyvät toimenpide-ehdotukset on listattu liitteessä 12.

Kasvinsuojelukuvasto

Kasvinsuojelukuvaston teko sähköiseen muotoon tärkkelysperunatuotannon intranettiin aloitettiin syksyllä suunnittelukokouksella Perunantutkimuslaitoksella Lammilla. Kuvastosta teosta on tehty päätös ohjausryhmän kokouksessa 20.9.2002. Kuvaston tuottaminen intraan toteutuu kuitenkin vasta keväällä 2003 siten, että se on käytettävissä tulevan kasvukauden kasvinsuojelun tukena. Kuvaston rakenne ja kustannusarvio on liitteessä 13.

Solunesteen proteiinierottaminen ja hyödyntäminen perunarehussa

Selvityksessä on tarkoituksena erottaa perunan solunesteestä proteiinia koaguloimalla ja lisätä proteiini tärkkelysprosessissa erotettuun perunakuituun (perunarehuun). Perunan solunesteen kokonaistyppipitoisuus on suoritettujen analyysien perusteella keskimäärin 4,1 kg/m3, jolloin vastaavasti proteiinipitoisuus on keskimäärin 25 kg/m3. Menetelmällä voidaan vähentää solunesteen typpipitoisuutta n. 50% ja siirtää erotettu proteiini karjan ruokintaan tarkoitettuun perunarehuun kohottaen rehun valkuaispitoisuutta oleellisesti. Katso toimintasuunnitelma ja kustannusarvio liitteessä 11.

Solunesteen käytön tehostaminen

Perunan solunesteen lannoituskäyttöä on aikaisemmin selvitetty erityisesti nurmella ja perunalla. Riittävän levitysalan varmistamiseksi on tarpeen tarkentaa käsitystä solunesteen sopivuudesta vilja ja rypsin lannoitteeksi. Levitysaikojen vaikutusta solunesteen lannoitusvaikutukseen ja erityisesti solunesteen sopivuutta kevätlevitykseen ja kevätlevityksen lannoitusvaikutusta on syytä selvittää. Selvityksen antama tiedon perustella viljelijöille voidaan antaa neuvontaa solunesteen käytöstä ja tarvittavasta täydennyslannoituksesta. ks. liite 10.

Tärkkelysperunan välivarastoinnin kehittäminen

Vuonna 2002 alkaneen tutkimuksen taustana oli vuosittain perunatärkkelystehtailla erityisesti käyntikauden loppupuolella esiintyvät ongelmat. Pääsääntöisesti tärkkelyssaanto on ollut noin 5% heikompi kuin ominaispainoon perustuvien mittausten perusteella olisi odotettu. Ongelman on oletettu liittyvän lähinnä tärkkelyksen ennenaikaiseen hajoamiseen tai sen eristämisen vaikeutumiseen mukuloiden solukoissa tapahtuvien muutosten vuoksi. Varsinaisesti ongelma liittyy mukuloiden varastointiin aumoissa, joissa mukulat saattavat joutua alttiiksi lämpötilavaihteluille useiden viikkojen ajan. Näin ollen vuonna 2002 tutkimuksessa pyrittiin selvittämään taustoja tarkennettuun välivarastointiohjeistukseen sekä aikaisempaa paremmalla analytiikalla ja täsmällisemmillä oloilla tärkkelyksen määrässä ja laadussa tapahtuvia muutoksia välivarastoinnin eri vaiheissa sekä seurattiin tehtaan prosesseja aikaisempaa tarkemmin. Tutkimus kohdennettiin kriittisiin vaiheisiin pellolta varastoon, tehtaalle ja prosessin poistovesiin. Lisäksi altistettiin keinotekoisesti perunaa jäätymispistettä lähellä oleviin lämpötiloihin ja tutkittiin tärkkelyksen vahingoittumista ja hajoamista. Tutkimuksessa selvitettiin syitä tärkkelyssaantoon tutkimalla muutoksia todellisessa tärkkelyspitoisuudessa ja sokerimetaboliassa sekä analysoimalla tärkkelysjyväsiä. Lisäksi selvitettiin mahdollisia tärkkelyksen eristämisessä esiintyviä lajikekohtaisia eroja. Yhtenä tavoitteena oli myös tutkia, missä vaiheessa muutoksia sokerimetaboliassa ja tärkkelyspitoisuudessa alkoi tapahtua.

Vuoden 2003 koesarjan tarkoituksena on tutkia tarkemmin erityisesti lajikkeiden välillä esiintyviä eroja tärkkelyspitoisuudessa sekä sokerien kertymisessä. Tutkimuksen tavoitteena on selvittää:

1) tuleentumisasteen vaikutus sekä varastointi- että viileäaltistuksen kestävyyteen

2) vaihtelevan varastointilämpötilan vaikutus tärkkelyksen hajoamisnopeuteen

3) erityyppisten lajikkeiden soveltuvuus aumaukseen

4) jäätymisen vaikutus tärkkelysjyvästen rakenteeseen.

Tulosten perusteella voidaan kehittää testausmenetelmä, jolla pystytään arvioimaan perunalajikkeiden soveltuvuutta välivarastointiin. Vuosien 2002 ja 2003 tulosten perusteella voidaan tarkentaa tärkkelysperunan varastointiohjeita raaka-aineen korkean laadun ylläpitämiseksi. Ohjeistuksen tarkentaminen on tarpeellista, mikäli tulosten perusteella voidaan osoittaa, että aumojen lämpötilojen tarkka kontrollointi johtaa korkeampaan tärkkelys-% tai edesauttaa tärkkelyspitoisuuden säilymistä varastoinnin aikana. Lisäksi saadaan entistä tarkempaa tietoa lajikkeiden erilaisesta soveltuvuudesta välivarastointiin. Tärkkelysperunan viljelyssä ollaan myös siirtymässä entistä suurempien yhteisomistuksessa olevien koneiden käyttöön, joten tulosten perusteella voidaan myös tehdä logistisia suunnitelmia siitä, mitkä perunalajikkeet olisi nostettava suoraan tehtaalla käytettäviksi ja mitkä taas tulisi aumata myöhempää käyttöä varten.

2. Laatuosio

Laatuosion koulutuksen toteutuksesta vastaa projektipäällikön lisäksi hankkeeseen perustettu laatutiimi (ks.liite 2.), joka koostuu kunkin hankkeen toimialueen maakunnan maaseutukeskuksen nimeämästä laatuvastaavasta.

Laatuosiossa ryhdytään kehittämään laatusopimusjärjestelmää teollisuuden ja viljelijöiden välille. Käytännössä on todettu, että ISO 9002 standardin mukainen laatujärjestelmä on raskas toteutettavaksi ja ylläpidettäväksi raaka-ainetta tuottavilla tiloilla. Tässä laatusopimusjärjestelmässä käsitellään kaikki ne asiat, joiden kanssa viljelijä joutuu tekemisiin tehdessään laatusopimuksen teollisuuden kanssa ja toteuttaessaan lukuisia erilaisia sopimukseen liittyviä asioita. Järjestelmän avulla kehitetään kotimaisen tärkkelyksen laatuketjua ja dokumentoidaan se kaikilta osin. Myös elintarvike- ja paperiteollisuuden markkinointia tukeva ympäristönhoito on huomioitu ja toimenpiteistä löytyy dokumentit.

Järjestelmä muodostuu osista, jotka viljelijä suorittaa hankkeen eri vaiheissa. Laadun koulutusosio muodostuu asioista, joilla voidaan kehittää sekä tärkkelysperunan laatua ja maatilan toiminnan laatua.

Koulutuksen aikana luodaan kiinteä yhteys teollisuuden ja maatilojen välille internet-teknologiaa hyödyntäen. Koulutus alkoi tammikuussa 2002 ja jatkuu pääosin syksyyn 2003, jolloin kaikki koulutuksessa mukana olevat maatilat ovat koulutuksen suorittaneet. Koulutusta varaudutaan tarjoamaan syksyllä 2003 myös ns. ”rästikurssina” niille, joilta puuttuu jokin viidestä koulutuspäivästä. Lisäksi atk-koulutusta voidaan tarpeen vaatiessa tarjota lisäkoulutuksena halukkaille. Halukkaille on tarpeen vaatiessa tarjolla myös muuta vapaaehtoista koulutusta, esim. toimentolaskentaan liittyen.

Laatusopimusjärjestelmään liittyessään viljelijä suorittaa seuraavat koulutusosat:
-viljelysopimukset ja niiden sisältö

-laatusopimuskoulutus, jossa tutustutaan laatutyön perusasioihin

-viljelytekninen osio ja kannattavuus (kohta 1), jolla parannetaan tuotteiden laatua

-ympäristöosio, jossa viljelijä on suorittanut oma-aloitteisesti ympäristötuen edellyttämät toimet ja häneltä löytyvät todistukset ja dokumentit mm ympäristökurssin 1. päivän ja 2. päivän suorittamisesta, kasvinsuojelukoulutuksesta, ruiskun testauksesta, viljelysuunnitelmasta ja muista tuen edellyttämistä toimenpiteistä

-lisäksi hankkeessa sovelletaan uutta internet-teknologiaa, jolla viljelijä saa nopeasti tehtaalta tiedot

 viedyistä perunaeristä, analyyseistä ja kannattavuudesta. Tiedot on heti sovellettavissa toimenpiteiksi tilan kehitystyössä. Nettiyhteys toimii molempiin suuntiin ja kummatkin osapuolet saavat sähköisesti dokumentit omiin tiedostoihinsa. Netistä kehitetään laadun ja talouden seurannan väline. Myös muuta toimintaa kehitetään tärkkelysperunanviljelijöitä palvelevaan nettiin ks. tärkkelysperunatuotannon tietokanta sekä intranet.

Tärkkelysperunan viljelyoppaan päivitys internet versiona

Tärkkelysperunan tuotannosta on tehty internet versiona jatkuvatäydenteinen viljelyopas. Opas sijaitsee tärkkelysperunantuottajien intranet sivuilla. Oppaan kokoamisesta vastasi Perunantutkimuslaitos. Internet versiosta on tehty myös paperipainos, joka on jaettu kaikille vuoden 2002 tuotantosopimuksen tehneille viljelijöille laatusopimuskansion yhteydessä. Viljelyohjeiston täydentäminen tapahtuu tulevaisuudessa kuitenkin vain intranetissä, josta viljelijä voi tarvittaessa tulostaa myös paperiversion laatusopimuskansioon omalla tietokoneellaan. Oppaan ensimmäinen päivitys tehdään syksyllä 2003.

Tärkkelysperunatuotannon viljelytietopankki ja sen jatkokehitys

Tärkkelysperunan tuotannon laatusopimusketjun puitteissa on rakennettu sekä viljelijöitä, teollisuutta ja tutkimusta palveleva tärkkelysperunatuotannon lohkotietokanta syksyn ja talven 2001-2002 aikana. Tietokannan toiminta perustuu siihen, että mukaan lähtevät viljelykirjanpito-ohjelmistojen valmistajat tekevät ohjelmaansa lohkotietojen lähetyspainikkeen, jonka avulla ylös kirjatut lohkotiedot lähetetään internetin kautta tietopankkiin. Tietopankista teollisuus hyödyntää lohkotietoa tärkkelysperunan laatuketjua silmällä pitäen. Tutkimus hyödyntää todellisilta lohkoilta saatavaa todellista lohkokirjanpitotietoa kenttäkokeidensa verranteina ja näin saada todellisempaa kuvaa tärkkelysperunan tuotanto-olosuhteista. Teollisuuden ja tutkimuksen tuottaman tiedon avulla vastavuoroisesti viljelijät voivat kehittää viljelytekniikkaansa, lajikevalintaansa, lannoitusta, kasvinsuojelua ja muita tärkkelysperunan tuotantoon liittyviä osa-alueita. Myöhemmässä vaiheessa tietokannan oheen voi tulla muitakin sidosryhmiä, jotka vastavuoroisesti tuottavat tietoja viljelijöille tuotannon kehittämiseksi.

Hanketoiminnan puitteissa teetetään itse tietokanta ja välityspalikka lohkokirjanpito-ohjelmiin ja tietokantaan liittyvät sidosryhmät huolehtivat liityntä- ja oheisohjelmistoista omalta osaltaan. Viljelypäälliköille tehdään kuitenkin tietokannan tarkempi analysointi-ohjelma analyysin kehittämisen ja toimivuuden varmistamisen yhteydessä Kalevi Ristilän työpanoksena hanketoiminnan puitteissa 2003.

Tietokannan kehitystyö on siinä vaiheessa, että tietokannassa voidaan tehdä jo analyysiajoja vuoden 2002 toteutuneiden lohkotietojen perusteella. Käytäntö on kuitenkin osoittanut, että uusien analyysien tarve ja mahdollisuudet avautuvat sitä myöten kun tietokanta valmistuu ja kehittyy. Tämän vuoksi on tärkeää varata toimintasuunnitelmassa vielä jatkomääräraha tietokannan analyysien jatkokehittämiselle sekä muille liitteessä mainituille osa-alueille tietokannan perusrakenteiden valmiiksi saattamiseksi hanketoiminnan aikana ks. liite 8.

Laatukoulutuksesta ja järjestelmän luomisesta vastaavat mm. Maaseutukeskukset, Perunantutkimuslaitos, yksityiset asiantuntijat, Neviso Oy, Raisio Yhtymä, Järviseudun Peruna Oy, Evijärven Peruna Oy ja muut kehittäjätahot.
3.Uudet sopimusviljelijät ja tiedotus

Tiedottaminen, materiaali ym.

Hanketoiminnan tiedottaminen ja materiaalit sisältävät hanketoiminnasta kertovan esittelymateriaalin, tiedotuskulut, lehti-ilmoitukset tapahtumista tms. Materiaalia jaetaan tarvittaessa uusille ja mukana oleville viljelijöille sekä sidosryhmille esittely-, koulutus- ja tiedotustapahtumissa.

Perunaposti- ja muut hanketoiminnan tiedotteet

Perunaposti- ja muut hanketoiminnan tiedotteet toimivat projektipäällikön tiedotuskanavana projektissa mukana oleville viljelijöille. Perunapostitiedotteet lähetetään talvikautena sopivin välein ja kesäaikana tarvittaessa. Tiedotteet lähetetään mahdollisuuksien mukaan sähköpostitse niille viljelijöille, jotka ovat osoitteensa projektipäällikölle lähettäneet. Muille postitus hoidetaan postin e-kirje järjestelmän kautta tai kirjepostilla. Lisäksi tiedottamisessa käytetään ryhmätekstiviestejä. Perunapostitiedotteet sisältävät ajankohtaisasioita hankkeesta, tärkkelysperunan viljelystä, maataloudesta sekä maatalousaiheisen verovinkkipalstan.

Liite 1.

Hanketiimien jäsenet

Satakunnan tiimi

Aulis Autere

Satakunnan Maaseutukeskus
Itsenäisyydenkatu 35 A

28130 Pori

02-631 1600
02-546 8583

0400-862158

aulis.autere@maaseutukeskus.fi
Vanhakartano Matti

Isomännyntie 80

28660 Pori

02-637 8507
040-504 6321

matti.vanhakartano@satabaana.net
Välilä Reijo

Kalmeentie 432

27730 Tuiskula

02-554 6304
040-588 3283

reijo.valila@pp.inet.fi
Ensio Ala-Tuori
Raisio Yhtymä, Finnamyl Oy
PL 28

32801 Kokemäki 02-546 0922

02-546 7488
0500-721498

ensio.ala-tuori@raisiogroup.com
Hämeen tiimi

Seppo Järvinen
Hämeen Maaseutukeskus

Raatihuoneenkatu 13

13100 Hämeenlinna 03-62521

03-638 1408
0400-663726
seppo.jarvinen@maaseutukeskus.fi
Tapio Komeri

Komerintie 16

14300 Renko

03-652 7749
050-347 9677

komeri@sgic.fi
Tapio Mäki-Maukola

Mäkikulmantie 17

16960 Iso-Evo

03-633 5226
0400-774758

Ensio Ala-Tuori
Raisio Yhtymä, Finnamyl Oy
PL 28

32801 Kokemäki 02-546 0922

02-546 7488
0500-721498

ensio.ala-tuori@raisiogroup.com
Etelä-Pohjanmaan Tiimi

Antti Savola

Etelä-Pohjanmaan Maaseutukeskus
Huhtalantie 2

60220 SEINÄJOKI

06-4163434
040-5050101

antti.savola@maaseutukeskus.fi
Janne Niemi

Etelä-Pohjanmaan Maaseutukeskus
Hirsiniementie 107

61800 VIMPELI

06-4641491
0400-422765

janne.niemi@maaseutukeskus.fi
Marko Viitasaari

Viitasaarent. 83

62900 ALAJÄRVI

06-5574541
0500-597450

marko.viitasaari@nic.fi
Mauri Alakoskela

Koskelankyläntie 269

60550 NURMO

mauri.alakoskela@nic.fi

06-4378519
050-3246464

Jarmo Vainionpää
jarmo.vainionpaa@pp.inet.fi
Kortesjärventie 576

62230 JYLHÄ

06-4352519

Takamaa Jani
Evijärven Peruna OY

Anttikoskentie 201

62500 EVIJÄRVI

06-7653119
040-5111343

jani.takamaa@evipe.inet.fi

Mäkelä Ritva

Järviseudun Peruna OY

Aapiskuja 11

62800 VIMPELI

06-5616100
040-5620034

ritva.makela@jarviseudunperuna.fi

Sillanpää Arto
Raisio Yhtymä, Lapuan Peruna Oy
Simpsiöntie 682

62100 LAPUA

06-4336514
0500-368931

arto.sillanpää@raisiogroup.com

Pohjanmaan Tiimi

Paro Roger

Tölby-Vikbyvägen 22

65480 Vikby

roger.paro@agrolink.fi

06-3444716
050-5506466

Björses Henrik

Vallängsskiftvägen 105

64300 Lapväärti

06-2221806
0400-668071

henrik.björses@agrolink.fi

Sillanpää Arto
Raisio Yhtymä, Lapuan Peruna Oy
Simpsiöntie 682

62100 LAPUA

06-4336514
0500-368931

arto.sillanpää@raisiogroup.com

Jan-Erik Back
Österbottens Svenska Lantbrukssällskap
Handelsesplanaden 16 D

Jan-erik.back@agrolink.fi

65100 Vasa

06-3190200

Liite 2.

Laatutiimin jäsenet

Seppo Järvinen
Hämeen Maaseutukeskus

Raatihuoneenkatu 13

13100 Hämeenlinna

03-62521
03-638 1408

seppo.jarvinen@maaseutukeskus.fi
0400-663726

Arja Laivonen
Satakunnan Maaseutukeskus
Itsenäisyydenkatu 35 A

28130 Pori

03-6311636

arja.laivonen@maaseutukeskus.fi
Pekka Tuomisto
Etelä-Pohjanmaan Maaseutukeskus
Etelä-Pohjanmaan

tutkimusasema

alapääntie 104

61400 Ylistaro

0400-891889

pekka.tuomisto@maaseutukeskus.fi
06-4714123

Jan-Erik Back
Österbottens Svenska Lantbrukssällskap
Handelsesplanaden 16 D

65100 Vasa

Jan-erik.back@agrolink.fi

06-3190200

Liite 3.

Mullanerotuksen kehittäminen

Kustannuserittely;

Työnäytökset ja esittelyt (sis.konevuokrat)

 2700 euroa

Yhteensä

 2700 euroa

Liite 4. Siemenhuolto-osion toimintasuunnitelma 2003

Tärkkelysperunan käyttösiemenen lisäysviljely ja seittipeittaus

Taustaa

Tärkkelysperunan käyttösiemenhuollon kehittäminen on määritetty Suomen tärkke​lys​pe​ru​nahankkeen yhdeksi keskeisistä toimenpiteistä
. Kesällä 2002 hankkeen toimek​si​an​nosta Perunantutkimuslaitos, Pro Agria Etelä-Pohjanmaan maaseutukeskus ja Berner Oy selvittivät Alajärvellä ja Lapualla yhteensä kolmella tärkkelysperunatilalla vil​jelmämitan kais​takokeina käyttösiemenen lajittelun ja seittipeittauksen vaikutuksia tärkkelysperunan kasvuun ja tärkkelyssadon muodostukseen
. Tulokset osoittivat, että käyttösiemenen seit​ti​peittaus paransi taimettumisnopeutta, joudutti alkukehitystä ja lisäsi hieman mukulalukua sekä vähensi sadossa joitakin seittivioituksille tyypillisiä piirteitä. Satoon vaikutukset olivat kui​tenkin epäyhtenäisiä. Suurimmassa osassa tilako​keita seittipeittaus tuotti talou​del​li​ses​ti merkittävät sadonlisät, mutta yhdellä viljelmillä seit​tipeittauksesta ei saatu mitään etua. Myös lajittelun vaikutukset olivat merkityksettömiä.

Yhteensä neljällä siemenlisäyslohkolla Alahärmässä ja Lapualla selvitettiin kaistakokeina myös syksyllä 2002 varsistohävityksen asemaa tärkkelysperunan käyttösiemenen tuo​tan​to​tekniikassa. Tavoitteena oli erityisesti katsoa, kuinka luopuminen vielä vallitsevana käy​tän​tönä olevasta var​sis​to​hä​vi​tyksestä käyttösiemenlisäyksen mukulakoon säätelyyn vai​kut​taa sadon kokojakaumiin, siemen​saan​toon ja käyttöarvoon siemenenä. Samalla ha​lut​tiin saada tietoa myös tärkke​lys​pe​ru​nan käyttösiemenen lajittelukoon mahdollisen suuren​ta​misen vaikutuksista sadon hy​väk​si​käyttöasteeseen sie​men​perunana. Tilakokeet tehtiin Perunantutkimuslaitoksen oh​jauk​ses​sa ja Suomen tärkkelysperunahankkeen rahoit​ta​ma​na.

Aineisto osoitti, että luopuminen varsistohävityksestä mukulakoon säätelyyn käyttösie​men​lisäyksellä ei vähentänyt siemenkelpoisen sadon määrää. Kun varsistoa ei hävitetty, vaan kasvuston annettiin tuleentua luontaisesti ennen sadonkorjuuta, siemenkelpoisten alle 50 mm mukuloiden lukumäärät pysyivät suunnilleen samoina, mutta mukuloiden keskikoko hieman kasvoi. Kun siemenkelpoisten mukuloiden koon yläraja nostettiin 55 mm:iin, luontaisesti tuleentuneeksi päästetyn kasvuston siemenkelpoinen sato riittää noin hehtaarin suuremmalle istutusalalle verrattuna tiloilla käytössä olevaan toimintamalliin. Lisäksi tuloksissa oli viitteitä siitä, että varsistohävityksen käyttö ensisijaisesti sie​men​li​säyk​sen mu​ku​lakoon säätelyyn kasvattaa sadon seittirupisuutta heikentäen näin myös saa​dun sadon käyttöarvoa siemenperunana.

Syksyn 2002 varsistohävitysaineisto on varastoitu kokonaisuudessaan (200–360 kg/kä​sit​te​ly) käytettäväksi ke​vääl​lä 2003 perustettavaan tilamitan kaistakokeeseen, jossa ta​voit​tee​na on selvittää ke​sällä 2002 tuotetun aineiston viljelyarvoa tärkkelysperuna​tuo​tan​nos​sa. Erityisesti halutaan kat​soa, onko luontaisesti pidemmälle tuleentuneena korjatun sie​mensadon suuremmasta kes​kimukulakoosta etua tärkkelysperunakasvuston kehitykseen ja sadon​muo​dos​tuk​seen. Kun syksyn 2002 varsistohävitysaineistossa oli varsisto​hä​vi​tyk​sen tuottamia eroja sadon seittiru​pi​suu​des​sa, on tarkoituksenmukaista, että käyttö​sie​me​nen seittipeittaus kytketään mukaan tä​hän tilamitan kaistakokeeseen. Näin seitti​peittauk​ses​ta vuonna 2002 ker​ty​nei​siin tuloksiin saa​daan lisää luotettavuutta, koska kesällä 2002 seittipeittauksen ja lajittelun tilakokeissa oli sellaista tilakohtaista hajontaa, joka heikentää tulosten käyttöarvoa seit​ti​peittauksen kan​nattavuuden arvioinnissa. Lisää tietoa tarvitaan myös sopivasta peit​taus​aineen laimennossuhteesta eri peittausmenetelmissä, sillä kesän 2002 peittausselvitykset jättivät tämän avoimeksi. Tilakohtaisen käyttösiemenlisäyksen sadon käyt​töasteen tar​ken​tamiseksi on tarpeen uusia myös tilamitan kaistakokeet var​sis​to​hä​vi​tyk​sen asemasta käyttösiemenlisäyksessä.

Tulosten avulla pyritään havainnollistamaan ja konkretisoimaan tärkkelysperunan vil​je​li​jöille tilakohtaisesti sovitetun käyttösiemenen tuotantotekniikan ja seittipeittauksen tuomia hyötyjä. Tavoitteena on tuottaa tärkkelysperunan viljelijöille tilakohtaiseen käyttösiemen​huol​toon niin toimivia käytännön sovellutuksia, että kynnys niiden käyttöön ottoon muo​dos​tuu riittävän alhaiseksi.

Kesän 2003 kokeet

Koe 1: Käyttösiemenen viljelyarvoselvitys ja seittipeittaus

Vuonna 2002 tuotetun ja talven yli varastoidun käyttösiemenaineiston viljelyarvoa ja seitti​peit​tausta sel​vi​te​tään jokaisesta lisäyserästä perustetuilla tilamitan kaistakokeilla, joissa syksyn 2002 var​sis​tohävityskäsittelyn lisäksi seurattavana tekijänä on mukana seitti​peit​taus. Näin kaistojen lukumäärä lisäyserää (4 erää) kohden on yhteensä neljä (= var​sis​to​hä​vi​tys​kä​sit​tely vuon​na 2002 [2 kpl] x seittipeittaus [2, peittaamaton ↔ peitattu]). Kokeet pe​rus​​te​taan Etelä-Pohjanmaalle (Lapuan seutu) yh​del​le tai enin​tään kah​del​le tilalle. Perunan​tut​kimuslaitos vastaa kokeiden suunnittelusta, to​teutuksen oh​​jauk​ses​ta sekä aineiston kä​sit​telystä, tuloslaskennasta, tulosten ana​ly​soin​nis​ta ja ra​por​​toin​nista. Kokeet toteuttavan ti​lan/tilojen oman osallistumisen lisäksi ko​kei​den pe​rus​tamisessa ja hoidossa sekä tulos​aineis​ton keräämisessä tukeudutaan Lapuan Peruna Oy:stä ja Pro Agria Etelä-Pohjanmaan maaseutukeskuksesta saatavaan työapuun.

Koe 2: Tärkkelysperunan käyttösiemensadon optimointi

Lapuan seudulla käyttösiemenen 4-5 lisäyslohkolle perustetaan kaistat, joilla vuoden 2002 tapaan verrataan tilan omaan, varsistohävityksen sisältävään lisäystekniikkaan mah​dollisimman pitkälle luontaisesti tuleentuvaksi päästetystä kasvustosta korjatun sa​don käyttöarvoa siemenperunana. Kaistoihin pyritään saamaan kattavasti tärkke​lys​pe​ru​na​tuotannon päälajikkeet. Perunantutkimuslaitos vastaa selvityksen suunnittelusta, to​teu​tuk​sen ohjauksesta sekä aineiston käsittelystä, tuloslaskennasta, tulosten analysoinnista ja raportoinnista. Kokeet ottavien tilojen oman työpanoksen lisäksi kaistojen pe​rus​ta​mi​ses​sa ja aineistojen hankkimisessa tukeudutaan Lapuan Peruna Oy:n osallistumiseen ja Pro Agria Etelä-Pohjanmaan maaseutukeskuksesta saatavaan työapuun.

Koe 3: Seittipeittauksen laimennossuhteet sekä peittausmenetelmien vertailu

Kenttäkokeena Perunantutkimuslaitoksessa, Lammilla ja mahdollisuuksien mukaan myös Etelä-Pohjanmaalla tärkkelysperunatiloilla selvitetään kenttäkokeena Moncut –seittipeittausaineen tehoa märkäpeittauksessa eri laimennoksina. Tavoitteena on löytää eri käyttötilanteisiin sopiva laimennossuhde sekä saada varmennusta seitti​peit​tauksen teho—kustannus –vertailuun. Yhtä peit​taus​aikaa käytettäessä koejäseniä on 4. Jos koe tehdään käyttäen kahta peittausaikaa, koejäseniä on yhteensä 7. Lisäksi jatketaan jo viime vuonna toteutettujen eri perittausmenetelmien vertailua maatilakokein. Perunantutki​mus​laitos vastaa kokeen/kokeiden suunnittelusta, toteutuksesta Lammilla, aineiston kä​sit​te​lystä sekä tulosten kokoamisesta, tuloslaskennasta, tulosten analysoinnista ja rapor​toin​nista. Perunantutkimuslaitos vastaa myös Etelä-Pohjanmaalle perustettavien maatilakokeiden to​teu​tuk​sen ohjauksesta, aineiston käsittelystä sekä tuloslaskennasta, tulosten analy​soin​nis​ta ja raportoinnista. Samalla kokeen ottavan tilan oman työpanoksen lisäksi kokeen pe​rus​ta​mi​sessa, hoidossa ja tulosaineiston keräämisessä tukeudutaan Lapuan Peruna Oy:n ja Pro Agria Etelä-Pohjanmaan maaseutukeskuksen työapuun.

Ohjelman aikataulu ja kustannusarvio

1. Aikataulu 2003
	
	kuukausi

	Suunnitellut toimet
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Koe 1:
	
	
	
	
	
	
	
	
	

	
Koesuunnittelu
	
	
	
	
	
	
	
	
	

	
Kokeiden toteutus
	
	
	
	
	
	
	
	
	

	
Aineiston käsittely
	
	
	
	
	
	
	
	
	

	
Tulosten laskenta ja analysointi
	
	
	
	
	
	
	
	
	

	Koe 2:
	
	
	
	
	
	
	
	
	

	
Koesuunnittelu
	
	
	
	
	
	
	
	
	

	
Kokeiden toteutus
	
	
	
	
	
	
	
	
	

	
Aineiston käsittely
	
	
	
	
	
	
	
	
	

	
Tulosten laskenta ja analysointi
	
	
	
	
	
	
	
	
	

	Koe 3:
	
	
	
	
	
	
	
	
	

	
Koesuunnittelu
	
	
	
	
	
	
	
	
	

	
Kokeiden toteutus
	
	
	
	
	
	
	
	
	

	
Aineiston käsittely
	
	
	
	
	
	
	
	
	

	
Tulosten laskenta ja analysointi
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Raportointi
	
	
	
	
	
	
	
	
	

	Laskutus
	
	
	
	
	
	
	
	
	

2. Kustannusarvio 2003

- sisältävät vain PETLAn ja kokeita ottavien tilojen kuluarviot

	Kustannuskohde
	Työ
	Matka​kulut
	Tarvik​keet
	Vuok​rat
	Muut kulut
	Yleis​kulut
	Alv (22 %)
	Yhteensä €

	Koe 1:
	
	
	
	
	
	
	
	

	
PETLA
	4600
	1200
	300
	100
	100
	1890
	1800
	9990

	
Viljelijät
	1500
	50
	400
	
	500
	360
	200
	3010

	Yhteensä
	6100
	1250
	700
	100
	600
	2250
	2000
	13000

	Koe 2:
	
	
	
	
	
	
	
	

	
PETLA
	2100
	350
	100
	100
	100
	820
	780
	4350

	
Viljelijät
	500
	50
	300
	
	600
	360
	200
	2010

	Yhteensä
	2600
	400
	400
	100
	700
	1180
	980
	6360

	Koe 3 (a. suppeana1):
	
	
	
	
	
	
	
	

	
PETLA
	2900
	850
	800
	200
	100
	1450
	1380
	7680

	
Viljelijä
	1200
	80
	300
	
	600
	550
	450
	2100

	Yhteensä
	4100
	930
	1100
	200
	700
	2000
	1830
	9780

	Koe 3 (b. laajana2):
	
	
	
	
	
	
	
	

	
PETLA
	3500
	850
	1100
	250
	120
	1750
	1660
	9230

	
Viljelijä
	1600
	100
	400
	
	700
	690
	250
	3740

	Yhteensä
	5100
	950
	1500
	250
	820
	2440
	1910
	12970

	
	
	
	
	
	
	
	
	

	Tulosten raportointi
	1700
	
	50
	
	100
	550
	530
	2930

	Yhteensä (suppeana1)
	14500
	2580
	2250
	400
	2100
	5980
	5340
	32070

	Yhteensä (laajana2)
	15500
	2600
	2650
	450
	2220
	6420
	6420
	35260

1) Suppeana = vain yksi peittausajankohta

2) Laajana = kaksi peittausajankohtaa
Siemenhuolto-osion kokeiden kustannusarviot Maaseutukeskus

(tilakokeet 3 kpl)

Kustannukset sisältyvät hankebudjetissa ko. henkilöiden työkustannuksiin

koetoiminnan käytännön järjestelyistä vastaavat Maaseutukeskuksen osalta

perunakonsulentti Antti Savola

piiriagrologi Katariina Vihlman

piiriagrologi Janne Niemi

Suunnitellut koepaikat:

Mauri Ala-Koskela, Lapua

Matkakustannus Seinäjoki-Lapua-Seinäjoki

22 pv a, 54 km yht. 1188 km x 0.38 euroa = 451.44 euroa

osapäiväraha 22 pv x 13 euroa = 286.00 ”

Jarmo Kattelus

Matkakustannus Seinäjoki-Lapua-Seinäjoki

22 pv a, 60 km yht. 1320 km x 0.38 euroa = 501.60 “

osapäiväraha 22 pv x 13 euroa = 286.00 ”

Marko Viitasaari

Seinäjoki-Alajärvi-Seinäjoki

22 pv a, 160 km yht.3520 km x 0.38 euroa = 1337.60 “

osapäiväraha 22 pv x 13 euroa = 286.00 ”

Arvioitu työkustannus :

528 tuntia a, 18.77 euroa* = 9910.56 ”

 yhteensä 13059.20 euroa

* sisältää työnantajan sosiaalikulut

Siemenhuolto-osion laiteratkaisujen kehittäminen;

Peittauksen teknisten laitteiden kehitys ja prototyyppien valmistus, työnäytökset sekä maatilakokeen siemenmateriaali 8 000 euroa.

Liite 5.

Suomen tärkkelysperunahanke:

Kanava-Hanke ja Tärkkelysperunahanke

Yhteistyömahdollisuuksia

1. Viljelytilanteen kartoitus (Tekee Tärkkelysperunahanke)

· Postitettava haastattelu kaikille tärkkelysperunatiloille

· Viljelyn jatkuvuus

· Viljelytekniikka

· Kehittämisajatukset

· Kehittämisen esteet

· Ym

· Taloussuunnittelun tarve ja ohjaus Kanava-hankkeen seutuagrologeille kanavahankkeen toimialueella sijaitsevien tilojen osalta.

2. Seutuagrologin talouden perustilanteen kartoitus (Kanava-hanke)

· Taloussuunnitelma nykytilanteen mukaan

· Kehittämisajatukset, vaihtoehdot

· Vaihtoehtolaskelmat

· Tilakäynti n. 0,5 pv + laskelmat

· Ohjaus tarvittaessa erikoisneuvontaan (investoivat tilat, tulosanalyysia haluavat)

· Kanava-hanke kustantaa (Paitsi omavastuu 33,64 € + alv 22 %)

3. Erikoisneuvonta/talous (Maksajia tila itse, tärkkelysperunahanke, Kanava-hanke mm.)

· Tiloja muutama kymmenen kpl/v ?

· Investointisuunnitelmat

· Maksuvalmius- ja kannattavuuslaskelmat

· Mahdolliset SPV-suunnitelmat

· Tekee suunnittelu- tai seutuagrologi

4. Talouden seuranta/tulosanalyysi (Maksajia tila itse, tärkkelysperunahanke, Kanava-hanke)

· Tavoite toimialarekisterin kannalta 20 – 30 tilaa

· Tulosanalyysi ja tunnuslukuseuranta toimialan sisällä

· Toimialan taloustietopankin tietojen kerääminen

· Taloustulosten analysointi ja vertailu em. tietojen pohjalta

· Haluttaessa tilakohtaiset katelaskelmat

· Tekee suunnittelu- tai seutuagrologi

Kokonaishinta 3- ja 4-kohdan palveluissa on 43 €/h tai n. 260 €/päivä käytetyn ajan mukaan (+ 22 % alv). Tilan maksuosuus määräytyy sen mukaan keitä muita maksajia on. Tärkkelysperunahankkeen mahdollisesti maksama tuki voisi olla mielekästä suunnata kohtiin 3 ja 4.

Tarkemmat hinnoittelu- ja palvelukokonaisuustiedot sovitaan yhdessä. Niihin tarvitaan kannanottoa hankkeiden päärahoittajilta ja hankkeiden ohjausryhmiltä.

Liite 6.

25.9.2001/Jouko Uola

Suomen tärkkelysperunahankkeen laatusopimusjärjestelmä-koulutus v. 2001-2003

Koulutus perustuu viljelijän ja tärkkelysteollisuuden väliseen laatusopimukseen sekä tuotantoketjun sähköiseen tai kirjalliseen dokumentointiin. Koulutus tähtää tärkkelysperunan viljelyteknisen laadun ja maatilan toiminnan laadun kehittämiseen, jonka tuloksena sekä maatilan että teollisuuden kustannukset alenevat ja kannattavuus paranee. Samalla varmistetaan korkealaatuisen perunatärkkelyksen lisääntyvä menekki, kun ostajat pystyvät jäljittämään tärkkelyksen tuotantotavan ja laadun koko laatuketjun osalta.

Ohjelma käsittää viiden päivän koulutusjakson, joista kaksi viimeistä päivää ovat atk-painoitteisia koulutuspäiviä. Kouluttajina käytetään maan parhaita asiantuntijoita mm. tärkkelysteollisuudesta, Maaseutukeskuksista, Perunantutkimuslaitok-selta, MTT: stä jne. Alueelliset laatutiimit sopivat kurssiohjelman, luennot ja asiantuntijat paikallisesti oheista opetusohjelmaa soveltaen. Tavoitteena on käyttää myös vierailevia luennoitsijoita eri Maaseutukeskuksista ja eri alueilta, huomioiden kurssin kustannusarvio 30 000 mk.

1. Päivä

LAATUSOPIMUSJÄRJESTELMÄ

Tilan toiminnan laadun ja tärkkelysperunan laadun merkitys tuotantoketjussa

Teollisuuden laatusopimuksen esittely, laatusopimusjärjestelmän toteuttaminen

tärkkelysperunatilalla sekä laadun merkitys koko tuotantoprosessiin

Maatilan johtaminen, kannattavuuden kehittäminen

Tuotantokustannuslaskelmat ja investointien rahoitus

Opetusmateriaalin jako. Opetusmateriaalina hankkeen toteuttama viljelykäsikirja, laatumapit, internet tiedostot ja laatutietopankki

2. päivä

VILJELYTEKNIIKKA I

 Tärkkelys-sadon ja laadun kehittäminen viljelysteknisin keinoin

 Miten saavutetaan 15 % parempi tärkkelyssato ?

 Koko viljelyketjun käsittely huippusadon saavuttamiseksi

-lajikkeet, siemenhuolto, maan viljavuus, vesitalous, vuoroviljely, muokkaus,

 viljelysuunnittelu, lannoitus, rikat, kasvitaudit, kasvinsuojelu, ympäristöasiat

- käsitellään viljelykäsikirjan asiat

3. päivä

VILJELYTEKNIIKKA II

Viljelyketju jatkuu: korjuu, välivarastointi, mullanerottelu ja ajo tehtaalle, yhteiset koneet, hygienia, työturvallisuus, muistiinpanot ja arkistointi

Tärkkelystilan koneistus, urakointi, yhteiskoneet

Lohkokirjanpito tilan kehittämisessä, sähköinen- ja mappiarkistointi

4. päivä

INTERNET TEKNOLOGIA KÄYTTÖÖN

Ohjattua harjoittelua ATK-luokassa viljelykirjanpito-ohjelmilla

Tärkkelysperunatilan intranet

Viljelytietopankki

Lohkotietojen ja analyysitietojen vertailua

5. päivä

AINA VAIN PAREMMAKSI

Ohjattua harjoittelua ATK-luokassa viljelykirjanpito-ohjelmilla

Perunaanalyysitiedon nouto ja kohdistaminen lohkokohtaisesti

Viljelykirjanpidon lähetys tietokantaan

Tärkkelysperunatuotannon intranet ja internetin peruskäyttö

Viljelytietopankki ja siellä tehtävät analyysit viljelijätasolla

Liite 7.

TÄRKKELYSPERUNA-HANKKEEN TILOJEN VESITALOUSTILANTEEN KARTOITUS

Etelä-Pohjanmaan Maaseutukeskuksella on meneillään tärkkelysperunahanke. Hankkeen tarkoituksena on kehittää hankkeen tilojen tuotantoa sekä kannattavuutta ja se ”toimii” Hämeen, Satakunnan, Etelä-Pohjanmaan ja Pohjanmaan maaseutukeskuksien alueilla .Hankkeessa on mukana noin tuhat tilaa;

· Satakunnassa 3800 ha

· Pohjanmaalla 500 ha

· Etelä-Pohjanmaalla 4200 ha

· Hämeessä 130 ha

Hankkeen vetäjänä toimii Teemu Hauhia Etelä-Pohjanmaan Maaseutukeskuksesta (puh. 06-4163 111).

Vuoden 2002 aikana kartoitettiin vesitaloustilannetta 43 tilalla. Kuluvan vuoden 2003 aikana on tarkoitus vielä ”tarkastaa” 157 hankkeen tilan peltojen vesitaloustilanne. Ajatus on seuraava:

· Tilan omistaja ottaa yhteyttä alueensa salaojateknikkoon, jolloin sovitaan tapaaminen salaojateknikon luona. Tapaamisen tarkoituksena on ensiksi tarkastaa onko tilan salaojakartat tallessa ja ajan tasalla.

· Sen jälkeen käydään läpi mahdolliset puutteet ja mahdollisuudet peltojen kuivatuksessa / vesitaloudessa (tarkastetaan mahdollisuus esim. säätösalaojitukseen) ja selvitetään jatkotoimenpiteet. Lisäksi salaojateknikko selvittää tilan omistajalle mm. voimassa olevat rahoitusehdot (investointituki ja erityistuet).

· Lohkomuotojen parantaminen eli voiko esim. valtaojan putkittamisella parantaa lohkojen muotoa.

Tärkkelysperunahanke maksaa tilalle karttamateriaalin eli tarvittavat salaojakartat arkistosta (A4 ja A3-koko: 4 €/kpl, A2-koko: 7 €/kpl). Lisäksi hanke maksaa salaojateknikolle korvauksen palaveriin kuluneesta ajasta (noin 1 h / palaveri = 40 € / palaveri). Hintoihin lisätään arvonlisävero. matkakustannukset isännälle !!!!!

Hankkeessa ovat mukana seuraavat salaojateknikot;

· Häme: Lauri Knuutinen , Hyvinkää, puh: 09-75156731, 0400-406954

· Satakunta: Juhani Karvonen, Kokemäki, puh: 02-5461342, 0400-594776

· Pohjanmaa: Rainer Rosendahl, Närpiö, puh: 06-2242430, 0400-561550

· Etelä-Pohjanmaa: Juha Laakso, Seinäjoki, puh: 06-4163 111, 040-5264930

Jos asiasta herää kysymyksiä, ota yhteyttä Teemu Hauhiaan tai Juha Laaksoon.

Kustannukset:

Salaojateknikkojen vastaanotto 157 tilaa x 40 euroa
6280 euroa

Puuttuva karttamateriaali tiloille

1500 euroa

Yhteensä

7780 euroa

Liite 8.

AgriBase-tietokannan kehittämiskohteet ja -toimenpiteet vuodelle 2003

Uusien ohjelmien liittäminen

Avoin ”ovi” muille ohjelmille

· määrittely ja suunnittelu 5 htp (henkilötyöpäivää)

· ohjelmointi ja testaus 8 htp

· kustannus 13 htp, 5850 €

Järjestelmän siirtäminen uudelle palvelimelle

Järjestelmä on siirrettävä omalle palvelimelleen.

Palvelimen hinta 2500 - 3500 €. Jos halutaan todella hyvä, jossa serveriominaisuudet vikahälytyksineen ym., voi varautua 5000 euroon.

Asennustyö 2 htp, 900 €.
Mahdollinen tietoturvaa parantava ssl-salaukseen käytettävä 40-bittinen varmenne (VeriSign) n. 550 €/vuosi. Asentaminen 1 htp 450 €.
Tärkkelysperunasivuston toiminnallisuuden ja hallinnan kehittäminen

Selainpohjaisten hallintarutiinien lisääminen sivuston toiminnallisuuteen: esim. tietoja lähettäneiden viljelijöiden selaaminen, lohkotietojen viljelijäosio analyysipalvelun kehittäminen.

Suunnittelu ja koodaus 15 htp, 6750 €
Tärkkelysperunasivuston ulkoasun korjaaminen

Sivuston ulkoasu, asettelu ja navigoinnin rakenne kaipaisi kunnollisen suunnittelun ja koodauksen.

Suunnittelu ja koodaus 6 htp, 2700 €

Sivuston hallinnoinnin koulutus

Hallinnoijien koulutukseen on syytä varata aikaa.

Koulutus 3 htp (henkilö tai ryhmä), 1350 € + mahd. tila- ym. kulut

Järjestelmän toimintavarmuuden varmistaminen ja hallinnoinnista raportoiminen ensi syksyn todellisessa tilanteessa

Tähän on vieläkin syytä varata aikaa (kuka sitten tekeekin). Tässä voidaan samalla saada tietoa siitä, mitä kannan hallinnointi todella tarkoittaa työmäärässä.

Hallinnoinnin ja raportoinnin suunnittelu sekä tilanteen seuraaminen 10 htp 4500 €.

Liite 9.

Tärkkelysperunan välivarastoinnin kehittäminen

TYÖSUUNNITELMA vuosille 2003 (ja 2004 toisisijaiset työt)

Tärkkelysperunan välivarastoinnin kehittäminen, vuosien 2003 (ja 2004) osuus

(vuosi 2004 toisisijaiset työt toteutetaan, mikäli hanke jatkuu vuonna 2004)

Tausta

Vuonna 2002 alkaneen tutkimuksen taustana oli vuosittain perunatärkkelystehtailla erityisesti käyntikauden loppupuolella esiintyvät ongelmat. Pääsääntöisesti tärkkelyssaanto on ollut noin 5% heikompi kuin ominaispainoon perustuvien mittausten perusteella olisi odotettu. Ongelman on oletettu liittyvän lähinnä tärkkelyksen ennenaikaiseen hajoamiseen tai sen eristämisen vaikeutumiseen mukuloiden solukoissa tapahtuvien muutosten vuoksi. Varsinaisesti ongelma liittyy mukuloiden varastointiin aumoissa, joissa mukulat saattavat joutua alttiiksi lämpötilavaihteluille useiden viikkojen ajan. Näin ollen vuonna 2002 tutkimuksessa pyrittiin selvittämään taustoja tarkennettuun välivarastointiohjeistukseen sekä aikaisempaa paremmalla analytiikalla ja täsmällisemmillä oloilla tärkkelyksen määrässä ja laadussa tapahtuvia muutoksia välivarastoinnin eri vaiheissa sekä seurattiin tehtaan prosesseja aikaisempaa tarkemmin. Tutkimus kohdennettiin kriittisiin vaiheisiin pellolta varastoon, tehtaalle ja prosessin poistovesiin. Lisäksi altistettiin keinotekoisesti perunaa jäätymispistettä lähellä oleviin lämpötiloihin ja tutkittiin tärkkelyksen vahingoittumista ja hajoamista. Tutkimuksessa selvitettiin syitä tärkkelyssaantoon tutkimalla muutoksia todellisessa tärkkelyspitoisuudessa ja sokerimetaboliassa sekä analysoimalla tärkkelysjyväsiä. Lisäksi selvitettiin mahdollisia tärkkelyksen eristämisessä esiintyviä lajikekohtaisia eroja. Yhtenä tavoitteena oli myös tutkia, missä vaiheessa muutoksia sokerimetaboliassa ja tärkkelyspitoisuudessa alkoi tapahtua.

Tutkimus- ja ohjausryhmään kuuluivat:

Teemu Hauhia
Maaseutukeskus
(teemu.hauhia@maaseutukeskus.fi)

Ensio Ala-Tuori
Raisio Yhtymä
(ensio.ala-tuori@raisiogroup.com)

Hannu Ketola
Raisio Yhtymä
(hannu.ketola@raisiogroup.com)

Seppo Lamminmäki
Raisio Yhtymä
(seppo.lamminmaki@raisiogroup.com)

Ossi Paakki

Raisio Yhtymä
(ossi.paakki@raisiogroup.com)

Sirpa Partanen
Raisio Yhtymä
(sirpa.partanen@raisiogroup.com)

Maarit Kari

K-Koetila

(maarit.kari@kesko.fi)

Mervi Seppänen
Helsingin Yliopisto
(mervi.seppanen@helsinki.fi)

Marja Turakainen
Helsingin Yliopisto
(marja.turakainen@helsinki.fi)

Raili Ali-Kippari
PETLA

(raili.ali-kippari@petla.fi)

Paavo Kuisma
PETLA

(paavo.kuisma@petla.fi)

Tomi Myyryläinen
PETLA

(tomi.myyrylainen@petla.fi)

Pirjo Mäkelä

PETLA

(pirjo.makela@petla.fi)

Vuoden 2002 aikana tehdyissä kokeessa havaittiin sokerien muodostuksen alkavan heti perunan noston jälkeen. Mikäli peruna varastoitiin 0°C:ssa sokereita muodostui enemmän kuin 8°C:en varastointilämpötilassa. Sokereita muodostui sitä enemmän mitä pidempi viileäaltistusta seuraava varastointiajanjakso oli. Varastoitaessa perunaa 8°C:en lämpötilassa tai aumassa sokereita muodostui ensin paljon, mutta varastointiajan pidentyessä sokereiden muodostus hidastui. Lajikekohtaiset erot Posmon, Kardalin ja Saturnan kohdalla olivat merkitsevät. Posmossa -amylaasiaktiivisuus kasvoi lähes samassa suhteessa sokereiden määrän kasvun kanssa viileäaltistuksen jälkeen. Tärkkelys-% laski Posmossa varastointiajan pidentyessä. Eniten tärkkelys-% laski aumauskäsittelyn jälkeen. Saturnan tärkkelys-% vaihteli jonkin verran käsittelyjen ja varastointiaikojen pituuden suhteen. Kardalin tärkkelys-% oli matalin. Viileäaltistuksen seurauksena Kardalin tärkkelys-% laski hieman, kuten myös lyhytaikaisessa varastoinnissa. Pitempiaikaisessa varastoinnissa Kardalin tärkkelys-% nousi hieman. Tämän lisäksi ero ominaispainoon perustuvan tärkkelyspitoisuuden ja varsinaisen tärkkelyspitoisuuden kasvoi hieman varastointiajan pidentyessä, kuten kirjallisuuteen perustuen oli odotettavissakin.

Vuoden 2003 koesarjan tarkoituksena on tutkia tarkemmin erityisesti lajikkeiden välillä esiintyviä eroja tärkkelyspitoisuudessa sekä sokerien kertymisessä. Tutkimuksen tavoitteena on selvittää:

5) tuleentumisasteen vaikutus sekä varastointi- että viileäaltistuksen kestävyyteen

6) vaihtelevan varastointilämpötilan vaikutus tärkkelyksen hajoamisnopeuteen

7) erityyppisten lajikkeiden soveltuvuus aumaukseen

8) jäätymisen vaikutus tärkkelysjyvästen rakenteeseen.

Tulosten perusteella voidaan kehittää testausmenetelmä, jolla pystytään arvioimaan perunalajikkeiden soveltuvuutta välivarastointiin. Vuosien 2002 ja 2003 tulosten perusteella voidaan tarkentaa tärkkelysperunan varastointiohjeita raaka-aineen korkean laadun ylläpitämiseksi. Ohjeistuksen tarkentaminen on tarpeellista, mikäli tulosten perusteella voidaan osoittaa, että aumojen lämpötilojen tarkka kontrollointi johtaa korkeampaan tärkkelys-% tai edesauttaa tärkkelyspitoisuuden säilymistä varastoinnin aikana. Lisäksi saadaan entistä tarkempaa tietoa lajikkeiden erilaisesta soveltuvuudesta välivarastointiin. Tärkkelysperunan viljelyssä ollaan myös siirtymässä entistä suurempien yhteisomistuksessa olevien koneiden käyttöön, joten tulosten perusteella voidaan myös tehdä logistisia suunnitelmia siitä, mitkä perunalajikkeet olisi nostettava suoraan tehtaalla käytettäviksi ja mitkä taas tulisi aumata myöhempää käyttöä varten.

Suunnitelma vuosille 2003 ja (2004)

1 Ensisijaiset työt

Ensisijaiset työt tehdään riippumatta tärkkelysperunahankkeen vuoden 2004 osuuden jatkorahoituspäätöksestä. Ensisijaisiin töihin kuuluvat analyysit saadaan tehtyä, tulokset analysoitua ja raportoitua sekä laskutus hoidettua vuoden 2003 loppuun mennessä (taulukko 1). Vuonna 2003 toistetaan osittain vuonna 2002 tehdyt kokeet, jotta aineistosta saadaan luotettava. Lisäksi vuoden 2003 kokeilla on tarkoitus selvittää tarkemmin vuonna 2002 havaittuja lajikkeiden ja tuleentumisasteen mukanaan tuomia eroja sokereissa ja tärkkelyksessä. Työn tarkoituksena on aikaansaada edellistä tarkempi ohjeistus tärkkelysperunan tuottajille raaka-aineen korkean laadun ylläpitämiseksi. Toisena tavoitteena on edelleen selvittää tarkemmin tärkkelyksen määrässä ja laadussa tapahtuvia muutoksia aumauksen eri vaiheissa eli vastata kysymykseen ”mihin jotakin katoaa”. Viileäaltistuksen ja aumauksen pituudeksi valitaan vuoden 2002 aineistoa parhaiten kuvaavat ajankohdat.

Taulukko 1. Suunniteltu kokeen aikataulu vuosien 2003 ja 2004 ajalle.

	
	2003
	2004

	Suunnitellut Toimet
	7
	8
	9
	10
	11
	12
	1
	2
	3

	Esivalmistelut
	
	
	
	
	
	
	
	
	

	Näytteiden keräys
	
	
	
	
	
	
	
	
	

	Näytteiden esikäsittely
	
	
	
	
	
	
	
	
	

	Näytteiden analysointi
	
	
	
	
	
	
	
	
	

	Tulosten käsittely
	
	
	
	
	
	
	
	
	

	Raportointi
	
	
	
	
	
	
	
	
	

	Laskutus
	
	
	
	
	
	
	
	
	

Lajikkeista otetaan mukaan ensisijaisesti Posmo ja Kardal, koska ne edustavat tärkkelyksen muodostukseltaan ja tuleentumiseltaan eri tyyppejä. Saturnaa ei enää oteta mukaan tutkimukseen, koska siitä on saatavilla vastaavia tietoja useilta aikaisemmilta kasvukausilta. Kasvunostotietoja on saatavilla Posmosta 1970-luvuin lopulta lähtien, joista Kardal on ollut mukana noin 4 vuotena. Saturnasta on olemassa kaikkein laajin aineisto, joka käydään läpi ja etsitään vastaavuudet nyt suoritettavan koesarjan kanssa. Tarkoituksena on kerätä yhteen jo olemassa olevasta aineistosta kasvunostotiedot Pomosta, Kardalista ja Saturnasta ja selvittää kasvukauden aikainen tärkkelyskehitys.

Vuoden 2003 aikana tehtävät kokeet (kuva 1) voidaan jakaa neljään osaan, jotka ovat 1) tuleentumisen vaikutus laatuun, 2) lämpötilan vaikutus laatuun, 3) aumaukseen soveltuvuus ja 4) pakkaskäsittely. Tuleentumisen vaikutus laatuun – osiossa tarkoituksena on selvittää, miten erilainen tuleentumisaste vaikuttaa sokereissa ja tärkkelyksessä tapahtuviin muutoksin varastoinnin aikana. Perunan tuleentumisasteen ja kasvukauden olojen oletetaan vaikuttavan varastoinnin aikana tapahtuvaan sokerimetaboliaan. Lisäksi erityistä huomiota kiinnitetään siihen, mitä tapahtuu varastoitavalle perunalle, jos se joutuu alttiiksi kylmälle. Kokeessa käytetään materiaalina Posmoa ja Kardalia (taulukko 2). Perunoiden nostoajankohdat ajoitetaan siten, että osa materiaalista on tuleentumatonta ja osa pitkälle tuleentunutta (aikainen ja myöhäinen nosto). Heti noston jälkeen mukuloista analysoidaan sokerit ja tärkkelys sekä ominaispaino. Noston jälkeen osa mukuloista laitetaan varastoon 0°C lämpötilaan viikon ajaksi. Viikon kuluttua mukulat siirretään +8°C lämpötilaan. Kahden vuorokauden kuluttua otetaan osanäyte, josta analysoidaan ominaispaino, sokerit ja tärkkelys. Kahden viikon kuluttua otetaan toinen osanäyte, josta analysoidaan myöskin ominaispaino, sokerit ja tärkkelys. Tuoreita mukuloita toimitetaan analysoitavaksi myös Helsingin yliopiston soveltavan biologian laitokselle.

[image: image1.wmf]Kustannuslaji

euroa

1. Suorat työkustannukset

3805,00

2. Henkilöstösivukulut

23,78 %

904,91

3. Aineet ja tarvikkeet

200,00

4. Analyysit

2500,00

5. Yleiskustannukset

6056,00

Kustannukset yhteensä

13465,91

[image: image2.wmf]Kustannuslaji

euroa

1. Suorat työkustannukset

3805,00

2. Henkilöstösivukulut

23,78 %

904,91

3. Aineet ja tarvikkeet

200,00

4. Analyysit

2500,00

5. Yleiskustannukset

6056,00

Kustannukset yhteensä

13465,91

[image: image3.png]Etela- Pohjanmaan
Maaseutukeskus

1a

Kuva 1. Suunnitelma tärkkelysperunahankkeessa tehtäviksi kokeiksi vuonna 2003. Yhtenäinen viiva kuvaa ns. ensisijaisia tehtäviä ja katkoviiva ns. toissijaisia tehtäviä. Lyhyt, 2 vuorokauden varastointi +8°C:ssa; pitkä, 14 vuorokauden varastointi +8°C:ssa; viileäaltistus, varastointi 0°C: yhden viikon ajan; vaihteleva lämpötila, käsittely, jossa varastointilämpötilaa säätelemällä simuloidaan aumassa tapahtuvia lämpötilavaihteluita.

Lämpötilan vaihtelun vaikutusta laatuun selvitetään ainoastaan tuleentuneesta sadosta (taulukko 2). Lajikkeina käytetään Posmoa ja Kardalia. Lisänä edelliseen, noston jälkeen osa mukuloista varastoidaan tasaisessa +8°C lämpötilassa kahdeksan viikon ajan. Varastointijakson päätteeksi mukuloista määritetään ominaispaino, sokerit ja tärkkelys (määritetään kaikissa kokeissa sekä Trinder- että ominaispainomenetelmällä). Osa mukuloista varastoidaan vaihtelevassa lämpötilassa, jonka on tarkoitus simuloida aumassa tapahtuvia lämpötilavaihteluja. Tavoitteena on entistä paremmin saada esiin lajikekohtaisia eroja lämpötilavaihteluiden kestävyydessä ja siten myös varastointiin soveltuvuudessa. Sokereissa tapahtuvien muutoksien selvittäminen erityisesti tässä kokeen osassa on tärkeätä, sillä itämislevon herkkyyden tiedetään olevan paitsi sidoksissa sokerimetaboliaan olevan myös riippuvaista varastoinnin aikana esiintyvistä lämpötilavaihteluista. Lämpötilavaihtelujen malli on seuraavanlainen: +15°C 1 viikko, +8°C 1 viikko, +1°C 1 viikko, +8°C 1 viikko, +1°C 1 viikko, +8°C 1 viikko, +1°C 1 viikko ja +8°C 1 viikko. Varastointijakson kesto on kokonaisuudessaan 8 viikkoa, minkä jälkeen mukuloista määritetään ominaispaino, sokerit ja tärkkelys. Koska -amylaasi aktiivisuus kasvoi vuonna 2002 lineaarisesti varastointiajan pidentyessä, sen aktiivisuus analysoidaan myös vuonna 2003 edellisen vuoden tuloksien tarkennukseksi.

Taulukko 2. Vuodelle 2003 esitetyn suunnitelman mukaiset koejärjestelyt lajikkeittain. Tummalla värisävyllä on merkitty ns. ensisijaiset tehtävät ja harmaalla värisävyllä ns. toissijaiset tehtävät

	Koe ja tehtävät
	Saturna
	Posmo
	Kardal
	Tomppa

	Tuleentumisen vaikutus laatuun
	
	
	
	

	 * vähän tuleentunut sato
	
	
	
	

	 - nosto
	
	X
	X
	

	 - lyhytkestoinen varastointi (1 vk 0°C & 2 vrk 8°C)
	
	X
	X
	

	 - pitkäkestoinen varastointi (1 vk 0°C & 14 vrk 8°C
	
	X
	X
	

	 * pitkälle tuleentunut sato
	
	
	
	

	 - nosto
	
	X
	X
	X

	 - lyhytkestoinen varastointi (1 vk 0°C & 2 vrk 8°C)
	
	X
	X
	X

	 - pitkäkestoinen varastointi (1 vk 0°C & 14 vrk 8°C)
	
	X
	X
	X

	
	
	
	
	

	Lämpötilan vaikutus laatuun (tuleentunut sato)
	
	
	
	

	 * tasalämpöinen varastointi 8°C:ssa 4 viikkoa
	
	X
	X
	

	 * tasalämpöinen varastointi 8°C:ssa 8 viikkoa
	
	X
	X
	

	 * vaihtelevassa lämpötilassa 8 viikkoa
	
	X
	X
	

	
	
	
	
	

	Aumaukseen soveltuvuus
	
	
	
	

	 * aumassa 4 viikkoa
	
	X
	X
	

	 * aumassa 8 viikkoa
	
	X
	X
	

	
	
	
	
	

	Pakkaskäsittely
	
	
	
	

	 *fysiologiset/fysikaaliset ominaisuudet (solukalvot yms.)
	
	X
	
	

Lajikkeiden soveltuvuutta aumaukseen selvitetään käyttämällä kahta tyypiltään erilaista lajiketta, Posmoa ja Kardalia (taulukko 2). Mukuloita aumataan noston jälkeen 4 ja 8 viikon ajan. Aumatuista mukuloista määritetään ominaispaino, sokerit ja tärkkelys. Verrannekäsittelynä toimii Lämpötilan vaikutus laatuun – kokeen tasalämpöisen varastoinnin koejäsen, jota on varastoitu +8°C:ssa 8 viikkoa. Koesarjan toisena tarkoituksena on varmistaa laboratorio-oloissa suoritettavan viileäaltistus-käsittelyn soveltuvuus perunalajikkeiden aumauttavuuden testausmenetelmäksi.

Kaikki edellä mainitut kokeet tehdään neljänä kerranteena ja määritykset tehdään ensisijaisesti kahtena toistona kerranteittain.

Pakkaskäsittelyissä käytetään lajikkeena Posmoa, koska se on osoittautunut vuoden 2002 tulosten perusteella hyvin herkäksi kylmävaurioille. Pakkaskäsitellyistä mukuloista määritetään tärkkelysjyvästen rikkoutuminen. Materiaalina voidaan käyttää Posmon mukuloita nostoajankohdalta, aumauksesta ja kylmäkäsittelystä mukuloita. Pakkaskäsitellyistä mukuloista ei määritetä sokereita.

Koesarjoissa on näytteitä seuraavasti, ensisijaiset työt:

Tuleentumisen vaikutus laatuun:
lajikkeet

2

käsittelyt

6

toistot

4

yhteensä
48

Lämpötilan vaikutus laatuun:
lajikkeet

2

käsittelyt

3

toistot

4

yhteensä
24

Aumaukseen soveltuvuus:

lajikkeet

2

käsittelyt

2

toistot

4

yhteensä
16

Pakkaskäsittely:

lajikkeet

1

käsittelyt

9

toistot

4

yhteensä
36

YHTEENSÄ
124

Tärkkelys- ja sokerianalyyttisen menetelmän luonteen vuoksi ko. näytteet tehdään käyttäen kahta rinnakkaisnäytettä, joten niiden osalta näytemäärä kaksinkertaistuu.

Koesarjojen näytteet, toissijaiset työt (Tomppa-lajike):

lajikkeet

1

käsittelyt

3

toistot

4

yhteensä
12

YHTEENSÄ
136

Koesarjoista muodostuva näytteiden lukumäärä ja niiden analysoinnista muodostuvat kustannukset on eritelty tarkemmin taulukossa 3.

Taulukko 3. Suunnitelma Perunantutkimuslaitoksella tehtävistä analyyseistä ja niistä muodostuvista kustannuksista vuosien 2003 ja 2004 aikana

	
	Ensisijaiset työt
	
	Toissijaiset työt

	Määritettävä ominaisuus
	Kustannus,

á €
	Näytteitä,

kpl
	Yhteensä,

€
	
	Näytteitä,

kpl
	Yhteensä,

€

	Ominaispaino
	8
	88
	704
	
	12
	96

	Tärkkelys-%
	11
	176
	1936
	
	24
	264

	Kuivaus
	14
	88
	1232
	
	12
	168

	Sokerit
	15
	176
	2640
	
	24
	360

	Kongo-värjäys
	5
	124
	620
	
	12
	60

	-amylaasiaktiivisuus
	10
	48
	480
	
	
	

	Yhteensä, €
	
	
	7612
	
	
	948

2 Toissijaiset työt

Toissijaiset työt ovat toimia, jotka tehdään, mikäli tärkkelysperunahankkeen jatkorahoitus vuoden 2004 maaliskuun loppuun on käytettävissä. Toissijaisiin tehtäviin katsotaan kuuluvaksi mm. markkinoille tulleen uuden lajikkeen eli Tompan testaus. Tuleentuneesta Tomppa-sadosta määritetään (taulukko 2) sokerit ja tärkkelys nostoajankohdalla sekä pitkäkestoisen viileäaltistuskäsittelyn jälkeen (1 viikkoa 0°C ja 14 vuorokautta 8°C). Käsittelyissä on neljä kerrannetta. Mittauksista tehdään kaksi toistoa kustakin kerranteesta.

3 Prosessianalytiikka

Kokemäellä seurataan prosessiveden kokonaistärkkelyspitoisuutta sekä tärkkelysjyvästen rikkoutuneisuutta koko käyntikauden ajan. Lisäksi tutkitaan sekä suurijyväisen että pienijyväisen tuotetärkkelysfraktion tärkkelysjyvästen rikkoutuneisuutta. Tarkoituksena on saada näytteitä erityisesti käyntikauden alusta (syyskuun puoliväli), jolloin peruna on suoraan nostosta tulevaa sekä toisaalta pakkaselle altistuneesta perunasta. Näytteitä on tarkoitus antaa analysoitavaksi myös Helsingin yliopiston soveltavan biologian laitokselle ja Perunantutkimuslaitokselle. Toisin kuin vuonna 2002, Kokemäellä ei tehdä sokerimäärityksiä eikä tiheysmäärityksiä vuoden 2003 aikana. Mikäli sokeripitoisuutta kuitenkin mitataan, sokerimääritys tehdään solunesteestä. Prosessianalytiikka toteutetaan teollisuuden omalla kustannuksella.

4 Talousarvio vuodelle 2003

Arvio ensisijaisista töistä muodostuvista kustannuksista on koottu taulukkoon 4.

Taulukko 4. Projektista Perunantutkimuslaitoksella muodostuvat kustannukset eriteltynä

	
	Työ
	Tarvikkeet
	Laitevuokrat
	Muut kulut
	Yhteensä, €

	Altistusvalmistelut
	250
	
	
	
	250

	Aumausvalmistelut
	1000
	380
	200
	
	1580

	Näytteenotto
	380
	100
	
	
	480

	Näytteiden kuivaus
	7500
	
	1100
	600
	9200

	Näytteiden analysointi
	5072
	2540
	
	
	7612

	Tulosten käsittely ja raportointi
	4500
	
	
	50
	4550

	YHTEENSÄ, €
	18702
	3020
	1300
	650
	23672

Arvio projektin ns. toissijaisista töistä muodostuvista lisäkustannuksista on koottu taulukkoon 5.

Taulukko 5. Projektista Perunantutkimuslaitoksella muodostuvat lisäkustannukset eriteltynä, kun analysoidaan myös lajike Tomppa

	
	Työ
	Tarvikkeet
	Laitevuokrat
	Muut kulut
	Yhteensä, €

	Näytteenotto
	55
	
	
	
	55

	Näytteiden kuivaus
	1020
	
	150
	80
	1250

	Näytteiden analysointi
	632
	316
	
	
	948

	YHTEENSÄ, €
	1707
	316
	150
	80
	2458

Arvio koko projektista vuosien 2003 ja 2004 aikana Perunantutkimuslaitokselle muodostuvista kuluista on koottu taulukkoon 6.

Taulukko 6. Projektista Perunantutkimuslaitoksella aiheutuvat kokonaiskustannukset, kun sekä ensisijaiset että toissijaiset työt on laskettu yhteen
	
	Työ
	Tarvikkeet
	Laitevuokrat
	Muut kulut
	Yhteensä, €

	Altistusvalmistelut
	250
	
	
	
	250

	Aumausvalmistelut
	1000
	380
	200
	
	1580

	Näytteenotto
	435
	100
	
	
	535

	Näytteiden kuivaus
	8520
	
	1250
	680
	10450

	Näytteiden analysointi
	5704
	2856
	
	
	8560

	Tulosten käsittely ja raportointi
	4500
	
	
	50
	4550

	YHTEENSÄ, €
	20409
	3336
	1450
	730
	25925

Liite 10.

Solunesteen käytön tehostaminen

Selvitystyö suunnitelma

Tavoite

Perunan solunesteen lannoituskäyttöä on aikaisemmin selvitetty erityisesti nurmella ja perunalla. Riittävän levitysalan varmistamiseksi on tarpeen tarkentaa käsitystä solunesteen sopivuudesta vilja ja rypsin lannoitteeksi. Levitysaikojen vaikutusta solunesteen lannoitusvaikutukseen ja erityisesti solunesteen sopivuutta kevätlevitykseen ja kevätlevityksen lannoitusvaikutusta on syytä selvittää.

Selvityksen antama tiedon perustella viljelijöille voidaan antaa neuvontaa solunesteen käytöstä ja tarvittavasta täydennyslannoituksesta.

Toteutus

Ensimmäinen vaihe

Selvityksen ensimmäisessä vaiheessa toteutetaan kenttäkoe ohralla ja rypsillä seuraavan suunnitelma mukaan

Kenttäkoe ohralla

A
Pääruutu

1
Lannoittamaton

2
Keväällä 60 N seoslannoitteessa

3
Keväällä 120 N seoslannoitteessa

4
solun. 50 t/ha syyskuun alussa

5 solun. 50 t/ha lokakuun alussa

6
solun. 50 t/ha. marraskuun alussa

7
solun. 50 t/ha keväällä kylvön jälkeen

8
solun. 50 t/ha keväällä oraille

9
Ei solun. 2001. Solun. 50 t/ha syks. 2002

B
Osaruutu

1
ei starttil.

2
N 30 kg/ha

Kokeessa on neljä kerrannetta, pääruutu 4*10 =40 m2,-osaruutu 2*10 m2.
Koko kokeessa on yhteensä 72 ruutua. Korjattava ruutu 1,50 * 8 m

Soluneste levitetään ruuduille kastelukannulla, tarvitaan 5 l/m2 > 200 l/ruutu > 800 l/levityskerta

Ennen kokeen aloittamista maanäytteet pääruuduttain 9*4 = 36 kpl

Kokeesta määritetään viljavuusluvut kokeen alussa ja lopussa (=kun kaksivuotinen kenttäkoe on tullut päätökseen), ohran sato, korren pituus, tähkiminen, lakoutuminen, kasvuaika, hehtolitran paino, tuhannen jyvän paino ja sadon valkuaispitoisuus. Solunesteen ravinnesisältö selvitetään.

Kenttäkoe rypsillä

Koejäsenet:

A
Lannoittamaton

B
Keväällä 60 kg/ha seoslannoite

C
keväällä 120 kg/ha seoslannoite

E
Soluneste 50 t/ha lokakuun alussa

D
Soluneste 50 t/ha keväällä kylvön jälkeen

Kokeessa on neljä kerranetta, pääruutu 4*10 =40 m2,

Kokeessa on yhteensä 20 ruutua, korjattava ruutu 3,70* 9 = 33,3 m2
Soluneste levitetään kastelukannulla, tarvitaan 5 l/m2 > 200 l/ruutu > 800 l/levityskerta

Ennen kokeen aloittamista maanäytteet pääruuduttain 5*4 = 20 kpl

Kokeesta määritetään viljavuusluvut kokeen alussa ja lopussa (=kun kaksivuotinen kenttäkoe on tullut päätökseen), rypsin sato, taimettumistiheys, kukkiminen, kasvuaika, tuhannen siemenen paino, öljy- ja valkuaispitoisuus. Solunesteen ravinnesisältö selvitetään.

Molempien kenttäkokeiden hoidossa, ja toteutuksessa noudatetaan soveltuvin osin MTT:n virallisten lajikekokeiden suoritusohjeita http://www.mtt.fi/atu/epo/lajikekoe/koeohje.html
Toinen vaihe

Selvityksen toisessa vaiheessa toistetaan kenttäkokeet samoilla ruuduilla kuin ensimmäisessä vaiheessa. Solunesteen levitysvuoden jälkeisen toisen kasvukauden lannoituksen selvittämiseksi ohrakokeessa on mukana koejäsen 9, johon levitetään soluneste vasta toisena syksynä.

Toisen vaiheen päätteeksi tulokset analysoidaan ja raportoidaan.

Solunesteen käytön tehostaminen
Kustannusarvio

Selvityshanke toteutetaan kahdessa vaiheessa. Alla on esitetty laskelma yhden vaiheen kustannuksista. Koko hankkeen arvioidut kustannukset ovat siis 2*13465,91 =26931,82 euroa.

Kustannuksen jaoksi on sopimuksessa esitetty seuraavaa:

	
	MTT
	Tärkkelysperunahanke
	Yhteensä

	1. vaihe
	5 100
	8 400
	13 500

	2 vaihe
	1 500
	12 000
	13 500

	Yhteensä
	6 600
	20 400
	27 000

	
	24%
	76%
	100%

Kustannuslaskelma yhden vaiheen kustannuksista

1. Suorat työkustannukset

-kenttäkokeiden toteutus 1,75 htkk * 1860 euroa/kk

3225,00

-kokeiden raportointi, hallinto ym. 0,25 htkk * 2200 euroa/kk

 550,00

Yhteensä

3805,00

Erittely työvaiheista kenttäkokeiden toteutuksessa. Työaika sisältää henkilön tai työryhmän työajan sisältäen työvaiheen vaatiman välittömän valmistelu- ja huoltotyön.

Kenttäkoe ohralla

Työvaihe
työaika pv

Kenttäkokeen suunnittelu, kokoukset ym.
2

Koekentän mittaus, valmistelu ja muokkaukset
2,5

Solunesteen haku ja levitys
6

Kokeen lannoitus ja kylvö
2

Kokeen hoito kasvukaudella; ruutujen rajaus, kasvinsuojelu jne
2

Havainnot kasvukaudella
3

Puinti, sadon kuivatus ja varastointi
2

Sadon käsittely, lajittelu ja punnitus
2

Sadon laatuanalyysit, näytteiden otto ja lähett.
3

Tulosten laskenta
1

Summa
25,5

Kenttäkoe rypsillä

Työvaihe
työaika pv

Kenttäkokeen suunnittelu, kokoukset ym.
0,5

Koekentän mittaus, valmistelu ja muokkaukset
1

Solunesteen haku ja levitys
1

Kokeen lannoitus ja kylvö
0,5

Kokeen hoito kasvukaudella; ruutujen rajaus, kasvinsuojelu jne
1

Havainnot kasvukaudella
2

Puinti, sadon kuivatus ja varastointi
1

Sadon käsittely, lajittelu ja punnitus
1

Sadon laatuanalyysit, näytteiden otto ja lähett.
1

Tulosten laskenta
0,5

Summa
9,5

Kenttäkokeet yhteensä 35 pv =1,75 htkk

Kokeiden analysointi ja raportointi ja hallintotyö 5 pv = 0,25 htkk

2. Henkilösivukulut

23,78 % palkasta

3. Aineet tarvikkeet:

Kasvinsuojeluaineet, lannoitteet, polttoaineet jne.

4. Analyysit

Maa-analyysit 92*12 euroa

1104

Solunesteen analyysit 5 * 70 euroa

 350

Valkuaisanalyysit sadosta 92*13 euroa

1096

Yhteensä

2550

5. Yleiskustannukset

Yleiskustannukset on laskettu MTT:n noudattaman käytännön mukaan. Yleiskustannukset lasketaan vuosittain kaikille toimintayksikölle. Ne lasketaan euroina henkilötyökuukautta kohti. Ne sisältävät muut henkilökustannukset, ylläpitokustannukset, toimitilakustannukset, pääomakustannukset (poistot) ja toimintayksikön osuuden MTT:n yhteisistä kustannuksista.

MTT:n Alueellisen yksikön yleiskustannus vuodelle 2002 on 3208 euroa/htkk. Tämän hankkeen yleiskustannuksiksi muodostuu 2 htkk * 3028 euroa/htkk = 6056 euroa.

Liite 11.

PROTEIININ EROTTAMINEN PERUNA SOLUNESTEESTÄ KOAGULOIMALLA JA LISÄÄMINEN PERUNAREHUUN.

Kehitettävän tuotteen kuvaus, tavoite ja toimenpiteet
Kokeen tarkoituksena on erottaa perunan solunesteestä proteiinia koaguloimalla ja lisätä proteiini tärkkelysprosessissa erotettuun perunakuituun (perunarehuun). Perunan solunesteen kokonaistyppipitoisuus on suoritettujen analyysien perusteella keskimäärin 4,1 kg/m3, jolloin vastaavasti proteiinipitoisuus on keskimäärin 25 kg/m3. Menetelmällä voidaan vähentää solunesteen typpipitoisuutta n. 50% ja siirtää erotettu proteiini karjan ruokintaan tarkoitettuun perunarehuun kohottaen rehun valkuaispitoisuutta oleellisesti.

Koe toteutettaisiin Evijärven Peruna Oy:n tiloissa syksyn 2003 tuotantokaudella siten, että Evijärven Peruna Oy hankkii tarvittavat laitteet ja varaa resurssit suoritettavaa pilot-koetta varten, järjestää perunarehun säilöntäkokeet ja laatuanalyysit. Pilot-kokeen kustannuksiin on esitetty rahoitusta Suomen Tärkkelysperunahankeelta alla esitetyn kustannusarvion mukaisesti.

Peruna solunesteen pilot- kokeissa, tuotekokeissa ja tuotantokokeissa käytettävät toimenpiteet:

- tärkkelysperuna murskataan ja soluneste erotetaan massasta dekantoimalla

- soluneste pumpataan tasaussäiliöön

- tasaussäiliöstä soluneste pumpataan lämmönvaihtimeen, virtaukseen annostellaan suolahappoa, jolla pH pudotetaan pH 4,5:een.

- lämmönvaihtimessa soluneste kuumennetaan n. 110 (C lämpötilaan höyryn avulla

- lämmönvaihtimesta soluneste johdetaan viivesäiliöön (n. 3 min).

- viivesäiliöstä soluneste johdetaan lämmön talteenoton kautta dekantteriin, jossa koaguloitunut proteiini erotetaan tai vaihtoehtoisesti suoraan perunakuidun dekantointiin ylimääräisen nesteen poistamiseksi.

- lopputuloksena saadaan perunarehua, johon on lisätty solunesteen proteiinia.

- perunarehu säilötään asianmukaisesti ja siitä tehdään näytteenottosuunnitelman mukaiset analyysit.

- talven aikana tehdään ruokintakokeita läheisellä karjatilalla.

Näytteenottosuunnitelma

- peruna solunesteestä, dekantoidusta perunakuidusta ja dekantterin ylitteestä otetaan eri koejaksojen (8 kpl) aikana kustakin 7 kpl osanäytteitä, osanäytteet yhdistetään ja määritellään typpipitoisuus, kuiva-aine, pH,..

- dekantterin ylitteestä määritellään lisäksi BOD7, COD, P.

- säilötystä perunarehutuotteesta (8 erää) määritellään kahdesta valitusta n. 10 analyysimääritystä myöhemmin valituilla määrityksillä.

Kustannuserittely

Höyrynkehittimen vuokra

2 250 eur

Lämmönvaihtimien vuokra

1 500 eur

Dekantterin vuokra

2 000 eur

Polttoöljy

1 250 eur

Sähkö

 750 eur

Näytteiden analysointi

3 000 eur

Vuoralaitteiden rahti ja vakuutukset

2 250 eur

Suolahappo, pehm. kemikaalit ym.

 300 eur

Laitteiden käyttöönotto

 750 eur

Laitteiden hankinta ym. matkakulut

 250 eur

Muut kulut

 700 eur

Yhteensä

 15 000 eur

Pilot kokeessa tarvittavat säiliöt, pumput ja muu pientarvike löytyy tehtaan kalustosta.

Aikataulu

1.6.- 30.6.2003
Laitetiedustelut ja varaukset.

15.8.- 15.9.2003
Pilot- laitteiston hankinta ja asennus

15.9- 15.10.2003
Pilot- kokeet, ominaisuuksien testaus, muu kuvattu

koetoiminta aloitetaan välittömästi tuotetta saataessa.

30.11.2003 mennessä
Raportointi hankkeelle

Hankkeen resurssointi

Tekninen vastuu :
Risto Hernesniemi, ins, käyttöpäällikkö

Jani Takamaa, viljelypäällikkö

Koeajot ja valvonta :
Vuoromestarit Erkki Joensuu, Juhani Försti, Jari Joensuu

Yhteistyötahot (ostettavat palvelut):

Analyysipalvelut :
Pohjanmaan Tutkimuspalvelu Oy

Seinäjoen seudun Elintarvikelaboratorio

Tuotetestaus :
Lähialueen nautakarjatila

Varsinainen pilot -koetoiminta suoritetaan Evijärven Peruna Oy:ssä varsinaisen perunan jauhatuskauden (15.9 - 15.10-2003) aikana.

Analyysi- ja tuotetestaus ao. laitosten tiloissa.

Liite 12.

Koloradokuoriaisen torjuntasuunnitelma 2003

Pääasiallinen sisältö toimenpiteiksi

1. Sovitaan ja neuvotellaan koloradokuoriaisen torjunnasta ja tämän suunnitelman edellyttämistä toimista KTTK:n ja TE- keskuksen kanssa.

2. KTTK tekee uuden koloradokuoriaisesitteen kevättalvella 2003, jossa selkeät kuvat eri kehitysvaiheista ja myös leppäpirkosta. TE-keskus/maataloussihteerit jakavat esitteen tiloille kevät/alkukesä 2003. Esitteitä annetaan myös Maaseutukeskuksen neuvojien jaettavaksi tilakäynneillä ym. yhteyksissä. Neuvojille tehdään 2-3 värillistä piirtoheitinkalvoa kullekin.

3. Tehdään linkki www.tarkkelysperuna.info sivulle (=linkki KTTK) sivujen info koloradokuoriaisesta

4. Hankkeen toimialueen Maaseutukeskusten perunaneuvojat ottavat koloradokuoriaisen esiin viljelijäkontakteissa, kursseilla, tärkkelyshankkeen tilaisuuksissa, tehdessään viljely- ja kasvinsuojelusuunnitelmia ja kesän viljelytarkastuksissa.

5. Koloradokuoriaisesta tehdään artikkeli Maaseutukeskuksen TERVE MAASEUTU lehden huhtikuun 2003 numeroon. Toimittamisesta vastaa Maaseutukeskuksen perunatiimi ja käytetään myös KTTK:n asiantuntijoita sekä TE-keskuksen Väinö Peuralaa.

6. Järjestetään lehdistölle tiedotustilaisuus sopivalla hetkellä, esimerkiksi heinäkuussa. Tiedotus järjestetään yhteistyössä Maaseutukeskuksen, KTTK:n ja TE-keskuksen kanssa.

7. Erityisesti viljelytarkastusten yhteydessä valistetaan viljelijöitä. Maaseutukeskuksen tarkastajat ja muut valtuutetut pitävät yhteyttä viranomaisiin, seuraavat kesän tilannetta ja tekevät kasvustohavaintoja kuoriaisen varalta.

8. Jos koloradokuoriasien leviäminen vaatii nopeaa ja henkilökohtaista informaatiota, Tärkkelysperunahanke/Etelä-Pohjanmaan Maaseutukeskus lähettää jokaiselle perunanviljelijälle (jolla kännykkä) koloradokuoriaisesta henkilökohtaisen gsm –varoituksen. Tämä Maaseutukeskuksen gsm-palvelu toimi erinomaisesti kesän 2002 perunaruttoneuvonnassa. Hinta oli 11 senttiä/viesti. Palstaviljelijöille nopea tiedotus tapahtuu pääosin maakuntalehtien ja radion kautta.

9. Etelä-Pohjanmaan Elinkeinoitalo (Maaseutukeskus ja TE-keskus) ja maakunnassa olevat Maaseutukeskuksen perunaneuvojat järjestävät kesällä tunnistamispalvelun. Viljelijät ja palstaviljelijät voivat tuoda epäiltyjä kuoriaisia ja leppäpirkon toukkia tunnistettaviksi. Tunnistaminen ja jatkotoimet tehdään yhteistyössä KTTK:n kanssa.

10. Etelä-Pohjanmaan Maaseutukeskus tiedottaa koloradokuoriaisesta kesän 2003 sääpalvelun tiedotteissa 10 kertaa. Tiedote on viljelijöiden saatavana sekä puhelimen että internetin välityksellä.

11. Etelä-Pohjanmaan/Satakunnan Maaseutukeskuksen perunaneuvojat informoivat KTTK:n ja TE-keskuksen ohjeiden mukaan tärkkelysperunaa vastaanottavia neljää tärkkelystehdasta. Viranomaisten pyynnöstä, KTTK:n valtuutuksen saanut Maaseutukeskuksen neuvoja valvoo tarvittaessa ”koloradokuoriaisalueelta” Joroisista tulleiden perunakuormien purkua.

12. Tämän suunnitelman toteutuksen rahoitukseen osallistuvat Suomen tärkkelysperunahanke, KTTK ja Etelä-Pohjanmaan TE-keskus. Hankkeen osuudeksi koloradokuoriaisen torjuntaan toimintasuunnitelmaassa on varattu 2000 euroa. Suomen tärkkelysperunahanke toimii myös Österbottenin, Satakunnan ja Hämeen alueilla. Etelä-Pohjanmaalla kehitetty torjuntasuunnitelma-malli annetaan toteutettavaksi myös em. perunantuotantoalueilla. Tärkkelysperunahanke motivoi ja aktivoi em. Maaseutukeskuksia ja hanketiimejä toimintaan.

Liite 13.

Perunan tauti- ja tuholaiskuvasto:
Perunantutkimuslaitoksen kustannusarvio kuvaston teosta yhteistyössä MTT:n kanssa.

Laajuus noin 70 kuvaa + kuvatekstit + 2 - 4 sivua leipätekstiä.
Materiaalin valmistus nettivalmiiksi (kuten TäPe-käsikirja tehtiin): työ 14500 EUR + kuvapalkkiot 2500 EUR = 17000 EUR
Työkustannuksesta noin puolet on sisällön tuottamista ja toinen puoli oppaan kokoamiseen liittyvää taittoa yms.

Painetun käsikirjaoppaan kustannusasarvio.

korjapaino Framin hinta Perunatautioppaalle on
1722 euroa (sis. alvin)

1200 kpl
105x210 mm
32 sivua + kannet 4 siv.
värit 474
paperi G-print 115
Word-tiedosto

Esitys:

Kuvasto rakennetaan sähköisessä muodossa tärkkelysperunantuotannon intranet-sivustoille lisäämään tärkkelysperunantuotannon käsikirjan tarjontaa. Lisäksi tarvittaessa kuvastosta tehdään 1200 painetun käsioppaan painos, jonka viljelijä voi käyttää pelto-olosuhteissa ja hakea lisätietoa taudeista ja tuholaisista tähköisessä muodossa.

KUSTANNUSARVIO:

Materiaalin valmistus nettivalmiiksi

14 500 euroa

Kuvat

 2 500 euroa

(Käsikirjanoppaan painatus sekä mainostoimiston

työ

 3 000 euroa)

YHTEENSÄ

20 000 euroa

 (17 000 euroa)

17.10.2002/JU

Perunan kasvinsuojelun internet sivujen kehittäminen

(myöhemmin myös paperiversiot peltokäyttöön mahdollisia)

Toteutetaan yhteistyössä Suomen tärkkelysperunahankkeen, Petlan/MTT ja EP Msk kanssa. Hyödynnetään sidosryhmien osaamista, aineistoja ja linkkejä.

Ryhmittely:
YLEISIMMÄT RIKKAKASVIT

YLEISIMMÄT KASVITAUDIT

YLEISIMMÄT TUHOLAISET

MUUT ONGELMAT

Kullekin em. ryhmän aloitussivulle avautuu esimerkiksi 15-25 kuvaa.

· valitaan yhdessä yleisimmät rikkakasvit, kasvitaudit, tuholaiset ja muut ongelmat

· perunatiimit ja tärkkelystehtaat osallistuvat valintaan

Klikkaamalla ao. kuvaa pääsee seuraavalle (ille) sivulle, jossa on esitelty:

-ao. rikkakasvin, taudin tms kuvat eri vaiheista

-ao. rikakasvin, taudin tms kuvaus

-annetaan ohjeet ao rikkakasvin, taudin tms torjuntaaan

Muut tukevat linkit, mm torjunta-aineesta Bernerin tms sivuille

ESIMERKKI:

ALOITUSIVU (4 ryhmää) > valitaan RIKKAKASVIT > valitaan JUOLAVEHNÄ > valitaan KUVAT (kuvia eri kasvuvaiheista, myös kuvan suurennus), KUVAUS (ongelman kuvaus selkeästi) ja TORJUNTA (torjunta-aineet ja muut keinot) > VALITAAN TARVITTAESSA LINKKI (Petla, MTT, Berner, Kemira, Msk, Kasvinsuojeluseura, säätila tms)

Pitkälle tuleentunut

� EMBED Excel.Sheet.8 ���

Vähän tuleentunut

Viileäaltistus

Viileäaltistus

Vaihteleva lämpötila

Aumaus

Lyhyt

Lyhyt

Lyhyt

Pitkä

Pitkä

Pitkä

� Suomen tärkkelysperunahankkeen toimintasuunnitelma 2002, 1. Tuotannon kannattavuusosio, b) Kehitystyön pääasiallinen sisälltö

� Rahkonen, A., Erkkola, K., Kalliomäki, T., Korpi-Kyyny, A. ja Vihlman, K. 2003. Käyttösiemenen lajittelu ja seittipeittaus. Raportti 2003. Suomen tärkkelysperunahanke: 7 + 6 p.

_1108539608.xls
Taul1

		Työvaihe

		Kenttäkoe ohralla

		Kenttäkokeen suunnittelu, kokoukset ym.		2

		Koekentän mittaus, valmistelu ja muokkaukset		2.5

		Solunesteen haku ja levitys		6

		Kokeen lannoitus ja kylvö		2

		Kokeen hoito kasvukaudella; ruutujen rajaus, kasvinsuojelu jne		2

		Havainnot kasvukaudella		3

		Puinti, sadon kuivatus ja varastointi		2

		Sadon käsittely, lajittelu ja punnitus		2

		Sadon laatuanalyysit, näyyteiden otto ja lähett.		3

		Tulosten laskenta		1

		Summa		25.5

		Kenttäkoe rypsillä

		Kenttäkokeen suunnittelu, kokoukset ym.		0.5

		Koekentän mittaus, valmistelu ja muokkaukset		1

		Solunesteen haku ja levitys		1

		Kokeen lannoitus ja kylvö		0.5

		Kokeen hoito kasvukaudella; ruutujen rajaus, kasvinsuojelu jne		1

		Havainnot kasvukaudella		2

		Puinti, sadon kuivatus ja varastointi		1

		Sadon käsittely, lajittelu ja punnitus		1

		Sadon laatuanalyysit, näytteiden otto ja lähett.		1

		Tulosten laskenta		0.5

		Summa		9.5

				35

		Kokeiden analysointi ja raportointi		5

Taul2

		

				Kustannuslaji										euroa

				1. Suorat työkustannukset										3805.00

				2. Henkilöstösivukulut								23.78%		904.91

				3. Aineet ja tarvikkeet										200.00

				4. Analyysit										2500.00

				5. Yleiskustannukset										6056.00

				Kustannukset yhteensä										13465.91

Taul3

		

