

Uudet MATO-hankkeet

Mikko Kuussaari

Ohjelman koordinaattori

TULANET / Suomen ympäristökeskus

Verkkosivut:
mmm.fi/mato

Kuusi uutta hanketta alkamassa vuonna 2019

Teema Kiertotalous (3 hanketta; rahoitus RAKI2-ohjelmasta v. 2018)

- Pyrolyysituotteet lietelannan ravinnearvon turvaajina (PYSTI), *Riikka Keskinen, Luke, 210 000 €*
- Kuitulietettä peltoon ravinteiden välittäjäksi syksystä seuraavalle kasvu-kaudelle, *Petri Kapuinen, Luke, 290 000 €*
- Hyvän sadon kierrätyslannoitus, *Priit Tammeorg, HY, 92 000 €*

Teema Ekosysteemipalvelut - maataloustuotannon tärkeä ulottuvuus (3 hanketta; rahoitus MAKERAsta v. 2019)

- Nurmi hiilinieluna (JUURIHIILI), *Perttu Virkajärvi, Luke, 251 200 €*
- Suomen pölyttäjähönteiskantojen tila, seuranta ja hönteispölytyksen taloudellinen merkitys maataloudelle (PÖLYHYÖTY), *Juha Pöyry, SYKE, 170 000 €*
- Valkoposkihanhiin aiheuttamien maatalousvahinkojen ennaltaehkäisy (VAME), *Toni Laaksonen, Luke, 260 700 €*

Pyrolyysituotteet lietalannan ravinnearvon turvaajina (PYSTI)

Riikka Keskinen, Luonnonvarakeskus

Tavoitteena edistää

- Lietalannan kestäväää käyttöä hillitsemällä ammoniakkipäästöjä
- Bio- ja kiertotaloutta luomalla pyrolyysituotteille käyttökohteita maataloudessa

Hanke tuottaa tietoa

- Erilaisten pyrolyysinesteiden potentiaalista lietalannan pH:n alentamisessa
- Happokäsittelyn käytännön toteutettavuudesta ja agronomisesta vaikuttavuudesta
- Biohiilen käyttömahdollisuuksista kelluvana katteena
- Pyrolyysituotteiden mahdollisesta ekotoksisuudesta

Lisäksi laaditaan

- Selvitys menetelmien käytön lainsäädännöllisistä edellytyksistä
- Laskuri tarvittavan pyrolyysinestelisäyksen määrittämistä varten

Kuitulietettä peltoon ravinteiden välittäjäksi syksystä seuraavalle kasvukaudelle (Peltokuitu)

Petri Kapuinen, Luonnonvarakeskus

Tampereen Lielahdi

Maamonoliittikoe

Selvitetään metsäteollisuuden sivutuotteiden, **kuitulietteen** ja **sekalietteen**, sopiva määrä

- syksyllä pyrittäessä sitomaan pellossa jäljellä oleva typpi siten, että
- se on seuraavan vuoden kasvin käytettävissä
- eikä sido seuraavana keväänä käytettävän lannoitteen tyyppiä

Hankkeessa selvitetään sekä uuden että vesistön pohjaan kertyneen kuitulietteen hyödyntäminen

- esimerkkitapauksena Tampereen Lielahdi

Kuitujen vaikutusta verrataan alus- ja kerääjäkasvien vaikutukseen

Hankkeeseen kuuluu käyttökohdekartoitusta, laboratoriokokeita, kenttäkokeita ja demonstraatioita käytännön tiloilla

Kenttäkoe Ypäjällä

Hyvän Sadon kierrätyslannoitus (HYKERRYS2)

Priit Tammeorg, Helsingin yliopisto

- Demonstroidaan suomalaisille viljelijöille kierrätyslannoituksen vaihtoehtoja ja toimivuutta
- Vertaillaan sato-, ravinne-, ympäristötehokkuus- sekä taloudellisen tuloksen mittareilla erilaisia kierrätyslannoitus-konsepteja

blogs.helsinki.fi/hykerrys-hanke

ecovin®

SOIL
FOOD

Nurmi hiilinieluna (JuuriHiili)

Perttu Virkajärvi, Luonnonvarakeskus

Ydinajatus: selvittää kvantitatiivisesti, mikä on säilörehunurmen hiilidonnin potentiaali Suomessa

- Erityisesti viljelytekniikan vaikutukset (kasvilaji, kyntö, nurmen ikä)
- Hankkeessa kehitetään uutta tutkimustekniikkaa juuriston hiilen sidonnan arvioimiseksi
- Kvantitatiivisten tulosten avulla pystytään tarkentamaan nykyistä maatalousmaan hielenkierron mallinnusta
- Tutkimus edesauttaa sopivien hiilensidonta-indikaattoreiden valintaa ja kehitystyötä

Luke: P. Virkajärvi, T. Repo, T. Domisch, S. Kykkänen, P. Taimisto, M. Hyrkäs, P. Korhonen, T. Palosuo, K. Regina;

HY: L. Alakukku, K. Knuutila, P. Mäkelä

UEF: M. Maljanen, S Lind

Yara: M. Seppänen

Suomen pölyttäjähyönteiskantojen tila, seuranta ja hyönteispölytyksen taloudellinen merkitys maataloudelle (PÖLYHYÖTY)

Juha Pöyry, Suomen ympäristökeskus

- Kolmevuotinen (2019-2021) tutkimushanke koostuu **kolmesta työpaketista:**
 1. Pölyttäjähyönteisten kantojen tila ja kehitys Suomessa
 2. Suomeen soveltuvat seurantamenetelmät ja esitys pölyttäjä-seurannan järjestämiseksi
 3. Mehiläispölytyksen tarjonta maatalousalueilla ja hyönteispölytyksen taloudellinen arvo Suomessa

- **Työryhmä:** Juha Pöyry, Janne Heliölä & Mikko Kuussaari (SYKE)
- **Yhteistyössä:** Eeva-Liisa Korpela (Suomen Mehiläishoitajain Liitto – SML), Juho Paukkunen (Suomen pistiäistyöryhmä)

Valkoposkihanhien aiheuttamien maatalousvahinkojen ennaltaehkäisy

Toni Laaksonen, Luonnonvarakeskus

Tutkittavat kysymykset

1. Mitkä ovat toimivia, kustannustehokkaita ja kestäviä valkoposkihanhien karkotuskeinoja?
2. Onko karkotuspaikkojen tilalle mahdollista järjestää hanhille tarkoitettuja ruokailualueita ja millä ehdoilla niitä voitaisiin toteuttaa?
3. Miten toimenpiteet vaikuttavat hanhien suojelun hyväksyttävyyteen ja mikä on itse toimenpiteiden hyväksyttävyys eri toimija- ja sidosryhmissä?

©Lassi Kujala