
Yhteistyötahot / työryhmän jäsenet:

Helena Äijö, Salaojituksen tutkimusyhdistys ry/Salaojayhdistys ry
Sami Ovaska ja Eero Liski, Luke
Maija Paasonen-Kivekäs, Sven Hallinin tutkimussäätiö sr

Kesto: 2017-2019

Rahoittajat ja budjetti:

Perusparannukset ja ravinnetase
suomalaisessa peltoviljelyssä

MMM 120 000 €

Salaojituksen Tukisäätiö sr 44 000 €

laitokset 100 000 €

Yhteensä 262 000 €

Tavoitteet

• Taustalla perusparannusten tilan heikkeneminen
Suomessa ja lisääntynyt ravinnehuuhtoumariski

• Tuotetaan uutta tietoa erityisesti peltojen kuivatuksen
tilan vaikutuksista panostuottavuuteen ja
ravinnetaseeseen

• Tarkastellaan ravinnetasejakaumien ääripäitä; mikä on
ongelmalohkojen kuivatuksen tilan yhteys heikkoihin
satoihin, niiden vaihteluun ja korkeisiin ravinnetaseisiin

• Mikä on kuivatusinvestointien kannattavuus viljelijän ja
yhteiskunnan kannalta huomioiden vaikutukset
lohkokohtaiseen sadontuottokykyyn ja ravinnetaseeseen

Tutkimusmenetelmät

• ravinnetaseet (P, N)

• sato- ja lannoitusmäärät

• salaojitustiedot

• peltomaan laatutestin itsearviot lohkoista

• pellon ominaisuudet (maalaji, kaltevuus)

• viljavuustila (P-luku)

• viljelykasvi ja lajike

• hydrologia (märät/kuivat kasvukaudet/keväät/syksyt)

• hallintamuoto (omistaja/vuokralainen viljelee)

Lohkokohtaisesta aineistosta analysoidaan seuraavien
ominaisuuksien riippuvuussuhteita tilastollisin menetelmin.

Mallinnus tehdään monimuuttujamenetelmällä, jossa selitettävänä
muuttuja on lohkokohtainen ravinnetase.

Aineisto

• Lohkokohtainen aineisto kootaan seuraavista lähteistä:

• ProAgrian Lohkotietopankki saatu käyttöön

•233 000 kasvulohkoa vuosilta 2002-2013

•Yhdistetty tiedot lohkojen hallinnasta ja kaltevuudesta sekä
ympäristösitoumuksen vaatimuksena olevat peltomaan
laatutestit niiden valmistumisen mukaan

• MYTVAS (maatalouden ympäristötuen vaikuttavuuden
seurantatutkimus) –aineisto (tulossa)

•40 000 kasvulohkoa vuosilta 1996-2011

•Yhdistetään samat tiedot kuin Lohkopankkiaineistoon

•Salaojayhdistyksen tietokannasta yhdistetään tiedot
peltojen salaojituksesta ja säädata Ilmatieteen laitokselta

• Lohkokohtaisia sato- ja ravinnetietoja kerätään tiloilta,
joilla on tehty ojituksia muutamia vuosia sitten. Tietoja
tarkennetaan haastatteluilla ja maastokäynneillä.

Liittyminen muihin hankkeisiin

• OPAL-Life, Maatalousmaankäytön optimointi
ilmastonmuutoksen hillintäkeinona; yhtymäkohtana mm.
heikot lohkot, niiden käyttö ja tuottavuuden palautus

•Ravinnetaseiden tulkinta ympäristön ja viljelyn hyödyksi,
HYÖTYÄ TASEISTA

• Toimivat salaojitusmenetelmät kasvintuotannossa,
TOSKA, Nummelan ja Sievin koekentät

•OSMO Osaamista ja työkaluja resurssitehokkaaseen
maan kasvukunnon hoitoon yhteistyöllä

Vastauksia kysymyksiin
A. Mitä uutta tietoa tutkimus tuo, miten sitä voidaan käyttää
ympäristön tilan parantamiseen ja parempaan politiikkaohjaukseen?

Uutta tietoa:
- lohkojen kuivatuksen tilan vaikutuksista ravinnehuuhtoumariskiin
- satovaihtelujen ja pellon kuivatuksen tilan yhteyksistä

sääolosuhteiltaan erilaisina kasvukausina
- alhaisia satoja tuottavien ongelmalohkojen syistä
- sadontuottokyvyltään hyvien ja ravinnetaseiltaan matalien

lohkojen ominaisuuksista
- pellonvuokrauksen, perusparannusten ja ravinnetaseiden

yhteyksistä

Käyttö:
- kuivatuksen merkityksen arvioinnissa tuotantoriskien
 hallintakeinona ja annettujen ravinteiden kotiuttamisessa
 muuttuvassa ilmastossa
- kuivatusinvestointien kannattavuuden arvioinnissa

yhteiskunnan ja viljelijöiden kannalta voidaan arvioida huomioimalla
niiden vaikutukset ravinnetaseisiin ja lohkon sadontuottokykyyn.

Vastauksia kysymyksiin

B. Mitkä ovat tutkimushankkeen tähänastiset mielenkiintoisimmat
havainnot?

Ympäristösitoumuksen vaatimuksena oleva peltomaan
laatutestissä viljelijät arvioivat peruslohkojensa ominaisuuksia
- biologisia ja fysikaalisia
- maaperän rakenne
- lajirikkaus
- veden sitomiskyky
- kastelu- ja ojitustarve
- 30.4.2018 mennessä

Tuloksia hyödynnetään mallinnuksessa ja ongelmalohkojen/hyvien
lohkojen löytämisessä.

8.1.2018 mennessä ilmoituksia 64 000 peruslohkosta
Aineisto on kokonaisuudessaan käytössä 5/2018.

Laatutesti 1/3

Viljelijät antavat pisteitä peruslohkoille eri osa-alueilta
portaattomasti väliltä 1,0-5,0. Pisteiden sanallinen tulkinta on
seuraava: Huolestuttava (1-1,9), Välttävä (2-2,9),Tyydyttävän
hyvä (3-4) ja Erittäin hyvä (4,1-5). Tuloksia 64 000 laatutestistä:

 N Minimum

Maximu
m Mean

Std.
Deviatio

n

Ojitus 64075 1,0 5,0 3,8 0,8

Kalkitus 64075 1,0 5,0 3,6 0,9

Viljelykierto 64075 1,0 5,0 3,7 0,9

Koneiden paino
64075 1,0 5,0 3,8 0,7

Ajokerrat 64075 1,0 5,0 3,8 0,7

Eloperaisen aineksen lisays
64075 1,0 5,0 3,7 0,9

Kivennaislannoitus
64075 1,0 5,0 4,0 0,9

Pellon kuivuminen
64075 1,0 5,0 3,7 0,8

Muokkautuvuus 64075 1,0 5,0 3,9 0,7

Veden imeytyminen
64075 1,0 5,0 3,8 0,8

Mururakenteen kestavyys
64075 1,0 5,0 3,8 0,7

Poutivuus 64075 1,0 5,0 3,9 0,7

Kasvuston kunto
64075 1,0 5,0 3,8 0,7

Ravinteiden puutos
64075 1,0 5,0 3,7 0,8

Kasvitaudit 64075 1,0 5,0 4,0 0,7

Maan biologinen aktiivisuus
64075 1,0 5,0 4,0 0,7

average 64075 1,00 5,00 3,8 0,5

Annetut vastaukset pääosin
tasalukuja, yleisin vastaus 4,
jonka jälkeen 3,5 ja 2

Laatutesti 2/3

Ojitus ja kalkitus pääosin luokassa tyydyttävän hyvä, kuitenkin 8 %
luokissa välttävä tai huolestuttava.

0

10,000

20,000

30,000

40,000

50,000

Huolestuttava (1-
1,9)

Välttävä (2-2,9) Tyydyttävän hyvä
(3-4)

Erittäin hyvä (4,1-5)

Ojitus

Kalkitus

Perusparannustoimet

Laatutesti 3/3
Vertailun vuoksi lohkoilla, joilla vuokrapeltohistoriaa jaksolla
2002-2012, luokkien välttävä tai huolestuttava osuus hieman
omistajaviljelijöiden lukuja korkeampi, myös luokan erittäin hyvä
osuus hieman matalampi

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Huolestuttava (1-
1,9)

Välttävä (2-2,9) Tyydyttävän hyvä
(3-4)

Erittäin hyvä (4,1-
5)

Omistaja viljelee
Ojitus

Omistaja viljelee
Kalkitus

Vuokraaja viljelee
Ojitus

Vuokraaja viljelee
Kalkitus

Perusparannustoimet

Kiitos!

