

EUREGIO KARELIA
naapuruusohjelma | neighbourhood programme

Perunateknologian kehittäminen Karjalan tasavallassa 2007 - 2009

<http://nortech.oulu.fi>

NorTech Oulu

Perunateknologian kehittäminen Karjalan tasavallassa 2007 - 2009

Perustietoa hankkeesta:

2,5-vuotinen Tacis - Interreg -yhteishanke, 1/2007–6/2009

Hakija:

MTT Ruukki

Yhteistyötahot:

Petroskoin valtionyliopisto/maataloustieteiden tiedekunta
Suomen siemenperunakeskus Oy
ProAgria Oulu ja ProAgria Pohjois-Karjala
NorTech Oulu/Oulun yliopisto

Toteutusalue:

Karjalan tasavalta ja Pohjois-Pohjanmaa

Rahoitus:

Kokonaisbudjetti 213 600 euroa, josta tukirahan osuus 176 150

<http://nortech.oulu.fi>

NorTech Oulu

Hanke liittyy Euregio Karelia Naapuruusohjelman toimintalinjaan 1.2.

- Tukee elinkeinoelämän yhteistyön toimintaedellytyksiä rajanylittävässä yhteistyössä
- Tässä hankkeessa tavoitteena ennen kaikkea peruna-alan rajat ylittävän yhteistyön kehittäminen
- Karjalan perunantuotannossa monia haasteita, joihin löytyy apua suomalaisesta alan kokemuksesta ja tietotaidosta
- Suomalaiset saavat lisää tietoa Karjalan perunantuotannosta siellä esiintyvistä kasvitaudeista, tukee myös yritysten liiketoiminnan kehittämistä perunasektorilla

Miten Karjalan tasavallan perunasatoja voidaan parantaa?

- **Saatava enemmän tietoa esiintyvistä kasvitaudeista**
⇒ Mitä tauteja esiintyy, miten niiden haitat voidaan pitää kurissa?
 - **Onko tarpeen ottaa käyttöön vastustuskykyisempiä lajikkeita?**
⇒ Voidaanko paikalliset lajikkeet puhdistaa tautitekijöistä, pärjäisivätkö jotkut suomalaiset lajikkeet paremmin näissä olosuhteissa?
 - **Satomäärät nousuun, mutta myös laatu**
⇒ Tuottoisampia lajikkeita kaivataan, mitkä ovat sopivia Karjalan olosuhteisiin?
⇒ Lannoitus-suositukset, oikea määrä ravinteita oikealla lajikkeelle ja oikealle maatyypille
- ⇒ **Suomalainen tietotaito ja kokemus peruna-alalta antaa vastauksia moniin näihin esillä oleviin kysymyksiin**

Projektin eri hankeosiot:

1. Perussimenpankki

- Toteuttajatahot Suomen siemenperunakeskus Oy ja ProAgria Pohjois-Karjala
- SPK Oy puhdistaa kahdesta Karjalan tasavallassa tuotannossa olevasta kansallisesta lajikkeesta tautivapaata esiperussiementä, josta muodostetaan perussiemenpankki, jota SPK Oy ylläpitää
- Testataan kahden suomalaisen perunalajikkeen soveltuvuutta Karjalan tuotantoolosuhteisiin perustettavalla koekentällä, verrataan samalle kentälle istutettaviin kahteen venäläiseen lajikkeeseen

Hankeosiot jatkuu...

2. Diagnostiikka ja torjuntatoimet

- Toteuttajatahot MTT Ruukki, Helsingin yliopisto, kasvintarkastusvirasto Evira, ProAgria Pohjois-Karjala
- Kerätään kasvusto- ja mukulanäytteitä kenttättestausalueelta
- Analysoidaan näytteet Eviran ja MTT Ruukin laboratoriossa
- Verrataan Karjalan tasavallassa viljelyssä olevien lajikkeiden ja uusien viljelyyn otettavien lajikkeiden kasvitautikestävyyttä
- Kootaan rekisteri tehdyistä kasvitautianalyysistä tuloksineen ja verrataan eri kasvitautien mahdollista yleistymistä

Hankeosiot jatkuu...

3. Lannoituksen optimointi

- Osallistujatahot Pro Agria Pohjois-Karjala, Kemira Grow How Oyj
- Koekentältä otetaan maanäytteitä, joiden analyysitulosten mukaan laaditaan VISU-ohjelmalla viljely- ja lannoitussuosituksset
- Verrataan käytössä olevaa orgaanista lannoitusta tehdasvalmisteisten lannoitteiden käyttöön
- Laaditaan toimintamalli (maanäytteenotto – analyysit – VISU –toimenpidesuosituksset – tieto tilalle) käytettäväksi Karjalan tasavallassa

Perunateknologian kehittäminen Karjalan tasavallassa 2007 - 2009

Keskeisimmät toimenpiteet lokakuuhun 2007

1. Kenttäkoe toteutettu

- Kahta suomalaista ja kahta venäläistä perunalajiketta istutettiin Petroskoin lähellä sijaitsevalle maatilalle toukokuussa
- Koekenttä jaettiin orgaanisesti ja kemiallisesti lannoitettuun osioon
- Koekentällä toteutettiin havaintoja kasvun aikana
- Koekenttä nostettiin syyskuussa

Keskeisimmät toimenpiteet lokakuuhun 2007...

2. Havainnot on tehty ja laboratorioanalyysit on käynnistetty – jatkoa suunnitellaan

- Petroskoin valtionyliopiston tutkijat tekivät kasvusto- ja kasvitautihavaintoja koekentällä säännöllisesti istutuksen jälkeen
- Heinäkuussa toteutettiin yhdistetty havaintojen teko ja näytteiden hakumatka
- Kasvinäytteitä ja venäläistä siemenperunaa tuotiin Suomeen tutkittaviksi
- Perunan noston jälkeen tuotiin kaikkien lajikkeiden mukuloita ja maanäytteitä Suomeen tutkittaviksi
- Saatujen laboratorianalyysien mukaan päätetään seuraavan kesän kenttäkokeen painotuksista, koe toistettava tieteellisesti pätevien tulosten saamiseksi

Miten hanke hyödyttää perunantuotannon kehittämistä Karjalan tasavallassa ja alueen taloudellista kehitystä?

- Saadaan ajanmukaista tietoa perunatautilanteesta koetilalla ja yleensäkin Karjalan tasavallassa
 - ⇒ Laaditaan suositukset, kuinka näiden tautien kanssa tulee toimia ja niiden leviäminen estetään
 - ⇒ Laaditaan julkaisu, jonka myötä tieto leviää laajemmin alueen viljelijöille
- Suomalaisia perunalajikkeita on kokeiltu Karjalan perunantuotanto-olosuhteissa
 - ⇒ Jos on saavutettu laadullisesti ja määrällisesti parempia satoja, ja lajikkeet ovat vastustuskykyisempiä, suomalaisten lajikkeiden käytöllä voidaan parantaa satoja
- Venäläisistä lajikkeista on puhdistettu tautivapaata esisiemenperunaa, jota maanviljelijät voivat hankkia
- Lannoituskokeen tulokset julkaistaan, maanviljelijät saavat tietoa oikeasta lannoitustavasta ja kemiallisen ja orgaanisen lannoituksen eroista
- Petroskoin valtionyliopiston tutkijat kartuttavat osaamistaan hankkeen kuluessa

Miten hanke hyödyttää mukana olevia suomalaisia toimijoita?

- Saadaan ajanmukaista tietoa perunatautilanteesta Karjalan tasavallassa
⇒ Voidaan ennakoida mm. mahdollisia perunatautiepidemioita
- Suomalaisia perunalajikkeita on kokeiltu Karjalan perunantuotanto-olosuhteissa
⇒ Saatu tutkittua tietoa perunoiden soveltuvuudesta Karjalan olosuhteisiin, jota SPK Oy voi käyttää hyväksi vientipyrkimyksissään Venäjälle
- Venäläisistä lajikkeista on puhdistettu tautivapaata esisiemenperunaa
⇒ Tieto käytössä olevasta puhdistusmenetelmästä lisääntyy, SPK Oy voi toteuttaa vastaavia toimeksiantoja jatkossakin
- Niin MTT Ruukki kuin ProAgria Pohjois-Karjalakin saavat lisäkokemusta ja tietoa perunantuotanto-oloista Karjalan tasavallassa, kartuttavat näin omaa osaamistaan
- KV-hankkeet luonnollinen osa niin MTT Ruukin, ProAgrian kuin NorTech Oulun toimintaa

Kiitokset mielenkiinnosta!

