Poster

Jord- och skogsbruksministeriets (MMM) program för forskning för ekologisk produktion 2003-2006

Arja Nykänen1 och Markku Järvenpää2, 1MTT, Ekologsk produktion, Juva, arja.nykanen[a]mtt.fi 2MMM, Helsingfors, markku.järvenpää[a]mmm.fi 

Programmet för ekologisk forskning syftar till att etablera den ekologiska forskningen som en väsentlig del av jordbruks- och livsmedelsforskningen. Ministeriet finansierar forskningsprogrammet för ekologisk produktion med sammanlagt cirka 3 miljoner euro under åren 2003-2006. Därtill kommer forskningsinstitutens eller företagens finansiering med minst lika stort belopp. Programmet omfattar 15 projekt. Mer detaljerade projektbeskrivningar finns på internetsidor av ekologisk forsknings nätverket: www.argonet.fi/luotu
Bekämpning av växtsjukdomar i den ekologiska sättpotatisproduktionen

Man vill utveckla ekologiska odlingstekniska och odlingshygieniska metoder för att bekämpa potatisbladmögel, speciellt knölbladmögel och Rhizoctonia solani-svampen. Målet är att utforma tydliga odlings- och åtgärdsinstruktioner som möjliggör en stabil produktion av högklassig ekologisk sättpotatis varje år. Projektet leds av MML Asko Hannukkala från MTT (Forskningscentralen för jordbruk och livsmedelsekonomi).

Bekämpning av bladmögel i ekologisk potatis med hjälp av kumminolja

Studien har som målsättning att utveckla en bekämpningsmetod mot potatisbladmögel, där man utnyttjar vegetabiliska komponenter såsom flyktiga oljor (kummin) eller bentsoesyra. På så sätt skulle man även kunna utnyttja kummin av sk. sekundakvalitet. Projektledare är doktor Marjo Keskitalo från MTT.

Specialiserade ekogårdar genom samarbete

Fördelar och hinder för samarbete mellan ekogårdar kartläggs och man försöker finna modeller på fungerande samarbete mellan ekogårdar samt mellan ekogårdar och konventionella gårdar. Studien leds av Elina Muuttomaa från TTS Institut.

Från rödklöver till ekomjölk

Rödklöver är en bra foderväxt och viktigaste av vallbaljväxter, men det behövs ytterligare kunskaper om dess fodervärde. Undersökningen består av tre delprojekt: förutsättningarna för rödklöverskörden, odlingens succéfaktorer på gården samt fodervärdefrågor. Projektet leds av doktor Aila Vanhatalo, MTT.

Högklassigt kött genom effektiv dikoproduktion

Målsättningen är att hitta effektiva och ekonomiska produktionsstrategier för dikoproduktionen genom att undersöka vilken effekt dikors och fårs gemensamma betesgång och användning av baljväxtfoder har. Man skall också söka efter trygga och arbetsbesparande konstruktioner till lösdriftsladugårdar för dikor. Projektledare är MML Anna-Maija Heikkilä, MTT.

Ekologisk äggproduktion: djurvälfärd och livsmedelssäkerheten

I den ekologiska produktionen hålls fjäderfä i golvproduktion och de bör ges möglighet att vistas utomhus. Hönorna kan därmed bete sig artspecifikt, samtidigt ökar dock risken för externa sjukdomsalstrare. Detta skall utredas med ledning av professor Anna Valros, Helsingfors universitet.

Nya livsmedelspatogener i primärproduktionen (Campylobacter spp. och EHEC)

Projektet syftar till att förbättra de animaliska livsmedlens säkerhet genom att förminska förekomsten av nya livsmedelspatogener genom att klargöra de faktorer som möjliggör att bakterierna får fotfäste i livsmedelskedjan särskilt inom primärproduktionen. Projektet leds av doktor Vesa Myllys, Forskningsanstalten för veterinärmedicin och livsmedel EELA.

Riskevaluering av det ekologiska fläskköttets livsmedelssäkerhet: patogen Yersinia och Listeria monocytogenes

Syftet är att undersöka ovannämnda sjukdomsalstrares förekomst inom den ekologiska och den konventionella produktionen i hela livsmedelskedjan och att klargöra vilka faktorer påverkar smittans spridning i produktionskedjan. Studiet leds av doktor Riitta Maijala, Forskningsanstalten för veterinärmedicin och livsmedel EELA.

Användning av köttbenmjöl som ekologiskt gödslingsmedel

Köttbenmjöl är ett bra organiskt gödningsämne. Det finns dock problem som har dels med myndigheter, dels med den praktiska användningen att göra. Projektet ska utveckla hanteringsmetoder vid spridning av köttbenmjöl, undersöka hur de fungerar och till vilken kostnad samt utforma instruktioner i hur mjölet ska användas. Projektet leds av Anna-Maija Kirkkari, TTS Institut.

Utvärdering av jorden på gårdarna

Målet är att utveckla en testsamling åt rådgivare och odlare för att utvärdera och förbättra jorden. Den omfattande mätarutrustningen ska innehålla tester på jordens biologiska, kemiska och fysikaliska egenskaper. Arbetet leds av forskningschef Kaisa Tolonen, Pro Agria.

Avfallskompost i den ekologiska växtföljden – framtidens risker och möjligheter

Man studerar ett långvarigt bruk av kompost från kommunalt avfall (bioavfallskompost och blandkompost av bioavfall och avloppsslam) i den ekologiska växtföljden, hur detta eventuellt påverkar jordens hygien, näringsämnen och tungmetaller samt vilken nytta det har på jordförbättringen och odlingsväxterna. Underökningen leds av FM Tiina Tontti, MTT.

Det lokala mathållningssystemet: effekterna och utmaningarna

Det flervetenskapliga LOFO-projektet studerar de ekologiska och ekonomiska effekterna av den kommunala mathållningens lokalisering samt de utmaningar som inlärningen av ett nytt system orsakar. Med mathållningssystem avser man olika led i livsmedelsförvaltningen hos kommunala storkök. Juva kommun är det empiriska studieobjektet. Doktor Laura Seppänen från helsingfors universitet leder projektet.

Konsumenter, beslutsfattare och den lokala, ekologiska maten ur de små och medelstora företagens synvinkel

Målsättningen är att underlätta verksamhetsförutsättningarna för de små och medelstora livsmedelsföretagen genom att undersöka konsumenters och beslutsfattares inställning till den lokala maten. Ekologin är en dimension av den lokala maten. Med hjälp av resultaten försöker man utveckla produktionen och marknadsföringen av den lokala maten hos små och medelstora företag. Projektledare är doktor Johanna Mäkelä från Konsumentforskningscentralen.

Miljöeffektivitet, produktivitet och utbildning i det ekologiska och det konventionella jordbruket

Projektet undersöker gårdarnas ekonomiska effektivitet och man jämför miljöeffektiviteten mellan de ekologiska och de konventionella gårdarna. Man undersöker också hur utbildning påverkar effektivitets- och produktivitetsändringarna i den ekologiska produktionen. Projektet leds av prof. Anni Huhtala, MTT.

Aktörernas växelverkan i kedjan av tillgång och efterfrågan på ekologiska produkter

Man undersöker hur behoven och inställningarna hos olika livsmedelsaktörer (odlare, tillverkare, köpmän och konsumenter) påverkar hur kedjan fungerar. Dessutom studerar man vilken inverkan informationsflödet har. Projektledare är Marja-Riitta Kottila, Helsingfors universitet.

Archived at � HYPERLINK "http://orgprints.org/4092" ��http://orgprints.org/4094� 


PAGE  
1

