

Mesikasvikesannot, mehiläiskasvit ja pölytyspalvelu

Sakari Raiskio,
Luonnonvarakeskus Luke

Mesikasvikesannot

Kesannoista hyötyä pölyttäjille

- Mesikasvien viljely **tukee** osaltaan tavoitetta lisäämällä **pölyttäjien ja muiden hyönteisten elinmahdollisuuksia**.
- Viherryttämistuen ekologiseksi alaksi hyväksytään **uutena kesantotyypinä mesikasvikesannot** vuodesta 2019 alkaen.
- Ekologisen alan mesikasvikesannolle hyväksytään seuraavat kasvilajit: **apilat, mesikät ja aitohunajakukka** sekä näiden seokset.
- Ekologisen alan velvoite on voimassa **Uudenmaan, Varsinais-Suomen ja Ahvenanmaan maakunnissa**
 - maatiloilla, joilla on yli 15 hehtaaria peltoalaa
 - tilojen tulee ilmoittaa ekologista alaa vähintään 5 % peltoalasta.
 - Luonnonmukaista tuotantoa harjoittavilla tiloilla velvoitetta ei ole, eikä myöskään nurmivaltaisilla tiloilla.
- Mesikasvikesannon painokerroin on 1,5.

Viherryttämistuki

- Tavoitteena on **lisätä ympäristölle suotuisia maatalouskäytäntöjä.**
- Tukeen liittyy kolme vaatimusta:
 - viljelyn monipuolistaminen
 - pysyvä nurmi
 - ekologinen ala.
- Viherryttämistukea maksetaan AB-alueella noin 75 €/ha ja C-alueella noin 65 €/ha.

Mesikasvien viljelyä

Mehiläisten suosimia viljelykasveja

- ”Perinteisiä” peltoviljelykasveja, mm.
 - Rypsi, rapsi, sinappi
 - Härkäpapu
 - Kumina
 - Tattari
 - Apilat
- Mesikasveja, mm.
 - Hunajakukka
 - Kurkkuyrtti
 - Mesikät
 - Mailaset

Tattari (*Fagopyrum esculentum*)

- on yksivuotinen, **ristipölytteinen** tatarkasvi.
- kaksineuvoinen tattari kuuluu maamme vanhimpiin viljelykasveihin.
- kukinto on päätteetön, eli kasvi jatkaa kukkimista niin kauan kuin kasvullisia resursseja riittää
- siitepöly ei sovellu tuulipölytykseen, **hyönteispölytys onkin siis välttämätön.**
- tattaria pölyttävät esim. kaksisiipiset, pistiäiset, **kimalaiset ja mehiläiset.**

Kuva: www.shutterstock.com

Härkäpapu (*Vicia faba*)

- on nopeasti kasvava kaksineuvoinen hernekasvi
- sitä viljellään Suomessa pääosin rehuksviksi sen korkean valkuaisainepitoisuuden (28–31 %) vuoksi.
- on hyödyllinen typensitojakasvi, jonka viljely-ala kasvaa kovaa vauhtia mm. kasvisbuumin ja valkuaisomavaraisuuden lisäämistavoitteen myötä.
- Mesikasvi: kohtalainen, siitepölykasvi: kohtalainen, kukkimisaika: heinäkuu, suositellaan 3-5 pesää/ha

Apilat, monivuotiset

- Alsikeapila
 - Monivuotinen mesi- ja siitepölykasvi
 - 50 cm korkea
 - Hunajantuotantopotentiaali (htp) 200 kg/ha
 - Vähiten vaativa maalajin suhteen, paras apila eloperäisille mailla
 - Kylvömäärä 3-6 kg/ha, kylvösyvyys 1-2 cm
- Puna-apila
 - Monivuotinen mesi- ja siitepölykasvi
 - 15-50 cm korkea
 - Htp 200 kg/ha
 - Kylvömäärä 10-12 kg/ha, kylvösyvyys 1-3 cm
- Valkoapila
 - Monivuotinen mesi- ja siitepölykasvi
 - Matalakasvuinen ja kestävä
 - Htp 200 kg/ha
 - Kylvömäärä 1-5 kg/ha, kylvösyvyys 1 cm

<http://gallery.new-ecopsychology.org>

<http://gallery.new-ecopsychology.org>

<http://www.luontoportti.com>

Luke
LUONNONVARAKESKUS

Apilat, yksivuotiset

- Persianapila
 - 1-vuotinen mesi- ja siitepölykasvi
 - 30-40 cm korkea
 - Htp 100 kg/ha
 - Kylvömäärä 8-12 kg/ha, kylvösyvyys 1-2 cm
- Veriapila
 - 1-vuotinen mesi- ja siitepölykasvi
 - 40-50 cm korkea
 - Htp 100-250 kg/ha
 - Kylvömäärä 10-15 kg/ha, kylvösyvyys 1-2 cm

<http://www.luontoportti.com>

Hunajakukka

<http://hotsta.org/tag/>

- Yksivuotinen 40-70 cm korkea erinomainen mesi- ja siitepölykasvi
- Hunajantuottopotentiaali jopa 500 kg/ha
- Sopii kaikille maalajeille, poudanarka
- Kylvömäärä 10-12 kg/ha
 - Seoksiin vähemmän
 - Kylvösyvyys 1-3 cm
- 20-30 kg/ha starttityppeä
- Kukkii 6-7 viikon kuluttua kylvöstä 4-6 viikon ajan
- Porrastettu kylvöaika pidentää kukinta-aikaa
- Kylvö viimeistään toukokuun lopulla -> hunajapotentiaalin hyödyntäminen

Kurkkuyrtti

- Erinomainen mesi- ja siitepölykasvi
 - Hunajapotentiaali 200 kg/ha
 - Houkuttelee mehiläisiä myös huonolla säällä
- Yksivuotinen, mutta sopii myös monivuotisille lohkoille, sillä siementää helposti > jäännöskasvit
- Kylvömäärä 5-8 kg/ha, seoksissa vähemmän
- Kylvösyvyys 2 cm vantaiden kautta, kylvön jälkeen jyräys
- Viihtyy parhaiten ravinteikkailla ja kalkituilla mailla
- Kasvaa hyvissä oloissa 80-100 cm korkeaksi

<http://www.luontoportti.com>

Mesikät (Valko- ja rohtomesikkä)

- 2-vuotisia palkokasveja, hunajantuotantopotentiaali 200 kg/ha
- Kylvösuositus 15 kg/ha, seoksiin vähemmän
 - Kylvösyvyys 1-2 cm
 - Siemenen ymppeystä suositellaan
- Nopea alkukehitys ja hyvä kilpailija rikkakasveja vastaan
- Aikaisin kylvettynä voivat kukkia jo ensimmäisenä vuotena

<http://www.luontoportti.com>

<http://www.luontoportti.com>

Sinimailanen

- Monivuotinen palkokasvi
- Erinomainen mesi- ja siitepölykasvi
 - Htp 200 kg/ha
- Vaatii hyvät kasvuolot
- Syväjuurinen
- Kylvömäärä 5-12 kg/ha, kylvösyvyys 2 cm

<http://www.luontoportti.com>

Pölytyspalvelua

Pölytyspalvelua meillä...

Kuva: SML:n pölytysopas

Kuva: Kirkkonummen mehiläistuote

Antero Salonen, Hoilola

Kuva: SML:n pölytysopas

Kuva: SML:n pölytysopas

... ja muualla

USA:ssa päätuote, meillä vielä vähäistä

Kuva: SML:n pölytysopas

Kuva: Cornell University

Kuva: Bee Farmers Association

Kuva: UC Davis Department of Entomology

- **Pölytyspalvelusopimus**

- Pölytyspalvelusta kannattaa aina sopia **kirjallisesti**. Näin molemmat osapuolet tietävät, mitkä ovat heidän velvollisuutensa ja oikeutensa

- **Pölytyspalvelussa huomioitavaa**

- Mehiläistarhaaja vastaa siitä, että **mehiläisyhteiskunnat ovat sopivia pölytyspalveluun**. Pesissä on oltava esimerkiksi herukan kukinnan aikaan sikiöintiä 4-5 kakulla ja muninnan tulee olla hyvässä vauhdissa. Touko-kesäkuun vaihteessa sikiöintiä on oltava 6-7 kakulla ja emon muninnan tulee olla normaalia.
- Pesien **siirrot suoritetaan ajallaan** siten, että pesät ovat paikalle kun ensimmäiset kukat (korkeintaan 10 % kukista) avautuvat ja ne siirretään pois sovittuna aikana. Pesät tulee sijoittaa kasvuston välittömään läheisyyteen.
- Pölyttäjiille vaarallisia torjunta-aineita ei saa käyttää pölytyspalvelun aikana eikä vuorokautta (tai käytetyn aineen käyttöohjeiden mukaista varoaikaa) ennen palvelun alkua. Lisäksi **kaikista torjuntakäsittelyistä tulee sopia erikseen mehiläistarhaajan kanssa**.
- Hunajasato kuuluu mehiläistarhaajalle.

- **Pölytyspalvelun hinta**

- Pölytyspalvelun **hinta on sopimuksen mukaan** esimerkiksi 80-150 euroa/pesä ja työpalkkion tuntihinta sopimuksen mukaan. **Osapuolet sopivat yhdessä** kilometrikustannuksista.
- Harmaahomeen torjuntaan valjastettujen mehiläisten pölytyspalveluhinnaksi suositellaan 150-200 euroa/pesä. Viljelijä hankkii levitykseen tarvittavan vektorilevittimen ja torjunta-aineen sekä huolehtii sen levityksestä, ellei toisin sovita. Työpalkkion tuntihinta ja kilometrikustannukset sovitaan yhdessä

- **Suosituksia mehiläispesien määrästä hehtaarille**

- rypsi, valko- ja alsikeapilat, mansikka 2-3
- herukat 2-4
- vadelma 1-2
- pensasmustikka 3-5
- tattari 2-5
- härkäpapu 2-8
- kumina 2-3

Eri kasvien riippuvuus hyönteis- ja mehiläispölytyksestä

KASVI	RIIPPUVUUS HYÖNTEISPÖLYTYKSESTÄ %	MEHILÄISPÖLYTYKSEN OSUUS HYÖNTEISPÖLYTYKSESTÄ %
KUMINA	100	40
PUNA-APILA	100	30
TATTARI	90	70
RYPSI	80	30
HÄRKÄPAPU	30	40
ÖLJYPELLAVA	10	60
RAPSI	10	10
PENSASMUSTIKKA	100	100
MUSTIKKA	100	10
PUOLUKKA	100	10
OMENA	90	60
KESÄKURPITSA	90	60
AVOMAANKURKKU	90	40
MUSTAHERUKKA	70	30
PUNAHERUKKA	70	20
VADELMA	60	60
MANSIKKA	20	30

Lähde: Pölytys on mehiläistarhauksen arvokkain tuote. Pölytysesite 2012, SML ry.

Mehiläiskasveja ja potentiaalisia hunajasatoja kg/ha

KASVI	MESI	SIITEPÖLY	HUNAJASATO KG/HA
ALSIKEAPILA	4	3	250
AURINGONKUKKA	3	3	50
HUNAJAKUKKA	4	2	200-500
HÄRKÄPAPU	2	2	150
KELTALUPIINI	2	3	50
KELTAMESIKKÄ	4	3	500
KELTASINAPPI	3	2	75
KURKKUYRTTI	4	2	100-200
PERSIANAPILA	2	3	100
PUNA-APILA	1-3	3	200-300
RAPSI	3	3	?
RYPSI	3	2	?
SINIMAILANEN	4	1	200-250
TATTARI	4	2	50-500
VALKOAPILA	4	3	250
VALKOMESIKKÄ	4	3	500
VUOHENHERNE	4	4	100-500

Lähde: SML ry, Mehiläishoitoa käytännössä, osa 2

Pölytyspalvelun ajoittaminen

Mehiläiset ja kukkivat peltokasvit

Ihanteellinen mehiläistarhan paikka

Mehiläispesien sijoittelu pölytyspalvelussa

Tattari: 2-5 kpl/ha
P-apila: 4-5 kpl/ha
Härkäpapu: 2-8 kpl/ha
Rypsi: 2-3 kpl/ha
Kumina: 2-3 kpl/ha

SIITEPÖLYVÄREJÄ

 Alsikeapila	AHDEKAUNOKKI	PIHLAJA	
 Paju			
 Horsma	HEVOSKASTANJA	PUNA-APILA	
 Vuohenherne			
 Hunajakukka	HORSMA	PUNAHERUKKA	
 Kultapiisku			
 Omena	HUNAJAKUKKA	PUOLUKKA	
 Lupiini			
	HÄRKÄPAPU	RANTAKUKKA	
	IDÄN UNIKKO	RENTUKKA	
	JÄTTIPALSAMI	RYPPI	
	KANERVA	RUISKAUNOKKI	
	KIRSIKKA	SINILILJA	
	KOIRANPUTKI	SYREENI	
	KUISMA	TAMMI	
	KULTAPIISKU	TATTARI	
	KURJENPOLVI	TULIKUKKA	
	LEPPÄ	TUOMI	
	LUPIINI	TÄDYKE	
	MESIANGERVO	VAAHTERA	
	MESIKKÄ	VALKOAPILA	
	OHDAKE	VALKOVUOKKO	
	OMENA	VADELMA	
	ORAPIHLAJA	VOIKUKKA	
	PAJU	VUOHENHERNE	

SaLaPöly –hanke 1.1.2019 - 31.12.2020

Satoa ja laatua
pölytyspalvelulla
-hanke

- Rahoitus: ELY-keskukset Häme ja Pohjois-Savo
- Yhteistyössä Savonia ammattikorkeakoulu ja Luonnonvarakeskus Luke

Tavoitteet

Hankkeen tavoitteena on:

1. **Parantaa** erikoiskasvinviljelytilojen sekä marjan- ja omenanviljelyn **satotasoja ja sadon laatua** tuomalla tunnetuksi pölytyspalvelun käytön mahdollisuudet
2. **Lisätä pölytyspalvelun tarjontaa** tarhaajien keskuudessa, tuoda tunnetuksi kyseinen toimintatapa
3. **Löytää** logistisesti ja toimintatavoilta **käytännöllisiä ratkaisuja** pölytyspalvelun toteutukseen
4. **Lisätä** maataloustuottajille, urakoitsijoille sekä muille kasvisuojeluaineiden parissa toimiville tahoille **tietoutta** käytänteistä, **kuinka voimme välttää pölyttäjätuhoja**
5. **Lisätä** yleistä tietoutta **pölyttäjien merkityksestä** ekosysteemissä ja ruoantuotannossa ja **millä toimilla voimme turvata ja parantaa pölyttäjien elinolosuhteita**

Työpaketit

1. Tiedon hankinta

- a) kootaan havainto- ja kokemusperäistä tietoa
- b) tehdään kirjallisuusselvitys

2. Toiminnan kokonaisuuden järjestäminen ja organisointi

- a) kootaan viljelijä- ja mehiläistarhaajaverkosto, jotka ovat halukkaita lähtemään mukaan pilottitilatoimintaan
- b) pölytyspalvelukokeita ja -kokeiluja

3. Tiedottaminen ja tiedon siirto

- a) pölytyspalvelun ”pellonpiennarpäivät”
- b) messut, seminaarit, koulutuspäivät, artikkelit, some

4. Hankkeen koordinointi

Kohderyhmät

- Erikoiskasviviljelijät
 - Kumina, tattari, öljykasvit, härkäpapu, apilan siemenviljelijät
- Hedelmä- ja marjanviljelijät
- Mehiläistarhaajat
 - Pölytyspalvelun tuottajat

Tulokset ja tuotokset

- Tulokset:
 - Pölytyspalvelun käyttö lisääntyy > tarjoajat ja tarvitsijat kohtaavat
 - Kasvien satotaso ja laatu paranevat
 - Pölyttäjiä elinolosuhteet paranevat
- Tuotokset:
 - Opinnäytetyöt
 - Lehtiartikkelit
 - Raportit

Pölyttäjien linjalaskennat 2019

Sakari Raiskio, Luke/Kasvinterveys

