
Gluteenittomalle tattarille

on kysyntää!

Pohjois-Pirkanmaan Tattariosuuskunta

Puheenjohtaja Juha Anttila

Nivala 6.2.2018

Tietoa osuuskunnasta

 Perustettu vuonna 2003

 Osuuskunnan tarkoituksena on tuottaa korkealaatuista suomalaista

tattaria sitä jalostaville yrityksille

 Kotipaikka Mänttä-Vilppula

 Jäseninä noin 90 viljelijää eri puolilta Suomea

 Sopimusviljelyala v. 2017: n. 1100 ha

 Pj. Juha Anttila, sihteeri Tuija Seppälä, hallituksen jäsenet:

Markus Lusua, Timo Niemelä, Markku Vitikainen ja Seppo Teränen

Mitä osuuskunnan jäsenyys tarkoittaa?

 Jäseneksi voi liittyä suoraan tai viimeistään vuoden koejäsenyyden jälkeen.

 Liittymisen yhteydessä maksetaan osuusmaksu (500 €) ja ostetaan

viljelyosuuksia. Yksi osuus maksaa 100 € ja vastaa 600 kg:a, mikä on tattarin

keskisato hehtaarilta. Osta siis niin monta osuutta, kun arvioit tattaria

syksyllä toimittavasi. HUOM! viljelyosuuksia voi ostaa lisää missä vaiheessa

tahansa.

 Viljelyosuudet vähennetään vähitellen tilityksistä, aina 10 % tilityksen

arvosta, kunnes haetut viljelyosuudet on maksettu.

Jäsenyyden etuja

 Jäsenenä varmistat korkeimman tilityshinnan, joka lukitaan jo keväällä.

HUOM! muista mitoittaa viljelyosuutesi oikein, jotta saat korkeimman hinnan

koko toimituksellesi.

 Osuuskunnan jäsenenä saat tunnukset Jäsensivuille, joiden avulla voit seurata

esimerkiksi myymäsi tattarierän käsittelyn etenemistä ja saat tiedon

tilityksistä syksyllä 2018.

 Osuuskunta järjestää lisäksi pellonpiennartapahtumia, koulutuspäiviä ja

muuta toimintaa jäsenilleen.

Tärkein kriteeri sopimustuotannossa:

tattarin 100 % gluteenittomuus!

VILJELYOHJEITA: lohkon valinta

 KASVUKUNNOLTAAN PARHAAT LOHKOT TUOTTAVAT PARHAAN SADON. VÄLTÄ

HEIKKOKUNTOISIA LOHKOJA, JOISSA ONGELMIA VESITALOUDESSA.

 KEVYET MAALAJIT OVAT PARHAITA. TATTARI ON MUITA VILJOJA HERKEMPI

KUORETTUMISELLE JA HALLALLE, MUTTA MAAN HAPPAMUUDELLE SE EI OLE

KOVINKAAN ARKA.

 SIETÄÄ KUIVUUTTA PAREMMIN KUIN MÄRKYYTTÄ.

 ESIKASVIT: NURMET, KESANTO, TATTARI, PERUNA, HÄRKÄPAPU, HERNE. RYPSI

JA RAPSI KASVAVAT LÄPI, JOTEN NE OVAT TARKASTI HARKITTAVIA.

KYLVÖ JA MUOKKAUS

 KYNTÖ ON PERUSTURVALLINEN LÄHTÖKOHTA, ÄESTYS 5-8 CM
SYVYYTEEN.KYLVÖ TOUKOKUUN LOPUSSA/KESÄKUUN ALUSSA LÄMPIMÄÄN
MAAHAN.

 SIEMENMÄÄRÄ N.50 KG/HA, SUORAKYLVÖSSÄ SUOSITELTAVA N. 60 KG/HA,
TIHEYS TULISI OLLA 160 KPL/M2.

 TAVOITTEENA TASAINEN KYLVÖALUSTA, SOPIVA KYLVÖSYVYYS 2-3 CM.

 LANNOITUS (KLOORIVAPAA): TYPPITASO N. 30 KG/HA, FOSFORI 0-10 KG/HA.

 TATTARI HYÖDYNTÄÄ HYVIN MAAN RAVINTEITA, MAALAJILLA RATKAISEVA
MERKITYS LANNOITUKSEN TARVETTA ARVIOITAESSA.

 MITÄ TASAISEMPI KASVUSTO, SITÄ PAREMMIN RIKKOJEN ENNALTAEHKÄISY
ONNISTUU.

RIKKAKASVIT

 PAHIMMAT: JUOLAVEHNÄ, JAUHOSAVIKKA, PELTORETIKKA, RYPSI, VILJAT.

 JUOLAVEHNÄ JA VILJAT MAHDOLLISTA TORJUA KEMIALLISESTI (TARKISTA

KÄYTTÖLUVAN VOIMASSAOLO: AGIL 100 EC, TARGA SUPER 5 C).

 TEHOKAS RIKKATORJUNTA HYVÄ TEHDÄ JO ESIKASVIVAIHEESSA.

 LOHKON TARKKAILU TARPEELLISTA KOKO KASVUKAUDEN AJAN (ESIM. SUORITA

TARVITTAESSA VILJOJEN KITKENTÄ).

KUKINTA JA PÖLYTYS

 KUKINTA ALKAA REILUN KUUKAUDEN PÄÄSTÄ KYLVÖSTÄ (N. 5 VK).

 KUKINTA KESTÄÄ 5-12 VK OLOSUHTEISTA RIIPPUEN.

 HYÖNTEISPÖLYTYS TÄRKEÄÄ, SILLÄ SE NOSTAA SATOA MERKITTÄVÄSTI.

 KUKKIA KEHITTÄÄ RUNSAASTI, MUTTA VAIN 10–15 % KEHITTYY SIEMENIKSI.

 PÄÄTTEETÖN KUKINTA OMINAISTA SUOMALAISILLE LAJIKKEILLA.

PELTORETIKKA

PELTORETIKKA, LITU

SADONKORJUU JA VARASTOINTI

 ENSIMMÄISET SIEMENET TULEENTUVAT 8 VIIKKOA KYLVÖSTÄ.

 OIKEAN PUINTIAJANKOHDAN MÄÄRITTÄMINEN HAASTEELLISTA, MALTTI ON
VALTTIA.

 HALLA ”PAKKOTULEENNUTTAA” TATTARIN, JONKA JÄLKEEN PUINTI HELPOTTUU
HUOMATTAVASTI JA ON SIISTIMPÄÄ.

 PUINTIKELALLE ”VÄLJÄT” SÄÄDÖT JA TUULTA RIITTÄVÄSTI

 KUIVAUS 14%:IIN - EI YLI KUIVAKSI !

 KUIVAUSLÄMPÖ N. 60 ASTETTA

TATTARIN ETUJA

 ALHAISET TUOTANTOKUSTANNUKSET -> TAKAA ONNISTUESSAAN ERINOMAISEN

KATETUOTON.

 PARANTAA VAIKEASTI LIUKOISESSA MUODOSSA OLEVIEN RAVINTEIDEN

SAATAVUUTTA LOHKOLLA SEURAAVILLE VILJELYKASVEILLE -> HYVÄ

ESIKASVIARVO.

 TORJUU SEURAAVISTA KASVUSTOISTA RIKKAKASVEJA MM. JUOLAVEHNÄÄ

JUURISTONSA ENTSYYMITUOTANNON AVULLA.

 TASAA TYÖHUIPPUJA (MYÖHÄINEN KYLVÖ JA PUINTI).

TATTARINVILJELY ON SOPIMISTUOTANTOA

 LÄHTÖKOHTANA GLUTEENIA SISÄLTÄVISTÄ VILJOISTA VAPAA TUOTANTO.

 EDELLYTTÄÄ TARKKUUTTA JA SITOUTUMISTA VILJELYN JOKA VAIHEESSA

(VILJELYTOIMENPITEET, KUIVAUS, VARASTOINTI).

 SOPIMUSTUOTANTO TAKAA KIINTEÄN HINNAN JA VARMAN OSTAJAN SADOLLE.

 TERVETULOA OSAKSI AINUTLAATUISTA VILJELYKETJUA, JOKA TUOTTAA

KOTIMAISTA JA KORKEALAATUISTA RAAKA-AINETTA.

Ajankohtaista viljelyasiaa

 Tattarin viljelysopimus ja siementilaus tulee jättää 30.4.2018

mennessä:

- tarjolla kotimaisen siemenlajikkeen lisäksi virolaista ja liettualaista

siementä.

 (Targa Super 5 SC kasvinsuojeluaineelle tullaan hakemaan 120 vrk:n

hätälupaa, käsittelyaika Tukesissa n. 1 kk.)

 Tavoitteena vähintään 1500 ha viljelypinta-ala kesälle 2018.

 Olemme mukana Sarka-messuilla Seinäjoella 2-3.2.2018 ja Oripäässä

Okra-maatalousnäyttelyssä 4-7.7.2018.

 www.tattariosk.fi

Ajankohtaista asiaa ja viljelyohjeita löydät lisää
osuuskunnan nettisivuilta!

KIITOS!

