

Ruovikosta Ruokapöytään -seminaarin verkkojatkot

RANKU-hankkeen selvityksiä.

8.12.2017

Petri Nuppunen

Maarit Viik-Kajander


Tämä selvitys on tehty 1.11.2017 pidetyn Ruovikosta ruokapöytään seminaarin aiheista. Tavoitteena työssä oli osallistavan ja vuorovaikutteisen virtuaaliprosessin avulla kevyesti ja houkuttelevalla tavalla saada kohderyhmistä palautetta ja kehitysideoita nousseista havainnoista.

Selvitys on tehty osana Ravinneneutraali kunta -hanketta. Ravinneneutraali kunta on Varsinais-Suomen ELY-keskuksen hallinnoima kolmivuotinen kehittämishanke (2015-2017). Sen tavoitteena on edistää orgaanisten ravinteiden kierrätystä ja hyötykäyttöä mahdollisimman lähellä syntypaikkaansa sekä kehittää uusi Ravinneneutraali kunta -toimintamalli. Hanke on osa ympäristöministeriön ravinteiden kierrätystä edistävää ja Saaristomeren tilan parantamista koskevaa ns. Raki-ohjelmaa.

www.ymparisto.fi/ranku

Sisällys

Tavoite ja tunnusluvut	3
Osallistujat	4
Osallistuminen	5
Yhteenveto	6
Kokemukset seminaarista	9
Arvioinnit teemoittain	11
Yksittäisten asioiden arvioinnit	19
Ravinteiden kierrätyksen tulevaisuus	24
Liitteet	31


Tavoite ja tunnusluvut


Tavoite:

Seminaarissa esiin nousseiden asioiden jatkotyöstäminen ja priorisointi.


Kutsuminen:

Verkkosivut, Facebook, sähköpostitse


Osallistumiseen käytetty aika:

Mediaani 14 min per osallistuminen


Osallistumisaika:

6.11.–26.11.2017


Osallistumiset:

100 osallistumista + 27 etusivulla käynnyttä

Osallistujat


Ryhmä, joka parhaiten kuvaa suhdettani RAKI -hankkeisiin

Tutkimus ja neuvonta	35
Hallinto	18
Kuluttaja	12
Alkutuottaja	9
Elinkeinoelämä	8
Kunta	6
Opiskelija	4
Päätätjä	1
Muu	7


Osallistuminen 1.11 Ruovikosta Ruokapöytään -seminaariin

Kyllä, paikan päällä	72
Kyllä, virtuaalisesti	17
En osallistunut	11

Osallistuminen


Seminaarin palaute

Päällimmäinen ajatus seminaarista: *(50 vastausta)*
Mistä olisit halunnut kuulla tai keskustella enemmän? *(43 vastausta)*

Arviointi

Mikä on tärkeintä toimivan ravinteiden kierrätyksen kannalta? *(1073 arviointia)*

Arviointien perustelu

Miksi nämä ovat mielestäsi tärkeimpiä? Kerro mahdollisimman konkreettisesti, miten näitä voitaisiin kehittää? *(398 kommenttia)*

Uusien asioiden ideointi

Kirjoita tähän asioita, joilla on sinun mielestäsi suuri merkitys ravinteiden kierrätyksen kannalta ja joita haluat mukaan arvioitavaksi. *(37 asiaa)*

Ravinteiden kierrätyksen tulevaisuus

Valitse se kuva, joka parhaiten kuvaa tuntemuksiasi. *(60 valintaa)*
Miksi valitsit juuri tämän kuvan? *(47 perustelua)*

Haasteet ja mahdollisuudet

Suurin haaste ravinteiden kierrätyksen hyötyjen saavuttamisessa? *(47 asiaa)*
Suurin mahdollisuus? *(41 asiaa)*

Yhteenveto

Yhteenveto

- Seminaari koettiin yleisesti onnistuneeksi
 - Kiiteltiin laajojen sidosryhmien mukaan ottamisesta
 - Kaivattiin enemmän yleisön osallistamista keskusteluun
- Osallistujat suhtautuvat ravinteiden kierrätykseen toiveikkaasti - vielä on paljon tehtävää, mutta ollaan menossa oikeaan suuntaan
- Pullonkauloina nähdään ravinteiden kierrätyksen saaminen taloudellisesti houkuttelevaksi ja kierrätysravinteiden turvallisuus
- Asenteisiin vaikuttaminen (lapset ja nuoret) ja eloperäisen aineksen lisääminen maahan, koettiin tärkeiksi asioiksi ravinteiden kierrätyksen kannalta


Yhteenveto

- Kuntien roolia ei pidetty yhtä merkittävänä, kuin muita arvioinnissa esiintyneitä asioita
 - Spontaanisti monikaan ei miellä RANKU-tavoitteita kunnan vastuulle
 - Koetaan, että kunnilla ei ole yhtä suuria vaikutusmahdollisuuksia, kuin niillä taustavoimilla, jotka määrittelevät mitä, missä ja miten viljellään.
 - Kunnat voivat kuitenkin hankinnoillaan ja esimerkillään toimia paikallisena voimana, joka sysää muutoksen käyntiin.

- Osaaminen ja viestintä
 - Ravinteiden kierrätys on tulevaisuuden ”juttu”, mutta toistaiseksi vielä liian pienen piirin sisällä
 - Osaamista vahvistamalla voidaan tukea kuntia ja muita toimijoita tekemään oikeita ja kestäviä ratkaisuja ja samalla muuttamaan asenteita.


Kokemukset seminaarista

Kokemukset seminaarista

Päällimmäisiä ajatuksia

- Mainiot puheenvuorot
- Asian merkityksellisyys
- Puhdistamolietteen haitta-aine ongelmat
- Avoin ja tulevaisuuteen katsova ilmapiiri
- Maaperän merkitys ilmastolle
- Uudella tavalla poikkileikkaava ote, yleisössä sidosryhmiä uudella kokoonpanolla

Asiat joista oltaisiin haluttu kuulla / keskustella enemmän

- Järviruo'on ja levien keräämisestä, merkityksestä ja käytöstä
- Konkreettiset tulokset kasvintuotantoon verrattuna kemiallisiin lannoitteisiin
- Tarkemmin hankkeiden tuloksista
- Käytännön sovellutuksista
- Tavallisten ihmisten roolista
- Kalataloudesta
- Yleisön osallistamista

Arvioinnit teemoittain

Ruokaturva ja omavaraisuus tärkeintä ravinteiden kierrätyksen kannalta


Ruokaturva ja omavaraisuus

”Omavaraisuusaste on muuttuvassa maailmassa oltava hyvä, ja toivottavaa olisi, että Suomi myös hyvinvointimaana pystyy auttamaan heikompiaan. Lannoitteiden osalta kotimaisuusaste on heikko, eikä hintojen nousun myötä monella viljelijällä ole niihin tulevaisuudessa varaa täälläkään, joten on kehitettävä muita keinoja. Se, että tuontilannoitteet heikentää kannattavuutta, ne ovat myös merkittävä päästölähde maataloudessa.”

Miksi on tärkeää?

- Omavaraisuus luo perusturvaa riskien ja konfliktien varalta
- Suomalainen ruoka on kontrolloidumpaa - tiedetään paremmin mitä syödään
- Tällä hetkellä lannoitteiden kotimaisuusaste heikko

Miten voidaan kehittää?

- Viestitään kuluttajille enemmän suomalaisen ruoan laadusta ja kansantaloudellisesta vaikutuksesta
- Oikeudenmukainen tulonjako elintarvikeketjussa
- Uusia kilpailukeinoja halpuuttamisen tilalle

Jätevesiliete

”Tässä varmasti ylipäänsä paljon parantamisen varaa, vaikka ravinnepitoisuudet eivät olisikaan niin suuria. Tässä myös kiinnostavaa kemikalisaatio sekä medikalisaatio ja niiden vaikutus jäteveden puhdistukseen ja ympäristöön”

”Erotustekniikka kuntoon ja käyttöön, siinäpä se.”

Miksi on tärkeää?

- Valtavan suuret hyödyntämättömät ravinnevarat, jotka pitää saada kiertoon.
- Nykyisellä jätevesijärjestelmällä jää valtava määrä ravinteita hyödyntämättä haitallisten aineiden takia.
- Lietteissä on paljon riskejä

Miten voidaan kehittää?

- Lisää perustutkimusta ja tukirahoitusta

Peltojen kunto

”Eloperäisen aineen määrä pelloilla on vähentynyt, joka on yksi tekijä kasvukunnon heikkenemiseen. Eloperäisellä aineella saataisiin lisättyä satoja, se auttaisi hiilen sidonnassa maaperään, lisäisi maaliöston määrää ja hyötyjä maanviljelylle.”

”Maan kasvukunto tärkeää sekä maataloudelle että ympäristölle.”

Miksi on tärkeää?

- Mikrobitasapaino pysyy hyvänä
- Ravinteet sitoutuvat paremmin
- Parannetaan maan vesitaloutta
- Hiilen sitominen maaperään

Miten voidaan kehittää?

- Lisää eloperäistä ainetta
 - Orgaaniset lannoitteet ja maanparannusaine
 - Runsasjuuristen kasvien ottaminen mukaan viljelykiertoon

Osaaminen

”Erialaisten kiertojen ymmärtäminen ja ruokajärjestelmän rakentaminen niin, että siitä tulee mahdollisimman vähän haitallisia jätteitä ja päästöjä, vaatii koulutusta ja osaamista. Pidän porkkanoita parempana keinona kuin keppejä. Siten satsaisin tiedon lisäämiseen ja jakamiseen ja hyötyjen osoittamiseen.”

Miksi on tärkeää?

- Raviteiden kierrätys ja maaperän hyväkunto ovat välttämättömiä elinympäristömme kannalta. Huolenpito ja käytettävissä olevat keinot tulee tuoda esille.
- Uudet lannoitevalmisteet ovat viljelijälle vieraita, eikä niitä oteta käyttöön ennen kuin on riittävästi tietoa.

Miten voidaan kehittää?

- Teknillisillä ja luonnontieteellisillä aloilla kiertotalouteen keskittyviä opintolinjoja
- Aiheeseen liittyvät innovaatiokilpailut
- Teemaviikkoja kunnissa ja kouluissa

Viestintä

”Tällä hetkellä ravinteiden kierrätyksessä on useita avoimia kysymyksiä, tutkitaan ja kokeillaan, mutta tieto ei toimijoiden välillä etene ja toisinaan tuntuu että tietoa jaetaan tai jätetään jakamatta omien intressien vuoksi. Riskit ja liiketoimintamahdollisuudet pitäisi tuoda avoimemmin esille.”

Miksi on tärkeää?

- Tiedonvaihto ja yhteistyö lisää innovaatioita
- Viestinnällä ja tiedonvaihdolla saadaan ohjattua rahoittajia ja päättäjiä kohdistamaan tukia, investointeja ja rajoitteita oikeisiin kohteisiin
- Suuret massat luovat markkinat - ja kysyntä luo tarjontaa ja kiinnostusta.

Miten voidaan kehittää?

- Kaikki tutkimukset, tilastot ja tapahtumat avoimia.
- Selkeämpää viestintää, pieninä paloina - unohtamatta kokonaisuutta.
- Esimerkkien ja onnistumisten laaja viestiminen.
- Sosiaalisen median hyödyntäminen. Ei pelkkää tutkimustietoa, vaan myös suurta yleisöä kiinnostavaa viestimistä.

Rahoitus (taloudelliset ohjauskeinot)

”Ravinnekierrätys on nykyisellään kallista ja työlästä ja toimivien ratkaisujen saamiseksi sitä on tuettava taloudellisesti ja myös lainsäädännöllisesti. Investointitukien ohjaamisella ravinnekierrätyksen voidaan myös herättää uusien toimijoiden kiinnostus tärkeään asiaan.”

Miksi on tärkeää?

- Tutkimus ja toteutus vaativat suuria investointeja
- Kannustimet ja sanktiot on tehokkain tapa tuottaa tuloksia.
- *”Pienillä yrityksillä ei ole riittävästi kassavirtaa ja suuret yritykset eivät ole kiinnostuneita pienistä tulovirroista”*

Miten voidaan kehittää?

- Julkista tukea lisättävä
- Kaikki kiertotalouden edistymistä estävät tuet tulee suunnata uudelleen.
- Selvityksiä, jotka tuovat taloudelliset hyödyt selvemmin esille.

Yksittäisten asioiden arvioinnit

Arviointien nelikenttä

Suuri merkitys, vähäinen erimielisyys

Investointitukien kohdentamista kohti ravinnekierrätystä
Lisää osaamista orgaanisten lannoitevalmisteiden käyttöön
Fosforilannoitteiden korvaaminen kierrätysravinteilla
Lasten ja nuorten asenteisiin vaikuttaminen

Suuri merkitys, suuri erimielisyys

Avoin viestintä
Vaikuttaminen viljelijöihin ja karjankasvattajiin
Systeeminen muutos
Ruokaturvasta huolehtiminen
Ravinnekierrätysajatus saatetaan kaiken kansan tietoon

Vähäinen merkitys, vähäinen erimielisyys

Ravintoainekoostumus nykyisillä lannoitteilla tuotetuissa?
Yksittäisten viljelijöiden kuuleminen
Hiilensidontatuki maatalouden hiilikauppaa varten
Joukkoruokailuun vaikuttaminen
Peltovuokrasopimukseen ”kasvukunnosta huolehtiminen” -lisäosa

Vähäinen merkitys, suuri erimielisyys

Tuote- ja palvelumuotoilijat kehittämään kiertotaloustuotteita
Kotieläinten vähyys
Tilojen ja tallien välistä lantayhteistyötä tulisi kehittää
Kuluttajaneuvonta
Ravinnekierrätyksen viestinnällinen kulma

Erimielisyys (STDDEV)

8.12.2017

Kaikki arvioinnit

Kehien ulkoreunat


87%
67%
47%


10 tärkeimmäksi arvioitua asiaa

1. Lasten ja nuorten asenteisiin vaikuttaminen

2. Fosforilannoitteiden korvaaminen kierrätysravinteilla

3. Lisää eloperäistä ainesta maahan

4. Investointitukien kohdentamista kohti ravinnekierrätystä

5. Myönteinen viestintä ravinnekierrätyksestä

6. Lisää osaamista orgaanisten lannoitevalmisteiden käyttöön

7. Eloperäisen aineen lisääminen lannoituksessa

8. Ruoan ja lannoitteiden omavaraisuusasteen varmistaminen

9. Jätevesilietteestä ravinteet ja riskiliete erilleen

10. Avoin viestintä

10 vähiten tärkeiksi arvioitua asiaa

- 53. Vapaaehtoinen sertifikaatti käyttöön ravinnekierrätyksestä
- 52. Järviruo'on hyödyntäminen eläinten rehuna
- 51. Kotieläinten vähyyden vaikutus maaperän kuntoon
- 50. Ravintoainekoostumus keino- vs. kierrätyslannoitteilla tuotetussa
- 49. Rantalaidunnukseen satsaaminen
- 48. Tuote- ja palvelumuotoilijat kehittämään kiertotaloustuotteita
- 47. Tilojen ja tallien välistä lantayhteistyötä tulisi kehittää
- 46. Ravinnekierrätykseen viestinnällinen kulma
- 45. Hevosen lannan hyödyntäminen muutoin kuin polttamalla
- 44. Hiilensidontatuki maatalouden hiilikauppaa varten

Ravinteiden kierrätyksen tulevaisuus

Ravinteiden kierrätyksen tulevaisuus näyttää positiiviselta


6,67% (4)


60% (36)


26,67% (16)


5% (3)


1,67% (1)

Miltä ravinnekierrätyksen tulevaisuus sinusta näyttää? Valitse kuvista se, joka mielestäsi parhaiten kuvaa tuntemuksiasi.

Osuudet kunkin kuvan valinneista kuvan alla (lukumäärä sulkeissa).

Ravinteiden kierrätyksen tulevaisuus näyttää positiiviselta

	N	
	
	
	
	

Tutkimus ja neuvonta	16	0 %	69 %	19 %	13 %	0 %
Hallinto	14	14 %	50 %	36 %	0 %	0 %
Alkutuottaja	8	0 %	50 %	50 %	0 %	0 %
Kuluttaja	8	0 %	50 %	38 %	13 %	0 %
Elinkeinoelämä	7	14 %	57 %	14 %	0 %	14 %
Muu	3	0 %	100 %	0 %	0 %	0 %
Kunta	2	0 %	100 %	0 %	0 %	0 %
Opiskelija	2	50 %	50 %	0 %	0 %	0 %
Päätätjä	0	-	-	-	-	-
Seminaarissa paikan päällä	47	4 %	60 %	28 %	6 %	2 %
Seurasi virtuaalisesti	8	25 %	63 %	13 %	0 %	0 %
Ei osallistunut seminaariin	5	0 %	60 %	40 %	0 %	0 %

Miksi valitsit tämän kuvan?


”Positiivinen kannustavuus. Eteenpäin menevä.”

”Tulevaisuudessa tiedon ja ravinteiden talteenoton menetelmien kehittyessä olemme kaikki voittajia”

”Tulevaisuuden juttu ja ala!”

”Tulevaisuus on valoista, mutta riemuhyppyihin ei vielä ole aihetta. Monta kysymystä on auki ja ravinnekierrätys pitäisi saada arkipäiväiseksi toiminnaksi, jota se ei vielä ole.”

”Tutkitaan, on kiinnostuneita henkilöitä eri aloilta, tarve on selkeä. Paljon on vielä tehtävää, joten ei ihan hurrata vielä.”

”Kuvastaa toiveikkuutta ja uskoa tulevaisuuteen. ”

Miksi valitsit tämän kuvan?


”Yrityksien vastuulle ei voi näin tärkeää asiaa jättää.”

”Asiasta pitäisi olla enemmän tietoisuutta, nyt melko pienen porukan asia. Otollista maaperää kyllä on!”

”On vielä niin paljon käytännön tasolla ratkaisemattomia asioita. Vire on kuitenkin positiivisen suuntaan.”

”Paljon puhutaan ja tehdäänkin, mutta hutkitaanko ennen kuin tutkitaan?”

”Mahdollisuuksia on erittäin paljon, mutta myös pidäkkeitä. Panostuksia pitää lisätä, että päästään eteenpäin tarpeeksi merkittävästi.”

”Vaikea yhtälö... monimutkainen ongelmavyöhyke, mutta toisaalta yritystäkin muutokseen löytyy.”

Miksi valitsit tämän kuvan?


”Toivottomuus”

*”Jätevesien
 puutteellinen
 pudistus.”*

”Paljon tehtävää asian edistämiseksi. Vesistöjen tilanne heikkenee ilmaston muutoksen myötä. Runsaammat sateet ja roudaton paljas maa lisää fosfori ym. huuhtoutumia. Kotieläintilojen keskittyminen jatkuu. Alueelliset fosforikuormat keskittyvät teollisten eläintuotantoyksiköiden läheisyyteen...”

”Pelloille levitettyjen pääravinteiden runsas kierrätys on teknisesti vaikeaa ja prosessit ovat pitkälle säiden armoilla. Kevätsateet huuhtovat jo levitettyjä typpiyhdisteitä paljon pois pelloilta ja ilmeisesti fosforiakin syvemmälle peltoon. Geologisten prosessien periaatteiden mukaan peltomaan eroosiossa fosforijäämät huuhtoutuvat lopulta vesiin ja niiden sedimentteihin. Kuten jälleen seminaarissakin todettiin, on peltomaan hyvä humustila ravinteiden hyvän pidättymisen ja viljelykasveihin sitoutumisen ja sitä kautta osaltaan kierrätykseen palautumiseen kaiken A ja O.”

Mahdollisuudet ja haasteet

Mahdollisuuksia

Maaperän kasvukunnon parantaminen

Onnistuessaan vie kohti
omavaraisempaa taloutta

Kustannustehokkaiden menetelmien
kehittäminen

Osaamisen vienti

Haasteita

Toiminnan saaminen taloudellisesti
kannattavaksi

Tiedon levittäminen laajemmalle
joukolle

Vanhojen tapojen karistaminen

Toiminnan pirstaleisuus - ei yhtä
voimakasta toimijaa

Puhtaat kierrätysravinteet

Liitteet:

Teemojen tärkeysarvioinnit (%) taustamuuttujittain

Kehien ulkoreunat


	Kaikki n = 100	Tutkimus ja neuvonta n = 35	Hallinto n = 18	Kuluttaja n = 12	Alkutuottajat n = 9	Elinkeinoelämä n = 8	Kunta n = 6	Muu n = 7
Ruokaturva ja omavaraisuus	78,3	81,2	69,9	73,8	90,3	79,0	82,5	94,0
Jätevesiliete	75,4	73,0	84,5	74,8	63,3	85,8	64,3	66,8
Peltojen kunto	75,1	75,8	77,1	71,2	77,1	72,0	73,4	81,8
Osaaminen	74,5	72,7	77,3	70,7	72,8	78,4	79,5	71,3
Viestintä	73,8	65,5	76,5	73,7	78,2	79,2	83,6	67,1
Alkutuottajat	73,3	70,4	77,3	87,3	86,5	62,2	73,5	82,3
Rahoitus	72,8	70,8	73,2	71,2	64,6	80,5	74,9	73,1
Tuotekehitys	71,4	66,7	75,1	77,5	57,8	74,3	75,5	72,0
Ruokahävikki	71,1	69,8	80,3	68,4	71,8	66,8	89,0	-
Kunnat / kuntien rooli	70,7	71,7	64,0	63,9	64,3	74,0	84,0	86,9
Järviruoko	64,8	62,3	64,5	73,3	81,8	63,7	61,6	70,7
Kotieläimet	63,0	42,5	69,0	50,6	83,0	68,1	63,6	57,9

Yksittäisten asioiden arvioinnit (%) taustamuuttujittain 1/2

	Kaikki	Tutkimus ja neuvonta	Hallinto	Kuluttaja	Alkutuottaja	Elinkeino-elämä	Kunta	Muu
	n = 100	n = 35	n = 18	n = 12	n = 9	n = 8	n = 6	n = 7
Lasten ja nuorten asenteisiin vaikuttaminen	83,72	81,82	79,67	91,17	83,50	80,00	-	-
Fosforilannoitteiden korvaaminen kierrätysravinteilla	83,30	77,00	86,29	86,00	-	86,50	86,00	82,00
Lisää eloperäistä ainesta maahan	82,24	86,25	83,86	78,67	85,00	67,67	72,00	94,00
Investointitukien kohdentamista kohti ravinnekierrätystä	80,72	82,38	76,00	79,67	81,33	88,00	-	-
Myönteinen viestintä ravinnekierrätyksestä	80,00	75,14	84,00	80,25	72,67	85,25	-	-
Lisää osaamista orgaanisten lannoitevalmisteiden käyttöön	79,76	75,33	80,20	81,00	-	-	71,50	88,50
Eloperäisen aineen lisääminen lannoituksessa	79,74	83,67	74,33	76,00	86,50	84,00	-	-
Ruoan ja lannoitteiden omavaraisuusasteen varmistaminen	79,47	89,60	65,00	69,50	85,00	86,50	82,50	-
Jätevesilietteestä ravinteet ja riskiliete erilleen	79,00	74,25	84,22	79,33	73,50	-	67,50	80,50
Avoin viestintä	77,91	68,67	75,00	71,00	80,50	96,00	-	-
Ruokaturvasta huolehtiminen	77,11	72,75	74,75	78,00	95,50	71,50	-	-
Vaikuttaminen viljelijöihin ja karjankasvattajiin	77,00	76,00	61,50	-	-	-	73,50	82,33
Viestimisen ja vaikuttamisen kehittäminen	76,65	71,20	77,75	82,50	72,50	73,00	-	-
Kierrätysravinteiden tuotekehitykseen satsaaminen	76,63	78,40	79,83	69,50	-	81,50	82,50	-
Kierrätyslannoitevalmisteiden tuottaminen eri tarkoituksiin	76,22	74,00	84,60	69,00	-	71,50	-	-
Ruoan vastuullisuuden huomioiminen	76,18	84,00	80,00	69,75	-	64,50	71,50	-
Systeeminen muutos	75,72	68,29	64,00	-	-	-	96,00	86,25
Jätevesilietteen hyödyntämisen tuotekehitys	75,00	74,67	89,50	69,75	69,25	84,00	-	-
Ruokahävikin vähentäminen	74,65	77,22	91,00	75,60	72,00	58,00	-	-
Koulutuksen ja osaamisen lisääminen	73,75	69,83	70,17	87,00	75,50	82,50	82,00	54,00
Kehitetään kokeilurahoitusta ravinteiden kierrätyksessä	73,68	74,67	72,13	67,33	-	77,00	75,00	80,00
Ravinnekierrätysajatus saatetaan kaiken kansan tietoon	73,13	61,00	82,50	-	-	-	75,00	74,00
Jätevesipuhdistamoiden prosessien parantaminen	72,25	70,20	79,83	75,33	-	85,50	-	-
Ohjauskeinojen yhdenmukaistaminen	72,00	61,60	69,00	81,33	-	78,50	80,50	-
metsäojien ravinteiden talteenotto tai tehokkaampi laskeutus	71,47	69,67	78,50	-	-	-	58,00	71,50
Pellon vesitalouteen panostaminen	71,42	66,57	70,17	71,00	84,50	65,50	65,00	-
Lähiruoka	71,41	68,17	57,00	-	-	-	72,50	77,75

Yksittäisten asioiden arvioinnit (%) taustamuuttujittain 2/2

	Kaikki	Tutkimus ja neuvonta	Hallinto	Kuluttaja	Alkutuottaja	Elinkeino-elämä	Kunta	Muu
	n = 100	n = 35	n = 18	n = 12	n = 9	n = 8	n = 6	n = 7
Kunnan hankintojen ympäristövaikutusten ymmärtäminen	71,09	70,33	69,00	55,50	77,67	70,00	-	-
Kuntien osaamisen vahvistaminen ravinnekierrätyksen suhteen	71,00	-	73,00	63,50	-	57,50	85,50	83,33
Taloudellisilla ohjaukeinoilla kohti kierrätysravinteita	70,83	68,60	73,00	56,50	-	-	68,50	76,00
Järviruokomassan käyttö pelloilla maanparannusaineena	70,32	74,33	65,25	74,00	-	77,00	69,50	76,75
Taustalla olevan kompleksisen mekanismin ymmärtäminen	69,89	72,83	81,50	44,00	70,00	60,67	-	-
Kierrätysravinteista viestiminen kuluttajille	69,76	44,50	76,20	64,00	-	62,00	73,00	-
Yksittäisten viljelijöiden kuuleminen	69,62	64,89	-	74,50	75,00	62,33	-	-
Kuntien roolin vahvistaminen ravinnekierrätyksessä	68,25	68,50	58,83	52,00	72,50	80,00	78,50	-
Peltovuokrasopimuksiin "kasvukunnosta huolehtiminen"-lisäosa	68,00	73,50	68,25	62,25	-	69,67	-	-
järviruon niittojen tukeminen taloudellisesti	67,94	58,67	64,00	-	-	-	59,00	79,00
Kuntien näyttämä esimerkki ravinteiden kierrätyksessä	67,59	71,33	55,17	71,60	56,50	85,50	-	85,00
Joukkoruokailuun vaikuttaminen	67,45	62,33	69,50	61,25	71,67	75,67	-	-
Järviruon monipuolinen käyttö.	67,00	57,00	77,50	-	-	-	61,00	74,33
Tuotantoeläinten tasaisempi maantieteellinen jakautuminen	66,95	-	74,00	72,50	78,50	51,50	64,00	73,00
Ravinteiden kierrätyksen ohjaukeinojen keskittäminen	66,79	66,67	76,00	71,00	-	71,00	73,50	36,50
Hiilensidontatuki maatalouden hiilikauppaa varten	65,82	67,90	80,00	53,00	68,50	58,67	-	-
Kuluttajaneuvonta	65,81	57,83	64,50	-	-	-	87,50	64,33
Hevosien lannan hyödyntäminen muutoin kuin polttamalla	64,00	56,50	67,00	33,00	-	73,00	61,50	65,00
Ravinnekierrätykseen viestinnällinen kulma	63,28	63,83	-	62,50	67,25	70,00	-	-
Tilojen ja tallien välistä lantayhteistyötä tulisi kehittää	61,92	-	63,33	43,00	93,50	68,00	60,33	48,50
Tuote- ja palvelumuotoilijat kehittämään kiertotaloustuotteita	61,47	47,67	61,00	-	50,50	-	78,00	72,00
Rantalaidunnukseen satsaaminen	60,65	62,50	63,57	50,00	-	-	51,50	52,67
Ravintoainekoostumus nykyisillä lannoitteilla tuotetuissa?	60,13	53,33	50,00	-	-	-	69,00	61,50
Kotieläinten vähyys	59,18	50,50	71,50	-	77,00	-	68,50	45,00
Järviruon hyödyntäminen eläinten rehuna	58,32	59,00	52,00	50,67	57,00	63,67	-	-
Vapaaehtoinen sertifikaatti käyttöön ravinnekierrätyksestä	57,72	52,14	-	55,25	66,50	67,00	-	-

Teemojen asiat 1/2

Viestintä	Peltojen kunto	Rahoitus	Järviruoko	Kunnat / kuntien rooli
Lasten ja nuorten asenteisiin vaikuttaminen	Fosforilannoitteiden korvaaminen kierrätysravinteilla	Investointitukien kohdentamista kohti ravinnekierrätystä	Järviruokomassan käyttö pelloilla maanparannusaineena	Kuntien näyttämä esimerkki ravinteiden kierrätyksessä
Myönteinen viestintä ravinnekierrätyksestä	Lisää eloperäistä ainesta maahan	Kehitetään kokeilurahoitusta ravinteiden kierrätyksessä	Järviruokomassan tuominen taloudellisesti	Kunnan hankintojen ympäristövaikutusten ymmärtäminen
Avoin viestintä	Eloperäisen aineen lisääminen lannoituksessa	Ohjauskeinojen yhdenmukaistaminen	Järviruokomassan monipuolinen käyttö.	Kuntien osaamisen vahvistaminen ravinnekierrätyksen suhteen
Viestimisen ja vaikuttamisen kehittäminen	Pellon vesitalouteen panostaminen	Taloudellisilla ohjauskeinoilla kohti kierrätysravinteita	Rantalaidunnukseen satsaaminen	Kuntien roolin vahvistaminen ravinnekierrätyksessä
Ravinnekierrätysajatus saatetaan kaiken kansan tietoon	Peltovuokrasopimukseen "kasvukunnosta huolehtiminen"-lisäosa	Ravinteiden kierrätyksen ohjauskeinojen keskittäminen	Järviruokomassan hyödyntäminen eläinten rehuna	
Kierrätysravinteista viestiminen kuluttajille	Hiilensidontatuki maatalouden hiilikauppaa varten			
Kuluttajaneuvonta				
Ravinnekierrätykseen viestinnällinen kulma				

Teemojen asiat 2/2

Kotieläimet	Osaaminen	Tuotekehitys	Jätevesiliete	Alkutuottajat	Ruokaturva ja omavaraisuus
Tuotantoeläinten tasaisempi maantieteellinen jakautuminen	Lisää osaamista orgaanisten lannoitevalmisteiden käyttöön	Kierrätysravinteiden tuotekehitykseen satsaaminen	Jätevesilietteestä ravinteet ja riskiliete erilleen	Vaikuttaminen viljelijöihin ja karjankasvattajiin	Ruoan ja lannoitteiden omavaraisuusasteen varmistaminen
Hevosien lannan hyödyntäminen muutoin kuin polttamalla	Koulutuksen ja osaamisen lisääminen	Kierrätyslannoitevalmisteiden tuottaminen eri tarkoituksiin	Jätevesilietteen hyödyntämisen tuotekehitys	Yksittäisten viljelijöiden kuuleminen	Ruokaturvasta huolehtiminen
Tilojen ja tallien välistä lantayhteistyötä tulisi kehittää	Taustalla olevan kompleksisen mekanismin ymmärtäminen	Tuote- ja palvelumuotoilijat kehittämään kiertotaloustuotteita	Jätevesipuhdistamoiden prosessien parantaminen		
Kotieläinten vähyys	Ravintoainekoostumus nykyisillä lannoitteilla tuotetuissa?				