

**MAATALOUSTUOTTAJAIN
ETELÄ-POHJANMAAN LIITON
VUOSIKERTOMUS
2010**

MAATALOUSTUOTTAJAIN ETELÄ-POHJANMAAN LIITTO MTK-Etelä-Pohjanmaa r.y.

Toimisto avoinna ma-pe klo 8.00-16.00 (Kesäaikana ma-pe 8.00-15.15)

Osoite: Huhtalantie 2, 60220 SEINÄJOKI

Puh. (06) 416 3111 vaihde, Fax. (06) 416 3348

Sähköposti: etela-pohjanmaa@mtk.fi tai etunimi.sukunimi@mtk.fi

Puheenjohtaja

Emäntä **Johanna Kankaanpää**

Verhorannantie 48

63780 Alastaipale

06-335 3714 koti/fax, 040-720 4322

johanna.kankaanpaa@mtk.fi

Varapuheenjohtaja

Maanviljelijä **Harri Takala**

Ylistarontie 139

62380 Kosolankylä

06-484 6040, 040-585 3886

harri.takala@gmail.com

Toiminnanjohtaja

Agronomi **Yrjö Ojaniemi**

Kuortaneentie 1240, 62165 Tiistenjoki

Puh. 06-416 3341/työ, 040-520 0258

Kenttäpäällikkö

Agrologi **Markku Mäki-Mantila**

Pojanluomantie 626, 60760 Pojanluoma

Puh. 06-416 3343/työ, 0400-660 694

Järjestöagronomi

Ajalla 1.9. - 30.4.)

(opintovapaalla 31.1.-30.4.2011) Agronomi **Anna Talvitie**

Puistopolku 10 B 21, 60100 Seinäjoki

Puh. 06-416 3345/työ, 040-568 8642

Järjestöagrologi

Agrologi **Miia Kaappola**

Kauppilantie 266, 60800 Ilmajoki

Puh. 06-4163346/työ, 040-352 5115

Järjestöagrologi

(1.2.-30.4.2011)

Agrologi **Hanna Helander**

Rämäläntie 40, 61460 Hanhikoski

Puh. 06-416 3345/työ, 040-568 8642

Toimistosihteeri

Seija Vierula

Puolukkapolku 9, 61100 Peräseinäjoki

Puh. 06-416 3340/työ, 0400-244 252

Etusivun kuva: Highland -karjaa Etelä-Pohjanmaan lakeuksilla.

Kuva: Kirsi Huhtala, Lakeuden Highland.

Vuosikertomus 2010

SISÄLLYSLUETTELO

Puheenjohtajan tervehdys	3
1. TALOUSELÄMÄ	4
1.1. Yleinen taloudellinen tilanne	4
1.2. Maataloustuotanto Suomessa	4
Sääolot	4
Viljelyalat	5
Sadot	5
Kotieläintuotanto	5
Maataloustuotteiden markkinat ja hinnat	6
Maatalouden tulo- ja kannattavuuskehitys	7
Kannattavuusluvut ja vuoden 2010 ennuste	7
Tilastotietoa maataloudesta	8
1.3. Metsätalous ..	10
2. MAATALOUSTUOTTAJAIN ETELÄ-POHJANMAAN LIITTO 2010	11
2.1. Toimialue	11
2.2. Jäsenet	11
2.3. Hallinto, edustajat ja toimihenkilöt	12
2.4. Liiton ja yhdistysten järjestäytymisasteet vuoden 2010 lopussa	14
3. LIITON TOIMINTA	15
3.1. Yleistä	15
3.2. Kokoukset	19
Yleiset kokoukset	19
Johtokunnan kokoukset	21
Valiokuntien kokoukset	26
3.3. Toimihenkilöiden ja toimiston toiminta	29
3.4. Muu toiminta	30
3.5. Järjestötyö	37
Maataloustuottajayhdistysten toiminta	37
Maaseutunuorten toiminta	38
Tarkkailutoiminta	40
Kurssit ja koulutus	40
Pellervo-instituutti	40
MTK:n Ansiomerkit vuonna 2010	40
3.6. Liiton talous	41
4. TUOTTAJAIN KAUPALLISET JÄRJESTÖT	44
Atrialaisten yhtiöiden vuosi 2010	44
Maitomarkkinat 2010	45
Metsäteollisuudella suunta parempaan	45
Munakunta vuonna 2010	46
5. MAANOMISTAJIEN ARVIOINTIKESKUS OY:N TOIMINTA V. 2010	47
6. MAATALOUSYRITTÄJIEN ELÄKELAITOS	48
7. OSOITE- JA HENKILÖHAKEMISTO v. 2011	49
Liiton johtokunta	49
MTK:n valtuuskunnan eteläpohjalaiset edustajat	49
Maataloustuottajain yhdistysten puheenjohtajat ja sihteeri	50
Maaseutunuoret	52
Mela-asiamiehet Etelä-Pohjanmaalla	53
Jäsenrekisterin hoitajat = muu kuin Mty:n sihteeri	53
Tuottajain tilitoimistot	54
Sosiaalipoliittiset yhdyshenkilöt	54
Kuluttajavastaavat	55
Yrittäjävastaavat	55
Ympäristöasiamiehet	56
8. MTK:N JÄSENEDET	57
9. LIITON TOIMINTASUUNNITELMA v. 2011	60

Puheenjohtajan puheenvuoro

Vuosi 2010 oli erikoinen, ainakin säiden suhteen. Pitkästä aikaa Suomessa koettiin oikea talvi, oli lunta ja pakkasta. Jopa murtomaasukset loppuivat varastoista. Kevään tuloa ja kylvöjen tekoa saatiin hieman odotella. Kesä oli sitten kesä, kuuma ja kuiva. Todella rajut ukkosmyrskyt riepottelivat koko maata: kaatoivat metsää, katkoivat sähköjä ja rikkoivat rakennuksia.

Vuoden sato jäi normaalia heikommaksi niin määrältään kuin laadultaankin. Paikallisia ja lajikohtaisia eroja oli paljon. Kuumuus ja kuivuus eivät koetelleet pelkästään Suomea, vaan myös muuta Eurooppaa ja maailmaa. Venäjällä kuivuus jätti vehnäsadon niin pieneksi, että pääministeri Putin ilmoitti, ettei Venäjältä riittä vännää vientiin. Tämä ilmoitus sai aikaan yhden nopeimmista viljan maailmanmarkkinahinnan nousuista. Myös Suomessa tuottajahinnat lähtivät nousuun, mutta vielä nopeammin meillä nousivat rehujen hinnat, vaikka yhtään jyvää ei Suomessa ollut vielä puituna.

Viljan hinnan nousu jatkui pitkin syksyä. Tämän huomasi myös lannoitetyhtiö Yara, joka nosti puolestaan lannoitteiden hintoja railakkaasti. Katkaisi jopa kesken syyskylvökauden koko lannoitekaupan, kun ei tiennyt varmasti paljonko hintoja voi nostaa. Tämä tilanne raihostutti viljelijöitä ja poiki neljän tuottajaliiton, Varsinais-Suomen, Satakunnan, Pirkanmaan ja Etelä-Pohjanmaan, yhteisen lannoitekyselyn omille jäsenilleen. Kyselyssä selvitettiin halukkuutta hankkia lannoitteita muilta mahdollisilta toimijoilta kuin Yaralta. Samalla tuottajaliitot neuvottelivat A-Tuottajien ja Raision kanssa heidän mahdollisuuksistaan myydä lannoitteita viljelijöille.

Tämän markkinaedunvalvontatoimenpiteen lopputuloksena ne tilat, jotka ilmoittivat kyselyssä haluavansa lannoitetarjouksen muiltakin toimijoilta, ovat saaneet tarjouksen sekä A-Tuottajilta että Raisiolta. Ostopäätös jää tässäkin asiassa tilalle.

Lannoitetilanteen ylikuumennuttua kutsui Yara kaikkien tuottajaliittojen johtokunnat keskustelemaan tilanteesta. MTK-EP:n johtokunta tapasi Yaran johtoa marraskuun lopulla. Keskustelu käytiin asiallisessa mutta suhteellisen tiukassa hengessä. MTK-EP toi esille tuottajien mielialat ja kannan varsin selvästi, kuten pohjalaiseen tyliin kuuluu. Neuvottelu päättyi ratkaisemattomaan tilanteeseen, mutta puhevälit säilyivät.

Maatalouspoliittisesti vuosi 2010 oli melko rauhallinen, mitään suuria tukipäätöksiä ei ollut tehtävänä. Maatilojen tulot ja kannattavuus olivat asioita, jotka kuluneena vuonna nousivat päällimmäisiksi. Hallitusohjelman kirjaukset näiltä osin eivät ole toteutuneet millään tavalla, oikeastaan tilanne on pahentunut koko ajan. Tuotantokustannukset juoksevat edellä ja tuottajahinnat konntaavat perässä. Tämä ongelma on koko EU:n laajuinen, samoin kuin tuottajan heikko asema elintarvikeketjussa, varsinkin ketjun rahavirrassa.

Tuottajan aseman parantamiseksi alkoi maa- ja metsätalousministeriö, tuottajajärjestöjen myötävaikutuksella, kesällä valmistelemaan Suomeen tuottajaja toimialaorganisaatiolakia. Tuskin mikään lakiesitys on herättänyt niin suuria intohimoja ja suurta vastus-

ta kuin ko. laki. Niinpä siinä sitten kävi, että eduskunta ei päässyt lakia vahvistamaan kuluneella vaalikaudella, vaan se jäi hallituksen pöydälle. Tulevissa hallitusohjelmaneuvoitteluisa tuottaja- ja toimialaorganisaatiolaki on kirjattava hallitusohjelmaan.

Maakunnallista edunvalvontakeskustelua hallitsi 2010 kuntien ja niiden hankintarenkaiden hankintastrategiat ja elintarvikehankinnat. Keskustelu alkoi talvela, kun julkisuuteen tuli tieto, että Seinäjoen hankintarenkaalle tulee nautanlihaa Brasiliasta, broileria Thaimaasta ja kalaa Taiwanista. Tämä herätti tiukkaa keskustelua siitä, miten Seinäjoella voidaan toimia näin, kun ympärillä on elintarvikemaakunta ja Seinäjoen kaupungin suurimmat yksityiset työnantajat ovat elintarviketeollisuuden laitoksia.

Tähän keskusteluun otti tiiviisti osaa myös MTK-EP, joka kutsui maakunnan hankinnoista vastaavia henkilöitä yhteiseen keskustelutilaisuuteen toukokuulla elinkeinotalolle. Kutsutuille kerrottiin hankintalain antamista mahdollisuuksista, joilla lähiruoka ja suomalainen ruoka saadaan tarjolle maakunnan julkisten palveluiden ruokapöytiin.

Ei ollut tuottajaliiton keskustelutilaisuudesta paljonkaan apua, sillä marraskuun alusta sairaanhoitopiirin hankintarenkaan alueelle aloitettiin ruotsalaisen maidon jakaminen. Hankintarenkaan elintarvikehankintakilpailutuksen oli voittanut Kespro, Arlan ruotsalaisella maidolla. Tästä syttyi pari viikkoa kestävä maitosota, jossa kaikki keinot suomalaisen maidon saamiseksi kouluihin yms. olivat sallittuja. Tuottajaliiton alueen kaikki tuottajayhdistykset lobbasivat oman kuntansa päättäjiä ja sairaanhoitopiirin hallinnossa olevia kunnan edustajia, että he ymmärtäisivät ja tekisivät päätöksiä oman maakunnan ja suomalaisen ruuan parhaaksi. MTK-EP:n johtokunta ja maitovaliokunta evästivät sairaanhoitopiirin valtuuston jäsenet ennen valtuuston kokousta jakamalla heille suomalaista maitoa ja liuskan faktatietoa. Lopputulos tässä sodassa oli, että Kespro toi ruotsalaisen maidon rinnalle ArlaIngmännin suomalaisen maidon samalla hinnalla koko sopimuskaudeksi. Lisäksi sairaanhoitopiirin hallitus valmistelee uuden hankintastrategian, jonka valtuusto tulee aikanaan päättämään. Tämä harjoitus ei mennyt ollenkaan huonosti, mutta työ julkisten elintarvikehankintojen osaamisen lisäämiseksi jatkuu elintarvikemaakunnassa, jossa sen pitäisi olla itsestään selvyyttä.

Kuluneen vuoden aikana tuottajaliiton riveistä poistui kolme aktiivista järjestömiestä. Teuvo Taipalus, Jussi Keski-Sikkilä ja Jaakko Sahi olivat kukin omana aikanaan liiton johtokunnassa tekemässä päätöksiä eteläpohjalaisen maatalouden puolesta. He kaikki olivat talonpoikaisia arvoja kunnioittavia ja kantaa ottavia vaikuttajia vielä senkin jälkeen, kun luottamustoimet järjestössä olivat jääneet taakse.

Vuosi 2010 on paketissa, mutta edelleen puhuttaa ja töitä teettää tilojen kannattavuus ja julkiset elintarvikehankinnat. Siis eteenpäin, sanoi mummo lumessa.

Johanna Kankaanpää
Puheenjohtaja
MTK-Etelä-Pohjanmaa

1. TALOUSELÄMÄ

1.1. YLEINEN TALOUDELLINEN TILANNE

Kertomusvuonna 2010 maailmantaloutta leimasi toipuminen vuotta 2008-2009 koetelleesta syvästä finanssikriisistä. Massiivisten elvytystoimien tukemana läntisten teollisuusmaiden talous elpyikin hyvin, mutta suurimmat kasvuluvut toteutuivat Aasian maissa ja latinalaisessa Amerikassa. Maailmantalouden elpymisen ansiosta maailmankaupan määrä lähestyi vuoden lopulla jo kriisiä edeltänyttä tasoaan.

Maailmantalouden elpymistä varjostivat kuitenkin monet tekijät. Julkisen sektorin rahoitusongelmat kärjistyivät sekä Euroopassa että Yhdysvalloissa menojen kasvun ja verotulopohjan pettämisen seurauksena. Valtioiden paisuneet alijäämät ja pankkien heikentyneet taseet pitivät yllä epävarmuutta.

Kertomusvuonna 2010 Euroopassa Saksan kilpailukykyinen talous jatkoi ensisijassa vientivetoista kasvuaan. Samalla erityisesti Etelä-Euroopan velkavetoiset ja kilpailukykynsä menettäneet maat jatkoivat uppoamistaan yhä syvemmälle suohon. Vuoden 2010 hallitsevaksi talousteemaksi nousikin Euroopan reuna- ja valtioiden velkakriisi. Velkakriisistä tuli myös poliittisille päättäjille miltei mahdoton ongelma. Keskustelua käytiin mm. Irlannin ja Kreikan tukipaketeista ja vastaisen varalle perustettavan vakauserärahaston tarpeesta ja pelisäännöistä.

Kun Euroopassa tehdyt ”pankkien stressitestit” osoittautuivat pahasti puutteelliseksi ja talouden tunnusluvut pelättyä huonommiksi, spekulatio tukipaketien tarpeesta myös Portugalissa ja Espanjassa lisäsi epävarmuutta. Vakauspaketteja ym. kohtaan esitettiin myös varsin kovaa kritiikkiä ja moitteita siitä, että liian löysät tukipaketit antavat finanssipelureille itse asiassa motiivin luoda epävarmuutta ja ottaa riskejä ja rahastaa kerta toisensa jälkeen.

Kansainvälisen finanssikriisin aiheuttama taantuma oli Suomessa monia muita maita syvempi tuotannon pudotuksella mitattuna. Vuonna 2009 bruttokansantuote supistui lähes 8 prosenttia. Tilanne kääntyi vuonna 2010 parempaan ja kokonaistuotanto kasvoi Suomessa ennakkotietojen mukaan 3,1 %. Vaikka tuotannon kasvu oli vuoden aikana ripeää, saavutti kokonaistuotanto vuoden lopulla vasta vuoden 2006 tason. Teollisuudessa tuotannon elpyminen on ollut hyvin eritahtista eri aloilla. Kemianteollisuus näyttää jo toipuneen taantumasta. Myös metalliteollisuuden tuotanto alkoi vuoden 2010 aikana kasvaa, ja erityisesti metallien jalostus lisääntyi nopeasti vientikysynnän tukemana. Sähkö- ja elektroniikkateollisuuden tuotanto kasvoi vain hitaasti ja on edelleen lähes 20 % vuoden 2008 tuotantoa pienempi.

Investointitavaroihin painottuneen viennin rakenteen vuoksi Suomen vienti reagoi vientimarkkinoiden el-

pymiseen viiveellä. Selvä käänne nähtiin Suomen viennissä vuoden 2010 toisella neljänneksellä. Viennin vetureina ovat toimineet metsä- ja kemianteollisuus sekä metallien perusteollisuus. Kertomusvuonna viennin kasvu oli Suomessa 5,1 %.

Inflaatio pysyi alkuvuoden 2010 hitaana osittain lokakuussa 2009 toteutetun elintarvikkeiden arvonlisäveron alentamisen vaikutuksen vuoksi. Lokakuussa 2010 inflaatio nopeutui yli 2 prosentin. Heinäkuusta 2010 alkaen inflaatiota kiihdytti yleisen arvonlisäverokannan yhden prosenttiyksikön korotus ja toisaalta hillitsi samaan aikaan toteutettu ravintolaruoan arvonlisäveron alentaminen. Vuoden 2010 kuluttajahintojen keskimääräinen nousu (inflaatio) oli 1,2 prosenttia.

(Lähde: Valtiovarainministeriö, Suomen Pankki ja Pellervon Taloudellinen Tutkimuslaitos)

1.2. MAATALOUSTUOTANTO SUOMESSA

Sääolot

Kertomusvuoden 2010 sääolot olivat monessa mielessä poikkeukselliset. Kesällä saavutettiin useilla paikkakunnilla lämpöennätyksiä. Termisen kasvukauden lämpösumma oli 110-130 % keskimääräisestä. Alkukesästä saatiin kuurosaateita ja paikoin liikaakin vettä, mutta heinäkuun helteiden myötä kuivuus vaivasi monin paikoin. Sateet jakautuivat melko epätasaisesti, sademäärä vaihteli välillä 70-145 % keskimääräisestä. Ylin lämpötilahavainto 37,2°C tehtiin Joensuun lentoasemalla 29.7.2010. Korkein kuukausikeskilämpötila 23,0°C mitattiin Puumalan kirkonkylässä heinäkuussa 2010.

Kylvöjen aikaan erityisesti Etelä-Suomessa sattuneet paikalliset rankat vesi- ja raekuurot sekä myöhästyttyvät että laittoivat uusiksi kylvötöitä. Maan eri puolille sattuneet hyvinkin paikalliset sadekuurot aiheuttivat sen, että yksittäisten tilojen väliset erot kylvötilanteessa olivat keväällä poikkeuksellisen suuret. Osa tiloista sai kylvötyönsä päätökseen jo toukokuun puolessa välissä, mutta osalla kylvöt jatkuivat pitkälle kesäkuuhun.

Etelä-Pohjanmaalla kylvöt etenivät kuitenkin pääsääntöisesti kohtuullisen hyvin. Riittävä kosteus ja sopiva lämpö antoivat hyvän alun sekä viljoille että nurmille. Ensimmäistä nurmisatoa päästiinkin korjaamaan jo kesäkuun alkupuoliskolla.

Kevään ja kesän oikullisten sääolojen vuoksi viljelmien kunto ja kehitys vaihtelevat poikkeuksellisen paljon maan eri osissa sekä myös paikallisesti. Toinen nurmisato kärsi varsin yleisesti heinäkuun helteistä ja kuivuudesta. Lämpimien säiden vuoksi viljakasvien kehitys oli heinäkuussa noin viikon edellä keskimääräisestä. Kuivuus ja helteet pakkotuleennuttivat viljakasvustoja.

Puinnit Suomen pelloilla alkoivatkin tavallista aikaisemmin ja myös etenivät poikkeuksellisen ripeästi. Puintivaiheessa oli viimeistään todettavissa, että kuivuus ja helle olivat pakkotuleennuttaneet viljoja ja pienentäneet jyvääkkoa ja satoa.

Viljelyalat

Syksyllä 2009 kylvettiin syysviljoja (vehnä ja ruis) merkittävästi enemmän kuin vuotta aiemmin. Olosuhteet syysviljojen kylvölle olivat hyvät. Vuoden 2009 hyvä sato, runsaat viljavarastot ja talvikauden 2010 hankala viljamarkkinatilanne johtivat siihen, että keväällä 2010 kiinnitettiin paljon huomiota viljamarkkinoiden tasapainottamistarpeeseen. Öljy- ja valkuaiskasvien viljelyä markkinoitiin todella aktiivisesti ja viljelijöitä kehoitettiin kokeilemaan uusia kasveja ja tekemään viljelysuunnitelmia markkinatilanteen mukaan. MTK kannusti viljelijöitä kokeilemaan myös erilaisia kesantovaihtoehtoja, kuten hoidettu viljelemätön pelto ja sen toimenpiteen eri muotoja. MTK markkinoi aktiivisesti myös viherlannoitusnurmen mahdollisuuksia. Viljamarkkinoiden tasapainottamistarvetta pidettiin aktiivisesti esillä myös mediassa.

Tuottajat reagoivat hyvin tähän viestiin ja eri kasvien kylvöaloja mitoitettiin huomattavan paljon edellisvuosia paremmin markkinatilanteen mukaan. Toisaalta kylvöjä tehtäessä ei luonnollisesti voitu ennakoita maailmanlaajuisten viljamarkkinoiden syksyn 2010 nopeaa käännettä.

Suomen peltoala vuonna 2010 oli 2,29 miljoonaa hehtaaria. Vuodesta 2009 suurimpia peltoalamuutoksia olivat vilja-alan huomattava pieneneminen (-191 000 ha) ja toisaalta öljy- ja valkuaiskasvien (+ 87 000 ha) sekä kesantoalan (+77 000 ha) kasvaminen. Kertomusvuoden vilja-ala oli 1 012 000 hehtaaria, joka on pienin vilja-ala 15 vuoteen. Ohra-ala pieneni 448 000 hehtaariin eli ala laski neljänneksen (-152 000 ha) vuodesta 2009. Tuoreviljana korjattavaa kasvustoa kesän 2010 vilja-alasta oli noin 6 %. Pääosa siitä oli ohraa, kauraa ja seosviljaa.

Rypsiä kasvoi 142 000 hehtaariin eli ala kaksinkertaistui vuodesta 2009. Rypsiä oli suurin peltoalataloustuotteen 100-vuotisessa historiassa. Härkäpapu lisäsi odotetusti suosiotaan. Ala kolminkertaistui ja oli 9 400 hehtaaria. Kesantoalaan kuuluvien luonnonhoitopeltojen ja viherlannoitusnurmi-alan kasvu nosti kesantoalan yli 300 000 hehtaariin.

Sadot

Viljasato jäi virallisten satotilastojen mukaan 3 miljardiin kiloon. Helteinen ja kuiva kesä pudotti viljasatoa 1,3 miljardia kiloa pienemmäksi kuin vuoden 2009 ennätys (4,3 miljardia kiloa). Syysviljat hyötyivät helteisestä kesästä ja sekä syysvehnäsato että ruissato oli selvästi edellisvuotta parempi. Noin 100 miljoonan ruiskilon vuosikulutuksesta vuoden 2010 sato kattaa siten noin kaksi kolmasosaa.

Ohra-, kaura- ja kevätvehnäsato putosivat 23 - 38 % vuodesta 2009. Eniten putosi alaltaan ja tuotantomää-

rältään suurimman viljamme, ohran, sato. Kun ohrasato oli vuonna 2009 peräti 2,2 miljardia kiloa, vuonna 2010 sato jäi 1,3 miljardiin kiloon. Mallasohrasato tippui rehuohraa enemmän - peräti 61 %. Kauran satomäärä 810 miljoonaa kiloa oli 27 % edellisvuotta pienempi. Kertomusvuoden kevätvehnäsato, 636 miljoonaa kiloa, putosi edellisvuodesta 23 %.

Kertomusvuoden rypsi- ja rapsisato - lähes 180 miljoonaa kiloa - on suurin sato kautta viljelyhistorian. Ennätyksellistä kokonaissatoa selittää rypsin ja rapsin viljelyalan lähes kaksinkertaistuminen vuodesta 2009. Sato olisi normaalikesänä ollut vielä paljon suurempi, sillä hehtaarisato (1 130 kg/ha) jäi yli neljänneksen pienemmäksi edellisen vuoden hehtaarisadosta.

Kumina vakiinnuttaa paikkaansa Suomen peltoviljelyssä, sillä sen viljelyala on ollut lähellä 20 000 hehtaaria viimeiset viisi vuotta. Kuminan hehtaarisato oli helteisenä kesänä muista peltokasveista poiketen normaalia suurempi - tilaston mukaan 8,5 miljoonaa kiloa. Monivuotisena kasvina se pystyi hyödyntämään kesän lämmön kärsimättä liikaa kuivuudesta. Härkäpapua nousi vuonna 2010 lähes 10 000 hehtaariin edellisvuoden reilusta 2 000 hehtaariin. Härkäpapusato kysyttiin viljelijöiltä nyt ensimmäistä kertaa. Härkäpavun 16 miljoonan kilon sato käytetään pääosin eläinrehuksi.

Perunan kokonaissato, 660 miljoonaa kiloa, oli 13 % viimevuotista pienempi. Sokerijuurikassato, 542 miljoonaa kiloa, näyttäisi säilyneen lähes viimevuoden tasolla.

Nurmirehusato oli suunnilleen samansuuruinen kuin vuonna 2009. Kuivaheinäsato nousi kolmanneksen vuodesta 2009.

Kotieläintuotanto

Maidon kokonaistuotanto oli 2 268 miljoonaa litraa vuonna 2010, mikä on hieman enemmän kuin edellisvuonna. Meijerit vastaanottivat maitoa 2 222 miljoonaa litraa, josta luomumaitoa oli noin 30 miljoonaa litraa. Meijerimaidon keskimääräinen rasvapitoisuus kohosi 4,26 prosenttiin ja valkuaispitoisuus 3,48 prosenttiin. Maatiloilla käytettiin maitoa arvion mukaan noin 46 miljoonaa litraa. Maatilakäyttö sisältää pääasiassa maidon käytön omassa ruokataloudessa ja kotieläimille annetun maidon.

Suomen maidontuotanto ei ylitä EU:n maakiintiötä, sillä EU on tehnyt maakiintiöön korotuksia kiintiövuodesta 2004/5 alkaen noin 145 miljoonaa litraa. C-alueella tuotannon tulee mahtua pohjoisen tuen rajoitusten sisään. Ylitysten ja alitusten tasauksen jälkeen lähtökohdaksi on, että vain 50 % tilakiintiön ylittävistä litroista C-tukialueella saa kansallista tukea.

Suomessa oli vuoden 2010 joulukuussa noin 10 600 maidontuottajaa. Maidontuotannosta luopui noin 650 tuottajaa eli vajaa kuusi prosenttia maidontuottajista. Maidontuottajien määrä on vähentynyt nopeasti, sillä vuonna 1995 maidontuottajia oli 32 470 tilaa. Lypsylehmiä oli joulukuun alussa 284 280, mikä on lähes sama määrä kuin viime vuoden vastaavana aikana.

Lypsylehmien keskituotos nousi vajaalla prosentilla 7 900 litraan lehmää kohti viime vuonna.

Lihan tuotettiin vuonna 2010 lähes saman verran kuin edellisvuonna. Kokonaistuotantomäärä oli yhteensä 384 miljoonaa kiloa.

Naudanlihaa kertomusvuonna tuotettiin 83 miljoonaa kiloa eli reilu prosentti enemmän kuin edellisvuonna. Naudanlihan tuotanto kasvoi jo toista vuotta peräkkäin. Tuotannon kasvu tuli pääosin teuraspainojen kasvusta, sillä nautojen teurastusmäärät hiehoja lukuun ottamatta vähenivät. Sonnin keskimääräinen ruhopaino nousi 346 kiloon (+ 9 kg) ja hiehon 251 kiloon (+ 6 kg).

Sianlihaa tuotettiin vuonna 2010 noin 203 miljoonaa kiloa, mikä on reilu prosentti ja pari miljoonaa kiloa vähemmän kuin edellisvuonna. Sianlihan tuotanto laski myös toista vuotta peräkkäin. Myös lihasioilla keskimääräinen ruhopaino kohosi lähes kolmella kilolla 88 kiloon.

Siipikarjanlihan tuotanto kääntyi kertomusvuonna jälleen kasvuun edellisvuoden notkahduksen jälkeen. Siipikarjanlihaa tuotettiin reilu 96 miljoonaa kiloa eli reilu prosentti enemmän kuin vuonna 2009. Kalkkunalihan tuotanto säilyi lähes samalla tasolla kuin edellisvuonna ja broilerinlihan tuotanto lisääntyi vajaa kaksi prosenttia.

Kananmunien tuotanto kasvoi kertomusvuonna 2000-luvun ennätyslukemiin, noin 61 miljoonaa kiloon. Tätä enemmän kananmunia on tuotettu viimeksi vuonna 1998, jolloin tuotanto oli noin 64 miljoonaa kiloa. Tuotanto kasvoi edellisvuodesta 14 prosenttia. Vuonna 2009 tuotanto notkahti salmonellasaneerausten aiheuttamien tuotantokatkojen vuoksi. Kananmunista perinteisissä häkki- ja virikehäkkikanaloissa tuotettiin yhteensä 73 prosenttia, lattiakanaloissa 24 prosenttia ja luomukanaloissa 3 prosenttia.

Maataloustuotteiden markkinat ja hinnat

Maailmankaupan vapautumisen ja globalisaation seurauksena yhdellä markkina-alueella tapahtuvat muutokset voivat vaikuttaa hyvinkin nopeasti maataloustuotteiden markkinoihin maailmanlaajuisesti. Kertomusvuoden aikana koettiin raju käänne erityisesti viljamarkkinoilla.

Kertomusvuonna 2010 Euroopassa kärsittiin vielä vuosien 2007-2008 markkinahintapiikin ja sitä seuranneen nopean romahduksen aiheuttamasta markkina- ja kannattavuuskriisistä. Kriisin helpottamiseksi EU:n jäsenmailla oli mahdollisuus maksaa maataloilille kriisitukea vuosina 2009-2010. Alkuvuodesta 2010 viljan markkinahinnat olivat varsin alhaalla, mikä toisaalta taas helpotti kotieläinsektorin ahdinkoa.

Suomen markkinoilla perusongelma on viime vuosina ollut, että maatalouden tuottajahintoihin ei ole saatu sellaisia korotuksia, että oltaisiin pystytty kattamaan maatalouden tuotantokustannusten nousu. Viime vuosina tuottajainnoissa on tosin tapahtunut sekä nousuja

että laskuja, mutta maatilojen tilannetta ei voi arvioida pelkkien tuottajahintojen perusteella, sillä maatalouden tuotantopanosten hintojen kehitys vaikuttaa ratkaisevasti tilatason lopputulokseen.

Kertomusvuoden puolivälissä Venäjän kuumen ja kuivan kesän takia heikoksi jäänyt viljasato aloitti vilja-, valkuais- ja öljykasvumarkkinoilla hintarallin, joka jatkui ainakin vielä 2011 puolelle. Maailmanmarkkinoilla viljan hinnannousu alkoi jo kesäkuun loppupuolella, Suomessa nousu lähti matkaan vasta elokuun lopulla ja paljon hitaammin kuin muualla maailmassa. Hintojen nousun ”veturi” vaihtui syksyn ja talven mittaan vuoron perään. Vehnä oli vetovuorossa elo-syyskuussa Venäjän tilanteen vuoksi, maissi syys-lokakuussa Yhdysvaltain satoarvioiden valmistuttua. Tämän jälkeen soijan suuri kysyntä (mm. Kiinan ostot maailmanmarkkinoilta) nostivat hintatasoa.

Suomessa kertomusvuonna suhteellisesti eniten, eli 37 prosenttia, nousi kauran hinta. Toiseksi suurin nousija oli rypsin ja rapsin hinta (+22 %). Leipävehnän hinnannousu jäi viljoista vaatimattomimmaksi 9 prosentin nousullaan. Viljan tuottajahintojen nousu jatkui vielä vuodenvaihteen yli. Tammikuussa 2011 kaurasta sekä rypsistä ja rapsista maksettiin viljelijöille jo enemmän kuin edellisen hintahuipun (lokakuu 2007 - maaliskuu 2008) aikana. Muista viljoista maksettiin vuoden 2011 tammikuussa 6 - 31 prosenttia vähemmän kuin edellisen hintahuipun aikaan.

Perunan keskihinta jäi kertomusvuonna edellisvuotta alhaisemmaksi. Pakkaamolle toimitetusta ruokaperunasta tuottaja sai keskimäärin 12 s/kilo ja varhaisperunasta 36 s/kilo. Laskua edellisestä vuodesta oli ruokaperunalla 18 prosenttia ja varhaisperunalla 38 prosenttia. Tosin loppukesästä myös perunalla hinnat lähtivät nousuun, mutta nousu ei vielä riittänyt korjaamaan vuoden keskiarvoa. Nousun seurauksena kuitenkin jo tammikuussa 2011 ruokaperunasta maksettiin 20 s/kg eli yli kaksikeraisesti kesän 2010 hintatasoon verrattuna.

Maidon hinta oli vuonna 2010 keskimäärin 36,85 s/litra eli noin 5 % vähemmän kuin vuonna 2009. Kertomusvuonna maidon toista vuotta kestänyt tuottajahinnan lasku taittui ja maidon hinta lähti nousuun syksystä alkaen.

Naudanlihan nimellisten hintojen useana peräkkäisenä vuonna tapahtunut nousu kääntyi kertomusvuonna laskuksi. Eniten putosi lehmän lihan tuottajahinta eli 6 prosenttia. Sonnin- ja hiehonlihan hinnat laskivat kaksi prosenttia. Vuonna 2010 sonninlihasta maksettiin tuottajille keskimäärin 2,78 €/kg, hiehonlihasta 2,24 €/kg ja lehmänlihasta 1,61 €/kg.

Sian- ja broilerinlihan tuottajahinnat laskivat toista vuotta peräkkäin. Laskua vuodesta 2009 oli kolme prosenttia. Sianlihan hinta kertomusvuonna oli keskimäärin 1,37 €/kg ja broilerinlihan 1,20 €/kg. Edelliset hintahuiput olivat sianlihalla vuonna 2001 ja broilerinlihalla vuonna 2008. Kertomusvuonna tuottajahinnat jäivät kahdeksan prosenttia aikaisempien vuosien hintahuippuja alemmiksi.

Kananmunien tuottajahinnat kääntyivät kertomusvuonna hienoiseen nousuun. A-luokan kananmunien hinta nousi yhden prosentin. Poikkeuksena olivat luomumunien tuottajahinnat, jotka laskivat kaksi prosenttia vuodesta 2009. Häkki- ja lattiamunien hinnat olivat huipussaan vuonna 2008. Siitä jäätiin viime vuonna jälkeen häkkimunilla neljä prosenttia ja lattiamunilla kymmenyksen. Luomumunilla hintahuippu ajoittui vuoteen 2009.

(Tuotanto-, markkina- ja hintatiedot; lähde: MMM/Tike ja Tilastokeskus)

Maatalouden tulo- ja kannattavuuskehitys

Maatalouden kannattavuuskirjanpidosta saatavat uusimmat tiedot ovat vuodelta 2009. Tietojen mukaan vuonna 2009 maa- ja puutarhatalouden kannattavuus oli koko 2000-luvun heikoin. Yrittäjätulo aleni 17 prosenttia. Maatalousyrittäjän palkaksi jäi MTT:n laskelman mukaan alle viisi euroa tunnilta. Vuonna 2010 tapahtuneet rajut markkinahintamuutokset eivät vielä näy näissä luvuissa, mutta MTT on laatinut ennusteen vuoden 2010 kannattavuudesta, mistä tietoja vähän jäljempänä.

Kun maatilán kokonaistuotosta vähennetään tuotantokustannukset ilman yrittäjäperheen työstä ja omasta pääomasta aiheutuvia palkka- ja korkovaatimuskustannuksia, jäi vuoden 2009 yrittäjätuloksi 16 100 euroa. Edellisvuodesta 17 prosenttia alentunut yrittäjätulo jää korvaukseksi yrittäjäperheen 2 363 tunnin työpanokselle sekä 265 000 euron omalle pääomalle.

Alentumista selittää sekä tuottojen alentuminen että kustannusten nousu. Tilakoon kasvusta huolimatta myyntituotot vuonna 2009 alenivat 5,5 prosenttia, 76 100 euroon. Kun tähän lisättiin mm. 47 800 euron tuet, päästiin 126 400 euron kokonaistuottoon, jossa laskua oli edelliseen vuoteen noin 0,9 prosenttia. Samaan aikaan tuotantokustannukset kasvoivat 1,9 prosenttia. Lannoitteet ja sähkö sekä myös pellonvuokrat nousivat suhteessa eniten. Polttoaine- ja korkokustannukset puolestaan alenivat.

Omasta pääomasta aiheutuu 5 prosentin tuottotavoitteen mukaan 13 100 euron korkovaatimuskustannus. Omasta työstä aiheutuu maataloustyöntekijän tuntipalkkaan pohjautuvan 13,5 euron tuntipalkkatavoitteen mukaan 31 900 euron palkkavaatimuskustannus. Jos palkkavaatimuskustannus vähennetään yrittäjätulosta, jää oman pääoman tuotto prosentiksi negatiiviseksi, noin -6 prosenttiin. Jos yrittäjätulosta vähennetään oman pääoman korkokustannus 5 prosentin mukaan ja jaetaan näin jäävä vuosityöansio työtuntimäärällä, jää vuoden 2009 työtuntiansioksi 1,2 euroa. Vuonna 2008 työtuntiansio oli 2,6 euroa ja 2007 noin 6,3 euroa.

Kannattavuusluvut ja vuoden 2010 ennuste

Kannattavuuskerroin saadaan, kun yrittäjätulo jaetaan yrittäjäperheen palkkavaatimuksen ja oman pääoman korkovaatimuksen summalla. Vuonna 2009 kannattavuuskerroin romahti 0,44:stä 0,35:een. Yrittäjä saavutti siis 35 prosenttia 13,5 euron tuntipalkkatavoitteesta ja 5 prosentin oman pääoman tuottotavoitteesta. Työntuotto oli näin 4,8 euroa ja oman pääoman tuotto 1,8

prosenttia. Vuoden 2010 ennusteen mukaan kannattavuuskerroin kohentui hieman viljan hinnan nousun vuoksi lukuun 0,38.

Vuonna 2009 viljailoilla kannattavuuskerroin oli vain 0,04 ja yrittäjätuloa jäi vain 1 100 euroa. Vuoden 2010 ennustelaskelmissa viljailojen kannattavuuskerroin nousi lukuun 0,11. Maitotilojen kannattavuuskerroin laski vuonna 2009 pidemmän ajan keskiarvon tasolle, 0,53:een ja jatkoi vuoden 2010 ennusteen mukaan laskuaan lukuun 0,51. Sikatilojen kannattavuuskerroin vuonna 2009 oli myös 0,53 ja romahti vuoden 2010 ennusteen mukaan lukuun 0,38.

Tiedot perustuvat MTT:n taloustutkimuksen vuosittain laskettaviin kannattavuuskirjanpitotuloksiin. Tulokset lasketaan 937 kirjanpitotilan luvuista painotettuna ja ne ovat yleistettävissä kuvaamaan Suomen 38 000 suurimman maatalous- ja puutarhayrityksen tuloksia. Yksityiskohtaiset tulokset on nähtävissä MTT:n Taloustohtori -sivustolla maa- ja puutarhatalous-verkkopalvelussa (www.mtt.fi/taloustohtori). Lähde: MTT Taloustutkimus.

Lähde: Tilastokeskus

TILASTOTIETOA MAATALOUESTA

MAATALOUDEN TUOTANTOPANOSTEN HINTAINDEKSIT

perusvuosi 2000

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Kokonaisindeksi	100	102	103	104	107	111	116	122	140	127	130
Investoinnit	100	103	106	108	112	117	122	129	134	135	136
- koneet ja kalusto	100	105	108	111	116	123	127	131	140	148	148
- rakennukset	100	102	105	106	110	114	121	132	137	132	135
Tarvikkeet ja palvelut	100	102	102	103	105	108	114	119	142	124	128
- lannoitteet	100	108	106	105	108	113	118	124	223	160	164
- rehut	100	103	104	103	105	100	104	116	132	110	111

TUOTTAJAHINNAT

	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	
Ruis, mylly	euro / t	146,66	142,12	131,19	131,19	126,57	124,88	120,90	118,41	139,81	192,19	207,02	138,24	159,87
Vehnä, mylly	euro / t	143,13	138,42	134,55	132,87	131,79	125,66	119,80	106,21	110,50	159,90	189,14	133,78	146,03
Rehuohra	euro / t	122,78	122,10	119,41	109,32	106,00	105,57	106,51	99,51	102,00	145,80	160,71	94,51	113,40
Rehukaura	euro / t	111,68	113,53	117,73	111,00	104,38	92,21	87,32	87,13	107,26	149,73	137,80	86,57	118,49
Maito 1)*	snt / l	32,42	32,34	33,22	34,01	34,80	35,50	35,02	33,33	33,44	35,09	42,99	38,82	36,85
Kananmunat	euro/kg	0,65	0,74	0,82	0,69	0,79	0,80	0,74	0,60	0,62	0,77	0,92	0,87	0,88
Naudanliha (sonnit)	euro/kg	2,59	2,51	2,42	2,47	2,37	2,28	2,27	2,41	2,50	2,59	2,80	2,84	2,78
Sianliha (lihasiat)	euro/kg	1,29	1,16	1,33	1,54	1,42	1,19	1,24	1,33	1,30	1,36	1,49	1,45	1,41
Siipikarjanliha (broileri)	euro/kg	1,16	1,12	1,11	1,17	1,20	1,17	1,17	1,14	1,09	1,14	1,30	1,24	1,20

1) snt/l, keskipitoinen maito, ilman tuotantotukea

*) ilman jälkiviljää

Markkamääräiset arvot ajalta ennen 1.1.1999 on euroiksi kiinteällä kurssilla, 1 euro=5,94573 markkaa

TUOTOSMÄÄRÄT, milj.kg

	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Naudanliha 1)	93,8	90,5	91,4	89,8	90,7	95,8	93,3	86,7	87,2	88,6	81,9	82,1	83,0
Sianliha 1)	184,5	181,9	172,8	173,7	184,2	193,1	198,5	203,6	208,3	213,3	217,1	205,8	203,0
Siipikarjanliha	61,1	66,1	64,4	75,7	82,6	83,7	87,0	87,0	88,0	95,4	100,9	94,9	96,0
Muu liha 1,2)	1,7	1,3	1,1	1,0	1,0	0,8	0,7	0,6	0,7	0,7	0,8	0,8	0,8
Kananmunat	63,9	58,9	59,0	65,5	54,7	56,2	58,0	58,2	56,7	57,0	58,3	53,9	61,0
Maito 3)	2376,1	2403,2	2450,1	2455,9	2458,3	2399,7	2377,7	2362,3	2342,7	2287,0	2243,6	2264,1	2268,0

1) lihan tuotantoluvuissa mukana kotiteurastukset

2) lammas, hevonen

3) maito milj.litraa ml. suoramyynti ja käyttö maataloilla

KOKONAISSADOT, milj. kg

	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Syysvehnä	96	31	148	97	85	118	165	45	63	154	87	64	89
Kevätvehnä	301	223	391	392	484	561	617	756	621	642	701	823	636
Ruis	49	24	108	64	73	73	62	32	51	87	61	42	69
Ohra	1 316	1 568	1 985	1 786	1 739	1 697	1 725	2 103	1 972	1 984	2 129	2 171	1 340
Kaura	975	990	1 413	1 287	1 508	1 205	1 002	1 073	1 029	1 222	1 213	1 115	810
Peruna	591	760	785	733	780	617	619	743	576	702	684	755	659
Sokerijuurikas	892	1 172	1 046	1 070	1 100	892	1 064	1 181	952	673	468	559	542
Kuivaheinä	612	593	586	566	436	345	339	378	417	383	368	290	382
Säilörehu	6 438	6 934	7 129	6 620	6 843	6 670	7 611	6 915	5 102	8 319	8 033	7 965	8 081

HEHTAARISADOT, kg

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Syysvehnä	3 450	3 270	2 580	3 700	3 320	3 760	3 420	3 530	3 850	3 100	4 290	3 820	3 890	3 970
Kevätvehnä	3 790	2 850	2 110	3 570	3 450	3 190	3 580	3 460	3 720	3 610	3 860	3 620	4 120	3 370
Ruis	2 070	1 570	1 920	2 430	2 210	2 400	2 390	2 320	2 290	2 330	2 740	2 580	2 550	2 720
Ohra	3 440	2 390	2 700	3 550	3 290	3 330	3 210	3 240	3 540	3 500	3 720	3 640	3 860	3 210
Kaura	3 370	2 590	2 450	3 540	3 090	3 350	3 050	3 080	3 110	2 920	3 520	3 420	3 460	2 910
Peruna	22 710	18 630	23 510	24 460	24 400	26 210	21 540	22 700	25 700	20 530	25 730	26 120	28 610	26 210
Sokerijuurikas	38 820	27 350	33 670	32 550	34 370	36 070	30 950	35 090	37 870	39 940	42 180	34 520	37 710	37 120
Kuivaheinä	3 920	3 400	3 380	3 720	3 630	3 700	3 410	3 730	3 530	3 330	3 740	3 610	3 370	3 600

VILJELYALAT, 1000 ha

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Syysvehnä	24,3	30,4	11,9	40,0	29,2	22,5	34,5	47,8	11,7	20,2	36,0	22,8	16,4	22,3
Kevätvehnä	100,5	106,8	105,8	109,5	115,4	151,5	157,1	187,7	203,4	172,1	166,6	193,4	199,8	188,9
Ruis	22,8	36,1	12,3	44,6	29,0	30,4	30,7	31,0	14,3	21,8	31,7	23,6	16,4	25,2
Ohra	582,8	578,1	581,0	559,0	547,2	522,6	530,7	564,5	594,8	563,5	533,3	585,5	561,8	417,4
Kaura	369,2	386,5	403,9	399,9	422,7	451,1	425,5	371,8	345,9	352,7	347,4	354,5	322,0	278,3
Seosvilja	16,2	16,2	17,9	16,7	16,2	15,8	15,9	17,0	16,3	18,8	15,2	12,9	15,0	19,4
Herne	5,2	4,9	4,8	5,2	5,4	5,0	4,1	4,0	3,8	4,2	4,4	3,2	4,2	6,2
Peruna	33,2	32,8	32,3	32,2	30,0	29,8	28,7	29,3	28,9	28,0	27,3	26,2	26,4	25,2
Sokerijuurikas	34,9	33,2	34,8	32,2	31,1	30,6	28,8	30,7	31,3	23,8	16,0	13,6	14,8	14,6
Öljykasvit	60,6	64,8	62,5	52,5	73,1	67,5	75,0	82,6	76,9	112,2	91,4	63,8	80,9	157,7
Kuivaheinä	219,8	197,9	175,1	159,5	156,0	117,9	101,2	92,8	107,2	125,4	102,4	102,0	86,1	106,1
Säilö&tuorerehu	344,2	364,1	373,5	399,7	397,4	412,3	415,0	431,2	413,0	399,4	449,9	461,0	465,0	465,2
Laidun	115,0	111,5	113,5	117,9	93,4	95,3	102,2	86,9	91,5	87,9	89,8	80,6	78,7	77,3
Siemenviljely	8,8	8,1	9,3	9,8	12,0	12,3	11,1	9,1	8,6	10,6	11,0	11,0	10,6	10,5
Muut kasvit	27,9	28,4	26,6	28,4	26,6	27,7	30,1	35,1	44,8	65,5	63,5	54,6	56,9	70,9
Kesanto ja hvp	161,6	166,5	211,4	181,1	201,9	210,7	220,4	195,9	241,0	253,3	228,2	188,5	229,8	307,0
Muu peltoala	23,6	25,3	24,8	25,7	25,3	26,7	27,6	28,4	31,8	32,5	39,7	38,7	39,2	38,6
MAATALOUSMAA YHT.	2150,6	2191,6	2201,4	2217,8	2222,4	2236,0	2245,6	2253,3	2266,2	2300,5	2295,0	2296,0	2295,9	2291,9

1.3. METSÄTALOUS

Yksityismetsien puukauppa oli vuonna 2010 huomattavasti tasaisempaa kuin kahtena edellisenä vuotena. Metsäntutkimuslaitoksen ennakkotietojen mukaan vuoden 2010 tammi-joulukuun hakkuiden kertymä oli 51,7 miljoonaa kuutiometriä. Määrä oli 10,3 miljoonaa kuutiometriä eli 25 prosenttia edellisen vuoden ennakkotilaston mukaista hakkuumäärää suurempi.

Keskimääräisiin 2000-luvun hakkuisiin verrattuna hakkuumäärä oli kaksi prosenttia pienempi. Yksityismetsistä hakattiin markkinapuuta 40,4 miljoonaa kuutiometriä, josta 84 prosenttia (34,0 milj. m³) kertyi pystykaupoista ja 16 prosenttia (6,4 milj. m³) hankintakaupoista vastaanotetuista puista. Metsäteollisuusyhtiöiden ja valtion metsien yhteenlaskettu hakkuumäärä oli 11,3 miljoonaa kuutiometriä. Vuoden 2010 hakkuista oli tukkipuuta 21,4 ja kuitupuuta 29,7 miljoonaa kuutiometriä. Tukkipuun hakkuumäärä oli 14 prosenttia pienempi ja kuitupuun määrä 7 prosenttia suurempi kuin edeltävällä kymmenvuotijaksolla keskimäärin.

Kertomusvuonna havutukkien kantohinnoissa vuodenaikainen vaihtelu oli suurinta: ensin hintojen sel-

vää nousua, sitten loppuvuodesta käänne laskuun. Muissa puutavaralajeissa vaihtelu oli samansuuntaista, mutta vähäisempää. Vuoden 2010 keskimääräinen kantohintataso oli reaalisesti 8,5 prosenttia edellisvuotta korkeampi. Havutukeilla hintatason nousu oli 10–11 prosenttia.

Bruttokantorahatulot nousivat edellisvuodesta reaalisesti yli 30 prosenttia, mutta kymmenen edeltäneen vuoden keskiarvosta jäätin silti yli 10 prosenttia. Yksityismetsätalouden bruttokantorahatulot olivat 1,39 miljardia euroa (+35 %) ja metsäteollisuuden ja Metsähallituksen yhteensä 0,33 miljardia euroa (+25 %). Bruttokantorahatulot nostivat havutukkien sekä mänty- ja koivukuitupuun kantohintojen nousu ja hakkuiden lisääntyminen 10 miljoonalla kuutiometrillä 52 miljoonaan kuutiometriin. Yksityismetsissä hakkuut lisääntyivät 26 prosenttia.

Yksityismetsien hehtaarikohtainen liiketulos nousi ennakkotietojen mukaan 85 euroon hehtaarilta. Nousua edellisvuoden pohjalukemista oli yli 30 euroa, mutta kymmenen edeltäneen vuoden keskiarvosta jäätin reaalisesti lähes 20 prosenttia.

(Lähde: Metsäntutkimuslaitos).

2. MAATALOUSTUOTTAJAIN ETELÄ-POHJANMAAN LIITTO 2010

2.1. TOIMIALUE

Maataloustuottajain Etelä-Pohjanmaan liiton toimialue käsittää perinteisen suomenkielisen Etelä-Pohjanmaan, jonka alueella toimii 32 maataloustuottajain yhdistystä.

2.2. JÄSENET

1. Kunniajäsenet

Martta Ahonen	emäntä	Evijärvi
Antti Franssila	agrologi	Alajärvi
Reino Penttilä	maanviljelysneuvos	Nurmo
Simo Vaismaa	toiminnanjohtaja	Isokyrö

2. Maataloustuottajain yhdistykset (32)

Maataloustuottajain Alahärmän, Alajärven, Alavuden, Evijärven, Ilmajoen, Isojoen, Isonkyrön, Jalasjärven, Jurvan, Karijoen, Kauhajoen, Kauhavan, Korttesjärven, Kuortaneen, Kurikan, Laihian, Lappajärven, Lapuan, Kristiinan, Lehtimäen, Nurmon, Peräseinäjoen, Seinäjoen, Soinin, Teuvan, Tiistenjoen, Töysän, Vimpelin, Vähänkyrön, Ylihärmän, Ylistaron ja Ähtärin yhdistykset.

3. Manttaalikunnat (26)

Alahärmän, Alajärven, Alavuden, Evijärven, Isojoen, Isonkyrön, Jalasjärven, Jurvan, Karijoen, Kauhajoen, Kauhavan, Kuortaneen, Kurikan, Laihian, Lappajärven, Lapuan, Lehtimäen, Nurmon, Peräseinäjoen, Teuvan, Töysän, Vimpelin, Vähänkyrön, Ylihärmän, Ylistaron ja Ähtärin manttaalikunnat.

4. Osuusmeijerit (2)

Evijärven ja Härmän Seudun Osuusmeijerit.

5. Osuuskunnat (3)

Itikka Osuuskunta, Osuuskunta Maitosuomi ja Meijeriosuuskunta Milka

6. Muut yhteisöjäsenet (2)

Evijärven Peruna Oy ja Tapiola-ryhmä

2.3 HALLINTO, EDUSTAJAT JA TOIMIHENKILÖT

1. Johtokunta

Tehtävässä
vuodesta

Puheenjohtaja: Johanna Kankaanpää, Ähtäri 2006
(johtok. 2000)

Varapuheenjohtaja: Kari Yli-Ojanperä, Ilmajoki 2006
(johtok. 2005)

Jäsenet:

Kai Kytölä, Jalasjärvi 2008
Sami Yli-Rahnasto, Kauhajoki 2000
Timo Kankaanpää, Ilmajoki 2008
Johanna Tuurinkoski, Seinäjoki (Ylistaro) 2006
Jyrki Malm, Karijoki 2007
Marja-Leena Laakso, Vimpeli 2007
Harri Takala, Kauhava (Yihärmä) 2007

2. Maitovaliokunta

Puheenjohtaja: Kai Kytölä

Jäsenet: Juha Vuorela, Jarmo Tohni, Jari Laukkonen, Marianne Hanhimäki, Mervi Piispanen, Jyrki Malm, Juhani Pitkäranta

Asiantuntijat: Antti Tukeva

Sihteeri: Yrjö Ojaniemi

3. Lihavaliokunta

Puheenjohtaja: Kari Yli-Ojanperä

Jäsenet: Sami Yli-Rahnasto, Tero Ojala, Esa Kaarto, Antti Yliluoma, Mauno Ylinen

Asiantuntijat: sikakerho: Tero Ojala, nautakerho: Heikki Vehkaoja, lammakerho: Aimo Kaitaniemi, broileriasiantuntija: Matti Kangas

Sihteeri: Markku Mäki-Mantila

4. Kanatalousvaliokunta

Puheenjohtaja: Kari Yli-Ojanperä

Jäsenet: Mikko Aila, Virpi Oja-Nisula, Kauko Korpi, Pasi Pärnänen, Jussi Takala

Sihteeri: Anna Talvitie

5. Sosiaalipoliittinen valiokunta

Puheenjohtaja: Markku Jaakkola

Jäsenet: Merja Uusitalo, Pertti Saarinen, Arja Nokso, Raija Tikkala, Marja-Leena Laakso

Asiantuntijat: Heikki Mäntykoski ja Heikki Mäkirintala

Sihteeri: Miia Kaappola

6. Maaseutunuortenvaliokunta

Puheenjohtaja: Ismo Karvonen

Varapuheenjohtaja: Jenni Rinta-Piirto

Jäsenet: Seppo Rintakumpu, Juha Ranta, Toni Harju, Antti Yli-Hynnälä

MTK:n Maas.nuoret: Tuire Ala-Prinkkilä

Johtokunnan edustaja: Timo Kankaanpää

Sihteeri: Anna Talvitie ja Miia Kaappola

7. Kuluttajatyöryhmä

Puheenjohtaja: Saila Mäki-Leppälä

Jäsenet: Inkeri Niemitalo, Tommi Laine, Milla Mattila, Arto Huhtala, Päivi Koskela

Timo Kankaanpää, Marja-Leena Laakso

Sihteeri: Seija Vierula

8. Yrittäjävaliokunta

Puheenjohtaja: Hannu Uitto

Jäsenet: Johanna Kankaanpää, Juho Anttikoski, Jari Kamunen, Ari Hyvölä, Veli-Matti Koskela

Asiantuntija: Kari Kallioniemi

Sihteeri: Markku Mäki-Mantila

9. Viljavaluokunta

Puheenjohtaja: Harri Takala

Jäsenet: Esa Anttila, Esa Similä, Kari Vaismaa, Aulis Nuuja, Johanna Tuurinkoski, Timo Kankaanpää, Jussi Hantula

Sihteeri: Markku Mäki-Mantila

10. Työvaliokunta

Puheenjohtaja: Johanna Kankaanpää

Varapuheenjohtaja: Kari Yli-Ojanperä

Jäsenet: Harri Takala, Timo Kankaanpää

11. Pohjanmaan ympäristö- ja maapoliittinen valiokunta

Puheenjohtaja: Jari Laukkonen

Varapuheenjohtaja: Heikki Syri

Jäsenet: Tapio Luomala, Heimo Pirttimäki, Martin Jakas, Henrik Östman

Asiantuntija: Lauri Pakka

Sihteeri: Yrjö Ojaniemi

MTK-Etelä-Pohjanmaan ja ProAgria Etelä-Pohjanmaan yhteiset valiokunnat:

12. Kasvintuotantovaliokunta

Puheenjohtaja: Harri Takala

Jäsenet: Jukka Mäki, Aki Laitila, Reijo Toppari, Jussi K. Niemistö, Timo Erkkilä, Johanna Tuurinkoski, Marko Väljä, Jarmo Vainionpää, Mika Kuusisto, Arjo Kangas, Jouko Uola

Sihteeri: Henri Honkala

13. Perunavaliokunta

Puheenjohtaja: Esa Anttila

Jäsenet: Ossi Paakki, Timo Hautaviita, Jarmo Vainionpää, Marko Viitasaari, Arvo Jaakkola, Antti Ahopelto, Mauno Ylinen, Jarmo Kattelus, Jouko Uola

Sihteeri: Samuli Lampinen

14. Bioenergiavaliokunta

Puheenjohtaja: Veli-Matti Ruismäki

Jäsenet: Jouko Uola, Timo Orava, Yrjö Ojaniemi, Johanna Kankaanpää, Reijo Mäki-Kyyny, Antti Ala-Talkkari, Alpo Kitinoja, Timo Korpela, Esa Koskiniemi, Tapio Sivula

Sihteeri: Jari Luokkakallio

15. Edustajat

MTK:n valtuuskunta	Jari Laukkonen, Kauhava (Kortesjärvi) Johanna Kangastie, Kuortane Matti Kangas, Lapua Hannu Uitto, Laihia Johanna Kankaanpää, Ähtäri, puheenjohtaja
varalla	Hannu Sippola, Kauhava Päivi Koskela, Kauhajoki Jaakko Ranto, Ilmajoki Pertti Vesala, Evijärvi Kari Yli-Ojanperä, Ilmajoki, varapuheenjohtaja
MTK:n johtokunta, II Puheenjohtaja	Mauno Ylinen, Kauhava (Alahärmä)
MTK:n johtokunta Nuorten edustaja	Timo Kankaanpää, Ilmajoki
MTK:n Säätöön hallintoneuvosto	Yrjö Ojaniemi, Lapua
MTK:n valiokunnat	
- peruna	Timo Hautaviita, Karijoki
- MTK:n JK edustaja	Mauno Ylinen, Kauhava (Alahärmä)
- tärkkelysperuna	
- Evijärven Peruna	Vesa Savola, Lappajärvi
- Lapuan Peruna	Mauri Alakoskela, Lapua
- MTK:n JK edustaja	Mauno Ylinen, Kauhava (Alahärmä)
- vilja	Harri Takala, Kauhava (Ylihärmä)
- MTK:n JK edustaja	Timo Kankaanpää, Ilmajoki
- kylvösiemenjaosto	Esa Antila, Lapua
- MTK:n JK edustaja	Timo Kankaanpää, Ilmajoki
- mallasohrajaosto	Esa Similä, Laihia
- öljykasvijaosto	Kari Vaismaa, Isokyrö
- sokerijuurikas	Jussi Hantula, Seinäjoki
- tuotantotalous	Arto Huhtala, Jalasjärvi
- MTK:n JK edustaja	Timo Kankaanpää, Ilmajoki
- vero	Hannu Uitto, Laihia
- maaseutuyrittäjä	Jari Kamunen, Kuortane
- kananmuna	Mikko Aila, Seinäjoki (Ylistaro)
- liha	
- Atrian edustaja	Esa Kaarto, Vähäkyrö
- MTK:n JK edustaja	Mauno Ylinen, Kauhava (Alahärmä)
- sikajaosto	Tero Ojala, Ilmajoki
- siipikarjalihajaosto	
- Itikan edustaja	Matti Kangas, Lapua
- Atrian edustaja	Juha Kiviniemi, Jalasjärvi
- Atrian edustaja	Anssi Saunamäki, Ilmajoki
- Länsi-Kalkkuna	Jukka Sandelin, Seinäjoki (Nurmo)
- ympäristö- ja maapoliittinen	Jari Laukkonen, Kauhava (Kortesjärvi)
- Maaseutunuorten	Tuire Ala-Prinkkilä, Alavus
- MTK:n JK edustaja	Timo Kankaanpää, Ilmajoki

Maanomistajien Arviointikeskus Oy
yhtiökokousedustaja
varalla

Yrjö Ojaniemi, Lapua
Timo Kankaanpää, Ilmajoki

As. Oy Lakeudentorni

yhtiökokousedustaja
varalla

Yrjö Ojaniemi, Lapua
Markku Mäki-Mantila, Ilmajoki

Lännen Tehtaat Oy

yhtiökokousedustaja
varalla

Markku Mäki-Mantila, Ilmajoki
Jussi Hantula, Seinäjoki

Ilkka Oy

yhtiökokousedustaja
varalla

Markku Mäki-Mantila, Ilmajoki
Yrjö Ojaniemi, Lapua

Atria Oyj

yhtiökokousedustaja
varalla

Johanna Kankaanpää, Ähtäri
Kari Yli-Ojanperä, Ilmajoki

Raision Tehtaat Oy

yhtiökokousedustaja
varalla

Johanna Kankaanpää, Ähtäri
Yrjö Ojaniemi, Lapua

Anvia (Vaasan Läänin Puhelin) Oy

yhtiökokousedustaja
varalla

Yrjö Ojaniemi, Lapua
Markku Mäki-Mantila, Ilmajoki

E-P:n Elinkeinotalo

yhtiökokousedustaja
varalla

Yrjö Ojaniemi, Lapua
Markku Mäki-Mantila, Ilmajoki

Hirvenkaatolupien neuvottelukunta

Kari Yli-Ojanperä, Ilmajoki
Markku Mäki-Mantila, Ilmajoki

Muut mahdolliset

varalla

Yrjö Ojaniemi, Lapua
Markku Mäki-Mantila, Ilmajoki

Riistanhoitopiirin hallitus

Matti Yli-Luukko, Ilmajoki

Sokerijuurikas-neuvottelukunta

Yrjö Kortesmäki, Seinäjoki

Pohjanmaan alueen Ympäristö- ja maapoliittinen valiokunta

Jari Laukkonen,
Kauhava (Kortesjärvi)

16. Tilintarkastajat

Erkki Roivas
Marko Suokko

talousjohtaja, HTM, Seinäjoki
maanviljelijä, Lapua

varalla
Tapani Ojala
Juha Mäki

pankinjohtaja, Ilmajoki
pankinjohtaja, Seinäjoki
(Peräseinäjoki)

17. Toimihenkilöt

Yrjö Ojaniemi

agronomi,
toiminnanjohtaja 1.1.2001
järjestöagronologi 1.2.1980–28.2.2005
kenttäpäällikkö 1.3.2005
järjestöagronomi 15.9.2003
järjestöagronologi 1.9.2007
toimistosihtööri 19.2.1990

Markku Mäki-Mantila

Anna Talvitie
Miia Kaappola
Seija Vierula

2.4. LIITON JA YHDISTYSTEN JÄRJESTÄYTYMISASTEET VUODEN 2010 LOPUSSA

Maataloustuottajain yhdistys	alle 3 ha		3-5		5-10		10-15		15-25		25-50		yli 50		Yhteensä		Vielijöitä		Perheenjäs.		Muuta		Jäseniä		Muutos		
	kpl	ha	kpl	ha	kpl	ha	kpl	ha	kpl	ha	kpl	ha	kpl	ha	kpl	ha	%	1)	yh-teensä	yh-teensä	henkilöjäs.	yh-teensä	henkilöjäs.	yh-teensä	ed. vuod.	ed. vuod.	
01 ALAHÄRMÄN YHDISTYS	75		5		13		23		54		74		60		304		86,6		327		545		4		876		-4
02 ALAJÄRVEN YHDISTYS	85		16		50		58		53		89		43		394		113,2		402		456		10		868		-6
03 ALAVUDEN YHDISTYS	63		16		66		61		73		97		49		425		108,4		429		588		12		1029		-18
04 EVIJÄRVEN YHDISTYS	51		2		12		10		24		45		23		167		101,8		174		429		6		609		9
05 ILMAJOEN YHDISTYS	129		7		17		40		65		120		98		476		104,2		486		767		13		1266		-16
06 ISOJOEN YHDISTYS	45		8		28		18		28		42		34		203		114,7		205		326		3		534		-1
07 ISONKYRÖN YHDISTYS	42		5		13		22		66		78		64		290		84,8		294		399		3		696		-6
08 JALASJÄRVEN YHDISTYS	126		18		34		39		62		107		124		510		106,7		521		729		9		1259		-10
09 JURVAN YHDISTYS	50		6		16		17		30		32		31		182		99,5		185		244		6		435		-7
10 KARIJOEN YHDISTYS	52		3		7		7		13		23		25		130		131,3		133		188		3		324		-18
11 KAUHAJOEN YHDISTYS	120		20		35		34		78		116		127		530		94,1		532		755		17		1304		0
12 KAUVAN YHDISTYS	41		3		6		13		32		56		48		199		80,2		208		242		7		457		-20
13 KORTESJÄRVEN YHDISTYS	17		1		17		18		35		66		36		190		72,8		196		481		3		680		-21
15 KUORTANEEN YHDISTYS	137		20		31		30		45		51		47		361		149,8		368		495		24		887		28
16 KURIKAN YHDISTYS	71		9		24		29		39		80		56		308		97,2		317		358		6		681		-11
17 LAIHAN YHDISTYS	140		5		16		26		73		100		56		416		137,7		416		664		6		1086		-2
18 LAPPAJÄRVEN YHDISTYS	44		11		36		29		40		28		28		216		109,1		220		360		0		580		-16
19 LAPUAN YHDISTYS	113		14		39		47		101		127		92		533		118,4		544		910		18		1472		-8
20 KRISTIINAN YHDISTYS	4		0		5		5		16		17		15		62		108,8		64		49		11		124		6
21 LEHTIMÄEN YHDISTYS	30		9		18		11		12		27		15		122		113,0		127		181		4		312		-3
22 NURMON YHDISTYS	48		5		8		17		27		37		37		179		102,9		182		279		7		468		3
23 PERÄSEINÄJOEN YHDISTYS	44		4		17		30		29		53		49		226		103,2		228		251		3		482		-10
24 SEINÄJOEN YHDISTYS	10		0		3		4		9		12		16		54		65,1		60		99		14		173		0
25 SOININ YHDISTYS	30		7		18		16		23		25		13		132		95,7		134		220		2		356		-13
26 TEUVAN YHDISTYS	63		9		37		27		37		54		63		290		109,8		293		408		17		718		-1
27 TIISTENJOEN YHDISTYS	53		6		16		15		28		41		26		185		125,9		195		310		5		505		1
28 TÖYSÄN YHDISTYS	20		9		29		23		26		34		26		167		108,4		167		201		5		373		-29
29 VIMPELIN YHDISTYS	15		2		7		14		13		15		30		96		84,2		102		111		3		216		-4
30 VÄHÄNKYRÖN YHDISTYS	20		4		11		24		31		43		32		165		105,1		170		157		3		330		-19
31 YLIHÄRMÄN YHDISTYS	35		6		13		19		35		33		33		174		105,5		177		282		0		459		-8
32 YLISTARON YHDISTYS	59		2		20		26		53		98		70		328		84,8		330		592		14		936		64
33 ÄHTÄRIN YHDISTYS	68		9		11		19		41		26		20		194		129,3		195		280		2		477		1
LIITTO YHTEENSÄ	1900		241		673		771		1291		1846		1486		8208		104,1		8381		12356		235		20972		-139

1) Jäsentilojen määrä paikkakunnalla suhteessa tukihakemuksen jättäneiden nk. aktiivitulojen määrän prosentteina. Mukana on myös metsätiloja, jotka lisäävät järjestäytymisprosenttia.

3. LIITON TOIMINTA

3.1 YLEISTÄ

Vuosi 2010 oli liiton 93. toimintavuosi. Vuosi oli varsin erikoinen niin sääolosuhteiden, luonnonilmiöiden kuin maatalouden markkinoidenkin osalta. Kertomusvuonna yleisiä maatalouspoliittisia edunvalvontakysymyksiä olivat mm. maatalouden väliaikaisen kriisituen toteuttaminen, keskustelut eläinten hyvinvoinnista, tuki- ja eläinvalvontojen toteuttaminen, EU:n maatalouspolitiikan ”terveystarkastuksen” toimeenpano ja seuraavan EU:n maatalouspolitiikan uudistuksen valmistelu. Tuottajaliitto toimi aktiivisesti näissä kysymyksissä turvatakseen alueensa tuottajien etuja.

Maakunnallisista edunvalvontakysymyksistä vuonna 2010 korostuivat erityisesti julkiset ruokahankinnat ja hankintarenkaiden toiminta. Lisäksi monet ympäristökysymyksiin ym. liittyneet asiat työllistivät tuottajaliittoa (mm. vesienhoito-ohjelmat, haja-asutuksen jätevesiasetus ja jätehuoltomääräykset, ympäristölupakäytännöt, tuulivoima/johtoaluekorvaukset, turvestratégia/kaavamerkinntä).

Maatalouden markkinat sisälsivät kertomusvuonna sekä myönteisiä että kielteisiä yllätyksiä. Alkuvuonna hintataso markkinoilla oli alavireinen, mutta kesän loppulla maailman ruokamarkkinoiden tilanne muuttui nopeasti. Viljamarkkinoiden käänne hinnan vahvistumisineen oli raju, ja tätä seurasi ruoan hinnan globaali nousu. Valitettavasti suomalaisen markkinamekanismin haavoittuvuus tuli ilmi siinä, kuinka heikosti ruokaketju kykeni siirtämään kustannusten nousun lopputuotteiden hintoihin. Taloudellisen taakan kantoi alkutuottaja. Markkinatilanteen raju muutos heijastui monella tapaa tuottajaliiton toimintaan. Liitto toimi aktiivisesti markkinoiden eri osapuoliin päin ja järjesti myös rivijäsenille monia tilaisuuksia markkinatilanteeseen liittyen. Liiton viljaseminaareista, lannoitekyselyistä ja kotimaisuuskampanjasta ym. toimista kerrotaan enemmän vuosikertomuksen osassa 3.4.

Muista kertomusvuonna tapahtuneista asioista ja ilmiöistä historiaan jäivät mm. Islannin tulivuorenpurkauksesta aiheutuneet huhtikuun tuhkapilvet, huhti-toukokuun elintarvikealan lakko, kesän helle-ennätykset, kesällä metsää kaataneet myrskyt ja bioenergiaan ja tuulivoimaan liittyneet monet uudet avaukset. Yleisen taloudellisen tilanteen kehityksestä ja maa- ja metsätalouden tuotantotilanteesta sekä toimintaympäristön tilanteesta kertomusvuonna kerrotaan tarkemmin vuosikertomuksen osassa 1.

Elintarvikealan lakko

Kertomusvuoden huhti-toukokuussa elintarvikealaa kosketti elintarviketyöläisten lakko. Maatiloilla lakko näkyi teurasruuhkina ja kuluttajalle tyhjinä hyllyinä kaupoissa. MTK vetosi kiistan aikana lakon osapuoliin ja vaati pikaista ratkaisua. MTK ja tuottajaliitot moittivat, että ”On eettisesti väärin, että työtaistelua

käydään tuotantoeläinten hyvinvoinnista piittaamatta. Ollaan jo tilanteessa, että sikojen hätäteurastukset eivät enää auta, vaan on siirryttävä hätätyöhön. Se tarkoittaa sitä, että tuotantoketju käynnistetään lakosta huolimatta. Kuljetukset on käynnistettävä ja siat siirrettävä tiloilta teurastamoille. Jokainen päivä tuo myös lisäkustannuksia tiloille. Teurastusta odottaville eläimille on hankittava ylimääräistä rehua ja eläimiä joudutaan pitämään epätarkoituksenmukaisissa tiloissa.” Lakko heikensi huomattavasti elintarviketeollisuuden tilityskykyä alkutuottajalle. Lisäksi lakon aikana kotimaiset elintarvikkeet menettivät markkinaosuuksiaan tuontielintarvikkeille ja siten lakosta aiheutui myös pitempiaikaisia menetyksiä koko elintarvikeketjulle. Lakko päättyi 24.5.2010.

EU:n maatalouspolitiikka

Kertomusvuoden helmikuussa EU:n uusi maatalouskomissaari Dacian Ciolos (Romaniaasta) aloitti työnsä. Uusi komissaari toi heti esittäytymispuheenvuoroissaan esille tarpeen eurooppalaisen maatalouden visiosta sekä ilmaisi myös kannattavansa markkinoita tasapainottavia välineitä. Tämä näkökulma poikkesi merkittävästi aikaisemman tanskalaisen maatalouskomissaarin markkina-liberaalista näkökulmasta. Aikaisemman komissaarin aikana tehtiin mm. maitokiintiöjärjestelmän lopettamispäätökset, purettiin markkinoita vakauttavia välineitä ja turvaverkkoja sekä leikattiin EU:n tuotantotukia. Sen sijaan uusi komissaari on puheenvuoroissaan osoittanut ymmärrystä epäsuotuisten alueiden ongelmiin ja maataloustuotannon turvaamiseen Euroopan kaikissa osissa. Uusi komissaari vieraili Suomessa heinäkuussa 2010.

EU:n maatalouspolitiikan terveystarkastuksen toteuttaminen

Kertomusvuonna 2010 EU:n maatalouspolitiikassa oli vaihe, jossa samaan aikaan pantiin käytäntöön vuoden 2008 ministerineuvostossa hyväksyttyä maatalouspolitiikan ”terveystarkastusta” ja valmisteltiin jo seuraavaa vuoden 2014 maatalouspolitiikan uudistusta. Kesällä 2010 komissio hyväksyi lopullisesti terveystarkastuksen yksityiskohdat Suomen osalta. Keskeistä ratkaisussa oli, että Suomessa voidaan lähivuosina maksaa tuotantoon sidottua tukea yhteensä 57 miljoonaa euroa eli 10 % tilatuen kokonaismäärästä. Yksityiskohdat koskivat tärkkelysperunaa, maitoa, nautaa, lammasta ja valkuais- ja öljykasveja. Terveystarkastuksen mukaisia tukia maksettiin ensimmäiset erät maidolle ja naudanhalle joulukuussa 2010. Maidon tukena maksettu lypsylehmäpalkkio kohdennettiin kokonaan AB-tukialueelle korvaamaan 141-tuen menetyksiä.

Teuraskaritsojen laatupalkkio sekä valkuais- ja öljykasvipalkkiot otetaan käyttöön vuonna 2011. Tärkkelysperunan tuki otetaan käyttöön vasta vuonna 2012. Hieman hämmäntävää oli, että 10%:n tuki uutisoitiin

kertomusvuonna ainakin jo kolmatta kertaa (ministerineuvoston päätös syntyi 2008, valtioneuvoston päätös 2009 ja komission päätös 2010). Uutisoinnissa ei välttämättä tuotu riittävän selkeästi esille, että samalla käytännössä kaikki aikaisemmat EU:n tuottajahintojen alentamisen vastineeksi maksetut tuotantotuet loppuvat. Terveystarkastuksen toimenpiteiden kohdentuminen ja tukimuutosten vaikutukset tilatasolla aiheuttivat jonkin verran kysymyksiä mm. liiton kouksissa ja tuottajajärjestön muissakin tilaisuuksissa.

EU:n maatalouspolitiikan seuraava uudistus

EU:n maatalouspolitiikan seuraavan, vuosia 2014-2020 koskevan uudistuksen valmistelu oli käynnissä koko kertomusvuoden. Valmistelu tulee jatkumaan vuosina 2010-2013 ja uudistus tulee voimaan aikaisintaan vuonna 2014. Uusi maatalouskomissaari esitteli omia näkemyksiään tulevaisuudesta jo helmikuussa ja loppukeväästä 2010 komissio järjesti avoimen kansalaiskuulemisen EU:n maatalouspolitiikan tulevaisuudesta. Kertomusvuoden kuluessa uudistuksen suuntaviivoja käsiteltiin monessa eri yhteydessä ja lopulta marraskuussa 2010 komissio julkaisi tiedonannon uudistuksen yleisistä linjauksista.

Komission tiedonannossa keskeinen ajatus oli ”viheryttä” EU:n maatalouspolitiikkaa. Komissio esitti, että CAP-tukeen tulisi kaikille jäsenmaille pakollinen vihreä tukiosa. Siihen sisältyisi aikaisempaa enemmän erilaisia ympäristövaatimuksia, kuten esim. pysyvä laidun, vihreä kasvipeitteisyys, viljelykierto ja ekologinen kesannointi. MTK nosti valmistelun kuluessa esille Suomen maataloudelle tärkeitä kysymyksiä (mm. komissaarin vieraillessa Suomessa) ja saikin sisällytettyä näitä tavoitteita kohtalaisen hyvin komission tiedonantoon. Näitä kirjauksia olivat mm. tuotannon turvaaminen myös EU:n epäsuotuisilla tuotantoalueilla, tuotantoon sidotun tuen säilyttäminen, markkinoiden tasapainon varmistaminen sekä viljelijän markkina-aseman parantaminen. EU:n maatalouspolitiikan uudistuksen valmistelu oli esillä järjestön kaikilla tasoilla ja liiton alueella asiaa käsiteltiin mm. yhdistysten syksyn kokouskierroksella.

LFA- ja ympäristötukijärjestelmien uudistus

LFA- ja ympäristötukijärjestelmien valmistelu kytkeytyy osaksi EU:n maatalouspolitiikan uudistusta. Komission vuonna 2009 esittämät uudet LFA-kriteerit olivat kertomusvuoden aikana jäsenmaiden arvioitavana ja kommentoitavana. Suomen käsityksen mukaan komission yhtenä kriteerinä esittämä ”ilmastokriteeri” (kasvukauden pituus ja tehoisan lämpötilan summa) pitää koko maan LFA-alueena. Ympäristötuen osalta huolestuttavaa on ollut, miten EU:n maatalouspolitiikan viherryttäminen vaikuttaa Suomen laajan ja kattavan ympäristötukiohjelman sisältöön ja rahoitusmahdollisuuksiin. MTK:n näkemyksen mukaan EU:n maatalouspolitiikan uudistuksella ei saisi kaventaa mahdollisuutta käyttää merkittävässä määrin kansallista rahoitusosuutta ohjelmien toteuttamiseen. Nyt 2-pilarin sisällä ovat sekä LFA- että ympäristötuki. Suomessa näiden tukien kansallinen rahoitusosuus liikkuu 70 prosentin tasolla, joten tätä pienempien

prosenttien valmistelu on Suomen kannalta ongelma. Valmistelu jatkuu vielä vuosina 2011-12 ja uudistukset tulevat voimaan aikaisintaan vuonna 2014.

Väliaikainen kansallinen tuki

Alkuvuodesta 2010 MTK neuvotteli tiiviisti valtion kanssa väliaikaisen kansallisen tuen eli ns. kriisituen kohdentamisesta. Kriisituen taustalla oli EU-alueen maatalouden markkinakriisi, jonka vuoksi komissio taipui antamaan jäsenmaille luvan käyttää vuosina 2009-2010 kansallista kriisitukea enimmillään 15.000 euroa tilaa kohti. Komission säädösten mukaan kansallista tukea voitiin kohdentaa taloudellisissa vaikeuksissa oleville tiloille tai sellaisille tiloille, jotka ovat vaarassa joutua tilapäisiin taloudellisiin vaikeuksiin.

Budjettiriihessä 2009 oli kirjattu, että vuonna 2010 sallitaan enintään 40 milj. euron käyttö tähän tarkoitukseen. Koska Valtiovarainministeriön ja Maa- ja metsätalousministeriön tulkinnan mukaan käytetty raha olisi kuitenkin korvattava vastaavilla säästöillä vuoden 2013 loppuun mennessä, valtio ja tuottajajärjestöt päätyivät neuvotteluissa lopulta siihen, että tarkoitukseen käytetään 22 milj. euroa. Näin vältettiin tilanne, että kriisituen maksaminen johtaisi myöhemmin muiden tukien leikkauksiin.

Monien vaiheiden jälkeen väliaikainen kansallinen lisätuki tuli hakuun syyskuussa 2010 ja tuki maksettiin tiloille vuoden loppuun mennessä. Tuki kohdennettiin velkaantuneille tiloille. Tuen saannin kriteerinä oli, että hakijan velkojen määrä suhteessa tilan liikevaihtoon oli vähintään yksi. Suhdeluvun laskemista varten annettiin tarkemmat määritelmät. Lisäksi tuki päätettiin myöntää korotettuna tiloille, joilla oli tehty merkittäviä rakennusinvestointeja viime vuosina.

Tuottajan aseman parantaminen markkinoilla

Alkutuottajan asema markkinoilla oli esillä koko kertomusvuoden ajan niin EU-tasolla kuin kotimaassakin. EU-maatalousministereiden kokouksissa kiinnitettiin huomiota ketjussa syntyvän arvonlisän epäoikeudenmukaiseen jakaantumiseen eri toimijoiden kesken, epäterveiden kauppatapojen poistamiseen, tuottaja- ja toimialaorganisaatioiden neuvotteluaseman vahvistamiseen sekä kilpailulainsäädännön mahdollisiin muutostarpeisiin.

Kotimaassa kansallista kilpailulakia käsiteltäessä maan hallitus kirjasi 10.6.2010 lausuman, jonka mukaan ”Hallitus sitoutuu valmistelemaan hallituksen esityksen poikkeuksista kilpailulainsäädäntöön maatalouden alalla tavoitteena toteuttaa EU- lainsäädännön mukaisten maataloustuottajien yhteenliittymien ja maatalouden toimialakohtaisten yhteenliittymien toteuttamat järjestelyt.” Lausuman mukaan maa- ja metsätalousministeriö ryhtyi valmistelemaan lakia tuottaja- ja toimialaorganisaatiosta. Valmistelun lähtökohtana oli tuottajaorganisaatiolle annettu mahdollisuus tuotannon määrän ja laadun (mutta ei hinnan) sopeuttamiseen. Valmistelu tukeutui voimassa olevaan EU:n markkinajärjestelyasetukseen, joka on osa EU:n voimassa olevaa maatalouspolitiikan lainsäädäntöä.

Tuottajaorganisaatio on tuottajien perustama tuottajien yhteenliittymä (horisontaalinen), joka huolehtii tarjonnan keskittämisestä sekä tuotteiden myynnistä ja täten vahvistaa tuottajien asemaa. Toimialaorganisaatio koostuu tuottajien ohella maataloustuotteen jalostuksen, jakelun ja kaupan alalla toimivista tahoista (vertikaalinen), joka luo tuottajien ja elintarvikeketjun muiden toimijoiden välisen neuvottelu- ja sopimusmekanismin (yhteisten etujen tunnistamiseksi ja edistämiseksi).

Lakiesityksen valmistelu sai voimakasta kritiikkiä erityisesti kilpailuviraston ja kaupan taholta. Myös hallituksen sisällä asiasta oli kovin ristikkäisiä näkemyksiä. Lakiesityksen valmistelu venyi vuoden 2011 puolelle ja eikä edennyt kovan vastustuksen vuoksi enää ennen kevään 2011 eduskuntavaaleja.

Joulukuussa 2010 EU:n komissio antoi esityksen maidontuottajan neuvotteluaseman parantamisesta (maitopaketti). Komission esityksen mukaan tuottajaorganisaatiot saivat neuvotella myös hinnoista. EU:n maidontuotannosta 3,5 prosenttiin osalta voitaisiin sopia yhdessä tuottajaorganisaatiossa. EU olisi kuitenkin rajoittamassa, että yhdestä jäsenvaltiosta vain noin kolmannes tuotannosta voisi olla yhden organisaation piirissä. Maitopaketilla tulee oleman merkitystä myös maitokiintiöiden loppumisen jälkeisen ajan järjestelyiden tukemisessa.

MTK piti komission paketin tuottajien neuvotteluasemaa vahvistavaa esitystä tärkeänä koko maataloussektorille. MTK:n mukaan esitys osoitti, että EU:n komissio ymmärtää viljelijöiden vaikean taloudellisen tilanteen markkinoilla. Samalla MTK kritisoi, että Suomessa paljon lievempi lakiesitys tuottaja- ja toimialaorganisaatioista jäi poliittiseksi pelinappulaksi. MTK katsoi, että Suomessa tarvitaan tuottaja- ja toimialaorganisaatiolakia ja tuotantomäärien sopimiselle on täysi oikeutus.

Peltojen tukijono

Kertomusvuoden 2010 aikana tuottajajärjestöt ja Maa- ja metsätalousministeriö löysivät yhteisymmärryksen vuoden 2004 peltojen tukijonon purkamisesta. Hallituksen syksyn lisäbudjettiriihessä asia joutui kuitenkin Valtiovarainministeriön kynsiin. Lopulta hallituksen tekemän päätöksen mukaan vuonna 2011 otetaan 18 300 hehtaaria ns. jonopeltolistalla olevia peltoja EU:n osarahoittaman ympäristötuen ja luonnonhaittakorvauksen sekä sen kansallisen lisäosan piiriin. Samalla hallitus kirjasi, että tavoitteena on ulottaa tukikelpoisuus kaikille lopuille jonopelloille (eli noin 18 000 hehtaarille) nykyisen vuonna 2013 päättyvän ohjelmakauden aikana. Vesitetty ratkaisu aiheutti tuottajakentässä runsaasti pettymystä ja kritiikkiä ja MTK ei hyväksynyt päätöstä.

Tukijono syntyi vuonna 2004 viljelijöiden hakiessa tukikelpoiseksi mm. raivioita, mutta joille määrärahatilanteen vuoksi ei silloin myönnetty tukioikeutta. Tukijono sisälsi mm. vuoden 2004 lokakuun loppuun mennessä raivatut peltolohkot, sitoumuksista vapautuvat luopumiseläkepellot sekä ns. kasvusääntölohkot.

Kansallisen tuen ratkaisut

Kertomusvuoden 2010 lopulla tuottajajärjestöt ja valtio kävivät neuvotteluja vuoden 2011 kansallisesta tuesta. Tukiratkaisusta saavutettiin yhteinen näkemys valtion ja tuottajajärjestöjen välillä marraskuun 2010 lopulla. Lopullisesti valtioneuvosto vahvisti Etelä-Suomen kansallisen tuen, pohjoisen tuen, luonnonhaittakorvauksen kansallisen lisäosan, perunantuotannon kansallisen tuen, sokerijuurikkaan kansallisen tuen ja mehiläistalouden pesäkohtaisen tuen vuoden 2011 tukiperusteet ja yksikkötukien tasot tammikuussa 2011. Tukien muutokset olivat hyvin pieniä eli käytännössä tuet maksetaan samantasoisina kuin vuonna 2010. Kotieläintalouden tuotantosidonnaisissa tuissa on vuonna 2011 käytössä pohjoisen tuen tilakohtainen porrastus.

Investointituet

Kertomusvuoden huhtikuussa valtioneuvosto antoi asetusmuutoksen, jolla sikaloiden sekä broileri- ja kalkkunahallien uudisrakentamis- ja laajentamistuen haku tuli mahdolliseksi. Lisäksi käyttöön otettiin viisi uutta sikojen hyvinvointia edistävää investointitukikohdetta. Sikatalouden uudisrakentamis- ja laajentamisinvestoinnit olivat hakukiellossa vuoden 2002 lopulta asti. Broileri- ja kalkkunahallien uudisrakentamisen ja laajentamisen tukea ei voinut hakea heinäkuun 2007 jälkeen. Kertomusvuoden marraskuussa annettiin asetus vuoden 2011 investointitukien tukikohteista, enimmäismääristä ja hakuajoista. Tukikohteet, tukimuodot ja tukitasot säilyvät pääosin ennallaan. Investointituen uutena tukikohteena on maatalouskoneiden varaston rakentamisinvestointi, johon myönnetään korkotukea enintään 15 prosenttia hyväksyttävistä kustannuksista.

Eläinten hyvinvointikysymykset

Kertomusvuonna jatkui yleinen keskustelu eläinten hyvinvoinnista. MTK korosti, että viime vuosina elintarvikeketjussa on tehty paljon työtä eläinten terveyden ja hyvinvoinnin edistämiseksi. Valtaosa tiloista hoitaa eläimet hyvin ja tekee parhaansa, jotta suomalaiset kuluttajat saavat korkealuokkaisia elintarvikkeita. Se edellyttää kuitenkin koko elintarvikeketjun yhteistyötä ja reilua hintaa myös tuottajalle. Tämä on otettava huomioon ruoan hinnoittelussa myös kaupassa. Kertomusvuoden aikana MTK osallistui aktiivisesti myös uuden eläinten hyvinvointituki-ohjelman valmisteluun. Uuteen ohjelmaan saatiin uusia merkittäviä hyvinvointitoimenpiteitä ja toimenpiteiden tukitasoja pystyttiin korottamaan merkittävästi. Ohjelma- muutosesitykset toimitettiin komissiolle joulukuussa.

Valtion aluehallinnon uudistus

Kertomusvuoden 2010 alussa astui voimaan valtion aluehallintouudistus. Valtion aluehallinnon viranomaisten rooleja, tehtäviä, ohjausta ja aluejakoa muutettiin kokoamalla entisten kuuden viranomaisen (lääninhallitukset, TE-keskukset, alueelliset ympäristökeskukset, ympäristölupavirastot, tiepiirit ja työsuo-

jelupiirit) tehtävät kahteen uuteen viranomaiseen: Elinkeino-, liikenne- ja ympäristökeskuksiin (ELY) ja Aluehallintovirastoihin (AVI). Molemmat; sekä ELY:t että AVI:t ovat tuottajaliitolle tärkeitä yhteistyökumppaneita. Vuoden 2011 alussa ELY:n toiminnot keskitetään uusiin toimiloihin Seinäjoen keskustassa, mikä edellyttää myös tuottajaliitolta uusia toimintatapoja sidosryhmäyhteistyössä. Tähän saakka esim. maatalousasioista vastanneet valtion virkamiehet ovat toimineet liiton kanssa samassa toimitalossa (EP:n Elinkeinotalossa).

Uusiutuva energia

EU:n linjaukset ja Suomen sitoumukset uusiutuvan energian käytöstä heijastuivat monella tapaa kertomusvuoden toimintaan. Suomi on sitoutunut nostamaan uusiutuvan energian osuuden 28 %:sta 38 %:iin vuoteen 2020 mennessä. Suomen hallitus julkisti huhtikuussa esityksen uusiutuvan energian velvoitepaketin ja esitykset taloudellisista kannustimista. MTK:ssa otettiin esitys myönteisesti vastaan, vaikka tuottajajärjestön tavoitteista monet jäivät puolittiehen. Tuulivoimalla on paketissa varsin suuri painoarvo, mutta mukana ovat myös mm. puun energiakäytön lisäys-tavoite ja biokaasuenergian syöttötariffi.

Kertomusvuonna Suomessa oli vireillä monia tuulivoimalahankkeita. Maanomistajilla oli paljon kysymyksiä ja epäselvyyttä tuulivoimalatonttien vuokraehdoista. MTK julkaisikin valmiin sopimusmallin, jonka pohjalta maanomistajat voivat käydä neuvotteluita tuulivoimayritysten kanssa. Tavoitteena sopimusmalleilla oli välttää myös ”koski- ja turvesotien” kaltainen tilanne. Sopimusmalleissa maanomistaja ja tuulivoimayritys sopivat yksityiskohdat ja hinnat.

1. Tutkimusalue, €/ha, enintään 4 vuotta
2. Kiinteä vuokra kaikille maanomistajille koko vaikutusalueelta, xx €/ha/v
3. Kiinteä vuokra tuulivoimalasta xx€/voimala
4. Muuttuva vuokra xx% vuotuisesta sähköntuotannosta, NordPool-sähkönhinta perusteena

Tärkkelysperunateollisuuden yritysjärjestelyt

Tärkkelysperuna on liiton toimialueella tärkeä erikoiskasvi. Kertomusvuoden aikana olivat käynnissä tärkkelysperunateollisuuden yritysjärjestelyt. Kertomusvuoden lokakuussa yritysjärjestelyt päätyivät ratkaisuun, jossa toimiva johto osti BASF:iltä Suomen tärkkelysliiketoiminnot, eli toimialan teollisuus päätyi takaisin kotimaiseen omistukseen. Kaupassa syntyi Chemigate-niminen tärkkelyksen jalostukseen keskittyvä yritys ja Satakunnan kasvijaaloste -niminen tärkkelysperunan viljelyttämiseen keskittyvä yritys.

WTO-neuvottelut

Kertomusvuonna maailmankaupan vapauttamiseen tähtäävät WTO-neuvottelut ”junnasivat” edelleen paikallaan. MTK:n näkemyksen mukaan maatalous sopii huonosti vapaakauppaan. MTK katsoi, että EU:n ei tule tehdä sellaisia myönnytyksiä, jotka uhkaavat viljelijöiden tulokehitystä ja tuotannon harjoittamisen edellytyksiä Suomessa ja Euroopassa.

Kertomusvuoden toukokuussa EU ja Mercosur päättivät jatkaa vuodesta 2004 asti pysähdyksissä olleita vapaakauppaneuvotteluita. Pääsääntöisesti Mercosur tuottaa samoja elintarvikkeita kuin EU:n maatalous, mutta huomattavasti edullisemmissa tuotanto-olosuhteissa. Myös alhainen tulotaso ja maiden harjoittama valuuttakurssipolitiikka sekä alemmat standardit eläinten terveydessä ja hyvinvoinnissa sekä tuotteiden jäljitettävyydessä lisäävät niiden hintakilpailuetumatkaa EU:n maatalouteen nähden. Mercosur-kysymyksessä MTK:n tavoitteena on EU:n neuvottelema sopimus, joka olisi toteutettavissa osana neuvoteltavaa WTO-maataloussopimusta ja joka ei johtaisi tuonnin hallitsemattomaan kasvuun EU:n alueelle.

Muita kysymyksiä

Markkinatilanne, EU-maatalouspolitiikka ja tukikysymykset olivat useimmiten päällimmäisinä keskustelun aiheina tuottajaliiton ja yhdistyksien kokouksissa ja tilaisuuksissa, mutta liiton toiminta kertomusvuonna oli aktiivista myös muussa edunvalvonnassa ja järjestötyössä.

Liiton valiokunnat toimivat aktiivisesti, mistä tarkemmin toisaalla vuosikertomuksessa. Ympäristö- ja maapoliittiset kysymykset ja vesienhoitoa koskevien ohjelmien valmistelu ovat edunvalvonnallisesti tärkeitä maakunnallisia kysymyksiä, joten tuottajaliitto osallistui mahdollisuuksien mukaan erilaisiin aihealueita koskeneisiin neuvotteluihin ja tilaisuuksiin.

Järjestötyössä tuottajaliitossa panostettiin yhdistysten toimintaedellytysten parantamiseen ja kiinnitettiin huomiota yhdistysten talouteen ja järjestöasioiden hoitoon. Jäsenten hankintaan ja jäsentietojen oikeellisuuteen kiinnitettiin erityistä huomiota. Pinta-alatietojen, jäsenmaksuperusteiden ja jäsenmaksujen hallinnassa käytettiin järjestön ”nettirekisteriä”.

Liito esittää parhaat kiitokset kaikille järjestön jäsenille ja viljelijöiden hyväksi työtä tehneille luottamushenkilöille.

3.2. KOKOUKSET

YLEISET KOKOUKSET

Kevätkokous

Liiton kevätkokouksen kokousedustajia Seinäjoki-salissa.

Liiton kevätkokous pidettiin Seinäjoki-salissa 17.4.2010. Kokoukseen osallistui noin 160 henkilöä, joista virallisia edustajia oli 117. Tuottajayhdistyksistä oli 114 kokousedustajaa ja lisäksi paikalla oli jäsenosuuskunnista 3 kokousedustajaa. Kokouksessa ajankohtaisista asioista alustivat johtaja Juha Gröhn Atrialta ja ympäristöjohtaja Johanna Ikävalko MTK:sta.

Kokouksen avasi liiton puheenjohtaja emäntä Johanna Kankaanpää. Avauspuheessaan Kankaanpää käsitteli mm. viljamarkkinatilannetta, maitokriisiä ja maidon tuontia, ruoan kotimaisuutta ja julkisia hankintoja. Lisäksi Kankaanpää käsitteli bioetanoliraporttia, jonka mukaan maahan mahtuisi kolme bioetanolitehdasta ja josta yksi voisi olla Koskenkorvalla.

Kevätkokouksessa ojennettiin itsenäisyyspäivänä myönnetyt kunniamerkit Timo Kuusistolle, Johanna Kangastielle, Juha Antilalle ja Seija Vierulalle.

Kankaanpää totesi, että bioetanolitehtaalla olisi suuri merkitys sekä viljamarkkinoille että valkuaisrehun tuotannon kannalta.

Avauspuheenvuoron jälkeen Puheenjohtaja Johanna Kankaanpää ja toiminnanjohtaja Yrjö Ojaniemi jakoivat Tasavallan Presidentin viime itsenäisyyspäivänä myöntämät kunniamerkit: Juha Antilalle Suomen Leijonan Ritarikunnan ritarimerkki (SL R) ja Johanna Kangastielle, Timo Kuusistolle ja Seija Vierulalle Suomen Valkoisen Ruusun I luokan mitali kultaristein (SVR MI kr). Juha Antila kiitti merkin saajien puolesta.

Kokouksen puheenjohtajaksi valittiin Mikko Savola Ahtäristä ja sihteeriksi toiminnanjohtaja Yrjö Ojaniemi. Pöytäkirjan tarkastajiksi valittiin Kyösti Peltokoski Ilmajoelta ja Vesa Latvala Ylistarosta.

Sääntömääräisinä asioina kokouksessa esiteltiin johtokunnan kertomus edellisen vuoden toiminnasta sekä tilinpäätös. Vuoden 2009 tilinpäätös vahvistettiin ja johtokunnalle ja tilivelvollisille myönnettiin tileistä vastuuvapaus.

Ajankohtaisista asioista puhunut johtaja Juha Gröhn Atrialta selvitti puheenvuoronsa aluksi elintarvikkeiden hintakehitystä. Palkat ovat nousseet 60 % vuoden 1995 alusta, mutta ruoan hinta on pysynyt käytännössä paikallaan. Kuluttajien käytettävissä olevista tuloista ruokaan menee enää vain 12%. Nyt elintarvikesektorilla on vaikea kustannuskriisi ja tärkeää olisi saada hinnankorotuksia eteenpäin. Gröhn korosti, että emme voi Suomessa tuottaa pelkkää bulkkia, vaan tarvitaan kuluttajille lisäarvoa tuottavia tuotteita. Elin-
tarviketeollisuuden vahvuus ja selviämisen edellytys

on meillä ollut tuottajaomisteisuus ja omistajien kärsivällisyys – on oltu valmiita sitomaan pääomia alhaisen katteen toimintaan. Omistajalla on siten suuri merkitys oman elintarviketeollisuutemme menestymiselle.

Puheenvuoronsa lopuksi Gröhn käsitteli elintarvikeketjun vastuullisuutta ja kuluttajan luottamusta. Hän katsoi, että elintarvikeketju ei ole oikein onnistunut viestinnässä. Tilanne sektorilla ei ole niin synkkä kuin ketjun syyllistämistä voidaan ajatella. Suomalaiset tuottajat kohtelevat eläimiään hyvin. Jokainen eläin tarkastetaan perusteellisesti teurastamolla ja siinä kyllä näkyisi jos eläimiä kohdeltaisiin huonosti. Gröhn katsoi, että yhteinen tehtävämme on huolehtia siitä, että toimintamme kestää kriittisimmänkin tarkastelun ja kuluttaja voi hyvällä luottamuksella syödä kotimaista ruokaa. Suomalaiset kuluttajat ymmärtävät järkipuhetta eikä tarvita mitään temppuja ja ihmelupauksia. Riittää että ketju on läpinäkyvä ja toimimme oikein. Poliittisen päätöksentekijän ratkaisu on helposti valvonnan lisääminen. Motivaation ja kustannusten kannalta valvonta on huono. Se syö myös henkistä resurssia elintarvikeketjussa. Gröhn toivoi, että toivottavasti poliittinen koneisto ja virkakoneisto ei lähde populistiseen toimintaan mukaan.

Kevätkokouksen toisen ajankohtaiskatsauksen piti MTK:n ympäristöjohtaja Johanna Ikävalko. Puheenvuoronsa aluksi Ikävalko käsitteli kotieläintalouden ympäristönsuojeluohjetta. Ohje kiristää erityisesti lannanlevityspinta-alavaatimuksia. Ikävalkon mukaan ohjeen valmistelu on ollut MTK:n kannalta farssi eikä tuottajien näkemyksiä kuunneltu, vaan Ympäristöministeriö jyräsi ohjeen läpi. Ikävalko selvitti tarkemmin monia toimenpiteitä, joiden avulla MTK on yrittänyt saada asiaan korjausta.

Toisena asiana Ikävalko käsitteli haja-asutusalueiden jätevesiasetusta. Hän selvitti, että MTK on vaatinut asetuksen purkamista. Ympäristöministeriö ei ole kuitenkaan halukas muuttamaan asetusta, vaan pitää sitä hyvänä. MTK:n tavoitteena on saada jätevesiasetus uuteen ja aitoon poliittiseen keskusteluun.

Tämän jälkeen Ikävalko kävi läpi useita valmistelussa olevia asioita (hevosen lannan poltto, kalastuslaki, maastoliikennelaki, maankäyttö- ja rakennuslaki, tulvariskien hallinta, vesiensuojelu, sähkölinjakorvaukset, jokamiehen-oikeudet). Ikävalko selvitti myös suunniteltua Itämeren ympäristön viljelijöiden ympäristöneuvontaa ja lannan käyttöön liittyvää projektia, joille molemmille haetaan interreg-rahoitusta. Puheenvuoronsa lopuksi Ikävalko esitteli viljelijöiden ympäristökilpailua ja vesistönsuojeluun ja ympäristönsuojeluun liittyviä hankkeita.

Molempien puheenvuorojen jälkeen yleisöllä oli mahdollisuus esittää alustajille kysymyksiä. Erityisesti haja-asutusalueiden jätevesiasetus nosti esille useita kysymyksiä. Lisäksi kysymyksissä käsiteltiin tukileikkausten vaikutuksia liha-alan tilanteeseen, happamien sulfaattimaiden säätösaloitusta sekä geenimuuntelua.

Alustusten jälkeen käytiin vilkas yleiskeskustelu. MTK:n johtokunnan jäsen Mauno Ylinen peräänkuullutti hallitusohjelman kirjauksien toteuttamista ja moit-

ti asioiden pysähtymistä erilaisiin työryhmiin. Lisäksi Ylinen nosti esille maatalouden kannattavuuden ja maataloustulon huonon kehityksen sekä elintarvikkeiden hintamarginaalit.

Miltei kaikissa yleiskeskustelussa käytetyissä puheenvuoroissa esille nousivat huono kannattavuustilanne ja tyytymättömyys maan hallituksen toimintaan. Yleiskeskustelun aikana esitettiin kannanottoa ministerikierrätyksestä, mitä myös kannatettiin. Kokouksen puheenjohtaja Mikko Savola teki esityksen, että ”annetaan asia liiton johtokunnan harkintaan”, minkä kokous hyväksyi.

Syyskokous

Liiton syyskokous pidettiin Seinäjoki-salissa 11.12.2010. Kokoukseen osallistui yhteensä noin 200 henkilöä, joista virallisia edustajia oli 168 henkeä. Tuottajayhdistyksistä kokousedustajia oli 164 ja lisäksi paikalla oli jäsenosuuskunnista 3 edustajaa. Kokouksessa ajankohtaisista asioista alusti MTK:n maitoasiamies Sami Kilpeläinen

Kokouksen avasi liiton puheenjohtaja emäntä Johanna Kankaanpää. Avauspuheessaan Kankaanpää käsitteli kuluneen vuoden edunvalvontakysymyksiä ja järjestöasioita.

Avauspuheenvuoron jälkeen puheenjohtaja Johanna Kankaanpää, järjestöagronomi Anna Talvitie, järjestöagronomi Miia Kaappola ja toimistosihtööri Seija Vierula jakoivat MTK:n ansiomerkit kunniakirjoineen. MTK:n valtuuskunnan myöntämiä kultaisia ansiomerkkejä jaettiin 8 kpl ja ansiomerkkejä 35 kappaletta. Merkkien saajat on lueteltu vuosikertomuksen kohdassa 3.5 järjestötyö. Merkkien saajien puolesta kiitospuheen piti Pentti Santala Kauhajoelta.

MTK:n kultaisen ansiomerkin saanut Pentti Santala kiittää kaikkien ansiomerkin saaneiden puolesta.

Liiton puheenjohtaja Johanna Kankaanpää jakoi maataloustuottajayhdistysten toimintakilpailun palkinnot. Kilpailussa parhaina palkittiin Kauhajoki, Alahärmä ja Tiistenjoki.

Kokouksen puheenjohtajaksi valittiin Mervi Piispanen Kauhajoelta ja sihteeriksi liiton toiminnanjohtaja Yrjö Ojaniemi. Pöytäkirjan tarkastajiksi valittiin Hannu Pirttinen Korttesjärveltä ja Matti Yli-Luukko Ilmajoelta.

Sääntömääräisinä asioina syyskokouksessa käsiteltiin aluksi luottamushenkilöiden kulukorvaukset ja palkkiot vuodelle 2011, jotka hyväksyttiin yksimielisesti esityksen mukaisina. Johtokunnan jäsenten vaalissa erovuorossa olivat Timo Kankaanpää (nuorten edustaja), Kai Kytölä ja Kari Yli-Ojanperä. Uudeksi nuorten edustajaksi johtokuntaan valittiin yksimielisesti Jussi Kangas Lapualta. Kahden muun erovuoroisen paikat täytettiin yksi kerrallaan ja valituiksi tulivat Kai Kytölä sekä äänestyksen jälkeen Timo Kankaanpää.

Liiton tilintarkastajiksi vuodelle 2011 valittiin liiton johtokunnan esityksen mukaisesti KTH Tatu Huhtala ja KHT Marja Huhtala sekä varalle Tilintarkastusyhteisö Ernst&Young Oy. Tilintarkastajien valintaa varten liiton johtokunta oli kilpailuttanut tilintarkastuksen. Uusien tilintarkastusta ja kirjanpitoa ja yhdistystoimintaa koskevien säädösten mukaisesti liiton kaikkien tilintarkastajien tulee olla HTM tai KHT-tasoisia.

Seuraavaksi suoritettiin valtuuskunnan jäsenten vaali. Erovuoroiset Jari Laukkonen Korttesjärveltä ja Hannu Uitto Laihialta valittiin yksimielisesti uudelleen valtuuskunnan jäseniksi kaudeksi 2011-2012. Sääntömääräisesti valtuuskuntaan kuuluu kulloinkin liiton puheenjohtaja. Myös valtuuskunnan varajäsenten vaalissa erovuoroiset Jaakko Ranto Ilmajoelta ja Pertti Vesala Evijärveltä valittiin yksimielisesti valtuuskunnan varajäseniksi kaudeksi 2011-2012. Todettiin, että aikaisemman käytännön mukaisesti puheenjohtajan varamiehenä toimii liiton varapuheenjohtaja.

Liiton vuoden 2011 toimintasuunnitelma hyväksyttiin yksimielisesti pienen lisäyksen jälkeen. Liiton talousarvio ja tuottajayhdistysten jäsenmaksut vuodelle 2010 hyväksyttiin yksimielisesti johtokunnan esitysten mukaisina.

Ajankohtauskatsauksen syyskokouksessa piti MTK:n maitoasiamies Sami Kilpeläinen. Puheensa aluksi Kilpeläinen käsitteli EU:n maatalouspolitiikan uudistusesitystä. EU:n mukaan tavoitteena on parantaa markkinoiden toimivuutta, kasvattaa viljelijöiden osuutta elintarvikemarkkinoiden rahavirroista ja vahvistaa viljelijöiden asemaa ruokaketjussa.

Kilpeläinen selvitti, että viljelijöiden osuus ketjun arvonnästä on pudonnut 20 % ja kaupan osuus kasvanut merkittävästi. EU:ssa on kiinnitetty tähän huomiota jo EU:n maitoraportissa (ns. korkean tason asiantuntijaryhmä) ja nyt uudessa 10.12.2010 julkaistussa komission valmistelussa esityksessä. Puheensa lopuksi Kilpeläinen muistutti, että tuotanto ei saisi kasvaa pohjoisella alueella, ettei riskeerattaisi artiklan 142 mukaista pohjoista tukea.

Kilpeläisen esityksen jälkeen käydyssä keskustelussa tiedusteltiin, onko maitokiintiöiden jälkeisen ajan pelisääntöjä jo valmisteltu. Kilpeläinen vastasi, että valmistelua on tehty ja maitosektorin näkemys on, että tulevien tuotanto-oikeuksien tulisi jatkua mahdollisimman hyvin nykyisten kiintiöiden pohjalta. Tuotanto-oikeuksien siirtohintojen tulisi pysyä alhaisena ja siirtoalueen tulisi olla mahdollisimman laaja.

Alustuksen jälkeen käytiin vilkas yleiskeskustelu. Keskustelussa esille nousivat erityisesti maatalouden tu-lokehitys, tehdyt tukiratkaisut ja maatalouden kustannusten nousu. Muun muuassa liiton kunniajäsen Antti Franssila nosti esille maatalouden huonon kannattavuustilanteen ja esitti asiaa koskevia lukuja myös piirtoheitinkalvoilla. Franssila ihmetteli myös politiikkojen suhteellisuudentajua; elintarvikkeiden alv:n alentaminen maksoi 500 miljoonaa euroa, ravintolaruoan arvonlisäveron alentaminen 200 miljoonaa euroa, mutta maatalouden kriisitukeen varattiin vain vaivaiset 22 miljoonaa euroa ja sekin maatalousmomentille kertyneistä säästöistä.

Kokouksessa vaadittiin selvitystä erityisesti naudan tukiratkaisujen aiheuttamista muutoksista ja vaadittiin MTK:n johtokunnalta selkeitä tuotekohtaisia tukitaulukoita ja tilakohtaisia laskelmia. Esitys sai runsaasti kannatusta. Lisäksi yleiskeskustelussa esille nousivat mm. jonopeltoasia ja lannoitemarkkinoiden tilanne. Toiminnanjohtaja Yrjö Ojaniemi selvitti kokoukselle liiton tekemää lannoitekyselyä ja sillä saatuja tuloksia.

MTK:n johtokunnan 2. puheenjohtaja Mauno Ylinen vastasi yleiskeskustelussa esille nousseisiin asioihin. Naudan tukiratkaisuista Ylinen selvitti, että nautasektorilla pystyttiin säilyttämään kokonaistuki, mutta eläinten kiertonopeudesta ja pellon määrästä riippuen lopputulos voi olla eri tiloilla erilainen. Suuren päiväkasvun ja nopean kierron tilat voivat menettää. Ylinen lupasi, että MTK selvittää, onko tapahtunut olennaista muutosta niihin oletuksiin, jotka olivat naudan tukiratkaisujen taustalla.

Yleiskeskustelussa tehtyjen kannatettujen ehdotusten perusteella kokouksen kanta oli, että tukiratkaisuja tehtäessä tukien kokonaismäärästä, yksikkötuista ja tilatason vaikutuksista tulee olla käytettävissä taulukoita ja laskelmia. Loppupäätelmänä oli, että liiton edustajat keskusliiton johtokunnassa tulevat edellyttämään edellä mainittuja tietoja ja selvityksiä.

JOHTOKUNNAN KOKOUKSET 2010

Liiton johtokunta piti vuoden 2010 aikana 8 kokousta. Johtokunta kokoontui lisäksi erilaisten sidosryhmätaapaamisten ja muiden tilaisuuksien merkeissä. Seuraavaan luetteloon on kirjattu oleellimmat varsinaisissa kokouksissa vuonna 2010 käsitellyt asiat.

7.1.

- Järjestäytymiskokous, liiton puheenjohtajaksi valittiin edelleen Johanna Kankaanpää ja varapuheenjohtajaksi Kari Yli-Ojanperä.
- Liiton omien valiokuntien valinnat.
- Valittiin edustajia eri yhteisöihin vuodeksi 2010.
- Käsiteltiin muuta liiton toimintaa ja edunvalvontakysymyksiä.
- Liiton oma maaseutuyrittäjäkilpailu, MTK:n syksyn valtuuskunnan tekemät henkilövalinnat, valtion aluehallintouudistus, vesienhoito-ohjelmien tilanne.
- Maatalouden kriisitukiratkaisu, pellon verotusarvokysymys, sikavideot ja Uudenkaupungin soijatehdashanke.

- Kokouksen yhteydessä oli tapaaminen MMM:n valtiosihteerin Jouni Lindin ja maaseutuverkoston henkilöiden kanssa.

12.2.

- Hankintarenkaiden käyttämä ulkomainen liha ja liiton toimenpiteet.
- Yhdistysten jäsenmaksut ja niistä perittävät viivästyskorot.
- Liiton kummitilatoiminta, tuottajien edustajat lomitusyksiköissä.
- Käsiteltiin muuta liiton toimintaa ja edunvalvontakysymyksiä.
- Esillä mm. MTK:n ansiomerkkiesitykset, bietanolitehdas, avustajan käyttö valvontatilanteessa, eläinaktivistien toiminta, sikarekisterin ongelmat, ympäristökysymykset, GMO-seminaari.

12.3.

- Käsiteltiin liiton tilinpäätös ja talousasioita.
- Käsiteltiin liiton esitykset MTK:n ansiomerkkien saajiksi.
- Käsiteltiin MTK:n organisaatiokyselyä.
- Liiton lausunto maakuntaohjelmasta.
- MTK:n ja BTNK:n GMO-seminaari.
- Käsiteltiin muuta liiton toimintaa ja edunvalvontakysymyksiä.
- Esillä mm. EU:n uuden maatalouskomissaarin linjaukset, EU:n seuraava maatalouspolitiikan uudistus, maatalouden tulo- ja kannattavuustilanne, maitokriisi ja –markkinatilanne.
- Traktorikorttia koskevat lainsäädäntövalmistelut, Ilmajoen bioetanolitehdashanke.
- Päätettiin tehdä kirjelmä MTK:lle vesistöjen perkauskulujen vähennyskelpoisuudesta
- Päätettiin kutsua koolle eläinlääkäripalveluja ja –alueita käsittelevä neuvottelu.
- Osaksi yhteiskokous MTK:n valtuuskunnan jäsenien kanssa.

19.4.

- Käsiteltiin liiton kevätkokousasioita.
- Käsiteltiin liiton toimintaa ja edunvalvontakysymyksiä.
- Päätettiin välittää liiton kevätkokouksessa käyty keskustelu ”ministerikierrätyksestä” tiedoksi edelleen MTK:n johtokunnalle.
- Eläinlääkintäpalvelut ja –alueet sekä valvontaeläinlääkäreiden toimintaan liittyvät kysymykset.
- Tärkkelysperunan toimialajärjestelyt, ELY:n toimintatarkistukset.
- Sikasektorin investointitukiratkaisu, maatalouden kriisituki.
- Julkiset hankinnat ja hankintahenkilöiden tapaaminen.
- Käsiteltiin muuta liiton toimintaa ja edunvalvontakysymyksiä.
- Esillä olivat mm. valtuuskunnan kokous, MTK:n organisaation kehittäminen sekä ajankohtaiset maatalouspoliittiset asiat.
- Osaksi yhteiskokous MTK:n valtuuskunnan jäsenien kanssa.

12.8.

- Käsiteltiin liiton esitys ELY:n neuvottelukunnan jäseneksi.
- Käsiteltiin vuoden 2011 jäsenmaksujen määrittämistä.
- Käsiteltiin muuta liiton toimintaa ja edunvalvontakysymyksiä.
- Kokouksen yhteydessä oli tutustuminen Hankkija Maatalouden (Suomen Rehun) Seinäjoen Rehu-tehtaaseen ja rehusektorin ajankohtaiskysymyksiin.

23.9.

- Käsiteltiin liiton jäsenetukysymyksiä.
- Päätettiin esityksistä edustajiksi Närpiönjoen teemaryhmään, Pohjanmaan ELY:n neuvottelukuntaan ja Seinäjoen seudun ilmastohankkeen työryhmään.
- Lausunto Etapin alueen kunnallisista jätehuoltomääräyksistä ja sakokaivolietteen käytöstä.
- Käsiteltiin Precikem –hankkeen rahoitushakemus.
- Kirjattiin osallistuminen Peltoraitti –hankkeen rahoitukseen.
- Käsiteltiin liiton esitykset keskusliiton valiokuntaan.
- Käsiteltiin vuoden 2011 jäsenmaksut.
- Käsiteltiin muuta liiton toimintaa ja edunvalvontakysymyksiä.
- Esillä olivat mm. osallistuminen Sarka –messuille, liiton oma seminaari ruokahankintahenkilöille, MTK:n jäsenrekisteriuudistus.
- Kirjelmä veromenettelyn ongelmakohdista.
- Yhtiömuotoisten tilojen verotuskysymykset.
- Päätettiin tehdä sähköpostilla lannoitekysely jäsen-tiloille.
- Ilmajoen bioetanolitehdashankkeen eteneminen, tukijonon purkaminen.
- Tärkkelysperunateollisuuden yritysjärjestelyt.
- Kokous oli yhteiskokous valtuuskunnan jäsenien kanssa.
- Kokouksen yhteydessä oli tapaaminen Anvia Oy:n edustajien kanssa sekä tutustuminen Ilmajoen puhe-ilmuseoon ja Ilmajoen museon rahakokoelmaan.

26.10.

- Käsiteltiin liiton jäsenmaksuasioita.
- Käsiteltiin liiton talousarvio sekä henkilö- ja talousasioita.
- Päätettiin kilpailuttaa liiton tilintarkastus.
- Käsiteltiin ELY:n toimintatarkistuksia ja Elinkeinotaloa.
- Käsiteltiin MTK:n valiokuntavalinnat.
- Käsiteltiin MTK:n syksyn valtuuskunnassa tehtäviä luottamushenkilövalintoja.
- Käsiteltiin muuta liiton toimintaa ja edunvalvontakysymyksiä.
- Esillä olivat mm. MTK:n järjestämä joukkokokous Helsingissä (”vihreää kasvua maalta”) sekä maatalouspoliittiset kysymykset, mm. EU:n maatalouspolitiikan uudistus.

16.11.

- Käsiteltiin syksyn valtuuskunnan kokouksen asioita.
- Käsiteltiin MTK:n johtokunnan jäsenien vaalia.
- Käsiteltiin ajankohtaisia edunvalvontakysymyksiä ja niiden esittämistä kansanedustajatapaamisissa.
- Käsiteltiin Yaran tapaamista ja lannoitemarkkinoiden tilannetta.

- Soiden luontoarvojen selvitys, kaavamerkinnät ja ”turvehanke”.
- Ajankohtaiset verotuskysymykset.
- Kirjattiin liiton toimet liittyen EP:n sairaanhoitopiirin hankintapäätöksiin.
- Liiton yhdyshenkilöt Huoltovarmuusorganisaation Alkutuotantopoolissa.
- Käsiteltiin liiton syyskokoukseen liittyviä asioita.
- Käsiteltiin liiton talous-, henkilö- ja sopimusasioita.
- Hyväksyttiin esitys liiton toimintasuunnitelmaksi vuodelle 2011
- Käsiteltiin muuta liiton toimintaa ja edunvalvontakysymyksiä.
- Esillä olivat mm. EU:n maatalouspolitiikan uudistus, vuoden 2011 kansallisen tuen ratkaisu, vaatimus tilamallilaskelmista ja tukitaulukoista ja -vertailuista.
- Osaksi yhteiskokous MTK:n valtuuskunnan jäsenien kanssa.

Osanotto johtokunnan kokouksiin 2010:

	7.1.	12.2.	12.3.	19.4.	12.8.	23.9.	26.10.	16.11.	yht.
Kankaanpää	1	1	1	1	1	1	1	1	8
Yli-Ojanperä	1	1	1	1	1	1	1	1	8
Kankaanpää	1	1	1	1	1	1	1	1	8
Kytölä	1	1	1	1		1	1	1	7
Laakso	1		1	1		1	1	1	6
Malm	1	1	1	1	1	1	1	1	8
Takala	1	1	1	1		1	1	1	7
Tuurinkoski	1	1	1	1	1	1	1	1	8
Yli-Rahnasto	1		1	1	1	1	1	1	7
	9	7	9	9	6	9	9	9	67

JOHTOKUNNAN SIDOSRYHMÄTAPAAMISET YM.

7.1.2009 liiton johtokunta tapasi johtokunnan kokouksen yhteydessä MMM:n valtiosihteerin Jouni Lindin ja MMM:n maaseutuverkoston toimihenkilöitä. Tapaamisen asialistalla olivat mm. kotieläintalouden ympäristönsuojeluohje, haja-asutusalueiden jätevesiasetus ja sakokaivo-ongelma, maaseudun hajautetun bioenergian tuotannon edistäminen, maatalouden kannattavuuskriisin hoitaminen ja hallitusohjelman toteuttaminen.

15.6.2010 oli liiton johtokunnan ja ProAgria Etelä-Pohjanmaan hallituksen tapaaminen ”grilli-illan” merkeissä Elinkeinotalolla. Tapaamisessa käsiteltiin järjestöille yhteisistä asioista, käsiteltiin molempien järjestöjen ajankohtaisia kuulumisia ja pohdittiin maakuntamme maatalouden ja elintarvikesektorin nykytilaa ja tulevaisuutta.

11.8.2010 liiton johtokunta tapasi Etelä-Pohjanmaan yrittäjien työvaliokunnan. Tilaisuudessa keskusteltiin mm. tuottajajärjestön ja yrittäjäjärjestön yhteisistä edunvalvontakysymyksistä, yritystoiminnan ajankohdistilanteesta ja tulevaisuuden näkymistä. Lisäksi esillä olivat maakuntaa koskevat kehittämiskysymykset.

12.8.2010 johtokunnan kokous pidettiin Seinäjoen Rehutehtaalla ja kokouksen yhteydessä oli tapaami-

nen rehutehtaan ja Suomen Rehun johdon kanssa. Tapaamisessa käsiteltiin maatalouden ja panosmarkkinoiden tilannetta. Lisäksi tutustuttiin rehutehtaan toimintaan ja saatiin tietoa rehusektorin ajankohtaiskysymyksistä.

1.10.2010 liiton johtokunta ja valtuuskunnan jäsenet tapasivat MTK:n puheenjohtaja Juha Marttilan Laihilla. Tilaisuudessa käsiteltiin ajankohtaisia maatalouspoliittisia ja muita edunvalvontakysymyksiä sekä järjestön sisäisiä asioita. Tilaisuudessa tutustuttiin myös maatilamatkailutila Ruutin Kartanon toimintaan.

MTK:n johtokunnan puheenjohtaja Juha Marttila oli MTK E-P:n liiton vieraana Laihalla Ruutin Kartanossa.

25.11.2010 liiton johtokunta ja valtuuskunnan jäsenet tapasivat Helsingissä (MTK:n valtuuskunnan kokouksen yhteydessä) vaalipiirin kansanedustajia. Tapaamisen asialistalla olivat mm. hallitusohjelman toteutuminen, ajankohtaiset tukiratkaisut, EU:n maatalouspolitiikan uudistaminen, julkiset ruokahankinnat, maatalouden markkinatilanne, sosiaalipolitiikan kysymykset ym. ajankohtaiset kysymykset.

26.11.2010 liiton johtokunta ja valtuuskunnan jäsenet tapasivat Helsingissä norjalaisen lannoitejätin Yaran Suomen johtoa. Tilaisuudessa keskusteltiin lannoitemarkkinoiden tilanteesta ja Yaran toiminnasta. Tilaisuudessa tuotiin esille selkeästi viljelijöiden tyytymättömyys ja pettymys lannoitejätin toimintaan sekä käytiin keskustelua maatalouden vaikeasta tilanteesta.

17.12.2009 liiton johtokunta vieraili joulupäivällisen merkeissä Tiitun Liiverissä Lapualla. Maittavan joulupöydän lisäksi tutustuttiin maatilamatkailuyrityksen ja tilausravintolan toimintaan ja keskusteltiin liiton toiminnasta ja ajankohtaisista edunvalvontakysymyksistä.

Lisäksi liiton johtokunta osallistui kertomusvuoden 2010 aikana useisiin muihin liiton tilaisuuksiin, joista kerrotaan yksityiskohtaisemmin vuosikertomuksen kohdassa 3.4 ”muu toiminta”.

KIRJELMÄT JA LAUSUNNOT YM.

Maaliskuussa liitto teki esityksen MTK:n johtokunnalle koskien vesistöjen perkauksen kustannusten vähennyskelpoisuutta tuloverotuksessa. Esityksen taustalla

oli, että perkaamisia ei ole kaikissa veropiireissä hyväksytty kustannuksiksi (ei poistojen tai vuosimenojen muodossa), vaan niiden on katsottu olevan maahan kohdistuvaa vähennyskelvotonta perusparantamista. Liitto esitti, että MTK selvittää ja valmistelee tarvittavat toimet lakimuutoksen aikaansaamiseksi, että viljelijöillä olisi oikeus saada vesistöjen ym. perkauksesta aiheutuneet kustannukset vähennyskelpoiseksi tuloverotuksessa.

Maaliskuussa pohjanmaan alueen tuottaja- ja metsänomistajaliittojen yhteinen maa- ja ympäristöpoliittinen valiokunta teki esityksen ELY-keskukselle, että ympäristövastuualueelle (kuten myös muille vastuualueille) tulisi perustaa hallitusohjelmassakin mainittu neuvottelukunta. Esityksessä todettiin, että aikaisemmin alueellisissa ympäristökeskuksissa toimineilla neuvottelukunnilla oli tärkeä rooli yhteistyön kannalta.

Maaliskuussa pohjanmaan alueen tuottaja- ja metsänomistajaliittojen yhteinen maa- ja ympäristöpoliittinen valiokunta lähestyi kirjelmällä MTK:n ja SLC:n johtokuntia. Kirjelmässä todettiin Ympäristöministeriön antaman uuden kotieläintalouden ympäristönsuojeluohjeen aiheuttavan paljon vaikeuksia ja tiedusteltiin MTK:n ja SLC:n johtokuntien toimenpiteitä tilanteen korjaamiseksi. Kirjelmässä todettiin mm, että ”Vaikka ympäristönsuojeluohje on ”ohje”, alueelliset ympäristökeskukset ja kunnat pitävät ohjetta sitovana uusia ympäristölupia käsitellessään, vanhoja lupia uudistettaessa ja mahdollisesti myös valvonta- ja muissa hallinnollisissa asioissa. Pahimmillaan uutta ohjetta sovelletaan jo voimassa oleviin ympäristölupiin. Kotieläintalouden ympäristönsuojeluohjeen epäonnistunut valmistelu on myös yksi osoitus ympäristöhallinnon etäännyttämisestä maatalouden harjoittamisen peruskysymyksistä. YM toimintatapa on myös uuden perustuslain hengen vastaista, sillä YM ohjeilla annetaan lakia tiukempia määräyksiä.”

Maaliskuun loppupuolella liiton järjestämässä eläinlääkäripalveluja ja –alueita käsittelevässä neuvottelussa kirjattiin kannanotoksi ja linjauksiksi jatkotoimia varten mm. seuraavat asiat:

”-Kolmen päivystysalueen ja kolmen eläinlääkärin (joista yksi hoitaa vaikeimmat pieneläintapaukset) malli näyttää asialliselta. Esitetyille kolmelle päivystysalueelle tulisi saada oma pysyvä puhelinnumero, johon voi soittaa myös toiselta alueelta tarvittaessa. Eläinlääkäreiden henkilökohtaiset kännykkänumerot tulisi säilyttää. Joissain kunnissa päättävät elimet ovat jo hyväksyneet uuden yhteistoimintasopimusmallin. Hallintokulut ja terveystarkastuskulut ym. jaetaan asukasluvun suhteessa mutta eläinlääkärikäynnit käyntien suhteessa (taksat Seinäjoen kaupungin päätösten mukaisesti).

-Osassa kuntia on ollut käytössä kompensatiot sekä matkakuluista että käyntimaksuista. Sopimuksessa 9 pykälässä todetaan, että ”tuotantoeläinlääkärikäynteistä kunnat korvaavat yhteisesti yli 15 km yhteen suuntaan ylittävät matkakustannukset”.

-Joissain kunnissa (ei kaikissa) on ollut käytössä myös käyntimaksun kompensatio (sillä päivystyskäynnin hinta nousee matkan kasvaessa). Käyntimaksun kompensatiosta ei ole mainintaa uudessa yhteistoi-

mintasopimuksessa, mutta ainakin Kaksineuvoisen alueella sopimusta käsiteltäessä oli käsitys, että kompensatiot säilyvät.

-Jos kuntien tahtotila on kompensoida myös käyntimaksua, kuntia voidaan laskuttaa omavastuun ylittävältä osin Seinäjoen toimesta. Tällöin eläinlääkäri ei laskuta asiakkaalta kuin sovitut omavastuut matkakustannuksista ja käyntimaksusta.”

Maaliskuun lopussa liitto antoi lausunnon Etelä-Pohjanmaan maakuntaohjelman 2011-2014 luonnoksesta. Liitto piti myönteisenä, että alkutuotannon ja elintarvikeklusterin suuri merkitys maakunnalle tulee asiakirjassa hyvin esille. Samoin liitto piti asiakirjassa esitettyjä kehittämissinjauksia perusteltuina. Lisäksi liitto totesi mm. seuraavaa: ”Elintarvikeketjun toimintaedellytysten turvaaminen sekä erityisesti kotimaisen raaka-aineen merkityksen korostaminen on tärkeää. Bioenergian ja muun uusiutuvan energian kehittäminen on asiakirjassa myös tuotu varsin hyvin esille. Uusiutuvaan energiaan liittyviä tulevaisuuden mahdollisuuksia ja maakuntamme vahvuuksia olisi voinut asiakirjassa käsitellä vieläkin perusteellisemmin.”

Maaliskuun lopussa liitto vastasi myös MTK:n tekemään järjestökyselyyn. Liiton vastauksessa todettiin mm. seuraavaa: ”Nykyinen kolmiportainen organisaatiomalli on ainakin tuottajapuolella toiminut hyvin MTK:n pitkän historian ajan. Kun painopiste on ollut toiminnassa eikä näpertelyssä organisaation kanssa, on vaikeissakin tilanteissa pystytty toimimaan ja valvomaan jäsenistön etua. Päätöksentekomallina kolmiportaisuus on suorastaan loistava. Demokratia on toiminut hyvin läpi koko organisaation. Paikallisella tasolla yhdistys on jäsentä lähellä (usein tuttuja ihmisiä) ja vuorovaikutus toimii hyvin. Liitoilla on tärkeä rooli yhdistysten toiminnan tukemisessa, vuorovaikutuksessa, tiedon ym. välittämisessä kumpaankin suuntaan järjestökonetta ja myös alueellisessa edunvalvonnassa. Luottamushenkilöt paikallisella tasolla ovat valtava resurssi. Mutta koska kyse on luottamushenkilöorganisaatiosta, tarvitaan liittoa yhdistysten apuna. Jatketaan vain nykyisellä mallilla, yhdistykset ja liitot hakekoot mahdollisia yhdistymisiä omista lähtökohdistaan jos jäsenistö niin haluaa.” Lisäksi liiton vastauksessa todettiin, että keskusliiton valiokuntakäytäntöjä voidaan viilata tarvittaessa. Lisäksi vastauksessa katsottiin, että metsäpuolen liittojen ja mh-yhdistysten tulee antaa tehdä omia rakenneratkaisujaan omassa tahdissaan.

Huhtikuun lopussa liitto antoi yhdessä Etelä-Pohjanmaan kauppakamarin ja Etelä-Pohjanmaan Yrittäjät ry:n kanssa kannanoton korkeakouluopetuksen tulevaisuuden mallista Etelä-Pohjanmaalla. Kannanotossa todettiin, että alueemme yritykset ja elinkeinoelämä ovat valmiita sitoutumaan ja omalta osaltaan panostamaan vahvasti Etelä-Pohjanmaan korkeakoulumallin ja -konsortion kehittämiseen ja tukemiseen yhdessä alueen muiden toimijoiden ja valtion kanssa.

Toukokuussa liitto antoi tiedoksi Keskusliiton johtokunnalle liiton kevätkokouksen yleiskeskustelussa käydyn keskustelun ja sen yhteydessä esitetyt vaatimukset ”ministerikierrätyksestä”.

Lokakuun alussa liitto ja liiton oma Kuluttajatyöryhmä esittävät keskusliiton johtokunnalle, että Keskusliitto rahoittaisi liittojen ja yhdistysten alueella tapahtuvaa kummimaatila/tilavierailutoimintaa. Esityksessä todettiin, että rahoitusta tarvittaisiin vierailutoiminnasta aiheutuneiden kulujen, kuten esim. suojavarusteiden, bussikuljetusten ja mahdollisten tarjoilujen kattamiseen. Esityksessä pidettiin kummitilatoimintaa tärkeänä ja toimivana keinona yhteyden pidossa eri-ikäisiin kuluttajiin. Mukana olevia tiloja on pystyttävä kannustamaan, että he jatkaisivat arvokasta kuluttajatyötä. Esityksessä muistutettiin, että vuoden 2009 Kummimaatila -hankkeen pohjalta Keskusliitossa on valmis toimintamalli vierailujen toteuttamiseen.

Lokakuun alussa liitto antoi lausunnon yleisten jätehuoltomääräysten muuttamisesta lakeuden jätelautakunnan alueella. Liiton lausunnossa käsiteltiin asiakirjaa hyvin yksityiskohtaisesti. Erityisesti lausunnossa käsiteltiin sakokaivolietteen levitystä koskevia määräyksiä. Lausunnossa todettiin mm. seuraavaa:

”MTK-Etelä-Pohjanmaa katsoo, että 4§:n kirjaukset ovat perusteltuja. MTK-Etelä-Pohjanmaa pitää tärkeänä, että maatiloilla on 4§:n mukaisesti mahdollisuus asiallisesti toteutettuun omatoimiseen sakokaivolietteen käsittelyyn ja levittämiseen pelloille.

Pykälässä 4 on myös todettu, että asiasta riittää etukäteen tehtävä ilmoitus, mikä on selvä parannus verrattuna nykyiseen käytäntöön (nyk. poikkeuslupahakemus) ja helpottaa siten merkittävästi asiaan liittyvää byrokratiaa. Pidämme hyvänä, että jokainen maatila voi itse harkita, haluaako olla mukana kuntien järjestämässä sakokaivolietteen keräilyssä vaiko toteuttaa käsittelyn omalla maatilalla.

Nykyisessä poikkeuslupahakemuskäytännössä on edellytetty ns. ”omaan kalustoa”, mikä on ollut käsityksemme mukaan perusteeton vaatimus. Vaikka monilla tiloilla on käytettävissä omaakin kalustoa, käytännössä levitystyö on annettu usein jollekin naapurille, jolla on ollut uudempi ja tehokkaampi kalusto. MTK-Etelä-Pohjanmaa pitää perusteltuna, että lausunnolla olevan luonnoksen mukaisesti maatiloille ei aseteta käytettävän kaluston suhteen mitään erityisvaatimuksia.

Pykälässä 24 käsitellään keskitetyssä keräilyssä olevien lietekaivojen tyhjennysaikataulua. MTK-Etelä-Pohjanmaa katsoo, että luonnoksessa esitetty vähintään kerran vuodessa tapahtuva tyhjäys on nykytiedon perusteella perusteltua. Samassa pykälässä oleva viittaus ”suunnittelijan/valmistajan käyttö- ja huolto-ohjeisiin” on myös hyväksyttävä.

Yhteenvetona MTK-Etelä-Pohjanmaa haluaa vielä todeta, että 4§:n mukaiset kirjaukset mahdollistavat sakokaivolietteen ravinteiden järkevän kierrättämisen ja hyödyntämisen kasvien ravinteena. Näin voidaan hyödyntää sekä lietteen sisältämä fosfori ja myöskin typpi.

Tästä ravinteiden hyödyntämisen näkökulmasta katsoen 4§ mukainen toimintamalli on siten ekologisesti ja taloudellisesti perusteltu. Lisäksi vältetään tältä osin ne merkittävät kustannukset ja haitat, joita syn-

tyisi kuljetettaessa lietettä pitkienkin matkojen takaa puhdistamoille.

Pykälässä 7 esitetään, että nykyisestä sopimusperusteisesta kuljetusjärjestelmästä siirrytään vaiheittain kuntien kilpailuttamaan kuljetusjärjestelmään. MTK-Etelä-Pohjanmaa katsoo, että hyvin organisoitu ja kustannustehokas kuljetusjärjestelmä on sekä ekologisesti että taloudellisesti perustellen tärkeä. Pidämme erittäin perusteltuna sitä, että asiakkailta laskutettava hinnoittelu on sama riippumatta etäisyydestä esim. puhdistamolle.

Kun lainsäädännössä kunnille asetetaan vastuita ja velvoitteita jätehuollosta, pidämme järkevänä, että kunnilla on keskeinen rooli käytännön toimintojen toteuttamisessa.

MTK-Etelä-Pohjanmaa haluaa kuitenkin myös korostaa, että kilpailuttamisen tulee olla ”reilua ja avointa”. Kuntien ja Lakeuden jätelautakunnan tulee kiinnittää jatkossa erittäin suurta huomiota siihen, että järjestelmä on myös aidosti kustannustehokas ja palvelee hyvin ja tasapuolisesti asiakkaita.

Lausunnolla olevassa luonnoksessa viitataan muutamassa pykälässä kaava-alueita koskeviin erityisiin rajoituksiin. Kun 5§ mukaisesti sallitaan vähäisen määrän risujen ym. poltto kaava-alueen ulkopuolella, käsityksemme mukaan kaava-alueella olevat maatalousalueet tulisi voida rinnastaa kaava-alueen ulkopuolella oleviin alueisiin.

Lisäksi luonnoksen 3§ esitetään, että kaava-alueella kompostointi olisi kiellettyä ilman erikseen haettua lupaa. Käsityksemme mukaan lupavaatimus johtaa turhaan byrokratiaan. Mihin tällainen kielto perustuu? Onko mietitty, miten lupavaatimus vaikuttaisi kompostoiiviin kuivakäymälöihin?”

Marraskuussa liitto osallistui yhdessä Turveteollisuusliiton ja Energiateollisuus ry:n kanssa kirjelmään, joka koski soiden käyttöä koskevia hankkeita ja rahoitushakemuksia. Etelä-Pohjanmaalla käynnissä olleessa esiselvityshankkeessa valmisteltiin rahoitushakemuksia suohankkeille, joissa selvittäisiin soiden luontoarvoja ja ”pyrittäisiin yhteen sovittamaan soiden eri käyttömuotoja”. Selvityksen tuloksia käytettäisiin maakuntakaavoituksen merkinnöissä. Maanomistajien ja turpeen käyttäjien huolena oli, että selvitykset johtaisivat korvauksettomaan suojeluun ja turveteollisuuden alasajoon. Kirjelmässä katsottiin, että maanomistajien ja turveteollisuuden näkökohtia ei valmistelussa ole otettu huomioon riittävästi eikä hankesuunnitelmassa esitettyjä linjauksia voi siten hyväksyä. Kirjelmässä todettiin, että hanke-esitysten mahdollisesta rahoituksesta päätettäessä tulisi kiinnittää huomioita seuraaviin asioihin.

- Yksityisen maaomaisuuden suojan vaarantuminen
- Selvitysten ja maakuntakaavan oikeusvaikutus tulevaisuudessa sekä luvanvaraisuus, jos selvitysten tulokset ovat käyttörajoituksia.
- Keskeneräisten ympäristölupaprosessien vaikeuttaminen, koska selvitykset kohdistetaan myös ympäristölupa- (AVI, VHO, KHO) ja suunnitteluvaiheessa oleviin hankkeisiin.

- Hankkeiden vaikutus maa-alueiden arvoon
- Hankkeiden todellinen hyöty suhteessa kustannuksiin on kyseenalainen, koska erilaisissa soihin ja turvemaihin kohdistuvassa maankäytössä ympäristön- ja luonnonsuojelusuojelulainsäädäntö säilyy jatkossakin määrävänä.
- Hankkeiden toteutuksen tasapuolisuuden ja läpinäkyvyyden turvaaminen
- Riittävän turvetuotannon pinta-alan varmistaminen energian toimitusvarmuuden turvaamiseksi myös tulevaisuudessa

Marraskuussa tuli esille, että Etelä-Pohjanmaan Sairaanhoidopiirin hankintarenkaan tarjouskilpailussa oli päädytty ruotsalaiseen maitoon. Liitto toimi yhdessä yhdistysten kanssa monella tavalla, että päätökset saataisiin muutettua ja ruotsalaisen maidon tilalle kotimainen maito. Samalla jatkettiin jo keväällä alkanutta kampanjaa, jossa kuntapäätäjien huomio kiinnitetään ruoan alkuperään ja hankintarenkaiden kanssa tehtyihin sopimuksiin. Sairaanhoidopiirin valtuutettuja evästettiin seuraavalla kirjelmällä:

Vetoamus sairaanhoidopiirin valtuutetuille

”Etelä-Pohjanmaa on ruokamaakunta, jonka kunta- ja aluetalous on erittäin riippuvainen elintarvikeketjumme menestymisestä. Hankintalainsäädäntö pakottaa kilpailuttamaan kansalliset kynnyksarvot ylittävät julkiset hankinnat, mutta laki antaa myös paljon mahdollisuuksia painottaa tärkeitä koettuja asioita.

Maataloustuottajina odotamme, että alueemme julkisista hankinnoista vastaavat päättäjät määrittävät kunnissa ja kuntien hankintarenkaissa sellaiset hankintastrategiat, että alueemme kouluissa, päiväkodeissa, vanhainkodeissa ym. syödään kotimaista, turvallista ja terveellistä ruokaa. Näiden tavoitteiden tulee näkyä myös kuntien ja hankintarenkaiden välisissä sopimuksissa.

Laki julkisista hankinnoista (30.3.2007/348) antaa mahdollisuuden määrittää hankintastrategia siten, että siinä päätettyjä linjoja noudattamalla varmistetaan alueen ja kuntien yhteisen tahdon toteutuminen.

Olenainen kysymys on, tehdäänkö julkinen hankinta halvimman hinnan vai kokonaistaloudellisen edullisuuden perusteella.

Maataloustuottajat odottavat, että alueemme julkisissa ruokahankinnoissa painotetaan kokonaistaloudellista edullisuutta, eikä hinnalle aseteta liian suurta painoarvoa. Hankintapyynnöissä tulee hinnan sijasta korostaa esimerkiksi laatua, tuoreutta, lyhyitä kuljetusmatkoja, vähäistä pakkaamisen tarvetta, turvallisuutta, tunnettuja ja hyväksyttäviä tuotantotapoja, ympäristöä jne.

Jos tällaisia kriteerejä painotetaan hankintastrategiassa ja niitä myös noudatetaan käytännön kilpailuttamisessa, samalla huolehditaan edellä mainittujen kriteerien ohella myös alueemme kuntien ja koko maakuntamme taloudellisesta ym. hyvinvoinnista.

Kuntapäätäjien tehtävänä on määrittää hankintastrategia niin kuntien kuin hankintarenkaidenkin tasolla. Lisäksi tulee panostaa myös hankintahenkilöstön ammattitaitoon ja osaamiseen kilpailuttamisessa, että tarjouspyynnöt ja kilpailuttaminen myös toteuttavat hyväksytyt hankintastrategiaa.”

VALIOKUNTIEN KOKOUKSET

Liiton valiokunnat ovat kokoontuneet kertomusvuoden aikana jäljempänä esitetyllä tavalla. Kokouspäivien yhteyteen on luetteloitu myös tärkeimmät käsitellyt asiat.

Maitovaliokunta

26.3.

- Maidon markkinatilanne
- Ajankohtaiset tukikysymykset
- Väliaikainen kriisituki
- MTK:n maitovaltuuskunnan kokous
- Ajankohtaiset ympäristökysymykset

8.11.

- EP:n Sairaanhoidopiirin hankintapäätös
- Maidon markkinatilanne
- Ajankohtaiset tukikysymykset
- MTK:n maitovaltuuskunnan kokous
- Maitotuen maksuperusteet jatkossa
- Ympäristölupakysymykset

Lihavaliokunta

31.7.

- Liittojen lihavaliokuntien pj:n ja sihteerien kokoontuminen, Mikkeli
- Liha-alan edunvalvonnan tilanne liitoissa ja edunvalvonnan kehittäminen
- Esitys lihavaliokuntien yhteisen koulutuspäivän järjestämisestä

27.10.

- MTK:n liittojen lihavaliokuntien liha-alan yhteistyöseminaari, Helsinki
- Maatalouspolitiikan tulevaisuuskuva
- Miten elintarvikeketjussa ”kakku” jakaantuu
- Ajankohtainen liha-alan asiat, lihan hinta- ja markkinatilanne
- Kustannusten nousu, liha-alan kannattavuuskriisi
- Liha-alan edusvalvonnan kehittäminen

28.10.

- P-I:n Liha-alan tulevaisuusseminaari, Tampere
- Teema: Lihatilojen talous ja tuotantoeläinten hyvinvointi
- Lihasektorin näkymät Euroopassa
- Kasvun ja muutoksen hallinta lihatilalla
- Viljamarkkinoiden vaihtelut ja vaikutukset kotieläintuotantoon
- Eläinten hyvinvointi Suomessa

Kanavaliokunnassa keskusteltiin muun muassa vuonna 2012 voimaan tulevasta häkkikanalakiellosta.

Kanatalousvaliokunta

8.4.

- Kananmunien markkinatilanne
- Perinteisten häkkien kielto 2012 ja sen vaikutukset tilojen tuotannon jatkumahdollisuuksiin
- Ajankohtaiset tukipoliittiset asiat
- MTK:n kananmunavaliokunnan kuulumiset

4.10.

- MTK:n kananmunavaliokunnan edustus
- Liiton kanatalousvaliokunnan kokoonpano
- Ajankohtainen kananmunien hinta- ja markkinatilanne
- Eläinten hyvinvointidirektiivi
- MTK:n kananmunavaliokunnan kuulumiset

Viljavaliokunta

4.11.

- P-I:n Vilja-alan tulevaisuusseminaari, Espoo
- Viljamarkkinat ja kestävä tuotantotapa
- Viljantuotannon riskienhallinta indeksipohjaisilla sopimuksilla
- Viljan- ja öljykasvien markkinatilanne
- CAP-uudistus

5.11.

- Liittojen viljavaliokuntien yhteiskokous, Helsinki
- Viljan hinta-, tuki-, ja markkinatilanne
- Suomen viljastrategian seurantaraportti
- Sopimustuotannon kehittäminen
- Maatalouden tuottaja- ja toimialaorganisaatiot
- Viljakaupantarkkailijoiden rooli

Maaseutuyrittäjävaliokunta

11.10.

- Maatilojen kehitysnäkymät maaseutuyrittäjyyden näkökulmasta
- Keskusliiton ja liittojen yrittäjävaliokuntien yhteistyön lisääminen
- ProAgrian E-P:n maaseutuyrittämiseen liittyvien palvelujen esittely
- MTK:n maaseutuyrittäjävaliokunnan kuulumisia
- Ajankohtaiset maaseutuyrittäjien edunvalvontaan liittyvät asiat
- Liiton ja yhdistysten maaseutuyrittäjätoiminnan toteuttaminen
- Maaseutuyrittäjä työnantajana päivän järjestäminen

Maaseutunuorten valiokunta

14.1.

- Puheenjohtajan ja varapuheenjohtajan valinta vuodelle 2010
- Valiokunnan toimintaperiaatteet
- Vuoden 2010 toiminnan suunnittelu
 - EP, KP, ÖSP- tapaaminen Vaasassa 19. - 20.2.
 - Kerhojen kevätkokoukset helmikuu – maaliskuu
 - Valiokuntien pj ja sihteerien päivä 18.2.
 - Kerhojen ilta
 - Liiton kevät kokous 17.4.
 - Maatilayrittäjien hyvinvointihanke ”Ookko kunnos?”
- MTK:n maaseutunuorten valiokunnan kuulumiset
- MTK:n johtokunnan kuulumiset
- Ulkomaisen broilerin lihan käyttö Seinäjoen hankintarenkkaan alueella

12.4.

- Liiton johtokuntapaikka
- Toiminnan suunnittelu
- Syysparlamentti 2010
- Maaseutunuorten valtakunnallinen ”sporttistartti” Himoksella 17.- 19.3.2011
- MTK:n maaseutunuorten valiokunnan kuulumiset
- MTK:n johtokunnan kuulumiset
- Kuvamateriaalia kotieläintilalta

5.10.

- Syysparlamentti 19. – 20.11. Rovaniemellä
- Mediaosaajakurssi sekä kerhojen ilta Seinäjoella Joupiskalla 26.11.
- Piispan tapaaminen
- MTK:n maaseutunuorten valiokunnan kuulumiset
- MTK:n johtokunnan kuulumiset
- Uudet valiokunnan jäsenet
- Kotieläin- ja peltovalvonnat Etelä-Pohjanmaalla

Sosiaalipoliittinen valiokunta

28.4.

- Maatilayrittäjien hyvinvointihanke ”Ookko kunnos?”
- Sosiaalivaliokuntien yhteiskokous 2.-3.8.2010 Keski-Suomessa
- Tuottajayhdistyksien sosiaalivastaavien, lomituksen – ja työterveyshuollon yhteistyöryhmien viljelijäjäsenten koulutus 30.11.2010 Härmän kuntokeskuksessa
- Lomitusseminaarin suunnittelua

3.8.

- Työterveyshuollon ja lomituksen yhteistyöryhmien koulutuspäivä 30.11.
- Maatilayrittäjien hyvinvointihanke ”Ookko kunnos?”
- Aloite: lomituksen yhteistyöryhmien koko ja sijaisavun laajentuminen kunnallisiin luottamustehävien hoitoon

Kuluttajatyöryhmä

4.10.

- Aloite Keskusliitolle kummimaatilatoiminnan aloittamiseksi
- Käytiin läpi valmisteilla olevaa MTK:n kuluttajaohjelmaa ja kuultiin MTK:n kuluttajatyöryhmän terveiset

1.12.

- Lähiruuan markkinointi ravintoloille
- Esitys liiton johtokunnalle kuluttajatyöryhmän kokoonpanosta
- Vuoden 2011 tapahtumien ja toiminnan suunnittelu

Pohjanmaan ympäristö- ja maapoliittinen valiokunta (yhteinen)

8.2.

- Valiokunnan järjestäytyminen
- Ympäristöasiat ELY:ssä ja AVI:ssa
- Vesienhoito-ohjelmat
- Haja-asutusalueiden jätevesiasetus ja sakokaivokysymys
- Kotieläintalouden ympäristönsuojeluohje

4.11.

- Luonnonvarojen käyttö
- Ympäristölupakysymykset
- Kotieläintalouden ympäristöohje
- Kaavoitus ja alueidenkäyttötavoitteet
- Valmistelussa olevat lakimuutokset
- Kokous pidettiin Helsingissä SLC:n toimitiloissa ja kokouksessa oli mukana ympäristöministeriön kansliapäällikkö Hannele Pokka.

ProAgria Etelä-Pohjanmaan kanssa liitolla on kaksi yhteistä valiokuntaa: kasvintuotantovaliokunta ja bioenergiavalioikunta. Bioenergiavalioikunnassa on yhteistyökumppanina myös EP:n metsäkeskus.

Kasvintuotantovalioikunta

10.12.

- Viljan sato-, hinta- ja markkinatilanne
- Altian viljan hankintaa, jalostusta ja viljamarkkinanäkymiä
- EU:n maatalouspolitiikan uudistus
- MTT:n katsaus tutkimus- ja koetoimintaan
- Vilja 5000 –hankkeen toiminta

Bioenergiavalioikunta

- valiokunta ei pitänyt kokouksia vuonna 2010. Valiokunnassa edustetut tahot osallistuivat aktiivisesti kuitenkin maakunnassa järjestettyihin bioenergiaa koskeneisiin tilaisuuksiin, kokouksiin ja seminaareihin.

Yrjö Ojaniemi.

3.3. TOIMIHENKILÖIDEN JA TOIMISTON TOIMINTA

Liiton toimisto on toimintavuonna sijainnut Elinkeinotalossa Seinäjoella osoitteessa Huhtalantie 2, 60220 Seinäjoki. Puhelin vaihteeseen on 06-416 3111. Kertomusvuonna lähetettiin tuottaja-yhdistyksille 11 kiertokirjettä ja lukuisia sähköpostitiedotteita sekä maaseutunuorten kerhoille 7 kiertokirjettä. Kaikkiaan toimistosta lähetettiin vuoden 2010 aikana 1752 liiton kirjelmästä. Saapuneita kirjeitä oli 689.

Toiminnanjohtajana on toiminut **agronomi MMM Yrjö Ojaniemi**. Ojaniemen tehtäviin on kuulunut liiton toiminnan yleinen johtaminen johtokunnan alaisuudessa. Samalla hän on toiminut muiden toimihenkilöiden esimiehenä. Toiminnanjohtajan vastuulle ovat kuuluneet liiton yleiset kokoukset sekä johtokunnan ja maitovaliokunnan kokoukset. Eri-tyisalueina ovat olleet maatalouspolitiikka, suhteet sidosryhmiin, liiton talous ja maa- ja ympäristöpolitiikka. Lisäksi hän on osallistunut liiton edustajana mm. erilaisiin työryhmiin ja neuvottelukuntiin sekä erilaisten hankkeiden ohjausryhmiin.

Kenttäpäällikkö Markku Mäki-Mantilan tehtävänä ovat tuottajayhdistysten järjestötoiminnan suunnittelu ja johto, jäsenasioiden hoito sekä kurssi- ja koulutustoiminta. Kokouksista hänen vastuualueeseensa kuuluvat liha-, vilja- ja sokerijuurikasvaliokunnan sekä maaseutuyrittäjävaliokunnan kokoukset.

Järjestöagronomi Anna Talvitien vuosittainen työaika on 1.9.–30.4. Hänen tehtäväalueena on maaseutunuorten kerhojen toiminta, koulutus- ja tiedotustoiminta sekä järjestötyö. Kokouksista hänen vastuualueellaan ovat maaseutunuorten ja kanatalousvaliokunnan kokoukset.

Järjestöagronomi Miia Kaappola erityisalueena on sosiaalipolitiikka, maaseutunuorten toiminta ja yleinen järjestötyö. Kokouksista Kaappolan vastuulla olivat sosiaalipolitiikan ja maaseutunuorten valiokunnan kokoukset.

Toimistosihteerit Seija Vierulan tehtäviin kuuluvat mm. kirjanpito, palkanlaskenta, jäsenrekisterin hoito, monistus ja postitus, arkistointi sekä erilaiset toimiston juoksevat asiat. Lisäksi hän on toiminut kuluttajatyöryhmän sihteerinä.

Markku Mäki-Mantila.

Seija Vierula.

Anna Talvitie.

Miia Kaappola.

3.4. MUU TOIMINTA

C-tuotantoalueen liittojen yhteistyö v. 2010

Vuonna 2010 pohjoisen tukialueen MTK-liitot pitivät yhden yhteisen kokouksen 13.11.2010 Ylivieskassa. Kokouksessa käsiteltiin ajankohtaisia edunvalvontakysymyksiä ja MTK:n syksyn valtuuskunnan luottamus- henkilövalintoja. Kertomusvuonna ei ollut tilausta aikaisempien vuosien kaltaiselle tiiviille yhteistyölle. Vuonna 2010 C-liittojen puheenjohtajana toimi maanviljelijä Juhani Lampela Tervolasta ja sihteerinä toiminnanjohtaja Timo Lehtiniemi Oulusta.

Maatilayrittäjän iltakoulu -tilaisuus

Liitto järjesti yhteistyössä Tapiolan kanssa Maatilayrittäjän iltakoulu -tilaisuuden Kampustalon Seinäjokisalissa tiistaina 12.1. Illan avasi paikallisjohtaja Lassi Annala Tapiolasta. Illan pääesiintyjänä oli elintarvikekehityksen tutkimusprofessori Anu Hopia Turun yliopistosta. Hopia totesi, että hyvän lähiruoan resepti on kuin morsian, jolla pitää olla jotain uutta, jotain vanhaa ja vähän lainattuakin. Hän kertoi esityksessään kokkauksen kemiasta ja halusi nostaa ruokakeskustelussa terveyden rinnalle myös muut ruoan merkitykset, kuten hyvän maun.

Veropäivä

Perinteinen maakunnallinen maa- ja metsätalouden veropäivä pidettiin 14.1. Seinäjokisalissa. Veropäivän luennoitsijoina toimivat ajankohtaisista maa- ja metsätalouden veroasioista johtaja OTK Timo Sipilä MTK:sta. Käytännön veroasioista puhui tilitoimiston näkökulmasta toiminnanjohtaja Paavo Reuhkala

Maaseututilleistä. Maatilaverotuksen yhtenäistämisohjeista ja muista ajankohtaisista veroasioista alusti veroasiantuntija Petri Ollinkoski E-P:n verotoimistosta. Päivään osallistui 223 osanottajaa.

Maakunnallinen uusien tuottajien tervetulo-tilaisuus

Liitto järjesti yhteistyössä Melan, Itikka Osuuskunnan sekä Metsäliiton kanssa yhteisen tervetulo-tilaisuuden 29.1. Seinäjoella. Tilaisuuteen oli kutsuttu vuoden 2009 aikana Myel- vakuutuksen piiriin tulleet nuoret maataloustuottajat ikävälillä 18-40-vuotta. Tervetulo-tilaisuus pidettiin Elinkeinotalolla ja päivä huipentui illalla Seinäjoen kaupunginteatterissa katsottuun musiikkinäytökseen. Tervetulo-tilaisuuteen osallistui 16 henkilöä.

Luottamushenkilöristeily 3.-4.2.

Liitto järjesti helmikuun alussa yhdistysten luottamushenkilöille seminaariristeilyn Baltic Princessillä välillä Helsinki-Tallinna-Helsinki. Risteilyllä haettiin uusia eväitä edunvalvontatyöhön ja samalla haluttiin nostaa luottamushenkilöiden yhteishenkeä.

Risteilylle mukaan oli kutsuttu yhdistysten piirimiehet, johtokuntien jäsenet ja maaseutunuorten kerhojen johtokuntien jäsenet. Lisäksi matkalle osallistuvat liiton johtokunnan ja MTK:n valtuuskunnan eteläpohjalaiset jäsenet. Risteily saikin järjestön aktiivit hyvin mukaan.

Laivalla pidetyn seminaarin avasi liiton puheenjohtaja Johanna Kankaanpää. Hän totesi, että kotimaisuuden puolustaminen on tärkeä asia. Julkisiin elintarvikkeiden hankintapäätöksiin pitää voida vaikuttaa,

Tammikuussa pidettyyn veropäivään osallistui yli 200 hengen joukko innokkaita kuulijoita.

Luottamushenkilöristeilyllä oli n. 190 osallistujaa. Kuvassa eturivillä vasemmalta ovat Lassi Annala, Kari Yli-Ojanperä, Juha Marttila, Mauno Ylinen ja Yrjö Ojaniemi.

jotta esimerkiksi kouluissa eivät lapset joudu syömään ulkomailta, joskus hyvinkin kaukaa tuotua lihaa. On valitettavasti osoittautunut, että ”ruokamaakunnan” kunnat ja hankintarenkaat ovat ostaneet ulkomaisia raaka-aineita, mm taiwanilaista broileria, brasilialaista naudanlihaa ja uusiseelantilaista ”riistakäristystä”. Tämä tarkoittaa sitä, että alueemme kouluissa, päiväkodeissa, vanhainkodeissa, palvelutaloissa ym. tarjotaan hyvinkin kaukana tuotettua ulkomaista lihaa. Tällä heikennetään oman alueen maataloutta ja koko elintarvikeketjua, sekä sen seurauksena myös kuntien ja koko maakunnan taloutta. Lisäksi tuontiruokaa käyttämällä otetaan riskejä turvallisuuden ja terveyden kustannuksella.

Seminaarin ensimmäisenä iltana keskityttiin maatalouspoliittisiin kysymyksiin, joista alusti MTK:n puheenjohtaja Juha Marttila. Marttila tarkasteli esityksessään EU:n maatalouspolitiikan tulevaisuutta, kansallista maatalouspolitiikkaa ja tuottajajärjestön tulevaa toimintastrategiaa. Risteilyn yhteistyökumppanin edustaja Tapiolan paikallisjohtaja Lassi Annala kertoi Tapiolan terveiset. Toisena seminaaripäivänä käsiteltiin ajankohtaisia järjestöasioita ja liiton, sekä yhdistysten edunvalvonnan haasteita. Liiton toiminnanjohtaja Yrjö Ojaniemi kertoi liiton toiminnasta, sekä järjestäytymisen ja edunvalvonnan merkityksestä. MTK:n johtokunnan toinen puheenjohtaja Mauno Ylinen puhui MTK:n johtokunnan näkövinkkelistä edunvalvonnan haasteista. Toisena seminaaripäivänä luennoi lisäksi maatilayrittäjän omaturvasta markkinointipäällikkö Matti Hallila Tapiolasta. Matkan kuljetukset Helsinkiin ja takaisin tehtiin viidellä linjautolla. Osanottajat olivat seminaariristeilyyn silmin nähden tyytyväisiä. Itämerellä oli seilaamassa peräti 190 luottamusmiestä.

Maatilojen sukupolvenvaihdos tilaisuudet

Liitto järjesti yhteistyössä Proagria E-P:n, Melan ja TE-Keskuksen kanssa maatilalan sukupolvenvaihdoksia käsitteleviä iltatilaisuuksia maakunnassa tammi-helmikuussa. Asiantuntijoina illoissa ovat Unto Kangas Proagriasta, Heikki Mäntykoski TE-keskuksesta sekä Heikki Mäkirintala Melasta. SPV-tilaisuuksia avaamassa ja puhetta johtamassa olivat tuottajayh-

distyksien puheenjohtajat. Tilaisuuksia pidettiin 21.1. Isonkyrön, Kalliojärvellä, 26.1. Kuortaneen urheilupuistolla, 28.1. Kauhajoella Teknologiakeskuksessa, 2.2. Ylihärmässä Härmän kuntokeskuksessa ja 10.2. Lappajärvellä Kylpylä Kivitiipussa.

Maakunnallinen maatalojen sukupolvenvaihdospäivä pidettiin 17.2. Seinäjoella Framissa päivätilaisuutena. Päivän luennoitsijoina toimivat muun muassa psykologi Riitta Malkamäki aiheesta hyvinvointi ja sukupolvet. Luopumistuesta puhui luopumisyksikön päällikkö Eila Tamminen Melasta. Sukupolvenvaihdoksen veroasioista kertoi veroasiantuntija Petri Ollinkoski E-P:n verotoimistosta. Lisäksi projektipäällikkö Yrjö Ylkänen E-P:n metsäkeskuksesta puhui metsätilan pirstomisen vaikutuksista sukupolvenvaihdoksissa. Näihin tilaisuuksiin osallistui kaikkiaan noin kaksisataa osanottajaa.

Sarka Messut Seinäjoki Areenassa 5.-6.2.

Liitto oli yhdessä MTK:n ja Maaseudun Televisuuden kanssa yhteisosastolla Sarka messuilla Areenassa. Osaston teemana oli ”Ookko kunnos” -hankkeen markkinointi muun muassa asiakaskyselyllä. Siinä kysyttiin, mitä odotuksia viljelijöillä on hankkeelta ja mitä toimintaa ja tapahtumia he haluaisivat hankkeessa järjestettävän. Vastanneiden kesken arvottiin kaksi lahjakorttia.

Järjestöagronomi Anna Talvitie keskustelee Sarka-messuilla messuvieraiden kanssa.

Puheenjohtajien ja sihteerien koulutuspäivä 15.2.

Kevään perinteinen yhdistysten puheenjohtajien ja sihteerien koulutuspäivä pidettiin Elinkeinotalolla Seinäjoella 15.2. Päivän aikana käytiin liiton toimihenkilöiden johdolla läpi tuottajayhdistysten ja liiton toimintaa. ”Ookko kunnos” -maaseutuyrittäjien hyvinvointihanketta esitteli projektipäällikkö Elina Sepponen. Bioenergiantuotannon edistämisestä puhui agronomi Ilpo Mattila MTK:sta. Lisäksi MTK:n johtokunnan kuulumisista kertoi MTK:n II puheenjohtaja Mauno Ylinen. Päivään osallistui 50 henkilöä.

Työterveyshuollon ajankohtaispäivä 16.2.

Liitto järjesti yhdessä Proagria E-P:n kanssa työterveyshuollon ajankohtaispäivän Elinkeinotalolla 16.2. Tilaisuus oli erityisesti tarkoitettu työterveyshoitajille. Lisäksi päivään osallistui tuottajayhdistysten luottamushenkilöitä ja yhdistysten sosiaalivastaavia. Päivän luennoissa käsiteltiin eri asiantuntijoiden toimesta ajankohtaisia asioita viljelijäin Mela-turvasta, maatalousyrittäjien lisävakuutusturvan tarpeellisuudesta, työterveyshuollon tilakäynteihin liittyviä asioita, maatilalan pelastussuunnitelmaa ja voimavarariihen toimintaa. Päivään osallistui 39 kuulijaa.

Neuvottelu eläinlääkäripalveluista ja -alueista 24.3.2010

Maaliskuun loppupuolella liitto kutsui koolle neuvottelut käsittelemään Seinäjoen kaupungin ja naapurikuntien yhteistoimintasopimusta. Neuvotteluissa oli mukana ympäristöterveyshuollon johto ja neuvotteluissa keskusteltiin sopimuksen vaikutuksista eläinlääkäripalveluihin ja laskutusperusteisiin sekä pyrittiin hakemaan vastauksia esille nousseisiin ongelmiin.

Keskustelutilaisuus muuntogeenisestä kasvintuotannosta

Liitto järjesti Seinäjoki-salissa 13.4. yhdessä MTK:n ja biotekniikan neuvottelukunnan kanssa keskustelutilaisuuden, jonka aiheena oli muuntogeeninen kasvintuotanto. Tilaisuuden tarkoituksena on tuoda kaikki osapuolet mukaan avoimeen keskusteluun GM kasvintuotannosta. Keskustelu asiasta oli hyvin ajankohtaista, sillä eduskunnassa olin parhaillaan käsitteilyssä lakiesitys GM-kasvintuotannosta.

Päivän tervetuliaissanat lausui liiton varapuheenjohtaja Kari Yli-Ojanperä ja Kimmo Pitkänen BTNK:sta. GMO-tietopakettiin esitti Markku Keinänen Itä-Suomen yliopistosta ja GMO-lainsäädäntöä selvitti Leena Mannonen maa- ja metsätalousministeriöstä.

GM-tärkkelysperunan kenttäkokeista ja viljelystä puhui BASF:n edustaja ja GMO:n vaikutuksista maatalouselinkeinon selvitti Jussi Tuomisto MTT:stä.

Viljelijän näkökulman GM-kasvintuotannosta kertoi maanviljelijä Esa Antila ja päivän päätteeksi kommenttipuheenvuoron käytti liiton toiminnanjohtaja Yrjö Ojaniemi.

Päivään osallistui 46 henkilöä.

Tienvarsilakanakampanja kotimaisen ruoan puolesta

Kertomusvuonna 2010 MTK jatkoi kampanjaa kotimaisen ruoan puolesta yhdessä liittojen ja tuottajayh-

distysten kanssa. Viesti osoitettiin erityisesti kuluttajien suuntaan. Kampanjaa toteutettiin mainoslakanoin, postikortein ja sähköisin kanavin. Yhdistysten toimesta pystytettiin ”Kotimainen ruoka tuo leivän moneen pöytään” julistelakanoita teiden varsille.

Liiton tiedotuslehti

Liitto julkaisi helmi-maaliskuun vaihteessa jäsentiloille postitetun tiedotuslehden.

Lehden painos oli 9500 kpl. Lehdessä kerrottiin ajankohtaisia asioita liiton toiminnasta. Lisäksi lehdessä käsiteltiin, maatalouden tukipolitiikkaa, maatalouden markkinoita, kuntapäätäjille suunnattua ruokakampanjaa, maaseutunuorten toimintaa ja Ookko kunnos-hankkeen esittelyä ja tapahtumia. Lehdessä oli myös viljelijöiden omien osuuskuntien ja sidosryhmien sekä muiden yhteistyötahojen tiedotteita ja ilmoituksia.

Vuoden 2010 liiton tiedotuslehden kannessa oli juuri kuoriutunut kanauntuvikko.

Jäsenrekisterin tietojen päivitys

MTK sai Maaseutuvirastolta luvan tukihakemustietojen keskitettyyn käyttöön jäsenrekisterin päivittämistä varten. Jäsenrekisterin tarkentamiseksi ja päivittämiseksi liitto hankki Mavilta seuraavat jäsentiedot: tilatunnus, sähköpostiosoite, lankapuhelin, matkapuhelin, peltopinta-ala ja metsäpinta-ala. Nämä tiedot ajettiin keskitetysti jäsenrekisteriin.

Kevään tukikoulutukset

ELY:n maaseutu- ja energiayksikkö järjesti kolme tukihakemusten täyttäkoulutuspäivää EU-avustajille, neuvojille ja viljelijöille. Lisäksi kuntien maaseututoimistot järjestivät tukilomakkeiden täyttökursseja tuottajayhdistysten kanssa.

Eu-avustajatoiminta ja tukiaavustajien vakuutus MTK:n Tapiolan ja Lähivakuutuksen kanssa sopimaa tukiaavustajien vastuuvakuutusta jatkettiin entiseen tapaan. Vakuutus vastaa vakuutusehtojen mukaisesti niistä mahdollisista virheistä, joita EU-avustajalle voi tulla ja jotka voivat aiheuttaa tukien menetyksiä. Korvauksen saamisen edellytyksenä on, että sekä tukiaavustaja ja avustettava on MTK:n maksava jäsen. Tuottajayhdistykset maksoivat vakuutuksen nimeämilleen tukiaavustajille. Tuottajayhdistysten nimeämien ja vakuuttamien tukiaavustajien yhteystiedot julkaistiin Maaseudun Tulevaisuudessa yhteisilmoituksena liittoittain ja yhdistyksittäin. Liitto maksoi ilmoituksista aiheutuneet kulut.

Tuotevastuuvakuutus

Tuottajayhdistykset maksoivat entiseen tapaan jäsen-tiloilleen tuotevastuuvakuutuksen.

Hienosäätöä viljan viljelyyn

Liitto järjesti yhdessä Proagria E-P:n ja Vilja 5000 –hankkeen kanssa viljapäivän 30.3. Seinäjoki-salissa teemalla ”Hienosäätöä viljan viljelyyn”. Päivän luennoissa Max Schulman MTK:sta kertoi Keski-Euroopan viljantuotannosta ja Etelä-Pohjanmaan tuotantomahdollisuuksista. Viljan interventioasioista puhui Matti Perälä Maaseutuvirastosta. Viljakaupan näkymiä selvitti Bror Staffas Avenasta. Lajikeasioista kertoi Väinö Juntunen Proagriasta. Siemenkaupan näkymiä selvitti Jussi Korpi-Tassi Peltosiemen OY:stä. Päivän puheenjohtajana toimi Harri Takala. Tilaisuuteen osallistui 150 kuulijaa.

Liiton ja tuottajayhdistysten ruokakampanja

Liitto ja tuottajayhdistykset toteuttivat kevään aikana Etelä-Pohjanmaan kaikkia kuntia koskevan ruokakampanjan. Kampanjalla haluttiin vaikuttaa kuntien hankintastrategioihin ja sitouttaa kuntien päättäjät kotimaisen ruoan käyttöön.

Kampanjaan lähdettiin, koska oli tullut ilmi, että ”ruokamaakunnan” kunnissa ja hankintarenkaissa käytettiin ulkomaisia raaka-aineita, mm taiwanilaista broileria, brasilialaista naudanlihaa ja uusiseelantilaista ”riistakäristystä”. Tämä tarkoittaa sitä, että alueemme kouluissa, päiväkodeissa, vanhainkodeissa, palvelutaloissa ym. tarjotaan hyvinkin kaukaa tuotua ulkomaista lihaa.

Tällä heikennetään oman alueen maataloutta ja koko elintarvikeketjua. Tämän seurauksena heikkenee myös kuntien ja koko maakunnan talous. Lisäksi tuontiruokaa käyttämällä otetaan riskejä turvallisuuden ja terveyden kustannuksella.

Liitossa laadittiin oheismateriaalia kampanjaan yhdistysten käyttöön. Materiaali sisälsi muun muassa tietoiskun kuntapäättäjille.

Liitto tiedotti kampanjasta maakuntatasolla ja järjesti liiton johtokunnan ja hankintarenkaiden vastuukilöiden yhteisen tapaamisen.

Yhdistykset järjestivät tapaamisia kuntapäättäjien kanssa, joissa pyrittiin sitouttamaan kuntapäättäjät kotimaisen ruoan käyttöön.

Lisäksi yhdistysten tuli huolehtia siitä, että ruokakam-

panjasta saadaan uutisia paikallislehtiin ja tiedotetaan tuottajien ja kuntapäättäjien yhteistyöstä.

Tilaisuus julkisten yhteisöjen elintarvikehankinnoista vastaaville

Liiton johtokunta järjesti julkisista elintarvikehankinnoista vastaaville kuntien ja kuntayhtymien henkilöille yhteispalaverin 6.5. Tilaisuudessa keskusteltiin kotimaisen ruuan merkityksestä ja käytöstä julkisten yhteisöjen elintarvikehankinnoissa, sekä kilpailuttamisen mahdollisuuksista hankintalain puitteissa. Päivään osallistui kolmekymmentä asiasta kiinnostunutta henkilöä.

Vuoden 2009 jäsenkampanjan tulokset ja palkitut

Liitto palkitsi vuoden 2009 jäsenkampanjassa maksettuja peltohehtaareja viisi eniten lisännyttä ja niin ikään viisi eniten valtakirjoilla perintää parantanutta yhdistystä.

Palkittujen yhdistysten puheenjohtajat ja sihteerit kutsuttiin Ilmajoen musiikkijuhlille Taipaleenjoki oopperaan 18.6.

Järjestökampanjan tuloksena vuonna 2009 kuusi yhdistystä lisäsi maksettua peltoalaa. Kaikkien yhdistysten yhteinen maksettu peltoala kuitenkin väheni 2187 ha, - 1,07 %.

Maksettujen peltoha:n lisääjistä viisi parasta: Töysä +21,07 %, Ylistaro +19,71 %, Ahtäri +4,61 %, Isojoki +1,35 % ja Jurva +0,61 %.

Maksetuista jäsenmaksuista eniten valtakirjoilla perintää lisänneet (muutos % v. 2009 pankki- ja meijerivaltakirjoilla perityt maksut):

Evijärvi +5,3 %, Kauhajoki +1,1 %, Nurmo + 0,5 %, Jurva + 0,4 %, Vähäkyrö +0,2 % ja Vimpeli +0,2 %.

Yhdistysten nettivastaavien koulutuspäivä 12.10.

Liitto järjesti yhdistysten reppu-sivujen päivittäjille koulutuspäivän Ilmajoen maatalousoppilaitoksen ATK-luokassa 12.10. Koulutuspäivän aikana opetettiin päivittämään yhdistysten omia kotisivuja. Nettikoulutukseen osallistui 8 henkilöä.

Lannoitekysely sähköpostilla

Liitto toteutti lokakuussa yhdessä MTK-Satakunnan, Pirkanmaan ja Varsinais-Suomen liittojen kanssa sähköpostilla lannoitekyselyn. Liiton alueelta kyselyjä lähti reilut kaksituhatta. Kysely sai hyvän vastaanoton. Vastausprosentti nousi hyväksi. Vastaajat pitivät tärkeänä, että liitto tekee jotain konkreettista lannoitemarkkinoinnin toimivuuden parantamiseksi. Suurin osa vastaajista oli halukkaita saamaan jatkossakin sähköpostiinsa tietoa lannoitemarkkinoista ja tarjolla olevista vaihtoehdoista. Yllättävän suurella osalla vastaajista oli lannoitteet vielä hankkimatta seuraavalle kasvukaudelle.

Puheenjohtajien ja sihteerien koulutuspäivä 13.10.

Syksyn yhdistysten puheenjohtajien ja sihteerien koulutuspäivä pidettiin Elinkeinotalolla Seinäjoella 13.10. Päivän aikana käytiin liiton toimihenkilöiden johdolla läpi tuottajayhdistysten ja liiton toimintaa. ”Ookkokunnos” -maaseutuyrittäjien hyvinvointihanketta esit-

Työterveyshuollon ja lomituksen yhteistyöryhmien jäsenten sekä sosiaalivastaavien koulutuspäivään osallistui lähes sata kuulijaa.

teli projektipäällikkö Elina Sepponen. Myyntipäällikkö Teemu Sillanpää selvitti Holiday Club Resorts Oy:n ja MTK:n kanssa tehtyä markkinointiyhteistyösopimusta, jossa tarjotaan MTK:n jäsenille uutta jäsenetua. Cap:n, Lfa:n ja ympäristötukijärjestelmän uudistamisesta puhui tutkimuspäällikkö Johan Åberg MTK:sta. Lisäksi MTK:n johtokunnan kuulumisista kertoi MTK:n II puheenjohtaja Mauno Ylinen ja MTK:n johtokunnan jäsen Timo Kankaanpää. Päivään osallistui 45 henkilöä.

Koulujen oppilaiden maatilavierailut

Seinäjoen Marttilan ja Niemistön koulujen neljäs- ja viidesluokkalaiset oppilaat olivat vierailulla Juha ja Liisa Vuorelan maatilalla Jalasjärvellä, Päivi ja Jukka Kirmasen tilalla Alavudella, sekä Leena ja Tommi Laineen tilalla Isokyrössä. Maatilavierailut tapahtuivat liiton rahoittamana. Oppilaat olivat innostuneita tutustumaan maatilalan töihin, koneisiin ja eläimiin. Myös kummimaatilat pitivät vierailukäyntejä onnistuneina ja tärkeinä tapahtumina.

Joukkokokous Helsingissä

MTK järjesti 25.10. kokouksen Helsingissä. Kokoukseen osallistui kaikkiaan noin 1000 jäsentä. Tähän järjestötilaisuuteen oli kutsuttu yhdistysten, liittojen ja keskusliiton luottamus- ja toimihenkilöt sekä järjestöaktiiveja. Liiton alueen yhdistyksistä tilaisuuteen osallistui yksi täysi linja-autollinen viljelijöitä. Tilaisuudessa vaadittiin hallituspuolueiden puheenjohtajilta hallitusohjelman lupauksen toteuttamista, esiteltiin MTK:n hallitusohjelmataavoitteet ja kuultiin puolueiden maaseutupoliittiset painotukset. Kokouksessa olivat läsnä pääministeri Kiviniemi ja muut hallituspuolueiden puheenjohtajat. Tilaisuudessa kuultiin myös opposition vaihtoehto. Päivässä käytiin myös vilkas keskustelu ja osanottajilla oli mahdollisuus esittää puolueiden puheenjohtajille kysymyksiä. Muutamia meidänkin liiton alueen yhdistysten edustajia pääsi pöytäkirjaan kysymyksensä tai mielipiteensä esittämään.

Työterveyshuollon ja lomituksen yhteistyöryhmien jäsenten sekä sosiaalivastaavien koulutuspäivä

Liitto järjesti yhteistyössä MTK-Keski-Pohjanmaan ja Melan kanssa koulutuspäivän yhdistysten sosiaalivastaaville sekä työterveyshuollon ja lomituksen yhteistyöryhmien jäsenille 30.11. Härmän kuntokeskuksessa järjestettyyn tilaisuuteen osallistui lisäksi työterveysneuvoja, maaseudun tukihenkilöitä sekä ProAgrian neuvoja. Päivän aikana käsiteltiin työterveyshuollon toimintaa ja sen kehittämistä. Lisäksi selvitettiin ajankohtaisia lomitusasioita ja maatalousyrittäjien sosiaaliturvaa. Luennoitsijoina toimivat Melan ja MTK:n asiantuntijat. Koulutuspäivään osallistui 92 henkilöä.

Tuire Ala-Prinkkilä käytti maaseutunuorten puhevuoron Helsingissä järjestetyssä MTK:n joukkokokouksessa.

Isokyrön Kalliojärvellä järjestetyssä Hyvän mielen lounas -tapahtumassa oli yli sata osallistujaa.

Tuottajat kävivät evästävässä Sairaanhoidopiirin valtuuston ja hallituksen jäseniä elintarvikehankinnoista.

Liiton johtokunnan jäsenistä ja yhdistysten aktiiveista koostunut tuottajaryhmä kävi kotimaisin maitotölkein evästävässä 15.11. Seinäjoen keskussairaalaan kokoustamaan tulleita E-P:n sairaanhoidopiirin valtuuston ja hallituksen jäseniä. Evästyksessä kokousedustajia muistutettiin julkisista hankinnoista päättävien vastuusta määrittää hankintaohjeet ja -strategiat niin, että alueen kouluissa ja vanhainkodeissa ym. voidaan tulevaisuudessa syödä kotimaista turvallista ruokaa. Kokousedustajia tavanneet maataloustuottajat painottivat, että julkisissa hankinnoissa tulee huomioida alueemme kokonaistaloudellinen edullisuus. Sairaanhoidopiirin valtuusto ja hallitus käsitteli kokouksessaan asiaa ja päätti aloittaa hankintaohjeiden uudistamisen.

Liiton vpj. Kari Yli-Ojanperä ja pj. Johanna Kankaanpää keskustelevat Etelä-Pohjanmaan sairaanhoidopiirin johtajan Jaakko Pihlajamäen kanssa suomalaisen ruoan tärkeydestä.

Hyvän mielen lounastilaisuuksia Alavudella ja Isokyrössä

Liitto järjesti koko maakunnan viljelijöiden ja viljelijäperheiden Hyvän Mielen Lounas -tilaisuudet Alavudella Ouran lomassa 28.3. ja Isokyrön Kalliojärvellä 28.11.

Alavudella puhujana maanviljelijä Pentti Taipalus ja lauluja esitti Petri Ritari. Kalliojärven tilaisuudessa puhujana oli kirkkoherra Markku Toivio ja maanviljelijä Antti Jaatinen. Nämä tilaisuudet alkoivat lounaalla. Sen jälkeen oli leppoisaa yhdessäoloa sekä hengellistä ohjelmaa puheiden, laulu- ja musiikkiesitysten muodossa. Hyvän Mielen Lounaisiin osallistui noin 150 henkilöä.

Vilja 5000 -päivä Seinäjoella

Liitto järjesti yhdessä ProAgrian Vilja 5000-hankkeen kanssa ajankohtaisia vilja-alaan liittyviä asioita käsittelevän päivän 16.12. Seinäjoen Areenassa. Päivän aikana muun muassa Hankkija Maatalous OY:n viljakaupan johtaja kertoi näkemyksiä vuoden 2011 viljamarckinnanäkymistä. Liiton toiminnanjohtaja Yrjö Ojaniemi selvitti lannoitteiden hankintaan liittyvistä asioista ja liiton lannoitekyselyn tuloksia. Viljelijäpuheenvuoron käytti maanviljelijä Harri Takala. Päivään osallistui noin sata osanottajaa.

Jäsenrekisterin uudistaminen

Keskusliitossa valmisteltiin koko vuoden uutta jäsenrekisteriohjelmaa, jonka testaukseen liittokin osallistui. Ohjelman käyttöönotto siirtyi vuodelle 2011.

Kehittämishankkeita ja työryhmiä

Liiton toimi- ja luottamushenkilöt ovat osallistuneet useiden kehittämishankkeiden ohjausryhmiin ja muihin työryhmiin. Liitto on osallistunut rahoittajana Elin-

tarvikealan professuurihankkeeseen, energia-alan Eetuma-hankkeeseen ja ”Ookko kunnos” – maatilayrittäjien hyvinvointihankkeeseen. Liiton toiminnanjohtaja on osallistunut Elintarvikealan professuurihankkeeseen, Vesistöjen hoito-ohjelma –hankkeen ohjausryhmään, Tapiola Yhtymän neuvottelukuntaan sekä Raisio Yhtymän sopimusviljelyneuvottelukuntaan. Lisäksi toimihenkilöt ovat osallistuneet muun muassa seuraavien työryhmien ja toimikuntien työhön: MTK:n jäsenpalvelutyöryhmä, MTK:n strategiatyöryhmä, Kyrön- ja Lapuanjoen työryhmät, Vesipuidedirektiivin mukaisen hoito-ohjelman valmistelutyöryhmä, Jätehuollon neuvottelukunta, Sedun ammattiosaamisen toimielin, Ilmajoen bioetanoli-hanke, Kilpailukykyä maidontuotantoon-hanke, Tase-hankkeen ohjausryhmä, Työterveyslaitoksen neuvottelukunta, E-P:n Turve-hankkeen esiselvityksen ohjausryhmä, JAKK:n tietotekniikkaa maataloille ohjausryhmä, Huoltovarmuusorganisaation alkutuotantopooli, E-P:n liiton kansainvälistymistyöryhmä ja Ruralia instituutin neuvottelukunta.

”Ookko kunnos?” Maatilayrittäjien hyvinvointihanke

”Ookko kunnos?” –hankkeen tavoitteena on parantaa maatilayrittäjien, lomittajien ja heidän perheensä työhyvinvointia ja arjessa jaksamista. Tilaisuuksien teemoja ovat mm. hyvinvoinnin perustekijät: fyysinen kunto, terveelliset elämäntavat mielen hyvinvointi, jaksaminen, työturvallisuus, ergonomia, ensiapu, verkostoituminen ja yhteistoiminta sekä ammattiosaamisen kehittäminen. Hankkeen vetäjänä toimii Elina Sepponen.

MTK-EP:n ja maaseuturahaston rahoittama ja Sedu Aikuiskoulutuksen hallinnoima hanke toteuttaa toimenpiteitä yhteistyössä mm. MTK:n tuottajayhdistysten, ProAgrian, Melan, työterveyshuollon, kuntien maaseututoimen ja lomituspalvelujen, maa- ja kotitalousnaisten sekä kylä- ja urheiluseurojen kanssa. Hanketta on toiminnallisesti toteutettu vuoden 2010 alusta lähtien. Ensimmäisenä toimintavuotena on tarjottu erilaisia koulutuskonsepteja usealle paikkakunnalle: seutukunnallisia koulutustilaisuuksia ja pienryhmä/vertaistukiryhmätoimintaa sekä Voimaannu-

keskusteluryhmätukea. Hankkeen tilaisuuksiin on vuonna 2010 osallistunut yhteensä 430 henkilöä sekä kymmeniä lapsia.

Pienryhmätoimintaa on ollut seuraavilla paikkakunnalla: Lapua, Korttesjärvi, Kuortane, Alajärvi, Nurmo, Peräseinäjoki, Alahärmä, Jalasjärvi, Kauhajoki ja Ilmajoki. Terveysliikunta on luonnollisesti houkuttellut väkeä parhaiten, mutta teemoina on ollut myös keskusteluiltoja arjessa jaksamisesta, ergonomiasta ja selän terveydestä, painonhallinnasta sekä ravitsemuksesta. Ammattiasioita on pohdittu mm. sukupolvenvaihdos- ja maatalan liiketoiminnan kehittämisen teemailloissa. Niillä paikkakunnilla, joilla pienryhmätoiminta on aktiivista, toimintaa halutaan jatkaa ja osallistujat kokevat ryhmätoiminnan tärkeänä osana hyvinvointiaan ja sosiaalista verkostoaan.

Seutukunnallisissa tilaisuuksissa teemoina on painotettu fyysistä terveyttä, jaksamista, töiden organisointia ja ajankäytön hallintaa, työturvallisuutta sekä ensiapua. Maatilayrittäjien TYHY-virkistyspäivät käynnistyivät Lappajärven Kivitipussa. TYHY-päivät ovat kahden päivän mittaisia virkistys ja kuntoilupaketteja. Jokaisen tilaisuuden tavoitteena on teema-aiheen lisäksi korostaa sosiaalista kontekstia, tilaisuutta keskustella samanhenkisten ihmisten kanssa, irtaantua hetkeksi tilan arjesta, kehittää itseään, osaamistaan ja vuorovaikutussuhteitaan.

Elinkeinotalon hallitus ja muut organisaatiot

Liiton toiminnanjohtaja on edustanut liittoa Elinkeinotalon hallituksessa. Talossa ovat saman katon alla kaikki keskeiset maa- ja metsätaloutta sekä elinkeinotoimintaa koskevat organisaatiot.

Sidosryhmätapaamisia ym.

Kertomusvuoden aikana liitolla oli useita erilaisia sidosryhmäneuvotteluita ja tapaamisia. Liiton toimihenkilöt ja luottamushenkilöt olivat mukana useissa erilaisissa työryhmissä, neuvottelukunnissa, seminaareissa yms. Liiton johtokunnan sidosryhmätapaamiset on selvitetty tarkemmin johtokunnan kokouksia käsittelevässä osiossa. Lisäksi liiton toimihenkilöt ja luottamushenkilöt osallistuivat useisiin erilaisiin seminaareihin ja matkoihin.

Ulkoilua ja yhdessäoloa Ookko kunnos-hankkeen teemapäivässä.

3.5. JÄRJESTÖTYÖ 2010

MAATALOUSTUOTTAJAYHDISTYSTEN TOIMINTA

Kokouksia, koulutustilaisuuksia, juhlia ja muita tilaisuuksia ovat yhdistykset järjestäneet aktiivisesti kertomusvuoden aikana. Lisäksi yhdistykset ovat osaltaan vastanneet erilaisista vaikuttamis- ja järjestötoimista.

Tuottajatilaisuudet yhdistyksissä

Kevät- ja syyskokouksissa ovat liiton toimihenkilöt alustaneet ajankohtaisista maatalouspoliittisista ja järjestöasioista. Alustusten aiheina ovat olleet muun muassa EU:n maatalouspolitiikan uudistuksen valmistelu ja muut tukijärjestelmien muutokset, markkinoihin vaikuttaminen ja muut ajankohtaiset maatalous- ja järjestöpoliittiset asiat.

Liiton johtokunnan jäsenet ovat osallistuneet alueensa yhdistysten kokouksiin ja alustaneet lähinnä ajankohtaisista järjestöasioista.

Maatalousverokoulutus

Muutamit tuottajayhdistykset järjestivät veroillan koskien ajankohtaisia maa- ja metsätalouden veroasioita.

Laskettelu- ulkoilu ja muut seutukunnalliset tapahtumat

Härmänmaan tuottajayhdistykset järjestivät yhteisen talviriehan Lappajärven Kivitipun alueella 27.3. Talviriehan yhtenä tapahtumana oli pilkkikipailu Lappajärven jäällä. Järvisseudun tuottajayhdistykset järjestivät Vimpelin Lakeaharjulla laskettelu- ja ulkoilupäivän maaliskuussa.

Härmänmaan tuottajayhdistykset järjestivät yhteisen pikkujoulun Härmän Kuntokeskuksessa 5.12.

Tukikoulutus

Tuottajayhdistykset järjestivät keväällä maatalouspolitiikkaan, tukijärjestelmiin, tukien hakemiseen ja tukilomakkeiden täyttöön liittyviä koulutustilaisuuksia yhteistyössä maaseututoimijoiden kanssa.

Uusien yrittäjiksi alkavien huomioiminen

Monet yhdistykset huomioivat yhteistyössä maaseutunurten ja kuntien kanssa isännöiden otaneita nuoria maatalousyrittäjiä kokousten yhteydessä. Lisäksi muutamit yhdistykset muistivat stipendillä lähinnä maatalousalan koulujen päättäneitä oppilaita.

Lomituspalaverit

Yhdistysten edustajat ovat osallistuneet lomituksen yhteistyöryhmien kokouksiin. Lisäksi yhdistysten johtokunnat ovat neuvotelleet kuntien lomatoimen edustajien kanssa lomituksen paikallisyksikköjen kehittämisestä ja lomittajatilanteesta.

Työterveyshuollon edistäminen

Yhdistysten edustajat ovat osallistuneet työterveyshuollon yhteistyöryhmien kokouksiin.

Terveyskeskusten työterveyshuollosta vastaavat henkilöt ovat olleet luennoimassa yhdistysten tilaisuuksissa työterveyshuollon palveluista. Yhdistykset ovat myös toimineet työterveyshuollon edistämiseksi ja

kannustaneet viljelijöitä ilmoittautumaan työterveyshuoltoon.

Lähirookaviikot

Lähirookaviikkoja vietettiin syyskuussa valtakunnallisena tapahtumana kouluissa, vähittäiskaupoissa ja ammattikeittiöissä. Muutamit alueemme tuottajayhdistykset osallistuivat kampanjaan ja järjestivät makupäiviä, sekä tarjosivat apua osaamista kouluille tapahtumien järjestämisessä.

Sadonkorjuun kiitosjuhlat ja kirkkopyhät

Sadonkorjuujuhlia ja kirkkopyhiä on pidetty useiden tuottajayhdistysten toimesta joko yksin tai yhteistyössä muiden maatalouden järjestöjen kanssa.

Jäsenkampanja

Tuottajayhdistyksissä jatkettiin jäsenhankintakampanjaa, jonka tarkoituksena on hankkia uusia jäseniä, tarkentaa jäsentietoja ja saada kaikki puuttuvat henkilötunnukset rekisteriin. Jäsenkampanjassa on pyritty saamaan myös kaikki jäsentilojen yli 15-vuotiaat perheenjäsenet jäseniksi. Lisäksi tavoitteena on saada jäsenten pelto- ja metsäpinta-alat entistä tarkemmin rekisteriin. Kampanjan yhtenä tavoitteena lisätä yhdistysten jäsenmaksukertymää ja parantaa näin yhdistysten taloutta.

Piirimieskokoukset

Yhdistykset ovat järjestäneet piirimieskokouksia ja retkiä, joissa on käsitelty jäsenhankintaan, järjestötoimintaan ja ajankohtaiseen maatalouspolitiikkaan liittyviä asioita. Piirimiesretkillä on järjestöasioiden lisäksi käyty tutustumassa erilaisiin retkikohteisiin. Kokouksia on järjestetty myös saunailtojen merkeissä. Liiton toimihenkilöt ovat olleet mukana alustamassa näissä tilaisuuksissa.

Seutukunnallinen yhteistyö- ja aluepalaverit

Yhdistykset järjestivät seutukunnittain mm. aluekokouksia ja muita yhteispalavereita. Aluekokouksissa pohjustettiin luottamushenkilövalintoja ja käsiteltiin seutukuntien yhteistoimintaa ja seutukunnallisten tilaisuuksien järjestämiseen liittyviä asioita. Yhdistykset järjestivät useita yhteisiä seutukunnallisia retkiä, koulutustapahtumia ja viihteellisiä tilaisuuksia.

Osallistuminen messuille ja näyttelyihin

MTK-Kauhajoen yhdistys on yhdessä Maaseudun Tulevaisuuden kanssa osallistunut osastolla Kauhajoen Ruokamessuille sekä messujen yhteydessä järjestettyihin muihin tapahtumiin. Myös monet muut yhdistykset ovat osallistuneet osastoillaan paikallisiin näyttelyihin ja messutapahtumiin.

Jäsenpalvelulupausten toteutuminen

MTK:n valtakunnallinen jäsenpalvelutyöryhmä on määrittellyt ne palvelulupaukset, jotka jokainen järjestön jäsen saa. Työryhmä on koonnut lupauksista toteuttajan käsikirjan toimintaohjeeksi järjestön eri tasoille. Tuottajayhdistyksiä kannustettiin tekemään omalta osaltaan kartoitus palvelulupausten toteutumisesta yhdistyksen alueella ja toiminnassa.

MAASEUTUNUORTEN TOIMINTA

Vuonna 2010 liiton alueella toimi 13 maaseutunuorten kerhoa. Kerhojen aktiivisuus vaihtelee, mutta jokaisella kerholla on oma tärkeä tehtävänsä nuorten viljelijöiden yhdyssteenä.

E-P:n, K-P:n ja ÖSP:n maaseutunuorten tapaaminen 19 – 20.2.

Etelä-Pohjanmaan, Keski-Pohjanmaan ja ÖSP:n maaseutunuorten valiokuntien yhteistapaaminen pidettiin 19 - 20.2. Vaasassa. Aiheena tapaamisessa oli työhyvinvointi. Tapaamiseen osallistuivat valiokunnanjä-

EP:n, KP:n ja ÖSP:n maaseutunuorten valiokuntien tapaaminen järjestettiin Vaasassa. Mukana mm. Seppo Rintakumpu, Jenni Rinta-Piirto ja Tuire Ala-Prinkkilä.

Kuvassa maaseutunuorten valiokunnan jäseniä suopunkia heittämässä.

Maaseutunuorten kerhojen illan ohjelmassa oli ajankohtainen aihe, Mediaosaaja -kurssi.

senistä Tuire Ala-Prinkkilä, Seppo Rintakumpu, Jenni Rinta-Piirto, Timo Kankaanpää sekä toimihenkilö Miia Kaappola.

Kevätparlamentti 18.2.

MTK-Etelä-Pohjanmaan valiokunnan puheenjohtaja Ismo Karvonen, MTK:n maaseutunuorten valiokunnan eteläpohjalaisedustaja Tuire Ala-Prinkkilä sekä MTK:n johtokunnanjäsen Timo Kankaanpää osallistuivat Helsingissä pidettyyn valtakunnalliseen maaseutunuorten valiokuntien puheenjohtajien ja sihteerien kevätparlamenttiin 18.2. Päivän aikana tehtiin ryhmätöitä maaseutunuorten toiminnan aktivoimiseksi.

Kerhojen tapaaminen 27.3.

Maaseutunuorten kerhojen johtokuntien tapaaminen pidettiin maatilayrittäjien hyvinvointihankeen ”Ookko kunnos” talviriehpäivän merkeissä maaliskuun 27. päivänä. Tapahtumaan osallistui 24 nuorta.

Kesätapaaminen 21.8.

Maaseutunuorten kesätapaaminen pidettiin Jalasjärvellä Kuhan Keitaalla. Tapaamisen aikana saunottiin, syötiin ja vaihdettiin kuulumisia. Kesätapaamisessa mukana oli yli 20 nuorta ympäri Etelä-Pohjanmaata.

Syysparlamentti Rovaniemellä 19 - 20.11.

Valtakunnallinen maaseutunuorten syysparlamentti vietettiin 19 - 20.11 Rovaniemellä. Eteläpohjalaisia parlamentissa edustivat Timo Kankaanpää, Ismo Karvonen, Seppo Rintakumpu, Jenni Rinta-Piirto, Tuire Ala-Prinkkilä ja Juha Ranta sekä toimihenkilöt Miia Kaappola ja Anna Talvitie.

Kerhojen ilta 26.11.

Kerhojen iltaa vietettiin Joupiskan rinneravintolassa Mediaosaaja -kurssin parissa. Mediaosaaja kurssilla luennoimassa olivat MTK:n tiedottaja Anne Rauhamäki aiheenaan ”Voiko mediaa Hallita?”, Ilkan toimittaja Arto Takalampi aiheenaan ”Miten saada maatilojen äänet kuuluville?” sekä Pietarsaaren poliisista Kaj Nyman, joka kertoi Suomen laittomasta eläinaktivismitä. Aiheet herättivät vilkasta keskustelua. Samalla illan aikana äänestettiin liiton johtokuntaan maaseutunuorten edustaja. Maaseutunuoret äänestivät omaksi edustajakseen Jussi Kankaan Lapualta. Tilaisuuteen osallistui 21 maaseutunuorta.

Piispan tapaaminen 17.12.

Maaseutunuorten joulutervehdys välitettiin Lapuan piispalle Simo Peuralle Ismo Karvosen kotitilalla Lapualla. Tilaisuuteen osallistuivat piispa Simo Peura ja hänen vaimonsa Anni. Mukana oli myös maaseutunuorten valiokunnan jäsenet sekä suuri joukko median edustajia. Vierailun aikana tutustuttiin Karvosen lypsykarjaan ja vaihdettiin maatalouden ajankohtaisia kuulumisia. Vierailu sai hyvin huomiota mediassa.

Joulutulet 22.12.

Maaseutunuorten joulutulia poltettiin koko maassa ke 22.12, klo 18.00 alkaen. Etelä-Pohjanmaan useat kerhot polttivat tulia pääteidenvarsilla ja kyltein toivottivat hyvää ja rauhallista joulua ohikulkijoille.

TARKKAILUTOIMINTA

Sokerijuurikkaan vastaanoton tarkkailu
Tarkkailukäynti suoritettiin Sucros Oy:n Säskylän tehtailla. Tehtaan toiminta todettiin tarkkailussa asialliseksi ja hyväksyttäväksi.

Teurastamotarkkailu

Itikan hallintoneuvoston päätöksen mukaan vuonna 2010 MTK-Etelä-Pohjanmaan liiton alueen yhdistyksillä ei ollut tarkkailuvuoroja. Tarkkailun suorittivat Itikan toiminta-alueen muiden MTK-liittojen tai yhdistysten nimeämät tarkkailijat.

KURSSIT JA KOULUTUS

PELLERVO-INSTITUUTTI

Kertomusvuoden aikana ovat seuraavat henkilöt olleet Pellervo-Instituutin kursseilla.

Veropäivät Kesäkuussa

Sinikka Kiikka, Ilmajoki
Mikko Kuusisto, Ilmajoki
Paavo Reuhkala, Ilmajoki
Maria Saranpää, Ilmajoki
Köpi Saari, Lapua

Veropäivät Joulukuussa

Sinikka Kiikka, Ilmajoki
Maria Saranpää, Ilmajoki

Neuvottelu- esiintymisen- kokoustaidot -kurssi

Johanna Kankaanpää, Ähtäri

Vilja-alan syysseminaari

Harri Takala, Kauhava (Ylihärmä)
Aulis Nuuja, Isokyrö
Esa Similä, Laihia
Johanna Kankaanpää, Ähtäri
Timo Kankaanpää, Ilmajoki
Johanna Tuurinkoski, Seinäjoki (Ylistaro)
Esa Antila, Lapua
Markku Mäki-Mantila, Liitto

Liha-alan syysseminaari

Kari Yli-Ojanperä, Ilmajoki
Johanna Kankaanpää, Ähtäri
Heikki Vehkaoja, Seinäjoki (Nurmo)
Sami Yli-Rahnasto, Kauhajoki
Matti Kangas, Lapua
Tero Ojala, Ilmajoki
Esa Kaarto, Vähäkyrö
Markku Mäki-Mantila, Liitto

Maitoalan syysseminaari

Johanna Kankaanpää, Ähtäri

MTK:N ANSIOMERKIT VUONNA 2010

MTK:n valtuuskunnan vuonna 2010 myöntämät MTK:n ansiomerkit jaettiin liiton syyskokouksessa. Merkin saajat olivat seuraavat:

Kultainen ansiomerkki:

Gröhn Juha, toimitusjohtaja, ETM
Jaakkola Markku, maanviljelijä
Kaarto Esa, agronomi, mv.
Roivas Erkki, talousjohtaja
Santala Pentti, maanviljelijä
Tikkakoski Matti, toimitusjohtaja, ekonomi
Uitto Hannu, maanviljelijä
Yli-Ojanperä Kari, maanviljelijä

Ansiomerkki:

Autio Raija, Kauhava (Kortesjärvi)
Hautamäki Jarmo, Kauhava
Hautamäki Juha, Kauhava
Huhtala Arto, Jalasjärvi
Hyvölä Ari, Ähtäri
Jousmäki Heikki, Soini
Kamila Timo, Laihia
Kankaanpää Timo, Ilmajoki
Kantoniemi Juha, Ähtäri
Kataja Virpi, Vimpeli
Kivimäki Reijo, Seinäjoki
Korkiatupa Tuula, Kauhava (Alahärmä)
Kytölä Kai, Jalasjärvi
Laakso Marja-Leena, Vimpeli
Laine Tommi, Isokyrö
Myllykoski Osmo, Kauhava (Alahärmä)
Mäki Jussi, Lapua
Mäkinen Martti, Evijärvi
Mäntynen Eira, Jalasjärvi
Niemi Mikko, Lapua (Tiistenjoki)
Ojala Asko, Kauhajoki
Pakka Lauri, Seinäjoki
Perämäki Ari, Seinäjoki (Nurmo)
Piikkilä Juha, Isojoki
Piispanen Mervi, Kauhajoki
Pärnänen Satu, Seinäjoki (Peräseinäjoki)
Rinta-Kiikka Juha, Vähäkyrö
Rinta-Kiikka Jani, Vähäkyrö
Ristiluoma Jukka, Kurikka (Jurva)
Saari Köpi, Lapua
Savioja Marja, Isojoki
Uusitalo Samuli, Kristiinankaupunki
Vaismaa Kari, Isokyrö
Vehkaoja Heikki, Seinäjoki (Nurmo)
Yli-Leppälä Erno, Kuortane

3.6. LIITON TALOUS

MAATALOUSTUOTTAJAIN E-P:N LIITTO TILINPÄÄTÖS 31.12.2010

TULOSLASKELMA	1.1.-31.12.2010		1.1-31.12.2009	
VARSINAINEN TOIMINTA				
TUOTOT				
KOULUTUS-JA VALISTUSTOIMINTA				
Opisto- ja tarviketuotot	34 766,61		32 175,93	
MSL suoritukset	270,75		288,10	
Muut koulutustuotot	0,00		0,00	
Riskienhallintayhteistyö	17 417,00		17 690,00	
Vuosikertomusilmoitustuotot	1 930,00		2 165,00	
Muut ilmoitustuotot	6 085,00		6 000,00	
Melan kulukorvaus	1 560,00		1 560,00	
Muut varsinaisen toiminnan tuotot	738,68	62 768,04	60,00	59 939,03
KULUT				
PALKAT JA PALKKIOT				
Toimihenkilöiden palkat	214 240,34		209 559,95	
Lomapalkkavelan muutos	851,00		1 594,00	
Luottamushenkilöiden palkkiot	44 925,00		45 125,00	
Muut palkat ja palkkiot	<u>530,00</u>	260 546,34	<u>400,00</u>	256 678,95
SOSIAALIKULUT				
Sotu, toimihenkilöt	4 927,26		4 695,17	
Sotu, luottamushenkilöt	0,00		0,00	
Sotu, muut	0,00		0,00	
Tapaturma- työttömyys- ja ryhmäh.vak.	4 540,23		3 537,99	
Eläkesäätösiirto	39 159,85		33 345,27	
Eläkesäätövaraus	0,00		0,00	
Työpaikkaruokailu	4 621,69		5 343,95	
Työterveyshuolto	1 124,00		1 347,80	
Muut henkilöstösivukulut	<u>1 158,30</u>	55 531,33	<u>1 279,86</u>	49 550,04
POISTOT				
Poistot koneista ja kalustosta	1 353,64	1 353,64	1 741,77	1 741,77
VUOKRAT				
Yhtiövastikkeet	9 976,80	9 976,80	12 268,40	12 268,40
KOULUTUS- JA KURSSITOIMINTA				
Opisto- ja tarvikukulut	42 330,60		44 096,68	
Toimihenkilöiden koulutus	3 651,82		6 202,25	
Luottamushenkilöiden koulutus	8 269,10		12 550,80	
Muu kurssitoiminta	<u>2 246,13</u>	56 497,65	<u>3 549,70</u>	66 399,43
MATKAKULUT				
Matkakulut, toimihenkilöt	18 713,93		20 809,58	
Matkakulut, luottamushenkilöt	28 588,40		28 399,39	
Matkakulut, muut	<u>281,65</u>	47 583,98	<u>81,00</u>	49 289,97
KOKOUKSET				
Yleiset kokoukset	4 208,52		5 300,07	
Muut kokoukset ja tilaisuudet	<u>2 210,07</u>	6 418,59	<u>5 141,18</u>	10 441,25
PAINATUSKULUT				
Vuosikertomus	4 758,00		4 938,56	
Muut painatukset	<u>5 174,86</u>	9 932,86	<u>5 062,20</u>	10 000,76
JOHTOKUNTA, VALIOKUNNAT				
Johto- ja valiokunnat		5 758,08		4 158,01

TOIMISTOKULUT				
Postikulut	7 429,52		9 803,01	
Puhelinkulut	973,82		1 111,82	
Matkapuhelinkulut	1 842,33		2 308,00	
ATK-Kulut	6 254,88		7 339,62	
Toimistotarvikkeet	742,69		1 949,69	
Ammattikirjallisuus ja lehdet	2 168,70		2 074,05	
Viestilehti ja Maaseudun Tulevaisuus	1 075,00		1 022,00	
Leasing-vuokrat	2 853,16		2 800,14	
Muut toimistokulut	644,56	23 984,66	631,71	29 040,04
HUONEISTOKULUT				
Muut huoneistokulut/Siivous		2 342,46		2 248,16
SUHDETOIMINTA				
Merkkipäivät ja muut lahjat	375,72		780,00	
Muut tilaisuudet ja suhdetoiminta	<u>6 791,77</u>	7 167,49	<u>11 877,14</u>	12 657,14
JÄSENMAKSUT				
Jäsenmaksut MTK:lle	267 259,00		259 597,00	
Muut jäsenmaksut	<u>17,00</u>	267 276,00	<u>17,00</u>	259 614,00
VAKUUTUKSET				
Vakuutukset		586,95		534,71
Muut vakuutukset		160,00		88,00
MUUT VARSINAISEN TOIM.KULUT				
Järjestötapauhtumat	15049,98		9396,01	
Luottamushenkilöretket	0		0	
Muut varsinaisen toiminnan kulut	<u>12200,02</u>	27250,00	<u>6002,79</u>	15398,80
KULUT		782 366,83		780 109,43
TUOTTO/KULUJÄÄMÄ		-719 598,79		-720 170,40
VARAINHANKINTA				
T U O T O T				
JÄSEN- JA KANNATUSMAKSUT				
Jäsenmaksut yhdistyksiltä	612 890,00		595 039,00	
Jäsenmaksut yhteisöiltä	<u>51 922,13</u>	664 812,13	<u>40 643,80</u>	635 682,80
SIJOITUS- JA RAHOITUSTOIMINTA				
T U O T O T				
Vuokratuotot	79 719,86		93 340,44	
Osinkotuotot	47 063,63		37 769,94	
Korkotuotot	72 290,44		111 830,11	
Muut sijoitusten tuotot	<u>0,00</u>	199 073,93	<u>0,00</u>	242 940,49
K U L U T				
Yhtiövastikkeet	26 413,65		38 276,52	
Korko- ja lainakulut	22 354,81		32 941,01	
Muut sijoituskulut	<u>245,00</u>	49 013,46	<u>1 387,96</u>	72 605,49
SIJOITUSTOIMINTA/TUOTTO/ KULUJÄÄMÄ		150 060,47		170 335,00
TILIKAUDEN TULOS		95 273,81		85 847,40
SIIRROT RAHASTOON				
Tukirahastosiirto	45 000,00		40 000,00	
Käyttörahasiirto	45 000,00		40 000,00	
Perusrahasiirto	<u>0,00</u>	90 000,00	<u>0,00</u>	80 000,00
YLI- / ALIJÄÄMÄ		5 273,81		5 847,40

TASE	1.1. - 31.12.2010		1.1. - 31.12.2009	
VASTAAVAA				
KÄYTTÖOMAISUUS				
Kalusto 1.1.2010	4 064,13		4 585,90	
Lisäys	448,00		1 220,00	
Poisto	<u>-1 353,64</u>	3 158,49	<u>-1 741,77</u>	4 064,13
Osakkeet ja osuudet		679 028,68		679 028,68
Arvopaperit		1 020 536,56		1 020 536,56
LAINASAAMISET				
Liittotili		2 517 616,17		2 415 819,07
RAHOITUSOMAISUUS				
Myyntisaamiset	370,15		469,75	
Lainasaamiset	0,00		0,00	
Jäsenmaksusaamiset	0,00		0,00	
Muut saamiset	0,00		0,00	
Siirtosaamiset	4 972,15		14 809,05	
Rahat ja pankkisaamiset	<u>133 593,51</u>	138 935,81	<u>129 776,49</u>	145 055,29
VASTAAVAA		<u>4 359 275,71</u>		<u>4 264 503,73</u>
VASTATTAVAA				
OMA PÄÄOMA				
Tukirahasto	1 550 177,26		1 505 177,26	
Perusrahasto	117 573,24		117 573,24	
Käyttörahaso	1 713 451,93		1 662 604,53	
Tilikauden ylijäämä	<u>5 273,81</u>	3 386 476,24	<u>5 847,40</u>	3 291 202,43
VIERAS PÄÄOMA, lyhytaikainen				
Saadut ennakot	0,00		427,50	
Ostovelat	4 357,82		6 010,11	
Ennakonpidätysvelka	18 912,22		22 521,45	
Sotu-velka	396,47		461,27	
Lomapalkkavelka	37 223,41		36 372,41	
Työttömyysvak.maksuvelka	510,80		295,46	
Lyhytaikaiset velat	910 002,20		904 414,23	
Muut siirtovelat	<u>1 396,55</u>	972 799,47	<u>2 798,87</u>	973 301,30
VASTATTAVAA		<u>4 359 275,71</u>		<u>4 264 503,73</u>

TILINTARKASTUSKERTOMUS

Maataloustuottajain Etelä-Pohjanmaan Liiton jäsenille

Olemme tarkastaneet Maataloustuottajain Etelä-Pohjanmaan Liiton kirjanpidon, tilinpäätöksen ja hallinnon tilikaudelta 1.1. - 31.12.2010. Tilinpäätös sisältää tuloslaskelman, taseen ja liitetiedot. Suorittamamme tarkastuksen perusteella annamme lausunnon tilinpäätöksestä ja hallinnosta.

Tilintarkastus on suoritettu hyvän tilintarkastustavan mukaisesti. Kirjanpitoa sekä tilinpäätöksen laatimisperiaatteita, sisältöä ja esittämistapaa on tällöin tarkastettu riittävässä laajuudessa sen toteamiseksi, ettei tilinpäätös sisällä olennaisia virheitä tai puutteita. Hallinnon tarkastuksessa on selvitetty toiminnan lainmukaisuutta.

- Tuloslaskelma perustui kirjanpitoon ja osoittaa 5273,81 euron ylijäämää;

- Taseen loppusumma on 4.359.275,71 €, mihin sisältyy perusrahasto 117.573,24 € ja tukirahasto 1.550.177,26 € sekä käyttörahaso 1.713.451,93 €, joiden pääoma on sijoitettu tuloa tuottavasti riittäviä vakuuksia vastaan;

- Talletustilien saldot täsmäsivät rahalaitosten ilmoitusten kanssa;

- Liiton arvopaperien kirjanpidon arvo 1.020.536,56 € josta pörssinoteerattujen arvopapereiden kirjanpitoarvo 964.082,45 € ja vastaava pörssiarvo 1.043.039,34 €. Toimitila- ja vastaavat osakkeet ja osuudet ovat taseessa 679.028,68 €.

- Palo-, tapaturma- ja vastuuvakuutukset ovat vakuutusyhtiössä.

- Liiton pöytäkirjat ovat kunnossa. Yleisten kokousten sekä johtokunnan tekemät päätökset on toteutettu;

- Liiton toimintaa on hoidettu liiton ja sen jäsenten edun mukaisesti sääntöjä noudattaen;

- Johtokunnan puolesta ovat valittuina tarkastajina emäntä Marja-Leena Laakso ja maanviljelijä Jyrki Malm tarkastaneet tositteet.

Lausuntonamme esitämme, että tilinpäätös on laadittu kirjanpitolaian sekä tilinpäätöksen laatimista koskevien muiden säännösten ja määräysten mukaisesti. Tilinpäätös antaa kirjanpitolaissa tarkoitettulla tavalla oikeat ja riittävät tiedot toiminnan tuloksesta ja taloudellisesta asemasta. Tilinpäätös voidaan vahvistaa sekä vastuuvapaus myöntää tarkastamaltamme tilikaudelta.

Seinäjoella 23. päivänä maaliskuuta 2011

Erkki Roivas, HTM

Marko Suokko

4. TUOTTAJAIN KAUPALLISET JÄRJESTÖT

ATRIALAISTEN YHTIÖIDEN VUOSI 2010

Atrian vuosi meni edellisvuoden tapaan saneerausten ja erilaisten kehittämistoimien merkeissä. Henkilöstön vähennyksiä oli kaikilla liiketoiminta-alueilla Suomessa, Balttiassa, Venäjällä ja Skandinaviassa. Suomen ja samalla koko konsernin tulosta ja liikevaihtoa haittasi merkittävästi keväällä 2010 ollut laaja elintarvikealan lakko, josta yhtiö kärsi tavalla tai toisella aina pitkälle syksyyn saakka. Myyntiä menetettiin tärkeältä grillikaudelta ja valikoimat kauppoihin olivat kehnot myös syyskaudella. Lakon hintalappu yhtiölle ja sen omistajille oli raskas. Jatkossa näin raskailta työtaisteluilta tulisi välttyä. Ei ole myöskään työntekijöiden etu kun yhtiö ajetaan heikkoon kannattavuustilaan, koska silloin joudutaan karsimaan väkeä kovalla kädellä.

Atria julkisti myös merkittävän päätöksen syksyllä kun se ilmoitti, että se ajaa alas Kuopion nautateurastamon ja leikkuun ja keskittää Kauhajoelle koko nautateurastuksen. Yhtiö myös investoi Kauhajoelle parin seuraavan vuoden aikana. Keskittämispäätös aiheutti kovasti keskustelua mm. kuljetusmatkoista. Atria ilmoitti saavansa keskittämisestä noin 6 miljoonan euron vuosittaiset säästöt. Atria uskoo olevansa investoinnin jälkeen ylivoimaisesti tehokkain naudan teurastaja ja leikkaaja koko pohjoismaissa.

Tehostamistoimien ansiosta selkein tuloskäännös saatiin aikaan Skandinaviassa. Myös Suomen tulos oli vielä tyydyttävä ottaen huomioon vuoden toimintoja kovasti haitanneen elintarvikealan lakon. Sen sijaan Venäjä kynti syvällä. Venäjän kansantalous oli vielä lamassa ja protektionismi kukoisti. Atria kärsi sekä kulutuksen huonosta kehityksestä, että raaka-aineiden hintojen poikkeuksellisen voimakkaasta kasvusta. Lisäksi kilpailu erityisesti Moskovan markkinoilla oli kovaa. Balttian tulos parani loppuvuotta kohden ja ensi kerran on toivaita, että tulos nousee positiiviseksi lähiaikoina. Myöskin talous on alkanut kasvaa Virossa, tosin lievästi mutta kuitenkin. Atrian liikevaihto laski toisena vuonna peräkkäin ollen 1.300,9 (vrt edell.vuosi 1.316,0) miljoonaa euroa. Voitto ennen veroja kuihtui lähes olemattomiin. Luvut olivat 0,3 M€ ja vuonna 2009 16,5 M€.

A-Tuottajat ja A-Rehu

Alkutuotantoon keskittyneet Atrian tytäryhtiöt pärjäsivät jälleen hyvin, erityisen hyvin meni rehuliiketoiminnassa. A-Rehu kykeni edelleen kasvattamaan markkinaosuuttaan ja sen liikevaihto kipusi ennätyslukemiin. A-Rehun markkinaosuus kasvoi niin idässä kuin lännessäkin. Erityisen ilahduttavaa on ollut Varkauden tehtaan tuotannon kova kasvu. Tehdas onkin pyörinyt alkuvuoden 2011 jo kolmessa vuorossa, niin että viikonloput ovat olleet seisokissa. A-Rehun osuus kasvoi erityisesti naudan rehuissa, mutta myös sian rehuissa oli selvää kasvua. A-Rehun suosimat komponenttiruokintaratkaisut lisäävät osuuttaan kaiken aikaa.

Lihamarkkinat olivat kotimaassa nousussa, kulutus elpyi edellisvuoden pienestä laskusta. Lihan ja lihavalmisteiden kulutus on ollut koko 2000-luvun kovassa kasvussa lukuun ottamatta vuotta 2009. Suomalaiset kuluttivat vuonna 2010 lihaa 388 miljoonaa kiloa, lisäystä +3 %. Lihan tuotanto sen sijaan pysyi edellisvuoden tasolla. Sianlihan tuotanto oli 202,9 Mkg (-1 %) ja kulutus 186,9 Mkg (+2 %), naudanlihan tuotanto 82,0 (+1 %) Mkg ja kulutus 99,0 (+5 %) Mkg, siipikarjan tuotanto 96,3 Mkg (+2 %) ja kulutus 97,5 Mkg (+5 %) ja lampaanlihan tuotanto 0,7 Mkg (-7 %) ja kulutus 2,8 Mkg (-4 %). Atrian hankintaosuudet vuonna 2010 olivat seuraavat: sika 43,0 %, nauta 43,0 %, siipikarja 38,6 % ja yhteensä kaikki lihalajit 41,8 %. Atrian hankinta kasvoi vajaan prosentin edellisvuodesta. Kasvu tuli pääosin siipikarjanlihasta. Atrian porsasvälityksen osuus pysyi ennallaan ollen 47,5 %, mikä tarkoitti 724 999 välitettyä porsasta. Vasikoita välitettiin 60 953 kpl ja välitysosuudet olivat seuraavat: ternivasikka 58,1 %, pihvasikka 52,8 % ja normaali välitysvasikka 32,9 %. Ternivasikan osuus säilyi ennallaan, mutta pihvi- ja välitysvasikan osuus laski aavistuksen.

Tuottajahinnat eivät olleet Suomessa muihin EU-alueisiin verrattuna niin kilpailukykyiset kuin edellisvuonna, vaan joissakin lihalajeissa olimme EU:n keskiarvon alapuolella. Suomessa maksettiin vuonna 2010 E-luokan siasta + 1 snt yli EU-alueen keskiarvon, P2 lehmästä -12 snt yli, O3 hiehosta -9 snt yli ja O2 sonnista +8 snt yli keskiarvon. Maatilojen kannattavuus oli koetuksella erityisesti syyskaudella, kun monet tuotannon tekijät kallistuivat voimakkaasti. Voimakkain kustannusnousu koettiin rehujen hinnoissa, mutta myös öljy ja lannoitteet nousivat poikkeuksellisen paljon lyhyellä aikaa.

Osuuskunnat

Itikka osuuskunnan jäsenmäärä laski edelleen. Jäseniä oli 31.12.2010 yhteensä 2.542 kpl, vähennyistä edellisvuodesta -175 (-6,5 %) jäsentä. Lihakunnan jäsenmäärä laski tällä kertaa hieman enemmän. Jäseniä oli 31.12.2010 yhteensä 4.408 kpl, vähennyistä edellisvuodesta -354 (-7,5 %) kpl. Itikan omistusosuus Atriasta oli vuoden vaihteessa 26,61 % ja Lihakunnan omistusosuus oli vuoden vaihteessa 26,39 %. Osuuskuntien äänivalta on sen sijaan merkittävästi suurempi. Itikka osuuskunnan ääniosuus on 46,61 % ja Lihakunnan 39,28 %. Itikka osuuskunnan ja Lihakunnan yhdessä rakentama toimistorakennus valmistui Seinäjoen Itikan mäelle kesäkuun lopulla. Siinä on kerrosneliöitä hieman yli 6.000 neliötä. Sen suurin vuokralainen on Atria tytäryhtiöineen. Lisäksi siellä on vuokralla Tuoretie Oy ja Itikka osuuskunta. Kiitämme kaikki tuottajiamme ja yhteistyökumppaneitamme kuluneesta vuodesta ja toivomme menestystä vuodelle 2011.

Reijo Flink
toimitusjohtaja
Itikka osuuskunta/Lihakunta

MAITOMARKKINAT 2010

Maidontuotanto Suomessa kasvoi vuoden aikana 0,3 prosenttia. Kokonaismaitomäärässä, joka oli 2222 miljoonaa litraa, kasvu tekee runsaat seitsemän miljoonaa litraa. Maakiintiö on alittumassa arvion mukaan 240 miljoonalla litralla. Tuotantoa jatkavien tilojen kasvu on tällä hetkellä hieman suurempaa, kuin lopettavien tilojen mukana poistuvat litrat. Alueellisesti tuotannon kasvu keskittyy erityisesti C2 -alueelle, jossa muut maataloustuotannon vaihtoehdot vähenevät. Lehmien keskituotoksen nousu kääntyi laskuun kuumen 2010 kesän aikana, mutta lähti taas syksyllä nousuun.

Maidontuotannosta luopui vuoden kuluessa yhteensä 600 tuottajatilaa, joka on 5,2 % prosenttia koko tilamäärästä. Keskimäärin koko maan maidontuottajien määrä oli vuoden aikana 10 920 tilaa ja Valioryhmän tuottajatilojen määrä laski alle 10 000.

Eurooppalaisessa maidontuotannossa syntyi pahin kriisi pitkään aikaan markkinahintojen romahtamisen tuloksena 2009. Markkinat alkoivat vähitellen toipua vuoden 2010 aikana ja hintojen kohoaminen lähti vähitellen käyntiin. Syksyn aikana erityisesti maitojauheen ja voin hinnat maailmanmarkkinoilla olivat jo saavuttaneet kriisiä edeltävän tason.

Yleisessä taloustilanteessa oli silti epävarmuutta vielä runsaasti ja lamasta toipuminen hidasta. Pelkoa oli myös jonkinlaisesta rekyylistä, joka olisi kääntänyt hitaasti toipuvan kasvun uudelleen taantumaan. Euroopan pankkikriisi ja USA:n talouskasvun hidat liikkeellelähtö ovat aiheuttaneet myös paljon spekulatiota.

Maailmanmarkkinoiden kysyntä on joka tapauksessa lähtenyt maitotuotteissa selvään kasvuun ja veturina ovat jälleen erityisesti Kiina ja muut Aasian väkirikkaat alueet. Tulevaisuutta ennustettaessa tämä nostaa näkemyksissä myönteisyyttä. Toisaalta taas maidontuotannon ennustettavissa oleva kasvu monissa maissa ja myös EU:n sisällä kiintiöjärjestelmän päättyessä 2015 tuo maailmanlaajuisten kriisien ohella näkemyksiin epävarmuutta. Maailman ruokahuollon turvaaminen seuraavien kymmenien vuosien aikana tulee joka tapauksessa olemaan haaste, jonka toteuttamisessa ei ylijäämiä tunneta. Ruoan riittämättömyys pitkällä tähtäimellä on nähtävissä jo nyt.

Kotimaan kaupassa maitotuotteiden hintataso laski viime vuonna selvästi monen tuoteryhmän osalta. Ruotsalaisen maidon tuonti täysille markkinoille ja sen suuntaaminen nestemaitojen myyntiin pudotti hintatasoa yli 10 prosenttia ja nousua ei vielä ole tapahtunut. Samalla tavoin halpojen juustojen tuonti Suomeen on vaikuttanut vastaavasti, ja koko tuoteryhmän arvo on kaupassa laskenut. Kokonaisuuutena kotimarkkinoiden ongelmat ovat vaikuttaneet maidon tuottajahintaan jo merkittävästi. Eurooppalaiset meijerit ovatkin ajaneet Suomen etumatkaa maidon tuottajahinnassa kiinni.

Valioryhmän kilpailukyky, tilinpäätökset ja maksettu maidon kokonaishinta huomioituna oli silti viime vuonna suhteellisen hyvä. Maksettu hinta Osuuskunta Maitosuomessa nousi EU-ajan toiseksi korkeimmak-

si ja oli keskipitoiselle maidolle 40,90 senttiä litralle. Alkaneen vuoden osalta voidaan tilanne nähdä nousujohteisena ja uskon kilpailukykyimme vahvistuvan viime vuodesta.

Kevään 2011 aikana ero viime vuoteen on jo varsin suuri kausihinnan laskun ”loivennuttua” sekä huhtikuussa maksettavan neljän sentin litrakohtaisen jälkiliitin ja 2,5 sentin hinnankorotuksen ansiosta.

Suomessa EU:n kiintiöjärjestelmän lähestyvä päättyminen on pakottanut valmistelemaan tuotantotuen maksamiselle korvaavaa järjestelmää. Valmiita ratkaisuja ei vielä ole, mutta tiloille vahvistettuihin viitemääriin tuki tulee jatkossakin perustumaan. Sen takia maidontuottajien kannattaa pitää huoli, että tilan tuotanto ja viitemäärä vastaavat suurin piirtein toisiaan. C-alueen investoivat tilat, jotka ovat saaneet investointitukea ja sitoutuneet hankkimaan päätöksessä määritellyn viitemäärän viiden vuoden kuluessa, pyrkivät nyt hankkimaan kiintiötä markkinoilta. Kasvanut kysyntä aiheutti hetkeksi jopa hintojen ylikuumenemista, mutta kiintiön vuokrausjärjestelmä onneksi on toiminut aika hyvin ja on helpottanut monen kohdalla tilannetta. Kiintiön hintakin tuntuu taas rauhoittuneen siedettävälle tasolle.

Vähenevä maidontuottajien määrä sitoutuu työhönsä yhä voimakkaammin kehittämällä tilojaan sekä tuotannon laajuuden että sen laadun osalta yhä tehokkaammiksi. Työ on raskasta, mutta myös palkitsevaa. Yksi palkinnoista on se, että Valiossa on pystytty pitämään maidon hintataso Euroopan korkeimmalla tasolla. Tuottajien laatu ketjun eteen tekemä työ on omalta osaltaan ollut kasvattamassa tätä hintaa. Meijereissä maidonhankinnasta markkinointiin saakka tehdään työtä tämän saman päämäärän eteen. Yhteistyön tuloksena saavutetaan koko ketjun hyvinvointi. Hyvien ja turvallisten elintarvikkeiden tuottaminen on yksi tämän yhteiskunnan merkittävimmistä tehtävistä.

Antti Tukeva
Toimitusjohtaja
Osuuskunta Maitosuomi

METSÄTEOLLISUUDELLA SUUNTA PAREMPAAN

Vuosi 2010 oli hyvä vuosi suomalaiselle metsäteollisuudelle. Metsäliitto-konserni teki vuosituhaten parhaan tuloksensa ja oli talouslukujen valossa paras kolmesta suuresta metsäyhtiöstä. Hyvään tulokseen vaikuttivat lopputuotteiden lisääntynyt kysyntä sekä varsinkin sellun ja kartonkien hyvä hinta. Myös lankulla ja vanerilla meni kohtuullisesti ja jopa pape-reilla saatiin vihdoinkin läpi hinnankorotuksia. Voisi sanoa, että nyt ei enää ainoastaan näy valoa tunnelin

päässä vaan että siitä tunnelista on jopa päästy ulos aurinkoon – tai ainakin päivänvaloon.

Teollisuuden käyntiasteet olivat hyvät, mikä näkyi edellisvuodesta selvästi kasvaneena puuntarpeena. Alkuvuosi oli puukaupassa rauhallinen, mutta kesää kohti kauppa vilkastui. Loppukesän myrskyt Itä- ja Keski-Suomessa toivat sitten puukauppaan riipeyttä myös läntisissä osissa maata. Kaiken kaikkiaan vuodesta tuli puukaupassa varsin hyvä. Metsäliitto sai Etelä-Pohjanmaalla hankittua teollisuuden tarvitsemat puut, mistä jälleen suuri kiitos omistajajäsenillemme! Ostomäärämme ylitti miljoona kuutiometriä, josta metsäenergiaa oli vajaat 10 %.

Puukaupan rytmissä heijastuivat metsäverotuksen määräaikaiset muutokset. Kun verohuojennus puolitettiin vuoden alussa, puukauppa oli odotetusti talvella vaisua. Toisaalta loppuvuonna aktiivisuutta puumarkkinoilla lisäsi myrskytuhojen lisäksi myös nyt vuodenvaihteessa loppunut viimeinenkin, 25 %:n verohuojennus. Toivottavasti puukauppa käy jatkossa tasaisemmin, kun määräaikaisia huojennuksia ei enää ole.

Metsäliiton maakunnasta ostamia puita kuljetettiin viime vuonna monelle tehtaalle. Suurin osa puista jalostettiin konsernin omilla laitoksilla, mutta varsinkin tukkeja myytiin myös yksityisille sahoille, missä se logistisesti järkevää oli. Pääkäyttökohteet tukilla olivat Metsäliiton puutuoteollisuuden sahat Merikarvialla (mänty) ja Vilppulassa (kuusi). Mänty- ja koivukuidusta valtaosa vietiin Metsä-Botnian sellutehtaille – mäntyn Raumalle ja koivut Äänekoskelle. Toki paljon koivukuitua ajettiin myös M-realin hiomoon Kaskisiin, jonne meni myös kaikki haapakuitupuu. Kuusikuidut puolestaan hiottiin M-realin Kyröskosken laitoksella. Metsäenergia hyödynnettiin pääosin Sevon voimalaitoksella Seinäjoella.

Puunhankinnan näkökulmasta tärkeää on paitsi puukaupan sujuminen myös puunkorjuu ja kuljetus. Siinä suhteessa olemme yhä jossain määrin säiden armoilla. Vuosi 2010 oli eriomainen puunkorjuuvuosi. Talvi oli pitkä, minkä ansiosta pehmeiden maiden talvikorjuuleimikot saatiin korjattua kiittävästi. Kuiva keli puolestaan piti korjuuolot hyvinä kesällä. Uusi, hyvä talvikeli alkoi sitten taas jo marraskuussa.

Metsäliitto Osuuskunnan tarkoitus on sääntöjen mukaan ”toimia jäsentensä metsätalouden tukemiseksi”. Tämän tavoitteen saavuttamiseksi metsänomistajille tarjottavia palveluita on jatkuvasti kehitetty ja laajennettu. Toki puukauppapalvelut ovat edelleen keskeisin osa palveluvalikoimaamme, mutta erilaiset metsäomaisuuden hoitoon liittyvät toimet tulevat koko ajan tärkeämmiksi. Metsän uudistamisen ja taimikonhoidon töitä tilattiin Metsäliitolta viime vuonna Pohjanmaallakin selvästi aiempaa enemmän.

Metsänhoitotöiden hankkiminen Metsäliiton kautta on nyt entistäkin helpompaa, kun metsänhoitoesimiehet siirtyivät vuodenvaihteessa Metsämannuilta osuuskunnan organisaatioon. Seinäjoen piirillä on nyt kolme metsänhoitoesimiestä, yksi jokaisella hankintaryhmällä. Uudistus tuo toimintaan lisää tehok-

kuutta ja parantaa puunhankinnan ja metsänhoidon entisestäänkin tiivistä yhteistyötä. Suurimman hyödyn siitä saavat metsänomistajat, omistajajäsenemme.

Jyrki Sopenen
Ympäristöpäällikkö
Metsäliitto

MUNAKUNTA VUONNA 2010

Ensi vuoden 2012 alusta alkaen astuu kaikissa EU-maissa voimaan munintakanojen hyvinvointia edistävä direktiivi, mikä kieltää kanojen pidon perinteisissä häkeissä. Direktiivin hyväksymissä tuotantomuodoissa kanoilla on enemmän tilaa, munintapesät, kuopsutus-tila ja orret. Direktiivin toimeenpanovastuu on kullakin jäsenvaltiolla ja valitettavasti on todettava, että kaikissa jäsenmaissa perinteisten häkkimunien tuotanto-kielto ei tule toteutumaan. Tästä seuraa väijäämättä epätervettä markkinatarjontaa kun laittomasti tuotetut halvat kananmunat kuitenkin tulevat markkinoille.

Suomessa tuotanto tulee olemaan direktiivin mukaista tuottajien merkittävien kanojen hyvinvointia edistävien investointien myötä. Siksi viranomaisten tulisi turvata vastuullisten tuottajien asema kieltämällä laittomien kananmunien tai niistä valmistettujen kananmunavalmistajien tuonti. Myös elintarviketeollisuudella ja kaupalla on vastuu vaatia direktiivin toteutumista.

Vuonna 2010 kananmunan kulutus kasvoi kotimaassa jo neljättä vuotta peräkkäin. Kasvun jatkuessa kananmunien kulutus henkeä kohden nousi tänä vuonna kymmeneen kiloon, mikä kuitenkin on edelleen kansainvälisesti alhainen taso. Eettisen ajattelun lisääntyminen ja vastuullisuus näkyvät kuluttajien ostopäätöksissä; vapaan kananmunien ja luomukananmunien myynti kasvoivat lähes parikymmentä prosenttia. Munakunta on toiminut edelläkävijänä vastaamalla kysyntään: jo vuoden 2010 alusta alkaen kaikki Kultamuna kananmunat ovat kanojen hyvinvointia edistävän direktiivin mukaisista tuotantomuodoista.

Vuosi 2010 oli Munakunnassa toiminnan selkeyttämissä vuosi. Kotimaiset tytäryhtiöt sulautettiin Munakuntaan ja Meidän Munakunta-toimintamallilla jatkettiin kiinteämmän yhteistyön rakentamista sitoutuneiden jäsentuottajiemme ja henkilöstön kanssa. Konsernissa syksyllä 2009 aloitettu työ toimintajärjestelmän luomiseksi saatiin päätökseen ja järjestelmä otettiin käyttöön viime vuoden keväällä. Selkeämpi yritys rakenne ja johtaminen mahdollistavat asiakkaiden tarpeiden ja odotusten täyttämisen tehokkaasti, laadukkaasti ja kannattavasti.

Kanojen hyvinvointidirektiivin voimaantulon myötä moni Munakunnan pitkäaikainen jäsentuottaja lopettaa kananmunatuotannon tänä vuonna. Tässä yhteydessä haluan kiittää pitkäaikaisesta hyvästä yhteistyöstä todeten, että Munakunta on 2000-luvulla useimpina vuosina maksanut alan keskiarvoa parempaa tuottajahintaa – sitoutuminen ja jäsenyys ovat kannattaneet.

5. MAANOMISTAJIEN ARVIOINTIKESKUS OY:N TOIMINTA VUONNA 2010

ARVIOINTIKESKUKSEN TOIMINTA VUONNA 2010

Arviointikeskus on tuottajajärjestöjen omistama palveluyhtiö, jonka tarkoituksena on tarjota mm. maa- ja metsätalousyrittäjille laadukkaita ja korkeatasoisia asiantuntijapalveluita maanomistamiseen ja maa- ja metsätalouden harjoittamiseen liittyvissä oikeudellisissa asioissa sekä kiinteistöjen arvonmäärityksissä. Yhtiö on perustettu vuonna 1962 ja sillä on toimistot Helsingin lisäksi Turussa, Seinäjoella, Oulussa ja Kouvolassa. Vuoden 2010 alusta perustettiin toimisto Kuopioon.

Koko maan alueella Arviointikeskus toimi vuonna 2010 asiamiehenä 44 maantie- ja lunastustoimituksessa yhteensä 318 päämiehen puolesta.

Arviointikeskuksen kiinteistöarvioijat laativat kiinteistöarvioita kauppa- ja sopimusneuvotteluja, velkajärjestelyjä, vakuustarkoituksia, perinnönjakoja, osituksia, oikeudenkäyntejä ym. varten eri puolilla maata olevista kohteista 121 kappaletta 113 tilaajalle.

Yhtiön lakimiehet laativat valituksia eri oikeusasteisiin ja toimivat asiamiehinä mm. oikeudenkäynneissä yhteensä 187 jutussa, jotka koskivat 376 päämiestä. Lisäksi annettiin runsaasti kiinteistö- ympäristö- ja maatalajuridiikan alaan liittyvää lainopillista neuvontaa.

Etelä-Pohjanmaan alueella Arviointikeskuksen asiantuntijat hoitivat erityisesti maatilojen sopimusasioita, käräjä- ja maaoikeusasioita sekä toimituksiin liittyviä korvausasioita.

Yhtiön liikevaihto vuonna 2010 oli 0,96 miljoonaa euroa.

Arviointikeskus antaa palveluistaan alennusta MTK:n ja SLC:n jäsenille. Alennus on suuruudeltaan 10 % ja se koskee yhtiön laskutusperusteisia palveluita. Vuonna 2010 alennusta annettiin noin 10.000 euroa.

Arviointikeskus Oy:n toimitusjohtajana toimii OTK Aulikki Kiviranta ja Seinäjoen toimiston aluejohtajana varatuomari Lauri Pakka

Arviointikeskuksen Seinäjoen toimiston osoite on Huhtalantie 2, 60220 Seinäjoki ja puhelin 0207411066 tai 0407268577 ja sähköpostiosoite lauri.pakka@arviointikeskus.fi.

Helsinki – Kuopio – Oulu – Seinäjoki – Turku

Ympäristö – ja kiinteistöoikeuteen sekä maatilojen lakiasioihin erikoistuneet lakimiehet

**Auktorisoidut kiinteistöarvioijat
Tie- ja lunastuskorvausarvioinnit, arviolausunnot
(ranta-alueet, raakamaat, rakennukset, maatilat)**

Seinäjoki, aluejohtaja VT Lauri Pakka
0407268577 | Huhtalantie 2, 60220 Seinäjoki

lauri.pakka@arviointikeskus.fi • www.arviointikeskus.fi

6. MAATALOUSYRITTÄJIEN ELÄKELAITOS

Kuntakohtainen tilasto vakuutetuista, eläkkeistä, Mata-vahingoista, Mela-päivärahoista ja vakuutusmaksuista									
Kunta	Vakuutetut	TTH:oon ilmoittautuneet	Työeläkkeet (vve, ve, ike, pe, tt, oae)	Luopumisjärjestelmän eläkkeet (Spv, Luel, Lukl, Lutu)		Mata-vahingot Kpl	Mela-päiväraha Kpl	Myel- ja mata-vakuutusmaksut	
				Kpl	1000€			Ka. €/vak.	Yht. milj. €
Alajärvi*	497	246	957	221	5800	55	81	2 000	1,0
Alavus	474	189	813	157	4500	39	77	2060	1,0
Evijärvi	218	116	283	50	1900	19	43	2210	0,5
Ilmajoki	564	301	762	128	5200	68	84	2920	1,7
Isojoki	212	69	368	77	2100	17	29	2190	0,5
Isokyrö	393	147	511	69	3800	19	51	2480	1,0
Jalasjärvi	567	264	967	212	6400	51	75	2410	1,4
Karjoki	152	53	221	42	1400	20	25	2410	0,4
Kauhajoki	659	216	1187	251	7500	60	134	2270	1,5
Kauhava ***	1193	562	1606	257	11000	85	233	1890	2,3
Kuortane	271	113	526	136	3300	18	40	2370	0,7
Kurikka	571	246	1012	181	6500	42	77	2330	1,3
Laihia	299	86	503	61	3600	21	46	2290	0,7
Lappajärvi	233	95	380	58	2300	18	36	2050	0,5
Lapua	701	310	960	143	6800	65	88	2370	1,7
Seinäjoki****	1048	394	1503	259	10100	9	147	2380	2,5
Soini	154	81	307	75	1800	15	33	1870	0,3
Teuva	308	147	626	123	3900	18	32	2430	0,8
Töysä	169	54	287	59	1600	10	21	2220	0,4
Vimpeli	134	78	254	39	1500	17	26	2380	0,3
Vähäkyrö	142	36	272	22	2000	10	19	2490	0,4
Ahtäri	193	97	402	86	2300	18	52	2250	0,4
Yhteensä	9152	3900	14707	2706	95300	694	1449	2285	21,3

Alajärvi* (kuntaan yhdistyi Lehtimäen kunta 2009)

Seinäjoki ** (yhdistynyt Peräseinäjoki, Ylistaro ja Nurmo 2009)

Kauhava *** (yhdistynyt Korttesjärvi, Ylihärmä ja Alahärmä 2009)

Kurikka **** (kuntaan yhdistyi Jurva 2009)

Mela-asiamiehille pidettiin kertomusvuoden aikana koulutus - ja neuvottelupäiviä ajankohtaisista Mela-asioista 24 - 25.3. Jyväskylässä, 10 - 13.6. Vantaalla ja 1 - 3.12. Melassa Espoossa. Työturvallisuusasiamiesten koulutuspäivät olivat 27 - 28.1. Tampereella.

Taulukossa kuntakohtaiset tiedot Melan maksamista eläkkeistä, vakuutettujen määrästä, työterveyshuoltoon ilmoittautuneista, perityistä vakuutusmaksuista ja mela-päivärahoista.

Maksettujen eläkemäärien kehitys			
Vuosi	E-P 1000 €/v	Koko maa 1000 €/v	1000 €/v
1970	27	293	
1971	245	2707	
1972	573	6817	
1973	1022	11804	
1974	1622	18368	
1975	2392	26909	
1976	4207	43600	
1977	5568	58248	
1978	6741	69330	
1979	8349	85498	
1980	10195	102763	
1981	12329	123253	
1982	15093	149474	
1983	17908	175881	
1984	20853	201874	
1985	24064	231342	
1986	28361	267540	
1987	33411	315811	
1988	37899	360701	
1989	41847	402033	
1990	46194	441976	
1991	51896	490979	
1992	56217	533731	
1993	60624	565912	
1994	61818	574691	
1995	63512	588896	
1996	65595	610910	
1997	66724	623207	
1998	68193	636721	
1999	69712	655428	
2000	72380	674770	
2001	75711	703294	
2002	78258	727527	
2003	81296	742041	
2004	82350	756235	
2005	84300	766000	
2006	85600	782000	
2007	87100	803000	
2008	89700	828000	
2009	95200	871000	
2010	95300	8742000	

7. OSOITE- JA HENKILÖHAKEMISTO v. 2011

LIITON JOHTOKUNTA 2011

Kankaanpää Johanna, puheenjohtaja
Verhorannantie 48
63780 Alastaipale
Koti/fax 06-3353714, 040-7204322
johanna.kankaanpaa@mtk.fi

Takala Harri, varapuheenjohtaja
Ylistarontie 139
62380 Kosolankylä
06-4846040, 040-5853886
harri.takala@gmail.com

Kytölä Kai
Samppalantie 164
61730 Yli-Valli
0400-809874
kai.kytola@gmail.com

Laakso Marja-Leena
Rantakyläntie 405
62800 Vimpeli
06-5651210, 040-7043866
marja-leena.laakso@vimpeli.fi

Kankaanpää Timo
Nikkolantie 265
60800 Ilmajoki
050-5604258
timo.kankaanpaa@mtk.fi

Kangas Jussi
Saarenkuja 24 A 2
62100 Lapua
050-5991931
kangas.jussi@gmail.com

Yli-Rahnasto Sami
Kurikantie 1010
61860 Harja
06-2327124, 0400-885023
Fax 06-2327128
sami.ylirahnasto@gmail.com

MTK-Etelä-Pohjanmaan johtokunta 2011. Vasemmalta Sami Yli-Rahnasto, Johanna Tuurinkoski, Timo Kankaanpää, Kai Kytölä, Johanna Kankaanpää (pj.), Harri Takala (vpj.), Marja-Leena Laakso, Jyrki Malm ja Jussi Kangas.

Malm Jyrki
Siltanevantie 32
64350 Karijoki
06-2684117, 0400-730712
jyrki.malm@gmail.com

Tuurinkoski Johanna
Malkamäentie 48
61460 Hanhikoski
06-4377723, 040-5139632
johanna.tuurinkoski@valokaista.fi

Ylinen Mauno (MTK:n johtok.jäsen)
Ylisenmäentie 53
62350 Ekola
06-4849718, 040-5212642
Fax 06-4849710
mauno.ylinen@netikka.fi

MTK:N VALTUUSKUNNAN ETELÄPOHJALAISET EDUSTAJAT 2011

Kangastie Johanna
Vanhatie 114
63230 Lentilä
06-5259150, 050-3591892
kangasti@nic.fi

Laukkonen Jari
Laukkosentie 424
62420 Korttesjärvi
06-4885317, 0400-369413
jaril@japo.fi

Kankaanpää Johanna, puheenjohtaja
Verhorannantie 48
63780 Alastaipale
Koti/fax 06-3353714, 040-7204322
johanna.kankaanpaa@mtk.fi

Kangas Matti
Vaasantie 624
62130 Hellanmaa
06-4376373, 050-5572640
matti.kangas@netikka.fi

Uitto Hannu
Uitonhaaratie 32
66450 Jakkula
050-4116188
h.uitto@netikka.fi

MAATALOUSTUOTTAJAIN YHDISTYSTEN PUHEENJOHTAJAT JA SIHTEERIT 2011

	PUHEENJOHTAJA	SIHTEERI
Alahärmä	Hanhimäki Marianne , 040-5694369 Siiverinmäentie 40 62310 Voltti marianne.hanhimaki@netikka.fi	Rantala Leena , 040-7286936 Sahantie 98 62310 Voltti leena.m.rantala@hotmail.com
Alajärvi	Autio Ari , 050-5124994 Tikkasentie 157, 62900 Alajärvi arska.autio@gmail.com	Viitasaari Marko , 0500-597450 Viitasaarentie 83, 62900 Alajärvi marko@koneregas.fi
Alavus	Sippola Jari , 040-7346681 Ponnenniementie 215 63400 Alavus As. jari.sippola@pp3.inet.fi	Norja Anja , 050-5353191 Mäkisentie 350 63355 Seinäjärvi anja.norja@kuusnetikka.fi
Evijärvi	Kivijärvi Seppo , 0400-663442 Särkikyläntie 465 62500 Evijärvi seppo@kivijarvenpakkaamo.net	Latukka Heli , 050-5854762 Latukantie 480 62540 Vasikka-Aho heli.latukka@hotmail.com
Ilmajoki	Yli-Ojanperä Kari , 0500-262567 Homesojankuja 79, Fax 06-4247430 60800 Ilmajoki kari@ojanperantila.net	Ranto Jaakko , 0400-888460 Santavuorentie 181 A, 06-4229029/Fax 61330 Koskenkorva JIRnto@gmail.com
		Reuhkala Paavo , Maaseututilit Heikkilänkuja 3 F, 06-4247490 60800 Ilmajoki, Fax 06-4247880 paavo.reuhkala@netikka.fi
Isojoki	Piikkilä Juha , 0400-369613 Joonaanatie 8 64900 Isojoki juhapiikkila@suomi24.fi	Savioja Marja , 040-7612997 Honkajoentie 96 64900 Isojoki marja.savioja@nordea.fi
Isokyrö	Laine Tommi , 040-5432915 Ritaalanraitti 100 66440 Tervajoki tommi.laine@netikka.fi	Vaismaa Kari , 040-5871440 Ruusupurontie 222 61500 Isokyrö kari.vaismaa@netikka.fi
Jalasjärvi	Huhtala Arto , 0400-489880 Perälänmäentie 209 61270 Luopajarvi huhtala.artomk@netikka.fi	Myllyniemi Hanne , 040-7608521 Mustalamminntie 590 61720 Koskue hanne.myllyniemi@hotmail.fi
Jurva	Haavisto Reijo , 040-5242053 Koivistonkuja 113 66300 Jurva reijo.haavisto@pp.inet.fi	Ristiluoma Jukka , 040-5100961 Myllärintie 201 66360 Kesti jukka.ristiluoma@pp.inet.fi
Karjajoki	Malm Jyrki , 0400-730712 Siltanevantie 32 64350 Karjajoki jyrki.malm@gmail.com	Pihlajaviita Teija , 040-5658587 Luhtakuja 16 64350 Karjajoki teija.pihlajaviita@pp.inet.fi
Kauhajoki	Piispanen Mervi , 050-3498438 Hukanluomantie 49 61980 Pöntäne piispanen.m@gmail.com	Koskela Päivi , 050-3456085 Möykkytie 809 61980 Pöntäne koskela.paivi@gmail.com
Kauhava	Hautamäki Juha , 040-5124208 Seppälantie 4 62240 Huhmarkoski jp.hautamaki@hotmail.com	Hautamäki Jarmo , 044-2942865 Lakianmäentie 57 62240 Huhmarkoski
Kortesjärvi	Laukkonen Jari , 0400-369413 Laukkosentie 424 62420 Kortesjärvi jaril@japo.fi	Autio Raija , 050-3230560 Alarannantie 490 62410 Rintala kleimolar@netti.fi
Kuortane	Yli-Leppälä Erno , 050-5949206 Ristisuontie 53 63120 Leppälänkylä erno.yli-leppala@kolumbus.fi	Sepponen Lina , 0400-212319 Virtalantie 435 63120 Leppälänkylä lina@nic.fi
Kurikka	Kriikkula Marko , 040-5405471 Korpiluhdankuja 32 61230 Luopa marko.kriikkula@netikka.fi	Markkila Esko , 050-5185636 Korventie 87 61360 Mieto esko.markkila@netikka.fi

Laihia	Uitto Hannu , 050-4116188 Uitonhaaratie 32 66450 Jakkula h.uitto@netikka.fi	Kamila Timo , 040-5489190 Keskikyläntie 516 66450 Jakkula timo.kamila@netikka.fi
Lappajärvi	Lammi Juha , 044-3730826 Lammintie 118 62600 Lappajärvi juha.lammi@pp2.inet.fi	Rauhala Minna , 050-5119844 Kärnälenkki 186 A, 62600 Lappajärvi minna.rauhala@lappajarvi.fi
Lapua	Kangas Matti , 050-5572640 Vaasantie 624 62130 Hellanmaa matti.kangas@netikka.fi	Saari Köpi , 040-5028155 Poutuntie 190 62100 Lapua kopi@nic.fi
Kristiina	Rajamäki Jarmo , 0400-563628 Flakoosintie 17, Fax 06-2222026 64300 Lapväärtti jarmo.rajamaki@pp.inet.fi	Hällfast Kosti , 040-5218496 Läntinen Härkmerentie 26 64460 Härkmeri kosti.hallfast@gmail.com
Lehtimäki	Kilponen Matti , 050-5220265 Korpelantie 185 63500 Lehtimäki matti.kilponen@gmail.com	Leikkari Pasi , 0400-287631 Itä-Ahtärintie 2610 63700 Ahtäri pasi.leikkari@pp.inet.fi
Nurmo	Ylinen Aki , 0400-569987 Kukkolantie 39 60550 Nurmo aki.ylinen@gmail.com	Ala-Luukko Kaija , 044-2956273 Isokoskentie 23 60550 Nurmo kaija.ala-luukko@netikka.fi
Peräseinäjoki	Pärnänen Satu , 040-7304635 Ahvenjoentie 80, Fax 06-4126801 61140 Pasto, satu.parnanen@netikka.fi	Puska Sami , 050-3233761 Pastontie 68 61180 Haapaluoma sami.puska1@luukku.com
Seinäjoki	Hantula Jussi , 0400-561168 Peltosenkatu 6 60320 Seinäjoki jussi.hantula@netikka.fi	Kivimäki Matti , 0500-669644 Kivimäentie 4, Fax 06-4120410 60200 Seinäjoki matti.k@netikka.fi
Soini	Jousmäki Heikki , 0400-510705 Aholantie 187 63950 Vehunkylä heikki.jousmaki@kuusnetti.fi	Hautakangas Kirsi , 040-5565835 Sauruntie 19 63800 Soini kirsi.hautakangas@gmail.com
Teuva	Kentta Antti , 0400-746769 Korventie 80 A 1 64760 Peltola antti.kentta@luukku.com	Ojanperä Marja-Leena , 0400-236376 Joentaustantie 691 64720 Perälä marja-leena.ojanpera@pp.inet.fi
Tiistenjoki	Lilja Esko , 050-5236983 Liljantie 50 62165 Tiistenjoki esko.v.lilja@netikka.fi	Koskiahde Markku , 050-5117428 Jokelantie 15 62185 Mäki-Paavola markku.koskiahde@netikka.fi
Töysä	Holkko Erkki , 0500-366719 Jokitie 7 63610 Tuuri erkki.holkko@gmail.com	Murtomäki-Kukkola Hanna Kuortaneentie 445 A, 040-7248606 63600 Töysä, 06-25255160/Työ hanna.murtomaki-kukkola@toysa.fi
Vimpeli	Laakso Marja-Leena , 040-7043866 Rantakyläntie 405 62800 Vimpeli marja-leena.laakso@vimpeli.fi	Kyrönlahti Maija , 0400-478832 Peltokankaantie 735 62800 Vimpeli Maijahannele@wippiies.com
Vähäkyrö	Hakala Anne , 0400-498322 Vähänkyröntie 202 66500 Vähäkyrö anne.hakala@nic.fi	Nuuja Mariia , 040-5256473 Kalsilantie 109 66500 Vähäkyrö matilda@netikka.fi
Ylihärmä	Takala Harri , 040-5853886 Ylistarontie 139 62380 Kosolankylä harri.takala@gmail.com	Palojärvi Ossi , 050-5650530 Purmojärventie 537 62470 Purmojärvi ossi.palojarvi@netikka.fi
Ylistaro	Marttila Jari , 041-4427486 Alapääntie 366 61430 Isorehto jari.marttila@nic.fi	Pukkinen Sari , 040-5266984 Vanhatie 120 61460 Hanhikoski s.pukkinen@netikka.fi
Ähtäri	Isomäki Arto , 0400-269318 Itä-Peränteentie 624 63700 Ähtäri isomarster@gmail.com	Leino Veijo , 0400-172563 Itä-Peränteentie 102, Fax 06-5333750 63780 Alastaipale posti@vejjo.net

MAASEUTUNUORET 2011

PUHEENJOHTAJA

ALAHÄRMÄ

Kleimola Jouni, 040-5316163
Pohjolan tie 11
62310 Voltti
jouni.kleimola(at)netikka.fi

ALAVUS

Taipalus Tuomo, 040-7014364
Taipaleentie 84
63370 Taipalus
tuomo.taipalus(at)netti.fi

ILMAJOKI

Ketelä Pasi, 0400-899715
Könnintie 849
60800 Ilmajoki
pasi.ketela(at)gmail.com

ISOKYRÖ

Rinta-Piirto Jenni, 050-4935558
Ruusupurontie 313
61500 Isokyrö
jenni.rinta-piirto(at)netikka.fi

JALASJÄRVI

Harju Toni, 044-3772963
Tukevantie 3
61270 Luopajarvi
urakointi.harju(at)netikka.fi

KAUHAJOKI

Hautamäki Tomi, 0400-764209
Rydintie 92
61980 Päntäne
hautamaki.tomi(at)gmail.com

KAUHAVA

Sillman Tea, 0400-649962
Kortesjärventie 873
62230 Jylhä
tea.sillman(at)pp.inet.fi

KORTESJÄRVI

Rantala Juha, 040-7268969
Rantalantie 163
62430 Peltotupa
rantsi.rantala(at)gmail.com

KUORTANE

Yli-Hynnälä Antti, 040-8373127
Nyrhiläntie 60
63130 Mäyry
antti9005(at)hotmail.com

LAIHIA

Laukas Virpi, 040-5459926
Tuurintie 149
66470 Jukaja
virpi.laukas(at)netikka.fi

LAPUA

Rantala-Sarjeant Suv, 050-5905550
Raamatuntie 429
62130 Hellanmaa
suvirantala(at)netikka.fi

NURMO

Ylinen Hannu, 044-3421988
Hevoskorvenkylätie 10
60550 Nurmo
hannu_ylinen(at)hotmail.com

SOINI

Soidinmäki Jukka, 050-4015764
Pahankalantie 381
63800 Soini
jukka.soidinmaki(at)elisanet.fi

SIHTEERI

Taipalus Kristian, 040-5624181
Soukanperäntie 388
63370 Taipalus
kristian.taipalus(at)riikku.fi

Paulasaari Jari, 050-5817731
Könnintie 290
60800 Ilmajoki
jari.paulasaari(at)ely-keskus.fi

Högnäsbacka Merja, 0400-973778
Jaurintie 656
61500 Isokyrö
merja.hognasbacka(at)mtt.fi

Korpi Seppo, 045-6777192
Larvakyläntie 162
61680 Mantila
separenttee(at)suomi24.fi

Lahdenmaa Juha, 040-7726721
Mikkiläntie 22
61800 Kauhajoki
juha.lahdenmaa(at)seamk.fi

Rintakumpu Seppo, 040-5761374
Hatuntie 56
62200 Kauhava
seppo.rintakumpu(at)netikka.fi

Autio Janne, 044-3591912
Porolammintie 12
62410 Rintala
janne.autio(at)netikka.fi

Kivenmäki Arto, 040-7055072
Kurkisaarentie 27
63210 Niinimaa
arto.ki(at)hotmail.com

Esko Mika, 050-3599042
Käyppäläntie 134
66450 Jakkula
mika.esko(at)netikka.fi

Ojanperä Jaakko, 050-3266095
Karhantie 79
62160 Karhunkylä
jaakko.ojanpera(at)gmail.com

Ylinen Heikki, 050-3390412
Tertunkatu 8
60510 Hyllykallio
hese(at)nurmola.inen.com

Korpela Terho, 040-5693655
Patamaperäntie 116
63880 Kukonkylä
terho.korpela(at)gmail.com

MELA-ASIAMIHET ETELÄ-POHJANMAALLA 2011

Isokyrö, Laihia ja Vähäkyrö: Aheinen Pirjo

Lukkarinmäentie 4 B 2
61500 Isokyrö 020 630 0610
pirjo.aheinen@mela.fi

Jalasjärvi ja Kurikka Koski-Laulaja Veikko

Tripuusenmäentie 82
61370 Lohiluoma 020 630 0633
veikko.koski-laulaja@mela.fi

Alajärvi, Evijärvi, Lappajärvi ja Vimpeli Jaakkola Markku

Kärnälenkki 76
62600 Lappajärvi 020 630 0624
markku.jaakkola@mela.fi

Ilmajoki, Seinäjoki, Kauhava ja Lapua Mäkirintala Heikki

Huhtalantie 2
60220 Seinäjoki 020 630 0644
heikki.makirintala@mela.fi

Alavus, Kuortane, Soini, Töysä ja Ähtäri Kivenmäki Ari

Kivenmäentie 176
63130 Mäyry 020 630 0630
ari.kivenmaki@mela.fi

Isojoki, Karijoki, Kauhajoki ja Teuva Rintahaka Tapio

Majaloukontie 34
61840 Norinkylä 020 630 0661
tapio.rintahaka@mela.fi

JÄSENREKISTERIN HOITAJAT = muu kuin mty:n sihteeri

EVIJÄRVI

Martti Mäkinen, 0400-162103
Paalasentie 113, 62500 Evijärvi
martti.makinen@nic.fi

ILMAJOKI

Paavo Reuhkala, 044-5533288
Heikkilänkuja 3 F, 60800 Ilmajoki
paavo.reuhkala@netikka.fi

KARIJOKI

Tarja Hautaviita, 040-7400229
Alakyläntie 624, 64350 Karijoki
tarja.hautaviita@ssvnet.fi

KORTESJÄRVI

Sami Nuottimäki, 040-8290780
Jääkärintie 136, 62420 Korttesjärvi
sami.nuottimaki@netikka.fi

KUORTANE

Reijo Honkola, 0400-760348
Savikkotie 38, 63150 Ruona
reijo.honkola@nic.fi

YLIHÄRMÄ

Harri Takala, 040-5853886
Ylistarontie 139, 62380 Kosolankylä
harri.takala@gmail.com

TUOTTAJAIN TILITOIMISTOT

TILITOIMISTO

Tuottajain Tilitoimisto

Lähteentie 3
63300 Alavus
tuottajain.tilitoimisto@co.inet.fi

Maaseututilit

Heikkilänkuja 3 F
60800 Ilmajoki
paavo.reuhkala@netikka.fi

Jalasjärven Mty:n Tilipalvelu

Savelankuja 2
61600 Jalasjärvi

Maataloustuottajain Tilitoimisto

Asemakatu 14
62100 Lapua
kopi@nic.fi

Kyrönmaan Tilitoimisto

Lukkarinmäentie 4 B 2
61500 Isokyrö

PUHELIN

06-5111370
06-5113101
06-5111231/FAX
040-5197312

06-4246480, 4247490
044-5533288
06-4247880/FAX

06-4568900
06-4568950/FAX

06-4388466
040-5028155

06-4713526
06-4714091/FAX
0400-573188

HOITAJA

Hannes Valkama

Paavo Reuhkala

Rauno Annala

Köpi Saari

Pirjo Aheinen

SOSIAALIPOLIITTISET YHDYSHENKILÖT 2011

Alahärmä

Alajärvi

Alavus

Evijärvi

Ilmajoki

Isojoki

Isokyrö

Jalasjärvi

Jurva

Karjajoki

Kauhajoki

Kauhava

Kortesjärvi

Kuortane

Kurikka

Laihia

Lappajärvi

Lapua

Kristiina

Lehtimäki

Nurmo

Peräseinäjoki

Seinäjoki

Soini

Teuva

Tiistenjoki

Töysä

Vimpeli

Vähäkyrö

Ylihärmä

Ylistaro

Ähtäri

Myllykoski Osmo

Mäkelä Terho

Reinikka Jukka

Ranta-Aho Matti

Hannuksela Minna

Junttila Jukka

Hakamaa Sari

Tienari Pasi

Mäki-Marttunen Esko

Mäkelä Antti

Ojala Asko

Ylirintala Tomi

Peltola Jukka

Erkinheimo Heikki

Hakola Minna

Koski-Laulaja Veikko

Kamila Timo

Ahopelto Kimmo

Hirvelä Sari

Saloniemi Sakari

Kuoppa-Aho Inkeri

Mattila Anne

Rajala Seppo

Jouppila Jaakko

Tohni Terhi

Rintahaka Tapio

Ilkka Kimmo

Akonniemi Markku

Koivisto Anne

Aurala Marja

Takala Harri

Tuuri Jarmo

Vasikkaniemi Tanja

Yliviitalantie 201

Norpakantie 246

Alarannantie 527

Jokikyläntie 804

Tuohistonmäentie 68

Junttilantie 43

Kleemolantie 34

Taipalusperäntie 202

Sarvijoentie 712

Riitaluhdantie 29

Kirvesojantie 128

Kettulantie 196

Mantelantie 31

Fräntiläntie 68

Lapuantie 333

Tripuusenmäentie 82

Keskikyläntie 516

Suvirannantie 9

Murtomäentie 241

Timoteintie 2

Kivimäentie 14

Yljoentie 937 A

Seinäjoentie 1187

Tuomikyläntie 328

Rintalantie 223

Majaloukontie 34

Vasunmäentie 1294

Akonniementie 188

Kotkaniementie 90

Tapoilantie 38

Ylistarontie 139

Vaasantie 327

Itä-Peränteentie 1268

62300

62950

63360

62600

60800

64830

61520

61730

66340

64350

61950

62200

62420

62430

63100

61370

66450

62600

62290

64300

63500

61160

61120

60720

63800

61840

62185

63640

62800

66500

62380

61430

63780

Härmä

Paalijärvi

Kuivaskylä

Lappajärvi

Ilmajoki

Villamo

Lehmäjoki

Yli-Valli

Sarvijoki

Karjajoki

Juonikylä

Kauhava

Kortesjärvi

Peltotupa

Kuortane

Lohiluoma

Jakkula

Lappajärvi

Hirvikylä

Lapväärtti

Lehtimäki

Koura

Louko

Tuomikylä

Soini

Norinkylä

Mäki-Paavola

Ritola

Vimpeli

Vähäkyrö

Kosolankylä

Isorehto

Alastaipale

KULUTTAJAVASTAAVAT 2011

Alahärmä	Talvitie Janne	Ekolantie 137	62350	Ekola
Alajärvi	Karhunen Marja-Elina	Soinintie 436	62900	Alajärvi
Alavus	Ala-Prinkkilä Tuire	Lapinkyläntie 250	63400	Alavus as.
Evijärvi	Vesala Pertti	Vesalantie 97	62500	Evijärvi
Ilmajoki	Nikkola Juha	Tuomikyläntie 331	60720	Tuomikylä
Isojoki	Kohtakangas Kati	Peltomaantie 133	64900	Isojoki
Isokyrö	Killinen Eija	Hirsimäentie 56	61500	Isokyrö
Jalasjärvi	Mäki-Ventelä Jukka	Löyhingintie 297	61600	Jalasjärvi
Jurva	Syrjälä Vuokko	Uusimäenkuja 1	66300	Jurva
Karjajoki	Mäkelä Auli	Riitaluhtantie 29	64350	Karjajoki
	Hautaniemi Teija	Kujalantie 14	64350	Karjajoki
Kauhajoki	Ranta Juha	Rantapellontie 13	61980	Päntäne
Kauhava	Kamppinen Matti	Kapeen Tie 166	62260	Hirvijoki
Kortesjärvi	Ritala Taina	Pietarseerentie 570	62420	Kortesjärvi
	Tuhkasaari Jaana	Voltintie 682	62435	Pirttinen
	Välimäki Arto	Länsirannantie 466	63130	Mäyry
Kuortane	Rinta-Tassi Marika	Mietaantie 30	61360	Mieto
Kurikka	Viianen Hannele	Allisentie 61	66450	Jakkula
Laihia	Lammi Juha	Lammintie 118	62600	Lappajärvi
Lappajärvi	Rantala-Sarjeant Suvi	Raamatuntie 429	62130	Hellanmaa
Lapua	Hällfast Kaarina	Kivitie 78	64300	Lapväärtti
Kristiina	Mäntylä Anneli	Huvilakatu 11	64100	Kristiinankaupunki
	Hippi Visa	Manunkyläntie 49	60550	Nurmo
Nurmo	Katila Tarja	Pastontie 14 A	61180	Haapaluoma
Peräseinäjoki	Heikkilä Esa	Heikkiläntie 44	60420	Seinäjoki
Seinäjoki	Kivimäki Matti	Kivimäentie 4	60200	Seinäjoki 20
	Luoma Juha	Itä-Ahtärantie 41	63880	Kukonkylä
Soini	Kaleva Paula	Kaskistentie 564	64700	Teuva
Teuva	Paavola Janne	Kuusmäentie 11	62185	Mäki-Paavola
Tiistenjoki	Hurmerinta Aila	Isokankaantie 77	62800	Vimpeli
Vimpeli	Nuuja Mariia	Kalsilantie 109	66500	Vähäkyrö
Vähäkyrö	Haukkala Juhani	Ylistarontie 338	62380	Kosolankylä
Ylihärmä	Takala Harri	Ylistarontie 139	62380	Kosolankylä
	Louko Heikki	Lähtentie 35	61410	Ylistaro as.
Ylistaro	Vasikkaniemi Tanja	Itä-Peränteentie 1268	63780	Alastaipale
Ahtäri				

YRITTÄJÄVASTAAVAT 2011

Alahärmä	Sorvisto	Seppo	Yliviitalantie 677	62300	Härmä
Alajärvi	Kuoppala	Jukka	Kaarnatie 3	62900	Alajärvi
Alavus	Volanto	Aulis	Itärannantie 202	63410	Rantatöysä
Evijärvi	Anttikoski	Juho	Anttikoskentie 191	62540	Vasikka-Aho
Ilmajoki	Yli-Ojanperä	Kari	Homesojankuja 47	60800	Ilmajoki
Isojoki	Piikkilä	Juha	Joonaantie 8	64900	Isojoki
Isokyrö	Renko	Tuure	Tikkurantie 155	61520	Lehmäjoki
Jalasjärvi	Mannila	Raimo	Tampereentie 1651	61720	Koskue
Jurva	Rajala	Marko	Rannankyläntie 344	66360	Kesti
Karjajoki	Korkeamäki	Arto	Mäensivuntie 49	64350	Karjajoki
Kauhajoki	Lakso	Heikki	Ikkeläjärvenkiertot.353	61880	Ikkeläjärvi
Kauhava	Martikkala	Harri	Hemmingintie 160	62200	Kauhava
Kortesjärvi	Pirttinen	Hannu	Pirttisentie 248	62435	Pirttinen
Kuortane	Haapa-Aho	Jouni	Länsirannantie 86	63130	Mäyry
Kurikka	Haapoja	Jussi	Jyräntie 330	61300	Kurikka
Laihia	Uitto	Hannu	Uitonhaaratie 32	66450	Jakkula
Lappajärvi	Hernesniemi	Antti	Nykäläntie 22 A	62600	Lappajärvi
Lapua	Jäätteenmäki	Ismo	Alajärventie 1781	62290	Hirvikylä
Kristiina	Koskela	Onni	Isokorventie	64320	Dagsmark
Lehtimäki	Jokiaho	Asko	Leppälänkyläntie 342	63530	Länsikylä
Nurmo	Ylinen	Hannu	Hevoskorvenkylätie 10	60550	Nurmo
Peräseinäjoki	Kanto	Hanna	Kannontie 15	61100	Peräseinäjoki
Seinäjoki	Mäki-Jouppi	Markus	Suupohjantie 135	60320	Seinäjoki
Soini	Saari	Hannu	Jousmäentie 107	63880	Kukonkylä
Teuva	Peltoniemi	Timo	Huhtalantie 44	64740	Horo
Tiistenjoki	Niemelä	Henry	Kettulantie 89	62175	Ylikylä
Töysä	Levelä	Liisa	Lehtimäentie 1147	63640	Ritola
Vimpeli	Kangasaho	Hannu	Ahontie 45 A	62880	Sääksvesi
Vähäkyrö	Valkama	Hannu	Hiiripellontie 416	66500	Vähäkyrö
Ylihärmä	Hietämäki	Matti	Kankaantie 570	62150	Rintakangas
Ylistaro	Aila	Veli-Pekka	Pukkilantie 178	61450	Kylänpää
Ahtäri	Kukkeenmäki	Jorma	Sepänahontie 8	63910	Inhantehtaat

YMPÄRISTÖASIAMIEHET 2011

Alahärmä

Alajärvi
Alavus
Evijärvi
Ilmajoki
Isojoki
Isokyrö
Jalasjärvi
Jurva
Karijoki
Kauhajoki
Kauhava
Kortesjärvi
Kuortane
Kurikka
Laihia
Lappajärvi
Lapua
Kristiina
Lehtimäki
Nurmo
Peräseinäjoki
Seinäjoki
Soini
Teuva
Tiistenjoki
Töysä
Vimpeli
Vähäkyrö
Ylihärmä
Ylistaro
Ahtäri

Pitkämäki Jari
Talvitie Janne
Viitasaari Marko
Saarijärvi Pasi
Tähtinen Lauri
Kankaanpää Timo
Huhtala Jani
Ikola Timo
Korpi Seppo
Niemi Erkki
Röksä Terhi
Lahdenmaa Kari
Sippola Hannu
Tuhkasaari Timo
Honkola Reijo
Saari Jarkko
Manni Ari-Jukka
Korpela Markku
Alakarhu Pauli
Uusitalo Samuli
Jokiaho Asko
Penttilä Jouko
Pärnänen Pasi
Heikkilä Esa
Saarinen Esa
Muotio Arto
Rintaniemi Samu
Murtomäki-Kukkola Hanna
Metsäpelto Simo
Rinta Tapani
Viitala Jorma
Tuurinkoski Johanna
Isomäki Arto

Bramsintie 2
Ekolantie 137
Viitasaarentie 83
Sydänmaantie 637
Kaustisentie 992
Nikkolantie 265
Huhtalantie 1
Perttiläntie 286
Larvakyläntie 162
Rintapääntie 123
Kirkkotie 974
Mikkiläntie 40
Vanha-Lapuantie 73
Voltintie 682
Savikkotie 38
Pojanluomantie 269
Ippomäentie 7
Ylipääntie 348
Ampialantie 51
Stenbackantie 45
Leppälänkyläntie 342
Kujapenttiläntie 8
Piriläntie 14
Heikkiläntie 44
Multiantie 771
Vaasantie 31
Paavolantie 156
Kuortaneentie 445
Lakaniementie 805
Kalliontie 108
Järventie 21
Malkamäentie 48
Itä-Peränteentie 624

62340 Kuoppa
62350 Ekola
62900 Alajärvi
61170 Sääskiniemi
62500 Evijärvi
60800 Ilmajoki
64810 Vanhakylä
61500 Isokyrö
61680 Mantila
66320 Niemenkylä
64370 Myrkkö
61800 Kauhajoki
62220 Pernaa
62435 Pirttinen
63150 Luona
61230 Luopa
66460 Haapala
62640 Savonkylä
62160 Karhunkylä
64300 Lapväärtti
63530 Länsikylä
60550 Nurmo
61650 Kalakoski
60420 Seinäjoki
63800 Soini
64700 Teuva
62185 Mäki-Paavola
63600 Töysä
62800 Vimpeli
66500 Vähäkyrö
62375 Ylihärmä
61460 Hanhikoski
63700 Ahtäri

eepee
AGRI MARKET

ON
MAAKUNNAN
JOHTAVA
MAATALOUS-
KAUPPA
JA KOKO
PERHEEN
EDULLINEN
OSTOS-
PAIKKA

8. MTK:N JÄSENEDET

Jäsenetujen hyödyntäminen edellyttää jäsenyyden todistamista. Se onnistuu parhaiten jäsenmaksun yhteydessä postitettulla jäsenkortilla. Osa jäseneduista on toisaalta sellaisia, että jäsenyyden ja jäsenmaksun maksamisen tarkistus toteutetaan tietojärjestelmiä hyödyntäen. Monen jäsenedun hyödyntämisessä tärkeä numerosarja on jäsenkortissa oleva jäsentunnus. Se onkin syytä säilyttää paikassa, josta se on helposti saatavilla.

1. Tuotevastuuvakuutus

Tuotevastuuvakuutus sisältyy MTK:n jäsenmaksuun. Vakuutus on voimassa kaikilla maa- ja metsätaloutta harjoittavilla yhdistysten henkilöjäsenillä ja se koskee myös maa- ja metsätaloon liittyviä maaseutuyrityksiä. Tarkempia tietoja saa Tapiolan ja Lähivakuutuksen toimistoista. Tutustu tuotevastuuvakuutuksen ehtoihin osoitteessa www.mtk.fi.

2. Tapiolasta talous- ja henkilöturvaa

Näistä palveluista MTK:n jäsenet saavat Tapiolasta jäsen- ja palveluedut: 1) Omaetu heti Tapiolan asiakkaaksi tullessa. Ohjelmassa on neljä etutasoa ja parhaimmillaan saa jopa 17 %:n edun vakuutusmaksuista, säästö- ja eläkevakuutusten hoitokuluista. 2) Maatila-, metsä- ja tuotantoeläinvakuutukset, 10 %:n alennus. 3) Agria-eläinvakuutukset (koira-, kissa- ja hevosvakuutukset) 10 %:n alennus (ei muiden järjestöalennusten lisäksi). 4) Henkilö- ja pakettiautojen täys- ja säästökotot sekä moottorikelkkojen ja mönkijöiden peruskaskot, 10 %:n alennus. 5) Kodin vakuutus sopimus, 5 %:n alennus. 6) Uusi Maatilayrittäjän Omaturva henkilöriskivakuutus sopimus alle 45-v. MTK:n jäsenille. 7) Yritysturva-henkivakuutus, 8) Aikuisen tapaturma- ja matkustajavakuutus 10 %:n alennus. Tutustu tarkemmin Tapiolan MTK-yhteistyö-sivuilla, www.tapiola.fi

3. Lähivakuutuksesta jäsenetuja

Lähivakuutus myöntää MTK:n jäsenille 10 %:n jäsenalennuksen koti- ja maatilavakuutuksista sekä niihin liittyvästä lisäturvasta, kuten metsä- ja tapaturmavakuutuksesta. Alennus on samansuuruinen viljelijä-, metsänomistaja- ja maaseutuyrittäjäjäsenille. Jäsenalennuksen lisäksi asiakkaat saavat yksityistapaturma-, matkustaja- ja sairausvakuutukset muita edullisemmin. (sairauskulu vakuutukset alennus 50 % ja tapaturma- ja matkustajavakuutukset 30 %). Perheen nuorten tarpeisiin Lähivakuutus tarjoaa jäsenetuna Nuorisovakuutusta. Farmi-maatilavakuutukseen on kytketty 7 turvateosta koostuva Turvatila-ohjelma. Ohjelman täyttänyt asiakas saa MTK:n alennuksen lisäksi 20 %:n alennuksen maatilavakuutuksen maksusta. Lisätietoja: paikalliset lähivakuutusyhdistykset ja www.lahivakuutus.fi.

4. OP-Pohjola-ryhmä

Osuuspankkiryhmän jäsenedut pankkipalveluista, henki- ja eläkevakuutuksista, sijoitusrahastotuotteista ja kiinteistöväilyksestä: www.op.fi
Kirjanpito-ohjelma Wakka: OP-Pohjola-ryhmä tarjoaa MTK:n jäsenille yhdessä ProAgria Maaseutukeskusten liiton kanssa maatalouden kirjanpito- ja pankkiohjelma Wakasta 50 %:n alennuksen. Tarjous on voimassa 30.4.2011 saakka.

5. Nordea

Lisätietoja Nordean toimipisteistä ja verkkosivuilta www.nordea.fi.

6. Evli

Evli on suomalainen investointi- ja varainhoitopankki. Evli tarjoaa MTK:n jäsenille mahdollisuuden sijoittaa kaikkiin kulloinkin markkinoitaviin rahastoihin ilman toimeksiantopalkkiota (mekintäpalkkio ja lunastuspalkkio 0 %). Minimimerkintä rahastoissa on 1000 euroa.

7. Neuvonta ja lakiapu

Maa- ja metsätalouteen liittyvistä **veroasioista** saa tietoa soittamalla MTK:n veropuhelimeen. Jäsenetuhintaista veroneuvontaa saat numerosta 0600 17 999, jossa puhelun hinta on 1,18 euroa minuutilta ja paikallisverkkomaksu. Puhelun aluksi kysytään jäsennumero. Ei-jäsenten numero on 0600 17 222. Puhelu maksaa 2,19 euroa minuutilta + pvm. Neuvontapuhelin päivystää 1.10. alkaen maanantaisin kello 9-12.

8. Työehtosopimusten tulkinta- ja soveltamiskysymyksissä

neuvontaa saa jäsenetuhintaan Maaseudun Työnantajaliiton puhelimesta 0600 17 444. Puhelun hinta on 1,17 € + pvm ja MTK:n jäsentunnus kysytään puhelun alussa. Puhelin päivystää ti ja pe 9-12. Ajankohtaista tietoa työehtosopimuksista, palkkaus- ja muista työnantaja-asioista saa Maaseudun Työnantajaliiton verkkopalvelusta. Pääset MTK:n jäsenille tarkoitettuun verkkopalveluun MTK:n jäsenverkko Repun kautta.

7. Vastuuvakuutettu EU-avustaja auttaa tukihauussa

MTK:n kouluttamat ja vakuuttamat EU-avustajat auttavat viljelijöitä tukihakemusten täyttämässä. Vakuutus korvaa tuenmenetyksen, joka aiheutuu avustajan virheellisestä toiminnasta hakemuksia täytettäessä. Pienin korvattava vahinko on 500 euroa. Vakuutuksen saadakseen sekä täyttäjän että viljelijän tulee olla MTK:n jäseniä.

8. Maa- ja ympäristöoikeudellista lakiapua edullisemmin

MTK:n jäsenenä saat Maanomistajien Arviointikeskuksen palkkioista 10 % alennuksen. Yhtä toimeksiantoa kohden alennus voi olla enintään 505 euroa. Maanomistajien Arviointikeskus Oy:n (www.arviointikeskus.fi) eteläpohjalaisia lähin toimisto on Elinkeinotalossa Seinäjoella os. Huhtalantie 2, 60220 Seinäjoki, p. 020 741 1066.

9. Neste tarjoaa alennusta bensiinistä ja dieselistä

Neste tarjoaa MTK:n jäsenille Neste Oil -Yrityskortilla ja Neste Yksityiskortilla seuraavat alennukset Neste-liikenneasemien ja vihreiden A24-automaattiasemien kulloinkin voimassa olevista vähittäishinnoista: bensiini: -2,5 senttiä/litra, citydiesel: -2,7 senttiä/litra. Lisätietoja Neste Infosta, puhelin 0800 196196 tai Nesteen verkkosivuilta www.neste.fi.

10. St1

St1 tarjoaa MTK:n jäsenille lämmityspolttoöljyä ja pellettiä kilpailukykyiseen nettohintaan. St1-yrityskortilla jäsenet saavat sopimusalennukset bensiinistä, dieselistä ja polttoöljystä. Laskutus kerran kuussa ilman laskutuspalkkiota. Voit myös tilata MTK-St1 etukortin. Kortti toimii samalla MTK:n jäsenkorttina ja St1:n jäsenetukorttina. St1:n jäsenedut MTK:n jäsenille ja korttien tilausohjeet löytyvät jäsenverkko Repusta.

11. Skapat Energia Oy – sähkönhankintaedut
Skapat Energia hoitaa asiakkaidensa sähköyhtiöiden kilpailutuksen ja MTK:n jäsenet saavat mahdollisuuden saada säästöjä liittymällä sähkönyhteishankintaan eli sähköpooliin. Pienentyvän sähkölaskun lisäksi saat Skapat Energialta MTK:n 10 % jäsenedun. Lisätietoja www.skapatenergia.fi tai 020 7414110.

12. Jäsentietoverkko Reppu

MTK:n jäsenenä saat käyttöösi jäsenverkko Repun palvelut (<http://www.mtk.fi>). Jäsentietoverkkoon pääset jäsentunnuksella. Aloitussalasana on jäsennumeron 6 viimeistä numeroa. Repusta löytyvät mm. puun hintatiedot, maataloustuotteiden markkinakatsaukset, sopimusmallit, työnantajapalvelut ja muut jäsenpalvelut.

13. MTK-Viesti

MTK-Viestin vuosikerran 8 numeroa saat vuodeksi 2011 jäsenhintaan 24 euroa. Tilaukset: Tilajapalvelu, puhelin 020 413 2253, tilajapalvelu@mtk.fi

14. Maahengen kirjoista alennusta

MTK:n jäsenenä saat Maaseudun Sivistysliiton yhteydessä toimivan Maahengen kirjoista 20 %:n alennuksen. Tutustu Maahengen kirjoihin verkkosivuilla www.maahenki.fi. Lisätietoja: p. 09 751 2020, maahenki@msl.fi

15. ProAgria Keskusten Liiton ammattikirjat

Jäsenetuna 15 % alennus seuraavista kirjoista, kun tilaat ne suoraan Pro Agria Keskusten Liitosta. – Nurmirehun tuotanto ja käyttö. Tieto tuottamaan 132. – Lypsylehmän ruokinta. Tieto tuottamaan 133. P. 020 747 2485

16. Holiday Club Resorts

Holiday Club Resorts OY tarjoaa eri puolilla Suomea olevista kohteista jäsenetuhintaan majoitusta sesonkiajan ulkopuolella. Tarjous sisältää yhden viikon majoituksen lomasunnoissa. Lisätietoja saat MTK:n nettisivujen lisäksi www.hcoresorts.com.

17. Holiday Club Finland –kylpylähotelli, Sokos-hotellit ja Radisson SAS -hotellit

Holiday Club-, Sokos- ja Radisson SAS -hotellit tarjoavat MTK:n jäsenille vaihtuvia majoitusetuja. Ilmoita varausta tehdessäsi varaustunnus: MTK:n jäsenedut. Kirjautuessa sisään näytä jäsenkortti. Lisätietoja saat: Sokos hotellit, p. 020-1234600, Radisson Blu -hotellit p. 020-1234700 ja Holiday Club Spa – hotelli p. 020-1234900.

18. Kunnanpaikan jäsenedut

Kylpylähotelli Kunnanpaikassa Siilinjärvellä saat MTK:n jäsenenä majoituksen kahden hengen huoneessa 57,50 euron hintaan (norm. 95-135 euroa). Kysy myös muista kausitarjouksista. Varaukset ja tiedustelut Kunnanpaikasta: puhelin 017 476 560, sähköposti: skk.myyntipalvelut@kunnanpaikka.com, www.kunnanpaikka.com.

19. Lomayhtymän jäsenedut

Runnin Kylpylä, Iisalmi: MTK-lomapaketti: 182 €/hlö/2 vrk (etu 22 euroa) Etu voimassa 31.12.2011 saakka. P. (017) 768 7524

Kylpylä Kivitippu, Lappajärvi

Vuonna 2011 MTK:n jäsenille 10 %:n alennus normaalihintaisista lomapaketeista. Lisätietona jäsenetukomeetta: 2 vrk 2 hengen huoneessa, hinta 99 €/hlö (voimassa 30.12.2011 asti, ei juhlapyhinä). p. 06 561 5566

Kaikki tarjoukset löydät Lomayhtymän MTK:n jäsenille tarjotuilta verkkosivuilta.

20. Härmän kuntokeskus

Kylpylä- ja kuntosalipalveluja MTK:n jäsenille edulliseen hintaan: Rennot Päivät Härmässä 2 vrk 120 euroa/hlö, sis. Majoitus 2 hlö huoneissa, 2 x aamiainen ja 2 x lounas/päivällinen, kahvi + pulla, kylpylä ja kuntosali, ohjattua vapaa-ajanohjelmaa, sisäänpääsy tanssiravintolaan erikoisiltoja lukuun ottamatta. P. 06 483 1600, www.harmankuntokeskus.fi

21. Lomayhtymä tarjoaa kuntolomia

Lomayhtymä järjestää Raha-automaattiyhdistyksen rahoittamaa tuettua lomatoimintaa. Kaikille avoimet teemalomat perustuvat valtioneuvoston päätökseen. Tuettujen lomien omavastuuosuudet ovat aikuisilta 22 euroa/vrk ja 6-15-vuotiailta 6-8 €/vrk. Lomayhtymän tuetut lomamat ovat haettavissa ympäri vuoden. Esitteitä ja hakemuksia saa lomayhtymästä.

22. Viking Line

MTK:n jäsenenä risteilet Viking Linella erikoishintaan reiteillä, jotka on luetteltu MTK:n nettisivuilla. Alennus on jopa 50 %. Katso alennusreitit ja tunnukset www.mtk.fi. Lisätietoja: www.vikingline.fi, p. 0600 41577 (1,64 euroa/puhelu) tai matkatoimistosta.

23. Valtralta traktoribonus

Vuoden 2011 bonuksena on tarjolla kolme vaihtoehtoa: Valtra Collection –tuotteita, tai Apple iPod Touch suojakotelolla, tai aito suomalainen maitokärry Valtra Jubileum –väriyksellä. Bonus myönnetään v. 2011 uuden Valtra-traktorin ostaneille MTK:n ja SLC:n jäsenille. Lisätietoja: www.valtra.fi.

24. Jatkajille Tulevaisuuden haalarit

Valtra tarjoaa kaikille vuonna 2011 yritystoiminnan aloittaville MTK:n jäsenille Tulevaisuuden haalarit -bonuksena suomalaiset laadukkaat työhaalarit. Bonusehdot ovat seuraavat: *Sukupolvenvaihdos tehdään tai yritystoiminta aloitetaan vuoden 2011 aikana. *Maaseudun Tulevaisuuden Uusia yrittäjiä -palstalla ilmoitetaan sukupolvenvaihdoksesta tai yritystoiminnan aloittamisesta. *MTK:n jäsenyys.

25. Hyvää Suomesta -joutsenlippu

MTK:n jäsenenä saat Hyvää Suomesta -joutsenlipun käyttöikeuden jäsenetuhintaan 84 euroa vuodessa. Lisää tietoa Hyvää Suomesta -joutsenlipusta verkkosivuilta www.finfood.fi

26. Suomen Ympäristöpalvelun jäsenedut

Jäsenedut: maatilatalouden analyyseistä 4 %:n alennus, maanäytteiden hivenravinnepaketeista 8 %:n alennus, metsän neulasanalyyseistä 8 %:n alennus. Lisätietoja: Suomen Ympäristöpalvelu Oy, puhelin 08 514 5600, www.suomenymparistopalvelu.fi

27. Viljavuuspalvelu

MTK:n jäsenet saavat perustutkimuksen yhteydessä yhden hivenmäärityspaketin Cu-Zn-Mn veloituksetta, kun tilaa vähintään yhden maksullisen hivenpaketin. Edun arvo on 11,60 €. Muita etuja www.mtk.fi ja www.viljavuuspalvelu.fi

28. Hortilab

Hortilab myöntää jäsenille ilmaisen hivenravinnepaketin (Cu-Mn-Zn) valinnanvaraiselle näytteelle, kun tilaus käsittää yli viiden maanäytteen perustutkimukset. Lisätietoja: Hortilab Oy, PL 58, 64021 Närpiö, p. 06 347 4250, www.hortilab.fi

29. Kultajousi

Saat tuntuvia alennuksia kaikista normaalihintaisista kulutusepäntuotteista Kultajousi-liikkeissä jäsenkorttia näyttämällä. Eteläpohjalaisia lähimmät liikkeet ovat Seinäjoella ja Vaasassa.

30. Pellonpajan palovaroitin- ja kamerajärjestelmät

MTK:n jäsenet saavat 15 %:n alennuksen Pellonpajan kameravalvonta-, murtosuojaus-, kulunvalvonta- ja palovaroitinjärjestelmistä. Tutustu sivuilla www.pellonpaja.fi

31. Nissanin autotarjoukset

Nissanin jäsentarjoukset vaihtuvat vuoden mittaan. Nissan tarjoaa Qashqai+2 -mallista MTK:n jäsenille 1000 euron alennuksen 30.6.2011 saakka. Edun saa esittämällä alennuskuponin, joka on tulostettavissa MTK:n jäsenetusivuilla. Voimassa olevat tarjoukset löytyvät www.mtk.fi -> jäsen-edut -> Nissan.

32. Etuseteli Can-Am-mönkijän tai Lynx-moottorikelkan ostajalle

MTK:n jäsenet saavat arvokkaan etusetelin ostaessaan uuden Lynx-moottorikelkan tai Can-Am-mönkijän. Etusetelin voi käyttää tarvehankintoihin ostopaikassa. Edun tarjoaa Rovaniemellä Lynx-moottorikelkkoja valmistava ja mönkijöitä maahantuova BRP Finland Oy. Lisätietoja Repun sivuilta ja www.brpscandinavia.com.

33. DeLaval-työhaalarit

MTK:n jäsenet saavat DeLaval-työhaalareista Agrimarketeista ja DeLavalin huoltoteknikoilta 20 %:n alennuksen hinnastohinnasta. Lisätietoa löytyy jäsenverkko Repusta.

35. Texaco-tuotteet verkkokaupasta

MTK:n jäsenet saavat Finnoleumin verkkokaupan kautta ostetuista Texaco-voiteluaineista ja muista Texaco-tuotteista erikoisalennuksen. Toimintaohjeet jäsenverkko Repusta. Lisätietoja www.finnoleum.fi

36. Ramirent

Ramirent on rakennuskonevuokraamo, joka tarjoaa MTK:n jäsenille vuokrattavia tuotteita 20-35 %:n alennuksella. Lisätietoja saat MTK:n nettisivujen lisäksi www.ramirent.fi.

37. Finncont

Virroilla toimiva Finncont Oy on kehittänyt uuden turvallisen farmisäiliön Nafta-Nasun. Tuotteen ulkomuoto poikkeaa täysin totutusta, sillä se on possun muotoinen. Tarkemmat tiedot edusta saat jäsenverkko Repusta ja Finncontin nettisivuilta www.finncont.com/nasu.

38. Ekokem

Ekokem tarjoaa MTK:n jäsenille jäsenetuna kaikkien muovijätteiden noutopalvelua ympäri vuoden. Tarkemmat tiedot edusta saat jäsenverkko Repusta ja Ekokemin nettisivuilta www.ekokem.fi.

MTK-Etelä-Pohjanmaa on neuvotellut oman alueen jäsenilleen valtakunnallisten, tässä lueteltujen etujen lisäksi seuraavat maakunnalliset jäsenedut.

1. Polttoöljy ja tarvikkeet E-P:n Koneyrittäjien EPK Markkinointi Oy:stä

Poltto- ja voiteluaineita sekä tarvikkeita (suodattimia yms.) jäsenetuhintaan:

Polttoainevalikoima on seuraava:

Polttoöljy kesäläatu, polttoöljy talvilaatu, polttoöljy kesäläatu M ja polttoöljy talvilaatu M (M=moottoripolttoöljy vähäpäästöisille moottoreille) sekä diesel kesäläatu ja diesel talvilaatu.

Koska hinnat elävät koko ajan, päivän jäsenetuhinnan saa kysymällä suoraan EPK Markkinointi Oy:stä Markku Koivuluomalta (p. 0400-297528, sp. markku.koivuluoma@epk.inet.fi) Toimituskoko on vähintään 1000 litraa polttoöljyä ja 1500 litraa dieselöljyä. Tiedusteluja ja tilauksia tehtäessä tulee esittää jäsennumero.

2. Oy Woikoski Ab hitsaus- ym. kaasut ja kaasupulot

MTK-EP:n jäsenet saavat alennusta Woikosken kaasuista: happi, asetyleeni, argon, hiilidioksidi, tyyppi, seoskaasu jne. Lisäksi tuotevalikoimaan kuuluvat hitsauskoneet ja -tarvikkeet. Kysy lisää Varkauden toimipisteestä p. 017 570 2600 tai lähimmältä jälleenmyyjältä. Jälleenmyyjät löydä osoitteesta www.woikoski.fi.

3. Anvia Laajakaista Tuottaja

MTK-Etelä-Pohjanmaa on solminut Anvia Oyj:n kanssa yhteistyösopimuksen, jonka ansiosta alueemme MTK:n jäsenet saavat laajakaistaisen Internet-liittymän edullisesti.

Laajakaistaetu on tarjolla Anvia Oyj:n saatavuusalueen kunnissa seuraavasti:

Alahärmä, Ilmajoki, Isokyrö, Jalasjärvi, Kauhava, Korttejärvi, Kurikka, Laihia, Lapua, Nurmo, Seinäjoki, Vähäkyrö, Ylihärmä ja Ylistaro (saatavuuden voi tarkistaa www.anvia.fi/saatavuus).

Sopimushinnat seuraavilla nopeuksilla:

5M/1M ja 10M/2M.

Anvia Laajakaista Tuottajan voi hankkia soittamalla puh. (06) 411 4777 tai yrityspalvelut@anvia.fi.

4. Aktiivi-ohjelmat maaseutuuyrittäjille ja pk-yrityksille

MTK-Etelä-Pohjanmaan alueen jäsenet saavat alennusta Datatech Oy:n Aktiivi-ohjelmista. Alennus on 20 % neuvotellusta hinnasta; esitä jäsennumerosi ja jäsenalennusvaatimus vasta, kun ohjelmiston hinnasta on muuten sovitettu.

Aktiivi W kirjanpito-ohjelma sopii erityisesti maanviljelijöiden ja metsänomistajien tarpeisiin ja auttaa huomioimaan oleelliset tuki- ja verotusasiat ja helpottaa tilan talouden suunnittelua. Aktiivi PeltoW on monipuolinen EU-ympäristötuen huomioiva viljelysuunnitteluohjelma.

Katso lisätietoja www.datatech.fi. Tiedustelut ja tilaukset Datatech Oy, puh. 044-550 1431 tai seppo.talonen@datatech.fi.

5. Suonentiedon maatalousohjelmat

MTK:n jäsenet saavat **15 % alennuksen** Suonentieto Oy:n maatalouteen suunnitelluista tietokoneohjelmista. Näitä ovat mm. Maatalousneuvos-kirjanpito-ohjelma, Agrineuvos-viljelyohjelma, Metsäneuvos-metsäsuunnitteluohjelma ja Nautaneuvos-ruokintasuunnitelma. Katso lisätietoja www.suonentieto.fi ja p. 017 - 264 2642. Tilauksen yhteydessä on ilmoitettava henkilökohtainen MTK-jäsennumero.

9. LIITON TOIMINTASUUNNITELMA v. 2011

LIITON TOIMINTASUUNNITELMA VUODELLE 2011

MTK Etelä-Pohjanmaan liitto toimii alueensa maanviljelijöiden, metsänomistajien ja maaseutuyrittäjien etujärjestönä. Liiton toiminnan tarkoituksena on turvata jäsenistönsä taloudelliset, sosiaaliset ja yhteiskunnalliset oikeudet sekä lisätä maaseudun elinvoimaa.

Asiantuntijaorganisaationa liitto vaikuttaa yhteiskunnan eri toimijoihin siten, että perheviljelmiin pohjautuva jäsenistön yritystoiminta on kannattavaa ja mielekästä antaen riittävän toimeentulon kohtuullisella työpanoksella. Liiton rooli alueellisena etujärjestönä edellyttää vahvaa vaikuttamista ensisijaisesti alueellisesti, mutta myös valtakunnallisiin poliittisiin päätäisiin. Viestintä on tärkeä osa vaikuttamista.

Liiton tavoitteena on, että maaseutu on hyvä paikka tehdä työtä ja yrittää sekä asua ja viettää vapaa-aikaa. Tuottajaliitto toimii MTK:n tavoitteiden mukaisesti ja sisäistää toiminnassaan MTK:n arvot. Tuottajajärjestön arvot ovat jatkuvuus, tasa-arvo ja oikeudenmukaisuus, yrittäjyys, avoimuus ja asiantuntemus.

TOIMINNAN KESKEISET PAINOPISTEET:

MAATALOUSPOLITIikka

- viljelijöiden tulotasoon ja yritystoiminnan kannattavuuteen vaikuttaminen kaikin käytettävissä olevin toimenpitein
- tulo- ja kannattavuuskriisiin liittyvä edunvalvonta
- alueemme maatalouden erityispiirteiden ja ongelmien nostaminen esille ja näiden asioiden ajaminen kansallisessa päätöksenteossa
- maatalouden eri tukimuotojen järjestyksessä soveltaminen ja pitkäaikaisen pohjoisen tuen turvaaminen
- valvonta siitä, että tuet tulevat oikeudenmukaisesti jaettua niille tiloille, joille ne on tarkoitettu
- maataloustuotannon jatkuvuuden ja kannattavuuden turvaaminen EU:n maatalouspolitiikan muutoksissa sekä tarvittavien uusien ratkaisujen ja selviytymiskeinojen edistäminen
- tulotuki- ja investointitukiratkaisuihin vaikuttaminen, tukihallintoon ja valvontaan liittyvä edunvalvonta, viljelijän oikeusturvan parantaminen ja kehittäminen
- investointien rahoituksen ja investointitukimahdollisuuksien turvaaminen
- maatalouden tukijärjestelmän täysimääräinen hyödyntäminen tiedottamisella, kurssituksella, avustajaverkon kehittämisellä, neuvonnalla ja seurannalla sekä mahdollisissa valituksissa avustamalla
- perheviljelmien työsidonnaisuuden huomioiminen

MARKKINAT, HINTAPOLITIikka JA KULUTTAJATYÖ

- omien tuotteiden markkinoiden varmistaminen ja mahdollisimman hyvän markkinahinnan turvaaminen tuotteille, tiivis yhteydenpito keskeisiin markkinasidosryhmiin
- viljelijöiden oman vastuun ja yhteistyön merkityksen korostaminen sekä tuottajien sitoutuminen laajaan tuottajayhteistyöhön ja markkinointiin omien osuuskuntien ja yhtiöiden kautta
- Markkinoiden vakautta ja jäsenten markkinatietoisuutta edistävä toiminta mm koulutuksen ja tiedotuksen sekä yhteistyöverkoston avulla
- maatalouden kustannusten alentaminen, kone- ja muiden yhteistyöhankkeiden edistäminen
- kotimaisuuden esille tuominen ja kuluttajien tietoisuuden lisääminen suomalaisen ruuan laadusta ja turvallisuudesta, kuluttajatyö, lähiruoka- ja koulutiedotus
- lähiruokateeman markkinointi ja paikallisiin hankintoihin vaikuttaminen
- hankintalain mahdollisuuksista tiedottaminen päättäjille ja julkisista hankinnoista vastaaville tahoille
- kotimaisuuden ja paikallisuuden edistäminen julkisissa hankinnoissa
- huoltovarmuuden merkityksen esille tuominen
- hyvän eläin- ja kasviterveyden ylläpitäminen sekä kuluttajien luottamuksen säilyttäminen suomalaisiin elintarvikkeisiin

MAASEUTUPOLITIikka JA YRITTÄJYYS

- maaseutuyrittäjien toimintaympäristöön ja toiminnan edellytyksiin vaikuttaminen
- järjestön yrittäjävastaavien toiminnan tukeminen ja uusien toimintamallien luominen
- koulutusta maaseutuyrittäjille työnantaja- ja verotuskysymyksissä
- järjestötyö ja jäsenhankinta, maaseutuyrittäjyyteen liittyvät tilaisuudet, aloitteet, tiedottaminen ja sidosryhmäyhteistyö maaseutuyrittäjyyttä ja maaseudun kehittämistä koskevissa kysymyksissä
- edunvalvonta- ja järjestöyhteistyö turkistalouden järjestöjen kanssa
- maaseudun kokonaisvaltainen kehittäminen ja elinvoimaisuuden lisääminen, maaseudun ja haja-asutusalueiden tiestön, tietoliikenteen, palvelujen ja toimintojen turvaaminen
- tuottajien paikallinen ja alueellinen edunvalvonta kunta- ja palvelurakenteen muuttuessa
- hanketoiminnan edistäminen konkreettisen hyödyn saamiseksi maaseudun kehittämisessä

METSÄPOLITIikka JA BIOENERGIA

- MTK:n metsäjäsennyden ja –järjestäytymisen edistäminen
- yhteistyö Metsänomistajien Liitto Länsi-Suomen kanssa
- ensiharvennuspuun jalostuskapasiteetin lisääminen Länsi-Suomessa
- energiapuun käytön edistäminen, energiapuulle oma puutavaralaji ja hinta
- puun ja turpeen hyödyntämisen lisääminen sekä uudenlaisten käyttötapojen etsiminen
- pelto- ja muun bioenergian edistäminen ja tähän liittyvän hanketoiminnan edistäminen toimeentulomahdollisuuksien lisäämiseksi jäsenistölle
- bioetanolitdashankkeen tukeminen

SOSIAALIPOLITIikka

- viljelijöiden sosiaaliturvajärjestelmien kehittämiseen liittyvä edunvalvonta
- pyritään alentamaan viljelijöiden Myel-maksutasoa samalle tasolle kuin on palkansaajien oma osuus Ty-EL-vakuutusmaksuissa (5%)
- sukupolvenvaihdosten edistäminen, eläke- ja muun sosiaaliturvan kehittäminen
- lomitusjärjestelmän toimivuuden turvaaminen, kehittäminen ja lomapäivien lisääminen
- työterveyshuolto, työttömyysturvakysymykset
- maa-, metsä- ja maaseutuyrittäjien lasten päivähoiton parantaminen
- Melan yhteistyösopimuksen mukaiset toimenpiteet sosiaaliturvaa koskevan tietämyksen edistämiseksi sekä tiedot MELA-turvasta ja luopumisjärjestelmästä
- tiedotetaan yhteistyökumppaneiden järjestämistä maatalousyrittäjien kuntoremonttikursseista ja muiden eri toimijoiden maatalousyrittäjille tarkoitetuista tuetuista lomista
- maaseudun työvoimakysymysten hoitaminen
- viljelijöiden työhyvinvointihankkeen ”ookko kunnos” markkinointi yhdistyksille ja jäsenille, sekä osallistuminen hankkeen ohjaukseen ja toimintoihin

VEROTUS

- maaseutuyrittäjien etujen turvaaminen veroratkaisuissa
- sukupolvenvaihdostilanteiden verotuskohtelun helpottaminen
- kiinteistöveron poistaminen maatalouden tuotanto-omaisuudelta sekä maa- ja metsätalousmaan pitämisen kiinteistöveron ulkopuolella
- tulovero- ja nettovarallisuussäädösten kehittäminen erityisesti ansio- ja pääomatulokysymysten osalta
- pellon verotusarvon nosto maatilojen nettovarallisuuden korottamiseksi
- verotuksellisten keinojen käyttäminen maaseutu- ja haja-asutusalueiden kehittämiseksi
- jäsenistön ja maaseudun elinkeinojen kannalta myönteisten veroratkaisujen edistäminen koko elintarvikeketjussa ja yhteiskunnassa
- koulutuksen ja tiedotuksen järjestäminen verokysymyksistä

YMPÄRISTÖKYSYMYKSET JA MAAPOLITIikka

- vaikuttaminen kotieläintiloja koskevaan ympäristölupakäytäntöön ja –määräyksiin sekä ympäristölupakäytännön uudistamiseen
- vaikuttaminen kaavoitukseen ja ympäristönsuojeluun
- vaikuttaminen vesiensuojelun ja vesipuidedirektiivin toteuttamiseen
- sidosryhmäyhteistyö ympäristö- ja maapolitiikan kysymyksissä
- edunvalvonta jokamiehenoikeuksiin liittyen

JÄRJESTÖTYÖ JA VIESTINTÄ

- tuottajaliiton toiminnan kehittäminen ja vaikutusmahdollisuuksien lisääminen
- MTK:n ja liiton tavoitteista tiedottaminen kansanedustajaehdokkailla ennen vaaleja ja vaalien jälkeen yhteydenpito erityisesti alueemme kansanedustajiin
- osallistuminen tuottajajärjestön yhteistyöryhmien toimintaan ja järjestön projekteihin ja kehittämishankkeisiin
- tuottajayhdistysten toiminnan kehittäminen; yhdistysten taloudellisen pohjan turvaaminen mm. pitämällä jäsen- ja pinta-alatiedot sekä jäsenmaksujen perintä ajan tasalla sekä järjestämällä jäsenten tarpeiden mukaista toimintaa
- yhdistysten jäsenten sähköpostiosoitteet kerätään osana jäsenrekisterin päivitystyötä yhdistyksissä ja lisätään sähköpostiviestien käyttöä liiton tiedottamisessa suoraan tiloille
- järjestötyön välineiden ja rutiinien kehittäminen, uusien välineiden antaminen järjestötyöhön
- uuden jäsenrekisteriohjelman käyttöönotto ja yhdistysten jäsenrekisterin käyttäjien koulutus
- jäsenverkko Repun käyttöä edistetään koulutuksella ja neuvonnalla sekä käytetään jäsenverkkoa entistä enemmän myös liiton viestintävälineenä
- liiton ja yhdistysten kotisivujen kehittäminen reppujäsentietoverkossa
- liiton ja yhdistysten välisen vuorovaikutuksen kehittäminen
- järjestökoulutuksen ja toimihenkilöiden koulutuksen kehittäminen
- verkko-oppimisen mahdollisuudet otetaan käyttöön osana järjestökoulutusta
- maaseutunuorten toiminnan kehittäminen ja nuorten aktivoiminen järjestön luottamustehtäviin
- maaseudun naisten aktivoiminen järjestön toimintaan
- jäsenetujen kehittäminen
- yhteistyön edistäminen yrittäjäjärjestön, neuvontajärjestön ja muiden maaseudun toimijoiden kanssa

Nauti metsäsi tuotosta

Luotettavan kumppanin kanssa metsänhoito on helppoa, turvallista ja suunnitelmallista, oletpa sitten tuore metsänomistaja tai jo kokeneempi konkari. Metsäliitolta saat henkilökohtaista palvelua omien tarpeittesi mukaan.

Neuvontaa ja lisätietoa palveluistamme saat MetsäSoitto-palvelunumerosta 010 7770. Lue lisää: www.metsaliitto.fi.

Laatumaitoa Valiotuotteisiin

Ota yhteys oman alueesi maa- ja metsätalousasiantuntijaan

Mauri Penninkangas
Alajärven Osuuspankki
Alajärvi-Soini
Puh. 010 257 7002
mauri.penninkangas@op.fi

Maria Kivistö
Alavuden Seudun
Osuuspankki
Alavus-Töysä
puh. 010 255 0221
maria.kivisto@op.fi

Jaakko Kohtala
Etelä-Pohjanmaan
Osuuspankki
Ilmajoki, Jalasjärvi, Kauhajoki,
Lapua, Seinäjoki, Teuva,
Karijoki, Isojoki, Kurikka,
Isokyrö, Vähäkyrö, Kauhava
Puh. 010 245 7211
jaakko.kohtala@op.fi

Heimo Kalliokoski
Kuortaneen Osuuspankki
Kuortane
010 254 1660
heimo.kalliokoski@op.fi

Veli-Jussi Haapala
Lehtimäen Osuuspankki
Lehtimäki
Puh: (06) 527 1251
veli-jussi.haapala@op.fi

Juha Mäki
Peräseinäjoen Osuuspankki
Peräseinäjoki
Puh. 010 254 3210
juha.maki@op.fi

Kari Jukantupa
Vimpelin Osuuspankki
Vimpeli, Lappajärvi
Puh. 010 253 9122
kari.jukantupa@op.fi

Markku Kallio
Ähtärin Osuuspankki
Ähtäri
Puh. 010 254 3121
markku.J1.kallio@op.fi

OP-Pohjola - ryhmään kuuluvat Osuuspankit ovat alueittensa johtavia maa- ja metsätalousyrittäjien pankkeja.

Tarjoamme kattavat ja monipuoliset rahoituspalvelut tilanpidon aloittamiseen, investointeihin ja käyttöpääomaan sekä parhaat asiantuntijapalvelut sukupolvenvaihdoksen tullessa ajankohtaiseksi.

Yli 100-vuotinen kokemuksemme maa- ja metsätalousyrittäjien pankkipalveluista takaa pitkäjänteisen, luotettavan ja turvallisen kumppanuuden.

Ota yhteyttä!

TEHOKKUUS TURVAA TULEVAISUUDEN

Atria[®]

Lihantuottajan paras turva nyt ja tulevaisuudessa on omassa käsissä oleva kustannustehokas teollisuus.

Atria on Itikka osuuskunnan ja Lihakunnan tuottajien tulevaisuuden tae.

Siksi Atrian kilpailukyvyistä on huolehdittava herkeämättä.

Nyt on aika investoida naudan teurastukseen.

Vuoden 2012 alussa meillä on käytössämme nykyaikaisin ja tehokkain nautateurastamo koko Pohjoismaiden mittakaavassa.

Atria on varma markkinakanava,
joka on sitoutunut kotimaiseen lihaan.

Atria tytäryhtiöineen on myös vastuullinen toimija,
joka kantaa mallikkaasti yhteiskuntavastuunsa ja huomioi omassa toiminnossaan myös eläinten hyvinvoinnin.

Itikka osuuskunta ja Lihakunta
tarjoavat tuottajilleen monia rahanarvoisia etuja.

Lisänä Atria-ketjun vahvuudet:

A-Rehu tarjoaa edulliset ja tuottavat rehuratkaisut.

A-Kauppa toimii netissä kellon ympäri.
AtriaNauta, AtriaSika ja AtriaSiipi ovat tuottajan vahva kumppani arjen työssä.

Lisätietoa puhelimitse 020 472 7111
tai www.atrianauta.fi, www.atriasika.fi,
www.a-rehu.fi

ITIKKA
OSUUSKUNTA

LIHAKUNTA

www.itikkaosuuskunta.fi, www.lihakunta.fi

Keskittämällä hyödyt enemmän!

Keskittämällä maatalan pankki- ja vakuutusasiat saat markkinoiden parhaat asiakkuusedut.*

Lisäksi MTK:n jäsenille reilu alennus vakuutuksista.

Tervetuloa Tapiolan asiakkaaksi!

Täyden palvelun Tapiola

- Kaikki vakuutukset
- Maatalan pankkipalvelut
- Säästäminen ja sijoittaminen
- Varainhoito

* Finanssialan asiakkuusetu- ja uskollisuusranking/
Kanta-asiakasbarometri 10/2010

TAPIOLA

Palveluntarjoajat: Keskinäinen Vakuutusyhtiö Tapiola, Keskinäinen Henkivakuutusyhtiö Tapiola, Tapiola Pankki Oy, Tapiola Varainhoito Oy

MAATALOUSTUOTTAJAIN EP:n LIITTO
Huhtalantie 2, 602200 Seinäjoki

Itella Green

