

Vuosikertomus 2014

Maataloustuottajain Keski-Pohjanmaan Liitto MTK Keski-Pohjanmaa ry:n 92. toimintavuosi

Agrimarket – ammattilaisen valinta

Agrimarket on maanviljelijän ykkösvalinta. Meiltä löydät maatalous- ja konekaupan laadukkaan ja monipuolisen tuote- ja palveluvalikoiman kaikkiin tuotantosuuntiin. Tervetuloa kauppoille!

www.suomenrehu.fi
www.agrimarket.fi

SISÄLLYSLUETTELO

Puheenjohtajan katsaus	2
Tämän me teimme	4
Talouselämän keskeisiä tilastoja	4
Toimintaa vuonna 2014	6
Kevätkokous	8
Syyskokous	10
C-alueen liittojen yhteistyö	12
MTK Keski-Pohjanmaa vuonna 2014	13
Johtokunta, työryhmät, edustajat ja tilintarkastaja/toiminnantarkastajat	14
Tuloslaskelma	16
Tase	17
Tilintarkastuskertomus ja toiminnantarkastuskertomus	18
Toimintasuunnitelma vuodelle 2015	20
Tiedottaminen ja järjestötyö	22
Maaseutunuorten toiminta	26
Toimihenkilöiden toiminta	26
Sää ja maatalous	27
Koulutus ja muut tapahtumat	28
Järjestäytymisaste ja jäsenmäärä	30
Maidontuotanto ja maitokiintiöt Keski-Pohjanmaalla	32
EU-avustajat	33
Maataloustuottajain yhdistysten yhdyshenkilöt ja tilastotietoa	34
Atrialaisten yhtiöiden vuosi 2014	42
Metsäliiton katsaus	42
Maitomarkkinat muutoksessa	44
Maanomistajien Arviointikeskus Oy	44
MELA:N Keski-Pohjanmaan alue	46
Myel-tilastoja	47
Maatalousmaan käyttö ja kotieläinten määrä Keski-Pohjanmaalla	48

Kannessa: Maaseutunuorten Kesäkissa kuljettajineen. Kuva: Jouni Ingalsuo

MTK KESKI-POHJANMAA

Pitkänsillankatu 20 B, 67100 KOKKOLA 020 413 3400
Sähköposti: keski-pohjanmaa@mtk.fi
Avoinna: klo 8.00-16.00 (kesällä klo 8.00-15.15)

www.mtk.fi/keskipohjanmaa

ATSO ALA-KOPSALA

Puheenjohtaja, maanviljelijä 050 3493 278
Sähköposti: atso.ala-kopsala@mtk.fi

VESA ISOLANKILA

Varapuheenjohtaja, maanviljelijä 040 503 0079
Sähköposti: vesa.isolankila@kotinet.com

JOUNI JYRINKI

Toiminnanjohtaja, agrologi 020 413 3401
Sähköposti: jouni.jyrinki@mtk.fi 0400 365 539

JOUNI INGALSUO

kenttäpäällikkö, agrologi (AMK) 020 413 3403
Sähköposti: jouni.ingalsuo@mtk.fi 040 552 5781

KATI UUSIMÄKI

Toimistosiihteeri, tradenomi 020 413 3402
Sähköposti: kati.uusimaki@mtk.fi 050 5542 784

Puheenjohtajan katsaus

MAAILMANPOLITIikka

Mistä tietää elävänsä keskellä historian kannalta merkittäviä tapahtumia ja ajanjaksoa? En nyt viittaa lähes sata vuotta vanhaan MTK:n järjestöuudistukseen, vaan maailmanpoliittiseen tilanteeseen. Kuka tiesi marraskuussa 2013 Maidanin aukion mielenosoitusten ollessa käynnissä, mihin tapahtumat tulevat johtamaan? Helmikuussa 2014 Ukrainassa tapahtui vallankumous ja jo maaliskuussa Venäjä valtasi Krimin. Siitä seurasi separistisen liikkeen nousu Itä-Ukrainassa ja kriisi jatkuu edelleen. Askelmerkit muistuttavat joiltain osin 1930-luvun loppua. Tulee mieleen mitä ajattelivat isovanhempamme silloin, kun Sudettialu-

et liitettiin Saksaan? Aavistivatko he silloin, että seuraavat vuodet tulevat olemaan niitä joita muistellaan vielä 70 vuoden kuluttuakin.

Keski-Pohjanmaan Tuottajaliiton toimivalta ei aivan riitä maailmanpolitiikan ohjaamiseen, mutta sen seurauksien kanssa joudumme toimimaan ja iskuja pehmentämään. On vaikea arvioida mistä kaikki lopulta johtuu, mutta poliittisen kriisin seurauksena ainakin ruokaperunan vientikielto jatkui ja sianlihalle Venäjä asetti tuontikiellon EU-alueelta Helmikuussa 2014. Perusteena oli afrikkalainen sikarutto, jota esiintyy ainakin Baltian maissa ja Puolassa kuten myös itse Venäjällä.

Krimin miehityksen myötä EU asetti talouspakotteita

Venäjälle johon Venäjä vastasi vastapakotteilla. Sana embargo tuli EU-jargoniin ja maitotuotteet vientikiellon piiriin elokuun alussa. Tämä koski tietenkin pahiten Suomea ja Valiota, jonka viennistä suurin osa kohdistui Venäjälle. Myös Keski-Pohjalaisille tiloille ja siten koko maakunnalle taloudellinen isku oli kova.

MTK:n järjestöväelle tämä kaikki tiesi työntäyteistä syksyä. Sekä kotimaassa, että Brysselissä neuvoteltiin kriisipaketeista vastapakotteiden aiheuttamien menetysten kompensoimiseksi. Erityisen hankalaa oli Brysselissä saada viestiä läpi maidon osalta, kun hintatilastot laahasivat jäljessä ja osuuskunnat kompensoivat hintaa seuraavan vuoden jälkikäytöstä. Lopulta reilun 10 miljoonan paketti tuli komissiolta ja kotimaasta lisäksi 20 miljoonaa maito- ja sikasektorille. Työ tosin jatkuu edelleen.

BYROKRATIA

Vuoteen 2014 kuului myös uuden tukiohjelmakauden ja nitraattidirektiivin valmistelu. Molempia leimasi hallinnon huono valmistelu ja asioiden hidas eteneminen. Lausuntokierrosten jälkeen lisäiltiin vielä toimialalle merkittäviä uusia asioita, joita sitten lopulta jouduttiin mm. nitraattidirektiivin osalta vetämään takaisin ja korjailemaan lain voimaantultua. Jos jotain positiivista yrittää hakea, niin olisiko se siinä toiveessa, että nyt vihdoinkin saavutettiin byrokraattisen hallintotavan lakipiste? Tilanne, jota kuvaa hyvin myös Kataisen ja Stubbin hallitusten kyvyttömyys viedä asioita eteenpäin. Toivoo ainakin on herännyt jo uuden Trio Ässä-hallituksen muodostuksen alkutaipaleella.

MTK järjesti myös oman Stop byrokratialle-tapahtuman Seinäjoella syyskuussa. Tilaisuus kokosi satamäärin viljelijöitä ja viesti valtion johdolle oli selkeä. Tilaisuuden päätteeksi koottiin huoneentaulu viljelijän oikeuksista.

Toinen merkittävä järjestöllinen mielenilmaus oli marraskuussa, kun Mavi ilmoitti lykkäävänsä vuoden 2015 tukimaksatuksia vuoden 2016 puolelle. Siirtyvä summa oli noin 500 miljoonaa euroa, mutta viljelijäjoukon saatellessa ministeri Orpoa neuvotteluihin, siirtyvä summa pieneni 200 miljoonaan. Toki kysymys on taas siitä kuuluisasta torjuntavoitosta, mutta niitäkään ei tulisi ilman meidän järjestöä.

Ilonaiheet

Merkittävimmät positiiviset signaalit tulivat metsäsektorilta. Uusia merkittäviä tehdashankkeita tuli julki useita, joista Äänekosken toteutuminen on jo varmistunut. Enkä malta olla mainitsematta vuoden 2015 puolelta MTK:n mukaan lähtöä Finnulpin hankkeeseen. Talonpoikaisjärjestö rooliin sopiikin hyvin, että omalla tekemisellä laitetaan asioita eteenpäin, eikä jäädä pelkkien puheiden varaan.

Vuosi 2014 oli Maaseutunurten vuosi johon mahtui pal-

jon positiivista näkyvyyttä. Teemavuosi nimettiin Intohimon vuodeksi ja se näkyi tekemisessä. Alkuvuodesta julkaistu hyvällä maulla toteutettu nakukalenteri keräsi runsaasti mediahuomioita ulkomaita myöten ja myynnistä saadut varat lahjoitettiin hyväntekeväisyyteen Syömishäiriöliitolle. Lisäksi Valtran kanssa yhteistyössä toteutettu Kesäkissa-traktori kiersi Suomea lukuisissa tapahtumissa kylpytynnyri perässään.

JÄRJESTÖSTÄ

Järjestössä vuosi oli siinä mielessä historiallinen, että metsänomistajaliitot lakkauttivat toimintansa ja metsänhoitoyhdistykset hakivat suoraan MTK:n jäsenyyttä, jonka syksyn valtuuskunta vahvisti. Vuoden 2015 alusta jäsenyydet astuivat voimaan ja MTK:n jäsenmäärä kasvoi noin 400 000:een.

Vuodesta 2015 on tulossa tiloille vaikea, koska markkinatuotot ovat tippuneet. Se aiheuttaa myös omat paineensa tuottajajärjestöä kohtaan. Joskus kuulee kysyttävän miksi maksaa jäsenmaksua, kun järjestö ei tee mitään. Olen nyt hetken päässyt puheenjohtajan paikalta seuraamaan sitä määrää mitä järjestössä tehdään asioita ja kaikkiaan ei aina näy ulospäin, kun hyvä uutinen ei monesti ole uutinen. Oikeastaan en tiedä mistä aloittaisin runsaudessaan niiden asioiden luettelon miksi hakea, olla ja pysyä jäsenenä, mutta ehkä yksinkertaisinta on kertoa se vertailemalla suomalaisen viljelijän asemaa naapurimaiden viljelijöiden tilanteeseen. Kuvaavin on vertailu Ruotsiin, jossa yhteiskunta on hyvin samankaltainen niin rakenteeltaan kuin varallisuudeltaan. Silti monissa tuotteissa Ruotsissa on painuttu reilusti alle omavaraisuuden, kun viljelijät ovat luopuneet tuotannosta.

Tämä ei tietenkään anna aihetta levätä laakereilla. Edunvalvontajärjestö ei ole koskaan valmis ja haasteita on näköpiirissä riittämiin. Mutta niin siellä on myös mahdollisuuksia. Järjestössä on katseet jo käännetty kohti 2020 alkavaa ohjelmakautta. Puheenjohtaja Marttilan linjauksen mukaan järjestön tavoitteena on saada kohdennettua tukia enemmän aktiivituotantoon toisin kuin tilanne nyt on. Tavoitteeseen on helppo yhtyä!

Atso Ala-Kopsala
puheenjohtaja
MTK Keski-Pohjanmaa

Tämän me teimme vuonna 2014

- TEIMME AKTIIVISESTI** työtä toimialueemme maatalouden kehittämiseksi, kustannusten alentamiseksi ja viljelijöiden taloudellisen ja henkisen hyvinvoinnin lisäämiseksi.
- JÄRJESTIMME** jäsenyhdistyksille useita koulutustilaisuuksia.
- EDISTIMME** maaseudun elinkeinojen kehittämistä alueellamme Tietoseppä-hankkeen ja useiden muiden hankkeiden kautta.
- OSALLISTUIMME** Keski-Pohjanmaan Maaseutusstrategian mukaiseen alueemme kehittämiseen.
- VAIKUTIMME** MTK:n kautta EU:n uuden rahoituskauden maatalouspolitiikkaan alueemme näkökulma huomioon ottaen.
- YLLÄPIDIMME** keskustelua EU:n seuraavan ohjelmakauden maidon tuotannonohjauksen ja markkinajärjestelmästä.
- ESTIMME** nitraattidirektiivin fosforisäännökset.
- VAIKUTIMME** ympäristöbyrokraatiaan niin, että ympäristölupakäsittelyä nopeutetaan ja yksinkertaistetaan.
- VAADIMME** kilpailulain muuttamista oikeudenmukaisemman hinnan saamiseksi tuotteillemme.
- TUOTIMME JA JAOIMME** runsain mitoin maaseudun elinkeinoja käsittelevää informaatiota alueemme tiedotusvälineille ja jäsenillemme.
- JÄRJESTIMME** jäsenistöllemme yhdessä sidosryhmien kanssa eloillan.
- OSALLISTUIMME** viljelijöiden työterveyspalveluiden kehittämiseen ja lomitustoimien epäkohtien korjaamiseen. Keski-Pohjanmaalla on nyt suhteellisesti mitattuna eniten työterveyshuollossa mukana olevia viljelijöitä.
- KOULUTIMME** Maaseutunuorten kerhojen aktiiveja tulevaisuuden vaikuttajiksi.

Talouselämän keskeisiä tilastoja

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Bruttokansantuote, mrd, €	149,7	152,8	168	179	184	171	171	192	194	193	204
... muutos %	3,9	4,1	5,5	5,2	0,7	-8,3	3	2,6	-1,4	-1,3	-0,1
Työttömyysaste %	8,8	8,4	7,7	6,9	6,4	8,2	8,4	7,9	7,7	8,2	8,8
Kuluttajahintaindeksi, muutos %	0,2	0,9	1,6	2,5	4,1	0	1,1	3,4	2,8	1,45	1,04
Palkansaajien ansiotasoindeksi, muutos %	3,8	3,9	3	3,5	5,6	3,9	2,7	2,7	3,2	2,0	1,4
Lyhyet korot %, (euribor 3 kk)	2,11	2,18	3,1	3,5	4,8	1,2	0,8	1,4	0,57	0,224	0,21
Valtion talouden velka % bkt:sta	41,9	38,2	35,1	27,4	29,5	37,6	42,8	42,9	53	56,9	59,3

Maatalouden pankki- ja vakuutuspalveluiden asiantuntija

Osuuspankki on maamme paras maatalouden pankki- ja vakuutuspalveluiden osaaja. Meiltä saat asiantuntija-apua kaikissa maatalouden rahoitusasioissa, pankkipalveluissa sekä vakuutuksissa. Astu siis tuttuun lähikonttoriisi ja toteuta itse: saat laajan tarjonnan kaikista finanssipalveluista sekä parhaan asiantuntemuksen – aina paikallisesti. Tarjontamme kuuluvat mm. maksuliike, rahoitus, varainhoito, vahinkovakuutukset, lainopilliset palvelut sekä henkilövakuutukset.

Tule käymään Osuuspankissa tai lue lisää osoitteesta op.fi/maatalous.

Yhdessä hyvä tulee.

Nopeat ja luotettavat viljavuustutkimukset kotimaiselta asiantuntijalta!

- tarkista näytteenotto-tiheys uudesta ympäristökorvausjärjestelmästä
- muista myös seleenin ja reservikalium

FINAS
Finnish Accreditation Service
T131 (EN ISO/IEC 17025)
pätevyysalue: www.finas.fi

SUOMEN YMPÄRISTÖPALVELU
LABORATORIO
www.suomenymparistopalvelu.fi

AHMA
www.ahmagroup.com

Suomen Ympäristöpalvelu kuuluu Ahma Ympäristö Oy:öön

Sammonkatu 8, 90570 Oulu Puhelin 044 5885 260

METSÄSI TIEDOT JA PÄÄTÖKSET. AINA MUKANASI.

Metsä Groupin mobiilisovelluksessa metsäsuunnitelmasi on aina mukana – vaikka keskellä metsää. Sovelluksella voit:

- ✓ katsella metsätilasi karttoja, kuviotietoja ja ilmakuvia
- ✓ kuitata toimenpiteitä tehdyksi, jolloin kuvion puustotiedot päivittyvät
- ✓ lähettää viestin metsäasiantuntijalle
- ✓ suunnistaa kuvioilta toiselle, esimerkiksi käydä katsomassa kiireelliset työt
- ✓ lisätä muistiinpanon tai valokuvan tiettyyn kohtaan

Voit ladata mobiilisovelluksen, jos olet Metsäliitto Osuuskunnan omistajajäsen ja metsäsuunnitelmasi/metsävaratietosi on ladattu Metsäverkko-internetpalveluun. Lue lisää: www.metsaforest.fi/mobiili

PALVELUTOIMISTOMME:
OULU p. 010 462 8400
www.metsagroup.fi/
yhteystiedot

MTK Keski-Pohjanmaan toimintaa vuonna 2014

Toimintakertomusvuosi oli MTK Keski-Pohjanmaan 92. toimintavuosi. Vuoden aikana Liitto on osallistunut aktiivisesti maatalouspolitiikan uudistamiseen esittämällä parannuksia, ja MTK Keskusliitto osallistumalla valmisteluun ja Suomen kannanmuodostukseen. MTK edustajat ovat tavanneet niin EU:n komission ja parlamentin kuin muidenkin EU:n maiden virkamiehiä, poliitikkoja sekä järjestöjen edustajia. Työn tuloksena esimerkiksi turvemaiden ensikyntökielto saatiin peruuntumaan, mutta joka sitten näkyi ympäristökorvausjärjestelmän valmistelussa. Vuoden 2004 jälkeen raivattuja peltoja ei oteta ympäristökorvausten piiriin kuin nuorten viljelijöiden osalta.

Maatalouspolitiikkauudistuksen valmistelu jatkui koko 2014 vuoden. Lähtötilanne uudistukselle oli vaikea, sillä vuonna 2015 viljelijätukiin käytettävissä oleva rahasumma on yli 130 miljoonaa euroa pienempi kuin vuonna 2013.

Suurin syy tukisumman pienenemiselle on kansallisten tukien leikkaukset. Marraskuussa 2013 maa- ja metsätalousministeriön tekemä yksipuolinen päätös Suomen kansallisten tukien jatkosta leikkasi kansallisen tuen budjettia 34 miljoonaa vuodelle 2015. Maatalouden rakenne- ja investointitukien rahoitusta on myös siirretty entistä enemmän maaseutuohjelman rahoitettavaksi, koska maatilatalouden kehittämisrahasto Makera on käytännössä tyhjennetty kuluvan vaalikauden aikana.

Mavin julkaistua maataloustukien maksatusaikataulun vuodelle 2015 paljastui, että esityksen mukaan yli 500 miljoonan euron tukimaksatukset olisivat siirtyneet seuraavan vuoden puolelle. Maksatusten siirtymistä perusteltiin mm. tukivalvontojen määrän lisääntymisellä ja Etelä-Suomen kansallisten nauta- ja maitotukien muuttumisella EU-tuiksi.

MTK ei hyväksynyt esitettyä aikataulua. Marraskuussa 2014 järjestettiin ministeri Orpon Mavin vierailun yhteydessä viljelijämielenilmaus aiheella "Palkka ajallaan". Etelä-Pohjanmaan MTK-liitto vastasi onnistuneen tilaisuuden organisoimisesta. Ministeri Orpo ilmoitti Mavin vierailun jälkeen, että aikatauluja on palautettu lähemmäs vuoden 2014 maksatusaikatauluja.

MTK järjesti syyskuun alussa Seinäjoella viljelijätalouden byrokratiasta. Maa- ja metsätalousministeriön sekä ympäristöministeriön ylimmälle johdolle tehtiin selväksi, että viljelijöiden mitta byrokratian lisääntymisen takia on täynnä ja erilaiset viranomaisvaatimukset uuvuttavat viljelijät ja jarruttavat elinkeinon kehittymistä. Maatalouslinja vastasi päivän ohjelman sisällöstä ja valmisteli puheenvuoroihin liittyvät esitykset. Tilaisuuden päätteeksi viljelijät laativat päättäjille huoneentaulun viljelijän oikeuksista.

VILJELIJÄN OIKEUDET

1. Meillä on oikeus tehdä työtämme ilman jatkuvaa byrokratian aiheuttamaa pelkoa ja epävarmuutta.

2. Meillä on oikeus luottaa siihen, että virkamiesten päätökset ovat oikeita.
3. Meillä on oikeus yhdenvertaisuuteen, säädösten tulkinnat pitää olla kaikille samat.
4. Meillä on oikeus saada lupahakemuksillemme nopea käsittely ja tieto päätösten ja maksatusten aikatauluista sekä tukimaksut maksuun viipymättä.
5. Meillä on oikeus edellyttää, että tieto kulkee viranomaisien välillä eikä samoja tietoja kysytä toistuvasti.
6. Meillä on oikeus reiluun kohteluun ja oikeus korjata virheemme. Seuraamusten pitää olla ymmärrettäviä ja oikeassa mittasuhteessa rikkeen vakavuuteen nähden.

Maataloustuotemarkkinat ja kustannukset

Vuosi 2014 oli maitosektorilla kaksijakoinen. Alkuvuosi sujui elokuun 7. päivään saakka positiivisissa merkeissä. Vuoden 2014 maitomääräksi tuli 2 288 milj. litraa, missä on kasvua 3,1 % (68 milj. l) vuoteen 2013. Lievää tuotannonlisää ennakoidaan myös vuodelle 2015. Tuotannon lisäyksestä osa tuli lypsylehmien lukumäärän lisäyksestä, mutta suurin osa selittyy keskituotoksen kasvulla. Heinäkuussa 2014 lypsylehmien määrä oli 285 700 kpl, mikä oli 1 600 lehmää enemmän kuin vuotta aiemmin sitten. Keväällä 2014 tämä näkyi ruuhkina vasikkavälityksessä. Investoinnit ovat korvanneet luopumisten myötä poistuneet lehmäpaikat. Maitotiloja oli vuoden lopussa 8 370. Maitotilojen keskikoko jatkoi kasvuaan ja lypsylehmiä oli keskimäärin 33 kpl/maitotila. Pohjoisen tuen tukirajoite ylittyi kiintiökaudella 2013/2014 noin 47 miljoonalla litralla. Keskipohjanmaalla lehmiä oli 30 759 kpl, jossa lisäystä 210 edelliseen vuoteen.

Tammii-elokuun tuottajahinta Suomessa oli 2,9 snt/l (6,8 %) korkeammalla tasolla kuin vastaavana aikana vuotta aikaisemmin. Venäjän vastapakotteiden johdosta tuottajahinta aleni syyskuussa. Syyskuun keskimääräinen tuottajahinta oli Tiken tilastojen mukaan keskimäärin 44,07 senttiä litralta. Hinta aleni elokuusta 5,6 prosenttia.

Pohjolan Maito maksoi tuottajilleen maidosta keskimäärin 45,28 senttiä viime vuonna. TIKE:n tilastojen mukaan Suomessa maksettu keskimääräinen tuottajahinta oli vuoden alusta lokakuun loppuun välisenä aikana kaikkine lisineen ja vähennyksineen 44,84 snt/l.

MTT:n taloustutkimuksen kirjanpitoaineiston ennusteen perusteella sikatilojen kannattavuuskerroin vuonna 2013 oli 0,24. Viime vuoden aikana hinta laski 0,20 e/kg ja MTT:n ennusteen mukaan sikatilojen kannattavuuskerroin vuodelle 2014 olisi -0,08.

Ruokaperunalle Venäjän ja EU:n välinen raja on pysynyt kiinni heinäkuusta 2013 lähtien. Ensimmäisen vuoden syyntä oli virallisesti kasvinterveydelliset syyt, elokuusta 2014

MTK järjesti byrokratian lopettamistalokoot Seinäjoella syyskuun 5. päivänä. Etualalla alueemme tuottajia Vetelistä ja Perhosta.

lähtien ruokaperuna on kuulunut Venäjän asettamien vastapakotetuotteiden listalle. Venäjän viennin poistuminen romahdutti ruokaperunan tuottajahinnan syksystä 2013 lähtien ja hinta on pysytellyt samalla tasolla varastokaudet (13-16 euroa/100 kg) siitä lähtien. Tämä siitä huolimatta, että ruokaperunan sato jäi 10 % edellisvuotista heikommaksi kesän vaihtelevien sääolojen takia.

Ruokateollisuusperunan tuottajahinta on pysytellyt ennaltaan 12 euron/100 kg tasolla, vaikka Länsi-Euroopan erittäin alhaiset teollisuusperunan hinnat ovat lisänneet tuontipainetta. Perunan jalostuksen kasvua ei ole tapahtunut halutulla tavalla.

Johtokunnan käsittelemiä asioita

Liitto on pitänyt sekä kevät- että syyskokoukset ja johtokunta kokoontui kuusi kertaa joista on tehty 54 pykälää. MTK Keski-Pohjanmaan johtokunta käsittelemiä asioita:

- Eu maatalouspolitiikan uudistusta. Erityisesti puhuttivat ympäristökorvausjärjestelmän muutos ja eläinten hyvinvointituen kiristykset.
 - Kohdentamisalueet
 - Nitraattidirektiivi
 - Aktiivitalan määrittely
- Kaikkien peltojen saaminen tukien piiriin, erityisesti uusjaossa mukana olevat pellot
- Lomitustoiminnan ongelmista alueella, perunatiloille sijaisavun saaminen, ja EU:n sekaantuminen lomitustoimintaan valtiontuki tarkastelun perusteella.
- Eläinsuojelulain uudistuksesta
- Maatilojen kiinteistöverosta
- Järjestön sääntö- ja toimintojen muutoksesta ja MTK K-P:n metsävaliokunnan perustamisesta
- Maidontuotannon rajoittamisesta maitokiintiöjärjestelmän

loputtua

- Venäjän vastaboikotin aiheuttamista tulonmenetyksistä maakunnan viljelijöille ja niiden korvaamisesta
 - Kustannusten alentamisesta
 - Tukileikkausten perumista
 - Energiaveron palauttamista ja alentamista
 - Lainojen lyhennysten lykkäämistä
 - Kotimaisten elintarvikkeiden suosimista
- Hirvivahinkojen korvaamisesta
- Susiongelmista karjatilojen läheisyydessä
- Useita lausuntoja tuulivoimapuistoista ja Litiumprovinsista
- MTK Sievin aloite nuorten työllistämistä maataloilta
- Alueemme maatalouden kehitysnäkemyksiä
- Lisäksi käsitelty Liiton hallintoon kuuluvien talousarvioiden, toimintasuunnitelmien, tilinpäätösten ja henkilövalintoihin kuuluvia asioita.

Annettu lausuntoja

Maakunnassa on vireillä useita tuulivoimalahankkeita. Näistä tehdyistä YVA selvityksistä on annettu yhdessä paikallisyhdistysten kanssa lausuntoja. Lausunnoissa on korostettu prosentuaalista ja oikeudenmukaista korvausta voimalan vaikutusalueen kaikille maanomistajille sekä tiestön ja linjojen suunnittelua, ettei niistä aiheudu kohtuutonta haittaa maanomistajille.

Sopimuksia ja kirjelmiä

MTK K-P ja K-P:n Proagria käyvät vuosittain yhteistyöneuvottelut, jossa tarkastellaan alueellamme tapahtuvaa kehitystä sekä yhteistyöasioita. Esimerkiksi viljan vastaanoton tarkkailua tekee MTK puolesta Proagria.

MTK Keski-Pohjanmaan kevätkokous

Akustiikka, Ylivieska 24.4.2014

Avaus

Liiton pj **Markku Kiljala** avasi kokouksen toivottaen EU:n komission varapuheenjohtajan talous- ja raha-asioista vastaavan komissaarin **Olli Rehnin**, joka nyt on vaalivapaalla varsinaisesta tehtävästään, tervetulleeksi MTK K-P kokoukseen. Kiljala katsoi, että EU-vaalit ovat meille nyt tärkeät, sillä parlamentin valta on kasvanut. Suomelle tärkeän metsäsektorin säätelyä ei tarvita, vaan mahdollisuuksia sen hyödyntämiseen ja ilmaston muutoksen hillitsemiseen.

Puheenjohtajan mukaan meidän on valmistauduttava myös ensi vuoden eduskuntavaaleihin, sillä tämän hallituksen politiikka on ollut hiilen mustaa. Maamme talouden kannalta eilinen uutinen oli toivottu, kun Metsä Group ilmoitti rakentavansa uuden sellutehtaan Äänekoskelle. Maatalouspolitiikan uudistuksen puheenjohtaja sanoi edenneen EU:n kanssa kohtuullisesti, mutta nyt kotimainen politiikka on sotkemassa sen. Erityisenä ongelmana hän näki eläinten hyvinvointikorvauksen vaatimukset ja ympäristötuen kohdentumisalueet, jotka tekevät maahamme uusia tukirajoja ja epäoikeudenmukaisuutta tulojakoon.

Byrokraatia ja hallinto kasvavat edelleen, mutta tuet laskevat, tämä yhtälö ei ole oikein. Enää ei riitä, että perälauta tukittaisiin, nyt olisi syytä kipata koko kärry.

Lopuksi puheenjohtaja kertoi vielä MTK:n sääntöuudistuksessa, joka oli valtuuskunnassa toisessa käsittelyssä ja jonka jälkeen metsänhoitoyhdistysten on mahdollista hakea MTK:n jäsenyyttä.

Kokousasiat

Kokouksen puheenjohtajaksi valittiin **Heikki Jaakola** Ylivieskasta ja sihteeriksi **Jouni Jyrinki**. Pöytäkirjantarkastajiksi **Jukka Rahja** ja **Minna Isokääntä** Kalajoelta ja ääntenlaskijoiksi **Hilkka Pernu** ja **Pekka Maunula** Kälviältä.

Paikalla oli 73 osallistujaa, joista 48 virallista edustajaa. Kokous hyväksyi kertomusvuoden toiminnan, tilinpäätöksen ja siitä annetun tilintarkastajan ja toiminnantarkastajien antaman kertomuksen sekä antoi vastuuvapauden toiminnasta ja taloudesta.

Huomionosoitukset

Keski-Pohjanmaan luonnonvara-alan toimialapäällikkö **Hanna-Mari Laitala** ja luonnonvara-alan Perhon toimipaikan koulutuspäällikkö **Matti Louhula** yhdessä MTK K-P kanssa huomioivat työssä oppimistilana Kaustisen lomituspalveluyksikön. Huomion vastaanotti **Hilkka Kalliokoski** ja **Tuula Pulkkinen**.

Talouspoliittinen katsaus

EU:n talouskomissaarin tehtävästä vaalivapaalla ollut Olli Rehn kiitti kutsusta saapua kokoukseen pitämään talouspoliittinen katsaus.

Maatalouspoliittisesta ratkaisusta hän ihmetteli, kuinka helpolla Suomi luopui A 141:tä, sillä se oli kuitenkin liittymissopimukseen kirjoitettu artikla.

Ukrainan tilanteesta hän oli presidentti Niinistön kanssa samoilla linjoilla, että Venäjä on rikkonut kansojen välisiä sopimuksia ja että Suomi tukee EU:n pakotteita, mutta Suomen asema Venäjän naapurina edellyttää meiltä omia toimia ja kahdenvälisen sopimusten täyttämistä.

EU:n talouden tilannetta pari vuotta sitten olleeseen tilanteeseen hän vertasi pensaspaloon, ellei siihen olisi reagoitu nopeasti, se olisi laajentunut suureksi metsäpaloksi. Syksyllä -12 tilanne jo vakiintui, ja keväällä -13 oli merkkejä elpymisestä. Poikkeuksena ovat Italia ja Ranska, ja ikävä kyllä myös Suomi, jonka talous ei ole alkanut elpyä.

EU:n tavoitteena on noin 2% inflaatio, ja nyt mennään n. 0,5% tasossa. Tämä tarkoittaa sitä, että EKP elvyttää taloutta laskemalla rahaa markkinoille, eli euron arvoa alennetaan edelleen.

Maamme aluepolitiikasta hän totesi, että Brysselissä se näytetään tuntevan paremmin kuin Suomen pääkaupungissa. Hän muistuttikin, että EU on alueitten liitto.

Rehn sanoi tunnistavansa viljelijöiden tuskan byrokratiasta. Osa siitä menee EU:n piikkiin, mutta osa on myös kotikutoista.

Tulevaisuuden aloiksi hän sanoi vihertalouden ja biotalouden, joissa on mittavat mahdollisuudet.

Myös Rehn oli tyytyväinen Metsä Groupin investointiutisesta, se on investointi vihreään talouteen.

Suomen perustaksi tulevaisuudessakin hän sanoi maaseudulla olevan voiman; puhdasta, turvallista ja eettisesti tuotettua ruokaa, jonka tuotannon pitää olla kannattavaa, ja hinnoittelun vastuullista. Viljelijöiden kannattaa olla kaupallisesti järjestäytyneitä, sillä kauppa kyllä on. Hän katsoi, että Suomessakin pitää olla reilua kaupankäyntiä valvova elin.

Puheen lopuksi Kiljala kysyi Rehniltä USA:n ja EU:n välisistä kauppaneuvotteluista ja toivoi, ettei EU:n äärialueita myydä kilpailukyvyyn perusteella. Tähän Rehn vastasi, että neuvotteluista tulee pitkät, ja yhdeksi tärkeäksi asiaksi nousee investointisuoja. Tästä tullaan järjestämään kyseily järjestöille, jolloin myös MTK pääsee esittämään näkemyksensä.

Mauno Rahkola esitti näkemyksen, että EU:n ja Ukrainan väliset neuvottelut laukaisivat nyt meneillään olevan

kriisin. Rehn kertasi Ukrainan vaikeaa tilannetta muutamiin EU:n naapurimaihin, ja sanoi, että Ukrainan kansalla on luonnollinen halu nostaa omaa elintasoaan.

Mikko Herlevi kysyi Rehnin Natokantaa. Hän vastasi siihen, että nyt Ukrainan tilanne on tuonut Natokeskustelun uudelleen esiin. Aikaisempina vuosina Venäjä pyrki lähentymään Eurooppaa, mutta on nyt alkanut vetäytymään. Nyt ei pitäisi tehdä äkkinäisiä liikkeitä. Suomeen ei kohdistu aseellista uhkaa. On kuitenkin seurattava Venäjällä tapahtuvia muutoksia.

Maatalouspoliittinen katsaus

Maatalouspoliittisen katsauksen piti MTK:n tutkimuspäällikkö **Juha Lappalainen**. Lappalainen oli myös hyvillään Metsä Groupin investointipäätöksestä ja katsoi, että myös elintarvikeala tarvitsisi samanlaista uutista. Maatalouden kannattavuuskerroin on ollut pitkään alhainen, eikä näköpiirissä ole tilanteen korjaantumista. Kansallisen maatalouspolitiikan liikkumatila on käynyt entistä pienemmäksi.

Hallituksen kehysriihestä hän totesi, että kiinteistövero metsään ja maalle saatiin tarjottua, mutta MMM pääluokasta leikataan 21 M€, josta puolet lähtee maataloudesta. Myös lomahallintoon tulee 5 M€ leikkaus.

Lappalainen totesi, että maatalouden etujen ajaminen on tullut Brysselissä helpommaksi kuin kotimaassa tämän hallituksen aikana.

Uudessa ohjelmassa ei ole enää ikämääritelmää minkään tuen osalta, vaan ainoastaan aktiivitalamääritelmä, jota kuitenkin ei ole pystytty määrittelemään. Toinen paljon sekaavuutta aiheuttanut asia oli ympäristökorvaukseen tullut kohdentamisalue. Tämä on osoitettu etelään ja länsirannikolle, jossa perustukitaso on korkeampi ja luonnonhoitopeltoja voi olla tilan pinta-alasta enemmän. K-P:lta sen ulkopuolelle on jäänyt Kaustinen, Veteli, Halsua ja Perho. Määrittelyt ovat tehneet ympäristö- ja maatalousministerit.

Keskustelu

Jani-Markus Paavola Kaustiselta kysyi, tuleeko kohdentamisalueen ulkopuolisille alueille mitään lievennyksiä hyvityksenä alemmasta tuesta?

Lappalainen vastasi, ettei tämä ollut MTK:n tahdon mukainen, ja nyt on esitetty tietynlaisen "ohituskaistan" rakentamista lisätoimenpiteelle lohkoille, jotka eivät ole ympäristötuetuessa.

Mari Kerola Kannuksesta kysyi kuinka saataisiin byrokratian ruoska pois viljelijän selästä?

Lappalainen katsoi, että sopiva hallitus ja hyvä hallitusohjelma voisivat auttaa hallinnon vähentämisessä. Hän kertoi myös nyt perustetun kauppatapalautakunnan edistävän oikeudenmukaisempaa kilpailutusta elintarvikkeille.

Jussi Autio Reisjärveltä oli huolissaan siitä, kuinka

maapallo vaikuttaa kutistuvan koko ajan, sillä vuosittain tehtävät peltojen tarkistusmittaukset pienentävät pinta-aloja. Lappalainen jatkoi samaa pohdiskelua kuinka eri viranomaiset saataisiin ymmärtämään maatalojen arjen toimintaa.

Sirpa Rekilä Kannuksesta tiedusteli aktiivitala määritelmää?

Lappalainen vastasi että määritelmää on haettu tietyn tasoisesta maatalojen myyntituloista tai eläkkeestä. Ranska on esittämässä eläkettä tuen rajaamisessa ja jos tämä menee läpi, Suomi esittänee samaa.

Heikki Jaakola Ylivieskasta kysyi, voisiko nyt esille tulleiden 150 000 hehtaarin rehuvilja-alasta osoittaa enemmän biotalouden tarpeisiin?

Lappalainen vastasi että kyllä, sillä emme ole rukiista ja valkuaiskasveista omavaraisia.

Mikko Herlevi Lohtajalta tiedusteli hirviahinkokorvauksista, miksi EU on niitä kieltämässä?

EU:n parlamenttivaaliehdokas **Elina Lappalainen** kävi esittäytymässä ja kertoi vaaliteemoistaan, joita ovat kotimainen ruoka ja energia. Hän kertoi olevansa kiinnostunut kansainvälisestä politiikasta. Hän katsoi, että Suomi voisi ottaa vastuuta energiapolitiikasta.

Pentti Hoffren Sievistä toivoi, että myös viljelijät voisivat omalta osaltaan suosia investoinneissa kotimaisten tuotteita.

MTK Keski-Pohjanmaan syyskokous

9.12.2014 Keski-Pohjanmaan Kulttuuriopisto, Kälviä

Avaus

Liiton johtokunnan puheenjohtaja maanviljelijä **Markku Kiljala** avasi kokouksen todeten, että maataloustuotemarkkinat ovat myllerryksessä vientikiellosta ja vastapakotteista. Tästä ovat kärsineet eniten sianliha, peruna ja maitomarkkinat.

Lisäbudjetin kansallinen 20 M€ ei pysty kompensoimaan menetyksiä. Lisäksi ensi vuodelle kansalliseen tukeen on tulossa suurempi leikkaus mitä tuo kompensatio on. Puheenjohtaja piti käsittämättömänä, että Baltian maille tuli korvaukset nopeasti, mutta Suomi joutuu yhä todistelemaan menetyksiä.

Markkinaongelmat, tukien muutokset ja maksatusaikataulu tuovat tiloille maksuvalmiusongelmia. Puheenjohtaja katsoi, ettei tulevaisuutta pidä nähdä liian synkkänä, mutta muutokset markkinahinnoissa ja tukien maksatuksessa auttavat maksuvalmiuden ylläpidossa. Hankintojen ja lainojen lyhennykset kannattaa tarkastella harkiten.

EU:n maaseutupolitiikan muutokset näyttivät alussa siedettäviltä, mutta nyt alkaa putkaidella yksittäisiä hankalia muutoksia esille. Kotieläintilojen näkökulmasta puheenjohtaja katsoi oleellisen kysymyksen olevan, pystyvätkö tilat sitoutumaan ympäristökorvausjärjestelmään ja eläinten hyvinvointikorvaukseen.

Muutoksista puheenjohtaja näki myönteisenä, että kotieläinten ympäristöluvut ovat siirtymässä kuntien päätettä-

väksi. Toisaalta tämä saattaa tuoda erilaisia päätöksiä. Hän näkikin, että siinä on yksi uusi paimentamisen alue yhdistyksille.

Maitokiintiöiden loppuminen aiheuttaa vielä investoinneiden kiintiövelvoitteen ja pohjoisen tuen maksatuksen tarkastelun. Pohjoisen tuen rajoite on, mutta ei tuotantorajoitetta, jolla voitaisiin hallita määriä.

Puheenjohtaja luetteli vielä asioita, jotka puhuttavat viljelijöitä: eduskuntavaalit, lomitusjärjestelmä, eläinsuojelulaki, ilmastomuutos, satovahinkojärjestelmän loppuminen, byrokraatia jne.

Lopuksi hän kertoi toimineensa 10 vuotta Liiton puheenjohtajana ja varaavansa nyt enemmän aikaa omille asioilleen, mutta jatkavansa vielä järjestöasioissakin.

Kokousasiat

Kokouksen puheenjohtajaksi valittiin **Harri Maajärvi** Kälviältä ja sihteeriksi **Jouni Jyrinki**. Pöytäkirjantarkastajiksi **Antti Prittinen** ja **Olli Kärjä** Kalajoelta ja äänntenlaskijoiksi **Sirpa Rekilä** Kannuksesta ja **Ville Saarela** Vetelistä.

Kokous hyväksyi toimintasuunnitelman vuodelle 2015, talousarvion sekä jäsenmaksut yhdistyksille.

Johtokuntaan vuosiksi 2015–2017 valittiin **Hannu Hyry** Rautiosta, **Jukka Koivula** Sievistä, **Lea Haavisto** Kannuksesta ja **Heikki Jaakola** Ylivieskasta.

Valtuuskuntaan valittiin vuosiksi 2015–2016 **Markku Kiljala** Reisjärveltä ja varalle **Arsi Kanala** Halsualta, **Henna Vuotila** vuodeksi 2015 ja varalle **Kari Tyynelä** Vetelistä.

Tilintarkastajaksi vuoden 2015 tilejä ja hallintoa tarkastamaan valittiin AP&Co Oy HTM -yhtymä päävastuullisena HTM **Arvo Pyykölä** ja toiminnan tarkastajiksi **Jari Isotalus**, Alavieska ja **Marko Puhto**, Sievi. Varalle **Anneli Kentala** Halsualta ja **Jaana Rytönen** Ylivieskasta.

Kokoukseen osallistujia oli 90, joista 64 oli virallista kokousedustajaa.

Puheenjohtajien ja sihteerien neuvottelukuntaan kuuluvat

Syyskokous määrittä puheenjohtajien ja sihteerien neuvottelukuntaan kuuluvaksi seuraavat luottamushenkilöt:

MTK K-P:n puheenjohtajat ja sihteerit tai heidän varajäsenet, Liiton johtokunta, valtuuskunnan jäsenet, maaseutunurten kerhojen edustajat, työryhmien ja valiokuntien jäsenet mukaan luettuna eri yhteistyöelimet ja asian tuntijajäsenet.

Maatalouspoliittinen katsaus

Maatalouspoliittisen katsauksen piti MTK maatalouslinjan johtaja **Minna-Mari Kaila**. Kaila kiitti viljelijöitä Seinäjoella järjestetystä mielenilmauksesta Mavin edustalla, jolla saatiin maksatusaikataulua muutettua vähän aikaisemmaksi 2015 osalta. Järjestö oli moneen kertaan neuvotellut asiasta ja saanut muutoksia, mutta tarvittiin viljelijöiden liikehdintää vieläkin parempaan tulokseen.

Hän kertoi, että maatalouden tulovirta tulee ensivuonna pienenemään, minkä seurauksena tarvitaan maksuvalmiuslaskelmia. Järjestö tulee panostamaan markkinaedunvalvontaan. Tällaisia toimia ovat kotimaisuuden esille tuominen, julkiset hankinnan, kuluttajatyö ja ruokakasvatus.

Manner-Suomen maaseutuohjelmasta on viimeisin versio 18.11 investointien ja ympäristökorvauksen osalta tarkennettavana. Kansallisten lakien ja asetusten käsittely on nyt meneillään ja niistä annetaan useita lausuntoja viikossa. Samoin tukihaku- ja koulutuksien materiaaleja valmistellaan. Myös ensi vuoden kansallisen tuen ratkaisu on vielä valmisteilla, joka tulee olemaan 25 M€ tätä vuotta pienempi.

Venäjän vastapakotteiden takia 19,4 miljoonan euron jakamista MTK esitti jaettavaksi maidolle, sianlihalle ja perunalle. Sialle kohdistetaan 3 miljoonaa ja loput maidolle, mutta ministeriö ei hyväksynyt kompensatiota perunalle.

EU:n tukipaketin osalta pakotteiden takia Suomi oli heti aloitteellinen. Nyt kaikki muut ovat saaneet, mutta Suomen osalta sitä odotetaan. EU:n maatalouden rahastossa tähän tarkoitettua rahaa on jäljellä vain 12 M€.

Kaila kertoi myös EU tuomioistuimen tulkinnaasta pysyviksi nurmiksi. Jos niiden uusimisen yhteydessä ei ole viiden vuoden aikana käytetty muuta kasvia kuin nurmea, ne luokitellaan pysyviksi nurmiksi. Tukitaso niillä tulee olemaan sama kuin muillakin nurmilla, mutta ongelmat tulevat silloin, jos vaihtaa tuotantosuuntaa. Ministeriö etsii asiaan kuumeisesti ratkaisua.

Keskustelu

Keskustelussa käytettiin 12 puheenvuoroa, jonka aloitti **Tapani Haukilahti** Vetelistä, hän kysyi milloin raiviot saadaan tukien piiriin.

Heikki Jaakola Ylivieskasta totesi, ettei hän pysty hakemaan ympäristökorvausta, koska silloin ei saisi riittävästi omalta pellolta rehua karjalle. Hän tiedusteli voiko myöhemmin päästä ympäristökorvauksen piiriin.

Jukka Koivula Maaseudun Tulevaisuus -lehestä kysyi kuinka suuriksi menetykset voivat nousta vuositasolla pakotteiden ja vastapakotteiden takia.

Jari Lassila Vetelistä kysyi pysyvistä nurmista, pitääkö nyt kyntää kaikki nurmet, josta seuraa heinä- ja nurmirehujen hinnan nousu.

Hannu Hyry Rautiosta tiedusteli EU:n ja USA:n välisistä kauppaneuvotteluista, ja mikä vaikutus niillä on naudanlihan hintaan. Hän kysyi myös, miksei energiapuuksi käy yli 16 sentin puu.

Sirpa Rekilä Kannuksesta kiitti Kailaa henkisen hyvinvoinnin esille tuomisesta. Nyt on paljon kuulunut väsymisestä, jota tällainen musta syksy lisää.

Minna-Mari Kaila vastasi raivioista, että ne olivat heti alussa esillä, mutta maan hallitus linjasi, ettei niitä oteta tukien piiriin.

Ympäristökorvaukseen mukaan pääseminen kesken kauden ei ole ollut esillä, ja Kaila epäili sen riippuvan myöhemmin käytettävissä olevasta rahasta.

Pakotteiden ja vastapakotteiden määrää hän arvioi haarakassa 100–200 € vuositasolla. Pakotteet ovat nyt vuoden voimassa, ja niitä EU tarkastelee ensi elokuussa.

Pysyvien nurmien osalta hän rauhoitteli kokousyleisöä, ettei nyt kannata tehdä hätiköityjä päätöksiä, sillä nyt etsitään ratkaisua asiaan.

USA:n ja EU:n kauppaneuvottelut ovat hankalat maatalouden kannalta. EU:ssa on turvallisempi mutta kalliimpi ruoka kuin USA:ssa. Tuotantotavoista on tultava neuvottelukysymys. Myös GMO tulee neuvoteltavaksi.

Markku Kiljala Reisjärveltä kysyi voidaanko vielä maaseutupoliittiseen ohjelmaan saada raiviot mukaan kun vihreät eivät ole hallituksessa.

Veijo Hernesniemi Kannuksesta oli pahoillaan, että maitokiintiöasiassa ministeri käveli MTK:n yli.

Arsi Kanala Halsualta toivoi, että lakien ja asetusten valmistelussa käytettäisiin viljelijöitä, jotka tietäisivät miten ne käytännössä tulevat toimimaan.

Minna-Mari Kaila totesi raivioista vielä, että tuskin tämän hallituksen aikana niitä saadaan tukien piiriin, mutta seuraavan hallituksen ohjelmaan sitä pitää yrittää.

Maitokiintiöiden osalta hän totesi ministerin ratkaisun olleen pettymys.

Lakien ja asetusten valmistelusta hän totesi, että niitä tekevät virkamiehet, joskin nyt on paljon ollut työryhmiä valmistelussa. Hän katsoi, että pitäisi päästä valmistelussa myös yritysten vaikutusten arviointiin.

Arsi Kanala Halsualta toivoi juuri, että yrittäjänäkökulma tulisi paremmin huomioituksi.

Matti Jussila Lohtajalta kysyi, ovatko maitokiintiöt nyt loppumisen jälkeen vessapaperin arvoisia.

Jussi Autio Reisjärveltä toivoi, että Maaseudun Tulevaisuus kirjoittaisi USA–EU-neuvotteluista. Hän toivoi myös, että nyt kun Valiolaiset maidontuottajat ovat eniten vastaboikotin kärsijöinä, niin tukikorvauksia tulisi suunnata heille.

Minna-Mari Kaila totesi, ettei korvauksia ole mahdollista suunnata osuuskunnittain.

Metsänomistajien järjestäytyminen

Kenttäpäällikkö **Markus Peltola** kertoi metsänomistajien uudesta edunvalvontamallista nyt, kun metsänomistajien Liitot lakkautetaan. Metsänhoitoyhdistykset tulevat liittymään MTK:n jäseniksi. Aikaisemmin MO-Liitoissa olevat henkilöt tulevat tekemään edunvalvontatyötä kentälle ja erikoistuvat. Hänen vastuualueeseen kuuluu energia- ja riistapolitiikka. Myös tiimityöskentelyä tullaan lisäämään asiakohtaisesti.

Hän kertoi myös syöttötariffipäätöksestä, jonka valmistelussa metsäteollisuus vaati, ettei 16 sentin läpimitaltaan olevia puita käytetä energiatuotantoon. Asia ei ole kuitenkaan vielä lopullinen ja hän arvioi siihen saatavan muutoksia.

Vuonna 2014 pohjoisen tukialueen eli C-alueen tuottajaliitot pitivät kaksi yhteistä kokousta. C-alueen tuottajaliittojen uudeksi puheenjohtajaksi kevään kokouksessa valittiin MTK-Pohjois-Savon puheenjohtaja **Jarmo Nykänen** ja uudeksi sihteeriksi MTK-Pohjois-Suomen toiminnanjohtaja **Tarja Bäckman**.

C-liittojen kevätkokous pidettiin MTK:n valtuuskunnan kokousta edeltävänä päivänä 22.4. Espoon Hanasaassa. Kokouksessa oli paikalla 16 edustajaa. Kokouksen pääasioita olivat C-alueen omien henkilövalintojen lisäksi MTK:n järjestöuudistus. Kevään kokouksessa valtuuskunta käsittelee toisen kerran metsänhoitoyhdistysten tuloa MTK:n jäseneksi ja hyväksyi sen. C-alueen kokouksessa järjestöuudistuksesta käytiin perusteellinen keskustelu, jossa tuotiin esille mm. näkökulmia uudistuksen talous- ja jäsenyysvaikutuksista yhdistys- ja liittotasolla. Kokouksessa peräänkuulutettiin jäsenmaksumallin aukaisemista koko MTK-järjestössä ja jäsenmaksu-uudistuksen tekemistä kokonaisuudessaan. Todettiin, että metsän merkitystä tuottajayhdistysten jäsenmaksuperusteena ei ehkä uudistuksessa ole riittävän hyvin ymmärretty. Lisäksi kokouksessa käytiin keskustelua ajankohtaisesta maatalouspoliittisesta tilanteesta. Kokous vaati, että tilamallilaskelmia uuden tukijärjestelmän taloudellisista vaikutuksista on saatava valtuuskunnalle. Kokous kannatti

yksimielisesti, että entiset C-alueen edustajat valtuuskunnan puheenjohtajistossa jatkavat eli **Tommi Lunttila** puheenjohtajana ja **Harri Peltola** varapuheenjohtajana.

Toinen C-liittojen kokous pidettiin hyvissä ajoin ennen syksyn valtuuskuntaa 7.11. Ylivieskassa. Osallistujia oli kokouksalain täydeltä, 23 henkilöä. Marraskuun kokouksessa käsiteltiin MTK:n syksyn valtuuskunnan luottamushenkilövalintoja, MTK:n metsä uudistusta ja siihen liittyvää taloustyöryhmän suunnitelmaa uudeksi jäsenmaksumalliksi sekä ajankohtaista maatalouspoliittista tilannetta. Kokouksessa ajankohtaisista kysymyksistä alusti MTK:n johtokunnan varapuheenjohtaja **Mauno Ylinen**. Ajankohtaisista edunvalvontakysymyksistä kokouksessa käsiteltiin erityisesti maidontuotannon kansallisten ja EU:n kriisitukien neuvottelutilannetta sekä keinoja, joilla pystyttäisiin helpottamaan uuden ohjelmakauden tukimaksatusten siirtymisen vaikutusta tilojen talouteen. Kokouksessa tuotiin esille lihantuottajien ja mm. ruokaperunanviljelijöiden hankala tilanne. Korostettiin, että uuden tukijärjestelmän monimutkaisuus edellyttää viljelijöiden koulutukseen panostamista keväällä.

Tarja Bäckman
Toiminnanjohtaja
MTK-Pohjois-Suomi

TOIMIALUE

MTK Keski-Pohjanmaan toimialueena ovat: Alavieskan, Halsuan, Kaustisen, Lestijärven, Perhon, Reisjärven, Sievin, Toholammin ja Vetelin kunnat sekä Kalajoen, Kannuksen, Kokkolan ja Ylivieskan kaupungit.

JÄSENET

Liiton jäseninä ovat toimialueella olevat 16 maataloustuottajain yhdistystä: Alavieskan, Halsuan, Himangan, Kalajoen, Kannuksen, Kaustisen, Kokkolan, Lestijärven, Lohtajan, Perhon, Raution, Reisjärven, Sievin, Toholammin, Vetelin ja Ylivieskan yhdistykset.

Yhdistysten yhteinen jäsenmäärä oli kertomusvuoden päättyessä 7180 jäsentä.

Jäsenistä oli	vastuuhenkilöitä	2398
	perheenjäseniä	4644
	muita henkilöjäseniä	129
	yhteisöjäseniä	5
	ja kunniajäseniä	4

Järjestäytymisaste: pellostä 81,1 % ja tukea hakeneista tiloista 77 %

Yhteisöjäsenet: Meijeriosuuskunta Milka
Osuuskunta Pohjolan Maito
Osuuskunta Itikka
Osuuskunta Lihakunta
LähiTapiola

Kannattajajäsen: Suomen Turkiseläinten Kasvattajain Liitto

Maataloustuottajaliittojen ja metsänomistajien liittojen jäsenmäärä ja maksaneiden jäsenten lukumäärä 31.12.2014

Liitto	Vastuuhenkilöt	Perheen jäsenet	Muut henkilöjäsenet	Yhteensä	Maksaneet jäsenet
Häme	4753	6726	178	11657	10893
Etelä-Pohjanmaa	7549	11452	275	19276	17417
Etelä-Savo	3597	4443	170	8210	7359
Kaakkois-Suomi	4269	4855	180	9304	8585
Keski-Pohjanmaa	2398	4644	129	7171	6597
Keski-Suomi	3163	4225	202	7590	6894
Lappi	1295	1844	105	3244	2728
Pirkanmaa	2912	4454	124	7490	6699
Pohjois-Karjala	2470	3516	159	6145	5639
Pohjois-Savo	4621	5616	161	10398	10639
Pohjois-Suomi	4807	7858	295	12960	11740
Satakunta	4709	7119	138	11966	11168
Uusimaa	2388	2607	639	5634	5139
Varsinais-Suomi	5768	7666	544	13978	12799
	54699	77025	3299	135023	124296
MO-Liitot	3573	1500	130	5203	4467
Yhteensä	58272	78525	3429	140226	128763

Rakkaudesta
suomalaiseen maitoon

 Osuuskunta
Pohjolan Maito

MAATALOUS- NEUVONTAA

► Viljelysuunnitelmat, investointilaskelmat, tukineuvonta, talousneuvonta, sukupolvenvaihdot, ympäristö- ja kasvinsuojeluneuvonta (maksuton viljelijälle)

► Pyydä tarjous nurmisiemenistä

Agrineuvo Fiskaali

heimo.fiskaali@gmail.com • 045 8827 166
www.agrineuvo.fi

MTK Keski-Pohjanmaan johtokunta, työryhmät, edustajat ja tilintarkastaja/ toiminnantarkastajat vuonna 2014

JOHTOKUNTA

Puheenjohtaja:

Markku Kiljala Reisjärvi v:sta 2004
johtok.jäsen v:sta 2004

Varapuheenjohtaja:

Atso Ala-Kopsala Toholampi v:sta 2004
johtok.jäs v:sta 2004

Muut johtokunnan jäsenet:

Jukka Koivuoja Sievi v:sta 2000
Kari Pietilä Kälviä v:sta 2005
Arsi Kanala Halsua v:sta 2008
Jari Lassila Veteli v:sta 2008
Hannu Hyry Rautio v:sta 2009
Mauno Rahkola Kalajoki v:sta 2009
Lea Haavisto Kannus v:sta 2012
Jaana Rytönen Ylivieska v:sta 2012
Vesa Isolankila Lohtaja v:sta 2014
Jani-Markus Paavola Kaustinen v:sta 2014

TYÖRYHMÄT

MAITORYHMÄ

Markku Kiljala Reisjärvi
Mikko Korte Ylivieska
Matti Luikka Lohtaja
Kimmo Kuorikoski Kaustinen
Jari Hekkala Himanka
Veijo Hernesniemi Kannus
Vesa Kaunisto Veteli

NAUTARYHMÄ

Hannu Hyry Rautio
Pasi Ingalsuo Kälviä
Marko Jokinen Lohtaja
Merja Ruuttula Sievi
Ville Saarela Sillanpää
Taina Kulla Himanka

SIKARYHMÄ

Jussi Joki-Erkkilä Kalajoki
Mauno Rahkola Kalajoki
Hiikka Lindberg Reisjärvi
Seppo Paavola Kaustinen
Lauri Juola Kalajoki

PERUNARYHMÄ

Kauno Erkkilä Kannus
Kimmo Mäkelä Himanka
Juha Tavasti Kalajoki
Pertti Leskelä Lohtaja
asiantuntijajäsen
Sirkku Koskela Lohtaja

MAASEUDUN PALVELUTYÖRYHMÄ

Sirpa Rekilä Kannus
Ritva Jääskelä Alavieska
Pentti Leppäaho Toholampi
Jari Lassila Veteli
Marko Sorvisto Ylivieska

NUORTEN RYHMÄ

Sanna Pernu Himanka
Minna Kotila Toholampi
Matti Myllymäki Kaustinen
Antti Tyynelä Patana
Tero Rautio Alavieska
Linda Pärus Sievi
Ville Karhula Lohtaja
Timo Lankila Kalajoki

MTK:n maaseutunuorten valiokunnan jäsen E-P:lta

MAASEUTUYRITTÄJÄRYHMÄ

Kosti Nahkala Alavieska
Marko Valtonen Sievi
Soini Kattilakoski Ylivieska
Harri Kuusisto Kannus
Rauni Uusitalo Kalajoki
Hannu Kärjä Himankka
Matti Louhula Perho
Pirjo Palosaari-Penttilä Kaustinen
Jukka Koivuoja Eskola

MAASEUDUN KULTTUURITYÖRYHMÄ

Raili Myllylä Kalajoki
Matti Toivonen Kälviä
Marja Hylkilä Toholampi
Jukka Tunkkari Veteli
Anne Ruuttula-Vasari Sievi
asiantuntijajäsen
Kari Ilmonen Kokkola

KULUTTAJATYÖRYHMÄ

Vesa Isolankila Lohtaja
Merja Maajärvi Kälviä

Marjaana Niemi Alavieska
Janne Jukkola Lohtaja
Hannele Syri-Nieminen Kokkola
Johanna Hylkilä Kokkola
sihteerit
Jouni Ingalsuo Kokkola

MAAPOLIITTINEN VALIOKUNTA ÖSP/E-P/K-P

Vesa Paavola Kaustinen
varalla
Jari Kovasin Ruotsalo

VEROTUKSEN SEURANTARYHMÄ

pj Jaana Rytönen Ylivieska
Kirsi Toskakala Lohtaja
ProAgria: Heikki Ojala Kokkola
Kari Tyynelä Patana
Tapio Mattila Kähtävä
asiantuntija
Marja-Liisa Mattjus Purmo
asiantuntija
Eila Heiska Ylivieska

EDUSTAJAT

MTK:N VALTUUSKUNTA

Varsinaiset:
Markku Kiljala Reisjärvi
Henna Vuotila Himanka

Varajäsenet:

Kauno Erkkilä Kannus
Atso Ala-Kopsala Toholampi

MTK:N VALIOKUNNAT

MTK:n aluekehitysvaliokunta
Raili Myllylä Kalajoki

MTK:n energiavaliokunta
asiantuntija
Marko Valtonen Sievi

MTK:n nautajaosto
Pasi Ingalsuo Kälviä

MTK:n luonnonmukaisen tuotannon valiokunta
Ahti Hannula Sievi

MTK:n maaseutunuorten valiokunta
E-P:lta

MTK:n maitovaliokunta
Markku Kiljala MTK

MTK:n perunavaliokunta
Kauno Erkkilä Kannus

MTK:n sosiaalivaliokunta
Sirpa Rekilä Kannus

MTK:n säätiön hallintoneuvosto:
Seppo Paavola Kaustinen

K-P MYR (Maakunnan yhteistyöryhmä)

MYR:N JÄSEN
Jouni Jyrinki Kalajoki
MYR:N VARAJÄSEN
Lea Haavisto Kannus

POHJOIS-POHJANMAAN ELY-KESKUKSEN MAASEUTUJAOSTON JÄSEN

Jouni Jyrinki Kalajoki

LÄNSI- JA SISÄ-SUOMEN ALUEHALLINTO- VIRASTON TILAVALVONTA- JA LUPAFOORUMI

varsinainen
Atso Ala-Kopsala Toholampi
varalla
Sirpa Rekilä Kannus

LIITON TILINTARKASTAJA / TOIMINNANTARKASTAJAT

VARSINAISET

Tilintarkastaja
HTM Arvo Pyykölä Kalajoki

Toiminnantarkastajat

Jari Isotalus Alavieska
Marko Puhto Sievi

VARALLA

Anneli Kentala Halsua
Heikki Jaakola Ylivieska

Tuloslaskelma

	1.1.-31.12.2014 €	1.1.-31.12.2013 €
VARSINAINEN TOIMINTA		
TUOTOT		
Koulutus- ja kurssitoiminta.....	28044,71	23370,51
Riskienhallintayhteistyö.....	7350,2	7802,09
Tilaus- ja ilmoitustuotot.....	14013,4	15451,56
Saadut korvaukset.....	4583,15	2570,50
Muut yleistuotot.....	24130,84	57096,90
	<u>78122,30</u>	<u>106291,56</u>
KULUT		
A. HENKILÖSTÖKULUT		
Palkat ja palkkiot.....	161926,88	169709,40
Henkilösivukulut.....	42673,03	41987,89
B. POISTOT		
Poistot.....	1722,29	1994,14
C. MUUT KULUT		
Vuokrat.....	4110,12	3996,24
Koulutus- ja kurssitoiminta.....	20057,72	19717,70
Matkakulut.....	28222,81	21559,90
Kokoukset.....	28907,53	43397,53
Painatuskulut.....	9388,12	8025,92
Johtokunta, valiokunnat.....	1360,10	1140,27
Toimistokulut.....	28543,77	27550,08
Huoneistokulut.....	536,64	732,92
Suhdetoiminta.....	4646,42	3468,18
Jäsenmaksut.....	116256,20	112966,38
Vakuutukset.....	3421,60	2682,55
Muut varsinaisen toiminnan kulut.....	6986,61	6055,74
	<u>458759,84</u>	<u>464984,84</u>
	<u>-380637,54</u>	<u>-358693,28</u>
TUOTTO-/KULUJÄÄMÄ		
VARAINHANKINTA		
TUOTOT		
Jäsen- ja kannatusmaksut.....	361957,77	355296,82
Muut varainhankinnan tuotot.....	0,00	0,00
KULUT		
Varainhankinnan kulut.....	0,00	0,00
	<u>361957,77</u>	<u>355296,82</u>
TUOTTO-/KULUJÄÄMÄ		
SIJOITUS- JA RAHOITUSTOIMINTA		
TUOTOT		
Vuokratuotot.....	10070,00	10190,00
Osinkotuotot.....	5884,27	5776,51
Korkotuotot.....	11538,61	12565,70
Myyntivoitot.....	0,00	0,00
Muut sijoitusten tuotot.....	0,00	0,00
Muut rahoitustuotot.....	0,00	0,00
KULUT		
Vuokrat ja yhtiövastikkeet.....	2752,08	2666,10
Korkokulut.....	5640,05	6505,31
Muut sijoituskulut.....	492,31	6054,97
Muut rahoituskulut.....	0,00	0,00
SATUNNAISET ERÄT		
TUOTOT		
Satunnaiset tuotot.....	336,60	336,60
KULUT		
Satunnaiset kulut.....	0,00	0,00
YLEISAVUSTUKSET		
Yleisavustukset.....	0,00	0,00
TUOTTO-/KULUJÄÄMÄ		
	<u>18608,44</u>	<u>13305,83</u>
TILIKAUDEN TULOS	<u>265,27</u>	<u>10245,97</u>
TILINPÄÄTÖSSIIRROT		
Siirrot rahastoon.....	0	0,00
Varausten muutos.....	0	0,00
TILIKAUDEN YLI/ALIJÄÄMÄ	<u>265,27</u>	<u>10245,97</u>

Tase

	31.12.2014 €	31.12.2013 €
VASTAAVAA		
PYSYVÄT VASTAAVAT		
AINEETTOMAT HYÖDYKKEET.....		
AINEETTOMAT OIKEUDET.....		
ATK-ohjelmat.....	0,00	0,00
**Aineettomat hyödykkeet yht.....		
AINEELLISET HYÖDYKKEET.....		
MAA- JA VESIALUEET.....		
Vähämäen tila.....	2394,72	2394,72
KONEET JA KALUSTO.....	5166,86	5982,42
**Aineelliset hyödykkeet yht.....	7561,58	8377,14
SIJOITUKSET.....		
OSAKKEET JA OSUUDET.....		
Osakkeet ja osuudet.....	173551,32	173551,32
Osakehuoneistot.....	64584,16	64584,16
Yht.....	238135,48	238135,48
LAINASAAMISET.....		
Liittotili MTK.....	462252,18	617175,87
MUUT SIJOITUKSET.....	0,00	0,00
**Sijoitukset.....	700387,66	855311,35
VAIHTUVAT VASTAAVAT		
SAAMISET.....		
SIIRTOSAAMISET.....	18745,09	18351,55
**Saamiset.....		
RAHAT JA PANKKISAAMISET.....		
Kassa.....	354,10	79,90
Pankkitilit.....	7781,47	30082,54
Rahat ja pankkisaamiset.....	8135,57	30162,44
	<u>734829,90</u>	<u>912202,48</u>
VASTATTAVAA		
VASTATTAVAA		
OMA PÄÄOMA		
SIDOTUT RAHASTOT.....		
SIDOTUT RAHASTOT.....		
Tukirahasto= Perusrahasto.....	110713,74	110713,74
TOIMINTAPÄÄOMA.....		
Oma pääoma.....	150856,41	150856,41
MUUT RAHASTOT.....		
Käyttörahasto.....		
70 v- rahasto= Stipendirahasto.....	3596,89	4196,89
EDELLISTEN TILIKAUSIEN YLI-/ALIJÄÄMÄT.....		
Edellisten tilikausien yli/alijäämä.....	149501,68	139255,71
Tilikauden ylijäämä.....	265,27	10245,97
** Oma pääoma.....	414933,99	415268,72
VAPAAEHTOISET VARAUKSET.....		
PAKOLLISET VARAUKSET.....		
VIERAS PÄÄOMA		
LYHYTAIKAINEN VIERAS PÄÄOMA.....		
SAADUT ENNAKOT.....		
Saadut ennakot.....	3469,43	5139,25
MUUT LYHYTAIKAISET VELAT.....		
Ennakonpidätysvelka.....	0,00	0,00
Sotu-velka.....	0,00	0,00
Alv-saaminen (ostot).....	-92,3	0,00
Tilitettava alv.....	0,00	0,00
Tael-velka.....	0,00	0,00
Lomapalkkavelka.....	12222,31	12224,38
Yhdistystili MTK.....	299791,03	472157,92
	311921,04	484382,30
SIIRTOVELAT.....		
Muut siirtovelat.....		
**Lyhytaikainen vieras.....	4505,44	7412,21
	<u>734829,90</u>	<u>912202,48</u>

Tilintarkastuskertomus

MTK Keski-Pohjanmaa r.y. yhdistyskokoukselle

Olen tilintarkastanut MTK Keski-Pohjanmaa r.y:n kirjanpidon, tilinpäätöksen ja hallinnon sekä toimintakertomuksen tilikaudelta 01.01.2014 – 31.12.2014. Tilinpäätös sisältää tuloslaskelman, taseen ja liitetiedot.

Johtokunnan ja toiminnanjohtajan vastuu tilinpäätöksestä ja toimintakertomuksesta

Johtokunta ja toiminnanjohtaja ovat vastuussa tilinpäätöksen ja toimintakertomuksen laatimisesta ja siitä, että se antaa oikeat ja riittävät tiedot Suomessa voimassa olevien tilinpäätöksen ja toimintakertomuksen laatimista koskevien säännösten ja määräysten mukaisesti. Johtokunta vastaa siitä, että yhdistyksen kirjanpidon ja varainhoidon valvonta on asianmukaisesti järjestetty ja toiminnanjohtaja siitä, että yhdistyksen kirjanpito on lain mukainen ja että varainhoito on luotettavalla tavalla järjestetty.

Tilintarkastajan velvollisuudet

Tilintarkastajan velvollisuutena on antaa lausunto tilinpäätöksestä. Olen suorittanut tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvä tilintarkastustapa edellyttää, että tilintarkastaja noudattaa ammattieettisiä periaatteita ja suunnittelee ja suorittaa tilintarkastuksen saadakseen kohtuullisen varmuuden siitä, onko tilinpäätöksessä olennaista virhettä tai puutetta ja siitä, ovatko johtokunnan jäsenet tai toiminnanjohtaja syyllistyneet teokoon tai laiminlyöntiin, josta saattaa aiheutua vahingonkorvausvelvollisuus yhdistystä kohtaan taikka rikkoneet yhdistyslakia tai yhdistyksen sääntöjä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevidenssin hankkimiseksi tilinpäätökseen sisältyvistä luvuista ja siinä esitettävistä muista tiedoista. Toimenpiteiden valinta perustuu tilintarkastajan harkintaan, johon kuuluu väärinkäytöksestä tai virheestä johtuvan olennaisen virheellisuuden riskien arvioiminen. Näitä riskejä arvioidessaan tilintarkastaja ottaa huomioon sisäisen valvonnan, joka on yhdistykselle merkityksellistä, oikeat ja riittävät tiedot antavan tilinpäätöksen ja toimintakertomuksen laatimisen kannalta. Tilintarkastaja arvioi sisäistä valvontaa pystyäkseen suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta ei siinä tarkoituksessa, että hän antaisi lausunnon yhdistyksen sisäisen valvonnan tehokkuudesta. Tilintarkastukseen kuuluu myös sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuuden, toimivan johdon tekemien kirjanpidollisten arvioiden kohtuullisuuden sekä tilinpäätöksen yleisen esittämistavan arvioiminen.

Käsitykseni mukaan olen hankkinut tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastus-evidenssiä lausuntoon esittämistä varten.

Lausunto

Lausuntonani esitän, että tilinpäätös antaa Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten ja määräysten mukaisesti oikeat ja riittävät tiedot yhdistyksen taloudellisesta asemasta sekä sen toiminnan tuloksesta. Tilinpäätös ja toimintakertomus ovat keskenään ristiriidattomia.

Kokkolassa

11.3.2015

Arvo Pyykölä, HTM

Toiminnantarkastuskertomus

MTK Keski-Pohjanmaa r.y: n valitsemina toiminnantarkastajina vuodelle 2014 olemme tänään tehtävän suorittaneet ja annamme seuraavan lausunnon:

Olemme tutustuneet tositekirjanpitoon ja todenneet sen asianmukaisesti hoidetuksi.

Tarkastuksessa olemme tutustuneet myös varsinaisten

kokousten sekä johtokunnan kokousten pöytäkirjoihin ja todenneet, että päätökset ovat sääntöjen mukaiset ja että asioita on hoidettu toimintaperiaatteiden mukaisella tavalla.

Tarkastuksen tuloksena ehdotamme, että varsinainen kokous myöntää johtokunnalle ja toiminnanjohtajalle vastuuvapauden vuodelta 2014.

Kokkolassa

maaliskuun 11. päivänä 2015

Marko Puhto,
johtaja

Jari Isotalus,
maaseutuasiamies

A part of SSAB

Ruukin BESTON® -tuotteet saat nyt MEROXilta

BESTON Ca28Mg6 Masuunikuona tai
BESTON Ca32Mg2 Masuunikuona-kalsiittiseos.
BESTON Ca32Mg3 Teräskuona tulee toimitukseen
syksyllä 2015.

BESTON® - hyvä perusta puhtaalle ruualle

Suomalainen maanviljelijä tuottaa maailman puhtainta ruokaa. Tarjottiinpa ruoka sitten kesäjuhlan notkuvasta pitopöydästä tai kesämökin pihakeittiöstä, Suomessa tuotetut raaka-aineet antavat sille ainutlaatuisen maittavan maun. Nyt on paras aika kalkita pellot kuntoon tulevaa satokautta varten. Levitä BESTON® pellolle. Ravinteet liukenevat hitaasti ja vaikutus näkyy jo seuraavassa sadossa. Vain hyvin hoidettu maa tuottaa huippusatoa. Tavoiteltava pH-arvo on 6,5...7 ja oikea kalsium-/magnesiumsuhde.

Kalkituslaskuri:

www.ruukki.fi/maatalous

www.ruukki.fi/maatalous

MEROX

Kolme hyvää syytä ottaa LähiTapiolan Kantri maatalon vakuutus

1. Saat käyttöösi parhaat maa- ja metsätalouden vakuutusasiantuntijoiden palvelut sekä uuden johtavan maatalon vakuutuksen, Kantrin.
2. Parhaat ja laajimmat henkilövakuutusratkaisut ovat käytössäsi.
3. Traktoriin kiinnitetyn uudehkon (alle 6 vuotta) työkonen rikkouduttua korjauskelvottomaksi, saat tilalle uuden koneen.

Lähimmät konttorimme löydät osoitteista lahitapiola.fi/pohjanmaa ja lahitapiola.fi/pohjoinen

Palveluntarjoajat: LähiTapiola Keskinäinen Vakuutus-
yhtiö, LähiTapiolan alueyhtiöt, LähiTapiola Keskinäinen
Henkivakuutusyhtiö, LähiTapiola Varainhoito Oy
(LähiTapiolan rahastoja hallinnoi FIM Varainhoito Oy).

LÄHITAPIOLA
POHJANMAA

LÄHITAPIOLA
POHJOINEN

Toimintasuunnitelma vuodelle 2015

Koko MTK:n toimintaa viitoittaa "Kohti osaavaa maaseutua 2015" -strategia, joka korostaa jäsenten tarpeista lähtevää toimintaa sekä järjestön ja jäsenten yhdessä tekemistä.

Visio:

Jäsenet ja järjestö yhdessä varmistavat maaseutuelinkeinojen kannattavuuden ja arvostuksen. Vahva ja yhtenäinen MTK on merkittävä ja aktiivinen markkina- ja yhteiskuntavaikuttaja.

MTK:n valtuuskunta on linjannut järjestön yhteisiksi tavoitteiksi vuodelle 2015 kolme avaintavoitetta.

AVAINTAVOITE 1. Lisää rahaa markkinoilta

Yhteiset toimenpiteet (järjestön kaikki tasot)

- Poliittikkatoimijoihin vaikuttaminen
- Vaikutamme biotalouden toimintaedellytyksiin maaseudun elinkeinojen kasvua ja kilpailukykyä lisäävästi. Edistämme investointien syntymistä Suomeen
- Vaikutamme hallinnollisen taakan keventämiseksi. Poistamme maaseudun tuotteiden ja palvelujen markkinoille pääsyn hidasteita ja esteitä
- Edistämme jäsenillemme tuloja tuottavia, maaseudun ai-neettomien ekosysteemipalveluiden markkinoiden syntymistä
- Vaikutamme reilujen kauppatapojen ja sopimuskäytäntöjen vakiinnuttamiseksi elintarvikeketjussa
- Edistämme selkeitä alkuperämerkintöjä, jotka helpottavat kuluttajien valintoja vähittäiskaupassa ja ruokapalveluissa
- Vaikutamme kuluttajiin ja markkinatoimijoihin järjestön kaikilla tasoilla
- Pidämme yhteyttä jäsenten omistamien yritysten hallin-tohenkilöihin
- Järjestön sisäiset ja yhteistyökumppaneiden kanssa toteutettavat toimet
- Kehitämme markkinatiedon keräämistä ja kustannusten hallintaa sekä edistämme jäsenten mahdollisuuksia niiden hyödyntämiseen
- Tuemme jäseniä kehittämään tuotteille ja palveluille uusia markkinakanavia
- Viestimme uudistuvasta metsäsertifiointista ja otamme

käyttöön uuden hallintomallin PEFC –alueelliseen ryhmäsertifiointiin

MTK K-P

- Pidämme alueen yritykset ja kaupan toimijat ajan tasalla maaseudun elinkeinojen taloudellisesta tilanteesta ja kasvumahdollisuuksista
- Kerromme kunnille ja hankintarenkaille julkisten hankintojen merkityksestä alue- ja paikallistalouksille. Korostamme aluetaloudellisesti edullisia, kotimaisia vaihtoehtoja.
- Edistämme uusien tarjontaketjujen ja markkinapaikkojen syntymistä julkisiin hankintoihin
- Toteutamme alueellamme kuluttajatyöhön liittyviä tapahtumia.
- Edistämme selkeitä alkuperämerkintöjä jotka helpottavat kuluttajien valintoja
- Edistämme koulu-yhteistyötä ja tarjoamme koululaisille tutustumismahdollisuuksia maaseudun yrittäjyyksiin ja ammatteihin

AVAINTAVOITE 2: Uutta voimaa järjestön yhteistyöstä

Yhteiset toimenpiteet (järjestön kaikki tasot)

- Vahvistamme järjestön voimaa edunvalvonnan uudella alueellisella toimintamallilla
- Varmistamme järjestön jäsenpalvelulupausten toteutumisen koko järjestössä. Uudistamme jäsenviestintän.
- Kehitämme jäsenyyden markkinointia ja jäsenhankintaa. Aktivoimme nykyisiä jäseniä markkinoimaan järjestön jäsenyyttä

- Lisäämme järjestökoulutuksella järjestöosaamista ja sisäistä yhteistyötä.

MTK K-P

- Tiivistämme järjestön sisäistä yhteistyötä ja alueellista edunvalvontaa käynnistämällä alueellisen metsävaliokuntien toiminnan
- Tuemme yhdistysten jäsenhankintaa ja yhdistysten jäsenilleen tarjoamien palveluiden kehittämistä
- Tuemme yhdistysten toimintaa jäsentensä edunvalvonnassa
- Aktivoimme jäseniä erilaisin jäsentiedottein ja monipuolisena tiedonvälityskanavana tavoitteemme on saada järjestöstä haluttu yhteistyökumppani.
- MTK K-P osallistuu aktiivisesti maatalouspolitiikkaan ja maaseudun kehittämistä koskevaan ohjelmavalmisteluun.
- Osallistumme yhteisen maatalouspolitiikan toimenpiteiden jalkauttamiseen kentälle jakamalla tietoa uudistusten eri vaiheista ja niiden vaikutuksista.
- Parannamme maaseutunuorten osallistumisedellytyksiä mm. nuorten toiminnan suunnitelmallisuudella ja osallistumismahdollisuuksia lisäämällä.
- Järjestämme nuorille ja maaseutuoppilaitosten opiskelijoille koulutusta ja teemme sitä yhdessä muiden liittojen kanssa.
- Aktivoimme alueemme maaseutunuorten – ryhmän ja –kerhojen toimintaa.

AVAINTAVOITE 3: Koko maa kasvuun - eroon keskittävästä politiikasta

Yhteiset toimenpiteet (järjestön kaikki tasot)

- Osallistumme kevään 2015 eduskuntavaalikampanjoihin ja vaikutamme uuden hallitusohjelman sisältöön. Parannamme uusiutuviin luonnonvaroihin perustuvan biotalouden kasvun edellytyksiä politiikan eri aloilla, kuten maankäyttö- ja ympäristöpolitiikassa sekä koulutus-, elinkeino- ja liikennepolitiikassa.

- Viestimme poliittisille päättäjille ja medialle suomalaista alkuperää olevien maaseudun tuotteiden; ruuan, puun ja uusiutuvan energian tuotannon ja kulutuksen merkityksestä koko maan talouskasvulle, työllisyydelle ja huoltovarmuudelle.

- Järjestämme MTK-järjestön eduskuntavaali- ja hallitusohjelmataavoitteita tukevia tilaisuuksia järjestön kaikilla tasoilla
- Viestimme tavoitteistamme aktiivisesti puolueille, ehdokkaille ja medialle
- Aktivoimme jäsenistöämme äänestämään eduskuntavaaleissa.

MTK K-P

- Teemme esityksiä järjestön hallitusohjelmataavoitteiksi
- Järjestämme alueellamme vaalitavoitteita tukevia tilaisuuksia ja paneelikeskusteluja yhteistyössä keskusliiton ja alueen muiden toimijoiden kanssa
- Tarjoamme alueemme eduskuntavaaliehdokkaille keskusliiton vaalimateriaalia ja Kuntapäätäjän opasta sekä tietoa alueen maaseutu-elinkeinojen asioista
- Pidämme säännöllisesti yhteyttä alueen kansanedustajiin
- Osallistumme maakunnalliseen biolaaksohankkeen etenemiseen ja sen sisällä maa- ja metsätalouden merkityksen huomioimiseen

MAAKUNNALLINEN ROOLI

Liitto edistää Keski-Pohjanmaan maa- metsä ja maatalousyritysten asemaa maakunnassa yhtenä tärkeimmistä toimialoista. Osallistutaan K-P:n ja P-P:n maakunnallisten Liittojen toiminta – ja toteuttamissuunnitelmien mukaisiin tehtäviin alkutuotannon vahvistamiseksi. Tämä edellyttää hyvää ja aktiivista yhteistyötä muiden maa – ja metsätalouden, turkistuottajien, ELY - Keskuksen, ProAgrian, ym. sidosryhmien kanssa.

Tiedottaminen ja järjestötyö

Yhdistysten kokouksissa on alustettu maatalouspolitiikka. Kevätkokousten yhteydessä on ollut myös Tietoseppä 2-hankkeen avulla EU-tuikiin liittyvää tiedottamista. Puheenjohtajille ja sihteereille on järjestetty koulutuspäivät Vaasassa, jossa tutustuttiin ÖSP:n toimintaan.

Yhdistyksille ja jäsenille on lähetetty kirjeitä ja säännöllisesti eri tuotantosuuntien edustajille sähköpostiviestejä ajankohtaisista asioista. Kaikille jäsentiloille on lähetetty vuosikertomus postitse.

Tavoitteenamme on saada kaikki sähköpostia käyttävät tilat sähköpostijakelun piiriin. Liitolla on myös kotisivut ja Facebook-sivut, joiden avulla päästään nopeaan tiedottamiseen.

Alueemme tiedotusvälineille järjestetään syksyisin Uutispuuro-tilaisuus. Tilaisuudessa heille jaetaan viimeisimmät tilastot alueemme maatalouden kehittymisestä ja valitaan ajankohtaan nähden jokin erityisteema. Viime syksynä tiedotustilaisuus oli Toholammilla Valion tehtaalla. Aiheena olivat Venäjän vastaboikotti ja sen aiheuttamat hintojen alenukset maidolle, lihalle ja perunalle.

Jo vuodesta 1995 lähtien on yhdistysten EU avustajil-

Toimittaja Uutispuuro tilaisuudessa.

EU tukikoulutus veti koulutustilat täyteen kuulijoita.

Puheenjohtajat ja sihteerit tutustuivat Westenergin jätteden polttolaitokseen, jossa poltetaan mm. osa alueemme maataloudesta kertyvästä jätemuovista.

le järjestetty yhdessä Ely-Keskuksen, ProAgrian ja kuntien maaseutuviranomaisten kanssa Tietoseppä-hankkeen avulla maakunnallinen tiedotustapahtuma. Tietoseppä2-hanke järjesti vuonna 2014 kaikkiaan 40 tilaisuutta yhdellätoista eri paikkakunnalla, ja näihin oli osallistujia yhteensä 1262. Vuosi alkoi luomumarjan viljelyn aktivointitilaisuudella 21.1.2014 Raution elämystilalla. Tammikuussa järjestettiin lisäksi verotuspäiviä sekä maatalouslomituksen ajankohtaiskatsaus. Turkiseläinten obduktiotilaisuudessa turkisyrittäjät avasivat minkkejä ja kettuja perehtyen eläinlääkärin opastuksella turkiseläinten anatomiaan ja fysiologiaan sekä eläintauteihin. Helmikuussa järjestetyt ympäristölupa-asioihin sekä kotieläintiloilla tehtäviin valvontoihin keskittyneet päivät keräsivät runsaan yleisön.

Maaliskuussa keskityttiin viljelijöiden tukikoulutuksiin. Huhtikuussa järjestetty päivä pihattonavettaa suunnitteleville oli erittäin suosittu. Turkisyrittäjille järjestettiin huhtikuussa rehuraaka-aineen jäljitettävyyteen liittyvä infopäivä Traces-järjestelmästä. Toukokuussa turkiseläinten ruokinnan kansainvälinen huippuasiantuntija Mikael Lassén oli kertomassa turkiseläinten rehustuksesta Kaustisella ja Kalajoella.

MTK:n kuluttajavastaavat ja sihteerit osallistuivat huhtikuussa Helsingissä järjestettyyn suomalaisen ruuan kuluttajaseminaariin.

Kaustislainen perinneherkku, Krenikka päätyi maakuntien makupariksi.

Kesäkaudella järjestettiin pellonpiennarpäivät luonnonmukaisesta avomaanviljelystä sekä monivuotisten rikkujen torjunnasta luomutiloilla. Syyskaudella runsaasti väkeä keräsi Toholammilla järjestetty hedelmällisyyspäivä, jossa oli vierailijana puhujana mm. professori Juhani Taponen Helsingin yliopistosta. Lisäksi pidettiin tilusjärjestelyinfoja sekä yksi sukupolvenvaihdospäivä. Perunanviljelijät kokoontuivat lokakuussa Kannukseen keskustelemaan perunasadosta ja määrittämään mukuloiden laatua. Lisäksi pidettiin syksyllä 2014 paikallisten MTK-yhdistysten kokousten yhteydessä katsauksen tukipolitiikan muutoksiin.

Turkisala työllistää, testaa ja tutkii -tapahtumassa oli mahdollisuus kuulla asiantuntijoita ajankohtaisista turkiseläin asioista sekä tutustua Kannuksen Tutkimustila Luova Oy:n turkistutkimukseen. Turkisyrittäjät kokoontuivat marraskuussa arvioimaan nahkojen laatua Kalajoella, Kannuksessa ja Kaustisella järjestettyihin gradeeraustilaisuuksiin.

Kun MTK:n ruokakulttuuriasiamies Anni-Mari Syväniemi tiedusteli Krenikan taitajia, alkoi liitossa leipojan etsintä. Krenikka on keskipohjalainen ja tarkemmin ottaen kaustislainen perinneherkku. Leipoja löytyikin Kaustiselta. MTK-Kaustisen sihteeri Toni Anttila löysi kotoaan vanhan Krenikkareseptin ja innostui sitä kokeilemaan. Muutaman Krenikan leivonnan tuloksena Paulig-tyttö vieraili Tonin kotitalalla Krenikan kuvauksissa, ja resepti päätyi Pauligin Juhla Mokka ja maakuntien makuparit -lehtiseen, jossa esitellään maakuntien perinneherkkuja. Video on nähtävissä Youtubessa ja se löytyy hakusanoilla; maakuntien makuparit, krenikka.

Osallistuttiin Ylivieskassa Rysky päiviin.

Luova-verkosto valitsi Keski-Pohjanmaan luovaksi henkilöksi kemian professori Ulla Lassin biojalostuksen kehittämisestä.

Sosiaalipolitiikka

MTK K-P toimii yhdessä muiden toimijoiden kanssa alueemme maatalouslomitukseen ja työterveyshuollon edistämi-

seksi. Alueellamme toimii viisi lomituspalveluyksikköä, joita ohjataan Kaustiselta, Toholammilta, Kalajoelta, Reisjärveltä ja Nivalasta. Lomituksen toimivuutta seuraa yhteistoimintaryhmä, joissa on jäsenenä lomituspalveluista vastaava kuntan vastuhenkilö, lomittajien ja viljelijöiden edustajat sekä Mela-asiamies. Yhteistoimintaryhmät seuraavat lomituspalveluiden toimivuutta ja käsittelevät lomitukseen liittyviä käytännön kysymyksiä. Yhteistoimintaryhmän perusajatuksena onkin tukea lomitukseen vastuuhenkilöä päätöksenteossa. Yhteistoimintaryhmät voivat käsitellä vain lomitukseen yleisiä kysymyksiä. Ne eivät voi ratkaista yksittäisten maatalousyrittäjien lomitussasioita. Yksittäinenkin maatalousyrittäjä voi vaikuttaa kuntansa lomitusten toimivuuteen ja palvelujen kehittämiseen ottamalla yhteyttä oman paikallisyksikkönsä yhteistoimintaryhmän jäseniin ja esittämällä heille näkemyksensä.

Valtion tehdessä leikkauksia budjettirahoitukseen, on myös Mela kiristänyt ohjeistustaan lomitukseen. Tämä on näkynyt alueellamme lisääntyneinä yhteydenottoina MTK Liittoon.

MTK naiset osallistuivat jo toista kertaa elokuussa Kalajoella järjestettyyn NiceRun juoksutapahtumaan.

Aikaisempien vuosien tapaan jäsenistölle on järjestetty Eloilta yhdessä sidosryhmien; Valtran, Atrian, Raision Pohjolan Maidon, OP-Pohjolan ja Keski-Pohjan Mhy:n kanssa, joka pidettiin Toholammilla Lampin lavalla.

MTK Kaustinen järjesti lapsille maatilapäivän.

MTK yhdistysten johtokuntien jäseniä koulutettiin toiminnan vireyttämiseen ja paikalliseen edunvalvontaan.

MTK luomuvaliokunta piti kesäkouksen Kalajoella, jossa tutustuttiin mm. luomumarjanviljelijä Arto Nauhan marjankasvatukseen.

Tilaisuuden järjestelijät ja maaseutunuorten ja illan juonsivat maaseutunuorten lähettiläs Linda Pärus ja nuorten työryhmän puheenjohtaja Ville Karhula. Eloiltaan osallistui yli 350 henkilöä.

ÖSP, E-P ja K-P ympäristö ja maapoliittinen valiokunta.

Metsänhoitoyhdistykset liittyivät MTK jäseniksi ja maakunnallisesti järjestäytyttiin MTK Keski-Pohjanmaan metsävaliokunnaksi.

Ahti Hannula esittelemässä 4H-yhdistysten toiminnanohjaajille ja MTK yhdistysten edustajille ideaa työllistää nuoria maataloille.

Lomituksen ajankohtaispäivä pidettiin 31.1. Toholammilla. Työterveyshuoltoon liittyneiden määrä on alueellamme suurin. Osallistumisprosentti vaihtelee suuresti pitäjittäin. Osittain syynä on työterveyshuollon järjestäjissä tapahtuneet muutokset. Valtakunnallinen Sote-uudistus tulee taas muuttamaan työterveyshuoltoa järjestäviä tahoja. Liiton onkin yhdessä yhdistysten kanssa huolehdittava, että muutostilanteissakin viljelijöiden työterveyshuolto toimii. Työterveyshuollon toimivuutta seuraa yhteistyöryhmät, joihin MTK yhdistykset valitsevat vuosittain edustajat. Yllä oleva kuva kertoo työterveyshuoltoon liittyneiden prosentiosuudet Myel-vakuutetuista kunnittain.

Ympäristöpolitiikka

Liiton alueelle on valittu yhdistyksiin ympäristöasiamiehet, joiden tehtävänä on seurata oman paikkakunnan ympäris-

Maaseutunuorten strategia-leirillä pääteemana oli elintarviketalouden strategiat oman tilan tulevaisuuden kannalta. Vas. Valion hallituksen pj Vesa Kaunisto, KPO toimitusjohtaja Arttu Laine, Atrian hallituksen pj Seppo Paavola ja maaseutunuorten ryhmän puheenjohtaja Ville Karhula.

töön, kaavoitukseen ja erilaisiin ohjeistuksiin liittyvää päätöksentekoa.

MTK K-P, MTK E-P ja ÖSP:llä on yhteinen ympäristövaliokunta. Valiokunnan yksi tärkeä tehtävä on vaikuttaa Ely:n ja Länsi- ja Sisä-Suomen Avin toimintaan. Käsitellyjä asioita on ollut rakentamisen ympäristöluvat, tuulivoimakyvykset, maankäyttö kunnissa, ympäristökorvausjärjestelmä, vesien hoito ja soiden suojelun täydennysohjelma.

Liiton edustajat ovat osallistuneet hirvieläinten kaatolupamäärästä käytäviin tilaisuuksiin.

Veropolitiikka

Liitto oli mukana Tietoseppä-hankkeen kanssa järjestämässä jäsenistölle veropäiviä, jotka pidettiin Ylivieskassa. Niihin osallistui 42 henkilöä, Kannuksessa 19, Perhossa oli 19 osanottajaa ja Kaustisella 22 osanottajaa.

Liiton johtokunta 2014. Vas. takaa Lea Haavisto, Jukka Koivula, Mauno Rahkola, Jari Lassila, Vesa Isolankila, Jani-Markus Paavola ja Kari Pietilä. Edestä vasemmalta Arsi Kanala, Hannu Hyry, Jaana Rytönen, puheenjohtaja Markku Kiljala, vpj Atso Ala-Kopsala ja tj Jouni Jyrinki.

Maaseutunuorten toiminta

Maaseutunuorten toiminnasta vastaa Maaseutunuorten valiokunta, jossa on kahdeksan jäsentä. Valiokunnan nimeää MTK Keski-Pohjanmaan johtokunta. Henkilövalintojen taustalla on jäsenyhdistysten maaseutunuorten kerhojen ja jäsenyhdistysten johtokuntien tekemät esitykset uusista valiokunnan jäsenistä. Valiokunnan jäsenten toimikausi kestää kaksi vuotta.

Vuoden 2014 aikana Maaseutunuorten valiokunnan puheenjohtajaksi valittiin lohtajalainen Ville Karhula. Varapuheenjohtajana puolestaan toimi Antti Tyynelä Vetelistä. Valiokunnan puheenjohtaja osallistui MTK Keski-Pohjanmaan johtokunnan kokouksiin. MTK Keski-Pohjanmaan ja MTK Etelä-Pohjanmaan yhteisenä edustajana MTK Keskusliiton Maaseutunuorten valiokunnassa toimi kuortanelainen Antti Yli-Hynnälä.

Vuosi 2014 oli MTK:ssa maaseutunuorten teemavuosi, *intoshimon vuosi*. Teemavuoden tavoitteena oli lisätä maaseutunuorten näkyvyyttä selvästi niin järjestön sisällä kuin ulkopuolella. Siinä onnistuttiin erinomaisesti, sillä näkyvimät kampanjat, joita olivat nakukalenteri ja erikoisvarusteltu Kesäkissa-traktori, herättivät huomiota Suomen rajojen ulkopuolellakin. Hyvällä maulla toteutettu nakukalenteri kävi hyvin kaupaksi myös Keski-Pohjanmaalla.

Keskipohjalaisia MTK:n maaseutunuria osallistui kaikkiin valtakunnallisiin tapahtumiin. Kenties merkittävin alueellinen tapahtuma oli maaliskuussa Kokkolassa järjestetty

MTK Keski-Pohjanmaan, MTK Etelä-Pohjanmaan ja Österbottens Svenska Producentförbundin kaksipäiväinen seminaari ja ekskursion. Seminaarin aiheena oli oman yrityksen strategian kehittäminen. Luennoitsijoina ja mentoreina toimivat kenttäjohtaja Arttu Laine SOK:sta sekä hallituksen puheenjohtajat Vesa Kaunisto Valio Oyj:stä ja Seppo Paavola Atria Oyj:stä. Tasokkaiden luentoja ja ryhmätöiden aikana seminaarin osallistujat saivat selkeän kuvan päivittäistavarakaupan ja elintarviketeollisuuden strategioiden suuntaviivoista, jonka perusteella taas voitiin hahmotella oman yritystoiminnan suuntaviivoja.

Kesäkissaksi ristitty, erikoisvarusteltu pinkin värinen Valtra N163 kiersi Suomenmaata kesäkuusta lähtien. Traktori oli tuunattu maaseutunuorten ja Valtra Unlimited Studion yhteistyönä. Kesäkissa ajettiin Keski-Pohjanmaalle syyskuun alkupuoliskolla. Täällä sitä vietiin viiden päivän ajan paikkakunnalta toiselle, tapahtumasta toiseen. Kesäkissan vetovoima osoittautui ilmiömäiseksi, sillä se keräsi kaikissa pysähdyspaikoissa ympärilleen hyväntuulisen ihmetelijöiden joukon. Vuosi 2014 oli maatalous- ja elintarvikealan kannalta hankala, mutta Kesäkissa kuljetti mukanaan positiivisuuden viestiä.

Vuoden 2014 toiminta päättyi Maaseutunuorten joulutuliin, joita poltettiin kaikkiaan kymmenessä eri paikassa. Varsinkin Lohtajan ja Perhon joulutulien ympärille oli kokoonnut runsaasti yleisöä.

Sää ja maatalous

Talvi 2014 oli vähäluminen ja loputkin sulivat keväällä varhain. Kevät teki pitkään tuloaan, sillä vähäsateisuuden takia routa sulii hitaasti ja ilman lämpötilakin jatkui pitkään öisin pakkasen puolella. Joet loivat jääpeitteensä miltei paikalleen sulaen.

Toukokuun puolella välissä päästiin peloille ja kylvötyöt jatkuivatkin muutamia päiviä suotuisasti. Sitten alkoivat saateet, jotka tosin paikoin tulivat niin runsaina, että vielä osa kylvötyöistä siirtyi kesäkuun toiselle viikolle. Samaan aikaan alkoi myös säilörehun tekeminen. Kesäkuun 10. päivän seutuvilla Keski-Pohjanmaalla oli runsaasti heinää kaadettuna.

Nurmi oli lehtevää ja hyvän laatuista. Suurelta osin maakunnassamme saatiin hyvä ensimmäinen säilörehusato. Molemmin puolin juhannusta oli kolmen viikon mittainen kylmä jäämerentuuli, joka hidastutti kasvua. Sen jälkeen tuli muutoksia. Viisi viikkoa kestänyt hellejakso oli poikkeuksellinen. Rannikon viljat alkoivat tuleentua liian aikaisin ja hehtolitrapainot jäivät osaksi alhaiseksi. Sisämaassa päästiin parempiin tuloksiin. Puinnit sujuivat hyvin, kunnes elokuun lopulla tuli pitkä jaksottainen sadekausi, joka vaikeutti korjuutta.

Perunaa aloitettiin nostaa elokuun puolella ja perunasadosta tuli kohtalainen.

Tutustu verkkokauppaan
raisioagro.com

Liity osaavaan joukkoon

Vahva ruokinta- ja nurmiasiantuntemus, turvalliset ja ekologiset huippurehut sekä vankka sopimusviljely- ja viljakauppaosaaminen ovat Raisioagron toiminnan ydin. Haluamme olla asiakastiloillemme ja muille yhteistyökumppaneille eteenpäin katsova kasvun innostaja. Ota yhteyttä asiakkuusvastaaviimme!

RAISIO agro

KASVUN INNOSTAJA

Toimihenkilöiden toiminta

Toiminnanjohtajalle kuuluu valmistella asioita johtokunnalle ja työryhmille sekä yleisille kokouksille ja toimia näiden sihteerinä. Tehtäviin kuuluu edelleen vastata Liiton hallinnosta päätösten toimeenpanosta, organisaation johdosta ja yleisistä tehtävistä. Toimensa puolesta toiminnanjohtaja osallistuu eri organisaatioiden yhteistyöelimiin ja hankkeiden ohjausryhmiin.

Kenttäpäällikkö Jouni Ingalsuon erityisalueisiin on kuulunut mm. yhdistysten ja maaseutunuorten toiminta, jäsenistön koulutus, maatalouden tukiasiat, ympäristöasiat, maa-

korvauskysymykset, MTK:n tapaturmavakuutus sekä jäsenrekisteriasiat. Kenttäpäällikkö Ingalsuo on toiminut toiminnanjohtajan varalla useissa työhön liittyvissä toimitelmissä.

Toimiston hoidosta on vastannut Kati Uusimäki. Hänen tehtäviinsä on kuulunut liiton toimistotehtävät sekä kirjanpito ja palkanlaskenta. Kirjanpitopalveluita on lisäksi myyty ulkopuolelle.

Toimialueellamme on useita kehityshankkeita, joiden toimintaan MTK Keski-Pohjanmaa on osallistunut, ja toimihenkilöt ovat ohjausryhmän jäsenenä tai varajäsenenä niissä.

Koulutus ja muut tapahtumat

Järjestön koulutustoiminnan tavoitteena on saada etujärjestötyöhön aktiiviset ja hyvät perus- ja erikoistiedot omaavat luottamushenkilöt.

KOULUTUS JA MUUT TAPAHTUMAT

	osanottajia
Intohimon vuosi aloitustilaisuus 24.-25.1.2014 Vuokatti	10
Johtokuntien koulutuspäivä: Toimijana yhdistyksessä 28.1.2014 Kalajoki	29
Maaseutunuorten kevätparlamentti 13.-14.2.2014 Helsinki	3
Maaseutunuorten strategiavalmennus 28.-29.3. Kokkola	14
Maaseutunuoret maatalous- ympäristötekniikan seminaari 10.-12.4.2014 Venäjä, Pushkin	1
Nuorten viljelijöiden kylpyläviikonloppu 4.-5.4.2014 Kalajoki	
Maaseutunuorten Teatteri-ilta Niko Kivelä Show 25.4.2014	25
Kalajoki Nice Run juoksutapahtuma 23.8.2014 Kalajoki	19
Stop turhalle byrokratialle 4.9.2014 Seinäjoki	39
Uutispuurotilaisuus tiedotusvälineille 12.9.2014	
Maaseutunuorten Valtran kesäkissa kiertue 12.-16.9.2014 Keski-Pohjanmaalla	
Eloilta 13.9.2014 Toholampi	350
Maaseutunuorten syysparlamentti 13.-15.11.2014 Imatra	14
Puheenjohtajien ja sihteereiden neuvottelukunta 11.-12.11.2014 Vaasa	30
Jyvämarronrock ja Maaseutunuorten pikkujoulu 28.11.2014 Seinäjoki	27

Tietoseppä 2-tilaisuudet vuonna 2014

	osallistujia
Luomumarjaa maakunnasta 21.1.2014 Kalajoki (Rautio)	25
Maa- ja metsätalousverotuksen ajankohtaiskatsaus 22.1.2014 Perho	19
Maatilaverotuksen perusteet 23.1.2014 Kannus	19
Maatalouslomituksen ajankohtaiskatsaus 31.1.2014 Toholampi	32
Turkiseläinten obduktiotilaisuus 4.2.2014 Kannus	10
Maa- ja metsätalousverotuksen ajankohtaiskatsaus 7.2.2014 Kaustinen	22
Maa- ja metsätalousverotuksen ajankohtaiskatsaus 7.2.2014 Ylivieska	42
Ajankohtaista tietoa ympäristöluvasta investoiville kotieläintiloille 17.2.2014 Kaustinen	43
Kotieläintiloilla tehtävät valvonnat 20.2.2014 Kälviä	95
EU-tukikoulutus 12.3.2014 Kälviä	105
Alueellinen tuki-info 11 paikkakunnalla 18.3.2014	378
Infopäivä Traces-järjestelmästä 3.4.2014 Kannus	17
Rakentajapäivä pihattonavettaa suunnitteleville 22.4.2014 Toholampi	52
Minkälaista rehua turkiseläimille 15.5.2014 Kaustinen	21
Minkälaista rehua turkiseläimille 16.5.2014 Kalajoki	26

Integroitu kasvinsuojelu
27.6.2014 Kannus

5

Luonnonmukainen avomaanvihannesviljely
14.8.2014 Lohtaja

12

Pellonpiennarpäivä luomutiloilla
21.8.2014 Kalajoki

20

**Pellonpiennarpäivä luomutiloilla,
monivuotisten rikkojen torjunta**
5.9.2014 Sievi

30

**Turkisala työllistää, testaa ja tutkii
– Ajankohtaistilaisuus turkisyrittäjille**
25.9.2014 Kannus

37

Maatilan sukupolvenvaihdospäivä
29.9.2014 Kalajoki

45

Hedelmällisyys tuottamaan
7.10.2014 Toholampi

86

Tilusjärjestelyinfo
22.10.2014 Perho

21

Perunasato puntarissa ja lautasella
31.10.2014 Kannus

12

Ketun gradeeraustilaisuus
3.11.2014 Kalajoki

13

Ketun gradeeraustilaisuus
3.11.2014 Kannus

12

Ketun gradeeraustilaisuus
4.11.2014 Kaustinen, Köyhäjoki

16

Ketun gradeeraustilaisuus
4.11.2014 Kaustinen

21

Minkin gradeeraustilaisuus
10.11.2014 Kannus

13

Tilusjärjestelyinfo
27.11.2014 Kannus

13

YHTEENSÄ 1262

Arviointikeskus

- Kattavat arviointipalvelut
- Kiinteistöihin ja ympäristöön liittyvät lakiasiat
- Maatilojen lakiasiat
- Maantie- ja lunastuskorvaus-arvioinnit

MTK-jäsenalennus
Keskuskauppakamarin rekisteröimä kiinteistönarvointiyhteisö
puhelin 020 7411 050 arviointikeskus.fi

Löydät meidät myös Facebookista:
www.facebook.com/Arviointikeskus

HELSINKI | SEINÄJOKI | OULU

Järjestäytymisaste

Keski-Pohjanmaalla vuoden 2014 lopussa

Järjestäytymisaste pellosta 81,1 % (v. 2013 83,4 %)

Järjestäytymisaste tukea hakeneista maataloista 77,0 % (v. 2013 76,7 %)

Kartalla julkaistaan yhdistyksittäin:

- Järj. aste pellosta (%)
- Järj. aste tukea hakeneista maataloista (%)

Jäsenmäärä 31.12.2014

MTK Keski-Pohjanmaan jäsenmäärä oli kertomusvuoden lopussa 7 180 henkilöä. Jäsenmäärä aleni edellisvuodesta 239 henkilön verran.

Jäsentilojen lukumäärä oli samaan aikaan 2252. Lukumäärä aleni vuoden 2014 aikana 85 tilan verran.

Jäsentilojen peltoalan määrä oli vuoden lopussa 82 812 hehtaaria, mikä on 81,1 prosenttia (v.2013 83,4%) alueen peltoalasta.

JÄRJESTÄYTYMISASTE KESKI-POHJANMAALLA VUODEN 2014 LOPUSSA

Jäseniä vuoden 2014 lopussa	345	262	336	801	357	517	713	186	421	386	236	558	626	482	534	420	7180
Kunniajäsenet	0				1		1		1			1					4
Yhteisöjäsenet	1		1							2						1	5
Muut henkilöjäsenet	6	6	7	24	5	6	24		10	5	4	3	8	7	5	9	129
Perheenjäsenet	209	186	219	518	232	301	477	118	241	265	161	371	431	298	372	245	4 644
Vastuuhenkilöt	129	70	109	259	119	210	211	68	169	114	71	183	187	177	157	165	2 398
Järj. peltoa ha 2014	4000	2360	2769	9773	5767	5479	6754	1960	5364	4122	2321	6847	7887	5703	5739	5967	82812
Järjestäytymisaste tukea hakeneista maataloista %	65,0 %	57,1 %	84,1 %	82,3 %	79,1 %	86,4 %	67,2 %	111,4 %	79,2 %	67,5 %	96,2 %	95,6 %	71,5 %	71,5 %	69,1 %	71,3 %	77,0 %
Järj. aste pelloista %	72,6 %	71,8 %	89,6 %	90,0 %	87,2 %	89,9 %	76,7 %	96,9 %	74,0 %	69,6 %	89,8 %	91,2 %	77,3 %	67,5 %	82,8 %	79,7 %	81,1 %
Kunnan peltoala 2013 ha	5 509	3 285	3 091	10 861	6 616	6 095	8 804	2 022	7 250	5 922	2 585	7 508	10 209	8 446	6 929	7 489	102 621
Tukia hakeneita tiloja 2014 kpl	137	91	82	220	110	154	238	44	154	126	53	136	193	179	162	157	2236
Yhteensä kpl	126	69	108	236	116	176	203	67	156	111	66	170	182	158	154	154	2252
Metsätilat	37	17	39	55	29	43	43	18	34	26	15	40	44	30	42	42	554
Yli 149,99 ha kpl	1	0	1	6	5	2	1	0	0	2	2	5	5	0	4	3	37
100,00 - 149,99 ha kpl	2	4	3	13	14	6	8	3	7	4	3	10	14	2	9	9	111
50,00 - 99,99 ha kpl	29	15	13	52	22	35	44	12	37	26	10	44	45	40	30	34	488
25,00 - 49,99 ha kpl	30	14	22	65	27	36	59	13	47	25	17	39	49	66	33	31	573
10,00 - 24,99 ha kpl	20	16	24	32	17	37	33	18	23	20	15	12	22	14	24	25	352
Alle 10,00 ha kpl	7	3	6	13	2	17	15	3	8	8	4	20	3	6	12	10	137
Yhdistys	Alavieska	Halsua	Himanka	Kalajoki	Kannus	Kaustinen	Kokkola	Lestijärvi	Lohtaja	Perho	Rautio	Reisjärvi	Sievi	Toholampi	Veteli	Ylivieska	Yhteensä

Maidontuotanto ja maitokiintiöt Keski-Pohjanmaalla

EU-avustajat vuonna 2015

Tuotantojakso 2014-2015 (1.4.2014-31.3.2015)

	Maitokiintiö, hallinnassa ltr	Maitokiintiö, omaa ltr	Tuot- taji- kpl	Tuotanto/ tuottaja ltr	Tuotanto 2014-2015 ltr	Kiintiön ylitys ltr	Täyttö- aste %	Tuotanto 2013-2014 ltr	Tuotannon muutos %
Alavieska	9 601 603	9 527 403	48	235 137	11 286 566	1 684 963	98,67	10 358 326	9,0 %
Halsua	5 225 687	5 225 687	22	234 372	5 156 189	-69 498	106,22	5 071 649	1,7 %
Kalajoki	24 729 953	24 944 909	110	238 792	26 267 146	1 537 193	105,70	25 741 215	2,0 %
Kannus	17 777 876	18 182 570	41	458 305	18 790 492	1 012 616	105,70	17 797 762	5,6 %
Kaustinen	17 787 630	17 912 630	67	280 199	18 773 302	985 672	105,54	18 259 818	2,8 %
Kokkola	50 508 180	50 824 934	209	263 123	54 992 805	4 484 625	108,88	54 316 885	1,2 %
Lestijärvi	5 682 873	5 952 873	23	250 598	5 763 761	80 888	101,42	6 067 119	-5,0 %
Perho	13 268 747	13 378 747	53	272 655	14 450 707	1 181 960	108,91	13 218 886	9,3 %
Reisjärvi	21 140 842	21 075 842	66	336 339	22 198 379	1 057 537	105,00	20 952 168	5,9 %
Sievi	16 284 519	16 289 519	61	310 614	18 947 432	2 662 913	116,35	17 725 703	6,9 %
Toholampi	24 145 879	23 965 879	83	323 197	26 825 388	2 679 509	111,10	26 251 037	2,2 %
Veteli	19 489 726	19 312 726	67	329 878	22 101 841	2 612 115	113,40	21 132 018	4,6 %
Ylivieska	11 061 660	11 127 632	35	328 952	11 513 311	451 651	104,08	10 988 441	4,8 %
Yht.	236 705 175	237 721 351	885	290 472	257 067 319	20 362 144	108,60	247 881 027	3,7 %
2013-2014	237 387 196	237 992 372	924	268 270	247 881 027	10 493 831	104,42		
Muutos	-682 021	-271 021	-39	22 202	9 186 292	9 868 313	4,18		

Maidontuotanto kasvoi MTK Keski-Pohjanmaan alueella viimeisen Euroopan unionin maitokiintiökauten 2014-2015 aikana 257,1 miljoonaan litraan. Tuotannon lisäys edelliseen kiintiökauteen verrattuna oli 9,2 miljoonaa litraa (+ 3,7 %).

Keskimääräinen tuotanto on nyt noin 290 000 litraa/maatila. Tilakohtaisessa tuotannossa on lisäystä edelliseen kiintiökauteen 22 200 litraa (+8,3 %). Maitokiintiön määrä sen sijaan väheni viimeisen kiintiökauten aikana hienoisesti (-0,3 %).

Maaliskuun 2015 lopussa Keski-Pohjanmaalla toimi 885 maitotilaa. Maitotilojen lukumäärä pieneni edellisestä kiintiökautesta 39 maatilan verran (-4,2 %).

MTK Keski-Pohjanmaan alueen maatilat tuottivat kiintiökaudella 2014-2015 11,2 prosenttia koko maan maidontuotannosta.

Maidontuotanto ja maitokiintiöt MTK Keski-Pohjanmaan alueella

ALAVIESKA Tapio Mattila

HALSUA Jarmo Sillanpää

HIMANKA ei avustajaa

KALAJOKI Ritva Nuorala
Simo Jukola
Juha Tavasti

KANNUS Anne Rekilä
Miika Kokkonen

KAUSTINEN Jani Markus Paavola
Kari Paavola
Miika Myllymäki

KOKKOLA Pasi Ingalsuo
Jukka Juhaninmäki
Sami Salonen
Jukka Hautamäki

LESTIJÄRVI Timo Heikkilä

LOHTAJA Ei avustajaa

PERHO Jari Kivelä
Olavi Lassila

RAUTIO Hannu Hyry
Antti Keskisipilä
Heikki Olkkonen

REISJÄRVI Jarkko Paalavuo
Jussi Vilppola
Samuli Jauhiainen

SIEVI Riku Somero
Juho Nivala
Esa Jokitalo

TOHOLAMPI Pekka Siirilä
Jouko Isosaari

VETELI Tapani Haukilahti
Jussi Torppa

YLIVIESKA Tapio Mattila

**Oikein mitoitettu
MYEL-työtulo...**

lisää myös turvallisuutta
ja mielenrauhaa!

 Mela
www.mela.fi

Maataloustuottajain yhdistysten yhteyshenkilöitä vuonna 2014

Alavieskan yhdistys

- Puheenjohtaja Antti Takalo 050 357 1976
- Sihteeri Juha J. Isokääntä 050 554 5965
- Maaseutunuorten sihteeri Sari Somero
- Lomitusvastaava Matti Takkunen
- Ympäristöasiamies Esko Niemi 040 580 3853

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä 15,26 milj. € (1 %) *
Osuus alueen tuloista: 4 %

Kategoria	milj. €
MAATALOUDEN MYYNTITULOT	44
MAATALOUDEN TULOTUET	31
METSÄTULOT (MAANV.)	2
SIVUANSIOT/LIITÄNNÄISELINKEINOT	23

Kokonaistuloiltaan Suomen 164. suurin kunta
Valitun alueen 11. suurin kunta
Tilojen lukumäärä 139 kpl (-1 %)

Maaseutunuorten kerho

LESTIJOKILAAKSO

- Maaseutunuorten puheenjohtaja Minna Laakso 040 548 9373
- Maaseutunuorten sihteeri Merja Himanka 050 306 4517

KALAJOKI-RAUTIO

- Maaseutunuorten puheenjohtaja Tuomo Siipola 040 702 5148
- Maaseutunuorten sihteeri Ville Rahkola 0400 651 482

Himangan yhdistys

- Puheenjohtaja Henna Vuotila 044 537 4487
- Sihteeri Elina Liedes 040 833 3512
- Lomitusvastaava Aleksi Ylitalo 0500 509 161
- Kuluttajavastaava Sanna Pernu 050 568 9955
- Ympäristöasiamies Joni Siltala 040 821 6263

Halsuan yhdistys

- Puheenjohtaja Jussi Karhulahti 040 705 7982
- Sihteeri Riikka Peltokangas 040 963 7454
- Lomitus- ja sosiaalivastaava Pasi Patana 0400 290 302
- Ympäristöasiamies Pasi Simoinen 040 563 0137

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä 9,69 milj. € (6 %) *
Osuus alueen tuloista: 3 %

Kategoria	milj. €
MAATALOUDEN MYYNTITULOT	40
MAATALOUDEN TULOTUET	31
METSÄTULOT (MAANV.)	7
SIVUANSIOT/LIITÄNNÄISELINKEINOT	22

Kokonaistuloiltaan Suomen 225. suurin kunta
Valitun alueen 12. suurin kunta
Tilojen lukumäärä 91 kpl (0 %)

Kalajoen yhdistys

- Puheenjohtaja Mauno Rahkola 050 557 2177
- Sihteeri ja sosiaalivastaava Päivi Rahja 040 549 2478
- Maaseutunuorten puheenjohtaja Tuomo Siipola 040 702 5148
- Maaseutunuorten sihteeri Ville Rahkola 0400 651 482
- Lomitus- ja kuluttajavastaava Virpi Manninen 050 461 9575
- Ympäristöasiamies Hannu Heikkilä 044 3526 3427

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä 59,01 milj. € (4 %) *
Osuus alueen tuloista: 17 %

Kategoria	milj. €
MAATALOUDEN MYYNTITULOT	57
MAATALOUDEN TULOTUET	27
METSÄTULOT (MAANV.)	3
SIVUANSIOT/LIITÄNNÄISELINKEINOT	13

Kokonaistuloiltaan Suomen 18. suurin kunta
Valitun alueen 2. suurin kunta
Tilojen lukumäärä 358 kpl (-2 %)

Kannuksen yhdistys

■ Puheenjohtaja Lea Haavisto	050 402 1646
■ Sihteeri Miika Kokkonen	050 567 4517
■ Kuluttajavastaava Päivi Ainali	050 572 5526
■ Lomitusvastaava Esa Ylikoski	
■ Sosiaalivastaava Pasi Kortetmaa	050 596 6311
■ Ympäristöasiamies Harri Heikkilä	050 327 1773

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä **22,69 milj. €** (7%)*
Osuus alueen tuloista: 7%

	%	milj. €
MAATALOUDEN MYYNTITULOT	51	11,63
MAATALOUDEN TULOTUET	28	6,44
METSÄTULOT (MAANV.)	7	1,63
SIVUANSIOT/LIITÄNNÄISELINKEINOT	13	2,99

Kokonaistuloiltaan Suomen 108. suurin kunta
Valitun alueen 8. suurin kunta
Tilojen lukumäärä 110 kpl (-4%)

Kokkolan yhdistys

■ Puheenjohtaja Sami Salonen	050 541 5034
■ Sihteeri Marjaana Ingalsuo	040 841 5271
■ Kuluttajavastaava Jouko Männistö	0400 162 345
■ Lomitus- ja sosiaalivastaavat Sami Salonen	050 541 5034
Kari Pietilä	040 527 7660
■ Ympäristöasiamiehet Olli Jääskä	050 531 5870
Jari Kovasin	0400 200 493

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä **66,98 milj. €** (2%)*
Osuus alueen tuloista: 20%

	%	milj. €
MAATALOUDEN MYYNTITULOT	51	33,92
MAATALOUDEN TULOTUET	28	18,60
METSÄTULOT (MAANV.)	3	2,25
SIVUANSIOT/LIITÄNNÄISELINKEINOT	18	12,21

Kokonaistuloiltaan Suomen 12. suurin kunta
Valitun alueen 1. suurin kunta
Tilojen lukumäärä 482 kpl (-2%)

Kaustisen yhdistys

■ Puheenjohtaja Jani-Markus Paavola	040 555 5492
■ Sihteeri Toni Anttila	040 528 9188
■ Maaseutunuorten puheenjohtaja Matti Myllymäki	050 589 5698
■ Maaseutunuorten sihteeri Miika Myllymäki	045 651 5794
■ Ympäristöasiamies Vesa Paavola	050 596 3111

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä **22,87 milj. €** (1%)*
Osuus alueen tuloista: 7%

	%	milj. €
MAATALOUDEN MYYNTITULOT	52	11,80
MAATALOUDEN TULOTUET	27	6,19
METSÄTULOT (MAANV.)	4	0,81
SIVUANSIOT/LIITÄNNÄISELINKEINOT	18	4,07

Kokonaistuloiltaan Suomen 106. suurin kunta
Valitun alueen 7. suurin kunta
Tilojen lukumäärä 163 kpl (-1%)

Lestijärven yhdistys

■ Puheenjohtaja Aki Rautapuro	0500 411 857
■ Sihteeri Timo Heikkilä	040 524 5262

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä **6,76 milj. €** (-3%)*
Osuus alueen tuloista: 2%

	%	milj. €
MAATALOUDEN MYYNTITULOT	54	3,62
MAATALOUDEN TULOTUET	31	2,10
METSÄTULOT (MAANV.)	4	0,27
SIVUANSIOT/LIITÄNNÄISELINKEINOT	11	0,77

Kokonaistuloiltaan Suomen 261. suurin kunta
Valitun alueen 13. suurin kunta
Tilojen lukumäärä 44 kpl (-8%)

Lohtajan yhdistys

■ Puheenjohtaja Jarkko Pajunpää	050 546 3121
■ Varapuheenjohtaja Risto Pyykkönen	0400 830 973
■ Sihteeri Sisko Kiviniemi	050 342 0450
■ Sihteeri, kuluttajavastaava Piia Pajunpää	044 296 2039
■ Maaseutunuorten puheenjohtaja Mikko Leskelä	040 829 0095
■ Maaseutunuorten sihteeri Jaana Pietilä	0400 758 160
■ Lomitusvastaava Katri Kippo	050 323 1426
■ Ympäristöasiamies Allan Sysimetsä	0400 768 625

Reisjärven yhdistys

■ Puheenjohtaja Mika Vuorenmaa	040 525 8071
■ Sihteeri Jarkko Kokkonieni	040 511 7693
■ Lomitusvastaavat Lena-Maria Savola	050 544 7560
Kari Assinen	0440 764 473
■ Ympäristöasiamies Marko Saartola	040 593 5644

Perhon yhdistys

■ Puheenjohtaja Marko aho	0400 574 095
■ Sihteeri Tiina Kivelä	040 592 4810
■ Ympäristöasiamies Olavi Lassila	040 771 3665

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä 23,46 milj. € (1%)*
Osuus alueen tuloista: 7%

Kategoria	milj. €	%
MAATALOUDEN MYYNTITULOT	52	12,22
MAATALOUDEN TULOTUET	31	7,38
METSÄTULOT (MAANV.)	5	1,15
SIVUANSIOT/LIITÄNNÄISELINKEINOT	12	2,71

Kokonaistuloiltaan Suomen 101. suurin kunta
Valitun alueen 6. suurin kunta
Tilojen lukumäärä 138 kpl (-6%)

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä 17,67 milj. € (0%)*
Osuus alueen tuloista: 5%

Kategoria	milj. €	%
MAATALOUDEN MYYNTITULOT	48	8,40
MAATALOUDEN TULOTUET	32	5,57
METSÄTULOT (MAANV.)	2	0,43
SIVUANSIOT/LIITÄNNÄISELINKEINOT	19	3,27

Kokonaistuloiltaan Suomen 139. suurin kunta
Valitun alueen 10. suurin kunta
Tilojen lukumäärä 128 kpl (-2%)

Sievin yhdistys

■ Puheenjohtaja Juho Nivala	040 578 1733
■ Sihteeri Riikka Mäkikauppila	050 344 5948
■ Maaseutunuorten puheenjohtaja Kirsi Koivuola	040 568 3241
■ Maaseutunuorten sihteeri Heli Toivola	044 370 0305
■ Kuluttajavastaava Päivi Huhtala	044 298 4406
■ Lomitusvastaava Jukka Koivuola	040 568 3134
■ Sosiaalivastaava Merja Ruuttula	040 724 0886
■ Yrittäjävastaava Antti Kangas	050 5416499
■ Ympäristöasiamies Leena Sikkilä	050 467 5275

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä 26,11 milj. € (0%)*
Osuus alueen tuloista: 8%

Kategoria	milj. €	%
MAATALOUDEN MYYNTITULOT	42	11,04
MAATALOUDEN TULOTUET	34	8,78
METSÄTULOT (MAANV.)	3	0,84
SIVUANSIOT/LIITÄNNÄISELINKEINOT	21	5,44

Kokonaistuloiltaan Suomen 78. suurin kunta
Valitun alueen 4. suurin kunta
Tilojen lukumäärä 197 kpl (-2%)

Toholammin yhdistys

■ Puheenjohtaja Juha Hirvinen	050 520 7312
■ Sihteeri Armi Hotakainen	040 723 7262
■ Lomitusvastaavat	
Juha Hirvinen	050 520 7312
Pentti Leppäaho	040 548 3329
■ Ympäristöasiamies	
Mika Brandt	044 536 0565

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä 30,11 milj. € (1%)*
Osuus alueen tuloista: 9%

	%	milj. €
MAATALOUDEN MYYNTITULOT	53	16,07
MAATALOUDEN TULOTUET	29	8,82
METSÄTULOT (MAANV.)	3	0,93
SIVUANSIOT/LIITÄNNÄISELINKEINOT	14	4,29

Kokonaistuloiltaan Suomen 57. suurin kunta
Valitun alueen 3. suurin kunta
Tilojen lukumäärä 186 kpl (-3%)

Ylivieskan yhdistys

■ Puheenjohtaja	
Heikki Jaakola	0440 262 062
■ Sihteeri	
Jaana Rytönen	050 360 3569
■ Kuluttajavastaavat	
Tuula Järvelä	040 776 4058
Leevi Jaakola	045 652 4235
■ Ympäristöasiamies	
Jari Vilppu	040 504 7366

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä 18,73 milj. € (-4%)*
Osuus alueen tuloista: 5%

	%	milj. €
MAATALOUDEN MYYNTITULOT	38	7,11
MAATALOUDEN TULOTUET	32	5,94
METSÄTULOT (MAANV.)	5	1,03
SIVUANSIOT/LIITÄNNÄISELINKEINOT	25	4,66

Kokonaistuloiltaan Suomen 131. suurin kunta
Valitun alueen 9. suurin kunta
Tilojen lukumäärä 162 kpl (-1%)

Vetelin yhdistys

■ Puheenjohtaja Jari Lassila	040 507 0872
■ Sihteeri - ja sosiaalivastaava	
Monika Klemola	040 846 4836
■ Maaseutunuorten puheenjohtaja	
Antti Tyynelä	0400 161 126
■ Lomitusvastaava	
Matti Kellokoski	040 530 9005
■ Ympäristöasiamiehet	
Ville Saarela	040 735 3137
Veli-Pekka Pakkala	0400 368 222

MAATILOJEN TULOT (brutto, ei sis. alv)

yhteensä 23,48 milj. € (2%)*
Osuus alueen tuloista: 7%

	%	milj. €
MAATALOUDEN MYYNTITULOT	52	12,27
MAATALOUDEN TULOTUET	30	6,93
METSÄTULOT (MAANV.)	4	1,04
SIVUANSIOT/LIITÄNNÄISELINKEINOT	14	3,24

Kokonaistuloiltaan Suomen 100. suurin kunta
Valitun alueen 5. suurin kunta
Tilojen lukumäärä 162 kpl (1%)

Atrialaisten yhtiöiden vuosi 2014

Atrian viime vuoden toiminnan keskiössä oli edelleen perusliiketoiminnan kannattavuuden parantaminen, liikevaihdon kasvattaminen kannattavien tuotteiden ja uutuuskien kautta sekä Venäjän liiketoimintojen tervehdyttäminen. Tavoitteet etenivät Suomen ja Skandinavian osalta, mutta Venäjän kehitys oli edelleen pettymys. Erityisen ilahduttavaa oli liikevaihdon merkittävä kasvu kotimaassa niin että liike-tulos jopa hieman koheni sekä Skandinavian liiketoiminnan kannattavuuden kohoneminen. Suomen osalta on tosin todettava, että liikevaihdon kasvu tuli Saarioisilta ostetun lihaliiiketoiminnan kautta sekä hyvin sujuneen broilerin rehu- jen myynnin kautta. Atrian liikevaihto koheni viime vuonna ollen 1.426,1 M€ (1.411,0) ja liikevoitto oli ilman kertaeriä 39,6 M€ (37,0). Tunnukselliset liiketoiminta-alueittain olivat seuraavat: Atria Suomen liikevaihto oli 945,5 M€ (886,8), Skandinavian 371,9 M€ (395,0) Venäjän 98,8 M€ (121,5) ja Baltian 34,5 M€ (32,9). Atria Suomen liikevoitto oli 33,6 M€ (32,9), Skandinavian 14,9 M€ (12,2), Venäjän -6,2 M€ (-3,5) ja Baltian 0,0 M€ (0,1). Merkittävä asia oli, että yhtiö pystyi vähentämään nettovelkaa 305,9 miljoonasta eurosta 250,7 miljoonaa euroon. Parantuneiden tunnuslukujen ja liiketoiminnan tervehtymisen vuoksi Atrialla onkin paremmat mahdollisuudet kehittää liiketoimintaansa ja investoida keskeisiin kehittämiskohteisiin. Atria jatkoi vuoden 2014 aikana mittavaa lihan alkuperään liittyvää mainoskampan- jaa jonka tarkoituksena on kiinnittää kuluttajien huomio li- haraaka-aineen alkuperään ja tuotantoketjun läpinäkyvyy- teen. Suomalainen lihantuottaja on mainonnan keskiössä ja vähittäiskaupan tuotevalikoimissa lisääntyvät edelleen ne lihatuotteet joissa on mainittu tuottajan nimi ja kotipaikka. Se on Atrian tapa vastata lisääntyneeseen kiinnostukseen

lähiruusta. Vuoden 2015 tammikuussa Atria ilmoitti inves- toivansa Nurmon sikaleikkaamon rakentamiseen ja uudista- miseen noin 36 miljoonaa euroa. Uusia tuotantotiloja raken- netaan noin 4500 neliötä lisää. Lisäksi maaliskuussa 2015 Ruotsin kilpailuviranomaiset kertoivat, että ne hyväksyvät Atrian juustoliiketoiminnan myynnin Arlalle noin 34 miljoon- euron hinnalla.

A-Tuottajat Oy ja A-Rehu Oy

Alkutuotantoon keskittyneet Atrian tytäryhtiöt pärjäsivät vii- me toimintavuonna hyvin. Erityisen hyvin meni rehuliiketoiminnassa. A-Rehu kykeni edelleen kasvattamaan markki- naosuuttaan ja sen liikevaihto kipusi jälleen uuteen ennätys- seen ollen 98,2 (79,5) miljoonaa euroa. Toimitettujen tonnin kasvu oli peräti 22,7 % verrattuna edellisvuoteen. A-Rehun viime vuoden kasvu tuli broilerrehuista, joita tuotettiin huh- tikuusta alkaen lähes täydellä kapasiteetilla. Molemmat re- hutehtaat (Varkaus ja Koskenkorva) kävivät keskeytymät- tömässä kolmivuorossa ja tehtaiden kapasiteetti oli lähes täyskäytössä. A-Rehun suosimat komponenttiruokintarat- kausit lisäävät myös osuuttaan kaiken aikaa. A-Tuottajien osalta vahvinta meno oli naudan hankinnassa.

Lihankulutus on ollut kotimaassa nousussa jo useita vuosia. Viime vuonna kulutuksen kasvu jäi lähes nolnaan kun taloustaantuma painoi kuluttajien mieltä ja kukkaroa. Kuluttajien kiinnostus vähähiilihydraattiseen ruokavalioon on noussut voimakkaasti ja siinä on lihalla hyvin keskei- nen rooli. Lihan ja lihavalmisteen kulutus on ollut koko 2000-luvun kovassa kasvussa lukuun ottamatta vuot- ta 2009. Suomalaiset kuluttivat vuonna 2014 lihaa 406,4

(405,4) miljoonaa kiloa, lisäystä 0,25 %. Lihan tuotanto las- ki -1 %, ollen 383,2 Mkg (387,4). Suomalaiset söivät lihaa 23,2 miljoonaa kiloa enemmän kuin sitä tuotettiin. Sianli- han tuotanto oli 186,1 (194,5) Mkg (-4 %) ja kulutus 188,8 (193,6) Mkg (-3 %), naudanlihan tuotanto 82,3 (80,4) Mkg (+2 %) ja kulutus 101,3 (99,1) (+2 %) Mkg, siipikarjan tuo- tanto 113,4 (111,1) Mkg (+2 %) ja kulutus 110,0 (106,2) Mkg (+4 %) ja karitsan tuotanto 0,8 (0,7) Mkg (+9 %) ja ku- lutus 1,6 (1,4) Mkg (+6 %). Atrian hankintaosuudet vuon- na 2014 olivat seuraavat: sika 41,6 (39,6) %, nauta 46,1 (40,5) %, siipikarja 49,9 (40,5) % ja yhteensä kaikki lihalajit 44,9 (39,9) %. Atrian hankintaosuus kasvoi edellisvuodes- ta, johtuen pääosin Saarioisten lihaliiiketoiminnan ostosta. Atrian porsasväliytyksen osuus kasvoi ollen 52,5 (50,8) %, mikä tarkoitti 798 906 (788 094) välitettyä porsasta. Vasi- koita välitettiin 66 640 (58 729) kpl ja välitysosuudet olivat seuraavat: ternivasikka 58,3 (53,4) %, pihvivasikka 57,6 (53,6) % ja normaali välitysvasikka 40,6 (28,9) %. Vasikka- välitys nousi merkittävästi edellisvuodesta.

A-Tuottajien maksamat tuottajahinnat laskivat vuoden aikana -5,4 %, mutta olivat 2,7 % korkeammalla kuin vuon- na 2012. Hinnan lasku oli erityisen voimakasta sianlihan osalta, jota painoi Venäjän vientikielto. Sikaa oli koko EU:n alueella runsaasti yli kysynnän. Lihantuotannon suurin tu- levaisuuden uhka on yksinkertaisesti liian alhainen tulon- muodostus lihantuotantotiloille ja myöskin teollisuudelle. Ruuan tuotannon verotusta tulisi Suomessa laskea EU:n keskitasolle. Lisäksi ruuan arvostusta tulisi kyetä nost-amaan. Lisäksi kotimaista lihanhintaa painaa maailman kes- kittyneimmän kaupparakenteen keskinäinen kilpailu pai- kasta auringossa.

Osuuskunnat

Itikka osuuskunnan jäsenmäärä laski prosentuaalisesti vä- hemmän kuin edellisenä vuonna. Jäseniä oli 31.12.2014 yh- teensä 1.729 (1.829) kpl, vähennystä edellisvuodesta -100 (-5 %) jäsentä. Lihakunnan jäsenmäärä laski hieman enem- män kuin Itikan. Jäseniä oli 31.12.2014 yhteensä 3.190 (3.396) kpl, vähennystä edellisvuodesta -206 (-6 %) kpl. Jäsenmäärien laskussa heijastuu suurten ikäluokkien siirty- minen eläkkeelle ja sen oletamme jatkuvan vielä muutaman vuoden. Itikan omistusosuus Atriasta oli vuoden vaihteessa 29,92 % ja Lihakunnan omistusosuus 27,80 %. Osuuskun- tien äänivalta on sen sijaan merkittävästi suurempi. Itikka osuuskunnan ääniosuus on 47,42 % ja Lihakunnan 39,55 %. Molemmat osuuskunnat tekivät kertomusvuonna koh- tuullisen tuloksen. Itikka osuuskunnan tulos oli noin 2.149 miljoonaa euroa ja Lihakunnan 1.593 miljoonaa euroa. Itikka osuuskunta maksoi osuuspääomalle korkoa 10 % ja Liha- kunta 7 %. Itikka osuuskunta vietti osuuskunnan 100-vuo- tisjuhliä elokuun alussa koko jäsenistön voimin Seinäjoella Seinäjoki Areenalla järjestetyssä tilaisuudessa. Juhlavieraita oli pitkälti yli tuhat. Osuuskunnat ovat olleet tuottajien arjes- sa mukana yhteensä 211 vuotta.

Kiitämme kaikki tuottajiamme ja yhteistyökumppanei- tamme kuluneesta vuodesta ja toivomme menestystä vuo- delle 2015.

Reijo Flink
toimitusjohtaja
Itikka osuuskunta/Lihakunta

Puukaupparpeet ovat perinteisen vahvat

Puukauppavuosi 2014

Metsä Groupin puukaupmäärät olivat Keski-Pohjan- maalla perinteisen suuret. Osuuskunta Metsäliiton jäsenet tekivät aktiivisesti puukauppaa, ja puukaupan painopis- te ajoittui vuoden ensimmäiselle puoliskolle. Puukaupan rakenne puutavaralajeittain oli tavoitteen mukainen, ja suunnitellut puuntoimitukset onnistuivat hyvin. Heikot korjuu- ja kuljetusolosuhteet aiheuttivat tosin erityisoi- menpiteitä: kaksi peräkkäistä talvea ovat olleet Keski- Pohjanmaalla erittäin leutoja. Metsä Groupin metsäpalve-

luiden kysyntä jatkoi edelleen voimakasta kasvua.

2015 vuodesta tulee Keski-Pohjanmaalla vilkas

Puukauppa jatkui vuodenvaihteen jälkeen tasaisesti, mutta pitäjakohtaiset erot ovat olleet suuria. Joissakin kunnissa alkuvuosi on ollut ennätysellisen vilkas, kun taas jossain puukauppa on käynyt edelliseen vuoteen verraten hiljaisil- la kierroksilla.

Teollisuuden puunkäytön arvioidaan olevan normaali.

Metsä Group ostaa Keski-Pohjanmaalla kaikkia puutavara- lajeja. Nyt olemme kiinnostuneita kesällä korjattavista har- vennusleimikoista. Kangasmaiden kesäharvennuksista ker- tyy kuitupuiden lisäksi pikkutukkaa Kannuksessa sijaitsevan Eskolan sahan tarpeisiin. Talvikorjuuleimikoiden ostomah- dollisuudet ovat aina rajalliset: talven pituus ratkaisee. Toi- vottavasti ensi syksynä pakkaskelit tulisivat ajoissa.

Metsäenergian menekkivaikkeudet jatkuivat viime talvena. Leuto sää pienensi voimalaitosten polttoainetarvetta ja met- säenergiavarastot jäivät talven jäljiltä suureksi. Tästä johtuen metsäenergian ostotarpeet ovat pienet.

Olemme kehittäneet jäsenpalveluitamme voimakkaasti viime vuosina. Panostamme tänä vuonna erityisesti sähköi- siin palveluihin, joilla jäsen voi hoitaa metsäasioita ajasta ja paikasta riippumatta. Digitalisoimme kaikki osto- ja myynti- prosessit puukaupassa ja metsänhoidossa. Jatkossa met- sänomistaja voi tehdä Metsä Groupin kanssa puukauppaa, ostaa metsänhoitotöitä ja hallita osuussijoituksia Metsäverk- ko-internetpalvelussa omilla verkkopankkitunnuksillaan.

Ville Keskinen
Metsäliitto Osuuskunta

Maitomarkkinat muutoksessa

Muutos maitomarkkinoilla vuonna 2014 oli valtavan suuri. Vuoteen mahtui monia muutoksia ja toimintaympäristö on hyvin toisennäköinen kuin mihin olemme tottuneet. Pitkä hyvä ja tasainen hintajakso päättyi jyrkkään markkinahintojen laskuun. Suomi ei ole ollut suljettu maitomarkkina pitkään aikaan, meillä tuotetaan maitoa 2,3 miljardia litraa. Maitotuotteiden kulutus on yhtä suurta mutta tuontituotteiden myötä markkinoille syntyy vientitarvetta yli 600 miljoonan maitolitrin verran. Maitomäärissä juusto on merkittävin tuontituote, jokainen juustokilo sisältää n. 10 litraa maitoa. Suomen maitovienti on perustunut merkittävältä osin kuluttajatuotteisiin ja myös lisäarvotuotteisiin. Venäjän tuontikielto pysäytti mm. juustojen ja tuoretuotteiden viennin Venäjälle koko EU:ssa. Nyt viennissä pääosassa ovat teollisuustuotteet, joiden hinnat määräytyvät kysynnän ja tarjonnan mukaan - joka hetkellä - joten kauppooja tehdään hinnat edellä. Maitokiintiöiden poisto on osaltaan vaikuttanut siihen, että maidosta on ylitarjontaa, mikä painaa hintoja alaspäin ja on lisännyt tuontipainetta myös Suomeen. Maitoa ja sen kom-

ponentteja on runsaasti tarjolla useilla markkinoilla. Siispä hinnat ovat pudonneet. Valitettavasti tähän tilanteeseen ei vielä ole näkyvissä parannusta.

Suomessa Lidlin markkinaosuuden kasvu on vaikuttanut voimakkaasti kaupan toimintamalleihin. Kaupan merkien osuus on kasvanut nopeasti. Kaupan tavoitteena on löytää laadukkaalle tavaralle halvin valmistaja. Uutena ilmiönä on tullut "halpuuttaminen". Kauppa on ilmoittanut ottavansa alennukset omista katteistaan mutta ongelma syntyy ajan kysynnän keskittyessä ns. halpuutettuihin tuotteisiin. Hintamielikuva hämärtyy ruoan hinnasta ja myös alkuperästä. Pärjääkö halvin pakkaaja pidemmällä tähtäimellä? Ei pärjää. Suomessa ei käytännössä voida tuottaa maitoa halvemmalla kuin Tanskassa. Meidän pitää luottaa omiin vahvuksiimme, laatuun, puhtauteen ja lisäarvoon. Meillä on erinomaiset tuotteet Suomalaiselle kuluttajalle sekä vientiin. Hyvänä esimerkkinä tässä toimivat pitkälle jalostetut herajauheet, Suomen osuus Euroopan maidosta on 1 % mutta ko. herajauheissa Valio on maailman neljänneksi merkittävin val-

mistaja. Merkittävä Euroopan laajuinen innovaatio on myös pohjaanpalamaton maito. Pelkästään maidontuotannon tehokkuudessa Suomi ei käytännössä tule pärjäämään Tanskalle tai Hollannille. Venäjän rajat aukeavat aikanaan ja tästäkin kriisistä nouseaan entistä ehompina ylös.

Maidontuotanto muuttuu

Keskipohtalainen maidontuotanto on kehittynyt nopeasti viime vuosina. Tilalukumäärä on pudonnut mutta maitomäärä on noussut. Taustalla ovat osaltaan investoinnit ja lehmäpaikkojen lisäys mutta erityisesti lehmien keskituotoksen kasvu. Tämä kertoo ammattimaisesta ja tehokkaasta maidontuotannosta. Urakoinnin käytössä alue on eturivissä koko maata ajatellen. Toimintaympäristön muutos asettaa uusia vaatimuksia myös maitotiloille. EU:n maitomäärät kasvavat todennäköisesti tulevaisuudessa ja sitä myöten maidon hinnan vaihtelut. Jo tähän saakka monilla tiloilla on toimittu hyvin säästäväisesti enkä usko että se on lääke

tuotannon kannattavuuteen. Talouden hallinta, budjetointi ja maksuvalmius korostuvat yleensäkin suunnitelmallisuuden ohessa. Uudessa tilanteessa resurssien käytön tehokkuus ja keskittyminen tuotantoon nousee entistä tärkeämmäksi. Eläinpaikoilta tulee hakea maksimaalinen tuotto, pellon käytön tehokkuus, säilörehun laatu, lehmien ja muiden eläinten hyvinvointi ovat keskeisiä kannattavassa maidontuotannossa. Säästää kannattaa niissä asioissa, joilla ei ole merkitystä tuotantoon. Osaamiseen kannattaa aina panostaa. Ennen on ollut kriisejä ja tulee tulevaisuudessakin olemaan. Aina niistä on selvitetty ja niin tästäkin tullaan selviämään. Pidetään asiat suomalaisten käsissä. Markkinatalous on raakaa, eikä hyväntekeväisyys ole muodissa. Päätetään omista asioistamme, tehdään parhaamme ja luotetaan omiin vahvuksiimme. Niillä me tulemme pärjäämään.

Marko Puhto

Toimitusjohtaja, Osuuskunta Pohjolan Maito

Maanomistajien Arviointikeskus auttaa monissa tilanteissa

Viljelijän hyvän arjen joukkoon mahtuu toisinaan harmeja, joissa kaivataan ulkopuolista apua. Kiinteistöjä koskevissa asioissa maanomistajaa auttaa MTK:n omistama Arviointikeskus Oy. Tarjoamme laki- ja arviointipalveluja erityisesti maaseutukiinteistöjen omistajille. Yhtiömme on askaroinut kiinteistöjen parissa jo yli 50 vuotta. Näin tiedämme, mitä apua myös Te voitte tarvita.

Yhtiömme perustettiin valvomaan maanomistajien etua tie-, rata- ja luonnonsuojelulain mukaisissa maanmittaustoitimuksissa. Tätä työtä teemme edelleen. Arvioimme myös sora-, turve- ja kiviainesalueita, kaupunkien liepeillä olevia maita, ranta-alueita, rakennuksia ja tietysti kokonaismaantiloja.

Laki- ja arviomiehemme räätälöivät aina palvelumme asiayhteyteen sopivaksi. Maatilojen arviointi tulee ajankohitaiseksi mm. yhtymää purettaessa, perintöä jaettaessa ja avio- tai avoliiton päättyessä. Maatilan arvonmääritys on

haasteellista, kun maatilan rakennusten rakentamiseen käytetään usein omaa työtä ja tarvikkeita, tyhjät tuotantorakennukset ovat vähäarvoisia, kyseessä on elinkeinotoiminta, työpaikka ja kohde on usein vaikea markkinoida. Lisäksi maatilat muodostuvat peltojen, metsien, tuotantorakennusten, rakennuspaikkojen ja monien muiden omaisuusosien muodostamasta kokonaisuudesta, jolloin arviointia on paljon. Kaiken tämän arviointityön saa yhdeltä Arviointikeskuksen tarjoamalta "palvelutiskiltä".

Tiloja jaettaessa voimme yhdistää laki- ja arviointiosaamistamme. Kun hahmotamme nopeasti jaettavan omaisuuden arvon, sovinnolliseen jakoon on yleensä helpompi päästä. Maatilojen jaoissa tarvitaan miltei aina lakimiestä. Maatilojen jakojen lisäksi olemme hoitaneet runsaasti mm. kiinteistöriitoihin, kaavoitukseen, rakentamiseen, ympäristölupiin, yksityisteihin ja tilusjärjestelyihin liittyviä toimeksiantoja. Olemme asiakkaan rinnalla alun neuvonnasta aina

mahdolliseen oikeudenkäyntiin saakka.

Maatilojen peltoalasta entistä suurempi osa on nykyisin vuokramaita. Viimeaikoina maanvuokrasopimuksiin ja erityisesti tilatukiin liittyvät erimielisyydet ovat lisääntyneet. Sopimusasiat ja tukiasiat ovat tilojen nykypäivää hankkeiden kasvaessa tilakoon kasvun myötä. Sopimusasioissa keskeistä on löytää rakentava ratkaisu, johon toiminnassamme tähtäämme. Hyvä ja nopea ratkaisu tukee yrittäjän perustehtävää.

Yhtenä uutena maankäyttöä koskevana tekijänä ovat tulleet mukaan rannikkoalueelle rakennettavat tuulivoimalat ja niihin liittyvät korvaus- ja sopimusasiat. Kalajoen Mustilankankaalle (28 voimalaa) ja Pyhäjoen Parhalahdelle (noin 15 voimalaa) rakennettavien tuulivoimapuistojen korvaus- ja sopimusneuvottelut on saatu juuri päätökseen Arviointikeskuksen hoitamina. Näiden erityisosaamista vaativien korvausvaatimusten tekemisessä ja tuulivoimaloiden sopi-

musneuvottelussa maanomistajia auttaa Oulun toimistossa työskentelevä arviointiasiantuntija Vesa Hakola, jonka kautta välittyy myös lakipalvelut. Nettisivut: www.arviointikeskus.fi

Lauri Pakka

toimitusjohtaja, varatuomari

Vesa Hakola

aluejohtaja, arviointiasiantuntija

www.arviointikeskus.fi

MELAn Keski-Pohjanmaan alue

■ MELA-asiamies OLLI AINALI

Pahkalantie 19, 68100 HIMANKA, puh. *029 435 2611, olli.ainali@mela.fi

Kunnat: Kannus, Kalajoki, Toholampi

Vastaanotto:	HIMANKA	Himangan palvelutoimisto, 1. kerros Raumankarantie 2
	KANNUS	Kaupungintalo, Maataloustoimisto, huone 156 Asematie 1
	KALAJOKI	Maataloustoimisto, Maaseutupalvelut Kalajoentie 5
	TOHOLAMPI	Toholammin kunnantalo, lautakunnan kokoushuone 1 Lampintie 5

■ MELA-asiamies SEIJA KARHULA

Karhinkehätie 200, 68220 Karhi, puh. *029 435 2627, seija.karhula@mela.fi

Kunnat: Kokkola, Kaustinen, Lestijärvi, Perho, Reisjärvi, Veteli, Halsua

Vastaanotto:	KOKKOLA	MTK:n toimisto Pitkäsillankatu 20 B
	KÄLVIÄ	Kälviän aluetoimisto, lomatoimisto Kälviäntie 24
	PERHO	Kunnantoimisto (uusi puoli) Keskustie 2
	REISJÄRVI	Kunnantalo 2. kerros Reisjärventie 8 A
	VETELI	Kunnantoimisto Kivihyppäntie 1

■ MELA-asiamies ELSA-MAIJA JYLHÄ

Savelantie 224, 84100 YLIVIESKA, puh. *029 435 2675, elsa-maija.jylha@mela.fi

Kunnat: Alavieska, Ylivieska, Sievi

Vastaanotto:	YLIVIESKA	Kaupungintalo Kyöstintie 4
	SIEVI	Kunnantalo 2. kerros Haikolantie 16
	REISJÄRVI	Kunnantalo 2. kerros Reisjärventie 8 A

Varaa aika
asiamiehen
vastaanotolle

MELAn tilastoja

MYEL-VAKUUTETUISTA KORVATUT MATA-TAPATURMAT, TYÖTERVEYSHUOLTOON LIITTYNEET JA TILAKÄYNNIT

	Tapaturmia vakuutetuista		Työturv.huoltoon liittyneet 2014 %	Tilakäynnit 2014 kpl
	2014 kpl	2014 %		
ALAVIESKA	15	8 %	32	11
HALSUA	13	10 %	56	10
KALAJOKI	32	5 %	33	17
KANNUS	15	6 %	46	9
KAUSTINEN	17	6 %	53	29
KOKKOLA	68	8 %	53	52
LESTIJÄRVI	6	7 %	70	5
PERHO	20	9 %	52	6
REISJÄRVI	18	7 %	73	16
SIEVI	31	10 %	43	26
TOHOLAMPI	37	12 %	54	10
VETELI	14	5 %	59	27
YLIVIESKA	8	3 %	43	18
Yht. Melan K-P:n alue	294	7 %	51 %	236

MYEL VAKUUTETUT, IKÄ, VAKUUTUSMAKSUT, SAADUT ELÄKKEET JA KORVAUKSET SEKÄ ELÄKKEENSAAJIA VAKUUTETTUA KOHTI

	Myel- vakuutetut kpl 2014	Keski- ikä 2014	Myel- ja mata- vakuutusmaksu 2014 M €	Melan kautta maksetut eläkkeet ja korvaukset 2014 M €	Eläkkeen saajia/ vakuutettu 2014
ALAVIESKA	175	49,3	0,5	2,0	1,6
HALSUA	99	48,7	0,3	1,4	1,9
KALAJOKI	524	47,4	1,5	5,9	1,5
KANNUS	198	44,7	0,6	2,6	1,7
KAUSTINEN	234	47,6	0,7	2,3	1,4
KOKKOLA	677	48,5	2,0	7,8	1,5
LESTIJÄRVI	76	48,4	0,3	0,7	1,2
PERHO	179	46,2	0,5	2,2	1,6
REISJÄRVI	228	47,0	0,8	2,3	1,4
SIEVI	269	45,8	0,8	3,1	1,5
TOHOLAMPI	257	47,8	0,8	3,3	1,6
VETELI	216	47,4	0,7	2,6	1,6
YLIVIESKA	220	47,1	0,6	3,4	2,2
Yht. Melan K-P:n alue	3352	47,4	10,1	39,6	1,6
Koko maa	67859	48,6	188	1 007,4	2,0

Maatalousmaan käyttö ja kotieläinten määrä Keski-Pohjanmaalla 2014 (ha/kpl)

	Alavieska	Halsua	Kalajoeki	Kannus	Kaustinen	Kokkola	Lestijärvi	Perho	Reisjärvi	Sievi	Toholampi	Veteli	Ylivieska	MTK Keski-Pohjanmaa yhteensä
Vehnä	45	34	449	11	27	126	8	23	27	139	43	49	220	1 199 ha
Ruis	44	0	6	0	1	30	6	0	13	84	7	7	50	248 ha
Ohra	2 025	834	6 014	2 083	1 720	4 583	436	922	1 979	2 244	2 433	1 246	2 496	29 014 ha
Kaura	484	327	846	444	448	1 185	79	350	562	1 145	301	538	1 215	7 925 ha
Seosvilja	135	26	296	113	1	292	120	340	937	438	212	150	112	3 174 ha
Muu vilja	0	10	174	1	32	82	5	42	21	53	65	35	25	544 ha
Valkuaiskasvit	41	20	120	66	12	75	1	0	37	267	36	137	12	824 ha
Ruokaperuna	0	1	1 484	186	1	429	0	0	1	1	1	0	0	2 105 ha
Muu peruna	1	22	255	25	0	64	0	0	0	0	0	0	0	367 ha
Öljykasvit	5	32	42	16	1	114	6	8	80	265	149	5	165	888 ha
Energiakasvit	3	13	10	0	8	105	0	48	0	49	25	0	8	269 ha
Avomaan vihannekset	2	0	51	0	0	10	0	0	5	0	0	0	0	68 ha
Marjat ja hedelmät	5	3	63	0	1	7	1	8	1	10	4	7	12	121 ha
Mansikka	3	0	2	2	1	14	0	0	7	5	2	0	1	37 ha
Kumina ja muut maustekasvit	0	36	13	0	7	111	0	53	0	28	0	35	28	311 ha
Viherlannoitusnurmi	36	25	97	81	3	191	3	3	35	352	36	14	170	1 045 ha
Rehunurmet	2 212	1 588	5 762	3 095	3 536	10 039	1 260	3 465	3 386	4 034	4 669	4 260	2 203	49 509 ha
Siennurmet	11	0	15	0	0	0	0	0	21	66	0	0	20	134 ha
Luonnonlaitumet ja hakamaa	7	37	78	0	1	214	6	11	15	11	23	7	2	412 ha
Muu kasvi	2	2	5	2	1	4	1	1	4	1	2	3	4	32 ha
Luonnonhoitopelto ja kesanto	271	248	693	414	210	755	54	555	281	800	283	375	725	5 664 ha
Viljelemätön pelto	18	4	46	66	71	114	22	68	25	22	114	42	16	627 ha
Muu käyttö	0	5	0	0	0	0	0	0	0	0	0	0	0	5 ha
Erityistukisopimusala	160	14	16	12	9	394	14	24	48	107	35	16	3	850 ha
Suojavyöhyke ja -kaista	0	3	0	0	3	16	2	1	22	85	8	3	5	149 ha
Maatalousmaa yhteensä ha	5 509	3 285	16 538	6 616	6 095	18 953	2 022	5 922	7 508	10 209	8 446	6 929	7 489	105 520 ha
Tukihakemuksia kpl	137	91	355	110	154	472	44	126	136	193	179	162	157	2 316
Peltoala ha	5 445	3 238	16 457	6 605	6 092	18 628	2 005	5 888	7 469	10 124	8 416	6 921	7 486	104 773 ha
Peltoala ha/tila	39,74	35,58	46,36	60,05	39,56	39,47	45,57	46,73	54,92	52,45	47,02	42,72	47,68	45,24 ha
Peruslohkojen keskikoko ha	2,11	2,36		2,79	2,05		2,69	2,33	2,76	3,22	3,24	2,18	2,19	2,45
Lehmät	1 393	642	3 225	2 122	2 295	6 712	736	1 762	2 597	2 209	3 103	2 628	1 335	30 759
Emolehmät	137	66	901	159	91	355	0	11	279	396	95	136	139	2 765
Vasikat alle 6 kk	630	309	2 790	865	1 205	2 539	367	888	1 097	980	1 369	1 769	510	15 318
Sonnit yli 6 kk	610	579	3 615	1 218	1 668	2 124	467	1 238	1 109	1 041	1 745	1 340	584	17 338
Lehmävasikat ja hiehot yli 6 kk	1 012	504	2 540	1 453	1 705	4 929	562	1 216	1 873	1 945	2 459	1 829	983	23 010
Hevoset	36	99	77	46	88	200	49	44	15	90	56	49	81	930
Uuhet	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pässit	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Lampaat alle 12 kk	0	0	0	0	0	110	0	0	0	0	14	0	0	124
Kutut	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pukit	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Emakot	0	344	787	154	423	0	61	173	46	36	0	35	0	2 059
Emakoiksi tarkoitetut siat alle 8 kk	0	355	314	90	204	0	39	47	11	8	1	0	0	1 069
Lihasiat	42	42	7 830	691	1 219	962	23	830	0	70	0	7	485	12 201
Karjut	1	10	19	6	15	0	2	5	2	1	0	2	0	63
Siat 20-50 kg	625	712	4 984	301	713	0	105	582	8	60	0	25	0	8 115
Porsaat alle 20 kg	276	1 609	2 813	0	854	0	285	540	340	60	0	109	0	6 886
Munivat kanat	11	10	4 646	9	0	18	0	0	39	1 111	0	21	0	5 865
Muu siipikarja	1	2	13	5	0	4	0	0	1	0	0	7	0	33
Eläinyksiköt yhteensä	2 554	1 710	9 144	4 107	4 912	11 619	1 448	3 506	4 731	4 558	5 804	4 754	2 556	61 403

LAUMAVOIMAA JO YLI 100 VUOTTA

Itikka ja Lihakunta ovat suomalaisten talonpoikien yhteenliittymiä, joiden keskeisimpiä tehtäviä ovat oikeudenmukaisen lihan hinnan varmistaminen ja jäsenistön etujen vaaliminen atrialaisessa yritysperheessä. Tervetuloa mukaan, yhdessä olemme vahvempia.

www.itikkaosuuskunta.fi

www.lihakunta.fi

VALTRA-MTK BONUS 2015

VALTRA

VIEMME SINUT JA PUOLISOSI VIP-VIERAINA
VALTRA-MTK JUHLAGAALAN

YKSITYISRISTEILYLLE BALTIC QUEENILLE, 15.-16.3.2016

Ostamalla uuden Valtra-traktorin tai Sampo-Rosenlew
-puimurin, lunastat paikan juhlaristeilylle.

Suomen kuuluisin hyvinvointivalmentaja **Paula Heinonen** - Ravinto ja sen merkitys hyvinvointiin

MTK:n vilja-asiamies **Max Schulman** - Viljelyn kannattavuuden tehostaminen

Pääesiintyjänä **Paula Koivuniemi** Gaalan bilebändinä **Käsityöläiset**

Juontajana **Marianne Harjula**

Paikalla on MTK:n puheenjohtaja **Juha Marttila** sekä arvovaltaisia ministeritason puhujia.

Paikalla myös Valtran tuotekehityksen edustajat.

Henkilökohtainen kutsu lähetetään hyvissä ajoin ennen gaalaa.

Valtra-traktoribonus 2015 koskee MTK:n ja SLC:n jäseniä,
jotka ovat ostaneet uuden Valtra-traktorin tai Sampo Rosenlew -puimurin vuonna 2015.

→ LISÄTIETOJA
VALTRA-MYYJÄSI, ACCO SUOMI OY
020 45 501 tai www.valtra.fi

Metsänomistajat

**YOUR
WORKING
MACHINE**