

Toimintakertomus 2012

Maataloustuottajain Keski-Pohjanmaan Liitto MTK Keski-Pohjanmaa ry:n 90. toimintavuosi

Agrimarket – ammattilaisen valinta

www.suomenrehu.fi
www.agrimarket.fi

SISÄLLYSLUETTELO

Puheenjohtajan katsaus	2
Tämän me teimme	3
Talouselämän keskeisiä tilastoja	3
Toimintaa vuonna 2012	4
Kevätkokous	8
Liiton toiminnan 90-vuotisjuhla	10
Syyskokous	14
C-alueen liittojen yhteistyö	16
MTK Keski-Pohjanmaa vuonna 2012	17
Johtokunta, työryhmät, edustajat ja tilintarkastaja/toiminnantarkastajat	18
Tuloslaskelma	20
Tase	21
Tilintarkastuskertomus ja toiminnantarkastuskertomus	22
Toimintasuunnitelma vuodelle 2013	23
Tiedottaminen ja järjestötyö	24
Toimihenkilöiden toiminta	27
Koulutus ja muut tapahtumat	28
Järjestäytymisaste ja jäsenmäärä	30
Maatalous ja sää	32
Maidontuotanto ja maitokiintiöt MTK Keski-Pohjanmaan toimialueella	33
Maataloustuottajain yhdistysten yhdyshenkilöt ja tilastotietoa	34
EU-avustajat	38
Maitomarkkinoilta	39
Atrialaisen ketjun kuulumiset	40
Metsäliiton katsaus	41
Maanomistajien Arviointikeskus Oy:n toiminta vuonna 2012	41
MELA:N Keski-Pohjanmaan alue	42
Myel-tilastoja	43
Maatalousmaan käyttö ja kotieläinten määrä Keski-Pohjanmaalla	44

Kansikuva: Latomeri, Ari-Matti Nikula. MTK K-P:n 90. juhluvuoden valokuvauskilpailun II palkinto.

MTK KESKI-POHJANMAA

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

MARKKU KILJALA

Puheenjohtaja, maanviljelijä 0400 928 345
Sähköposti: markku.kiljala@mtk.fi

ATSO ALA-KOPSALA

Varapuheenjohtaja, maanviljelijä 050 349 3278
Sähköposti: atso.ala-kopsala@kotinet.com

JOUNI JYRINKI

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

JOUNI INGALSUO

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

KATI UUSIMÄKI

Toimistosihtööri, tradenomi 020 413 3402
Sähköposti: kati.uusimaki@mtk.fi

Puheenjohtajan katsaus

Vuosi 2012 oli MTK Keski-Pohjanmaan 90. toimintavuosi ja juhlistimme sitä valokuvauskilpailulla ja hienolla juhlalla marraskuussa. Edunvalvonta ja asiat ovat muuttuneet vuosien mittaan, mutta järjestömme tärkeys tuli esille monta kertaa vuoden mittaan. Yksi merkittävimmistä tapahtumista oli syksyinen tempaus, jossa myimme kuluttajille ruokaa viljelijöiden saamalla hinnalla. Onko tämä sitten kuluttajatyötä vai markkinaedunvalvontaa? Tapahtuma sai valtavasti huomiota ja viestimme meni läpi – ”Miksi se joka tekee eniten saa vähiten”. Liittomme alueella tempaus järjestettiin Kokkolassa ja Ylivieskassa.

Vuosi oli liittokokousvuosi ja Savonlinnan liittokokouksessa hyväksytyillä linjauksilla uudistamme järjestöä vastaamaan 2020-luvun haasteisiin. Metsänhoitomaksun muutospainee kuitenkin on aikataulutannut työtä metsäpuolen uudelleen organisoitumisen valmistelulla. Liittokokouksen jälkeen työryhmän valmistelulla ja MTK:n valtuuskunnan hyväksynnällä valmistelua jatketaan mallilla, että metsänhoitoyhdistykset organisoituvat MTK keskusliittoon suoraan.

2011 syksyllä alkaneet sateet jatkuivat koko 2012 kesän ja alueellamme nähtiin useita kesätulvia. Kylvöjä jäi tekemättä ja satoa korjaamatta. Tulvasuojelun merkitys tuli jälleen keran esiin. Peruskuivatus ja kunnollinen salaojitus on tärkeitä perusasioita. Lannanlevityksen päivämääriin järjestömme haiki syksyllä joustoa laihoin tuloksin. Tämä on myös hyvä esimerkki siitä kuinka pahasti hallinto on irti käytännön asioista.

Vuoden aikana teimme töitä eläinvalvontojen toimivuuden eteen. Lomitusasiat puhuttivat viljelijöitä hiukan aikaisempia vuosia enemmän. Markkinahinnat vahvistuivat hiukan, mutta suuri ongelma meillä on kustannusten älytön nousuvauhti. Tämä kustannusten nousu syö kannattavuutta ja talouden pito maataloilla on erittäin haastavaa. Talous ja vuoden märkyydestä johtunut peltotöiden pitkittyminen aiheuttivat haasteita jäsenistömme jaksamiseen. Byrokratian paljous ja pilkun viilaukset ovat tuntuneet myös rasittavan henkistä jaksamista.

Tätä kirjoittaessa vuosi 2013 on jo pitkällä. Kylvötöitä on saatu tehdä toukokuulla erittäin hyvissä olosuhteissa ja toivottavasti kesä jatkuu yhtä suotuisissa merkeissä. Edunvalvontatyö jatkuu erittäin suuressa roolissa, koska koko tukipolitiikka on uudistumassa. Maitokiintiöiden jälkeistä aikaa yhä valmistellaan, eläinsuojelulaki on uudistumassa ja monet muut asiat ovat valmistelussa.

Vuosi 2013 on yhdistysten vuosi ja se on lähtenyt hyvin liikkeelle. Esimerkiksi useat yhdistykset ovat jakaneet kunnanvaltuutetuille kuntapäättäjäoppaan. Haluan kiittää kaikkia yhdistysten toimijoita siitä aktiivisesta työstä, joka luo perustan MTK-järjestölle.

Erittäin satoisaa kesää ja muistetaan nauttia kesästä myös.

Markku Kiljala

Puheenjohtaja, MTK Keski-Pohjanmaa

Tämän me teimme vuonna 2012

TEIMME AKTIIVISESTI työtä tämän alueen maatalouden kehittämiseksi, kustannusten alentamiseksi ja viljelijöiden taloudellisen ja henkisen hyvinvoinnin lisäämiseksi.

OSALLISTUIMME MTK:n kotimaisen ruoan kampanjaan ja toimimme siinä yhteydessä esille ruoan alkuperän merkityksen sekä laadun, terveellisuuden että aluetalouden kannalta.

Ylivieskassa ja Kokkolassa järjestettiin ”Miksi se joka tekee eniten saa vähiten” ruoan myyntitempaus viljelijähintaan.

EDISTIMME maaseudun elinkeinojen kehittämistä alueellamme LUOVA-verkoston kautta.

OSALLISTUIMME K-P:n Maaseutustrategian tekemiseen.

VAIKUTIMME MTK:n kautta EU:n uuden rahoituskauden maatalouspolitiikkaan alueemme näkökulmasta. Turvemaiden ensikylvökielto poistui EU-asetuksesta.

YLLÄPIDIMME keskustelua EU:n seuraavan ohjelmakauden maidon tuotannonohjaus- ja markkinajärjestelmästä.

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
Bruttokansantuote, mrd, €	149,7	152,8	168	179	184	171	171	192	194
... muutos %	3,7	2,9	5,5	4,4	2,6	-7,8	2,6	2,9	-0,2
Tavaroiden ja palvelusten tuonti, mrd, €	40,27	46,77	64			59,8	66,5		
... muutos %	7,8	12,2	5,4	4,1	6,6	-22,3	3,7	-0,5	-3,7
Tavaroiden ja palvelusten vienti	48,79	52,40	75			64	71		
... muutos %	8,6	7,1	10,7	4,8	6,5	-22,3	5,7	-1,5	-1,4
Teollisuustuotannon volyymin muutos	4,9	3,9	10,8	6	0,1	-20	8		-4,8
Työttömyysaste %	8,8	8,4	7,7	6,9	6,4	8,2	8,4	7,9	7,7
Kuluttajahintaindeksi, muutos %	0,2	0,9	1,6	2,5	4,1	0	1,1	3,4	2,8
Palkansaajien ansiotasoindeksi, muutos %	3,8	3,9	3	3,5	5,6	3,9	2,7	2,7	3,2
Lyhyet korot %, (euribor 3 kk)	2,11	2,18	3,1	3,5	4,8	1,2	0,8	1,4	0,57
Valtion talouden velka % bkt:sta	41,9	38,2	35,1	27,4	29,5	37,6	42,8	42,9	53

MTK Keski-Pohjanmaan toimintaa vuonna 2012

Toimintakertomusvuosi oli MTK Keski-Pohjanmaan 90. 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 on esimerkiksi turvemaiden ensikyntökiellon peruuntuminen.

Maataloustuotemarkkinat ja kustannukset

Viljan kulutuksen kasvu ja niukat varastot pitivät viljojen hinnat nousevina. Ohrasta maksettiin loppuvuodesta yli 210 euroa tonnilta, kun ne edellisvuonna olivat 155 – 175 euron välillä.

Maidon hinta jatkoi nousua ja vuoden vaihteessa Pohjolan Maito maksoi maidosta 46,67 senttiä litralta. Edelliseen vuoteen verrattuna nousua oli 5,7%.

Lihantuotannon kannattavuuskriisi jatkui edelleen. Vaik-

ka hinnat ovat vähän nousseet, niin kustannusten nousu on syönyt edelleenkin kannattavuutta. Naudanlihan oma-varaisuus on painunut jo liki 80%:iin ja nyt myös sianlihasa on alitettu kotimainen kulutus. Sonninlihan tuottajahinta oli keskimäärin 3,22 €/kg, kun se edellisvuonna oli 2,98 €/kg. Lehmänlihasta maksettiin 2,00 €/kg ja edellisenä vuonna 1,82 €/kg.

Sianlihan tuottajahinta oli 1,627 €/kg. Myös sianlihassa hinnan nousua tapahtui, sillä vuotta aikaisemmin siitä maksettiin 1,50 €/kg. Kannattavuuskriisi on näkynyt siinä, että porsaantuottajilla on ollut vaikeuksia menekin takia loppukasvattajien vähentyessä tai pitäessä taukoa kasvatuksessa. Sama ilmiö on näkynyt myös naudanlihankasvatuksessa. Maidontuotantotiloilta ja vasikkakasvattamoista vasikoita haettiin hitaammin. Teurastamot ovatkin toivoneet loppukasvattajia enemmän ja uusia investointeja alalle sekä luopujille jatkajia.

Maakuntamme tärkeä erikoiskasvi on peruna. Perunan hinta laski keväällä 2012 edellisvuosista, mutta sateisen kesän takia tulleen heikomman sadon takia hinta lähti nousuun

Maitotilojen tilatarkastuksia käsittelevän työryhmän kokous. Pöydän päässä keskellä liiton varapuheenjohtaja Atso Ala-Kopsala.

Maa- ja metsätalousministeri Jari Koskinen vieraili maakunnassamme 4.-5.11. Kuvassa nuorten valiokunnan edustajia keskustelemassa ministerin kanssa.

syksyllä. Pakatusta ruokaperunasta saatiin kertomusvuoden lopussa n. 30 senttiä kilolta, kun se kertomusvuoden keväällä oli 10 senttiä.

Vaikka tuottajahinnat nousivatkin, niin myös tuotantovälineiden hinnat jatkoivat nousua. Kertomusvuonna seurattavien hintojen nousu oli keskimäärin 4,6%, kun se edellisellä vuonna oli 9,1%. Tarkemmin jaoteltuna hinnat nousivat seuraavasti:

- tarvikkeet ja palvelut 6,2%,
- investointien kustannukset 4,5%,
- moottoripolttoaineet 4,1%,
- sähkö -2,2%,
- lannoitteet 12% ja
- eläinten rehut 16% (9%).

Maatalouden investointeihin käytettävien tavaroiden ja palveluiden hintoja nosti kuljetuskaluston ja maatalousrakennusten kallistuminen.

Johtokunnan käsittelemiä asioita

MTK Keski-Pohjanmaan johtokunta käsittelee useaan otteeseen EU:n maatalouspolitiikan uudistamista. Yksittäisenä maakunnallemme merkittävänä ja jäsenistöä ja johtokuntaa puhuttavana isona asiana oli hiilipitoisten maiden (turvemaiden) ensikyntökielto. Tämä oli uudistusesityksessä asetukseen kirjoitettu alkavaksi takautuvasti jo 2011. Maakunnat, joissa on suhteellisesti paljon turvemaita vaativat MTK:lta toimia asetuksen kumoamiseksi. MTK teki loistavaa lobbauksia Brysselissä ja Suomen edustajiin EU:n parlamenttiin. Parlamentin edustajat toimivatkin eri tavalla mitä Suomen eduskunta oli linjannut, ja EU:n parlamentti äänestikin turvemaiden ensikyntökiellon poistamiseksi asetuksesta.

Muita maatalouspolitiikan uudistukseen liittyviä isoja kysymyksiä johtokunnan käsittelyssä on ollut mm. viheryrittämisen vaatimukset suhteessa ympäristökorvausjärjestelmään. Byrokratian vähentäminen on ollut kestoaihe. Nyt uudistuksen esityksessä on "early warning systems" eli, että ensimmäinen tarkastuskäynti olisi varoitettava ja sanktioita ei tulisi.

Uusi ympäristökorvausjärjestelmä toisi joustavuutta lohkokokoisesti valita toimenpiteitä. Johtokunta on ollut kuitenkin huolissaan lannoitteiden käyttömäärän yhä alentuessa suhteessa saataviin satoihin.

Perunan kansallinen tuki poistui CAP:n välitarkastelun seurauksena. Liitto on pitänyt asiaa esillä, jotta se saataisiin takaisin uudessa CAP:ssa.

Maitokiintiöjärjestelmän loppuminen 2015 on puhuttanut johtokuntaa miltei joka kokouksessa. Liiton puheenjohtaja on MTK:n maitovalioikunnan jäsen, ja siellä on valmisteltu uutta tukioikeuksiin perustuvaa järjestelmää. MTK on järjestelmän joka tasolla jo hyväksynyt, nyt odotetaan ministeriön linjausta toteutukselle.

Johtokunta on käsitellyt lihantuotannon kannattavuutta. Asiasta jätettiin kirjelmä Maa- ja metsätalousministeri Jari Koskiselle. Hänen toivottiin vaikuttavan elintarvikeketjussa oikeudenmukaisen osuuden saamiseksi alkutuottajalle.

Runsas sateinen kesä aiheutti useita tulvia maakunnan alueella. Pahimmilla alueilla vesi nousi pelloille seitsemän kertaa. Useita satoja hehtaareita jäi perunaa nostamatta ja rypsinviljelyä kohtasi jo toinen peräkkäinen liian märkä syksy. Satovahinkolaki on todettu useasti ennenkin huonosti korvaavan niitä todellisia menetyksiä mitä kato vuonna tulee. Liiton johtokunta tekikin MTK:lle esityksen, että ryhdytään valmistelemaan satovahinkovakuutusta. Tulvakesä herätti maakunnan huomaamaan kuinka tulva-

Päivä maalla tapahtumassa lapset pääsivät kokeilemaan lypsämistä.

suojelutyöt on unohdettu viimeisten vuosikymmenien aikana. Liitto lähetti asiaa käsittelevän kirjelmän MTK:n johtokunnalle. Siinä esitetään, että MTK vaikuttaisi useaan ministeriöön, että tulvasuojelutyötä jatkettaisiin, sillä ne ovat jääneet kesken. Pohjanmaan rannikolla maa edelleen nousee, joten tulvasuojelutöitä pitää tehdä jatkossakin. Tulvat ovat maakuntaa vaivanneet usein ennenkin. Ote Liiton puheenjohtajan Antti Salon esityksestä v:lta 1926: *"Maakunnassamme nykyhetken tärkeimpiä kysymyksiä on jokien ja purojen perkaus ja vesiperäisten maiden kuivatuskysymys. Yksistään jo luontokin osoittaa maakunnassamme vaikeuksia tämän kysymyksen ratkaisulle. Sillä maan kaltevuussuhteet ovat monin paikoin kovin pienet ja se vaikeuttaa liikavesien pois johtamista ja tekee sen joka tapauksessa rahallisesti kalliiksi. Meillä on vielä maakunnassamme suuret alat parhainta viljelysmaata, jota tulvavedet joka vuosi huuhtelevat ja se tekee kannattavan maanviljelyksen mahdottomaksi.*

Kun vesioikeuslain muuttaminen on nykyään valtion asettaman komitean valmistettavana, olisi syytä kiinnittää asiaan huomiota, ja koettaa saada lakiin sellaisia muutoksia, että vesiperäisten maiden kuivatus kävisi nykyistä paremmin mahdolliseksi. Ennen kaikkea olisi valtion avustusta saatava suuremmaksi. Sillä se on kansantaloudellinen kysymys, josta hyöty ei tule ainoastaan niille harvoille maanviljelijöille, jotka näitä maita omistavat, vaan tuleville sukupolville ja koko kansalle."

Hallitus leikkasi uusjakoihin käytettäviä varoja 7,5 miljonnasta 5:een miljoonaan. Keski-Pohjanmaalla on hyvin hajanainen tilusrakenne, josta aiheutuu lisäkustannuksia tiloille.

Liitto on useaan otteeseen vaatinut tilusjärjestelyihin lisää rahoitusta. Myös tästä jätettiin ministeri Koskiselle kirjelmä.

Investointien kasvaessa maatalouden rahoitustilanne on vaikeutunut. Tilojen vakuudet eivät riitä, ja toisaalta pankit ovat tulleet haluttomiksi rahoittaa uudenajan yksiköitä. Näitä aiheita on käsitelty johtokunnassa ja pidetty myös sidosryhmien kanssa yhteinen seminaari.

Byrokrazia ja tarkastukset ovat olleet monissa kokouksissa esillä ja toimistolta on vaadittu töitä asioiden selvittämiseksi. Ympäristölupien hidas käsittely viivästyttää investointeja. Asioiden selvittämiseksi Länsi- ja Sisä-Suomen aluehallintovirastolla on sen toimintaa ja lupien käsittelytilannetta seuraava työryhmä. Työryhmän jäsenenä on Keski-Pohjanmaalta Liiton vpj Atso Ala-Kopsala. Elyjen tarkastuksista ei ole tullut viime vuosina niin runsaasti palautetta kuin aikaisemmin, mutta nyt kotieläinten hyvinvointitukeen ja hygieniatarkastuksiin liittyen tiloilla on käynyt eläinlääkäreitä tekemässä erilaisia tarkastuksia. Johtokunta on joutunut toteamaan, että myös eläinlääkäreillä on tarvetta koulutusta tarkastuksia ja viljelijöiden ihmisarvoista kohtaamista varten. Maitotilojen tarkastuksia käsittelevä työryhmä on koottu Pohjan Maidon toimesta, jossa mukana Liitosta ovat Atso Ala-Kopsala ja toiminnanjohtaja Jouni Jyrinki. Tarkastuksien seurauksena viljelijät kokevat työuupumusta.

Toimintakertomusvuonna viljelijöitä ja Liiton hallintoa puhutti elintarvikeketjussa eurojen jakautuminen. PTT:n tutkimuksen mukaan kaupan osuus on 10 vuoden aikana kasvanut suhteettomasti verrattuna viljelijöiden saamaan osuu-

teen. Myös tästä asiasta on kirjelmöity, annettu muistio ministerille ja keskusteltu hänen kanssaan. Liitto on esittänyt erityisen kauppa-asiamiehen viran perustamista, joka seuraisi oikeudenmukaisuuden toteutumista.

Evira määrsi kotona teurastettujen eläinten sivuelinten toimittamisen Honkajoelle hävitettäväksi. Tämä koettiin tarpeettomaksi, ja MTK:n avulla asiaan saatiin lievennyksiä.

Liiton johto on kokoontunut vuosittain yhteiseen neuvonpitoon K-P:n ProAgrian kanssa. Neuvotteluissa on käyty niitä toimia läpi, jossa voidaan tehdä viljelijöitä hyödyntäviä yhteistöitä. Tällaisia ovat koulutus, hanketoiminta, viljakaupan tarkkailu, energiaselvitysten vauhdittaminen maataloilille, ruokakulttuurin edistäminen – Keskipohjalaisen ruokakorin aikaan saaminen ja valkuaismavaraisuuden edistäminen alueemme kotieläintiloille.

Keski-Pohjanmaan Liitto on tehnyt maakunnalle maa-seutustrategiaa. MTK Liitosta on monissa työryhmissä ollut MTK:n luottamushenkilöitä ja johtokunnan jäseniä. Strategiatyöryhmän puheenjohtajana on toiminut toiminnanjohtaja. Työ on vielä loppusilauksella.

Johtokunta on myös keskustellut metsänomistajien järjestäytymisestä maakunnassa.

Liitto on antanut useita lausuntoja tukiin, tuulivoimaan ja ympäristöasioihin liittyen eri viranomaisille.

Toimintakertomusvuosi oli Liiton 90. ja siten juhlavuosi. Juhlavuoden asioita käsitellään tässä toimintakertomuksessa toisaalla enemmän, mutta juhlan ansioista Maa- ja metsätalousministeri oli maakunnassa kaksi päivää. Päivien aikana hänellä oli useita tapaamisia viljelijöiden kanssa, ja uskomme hänen saaneen hyvän käsityksen niistä epäkohdista mitä nyt olisi maatalouspoliittisesti korjattava.

Maaseutunuorten toiminta

MTK Keski-Pohjanmaan alueella Maaseutunuorten toimintaa ohjaa kahdeksanhenkinen Maaseutunuorten ryhmä.

Nuorten valiokunta koolla liiton toimistolla

Kertomusvuoden aikana Maaseutunuorten puheenjohtajana toimi Jussi Himanka. Varapuheenjohtajana oli Lohtajalainen Jarkko Pajunpää. Maaseutunuorten puheenjohtaja on osallistunut Liiton johtokunnan kokouksiin puheoikeudella.

Marraskuun alussa alueemme edustajat osallistuivat Maaseutunuorten syysparlamenttiin Hämeenlinnassa. Ministeri Jari Koskinen vieraili MTK-Kalajoen kesämökillä Meriheinässä 4.11. ja tapaamisessa nuoret luovuttivat ministerille muiston nuorten maatalousyrittäjien huolenaiheista: ympäristölupien hinnoista, investointirahoitusten kohdistumisesta nuorten viljelijöiden investointeihin, pellon raivaamisesta turvemaalla ja maatalouspolitiikan tilanteesta.

Vuoden päätteeksi järjestettiin maakunnallinen Maaseutunuorten pikkujoulu Kaustisen Pelimannissa. Pikkujoulu keräsi noin 40 osallistujaa eri puolilta maakuntaa.

Päivä maalla -tapahtumat järjestettiin kertomusvuonna Kalajoella ja Ylivieskassa.

MTK Keski-Pohjanmaan kevätkokous

12.4.2012 Lohtajan seurakuntatalo

Avas

Liiton puheenjohtaja Markku Kiljala avasi kokouksen todeten että Liitolla on juhlavuosi. Liitto täyttää 90 vuotta. Maatalouspolitiikassa on tapahtumassa paljon ja varsinkin maitopuolella valmistellaan kiintiönjälkeistä elämää. Yleisin kysymys kevätkokouskierroksella on ollut, kannattaako kiintiötä vielä hankkia. Liittona olemme neuvoneet pitämään kiintiöt tuotannon tasolla. Suuri maatalouden kannattavuusongelman syy on kustannusten nousu. Puheenjohtaja sa-

noikin, että lähemme kevätkylvöille ennätyskorkeiden polttoainekustannusten kanssa. Pysykö maidon hinta tällä tasolla, nouseeko lihan hinta, mutta niiden tuotanto tehdään nyt kalliimmilla panoksilla. EU CAP -uudistuksesta hän totesi niiden valmistuvan hiljalleen massiivisessa koneistossa. Olennainen kysymys on, riittävätkö siihen tarvittavat varat. Maamme hallitus lisäsi vielä tuskaa tekemällä tuleville vuosille budjettileikkauksia, jotka osuvat uuden maatalouspolitiikan alkuun.

Maitoasiamies Sami Kilpeläisen kertoi uusien lakien myötä tulleeseen tuottajien aikaisempaa parempaan mahdollisuuteen vaikuttaa markkinoille tulevaan maidon määrään.

Uusiutuvan energian, josta nykyisin käytetään sanaa biotalous, kehittäminen on hallitukselta ja ympäristöministeriltä täysin hukassa. Odotimme PETUA eli pienpuunenergia-tukea hyvän aikaa. Se jäänee toteutumatta. Ympäristöministeri on turvetuotantoa ajamassa alas ja puhui kauniisti lannan hyötykäytöstä. Samalla lopettaa hevosenlannan tutkimisen polttoon ja navetan tai biokaasulaitoksen ympäristöluvan hintaa nostettiin roimasti. Teot ja puheet eivät kohtaa. Ostamme kivihiiltä ulkomailta ja voimme ummistaa silmät sen ympäristövaikutuksilta. Entäs työllistyminen kotimaassa?

Puheenjohtaja kertoi myös 20.4. olevasta kampanjasta kotimaisen ruoan ja alkuperämerkintöjen puolesta. Hän toivoi myös, että jokainen pitäisi oman maatilansa ympäristön sellaisessa kunnossa, että se viestittäisi siellä tuotettavan laadukkaita elintarvikkeita. Maatilat ovat koko ajan käyntikortteja maataloustuotannosta. Lopuksi puheenjohtaja kertoi, että järjestöllä on myös Liitokokous, jossa laaditaan järjestölle asiakirjat markkina- ja yhteiskuntavaikuttamisesta sekä järjestömmme kehittämisestä.

Huomionosoitus

Ennen varsinaista kokousta Ossi Kivijärvelle luovutettiin kunniakirja ja lahja esimerkillisestä työssäoppimistilasta. Huomionosoitus oli MTK:n ja maaseutuoppilaitosten yhteinen, ja se toteutettiin kaikissa maakunnissa.

Kokousasiat

Kokouksen puheenjohtajaksi valittiin Matti Niemelä Lohtajalta ja sihteeriksi Jouni Jyrinki.

Pöytäkirjantarkastajiksi valittiin Jukka Parpala ja Pekka Maunula Kälviältä ja ääntenlaskijoiksi Raimo Polet ja Heidi Hihnala Rautiosta.

Kokous todettiin lailliseksi ja paikalla oli 77 osallistujaa, joista 50 virallista kokousedustajaa.

Kokous hyväksyi kertomusvuoden toiminnan, tilinpäätöksen ja siitä annetun tilintarkastajien kertomuksen.

Tilinpäätös vahvistettiin ja vastuuvapaus myönnettiin johdokunnalle ja muille tilivelvollisille vuodelta 2011.

Maatalouspoliittinen katsaus

Maatalouspoliittisen katsauksen piti MTK:n maitoasiamies Sami Kilpeläinen.

Kokousesitelmä painottui maitolakeihin, jotka ovat nyt EU:ssa hyväksytyt ja antavat tulevaisuudessa aikaisempaa paremmat mahdollisuudet tuottajille vaikuttaa markkinoille tulevan maidon määrään. Näiden lakien pohjalta on myös muiden tuotantosuuntien mahdollisuus rakentaa tuottaja – ja toimialaorganisaatioita. Näiden välineiden avulla uskotaan elintarvikeketjusta saatavan paremmin tuottajille kuuluva osuus. Hän kertoi esimerkein, kuinka kaupat ja ravintolat ovat saaneet kuluttajien maksamista elintarvikkeista vuonna 2006 2 mrd. euroa, mutta nyt jo yli 4 miljardia euroa. Kotimainen maatalous saa vain runsaat puolitoista miljardia ja valtiokin saa veroina enemmän. Maidon markkinoista Kilpeläinen kertoi, että ne ovat olleet tähän saakka kysyntäveitöisiä, mutta aivan viime aikoina hollantilaisista spot-maitoa

on myyty 25 sentillä (ei meijereiden kanssa sovittua ylituotantomaitoa).

Hän pelkäsikin, että monissa Euroopan maissa maidontuotanto on alkanut kasvamaan ja nyt siirrytään tarjontavoittoiseen aikaan. Maitolakien avulla pyritään pitämään tuotantoa hallinnassa. Tuottajien asemaa Suomessa hän piti vahvan meijeriteollisuuden ansiosta hyvänä, mutta jos ylituotanto muissa maissa lisääntyy, niin tuonti kasvaa. Maitokiintiöjärjestelmän loppumisen takia ministeri Koskinen on asettanut työryhmän, jonka ensisijaisena lähtökohtana on litratuen ja siihen liittyvän tarvittavan määränhallinnan/säätelyn jatkuminen vuoden 2015 jälkeen. Valtiosihteeri Artjoen mukaan komissiolla ei ole mitään sitä vastaan, jos Suomi näkee, että määrän hallintaan saadaan toimiva malli.

Työryhmällä on käsiteltävänä seuraavanlaisia malleja:

1. Nykyisen tukimaksatusmallin muuttaminen (litra) tuki-oikeuksiksi. Tämä vastaisi nykyistä kiintiöjärjestelmää.
2. Litratukioikeuksien muodostaminen osittain nykykiintiön ja osittain tuotannon perusteella sekä toimenpiteitä tuki-oikeuksien hintojen nousun karkaamisen estämiseksi.
3. Tuen maksu ilman pohjoisen tuen komission vaatimaa rajoitetta tai
4. litratuen romuttaminen eläinkohtaiseksi tueksi.

Keskustelu

Hannu Hyry Rautiosta oli huolissaan erilaisista ryhmittymistä ja hän kertoi nähneensä esityksiä, että lihalle pitäisi laittaa erityinen kuolemanvero. Hän vaati, että tukiin sidottuja tukeja saatavan Suomessa maksaa vähintään 15 %.

Heikki Jaakola Ylivieskasta kysyi, mitä haittaa liha-puolelle olisi, jos tuottaja- ja toimialaorganisaatiot toimisivat myös siinä tuotannossa. Hän arvosteli eläinten hyvinvointitukea byrokraattiseksi ja sanoi, että se on ensimmäinen tuki, johon viljelijät väsyvät.

Sami Kilpeläinen vastasi, että lihapuolella ongelma on enemmän teollisuuden ja kaupan välillä, mutta teurastamoiden yhteistyötä tarvitaan. Eläinten hyvinvointituesta hän tunnisti sen ongelmat, mutta kertoi tukimuodon tuovan meistä eniten myönteistä mielikuvaa.

Tuure Puutio Lohtajalta oli huolissaan ulkomailla olevasta tuotannon lisääntymisestä? Kilpeläisen mukaan meidän kannattaa miettiä, lisäämmekö itsekkin tuotantoa vai rajoitammeko sitä. Yleensä tuoretuotteita syödään lähellä tuotettuina. Nyt meidän omavaraisuutemme on noin 100 %.

Saamme nyt maidosta kotimarkkinoille tuotettuna maidosta 45 senttiä, mutta ulosviedyistä tuotteista tilityshintaa kertyy vain 30 senttiä.

Markku Kiljala oli myös huolissaan eläinten hyvinvointituen ehoista. Hän kysyi myös kuinka kustannukset voitaisiin sitoa tuotteista saatavaan hintaan.

Hannu Hyry oli kysynyt tarkastajalta, uskaltaisiko hän ottaa eläinten hyvinvointituen ja vastaus oli ollut kielteinen.

Sami Kilpeläinen kertoi lopuksi tyyppinavettahankkeesta, jonka tarkoituksena on löytää ratkaisuja halvempien rakensuorakaisujen löytämiseksi. Ehdolla ollut uusi rakennusasetus navetoille olisi tuonut lisää kustannuksia. Nyt sitä ei ole vielä hyväksytty ja siihen on esitetty muutoksia.

Liiton toiminnan 90-vuotisjuhla

Liiton 90-vuotisjuhla pidettiin 4.11. Ylivieskassa kulttuuritalo Akustiikassa. Päivän ohjelma alkoi juhlahumalainpalveluksella ja seppeleenlaskulla sankarihaudalle.

Sepeleen laskivat Toivo Vuolteenaho, MTK Ylivieskan pj Heikki Jaakola ja Helena Kallio.

Juhlaväen toivotti tervetulleeksi Liiton puheenjohtaja Markku Kiljälä.

Juhlpuheen piti Maa- ja metsätalousministeri Jari Koskinen.

Tunnelmaa ja keskusteluja

Juhlassa lauloi sopraano Annami Hylkilä ja häntä säesti Kiril Kozlovsky.

MTK:n tervehdyksen esitti MTK:n puheenjohtaja Juha Marttila.

Juhlassa jaettiin MTK:n kultaiset ansiomerkit ja ansiomerkit.

Juhlavuoteen liittyvän valokuvauskilpailun palkinnot jaettiin juhlassa. Oikealta voittaja Minna Rintamäki, toiseksi tullut Ari-Matti Nikula ja nuorten sarjan toiseksi sijoittunut Laura Heikkiniemi ja voittaja Heli Uusitalo.

Päätössanat ja kiitokset lausui Liiton kulttuuryöryhmän puheenjohtaja Raili Myllylä.

Tilaisuus päättyi Keski-Pohjanmaan lauluun. Edessä keskellä juhlan juontanut Sari Puutio. Hänen takanaan Keski-Pohjanmaan maa- ja kotitalousnaisten toiminnanjohtaja Johanna Hylkilä. Hän oli suunnitellut ja toteuttanut juhlan ohjelman. Hylkilän vieressä Eija Jukkola. Hänen käsityötaiteella oli somistettu esiintymislava.

Alueellinen kamarikuoro Chorus Wallis johtajanaan Soili Autio esittivät tasokasta ja elähdyttävää musiikkia.

Tunnelmaa ja keskusteluja

METSÄNI, OTETAANKO TAIMITURVA KASVUSI TURVAKSI? Metsäliitto Osuuskunnan omistajajäsenenä saat parhaan asiantuntemuksen metsäsi koko elinkaarelle. Uusi Taimiturva-palvelu varmistaa, että metsäsi alkaa tuottaa heti alusta lähtien. Palvelu sisältää uudistushakkuun jälkeen tehtävät viljelytyöt, materiaalit, vakuutusturvan, raportoinnin ja vakuuden siitä, että taimikko on luovutushetkellä keskimäärin 1,3 metriä, huippukuntoinen ja tiheys tavoitteen mukainen. Lisätietoja: p. 010 462 8400 tai www.metsagroup.fi. **METSÄ GROUP. METSÄOMAISUUTESI HOITAJA.**

Maatilarahoituksen monet mahdollisuudet

Investointi- ja rahoituspäätöksiä tehtäessä on tärkeää, että maatilayrittäjällä on asiantunteva pankkikumppani. Säästöpankista saat maa- ja metsätilan raha-asioiden hoitoon monipuoliset palvelut ja paikallisen asiantuntijan hyvät neuvot.

Kysy lisää palveluistamme lähimmästä Säästöpankistasi!

Kortesjärven
Säästöpankki

Auttaa aina.

Kortesjärvi
puh. 020 758 2310

Kaustinen
puh. 020 758 2320

Toholampi
puh. 020 758 2330

Sievi
puh. 020 758 2350

Kalajoki
puh. 020 758 2360

Kälviä
puh. 020 758 2340

Raahe
puh. 020 758 2370

Ylivieska
puh. 020 758 2380

Kokkola
puh. 020 758 2390

Valio
PRO
feel®

Valio
PLUS

**OSUUSKUNTA
POHJOLAN MAITO**

Teollisuustie 4
86600 HAAPAVESI
puh. 010381148

MTK Keski-Pohjanmaan syyskokous

12.12.2012 Kannuksen seurakuntatalo

Kokouksen avaus

Liiton johtokunnan puheenjohtaja maanviljelijä Markku Kiljala avasi kokouksen kertoen, että Liiton 90. juhlavuosi on mennyt edunvalvontaa tehdessä. Toki juhlakokouskin pidettiin, josta kiitokset järjestäjille. MTK:n ruoan myyntikampanja kuluttajille tuottajahintaan ansaitsee myös kiitokset. Kuluttajat osoittivat myötätuntoa tuottajille. Uutta edunvalvontaa ovat olleet myös avoimet ovet -tilaisuudet, jotka ovat keränneet osanottajia ja myönteistä julkisuutta.

Puheenjohtaja arvioi, että tulevana talvena on puutetta kuivikkeista, turpeesta ja hakkeestakin, sen sijaan lietelanasta ei ole. Puheenjohtaja oli pettynyt ympäristöhallinnon ymmärtämättömyyteen lieventää nitraattidirektiivin päivänmäärää levittää pelloille lietettä. Hän katsoi, että muutenkin monet maaseudun tuottamat asiat eivät saa riittävää ymmärrystä. Tällaisia ovat turkisten tuottaminen, turpeen nostaminen ja pienpuun korjuu hakkeeksi.

Sateinen kesä ja syksy ovat nyt viimeistään todistaneet, ettei nykyinen satovahinkojärjestelmä enää toimi. Liitto onkin tehnyt aloitteen uudenlaisen vakuutustyyppisen satovahinkojärjestelmän luomiseksi. Maakuntaa paljon puhuttanut maitokiintiöjärjestelmän tulevaisuus alkaa hahmottua. MTK maitovaliokunta ja MTK valtuuskunta ovat nyt mellemmat linjanneet yksimielisesti, että maidon tuen tulee perustua litroihiin. Litrat tulee johtaa soveltuvin osin kiintiöistä. Myös siirtomekanismi tarvitaan tilojen kehittämiseksi. Lopuksi puheenjohtaja kertoi vielä ensi vuoden olevan yhdistysten kehittämiseen keskittyvän vuoden.

Leikkaus tuli koskemaan olemassa olevia yksiköitä. Palautteen perusteella koen, että maitovaliokunta ja maitovaltuuskunta onnistuivat linjauksessaan. Pohjoisen tuen rooli on säilyttävä ja ylläpitävä. Ennusteiden mukaan meidän alueen maidontuotanto kasvaa tulevina vuosina ja on tärkeä turvata pohjoisen tuen jatko.

Kokousasiat

Kokouksen puheenjohtajaksi valittiin Vesa Kaunisto Vetelistä ja sihteeriksi Jouni Jyrinki.

Pöytäkirjantarkastajiksi valittiin Minna Isokääntä ja Sinikka Nikula Kalajoelta. Ääntenlaskijoiksi valittiin Pekka Nuorala Kalajoelta ja Jari Ijäs Kalajoelta.

Puheenjohtaja totesi kokouksen lailliseksi ja päätösvaltaiseksi.

Kokous hyväksyi toimintasuunnitelman vuodelle 2013, talousarvion sekä jäsenmaksut.

Johtokuntaan vuosiksi 2013–2015 valittiin Markku Kiljala Reisjärveltä, Atso Ala-Kopsala Toholammilta, Arsi Kanala Halsualta sekä Jari Lassila Vetelistä.

Liiton vuoden 2013 tilejä ja hallintoa tarkastamaan valittiin:

Tilintarkastajaksi valittiin AP&Co Oy HTM -yhtymä päävastuullisena HTM Arvo Pyykölä.

Toiminnantarkastajiksi;

- Jari Isotalus Alavieskasta ja Marko Puhto Sievistä

Varalle:

- Anneli Kentala Halsualta ja Heikki Jaakola Ylivieskasta

MTK:n valtuuskuntaan vuosiksi 2013–2014 valittiin Henna Vuotila Himangalta ja varalle Kauno Erkkilä Kannuksesta sekä Atso Ala-Kopsala Toholammilta.

Maatalouspoliittinen katsaus

MTK:n valtuuskunnan puheenjohtaja mv Aarno Puttonen piti maatalouspoliittisen katsauksen. Aluksi hän onnitteli Liittoa 90:stä toiminnan vuodesta. Hän onnitteli myös kokouksen puheenjohtajaa Vesa Kaunistoa hänen tultua valituksi Valion hallitukseen. Myös hän kertoi olleen poikkeuksellinen sääolojen takia ja kertoi itsekin puineen vielä lokakuun lopussa. Hän yhtyi liiton puheenjohtajan näkemykseen, että satovahinkojärjestelmämme vaatii täysremontin.

Maatalouspoliittisesti hän katsoi meillä olevan isoja konnaisuuksia hoidettavana

* viljelijöiden markkina-aseman vahvistamisen

* kustannusten hallitsemisen maataloustuotannossa

* EU:n maatalouspolitiikan uudistamisen meidän kannaltamme hyvin

* ympäristöpolitiikan kiristymisen maataloutta vaikeutamaan

* byrokratian ja sääntelyn purkamisen

* maatalouden rahoituksen turvaamisen

Tulevana vuonna ovat kahdet isot maatalousneuvottelut. Toinen on EU:n budjettineuvottelut, jotka vaikuttavat maataloutemme saamiin tukiin ja toiset ovat maamme hallitusohjelman välitarkastukseen liittyvät budjettikehyksen tarkastelu.

Puttonen kertoi myös järjestömmme rakenteen tarkastelun olevan meneillään. Mhy-laki uusitaan 2015 alkavaksi ja pakollinen mhy-maksu poistuu. Tästä seuraa MO-liitoille paineita toimintansa rahoittamiseen.

Ne eivät ole myöskään onnistuneet keräämään metsäjäseniä toimintansa rahoituksen turvaamiseksi. MTK:n valtuuskunta päättää ensi keväänä organisaatiosta.

Lopuksi valtuuskunnan puheenjohtaja kertoi, että MTK:lta on tulossa kuntapäätäjien opas. Kunnat päättävät meille monista tärkeistä asioista kuten elintarvikkeiden hankinnoista, kilpailutuksesta ja kaavoituksesta.

Hän korosti, että olemme edelleen tärkeä maaseudun puolesta toimija.

Keskustelu

Heikki Jaakola Ylivieskasta kiitti järjestöä mielenilmauksen järjestämisestä (ruoan myynti kuluttajille tuottajahintaan) ja kertoi paikalla olleena, että siitä tuli hyvä mieli. Myös tiedotusvälineiltä tuli hyvää palautetta. Tempauksesta saimme vahvan kansan tuen. Hän pahoitteli, että lihatalojen edustajat neuvottelevat kaupan kanssa vain hinnasta, silloin hintaa tingitään alaspäin. Jaakola oli myös huolissaan turvemaiden ensikyntökiellosta ja epäili, että tuskin se kiinnostaa niitä EU maita joissa turvemaita ei ole.

Ossi Kivijärvi Perhosta otti myös kantaa turvemaiden raivaukseen ja vaati edelleen raivauksen sallittavaksi. Hän peräsiikin maanomistajien perustuslaillisia oikeuksia omaan maahansa. Hän vaati myös luonnonhoitopeltojen tukien lopettamista ja tukien ohjaamista aktiivituloille. Hän arvioi myös, että jotkut tahot kuvittelevat, että tämä ruokittaisiin luomutuotannolla. Hän oli myös harmissaan nykyisestä kokoomuslaisesta maatalousministeristä, joka ei riittävästi puolusta maataloutta. Yhteiskunnallisena ilmiönä hän katsoi pienten vähemmistöryhmien saaneen ylivallan, kuten vihreät ovat saaneet. Kivijärvi oli tyytymätön myös Maaseudun Tulevaisuus -lehteen, joka kirjoittelee sienistä ja marjoista, mutta viljelijöitä koskevia asioita saa hakea.

Hannu Hyry Rautiosta oli myös huolissaan hallituksen toimista ja ympäristöministeri Ville Niinistön ylivallasta hallituksen sisällä ja valtavasta medianäkyvyydestä. Hän tuskaili, kuinka rehukirjanpito vaati rehupaalien nimeämistä tietyille lohkoille. Hyry piti myös lihantuonnin lisääntymistä uhkana omalle tuotannolle.

Altso Ala-Kopsala Toholammilta oli huolestunut Ville Niinistön vaatimuksista saada Suomi ilmastonmuutoksen ehkäisyssä ykkösumaaksi. Maatalous joutuu silloin listalle ykköseksi.

Aarno Puttonen sanoi olevansa kysyjien kanssa samaa mieltä. Turvemaiden kyntökiellosta hän epäili, ettei tilannetta ole vielä lopullisesti menetetty. Aktiivitulat MTK on nimennyt tukien saamisessa ykköseksi.

Eero Pelto-Arvo Kannuksesta toivoi MTK:n puhuvan enemmän metsän puolesta. Karsitusta rangasta saa nyt 31 euroa kuutiolta, mutta kuitupuusta vain 29 euroa. Hän oli huolissaan kenttäsiirkelisahurille tulevista vaatimuksista. Lujusluokitus ja lämpimät hallit vievät mahdollisuuden yrittämiseen. Enää ei voisi sahata kuin omia puita omaan tarpeeseen. Hän näki, että ennen peloteltiin sosialismin tulevan idästä, mutta nyt kun se tulee lännestä, kukaan ei puhu mitään.

Markku Kiljala nosti esiin valkuaisrehujen omavaraisuuden, sillä nyt tuodaan 90% käyttämästämme valkuaisesta. Jos hinnat nousevat kuten rehuviljalla ja lannoitteilla, tietää se kotieläintiloille suuria kustannuksia. Hän haastoi jokaisen tilan ja neuvontajärjestön miettimään valkuaisrehujen tuotantoa. Kokouksen puheenjohtaja tiesi kertoa, että kiinalaiset ostavat tällä hetkellä 60% maailmalla myytävänä

olevasta soijasta.

Hannu Hyry tiesi kertoa, että sonnien keskipainot ovat alentuneet nyt 30 kiloa ja tuotanto käy vajaalla teholla. Hyry oli myös huolissaan turvemaiden raivauskiellosta ja katsoi, että kokoomuslaiset menevät kuin lamppaat teuraaksi, kun oma mies on hallituksen johdossa. Aarno Puttonen kertoi K-P Mo-Liiton erottamisesta, että liitot ovat yhdistyksiä varten, ja kun Mo-Liitto ei pitänyt kokousta viralliseen aikaan, ei sitten päästänyt yhdistyksiä kokoukseensa, johti tämä erottamiseen. Valkuaisomavaraisuudesta hän oli Kiljalan kanssa samaa mieltä. Lautojen lujusluokituksesta hän sanoi määrärausten tulleen muualta, johon MTK yritti vaikuttaa, ei kuitenkaan saanut muutosta.

Elina Päivärinta Ylivieskasta kertoi heidän tilalleen tulleesta yhden ilmoituksen muistamattomuudesta, jonka seurauksena tila menetti useilta vuosilta tukiä. Hän sanoi, että rahan menetys koetteli koko perhettä ja sen lisäksi se koetteli perhettä muutoinkin raskaasti. Tarkastukset polkevat hänen mielestään ihmisarvoa. Hän kertoi myös ”Päivä maalla -tilaisuudesta”, joka pidettiin heidän tilallaan ja kertoi siitä tulleen valtavan paljon myönteistä palautetta.

Kenttäpäällikkö Jouni Ingalsuo kertoi, että maakunnassa on hygieniatarkastuksissa puututtu maitolattioiden kulumiseen ja railoihin, mutta missään laissa eikä ohjeissa ei näistä mainita. Jos tällaisia tulee esille, on niistä valitettava.

Sirpa Rekilä Kannuksesta oli huolestunut viljelijöiden jaksamisesta. Hän toivoikin, että näin joulun aikaan kutsuisimme ja kävisimme toisten luona puhumassa yhteisistä asioistamme.

Maaseudun Tulevaisuuden toimittaja Reijo Vesterinen otti vastaan lehdelle osoitetun kritiikin ja kertoi, että viime kädessä vastuu on lehden päätoimittajalla.

Kokousedustajat kuulemassa liiton puheenjohtajan näkymiä tulevalle talvelle.

C-alueen liittojen yhteistyö vuonna 2012

Vuonna 2012 ei ollut tarvetta pohjoisen tukialueen eli C-alueen liittojen tiiviimpään yhteistoimintaan, joten vuoden ainoa kokous pidettiin 17.11.2012 Viitasaarella vähän ennen MTK:n syksyn 2012 valtuuskuntaa. 17.11.2012 kokouksessa C-liittojen puheenjohtajaksi valittiin MTK-Pohjois-Karjalan puheenjohtaja Jouni Mäkisalo ja sihteeriksi MTK-Etelä-Pohjanmaan toiminnanjohtaja Yrjö Ojaniemi. Kokoukseen saakka puheenjohtajana toimi MTK-Etelä-Pohjanmaan puheenjohtaja Johanna Kankaanpää ja sihteerinä MTK-Keski-Pohjanmaan toiminnanjohtaja Jouni Jyrinki. Marraskuun kokouksessa käsiteltiin ajankohtaisia edunvalvontakysymyksiä, MTK:n metsäjäsenyystyöryhmän valmistelutilannetta, yhdistysten vuoden valmistelua ja MTK:n syksyn

syn valtuuskunnan luottamushenkilövalintoja. Kokouksessa ajankohtaisista kysymyksistä alusti MTK:n 2. puheenjohtaja Mauno Ylinen. Käydyssä keskustelussa esillä olivat erityisesti MTK:n onnistunut kauppatempaus reilumpien tuottajahintojen puolesta, CAP-valmistelussa esillä ollut turvemaiden kyntökielto, syksyn satovahinkotilanne, lannanlevityksen ongelmat, Keski-Pohjanmaan MO-liiton erottaminen järjestöstä ja metsäjäsenyystyöryhmän valmistelutilanne.

Yrjö Ojaniemi
Toiminnanjohtaja
MTK Etelä-Pohjanmaa

Pankkiin on lyhyt matka.

Keskittämällä pankki- ja vakuutusasiointisi meille saat parhaat edut. Varaa tapaamisaika omasta osuuspankistasi ja tule käymään!

Lisätietoja löydät kätevästi osoitteesta op.fi.

Yhdessä hyvä tulee.

Keski-Pohjanmaan
Osuuspankit

MTK Keski-Pohjanmaa vuonna 2012

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 7610 jäsentä.

Jäsenistä oli	vastuuhenkilöitä	2512
	perheenjäseniä	4896
	muita henkilöjäseniä	129
	ja kunniajäseniä	4

Järjestäytymisaste: pellosta 83,7 % ja tukea hakeneista tiloista 78,9 %

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

Kannattajajäsen: Suomen Turkiseläinten Kasvattajain Liitto

Maataloustuottajaliittojen ja metsänomistajien liittojen jäsenmäärä ja maksaneiden jäsenten lukumäärä 31.12.2012

Liitto	Vastuuhenkilöt	Perheen jäsenet	Muut henkilöjäsenet	Yhteensä	Maksaneet jäsenet
Etelä-Pohjanmaa	7 982	11 911	255	20 148	18 721
Etelä-Savo	3 807	4 693	161	8 661	7 902
Häme	5 019	7 042	186	12 247	11 753
Kaakkois-Suomi	4 516	5 193	149	9 858	9 429
Keski-Pohjanmaa	2 512	4 896	129	7 537	7 118
Keski-Suomi	3 340	4 320	193	7 853	7 275
Lappi	1 383	1 934	100	3 417	3 052
Pirkanmaa	3 065	4 561	133	7 759	7 077
Pohjois-Karjala	2 631	3 643	143	6 417	6 074
Pohjois-Savo	4 839	6 670	157	11 666	11 197
Pohjois-Suomi	5 049	8 233	291	13 573	12 790
Satakunta	4 938	7 441	123	12 502	11 894
Uusimaa	2 510	2 696	637	5 843	5 460
Varsinais-Suomi	6 070	7 930	514	14 514	13 638
YHTEENSÄ	57 661	81 163	3 171	141 995	133 380
Metsänomistajien Liitot	5 146	2 590	212	7 948	5 992
YHTEENSÄ	62 807	83 753	3 383	149 943	139 372

MTK Keski-Pohjanmaan johtokunta, työryhmät, edustajat ja tilintarkastaja/ toiminnantarkastajat vuonna 2012

JOHTOKUNTA

Puheenjohtaja:

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

Varapuheenjohtaja:

Seppo Paavola, Kaustinen v:sta 1999
varapuheenj. v:sta 2006

Muut johtokunnan jäsenet:

Atso Ala-Kopsala, Toholampi v:sta 2004
Hannu Hyry, Rautio v:sta 2009
Arsi Kanala, Halsua v:sta 2008
Jukka Koivuoja, Sievi v:sta 2000
Jari Lassila, Veteli v:sta 2008
Kari Pietilä, Kälviä v:sta 2005
Tuure Puutio, Lohtaja v:sta 2004
Lea Haavisto, Kannus v:sta 2012
Mauno Rahkola, Kalajoki v:sta 2009
Jaana Rytönen, Ylivieska v:sta 2012

TYÖRYHMÄT

MAITORYHMÄ

Markku Kiljala Reisjärvi
Mikko Korte Ylivieska
Matti Luikku Lohtaja
Terho Paavola Kaustinen
Jari Hekkala Himanka
Veijo Hernesniemi Kannus
Vesa Kaunisto Veteli

NAUTARYHMÄ

Jarkko Kääriälä Alavieska
Pasi Ingalsuo Kälviä
Marko Jokinen Lohtaja
Sirpa Rekilä Kannus
Lauri Juntunen Kälviä
Taina Kulla Himanka

SIKARYHMÄ

Jussi Joki-Erkkilä Kalajoki
Mauno Rahkola Kalajoki
Hilka Lindberg Reisjärvi
Seppo Paavola Kaustinen
asiantuntijajäsen
Tuomo Heikkilä 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

NUORTEN RYHMÄ

Jussi Himanka Hillilä
Ilkka Riippa Kannus
Elina Liedes Halsua
Ville Saarela Sillanpää
Jussi Vilppola Reisjärvi
Mika Rasmus Ylivieska
Jarkko Pajunpää Marinkainen

MTK:n maaseutunuorten valiokunnan jäsen

Henna Vuotila Himanka

MAASEUTUYRITTÄJÄ- TYÖRYHMÄ

Kosti Nahkala Alavieska
Marko Valtonen Sievi
Sakari Virta Kokkola
Harri Kuusisto Kannus
Rauni Uusitalo Kalajoki
Hannu Kärjä Himanka
Matti Louhula Perho
Pirjo Palosaari-Penttilä Kaustinen

MAASEUDUN KULTTUURITYÖRYHMÄ

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

KULUTTAJATYÖRYHMÄ

Jaana Rytönen Ylivieska
Merja Maajärvi Kälviä
Marjaana Niemi Alavieska
Janne Jukkola Lohtaja
Sanna Jokela Kokkola
Jouni Ingalsuo Kokkola

MAAPOLIITTINEN VALIOKUNTA ÖSP/E-P/K-P

Hannu Hyry Rautio
varalla Tapio Luomala Kaustinen

EDUSTAJAT

MTK:N VALTUUSKUNTA

Varsinaiset:
Markku Kiljala Reisjärvi
Tuure Puutio Lohtaja
Varajäsenet:
Seppo Paavola Kaustinen
Kauno Erkkilä Kannus

MTK:N VALIOKUNNAT

MTK:n aluekehitysvaliokunta
Raili Myllylä Kalajoki
MTK:n energiavaliokunta
Marko Valtonen Sievi
asiantuntija
MTK:n nautajaosto
Pasi Ingalsuo Kälviä
*MTK:n luonnonmukaisen tuotannon
valiokunta*
Ahti Hannula Sievi
MTK:n maaseutunuorten valiokunta
Henna Vuotila Himanka
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

POHJANMAAN ELY-KESKUKSEN MYR:N VARAJÄSEN

Jouni Jyrinki Kalajoki

POHJANMAAN ELY-KESKUKSEN MAASEUTUJAOSTON JÄSEN

Jouni Jyrinki Kalajoki

LÄNSI- JA SISÄ-SUOMEN ALUE- HALLINTOVIRASTON TILA- VALVONTA- JA LUPAFOORUMI

Atso Ala-Kopsala (vars.) Toholampi
Sirpa Rekilä (varalla) Kannus

LIITON TILINTARKASTAJA/ TOIMINNANTARKASTAJAT

Varsinaiset
Tilintarkastaja
HTM Arvo Pyykölä Kalajoki
Toiminnantarkastajat
Jari Isotalus Alavieska
Marko Puhto Sievi
Varalla
Anneli Kentala Halsua
Heikki Jaakola Ylivieska

Pidä huolta tilasi tulevaisuudesta. LähiTapiolan Tilan Huolenpito kattaa neljä turvallisuusaluetta.

Valitetaan
toisistamme
100%
asiakkaiden
omistama.

Maatilassa on kiinni monen ihmisen toimeentulo. Jotta tilasi toiminta jatkuisi tulevaisuudessakin, on tärkeää huolehtia sen turvallisuudesta ja siellä toimivien ihmisten hyvinvoinnista.

Henkilöturvassa pidetään huolta sinun ja perheesi turvallisuudesta ja hyvinvoinnista.

LähiTapiolan **Tilan Huolenpito** on maatilavakuutusasiakkaillemme maksuton palvelu. Siinä asiantuntijamme tekee tilallesi huolenpitokäynnin, jossa käydään läpi neljä tilan toiminnan ja turvallisuuden kannalta tärkeää aluetta: Henkilöturva, talouden turva, omaisuuden turva ja tilan turvallisuus. Asiantuntijaltamme saat lisäksi tarvittaessa tiedot oman alueesi yhteistyökumppaneista, joiden avulla parannat tilasi turvallisuutta.

Talouden turvalla varmistetaan tilasi taloudellinen turvallisuus ja kestävä tulevaisuus.

entistäkin parempaan jäsenetuu.

Teetä Turvallisuuskartoitusta - saat paremmat edut jatkossa. MTK:n jäsenenä Tilan Huolenpitoon sisältyvä Turvallisuuskartoitus oikeuttaa sinut jatkossa

Omaisuuden turvassa turvataan maatilasi yksityistalous, tuotanto-omaisuus ja toiminnan jatkuvuus.

Saat lisätietoa Tilan Huolenpidosta omalta asiantuntijaltasi. Asiantuntijan saat käyttöösi omasta alueyhtiöstäsi olemalla yhteydessä lähimpään LähiTapiolan toimistoon. Kysy myös mainiosta korvauspalvelustamme sekä omistaja-asiakkaidemme tarpeisiin suunnitelluista pankki- ja sijoituspalveluista.

Turvallisuuskartoitukseen sisältyy tilasi turvallisuustekijöiden kartoitus, toimenpidesuositukset, asiantuntija-apu, sekä kumppanuusyhteistyö.

Olemme 100 %:sti asiakkaidemme omistama ja voitot jaamme asiakkaillemme. Siksi voit olla varma, että tuotteet ja palvelut on kehitetty vain sinun parastasi ajatellen. Valitetaan toisistamme.

 LÄHITAPIOLA
Vakuutukset, pankki ja sijoittaminen

Tuloslaskelma

	1.1.-31.12.2012 €	1.1.-31.12.2011 €
VARAINAINEN TOIMINTA		
TUOTOT		
Koulutus- ja kurssitoiminta.....	15021,50	26131,57
Riskienhallintayhteistyö.....	8451,05	11162,00
Tilaus- ja ilmoitustuotot.....	13486,87	17362,00
Saadut korvaukset.....	3928,28	5361,89
Muut yleistuotot.....	27929,78	17641,31
	<u>68817,48</u>	<u>77658,77</u>
KULUT		
a. HENKILÖSTÖKULUT.....		
Palkat ja palkkiot.....	166442,13	149090,72
Henkilösivukulut.....	39852,61	34498,82
b. POISTOT.....		
Poistot.....	2323,95	2347,07
c. MUUT KULUT.....		
Vuokrat.....	4138,59	3794,76
Koulutus- ja kurssitoiminta.....	3698,25	16769,01
Matkakulut.....	21638,72	27721,50
Kokoukset.....	53479,80	24165,22
Painatuskulut.....	6651,20	7692,35
Johtokunta, valiokunnat.....	567,05	614,20
Toimistokulut.....	26546,11	31964,14
Huoneistokulut.....	1374,70	883,76
Suhdetoiminta.....	3920,21	4884,18
Jäsenmaksut.....	109245,46	104907,40
Vakuutukset.....	3397,53	3218,07
Muut varsinaisen toiminnan kulut.....	9163,12	11855,04
	<u>452439,43</u>	<u>424406,24</u>
	<u>-383621,95</u>	<u>-346747,47</u>
TUOTTO-/KULUJÄÄMÄ		
VARAINHANKINTA		
TUOTOT		
Jäsen- ja kannatusmaksut.....	350313,60	342361,82
Muut varainhankinnan tuotot.....	0,00	0,00
KULUT		
Varainhankinnan kulut.....	0,00	0,00
	<u>350313,60</u>	<u>342361,82</u>
TUOTTO-/KULUJÄÄMÄ		
SIJOITUS- JA RAHOITUSTOIMINTA		
TUOTOT		
Vuokratuotot.....	9716,00	9346,00
Osinkotuotot.....	8289,94	7286,37
Korkotuotot.....	19062,92	19780,57
Myyntivoitot.....	0,00	0,00
Muut sijoitusten tuotot.....	21552,63	1621,30
Muut rahoitustuotot.....	0,00	0,00
KULUT		
Vuokrat ja yhtiövastikkeet.....	2773,58	2472,72
Korkokulut.....	11868,79	12533,00
Muut sijoituskulut.....	3990,17	111,65
Muut rahoituskulut.....	0,00	0,00
SATUNNAISET ERÄT		
TUOTOT		
Satunnaiset tuotot.....	336,60	0,00
KULUT		
Satunnaiset kulut.....	192,13	0,00
YLEISAVUSTUKSET		
Yleisavustukset.....	500,00	0,00
TUOTTO-/KULUJÄÄMÄ		
TILIKAUDEN TULOS	<u>39988,95</u>	<u>23140,17</u>
	<u>7325,07</u>	<u>18754,52</u>
TILINPÄÄTÖSSIIRROT		
Siirto rahastoon.....	0,00	0,00
Varausten muutos.....	0,00	0,00
TILIKAUDEN YLI/ALIJÄÄMÄ	<u>7325,07</u>	<u>18754,52</u>

Tase

	31.12.2012 €	31.12.2011 €
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	6971,86	7041,22
**Aineelliset hyödykkeet yht.	9366,58	9435,94
SIJOITUKSET		
OSAKKEET JA OSUUDET		
Osakkeet ja osuudet	173551,32	173827,54
Osakehuoneistot	64584,16	64584,16
Yht.	238135,48	238411,70
LAINASAAMISET		
Liittotili MTK	596229,37	573661,03
MUUT SIJOITUKSET	0,00	0,00
**Sijoitukset	834364,85	812072,73
VAIHTUVAT VASTAAVAT		
SAAMISET		
SIIRTOSAAMISET	9307,86	18664,03
**Saamiset		
RAHAT JA PANKKISAAMISET		
Kassa	314,25	245,45
Pankkitilit	43015,41	19441,59
Rahat ja pankkisaamiset	43329,66	19687,04
VASTAAVAA	896368,95	859859,74
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	4196,89	4196,89
EDELLISTEN TILIKAUSIEN YLI-/ALIJÄÄMÄT		
Edellisten tilikausien yli/alijäämä	131930,64	113176,12
Tilikauden yli/alijäämä	7325,07	18754,52
** Oma pääoma	405022,75	397697,68
VAPAAEHTOISET VARAUKSET		
PAKOLLISET VARAUKSET		
VIERAS PÄÄOMA		
LYHYTAIKAINEN VIERAS PÄÄOMA		
MUUT LYHYTAIKAISET VELAT		
Ennakonpidätysvelka	0,00	0,00
Sotu-velka	0,00	0,00
Alv-saaminen (ostot)	0,00	0,00
Tilittävä alv	0,00	0,00
Tael-velka	0,00	0,00
Lomapalkkavelka	13111,96	11754,28
Yhdistystili MTK	475662,89	448794,10
.....	488774,85	460548,38
SIIRTOVELAT		
Muut siirtovelat		
**Lyhytaikainen vieras	2571,35	1613,68
VASTATTAVAA	896368,95	859859,74

Tilintarkastuskertomus

MTK Keski-Pohjanmaa r.y. yhdistyskokoukselle

Olen tarkastanut MTK Keski-Pohjanmaa r.y:n kirjanpidon, tilinpäätöksen ja hallinnon sekä toimintakertomuksen tilikaudelta 01.01.2012 – 31.12.2012. Tilinpäätös sisältää tuloslaskelman, taseen ja liitetiedot.

Johtokunnan ja toiminnanjohtajan vastuu tilinpäätöksestä

Johtokunta ja toiminnanjohtaja ovat vastuussa tilinpäätöksen laatimisesta ja siitä, että se antaa oikeat ja riittävät tiedot Suomessa voimassa olevien tilinpäätöksen 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, ettei tilinpäätöksessä ole olennaista virhettä tai puutetta. Hallinnon tarkastuksessa on pyritty selvittämään, ovatko johtokunnan jäsenet ja toiminnanjohtaja toimineet yhdistyslain ja tehtyjen päätösten mukaisesti.

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 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 kirjanpidolisten arvioiden kohtuullisuuden sekä tilinpäätöksen yleisen esittämistavan arvioiminen.

Käsitykseni mukaan olen hankkinut tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä lausuntoon esittämistä varten.

Lausunto

Lausuntonani esitän, että tilinpäätös, joka osoittaa ylijäämää 7.325,07 euroa, antaa Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten ja määräysten mukaisesti oikeat ja riittävät tiedot yhdistyksen taloudellisesta asemasta sekä sen toiminnan tuloksesta.

Kokkolassa

21.3.2013

Arvo Pyykölä, HTM

Toiminnantarkastuskertomus

MTK Keski-Pohjanmaa r.y: n valitsemina toiminnantarkastajina vuodelle 2012 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 2012.

Kokkolassa

maaliskuun 21. päivänä 2013

Marko Puhto,
johtaja

Jari Isotalus,
maaseutusneuvos

Toimintasuunnitelma vuodelle 2013

MTK:n koko järjestössä on linjattu vuodelle 2013 yhteiset strategiset päämäärät, joita toteutetaan Keskusliitossa, Liitoissa ja yhdistyksissä.

Koko MTK:n toimintaa viitoittaa visio:

Jäsenet ja järjestö yhdessä varmistavat maaseutuelinkeinojen kannattavuuden ja arvostuksen.

Vahva ja yhtenäinen MTK on merkittävä ja aktiivinen markkina- ja yhteiskuntavaikuttaja.

Avaintavoite 1. Markkinavaikuttamisen vahvistaminen.

- Tämän toteuttamiseksi MTK Keski-Pohjanmaa osallistuu aktiivisesti järjestön markkinavaikuttamisen toimenpiteiden toteutukseen omalla toiminta-alueellaan.
- Kehitämme valmiutta toimeenpanna kotimaisuutta ja vastuullisuutta korostavia kampanjapäiviä sekä aktivoimme jäseniä osallistumaan niihin.
- Järjestämme yhteistyössä järjestökoulutuksen ja alueellisten toimijoiden kanssa jäsenyhdistyksille markkina-osaamista kehittävää koulutusta.
- Selvittämme tarpeet ja mahdollisuudet perustaa julkisen sektorin lähiruokaa, -energiaa tai -palveluita koskevien tarjousten tekemistä varten yritysverkostoja tai osuuskuntia

Avaintavoite 2. Maaseudun elinkeinoihin kohdistuviin EU-politiikkoihin vaikuttaminen.

- MTK K-P osallistuu aktiivisesti maatalouspolitiikkaan ja maaseudun kehittämistä koskevaan ohjelmavalmisteluun.
- Pidämme yhteyttä oman alueemme päätöksentekijöihin varmistaen, että päättäjillä on ajantasainen kuva valmis-

teltavien uudistusten sisällöstä, vaikutuksista ja etenemisestä.

- Osallistumme yhteisen maatalouspolitiikan toimenpiteiden jalkauttamiseen kentälle jakamalla tietoa uudistusten eri vaiheista ja niiden vaikutuksista.

Avaintavoite 3. Yhdistysten teemavuoden toteuttaminen

- MTK K-P osallistuu aktiivisesti Yhdistysten teemavuoden toteuttamiseen.
- Kannustamme yhdistyksiä kehittämishankkeisiin.
- Toteutamme jäsenyytyväisyyttä lisääviä, omaa toimintaa koskevia kehitystoimia

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 metsätalous, turkistuottajien, ELY - Keskuksen, ProAgrian, ym. sidosryhmien kanssa.

Tiedottaminen ja järjestötyö

MTK Keski-Pohjanmaa r.y. yhdistyskokoukselle

Yhdistysten kokouksissa on alustettu maatalouspolitiikasta. Kevätkokousten yhteydessä on ollut myös tietoseppä-hankkeen avulla EU-tukiin liittyvää tiedottamista. Uusille puheenjohtajille ja sihteereille on järjestetty toimenkuvapäivä.

Puheenjohtajille ja sihteereille on järjestetty koulutuspäivät yhdessä MTK Pohjois-Suomen kanssa. Tilaisuus oli Sotkamossa. Pohjoisten Liittojen johtokunnat (Lappi, P-Suomi, K-P) pitivät yhteiset neuvottelupäivät tammikuussa Kalajoella. Tilaisuudessa oli myös järjestön puheenjohtaja Juha Marttila.

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 Kärkisen kylällä, jossa tutustuttiin vaikeaan tulvatilanteeseen.

Jo vuodesta 1995 lähtien on yhdistysten EU avustajille järjestetty yhdessä Ely-keskuksen ja ProAgrian kanssa Tietoseppä-hankkeen avulla maakunnallinen tiedotustapahtuma. Vakiintuneen käytännön mukaan tilaisuuteen osallistuu myös maaseutuelinkeinoviranomaiset ja maaseutuneuvojat.

Järjestöllisenä toimenpiteenä kauppojen edustalla järjestettiin kotimaisen ruoan päivä huhtikuun 20. päivänä. Useat yhdistysten edustajat jakoivat asiaan liittyvää materiaalia. Suurempi tempaus järjestettiin 14. marraskuuta 20:llä paikkakunnalla Suomessa ja alueellamme Ylivieskassa ja Kokkolassa. Teemana oli ”Miksi se joka tekee eniten saa vähiten”.

Viljelijät myivät kuluttajille ruokaperunaa viljelijähinnoilla. Kahden kilon perunapussi maksoi 25 senttiä, ruisleipä 25 senttiä ja puoli kiloa siankylkeä 80 senttiä. Perunoita oli myynnissä 100 pussia, sianlihaa ja leipää kumpaakin 200 kpl. Tuotteita jonotettiin jo tunteja ennen myynnin alkamista. Tapahtumaviikon aikana Liiton nettisivuilla vieraili 3000 kävijää.

MTK:n Liittokokous 28.-29.6. Savonlinnassa

MTK K-P virallisia kokousedustajia osallistui MTK:n 33. Liittokokoukseen kaikkiaan 15 henkeä.

Sateinen sääkään ei heikentänyt myyntiä Kokkolassa, sillä kaikki tempauksen tuotteet loppuunmyytiin tunnissa.

Työterveyshuoltoon liittyneet

Kokouksen varsinaisina asioina käsiteltiin kokousasiakirjoja, jotka esitteli MTK:n johtokunnan puheenjohtaja Juha Marttila. Niiden käsittely jatkui kokoukseen osallistuneiden osalta ryhmätöinä.

Liittokokous linjasi järjestön toimintatavoitteet ja periaatteet vuoteen 2017 saakka. Ne koottiin Vihreää kasvua ja menestystä maalle -ohjelmaksi. Ohjelmassa oli kolme asiakirjaa, jotka koostuvat yhteiskunnallisesta vaikuttamisesta, markkinavaikuttamisesta ja järjestön kehittämisestä.

Sosiaalipolitiikka

MTK K-P toimii yhdessä muiden toimijoiden kanssa alueemme maatalouslomitukseen ja työterveyshuollon edistämiseksi. Alueellamme toimii viisi lomituspalveluyksikköä, joita ohjataan Kaustiselta, Toholammilta, Kalajoelta, Reisjärveltä ja Nivalasta. Lomituksen toimivuutta seuraa yhteistoimintaryhmä, joissa on jäsenenä lomituspalveluista vastaava kunnan vastuhenkilö, lomittajien ja viljelijöiden edustajat sekä Melasiamies. Yhteistoimintaryhmät seuraavat lomituspalveluiden toimivuutta ja käsittelevät lomitukseen liittyviä käytännön kysymyksiä. Yhteistoimintaryhmän perusajatuksena onkin tukea lomituksen 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 yhteis-

toimintaryhmän jäseniin ja esittämällä heille näkemyksensä.

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

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. Oheinen kuva kertoo yhteistyöryhmistä jotka ovat pitäneet kokouksia.

Ympäristöpolitiikka

Kesätulvat ja syksyn sateet johtuvat osittain keskeneräisistä tulvasuojelutöistä. Liiton johtokunta onkin tuonut esille huolestumisensa siitä, että ympäristöhallinnon kiinnostus on enempi kaloille kutukivien asentaminen kuin jokien vesivirtaaman parantaminen.

Liitto on vienyt tätä ongelmaa päättäjien tietoon.

Liiton alueelle on valittu yhdistyksiin ympäristöasiamiehet, joiden tehtävänä on seurata oman paikkakunta ympäristöön, kaavoitukseen ja erilaisiin ohjeistuksiin liittyvää päätöksentekoa.

Kuvassa valokuvauskilpailun tuomaristo valitsemassa parhaita kuvia. Vas. Seppo Porkola, Eeva-Liisa Luoto, Michael Neunstedt ja sihteerinä toiminut kenttäpäällikkö Jouni Ingalsuo. Kuvasta puuttuu Esa Melametsä.

MTK K-P, MTK E-P ja ÖSP:llä on yhteinen ympäristövaliokunta. Valiokunnan yksi tärkeä tehtävä on vaikuttaa Ely:n ja Länsi-Sisä-Suomen Avin toimintaan.

Yhteiset ympäristöasiamiespäivät pidettiin Ylihärmässä 15. päivä marraskuuta.

Veropoliittikka

Tietoseppähankkeen mukana Liitto oli järjestämässä jäsenistölle veropäiviä, jotka pidettiin Ylivieskassa (49 osanottajaa), Kannuksessa (39 osanottajaa) ja Perhossa, jossa oli 11 osanottajaa.

Pohjois- ja Keski-Pohjanmaan sekä Kainuun maatalous-

verotuksen neuvottelukunnan kokous pidettiin lokakuussa Kärsämäellä. Käsiteltävinä asioina olivat yhtenäistämishojjeet, oikeustapauksia ja tilakauppoihin liittyviä asioita.

Kulttuuritoiminta

Kulttuuryöryhmä oli ideoinut Liiton 90 juhluvuoden tapahtumat. Liitto järjesti valokuvauskilpailun, joka alkoi jo syksyllä 2011 ja päättyi syyskuussa 2012. Sarjoja oli kaksi: Katson maalaismaisemaa ja Ihmisiä työnsä ääressä. Lisäksi samat aiheet olivat nuorten sarjassa. Kilpailuun osallistui 16 kuvaa yhteensä 66 kuvalla. Nuorten sarjan voitti Heli Uusitalo Kokkolasta, aiheellaan Usva. Toiseksi tuli Laura Heikkiemi Kälviältä kuvalla Sinitaivas ja ruskapelto.

Sarjan Ihmisiä työnsä ääressä voitti Matti Parikka Ylivieskasta, kuvan nimi oli Parvi talteen.

Samasta sarjasta annettiin erikoismaininnat Timo Miljarille kuvasta Hevospelissä ja Ari-Matti Nikulalle Himangalta kuvasta Tervantekijät.

Sarja Katson maalaismaisemaa oli tasokkain. Sen voitti Minna Rintamäki Kannuksesta kuvalla Aamulypsyille. Toiseksi tuli Ari-Matti Nikula Himangalta varsin ajankohtaisella kuvalla Latomeri. Kolmannen palkinnon sai Ville Niemelä Tampereelta kuvalla Yöpakkanen.

Juhlavuoteen liittyi seminaari Eläköön maaseutukulttuuri. Seminaari oli rakennettu yhdessä Chydenius-Instituutin kannatusyhdistyksen ja K.H. Renlundin/ Keski-Pohjanmaan maakuntamuseon kanssa yhteistyönä. Tilaisuuden tarkoituksena oli tuoda esille maaseudun murrosta ja sen mukanaan tuomia muutoksia, maaseudulla edelleen nähtävissä olevat erikoiset paikat ja tapahtumien paikat sekä tuoda myönteisellä tavalla esille niitä henkilöitä, jotka tekevät pyyteetöntä työtä kerätessään ja säilyttäessään vanhaa maaseutuun ja maatalouteen liittyvää aineistoa.

Syyskuun ensimmäisenä lauaintaina pidettiin perinteinen eloilta yhdessä sidosryhmien, Valtran, Atrian, Raision, Pohjan Maidon ja OP-Pohjan kanssa. Tilaisuudessa oli asia-tervehdysten lisäksi Raumankarin näyttelijöiden sketsihupailua ja tanssit. Eloiltaan osallistui yli 350 henkilöä.

Kuvassa mv Sakari Hihnala Kalajoelta, joka on kunnostanut vanhoja rakennuksia ja kerännyt maidonjalostukseen liittyviä esineistöjä.

Vasemmalla Museojohtaja Kristiina Ahmas, maaseutuprofessori Kari Ilmonen ja maakunta-amanuenssi Pirkko Järvelä.

Toimihenkilöiden toiminta

Toiminnanjohtajalle kuuluu valmistella asioita johtokunnalle ja työryhmille sekä yleisille kokouksille ja toimia näiden sihteerinä. Tehtäviin kuuluu edelleen vastata 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, maakorvauskysymykset, MTK:n tapaturmavakuutus sekä jäsenrekisteriasiat. Kenttäpäällikkö Ingalsuo on toiminut toiminnanjohtajan varalla useissa työhön liittyvissä toimitelmissä.

Toimiston hoidosta on vastannut toimistosihteerä Leena Klapuri sekä 1.9.2012 alkaen Kati Uusimäki. Heidän tehtä-

viinsä on kuulunut liiton toimistotehtävät sekä kirjanpito ja palkanlaskenta.

Toimialueellamme on useita kehityshankkeita, joiden toimintaan MTK Keski-Pohjanmaa on osallistunut. Toimihenkilöt ovat ohjausryhmän jäseninä tai varajäseninä mm. seuraavissa hankkeissa:

- Aikuisena agrologiksi
- Ajokortti työelämään
- Green Care -toiminta Keski-Pohjanmaalla
- Kehittyvä metsäenergia
- Tietoseppä
- VENE – Verkostot nautakarjatalouden edistäjinä
- KOKO-ohjelma / Luova 2020

Ruukin maanparannusaineet ovat nyt lyhyesti Ruukki Beston™ – parasta kalkitukseen.

Keväällä kannattaa kalkita. Ravinteet liukenevat yhdessä kasvun kanssa ja kalkituksen vaikutus näkyy heti tulevassa sadossa.

Kun levität Ruukki Bestonin™ aikaisin keväällä, ravinteet liukenevat kasvukauden aikana hitaasti peltoon ja vaikutus näkyy jo tulevassa sadossa.

Tilaa tavallista parempi kalkitus kauppialtasi silloin, kun sinulle parhaiten sopii. Ruukki Beston™ -maanparannusaineet ovat edullisia ympäri vuoden.

Vain hyvin hoidettu maa tuottaa huippusatoa. Tavoiteltava pH-arvo on 6,5...7 ja oikea kalsium-/magnesiumsuhde.

Kysy kalkitustarjous kauppialtasi.

Levitä Ruukki Beston™ aikaisin keväällä. Varmistat tulevan kesän vahvan sadon.

Kalkituslaskuri:

www.ruukki.fi/maatalous

RUUKKI

Koulutus ja muut tapahtumat

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

LIITON KOULUTUS JA MUUT TAPAHTUMAT

Arktisten liittojen koulutuspäivät

12.-13.1.2012 Kalajoki Osanottajia 13

Maaseutunuorten risteily

1.-3.2.2012 Tukholma Osanottajia 32

Sihteereiden koulutus

2.10.2011 Kokkola Osanottajia 3

Kuluttajatyön miniseminaari

4.11.2012 Ylivieska Osanottajia 21

Kotimaisen ruoan kampanjapäivä

4.20.2012 Kokkola

Eloilta

9.1.2012 Lohtaja Osanottajia 326

Uutispuurotilaisuus tiedotusvälineille

10.2.2012 Rautio Osanottajia 11

Eläköön Maaseudun kulttuuriperintö seminaari

10.6.2012 Kälvä Osanottajia 40

MTK-Pohjois-Suomen ja MTK-Keski-Pohjanmaan alueiden tuottajayhdistysten puheenjohtajien ja sihteereiden neuvottelukunnan kokous

9.-10.10.2012 Oulu Osanottajia 31

Maaseutunuorten syysparlamentti

8.-10.11.2012 Hämeenlinna
Osanottajia MTK K-P:itä 11

Liiton 90-v juhla

11.4.2012 Ylivieska Osanottajia n. 200

Epäreilua kampanja:

Miksi se joka tekee eniten saa vähiten?

11.14.2012 Kokkola ja Ylivieska

Osanottajia n. 500

Ympäristöasiamiespäivä

11.15.2012 Härmä Osanottajia 10

Maaseutunuorten pikkujoulu

12.1.2012 Kaustinen Osanottajia 40

TIETOSEPPÄ-HANKKEEN KOULUTUS

Ajankohtaista pellonvuokrauksesta

1.12.2012 Ylivieska Osanottajia 86

Maatilan verotilaisuus

1.24.2012 Ylivieska Osanottajia 49

Maatilan verotilaisuus

1.24.2012 Kannus Osanottajia 39

Maatilan verotilaisuus

1.31.2012 Perho Osanottajia 11

Ensi kesän viljelynäkymät ja haasteet

2.2.2012 Alavieska Osanottajia 13

Maatilan verotilaisuus

2.6.2012 Veteli Osanottajia 30

Luominfo*

2.15.2012 Kannus Osanottajia 7

Tilujärjestelyesittely

2.16.2012 Ylivieska Osanottajia 37

Alueellinen tuki-info 2012

3.20.2012 Perho Osanottajia 27

Alueellinen tuki-info 2012		
3.20.2012	Kaustinen	Osanottajia 49
Alueellinen tuki-info 2012		
3.21.2012	Lestijärvi	Osanottajia 18
Alueellinen tuki-info 2012		
3.21.2012	Toholampi	Osanottajia 51
Alueellinen tuki-info 2012		
3.22.2012	Veteli	Osanottajia 30
Alueellinen tuki-info 2012		
3.22.2012	Kannus	Osanottajia 63
EU-tukikoulutus 2012		
3.29.2012	Kälviä	Osanottajia 111
Alueellinen tuki-info 2012		
4.3.2012	Reisjärvi	Osanottajia 32
Alueellinen tuki-info 2012		
4.3.2012	Sievi	Osanottajia 33
Alueellinen tuki-info 2012		
4.4.2012	Kalajoki	Osanottajia 54
Traktorityöt energiatehokkaasti		
9.11.2012	Kannus	Osanottajia 58
Maatila työnantajana 1		
9.27.2012	Kälviä	Osanottajia 15
Maatilan SPV-päivä		
10.3.2012	Kannus	Osanottajia 66
Maatila työnantajana 2		
10.30.2012	Kaustinen	Osanottajia 11
Maatalouslomituksen ajankohtaiskatsaus		
11.1.2012	Kalajoki	Osanottajia 35
Karjatilan energiapäivä		
11.7.2012	Halsua	Osanottajia 13
Tunne lehmäsi!		
11.22.2012	Kannus	Osanottajia 80
Maatilan henkilöriskien hallinta		
12.4.2012	Sievi	Osanottajia 15
Tilusjärjestely tiedotustilaisuus		
12.11.2012	Toholampi	Osanottajia 38
Mahdollisuuksien metsäenergia**		
12.12.2012	Kälviä	Osanottajia 22

Yhteensä vuonna 2012 osanottajia 1093.
Koko hankeaikana 159 tilaisuutta ja osanottajia 5784.

Luota viljavuustutkimuksen asiantuntijaan!

Uutta: sähköisen tilauksen voit nyt tehdä suoraan Agrineuvoksen viljelysuunnittelu-ohjelmasta.

Huom! Liukoinen tyyppi maasta max. 5 työpäivää.

MTK:n jäsenetu -4%
kaikista tutkimuksista

Postitus 7,80 € (+alv 24 %) pakettikortilla tai asiakaspalautuksena

SUOMEN YMPÄRISTÖPALVELU OY
LABORATORIO

FINAS
Finnish Accreditation Service
TZ31 (EN ISO/IEC 17025)
pätevyysalue:
www.finas.fi

Sammonkatu 8, 90570 Oulu Puhelin (08) 514 5600
www.suomenymparistopalvelu.fi

Nordkalk
www.maanparannus.com

Älä märehdi
TURHIA
Kyllä kalkitseminen kannattaa!

Hyvin kalkittu nurmi palkitsee sekä lehmän että isännän! Koska lypsylehmät ja kasvavat lihanaudat tarvitsevat runsaasti kalsiumia, on nurmirehusi kalsiumpitoisuuden oltava yli 5 g/kg kuivaainetta. Jos puolestaan maan magnesiumipitoisuus on liian alhainen korjaa tilanne kätevästi magnesiumipitoisella kalkilla!

VALKOISELLA VIHREÄÄ

Järjestäytymisaste

Keski-Pohjanmaalla vuoden 2012 lopussa

Järjestäytymisaste pellostä 83,7 % (v. 2011 84,7 %)

Järjestäytymisaste tukeaa hakeneista maatiloista 78,9 %

Kartalla yhdistyksittäin:

- Järjestäytymisaste pellostä (%)
- Järjestäytymisaste tukeaa hakeneista maatiloista (%)

Jäsenmäärä 31.12.2012

MTK Keski-Pohjanmaan jäsenmäärä oli kertomusvuoden lopussa 7 546 henkilöä. Jäsenmäärä aleni edellisvuodesta 133 henkilön verran.

Jäsentilojen lukumäärä oli samaan aikaan 2 363. Lukumäärä aleni vuoden 2012 aikana 131 tilan verran.

Jäsentilojen peltoalan määrä oli vuoden lopussa 83 845 hehtaaria, mikä on 83,7 prosenttia alueen peltoalasta.

JÄRJESTÄYTYMISASTE KESKI-POHJANMAALLA VUODEN 2012 LOPUSSA

Yhdistys	Alle 10,00 ha kpl	10,00 - 24,99 ha kpl	25,00 - 49,99 ha kpl	50,00 - 99,99 ha kpl	100,00 - 149,99 ha kpl	Yli 149,99 ha kpl	Metsätilat	Yhteensä kpl	Tukia hakeneita tiloja 2012 kpl	Kunnan peltoala 2012 ha	Järj. aste pelloista %	Järjestäytymisaste tukea hakeneista maataloista %	Järj. peltoa ha 2012	Jäsenien keskim. metsäala ha	Metsäpinta-ala 2012 ha	Vastuuhenkilöt	Perheenjäsenet	Muut henkilöjäsenet	Yhteisöjäsenet	Kunniajäsenet	Jäseniä vuoden 2012 lopussa
Alavieska	8	20	32	28	2	1	41	132	140	5 441	72,8 %	65,0 %	3 962,67	36,51	4 856	135	210	7	1	0	353
Halsua	3	17	14	17	4	0	19	74	90	3 273	74,3 %	61,1 %	2 431,53	71,39	5 140	75	188	8			271
Himanka	10	29	28	11	1	1	32	112	85	3 028	84,9 %	94,1 %	2 571,22	51,46	5 712	114	239	5	1		359
Kalajoki	11	38	59	53	16	6	54	237	228	10 680	92,0 %	80,3 %	9 830,30	51,49	12 101	261	541	21			823
Kannus	1	16	31	23	11	3	29	114	113	6 424	78,5 %	75,2 %	5 044,52	74,19	5 458	115	235	6		1	357
Kaustinen	16	35	46	34	6	0	39	176	164	5 948	88,9 %	83,5 %	5 289,80	45,86	7 934	208	320	3			531
Kokkola	13	37	71	40	6	1	40	208	333	11 656	58,5 %	50,5 %	6 820,28	65,42	13 673	218	505	30		1	754
Lestijärvi	3	19	19	11	0	0	16	68	47	1 969	92,4 %	110,6 %	1 820,31	74,04	5 035	69	124				193
Lohtaja	8	30	57	41	4	0	28	168	161	6 901	84,6 %	87,0 %	5 838,15	60,92	10 112	184	261	10	1	1	456
Perho	11	27	36	24	4	3	36	141	130	5 847	81,5 %	80,8 %	4 767,90	57,10	7 993	146	314	4	2		466
Rautio	3	14	19	11	4	1	16	68	54	2 543	92,1 %	96,3 %	2 342,06	54,58	3 711	71	163	0			234
Reisjärvi	22	15	44	48	11	2	42	184	148	7 449	92,9 %	95,9 %	6 923,05	60,66	10 858	197	385	5	1	1	588
Sievi	6	21	51	47	12	6	43	186	201	10 006	82,2 %	71,1 %	8 225,81	55,77	10 384	192	420	10			622
Toholampi	5	15	74	43	2	0	32	171	192	8 344	74,0 %	72,4 %	6 175,92	51,04	8 727	187	322	5			514
Veteli	13	31	38	29	9	4	46	170	162	6 761	87,5 %	76,5 %	5 913,49	52,39	8 905	175	403	6			584
Ylivieska	7	26	31	38	7	3	42	154	163	7 463	78,9 %	68,7 %	5 888,61	41,23	6 226	165	266	9	1		441
Yhteensä	140	390	650	498	99	31	555	2363	2411	103 733	83,7 %	78,9 %	83 845,62	52,94	126 825	2 512	4 896	129	5	4	7546

Maatalous ja sää

Talvi 2011 – 2012 oli taas runsasluminen, mutta ei niin kylmä kuin kaksi aikaisempaa. Tämän seurauksena metsäpohjat eivät jäätyneet ja routa sulasi nopeasti keväällä myös pelloilta. Jäät lähtivät joista huhtikuun viimeisellä viikolla.

Kuivimmilla pelloilla peltotyöt aloitettiin heti toukokuun alussa, mutta sitten tuli ajoittain useammankin päivän sateita koko toukokuun ajan. Tämän seurauksena orastuminen oli joillakin lohkoilla jo kesäkuun puolivälissä pitkällä kun viimeisiä kylvöjä tehtiin vielä viikkoa ennen juhannusta. Viimeisten kylvöjen ollessa menossa alkoi jo parhailla alueilla säilörehun teko, jota tehtiin juhannusviikolla ja juhannuksen aikoihin. Kostean maaperän ansiosta kasvustot olivat hyviä.

Koko kesä oli ajoittain sateista, mutta aikaisin tehdyt kylvöt saatiin elokuussa pitempään kuivana olleen jakson aikana korjattua. Loppu kesä ja syksy olikin sitten harvinaisen sateista. Monilta tiloilta jäi satoa korjaamatta ja varsinkin perunaa jäi paljon peltoon. Kesän ja syksyn aikana koettiin tulvia.

Maakunnassa virinnyt öljykasvien viljely koki nyt toisen kerran peräkkäin vaikeat korjuuolot, ja rypsiä jäikin paljon korjaamatta. Nitraattidirektiivin mukaan lietettä saa ajaa pellolle viimeis-

tään 15.11. Nyt kaikki päivät tarvittiin, ja joillekin tiloille jäi puolitäysiä lietealtaita talvea vasten. Onneksi maakunnassa on kehitelty separointia, josta tuli nyt monelle tilalle helpotus.

Arvaa mitä?
Tänä iltana korotamme
MYEL-työtulot

Melan sähköiset
asiointipalvelut
käytössäsi
24H

Mela
www.mela.fi

Vakuuttavaa hyvinvointia!

Maidontuotanto ja maitokiintiöt MTK Keski-Pohjanmaalla

Tuotantojakso 2012-2013 (1.4.2012-31.3.2013)

	Maitokiintiö, hallinnassa ltr	Maitokiintiö, omaa ltr	Tuottajia kpl	Tuotanto/ tuottaja ltr	Tuotanto ltr	Kiintiön ylitys ltr	Täyttö- aste %
Alavieska	9 248 643	9 278 443	52	190 981	9 931 027	682 384	107,38
Halsua	5 614 821	5 544 821	27	199 513	5 386 860	-227 961	95,94
Kalajoki	25 343 560	25 118 516	116	220 158	25 538 323	194 763	100,77
Kannus	16 896 761	17 226 455	45	382 289	17 203 011	306 250	101,81
Kaustinen	17 454 645	17 613 465	66	260 531	17 195 056	-259 589	98,51
Kokkola	49 724 167	50 174 176	220	235 460	51 801 191	2 077 024	104,18
Lestijärvi	6 062 962	6 123 324	28	214 519	6 006 526	-56 436	99,07
Perho	12 591 480	12 394 480	57	223 090	12 716 149	124 669	100,99
Reisjärvi	19 673 483	19 893 483	74	265 171	19 622 683	-50 800	99,74
Sievi	16 751 717	16 900 717	64	268 492	17 183 510	431 793	102,58
Toholampi	24 280 000	24 515 000	93	279 898	26 030 558	1 750 558	107,21
Veteli	19 516 150	19 550 060	75	273 722	20 529 114	1 012 964	105,19
Ylivieska	10 761 957	10 840 929	38	279 166	10 608 321	-153 636	98,57
Yht.	233 920 346	235 173 869	955	251 050	239 752 329	5 831 983	102,49
2011-12	229 981 814	230 812 082	1 008	235 664	237 549 682	7 567 868	103,29
Muutos	3 938 532	4 361 787	-53	15 385	2 202 647	-1 735 885	-0,80

Maidontuotanto kasvoi MTK Keski-Pohjanmaan alueella kiintiökauden 2012–2013 aikana 239,8 miljoonaa litraan. Tuotannon lisäksi edelliskauteen verrattuna on 2,2 miljoonaa litraa (+0,9 %).

Keskimääräinen tuotanto on nyt noin 251 000 litraa/maatila. Siinä on lisäystä edelliseen kiintiökauteen 15 400 litraa (+6,5 %). Alueelle on hankittu maitokiintiöitä lisää 3,9 miljoonaa litraa (+1,7 %). Maaliskuun 2013 lopussa Keski-Pohjanmaalla toimi 955 maitotilaa. Maitotilojen määrä on vähentynyt edellisestä maitokiintiökäudesta 33 maatilan verran (-5,3 %).

MTK Keski-Pohjanmaan alueen maatilat tuottavat nyt 11,0 prosenttia koko maan maidontuotannosta.

milj. litraa **Maidontuotanto ja maitokiintiöt MTK Keski-Pohjanmaan alueella**

Maataloustuottajain yhdistysten yhteys

Yhteys henkilöiden tietojen ohella eri yhdistysten rakennekehitykset esitelly kaavioina.

Alavieskan yhdistys

- Puheenjohtaja Antti Takalo 050-3571976
- Sihteeri Juha J. Isokääntä 050-5545965
- Maaseutunuorten puheenjohtaja Jarmo Autio 050-304980
- Maaseutunuorten sihteeri Sari Somero
- Ympäristöasiamies Jarkko Kääriälä 040-7581311

Halsuan yhdistys

- Puheenjohtaja Jussi Karhulahti 040-7057982
- Sihteeri Riikka Peltokangas 040-9637454
- Ympäristöasiamies Pasi Simoinen 040-5630137

Himangan yhdistys

- Puheenjohtaja Henna Vuotila 044-5374487
- Sihteeri Elina Liedes 040-8333512
- Ympäristöasiamies Joni Siltala 040-8216263

Kalajoen yhdistys

- Puheenjohtaja Mauno Rahkola 050-5572177
- Sihteeri Päivi Rahja 040-5492478
- Maaseutunuorten puheenjohtaja Tuomo Siipola 040-7025148
- Maaseutunuorten sihteeri Ville Rahkola 0400-651482
- Ympäristöasiamies Hannu Heikkilä 044-35263427

henkilöitä vuonna 2012

Kannuksen yhdistys

■ Puheenjohtaja	
Lea Haavisto	040-4021646
■ Sihteeri	
Mika Kokkonen	050-5674517
■ Ympäristöasiamies	
Harri Heikkilä	050-3271773

Kaustisen yhdistys

■ Puheenjohtaja	
Jani-Markus Paavola	040-5555492
■ Sihteeri	
Toni Anttila	040-5289188
■ Maaseutunuorten puheenjohtaja	
Matti Myllymäki	050-5895698
■ Maaseutunuorten sihteeri	
Miika Myllymäki	045-6515794

Kokkolan yhdistys

■ Puheenjohtaja	
Harri Maajärvi	040-5124909
■ Sihteeri	
Marjaana Ingalsuo	040-8415271
■ Ympäristöasiamiehet	
Olli Jääskä	050-5315870
Jari Kovasin	0400-200493

Lestijärven yhdistys

■ Puheenjohtaja	
Aki Rautapuro	0500-411857
■ Sihteeri	
Timo Heikkilä	040-5245262

Lohtajan yhdistys

■ Puheenjohtaja	
Vesa Isolankila	040-5030079
■ Sihteeri	
Sisko Kiviniemi	050-3420450
■ Maaseutunuorten puheenjohtaja	
Jarkko Pajunpää	050-5463121
■ Maaseutunuorten sihteeri	
Jaana Huhtala	040-5741079
■ Ympäristöasiamies	
Allan Sysimetsä	0400-768625

Perhon yhdistys

■ Puheenjohtaja	
Antti Sahipakka	044-2941130
■ Sihteeri	
Tiina Kivelä	040-5924810
■ Ympäristöasiamies	
Olavi Lassila	040-7713665

Raution yhdistys

■ Puheenjohtaja	
Hannu Hyry	0440-674877
■ Sihteeri	
Heikki Olkkonen	050-3571940
■ Ympäristöasiamies	
Sakari Heikkilä	0440-297366

Reisjärven yhdistys

■ Puheenjohtaja	
Mika Vuorenmaa	040-5258071
■ Sihteeri	
Jarkko Kokkonen	040-5117693
■ Maaseutunuorten sihteeri	
Maria Vinkka	044-5293236
■ Ympäristöasiamies	
Marko Saartola	040-5935644

Sievin yhdistys

■ Puheenjohtaja	
Pentti Hoffren	040-5643169
■ Sihteeri	
Riikka Mäkikauppila	050-3445948
■ Maaseutunuorten puheenjohtaja	
Antti Jussila	
■ Maaseutunuorten sihteeri	
Linda Pärus	044-5932999

Toholammin yhdistys

■ Puheenjohtaja	
Tuija Luoma	050-53500782
■ Sihteeri	
Armi Hotakainen	040-7237262
■ Maaseutunuorten puheenjohtaja	
Minna Kotila	040-5489373

Vetelin yhdistys

■ Puheenjohtaja	
Jari Lassila	040-5070872
■ Sihteeri	
Monika Klemola	040-8464836
■ Maaseutunuorten puheenjohtaja	
Antti Tyynelä	0400-161126
■ Ympäristöasiamiehet	
Ville Saasela	040-7353137
Veli-Pekka Pakkala	0400-368222

Ylivieskan yhdistys

■ Puheenjohtaja	
Heikki Jaakola	0440-262062
■ Sihteeri	
Jaana Rytönen	050-3603569
■ Ympäristöasiamies	
Jari Vilppu	040-5047366

MAASEUTUNUORTEN KERHO

LESTIJOKILAAKSO	
■ Maaseutunuorten puheenjohtaja	
Minna Laakso	040-5489373
■ Maaseutunuorten sihteeri	
Merja Himanka	050-3064517
KALAJOKI-RAUTIO	
■ Maaseutunuorten puheenjohtaja	
Tuomo Siipola	040-7025148
■ Maaseutunuorten sihteeri	
Majja Saarenpää	0400-651482

EU-avustajat vuonna 2013

ALAVIESKA Tapio Mattila

HALSUA Jarmo Sillanpää

HIMANKA Jorma Harju

KALAJOKI Ritva Nuorala
Simo Jukola
Juha Tavasti

KANNUS Anne Rekilä
Mika Kokkonen

KAUSTINEN Jani Markus Paavola
Jari Teirikangas
Kari Paavola
Mika Myllymäki

KOKKOLA Pasi Ingalsuo
Mika Hyppönen
Juha Korkeakangas
Jukka Juhaninmäki
Sami Salonen
Jukka Hautamäki

LESTIJÄRVI Timo Heikkilä
Riitta Tuikka

LOHTAJA Ei avustajaa

PERHO Jari Kivelä
Pekka Kivelä
Olavi Lassila
Matti Louhula

RAUTIO Hannu Hyry
Antti Keskipilä
Heikki Oikkonen

REISJÄRVI Jarkko Paalavuo

SIEVI Riku Somero
Juho Nivala
Esa Jokitalo

TOHOLAMPI Pekka Siirilä
Jouko Isosaari

VETELI Tapani Haukilahti
Jussi Torppa

YLIVIESKA Ei avustajaa

DeLaval

Maidontuottajan yhteistyökumppani - kaikenkokoisilla maitotiloilla

Suomalainen maito on huippulaatuista. Keski-Pohjanmaan maitotiloista yli puolet ovat valinneet yhteistyökumppanikseen DeLavalin, maidontuotannon laitteiden suurimman toimittajan. Laajan asiakaskuntamme sekä tiheän palveluverkoston ansiosta pystymme tarjoamaan maitotiloille täyden palvelun myös tulevaisuudessa. Se kannattaa muistaa, kun mietit navettasi laiteinvestointeja vuosiksi ja vuosikymmeniksi eteenpäin. Me teemme kestävästä ruoantuotannosta mahdollista.

www.delaval.fi

DeLaval myös Facebookissa: www.facebook.com/smartfarming

Maitomarkkinoilta

Vuonna 2012 maidon hinta kohosi EU-ajan ennätykseen, Pohjolan Maidon osalta keskipitoisen maidon hinta oli 46,76. Ero Arlan Ruotsissa maksamaan sekä Keski-Euroopan hintoihin kasvoi ennätyksellisen korkeaksi, lähes 12 senttiin/litra. Teollisuustuotteiden hinnat kääntyivät kesällä 2012 nousuun ja se auttoi hyvän hintatason saavuttamista, erityisesti DEMI-jauheen hinnat olivat korkeat. Kilpailu Suomen maitomarkkinoilla on ollut erittäin kovaa viime vuosina. Tuonnin osuus maitotuotteiden kulutuksesta on noussut jo 25 prosenttiin, joka vastaa maidoksi muutettuna 560 miljoonaa litraa. Yksinomaan juuston kulutuksesta jo puolet koostuu tuontijuustoista. Maidontuotannon suhteen Suomi on omavarainen mutta tuonnin johdosta viennin määrä on noussut hyvin merkittäväksi.

Mikä selittää Suomessa maksetun muuta Eurooppaa korkeamman maidon hinnan, vielä 2000-luvun alussa maidon tuottajahintataso oli Suomessa samaa tasoa kuin muualla euroopassa. Merkittävin tekijä on se, että Valio on tuotekehityksellään pystynyt luomaan kuluttajia kiinnostavan lisäarvoa tuottavan maitotuotevalikoiman, esim. laktoositoman maitojuoman Keski-Euroopassa tuotanto perustuu volyymeihin, pakataan mahdollisimman paljon UHT-maitoa ja kilpaillaan verisesti kaupan hyllytilasta kaupan merkeillä ja omilla tuotemerkeillä. Tuottajahintataso asettuu 30 sentin tuntumaan. Erikoistuotteilla luodaan maidolle lisäarvoa. Suomen vahvuus on myös pieni maitomäärä, joka vastaa vain 1 prosenttia Euroopan koko maitomäärästä. Pienille maitomäärille on helpompaa löytää kannattavia markkinasegmenttejä. Rikkaat naapurit, Ruotsi ja Venäjä, luovat hyviä vientimahdollisuuksia suomalaisille laadukkaille maitotuotteille.

Maidon tuotantomäärissä ei tapahtunut muutosta koko Suomen tasolla, tuotettu maitomäärä oli 2,19 miljardia litraa. Pohjanmaan maakunnassa maitomäärät olivat nousussa 2,3 prosenttia. Pohjolan Maidon keräämä mai-

tomäärä nousi 483,4 miljoonaan litraan. Nousua oli lähes 4 miljoonaa litraa. Kasvu on tapahtunut tiloilla tapahtuvan lehmämäärän kasvun myötä sekä uusien navettainvestointien kautta. Keskimääräinen tilakohtainen vuotuinen maitomäärä oli 248 586 litraa. Määrä kasvaa keskimäärin 13000 litralla/vuosi. Maidontuottajien määrän lasku Keski-Pohjanmaalla ja muualla Pohjolan Maidon alueella on ollut maltillista, tuotannon lopettajia oli 5,5 %. Koko Suomen alueella maidontuotannon lopettajia oli 6,2 %. Tuottajille tehdyn kyselyn mukaan maitomäärät jatkaisivat nousuaan tulevaisuudessa tuottajien lukumäärän laskiessa. Investoinnit ovat tärkeitä tulevaisuuden kannalta mutta myös pienten ja keskisuurten tilojen päätökset ovat erittäin merkittäviä. Uudet isot investoinnit eivät ole itsetarkoitus vaan tulevaisuuden suunnitelmien tulee lähteä tilojen omista lähtökohdista ja mahdollisuuksista.

Tulevaisuudennäkymät

Maitokiintiöiden poistuminen vuonna 2015 aiheuttaa omat haasteensa maidolle. Erityisesti Irlannissa ja Hollannissa varaudutaan investoinnein kasvaviin maitomääriin. Tällä hetkellä investoinnin suuntautuvat jauheisiin. Todennäköisesti ainakin hetkellisesti seurauksena on markkinahäiriöitä mutta kuitenkin nopeita suuria mullistuksia ei ole odotettavissa. Keski-Pohjanmaalla maidontuotannon kehitys on ollut positiivista jo pitkään, tuotanto on hyvin keskittynyttä, elinkeinon perusedellytykset ovat kunnossa. Keski-Pohjanmaalla voidaan luottaa elinkeinon jatkuvuuteen ja elinmahdollisuuksiin tulevaisuudessakin. Huolimatta markkinoiden myllerryksestä maidolla on menestytty edelleenkin. Hyvää satovuotta ja menestystä toivottaen

Marko Puhto

Osuuskunta Pohjolan Maito

UUDEN SUKUPOLVEN MAATALOUSKAUPPA

www.raisioagro.com

Rehut, viljat, tuotantopanokset ja -tarvikkeet

RAISIO agro

Atrialaisten yhtiöiden vuosi 2012

Atrian viime vuoden toiminnan keskiössä oli perusliiketoiminnan kehittäminen uutuuskien kautta, kustannuksia karsimalla ja rakenteita järjestelmällä. Yhtiö pyrki eroon kannattamattomista tuotteista ja kehitti markkinoille suurempaa lisäarvoa tuottavia tuotteita joista kuluttajille parhaiten näkyivät Bravuuri- ja Kulinaari-tuotepäryt. Niiden laatutaso on premium-luokkaa, hintataso korkeampi ja kannattavuus hyvä. Yhtiö rakensi Kauhajoelle uutta nautateurastamoa joka otettiin käyttöön vuoden lopulla, ainoastaan leikkaamon saneeraus jäi vuodelle 2013, mutta on tätä kirjoittaessa jo lähes valmis. Samalla Kuopion nautateurastus ja leikkaus loppuivat vuoden vaihteessa. Teurastuksen keskittäminen tuo merkittävät säästöt nautaketjuun. Uuden teurastamon myötä Atria kykenee tuomaan naudan arvo-osien kuluttajapakkauksiin tuottajien nimet. Sama konsepti on ollut käytössä jo broilerissa ja siitä on erittäin hyvät kokemukset. Ruokaketjun läpinäkyvyys paranee ja se on osin vastaus kuluttajien kiinnostukseen ruuan alkuperästä. Atrian liikevaihto koheni hieman viime vuonna ollen 1.344 M€ (1.302) ja liikevoitto parani selvästi 36,5 M€ (8,0). Tunnusluvut liike-toiminta-alueittain olivat seuraavat: Atria Suomen liikevaihto oli 819,5 M€ (793,7), Skandinavian 378,8 M€ (374,9) Venäjän 126,0 M€ (123,0) ja Baltian 34,2 M€ (35,2). Atria Suomen liikevoitto oli 36,5 M€ (19,3), Skandinavian 8,2 M€ (13,8), Venäjän -8,6 M€ (-18,9) ja Baltian -1,5 M€ (-2,2). Merkittävä asia oli, että yhtiö pystyi vähentämään nettovelkaa 403 miljoonasta eurosta 364 miljoonaan euroon ja siten omavaraisuus nousi 42 prosenttiin. Parantuneiden tunnuslukujen ja liiketoiminnan tervehtymisen vuoksi Atrialla onkin paremmat mahdollisuudet nousta uudestaan liha-alan suunnannäyttäjäksi.

A-Tuottajat ja A-Rehu

Alkutuotantoon keskittyneet Atrian tytäryhtiöt pärjäivät viime toimintavuonna hieman kaksijakoisesti kuten edellisnäkin vuonna. Erityisen hyvin meni rehuliiketoiminnassa. A-Rehu kykeni edelleen kasvattamaan markkinaosuuttaan ja sen liikevaihto kipusi jälleen uuteen ennätykseen ollen 72,6 (65,2) miljoonaa euroa. Oman valmistuksen kasvu oli 11,6 % verrattuna edellisvuoteen. A-Rehun markkinaosuus kasvoi niin idässä kuin lännessäkin. Koskenkorvan rehutehdas kävi keskeytymättömässä kolmivuorossa ja Varkaus keskeytyvässä kolmivuorossa. Tehtaiden kapasiteetti oli siten lähes täyskäytössä. Erityisen ilahduttavaa on ollut nautarehujen markkinaosuuden kova kasvu ja myöskin kivennäis-myynti lisääntyi edellisvuodesta selvästi. A-Rehun suositmat komponenttiruokintaratkaisut lisäävät myös osuuttaan kaiken aikaa.

Lihankulutus on ollut kotimaassa nousussa jo useita vuosia. Lihan kulutus kasvoi sekä vuonna 2010 että vuonna 2011 kolme prosenttia ja viime vuonnakin vielä yhden prosentin vaikka kuluttajien mieliä painoi taloustaantuma. Kuluttajien kiinnostus vähähiilihydraattiseen ruokavalioon on noussut voimakkaasti ja siinä on lihalla hyvin keskeinen rooli. Lihan ja lihavalmisteen kulutus on ollut koko 2000-luvun kovassa kasvussa lukuun ottamatta vuotta 2009. Suomalaiset kuluttivat vuonna 2012 lihaa 403 (400) miljoonaa kiloa, lisäystä +1 %. Lihan tuotanto väheni 1 %, ollen 382 Mkg.

Suomalaiset siis syövät lihaa 21 miljoonaa kiloa enemmän kuin sitä tuotetaan. Sianlihan tuotanto oli 193 (202) Mkg (-4 %) ja kulutus 195 (196) Mkg (-1 %), naudanlihan tuotanto 80 (83) (-3 %) Mkg ja kulutus 100 (99) (+1 %) Mkg, siipikarjan tuotanto 107 (101) Mkg (+6 %) ja kulutus 102 (99) Mkg (+3 %) ja lampaanlihan tuotanto 0,9 (0,7) Mkg (+29 %) ja kulutus 3,6 (2,8) Mkg (+27 %). Atrian hankintaosuudet vuonna 2012 olivat seuraavat: sika 39,8 (41,7) %, nauta 41,2 (42,5) %, siipikarja 38,1 (36,3) % ja yhteensä kaikki lihalajit 39,5 (40,3) %. Atrian hankintaosuus pieneni 0,8 % edellisvuodesta. Atrian porsasväilyksen osuus kasvoi hie-man ollen 48,2 (47,9) %, mikä tarkoitti 722 251 (716 781) välitettyä porsasta. Vasikoita välitettiin 59 581 (59 887) kpl ja välitysosuudet olivat seuraavat: ternivasikka 54,3 (55,7) %, pihvasikka 53,6 (52,3) % ja normaali välitysvasikka 31,3 (32,6) %. Vasikkavälitys laski aavistuksen, terneissä eniten.

A-Tuottajien maksamat tuottajahinnat nousivat vuoden aikana noin 13 %. Se on voimakkain kehitys mitä on ollut koko EU-aikana, silti se oli riittämätön. Maatilojen kannattavuus oli koetuksella kun monet tuotannon tekijät nousivat sitäkin enemmän. Rehujen edelleen jatkunut hinnannousu oli tiloille raskasta. Soijan hinta teki oikein nousupiikin syksyllä ja viljan hinta oli korkealla koko vuoden. Ainoa valopilkku kustannuskehityksessä oli korkeiden pysyminen matalana ja ne laskivat koko ajan vuoden loppua kohden.

Osuuskunnat

Itikka osuuskunnan jäsenmäärä laski prosentuaalisesti enemmän kuin edellisenä vuonna. Jäseniä oli 31.12.2012 yhteensä 2.050 (2.297) kpl, vähennystä edellisvuodesta -247 (-11 %) jäsentä. Lihakunnan jäsenmäärä laski suhteessa selvästi vähemmän. Jäseniä oli 31.12.2012 yhteensä 3.691 (3.999) kpl, vähennystä edellisvuodesta -308 (-8 %) kpl. Jäsenmäärien laskussa heijastuu suurten ikäluokkien siirtyminen eläkkeelle ja sen oletamme jatkuvan vielä muutamana vuoden. Itikan omistusosuus Atriasta oli vuoden vaihteessa 29,92 % ja Lihakunnan omistusosuus 27,80 %. Osuuskuntien äänivalta on sen sijaan merkittävästi suurempi. Itikka osuuskunnan ääniosuus on 47,42 % ja Lihakunnan 39,55 %. Molemmat osuuskunnat vahvistivat omistustaan Atriasta vuosina 2010 ja 2011. Itikka osuuskunta käynnisti omistamansa Suurusrehu Oy:n lukuun mittavan rehutehdashankkeen. Tehtaan kustannusarvio on 14 miljoonaa euroa ja sen on arvioitu käynnistyvän syyskuussa 2013. Uuden tehtaan kapasiteetti on noin 100 miljoonaa kiloa rehuja. Tehtaassa voidaan tehdä myös sianrehuja. Molemmat osuuskunnat sitoutuivat takaamaan tuottajien eläinluottoja jonka seurauksena A-Tuottajien tuottaja saa tällä hetkellä markkinoiden ylivoimaisesti edullisinta eläinluottoa ilman vakuutta. Lihakunnalla oli keväällä 2012 edustajiston vaalit. Vaaleissa valittiin uusi edustajisto seuraavaksi neljäksi vuodeksi. Edustajistoon kuuluu 60 edustajaa kun aiemmassa edustajistossa oli 80 jäsentä. Lihakunta täyttää vuonna 2013 110 vuotta ja juhlii sitä tuottajille järjestettävien grilli-iltojen merkeissä. Kiitämme kaikki tuottajiamme ja yhteistyökumppaneitamme kuluneesta vuodesta ja toivomme menestystä vuodelle 2013.

Reijo Flink

toimitusjohtaja, Itikka osuuskunta/Lihakunta

Vauhdikas kevät puukaupassa

Puukauppavuosi 2012

2012 puukauppaa käytiin tasaisesti läpi vuoden - määrät eivät jaksottuneet voimakkaasti kuten muutamina edellisinä vuosina. Keski-Pohjanmaalla tasainen tahti nosti Metsä Groupin kauppamäärät erittäin korkeiksi. Puukaupan rakenteen puutavaralajeittain oli tavoitteen mukainen. Kokonaisuutena puukauppavuosi oli onnistunut.

Puukaupan ohella Metsä Groupin tuottamien metsänhoitopalveluiden määrä kasvoi Keski-Pohjanmaalla paljon. Suoraan puukauppaan liittyvien uudistamistöiden ja ennakoraivausten ohella myös muilla metsänhoitopalveluilla oli kasvava kysyntä: turvemaiden hoitohankkeita ja taimikonhoitoja sekä muita raivaussahatöitä myytiin ja toteutettiin selvästi edellisvuosia enemmän.

Alkuvuosi 2013 ja näkymää loppuvuoteen

Puukauppa jatkui läpi talven hyvillä määrillä. Puunkorjuuolosuhteet olivat loistavat: talvi alkoi aikaisin ja jatkui pitkään.

Monena talvena puunkorjuut keskeytyvät liian kireisiin pakasiin, mutta kuluneena talvena tätäkään haittaa ei ollut. Näinpä Metsä Groupilla oli mahdollisuus ostaa talvileimikoita kuluneen talven korjuisiin vielä tammi- ja helmikuulla. Talvileimikkojen ostomahdollisuus nosti kauppamääriä, koska usein talvileimikoita ei voida ostaa enää kevättalvella.

Metsä Group ostaa Keski-Pohjanmaalla kaikkia puutavaralajeja, ja sekä tukki- että kuitupuulla ja metsäenergialla on erinomainen kysyntä. Keski-Pohjanmaalla erikoistarpeeksi nousee Kannuksessa sijaitsevan Eskolan sahan tarvitsemat pikkutukit.

Puunkäyttömäärät määräytyvät lopulta metsäteollisuuden tuotemerkkinoilla ja talouden epävarmuudet voivat vaikuttaa tuotemerkkinoiden kautta puunkäyttömääriin. Nyttöteollisuuden puukäyttömäärien arvioidaan olevan normaallilla tasolla. Eli puunhankinnassa riittää siis vauhtia myös kesälomien jälkeen.

Ville Keskinen
Metsäliitto Osuuskunta

Maanomistajien Arviointikeskus Oy:n toiminta vuonna 2012

Arviointikeskus on tuottajajärjestöjen omistama konsulttiyhtiö, joka tarjoaa mm. viljelijöille laadukkaita asiantuntijapalveluita kiinteistö-, maatalous- ja ympäristöoikeudellisissa asioissa sekä kiinteistöjen arvonmäärittämisessä. Yhtiö on perustettu vuonna 1962 ja sillä on toimistot Helsingin lisäksi Turussa, Seinäjoella ja Oulussa. Kokkolassa on vastaanotto tarvittaessa.

Koko maan alueella Arviointikeskus toimii maanomistajien asiamiehenä 22 eri maantie- ja lunastustoimituksessa. Arviointikeskuksen kiinteistöarvioijat laativat kiinteistöarvioita mm. kauppa- ja sopimusneuvotteluja, velkajärjestelyitä, vakuustarkoituksia ja perinnönjakoja varten 117 kappaletta ja vesihuoltolinjojen korvausarvioiteja 17 hankkeeseen 368 tilan osalta.

Yhtiön lakimiehet toimivat maanomistajien asiamiehenä mm. oikeudenkäynneissä yhteensä 137 jutussa, jotka koskivat 342 päämiestä. Lisäksi annettiin runsaasti lainopillista neuvontaa.

Yhtiön liikevaihto vuonna 2012 oli 759.000 €.

Arviointikeskus antoi palveluistaan alennusta MTK:n ja

SLC:n jäsenille noin 10.000 euron arvosta. Alennuksen suuruus on 10 % palkkiosta ja se koskee pääosaa yhtiön laskutusperusteisista palveluista.

Yhtiön toimitusjohtajana toimii OTK, KHK Aulikki Kiviranta. Hallituksen puheenjohtajana toimii maanviljelijä Jaakko Halkilahti Salosta.

Arviointikeskuksen Seinäjoen toimistoa hoitaa varatuomari Lauri Pakka. Toimiston osoite on Huhtalantie 2, 60220 Seinäjoki ja puhelin 0207411066 tai 040-7268577 ja sähköposti lauri.pakka@arviointikeskus.fi. Kokkolassa on vastaanotto aina tarvittaessa Keski-Pohjanmaan MTK:n tiloissa.

Yhtiön kotisivut löytyvät osoitteesta www.arviointikeskus.fi.

 Arviointikeskus
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	Lähivakuutus Unilanrantatie 1
	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

Vastaanotto:	KOKKOLA	MTK:n toimisto Pitkäsillankatu 20 B
	KÄLVIÄ	Kunnanvirasto, lomatoimisto Ullavantie 24

■ 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

■ MELA-asiamies HANNU OJANTAKANEN

Pahkamaantie 43, 92500 RANTSILA, puh. *029 435 2649, hannu.ojantakanen@mela.fi

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

Vastaanotto:	VETELI	Kunnantoinimisto Kivihyppäntie 1
	PERHO	Kunnantoinimisto, uusi puoli Keskustie 2
	REISJÄRVI	Kunnantalo, 2. krs Reisjärventie 8 A

Varaa aika
asiamiehen
vastaanotolle

MELAn tilastoja

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

	Tapaturmia vakuutetuista		Työterv.huoltoon liittyneet	Tilakäynnit
	2012 kpl	2012 %		
ALAVIESKA	16	9	30	13
HALSUA	6	5	51	11
KALAJOKI	35	6	25	1
KANNUS	11	5	47	15
KAUSTINEN	27	11	56	22
KOKKOLA	75	10	55	50
LESTIJÄRVI	3	4	69	9
PERHO	21	11	49	23
REISJÄRVI	23	9	72	22
SIEVI	31	11	44	17
TOHOLAMPI	17	6	56	13
VETELI	19	8	58	24
YLIVIESKA	18	8	44	14
Yht. Melan K-P:n alue	302	8 %	50 %	234

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

	Myel- vakuutetut kpl 2012	ikä 2012	Myel- ja mata- vakuutusmaksu 2012 M €	Melan kautta maksetut eläkkeet ja korvaukset 2012 M €	Eläkkeen saajia/ vakuutettu 2012
ALAVIESKA	181	49	0,4	1,9	1,7
HALSUA	112	48,3	0,3	1,1	1,7
KALAJOKI	563	47,5	1,5	5,3	1,5
KANNUS	206	44,6	0,6	2,5	1,8
KAUSTINEN	246	47,3	0,7	2	1,4
KOKKOLA	743	48,4	1,9	7	1,4
LESTIJÄRVI	80	47,9	0,2	0,6	1,3
PERHO	193	46,4	0,5	1,9	1,5
REISJÄRVI	243	46,7	0,7	2,1	1,4
SIEVI	273	46,8	0,8	2,7	1,5
TOHOLAMPI	280	47,9	0,8	3	1,5
VETELI	232	46,5	0,7	2,3	1,6
YLIVIESKA	224	46,3	0,6	3,2	2,3
Yht. Melan K-P:n alue	2092	47,2	9,70	35,6	2
Koko maa	73333	48,6	183	921	1,9

Maatalousmaan käyttö ja kotieläinten määrä Keski-Pohjanmaalla 2012 (ha/kpl)

	Alavieska	Halsua	Kalajoeki	Kannus	Kaustinen	Kokkola	Lestijärvi	Perho	Reisjärvi	Sievi	Toholampi	Veteli	Ylivieska	MTK Keski-Pohjanmaa yhteensä
Vehnä	54	58	338	20	41	130	5	16	31	90	33	19	229	1 064 ha
Ruis	20	3	26	15	0	25	0	0	2	86	0	1	25	203 ha
Ohra	1 972	698	5 599	2 034	1 754	4 306	432	993	2 097	1 822	2 176	1 224	2 086	27 191 ha
Kaura	420	277	888	361	386	1 222	55	316	595	1 440	314	503	1 444	8 221 ha
Seosvilja	84	9	377	129	0	307	104	279	689	492	237	100	133	2 939 ha
Muu vilja	1	28	71	11	60	102	34	41	58	23	41	19	45	534 ha
Valkuaiskasvit	42	0	94	5	10	80	18	0	63	202	34	271	22	841 ha
Ruokaperuna	0	1	1 570	204	1	410	1	0	2	2	1	0	0	2 192 ha
Muu peruna	1	0	238	19	0	110	0	0	0	0	0	0	0	368 ha
Öljykasvit	13	35	105	40	0	150	7	3	79	252	211	52	168	1 116 ha
Energiakasvit	14	15	16	0	8	138	0	48	0	57	25	0	8	327 ha
Avomaan vihannekset	1	0	45	0	0	15	0	0	4	0	0	0	0	65 ha
Marjat ja hedelmät	7	3	67	0	2	7	1	8	1	12	7	6	12	132 ha
Mansikka	3	2	4	2	1	16	1	0	5	7	1	1	2	45 ha
Kumina ja muut maustekasvit	5	64	30	14	10	301	0	77	18	29	13	57	40	657 ha
Viherlannoitusnurmi	50	13	71	48	0	107	3	30	59	410	51	2	174	1 018 ha
Rehunurmet	2 287	1 780	5 800	3 017	3 346	9 930	1 229	3 430	3 325	4 082	4 721	4 111	2 178	49 235 ha
Siemennurmet	0	0	0	44	0	0	0	0	36	51	0	4	22	157 ha
Luonnonlaitumet ja hakamaa	7	37	61	0	6	215	5	10	22	10	22	6	2	402 ha
Muu kasvi	3	2	3	1	1	4	1	0	4	1	2	3	5	30 ha
Luonnonhoitopelto ja kesanto	297	265	796	393	242	752	49	538	284	775	355	340	844	5 930 ha
Viljelemätön pelto	6	8	101	65	50	74	27	60	42	47	78	28	20	607 ha
Muu käyttö	0	4	0	0	0	0	0	0	0	0	0	0	0	4 ha
Erytistykisopimusala	160	14	38	1	5	399	14	3	48	118	39	16	3	860 ha
Suojavyöhyke ja -kaista	0	3	0	0	24	18	2	4	36	86	12	5	5	197 ha
Maatalousmaa yhteensä ha	5 449	3 320	16 338	6 424	5 948	18 818	1 986	5 858	7 496	10 093	8 373	6 768	7 466	104 335 ha
Tukihakemuksia kpl	140	90	367	113	164	494	47	130	148	201	192	162	163	2 411
Peltoala ha	5 441	3 273	16 250	6 424	5 942	18 557	1 969	5 847	7 449	10 006	8 344	6 761	7 463	103 726 ha
Peltoala ha/tila	38,87	36,37	44,28	56,85	36,23	37,57	41,89	44,98	50,33	49,78	43,46	41,73	45,79	43,02 ha
Lehmät	1 351	684	3 287	2 076	2 172	6 526	803	1 715	2 500	2 149	3 178	2 506	1 279	30 226
Emolehmät	127	98	796	122	77	400	0	23	324	373	126	86	193	2 745
Vasikat alle 6 kk	566	366	2 916	924	1 137	2 471	417	797	993	1 015	1 330	1 678	495	15 105
Sonnit yli 6 kk	583	800	3 452	1 084	1 666	2 536	515	1 272	1 088	980	1 834	1 410	620	17 840
Lehmävasikat ja hiehot yli 6 kk	1 002	614	2 950	1 531	1 759	4 923	580	1 127	1 864	1 926	2 403	1 986	1 099	23 764
Hevoset	38	148	56	44	100	217	46	55	16	81	57	57	129	1 044
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	0	0	0	0	0	0	0	0	0
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	352	1 038	183	576	0	67	307	39	47	0	40	59	2 708
Emakoiksi tarkoitetut siat alle 8 kk	0	193	358	61	60	0	40	68	35	0	0	0	19	834
Lihasiat	0	89	7 344	875	2 140	537	16	1 549	8	89	1 326	2	198	14 173
Karjut	0	31	33	3	24	0	2	9	2	1	0	1	1	107
Siat 20-50 kg	397	718	3 871	437	953	420	145	307	0	50	0	0	144	7 442
Porsaat alle 20 kg	0	1 414	4 003	612	1 344	0	389	975	279	49	0	186	186	9 437
Munivat kanat	12	3	4 608	0	0	3	0	0	3	1 098	13	31	0	5 771
Muu siipikarja	1	1	0	0	0	1	0	0	1	14	5	17	0	40
Eläinyksiköt yhteensä	2 480	2 058	9 378	4 019	5 007	11 709	1 556	3 606	4 652	4 433	6 032	4 725	2 704	62 359

MTK:N SLC:N JÄSENILLE

VALTRA

TRAKTORIBONUS

PALKITSE ITSESI OLET SEN ANSAINNUT.

Valtra-traktoribonus 2013 uuden Valtra-traktorin tai Sampo Rosenlew -puimurin ostajalle (MTK:n ja SLC:N jäsenille).

Valtra Traktoribonus 2013
385€
MTK- tai SLC-jäsenille

Shekin arvo 385 euroa	Traktorin malli	Ostaja
Asiakkaan nimi		
Osoite		
Pöytä ja päivämäärä		
Aluekryöllä		

Valtra Traktoribonus 2013 on voimassa 31.12.2013 asti. Bonus on tarkoitettu uuden Valtra-traktorin tai Sampo Rosenlew -puimurin ostajalle. Bonus on voimassa 12kk ajan kaikissa Valtra-traktorin ja Sampo Rosenlew -puimurien myyntipisteissä. Bonus ei ole kassavaroitus eikä se korvaa muuta valtuutettua. Bonus on voimassa 31.12.2013 asti.

Palkin pienessä paketissa.
KULTAJOUSI

Kysy lisää!

Lisätietoja saat omalta Valtra-myyjältäsi numerosta **020 45501** tai **www.valtra.fi**

VAIHTOEHTO 1

- Collection-lahjakortti, arvo 385€

VAIHTOEHTO 2

- Valtra-polkupyörä

VAIHTOEHTO 3

- Kultajousi-ostoseteli arvo 385€

Ostoseteli on voimassa 12kk ajan kaikissa Kultajousi-liikkeissä

Katso tarkemmin www.valtra.fi

AGCO
Your Agriculture Company

Valtra is a worldwide brand of AGCO

VALTRA
Individually Yours

ON AIKA NOSTAA TUOTTAJAT ESIIN

Atria

Kuvassa Antti Veräväinen, pihvilihantuottaja Akaan Toijalasta (Teristen kartano)

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

Atria on Itikka osuuskunnan tuottajien tulevaisuuden tae.

Siksi Atrian kilpailukyvyistä on huolehdittava herkeämättä. Nyt suurinvestointi naudan teurastukseen on valmistunut. Uusittu Kauhajoen nautateurastamo on nykyaikaisin ja tehokkain koko Pohjoismaiden mittakaavassa. Se myös antaa mahdollisuuden lihan jäljittämiseen tilalle asti.

Atria on varma markkinakanava,
joka on sitoutunut kotimaiseen lihaan.

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

Itikka osuuskunta tarjoaa
jäsenilleen monia rahanarvoisia etuja.

Lisänä Atria-ketjun vahvuudet:

A-Rehu tarjoaa edulliset ja tuottavat rehuratkaisut.

A-Kauppa toimii netissä kellon ympäri.

AtriaNauta, AtriaSika ja AtriaSiipi ovat tuottajan vahva kumppani arjen työssä.

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

Atria 100 % SUOMALAISTA LIHAA

**TERISTEN KARTANOSTA
AKAAN TOIJALASTA**

PARASTA SINULLE, OLE HYVÄ!

Mm. Atrian Kulinaari-tuotteita, jotka ovat naudanlihaa, löytyy jatkossa pakkauksen kääntöpuolelta tarra, jossa kerrotaan tuotantotilan nimi ja paikkakunta.

ITIKKA
OSUUSKUNTA

www.itikkaosuuskunta.fi