
88. toimintavuosi

V U O S I K E R T O M U S 2 0 0 5

Osoite- ja puhelinmuistio 2006

MTK:n jäsenenä saat

nyt tuntuvia alennuksia

pankkipalveluista sekä henki-

ja eläkevakuutuksista,

sijoitusrahastotuotteista ja

kiinteistönvälityksestä.

Palvelemme maaseutuyrittäjää monipuolisesti.

Meiltä saat tavallisempien pankkipalvelujen lisäksi

mm. sukupolvenvaihdokset ja vahvan osaamisen

korkotuki- ja investointilainoissa.

Pankkiryhmämme 103-vuotinen kokemus näkyy

varmuutena ja vahvana osaamisena. Asioiden

keskittäminen Osuuspankkin kannattaa!

Maaseutuyrittäjä
on asiantuntija
omalla alallaan.
Me olemme sitä
pankkiasioissa.

Osuuspankit Pohjois-Savossa

1

M A A T A L O U S T U O T T A J A I N
P O H J O I S - S A V O N L I I T T O

M T K - P O H J O I S - S A V O R . Y : N

V U O S I K E R T O M U S
vuodelta 2005

88. toimintavuosi

2

MAATALOUSTUOTTAJAIN
POHJOIS - SAVON LIITTO
MTK - POHJOIS - SAVO R.Y.

TOIMISTO Kauppakatu 40-42, 70110 KUOPIO
 Puh. 020 413 3520
 telekopiopuhelin 020 413 3529
 sähköposti: pohjois-savo@mtk.fi
 kotisivut: www.mtk.fi /pohjois-savo

www.reppu.fi oma Liitto
 Toimisto avoinna ma-pe klo 8.30-16.00 (1.6-31.8. klo 8.30-15.00)

Puheenjohtaja Maanviljelijä Mikko Heikkinen
 Karsanlahdentie 105, 73230 SYVÄRINPÄÄ
 puh. 040 838 5977
 sähköposti: mikko.heikkinen@mtk.fi

Varapuheenjohtaja Agrologi Veijo Karkkonen
 Jokiniemenranta 35, 77600 SUONENJOKI
 puh. 0400 674 188
 sähköposti: veijo.karkkonen@karttula.fi

Toiminnanjohtaja Agronomi Juhani Savolainen
 Hipantie 453, 73300 NILSIÄ
 puh. työ 020 413 3521, 040 586 0244
 sähköposti: juhani.savolainen@mtk.fi

Järjestöagrologi Agrologi Jari Kauhanen
 Kukkarosalmentie 85, 79100 LEPPÄVIRTA
 puh. työ 020 413 3523, 040 505 6718
 sähköposti: jari.kauhanen@mtk.fi

ATK-hankevetäjä Tuomo Tikkanen
 Rytkyntie 802, 74680 MYLLYNIEMI
 puh. työ 020 413 3524, 044 581 0675
 sähköposti: tuomo.tikkanen@mtk.fi

SPV-hankevetäjä Maria Hartikainen
 Madesalmentie 477, 74300 SONKAJÄRVI
 puh. työ 020 413 3526, 040 8433520
 sähköposti: maria.hartikainen@mtk.fi

Toimistovirkailija Helena Venäläinen
 Lönnrotinkatu 9 A 23, 70500 KUOPIO
 puh. työ 020 413 3525
 sähköposti: helena.venalainen@mtk.fi

3

S I S Ä L L Y S L U E T T E L O

T A L O U S E L Ä M Ä
 Kokonaistaloudellinen taloudellinen tilanne vuonna 2005 .. 5
M A A T A L O U S
 Sääolot .. 6
 Viljelyalat ... 7
 Sadot ja kotieläintuotanto ... 8
 Ulkomaankauppa ... 10
 Maataloustuotteiden kulutus .. 11
 Tuottajahintojen kehitys ... 12
 Tulokehitys v. 2005 .. 14
 Maatalouden tulo- ja tukipolitiikka .. 14
M E T S Ä T A L O U S
 Puun tarjonta, hakkuut ja hinnat .. 18
 Metsätalouden kannattavuus .. 20
 Pinta-alaperusteinen puhtaan tuoton kehitys .. 20
 Puuraaka-aineen tuonti ja vienti ... 21
 Metsäteollisuus ... 22
 Yksityismetsien metsänhoito- ja perusparannustyöt .. 23
 Metsätalouden ympäristötuki ... 23
P O H J O I S - S A V O N M A A T I L A T A L O U S
 Maatalous ... 24
 Metsätalous .. 29
M A A T A L O U S T U O T T A J A I N P O H J O I S - S A V O N
L I I T T O M T K - P O H J O I S - S A V O R . Y
 Liiton toimialue ja jäsenet .. 31
Liiton alueen yhdistysten jäsenmäärä 31.12.2005 .. 32
Liiton johtokunta, valiokunnat, edustajat, tilintarkastajat ja toimihenkilöt 34
L I I T O N T O I M I N T A
 Johtokunnan kokoukset ja johtokunnan käsittelemät asiat .. 37
 Valiokuntien toiminta ... 46
 Lausunnot ja kannanotot .. 47
 Sääntömääräiset kokoukset .. 47
 Muut kokoukset, tilaisuudet ja toiminta ... 54
 Koulutustoiminta .. 57
 Maaseutunuorten toiminta .. 58
 C-tuotantoalueen Liittojen yhteistyö .. 59
 ATK-hankkeet .. 62
 Maatilojen sukupolvenvaihdosten tehostaminen Pohjoi-Savossa -hanke 63
 Liiton toimisto .. 65
 Maaseudun Tulevaisuus ... 65
 Maanomistajien Arviointikeskus Oy:n toiminta .. 65
 Maatalousyrittäjien Eläkelaitoksen toimintaan liittyvät tehtävät ... 66
 Toimihenkilöiden toiminta ... 66
 Atria- ja Valio-ryhmien ajankohtaiset kuulumiset ... 67
 Liiton talous ... 70
 Pohjois-Savon Maataloustuottajain Säätiön toimintakertomus ... 72
 Osoitetietoja ... 73

4

Mikko Heikkinen

PUHEENJOHTAJAN TERVEHDYS

Vuosi 2005 antoi eräänlaisen lähtölaukauksen järjestön kehittämishaas-
teille. Oulussa järjestetty 31. liittokokous linjasi MTK:n lähivuosien tavoit-
teet. Jäsenkunnassa on tapahtumassa suuri murros, kun perinteistä maatalo-
utta harjoittavien tilojen lukumäärä vähenee ja samalla myös viljelijäjäsen-
ten määrä laskee. Katseet onkin suunnattu metsänomistajien ja yrittäjien
suuntaan.

Jäsenkunnan laajetessa on kyettävä vastaamaan myös uudenlaisiin edunvalvontatarpeisiin. MTK:
n keskusliitto toteuttikin organisaatiouudistuksen viime vuoden aikana. Uudistuksen myötä toimi-
henkilöiden vastuualueita selkeytettiin. Liittotasolla panostetaan liittojen välisen yhteistyön kehit-
tämiseen, jotta näihin erilaista osaamista vaativiin tarpeisiin pystytään vastaamaan paremmin.

Liittokokous kiinnitti huomion myös naisten asemaan tällä hetkellä varsin miesvaltaisessa jär-
jestössä. Tavoitteena on että vuoteen 2010 mennessä 1/3 luottamushenkilöistä olisi naisia.

Maatalouden tuotantokustannukset ovat nousseet jo usean vuoden ajan. Suurin nousu on tapah-
tunut energian ja rakennustarvikkeiden hinnoissa. Öljyn kallistuminen vaikuttaa lähes kaikkien
tuotantopanosten hintoihin jatkuvasti kasvavien rahtikustannusten kautta. Maaliskuussa 2005 Suo-
men hallitus päätti maaseututuposta ja lupasi 21,5 miljoonan euron energiaveron huojennuksen,
joka koostuu maataloudessa käytetyn sähkön ja öljyn vero-osan osittaisesta palauttamisesta vilje-
lijöille. Toisessa tärkeässä tupotavoitteessa jouduimme pettymään, kun hallitus ei toteuttanut vaa-
timustamme lisätä maatalousyrittäjien vuosilomaa yhdellä päivällä.

Neuvonnan merkitys on korostunut entistä enemmän. CAP-tukiuudistus, sekä osalle tiloista
muodostuvat lisäosat ja tarralappuoikeudet, ovat saaneet monen mielen mietteliääksi. Käytännös-
sä tämä on johtanut siihen, että eri tiloilla on tukioikeudeltaan eriarvoisia peltohehtaareja. Monel-
le viljelijälle on ollut vaikeinta hyväksyä maito- ja nautatiloille maksettavien lisäosien jakaminen
kaikelle hallinnassa olevalle alalle eikä vain omistuksessa olevalle peltoalalle, mikä olisi ollut oi-
keudenmukaisempi ja järkevämpi vaihtoehto. Normaalin tukikoulutuksen ohella maanvuokrausta
ja vuokrasopimuksia koskevaa neuvontaa on järjestetty paljon. Vuokrasopimuksien tekoon MTK:
lla on tilanteeseen nähden hyvät ja selkeät ohjeet, joiden mukaan voi toimia turvallisin mielin.

Vuoden teemana MTK:lla oli maaseutunuoret. Kokonaisuutena teemavuoden voi todeta onnistu-
neen erinomaisesti. Nuoret saivat järjestämillään tempauksilla ja tapahtumilla lisää näkyvyyttä
medioissa ja he toivat aiempaa enemmän esille tämän päivän maaseutuyrittäjän elämää. Myös
järjestön päätöksenteossa nuoret saivat äänensä kuulumaan paremmin. Panostamalla jatkossakin
maaseutunuoriin saadaan järjestöön mukaan uusia toimijoita. Tästä joukosta löytyvät myös he,
jotka ottavat tulevaisuudessa paikkansa luottamushenkilöinä.

5

TALOUSELÄMÄ

Kokonaistaloudellinen tilanne

Maailmantalouden kasvu hidastui vuoden
2004 vajaasta 5 %:sta noin 4 %:iin vuonna
2005. Yhdys valtojen talouskasvu oli vuonna
2005 noin 3,5 %. Euroalueen talouskasvu oli
puolestaan vajaat 2 % ja muun EU-alueen
noin 3 %. Euroalueen talouskasvua hidastivat
lähinnä Saksan, Ranskan ja Italian vaikeudet.
Loppuvuodesta euroalueen kasvu hieman pi-
ristyi. Venäjän talouskasvu pysyi nopeana raa-
kaöljyn kulutuksen kasvun ja hinnan nousun
ansiosta.

Kiinan talouskasvu jatkui vuonna 2005 noin
9 %:ssa. Tämä edisti myös monien muiden
Aasian maiden talouskasvua. Myös Intia on
asteittain nousemassa maailman teollisuus-
tuotannolliseksi keskukseksi noin 7 %:n ta-
louskasvullaan.

Kansainvälisen talouden asiantuntijat pitä-
vät Yhdysvaltojen vaihtotaseen kasvavia va-
jeita ongelmallisina ja osaltaan syynä siihen,
että dollarin arvo on alentunut suhteessa eu-
roon. Euron vahvistuminen tosin pysähtyi
Ranskan kansanäänestykseen Euroopan pe-
rustuslaista. Perustuslakiehdotuksen kaatumi-
nen johti poliittiseen hämmennykseen, joka
puolestaan heijastui valuuttamarkkinoille.

Yhdysvalloissa infl aatio kohosi 3,4 %:iin
vuonna 2005, ja sen seurauksena keskuspank-
ki nosti ohjauskorkoa useasti kertomusvuoden
aikana yhteensä noin 2,5 prosenttiyksikköä.
Euroopan keskuspankilla ei ole ollut merkittä-
vää tarvetta korkojen nostoon hitaan infl aation
vuoksi.

Maailmantalouden kasvun hidastuminen
johtuu osaltaan nopeasti kallistuneesta öl-
jyn hinnasta. Raakaöljyn hinnan odotetaan
jäävän korkealle tasolle lähivuosien ajaksi.

Raakaöljyn kysyntää on kasvattanut erityi-
sesti Kiinan kulutuksen kasvu. Toisaalta Lähi-
idän epävakaa tilanne ei ole antanut mahdolli-
suutta raakaöljyn tarjonnan lisäämiseen.

Suomessa bruttokansantuotteen kasvu jäi
vuonna 2005 vajaaseen 2 %:iin. Ilman kevään
2005 metsäteollisuuden työselkkausta kasvu
olisi ollut noin 3 %. Kotimainen kulutus oli
edelleen pääasiallinen kasvun lähde sen koho-
tessa runsaat 3 %. Viennin lisääntyminen kas-
vatti kokonaistuotantoa kuitenkin jo kerto-
musvuonna. Korkotaso säilyi vuonna 2005
varsin alhaisena, vaikka markkinakorot nousi-
vat hieman loppuvuodesta. Alhainen korkota-
so on pitänyt asuntojen kysynnän korkeana ja
näin nostanut asuntojen hintoja. Muu hintojen
nousu on jäänyt alhaiseksi.

Vuonna 2002 alkanut työllisyyden heikke-
neminen pysähtyi kesällä 2004. Sen jälkeen
työllisyys on parantunut nopeasti, vaikka met-
säteollisuuden työselkkaus kerrannaisvaiku-
tusten kautta hidasti työllisyyden elpymistä.
Vuonna 2005 työllisiä oli noin 35 000 edellis-
vuotta enemmän. Vuoden lopussa työllisten
määrä oli noin 60 000 vuoden 2004 vastaavaa
määrää korkeampi. Koko maan keskimääräi-
nen työttömyysaste laski noin 8,4 %:iin.

Kotitalouksien voimakkaaseen kulutukseen
perustuva kansantalouden kasvu on tasoitta-
nut alueellista kehitystä verrattuna vuosiin,
jolloin vientituotanto oli merkittävä kasvun
lähde. Kaupan, liikenteen, rakentamisen ja
muiden palveluiden tuotannon kasvu on lisän-
nyt työllisyyttä useimmilla alueilla.

6

MAATALOUS

Kasvinviljely

Sääolot
Vuoden 2005 sää oli hyvin vaihteleva. Sy-

däntalvi ja syksy olivat harvinaisen lämpimät.
Myrskyjä oli eniten vuosiin ja trombeja esiin-
tyi suorastaan hämmästyttävän paljon. Ilma-
tieteen laitoksen mukaan joulukuu–helmikuu
oli koko maassa harvinaisen lauha, vaikka se
päättyikin pakkasiin.

Helmikuun puolivälissä alkoivat pakkaset ja
koko maaliskuu oli keskimääräistä kylmempi
ja kuivempi. Huhtikuun alku oli taas tavallista
lämpimämpi, mutta sää viileni puolivälin jäl-
keen. Kevät alkoi maan etelä- ja keskiosissa
tavanomaista aiemmin. Toukokuu oli keski-
määräistä kylmempi ja lisäksi sateinen maan
etelä- ja pohjoisosissa.

Kesäkuun alku- ja loppupuolella oli viileä
sää, kuun puolivälissä oli lämmintä. Heinäkuu
toi mukanaan helteet. Ilmatieteen laitoksen
mukaan koko maassa oli heinäkuussa 8–12
hellepäivää, mikä on noin kaksi kertaa pitkän
ajan keskiarvoa enemmän. Elokuu oli satei-
nen, mutta hieman tavallista lämpimämpi.

Koko syksy oli poikkeuksellisen lämmin.
Marraskuu, syyskuu ja lokakuu olivat keski-
määräistä lämpimämpiä. Maan keskiosassa ja
Oulun läänissä syksy on ollut lämpimin sitten
vuoden 1938. Maan eteläosassa sekä Lapissa
yhtä lämmin syksy koettiin viimeksi vuonna
2000. Joulukuussa palattiin normaaliin mars-
sijärjestykseen, kuun alkupuolella lämpötilat
olivat varsin tavanomaisia.

Vuoden alun lisäksi pahimmat tulvat sattui-
vat Lapissa toukokuussa. Ivalossa ja Kittilässä
asukkaita jouduttiin evakuoimaan tulvien alta
ja teitä katkesi. Tulvien loppulaskuksi arvioi-
tiin liki kuusi miljoonaa euroa.

Koko maassa kasvustojen alkukehitystä hi-
dasti kylmä kevät. Paikalliset erot kasvu-olo-
suhteissa vaihtelevat, kuten tavallisesti keväi-
sin. Varsinais-Suomen alueella kuivuus verot-

ti kasvuunlähtöä, mutta sielläkin paikoin kui-
vuus kääntyi jo liialliseen märkyyteen. Paikal-
liset sateet taas hidastivat kylvöjä ja koetteli-
vat kasvien alkukasvua varsinkin Kaakkois-
Suomessa ja Kainuussa. Toisaalta sateita saa-
tiin sopivasti Satakunnassa, Pirkanmaalla ja
Keski-Suomessa.

Viljojen kylvöaika venyi keväällä yli kuu-
kauden mittaiselle jaksolle Kaakkois-Suomes-
sa, jossa sateet kiusasivat kevätkylvöjä. Siellä
viimeisiä kylvöjä tehtiin vielä kesäkuun 15.
päivän tienoilla. Parissa viikossa kylvöistä
selvittiin Hämeessä, Keski-Suomessa, Etelä-
Pohjanmaalla ja Ahvenanmaalla. Yleisimmin
kylvöt veivät kolmisen viikkoa. Viljat orastui-
vat pääosin hyvin. Varsinais-Suomen muuta-
massa kunnassa orastuminen oli heikkoa,
mikä johtui varhaiskevään kuivuudesta joka
tosin paikoin muuttui jopa liialliseen märkyy-
teen myöhemmin keväällä.

Peruna taimettui pääosin keskinkertaisesti
tai hyvin. Myös sokerijuurikkaan alkukehitys
oli onnistunut, erityisesti Satakunnassa ja
Pohjanmaalla. Rypsillä taimettuminen onnis-
tui pääosin keskinkertaisesti tai hyvin. Varsi-
nais-Suomessa kuivuus heikensi rypsin ja so-
kerijuurikkaan alkukehitystä. Kesäkuussa sa-
teet virkistivät kasvustoja ja paikkasivat tai-
mistoja ja oraita.

Syysvehnä talvehti keskimääräistä parem-
min Varsinais-Suomessa, jossa oli noin puolet
koko maan syysvehnäalasta. Vehnän talvehti-
minen oli keskimääräistä parempi myös Uu-
dellamaalla ja Hämeessä. Ruis talvehti tavan-
omaisesti koko maassa ja Pirkanmaalla jopa
tavanomaista paremmin. Nurmet talvehtivat
normaalisti tai tavallista paremmin koko
maassa.

Syyskylvöt

Syysvehnää kylvettiin syksynä 2005 noin
30 000 hehtaaria. Vuonna 2004 kylvöala oli
vain 11 700 hehtaaria, eli kylvöala kasvoi yli
18 000 hehtaarilla. Syysvehnän kylvöalasta
arviolta kolmannes eli noin 11 000 hehtaaria
tehtiin suorakylvönä.

7

Rukiin kylvöala-arvio on vain 13 800 heh-
taaria. Syysrukiin kylvöala kasvoi kolman-
neksella viime vuodesta. Rukiin suorakylvö-
ala oli 3 300 hehtaaria eli noin neljännes koko
kylvöalasta. Rukiin kylvöala on 1920-luvulta

alkaneen tilastointikauden aikana Suomessa
kuudenneksi pienin. Vähemmän on ruista
Suomessa viljelty vain vuosina 1991-1994
sekä viime kesänä.

Viljelyalat

VILJELYALAT, 1000 ha
 1998 1999 2000 2001 2002 2003 2004 2005
Syysvehnä 30,4 11,9 40 29,2 22,5 34,5 47,8 11,7
Kevätvehnä 106,8 105,8 109,5 115,4 151,5 157,1 187,7 203,4
Ruis 36,1 12,3 44,6 29 30,4 30,7 31,0 14,3
Ohra 578,1 581 559 547,2 522,6 530,7 564,5 594,8
Kaura 386,5 403,9 399,9 422,7 451,1 425,5 371,8 345,9
Seosvilja 16,2 17,9 16,7 16,2 15,8 15,9 17,0 16,3
Palkokasvit 4,9 4,8 5,2 5,4 5,0 4,1 4,0 3,8
Peruna 32,8 32,3 32,2 30 29,8 28,7 29,3 28,9
Sokerijuurikas 33,2 34,8 32,2 31,1 30,6 28,8 30,7 31,3
Öljykasvit 64,8 62,5 52,5 73,1 67,5 75 82,6 76,9
Kuivaheinä 197,9 175,1 159,5 156 117,9 101,2 92,8 107,2
Säilö&tuorerehu 364,1 373,5 399,7 397,4 412,3 415 431,2 413,0
Laidun 111,5 113,5 117,9 93,4 95,3 102,2 86,9 91,5
Siemenviljely 8,1 9,3 9,8 12 12,3 11,1 9,1 8,6
Muut kasvit 28,4 26,6 28,4 26,6 27,7 30,1 35,1 44,8
Kesanto 166,5 211,4 181,1 201,9 210,7 220,4 195,9 241,0
Muu peltoala 25,3 24,8 25,7 25,3 26,7 27,6 28,4 31,8

Maatalousmaa yht. 2 191,6 2 201,4 2 217,8 2 222,4 2 236,0 2 245,6 2253,3 2266,2

Käytössä oleva maatalousmaata oli vuonna
2005 yhteensä 2,27 miljoonaa hehtaaria eli
13 000 hehtaaria enemmän kuin vuonna 2004.
Viljakasvien viljelyala kesällä 2005 oli 1,19
miljoonaa hehtaaria. Vilja-alasta puolet eli
595 000 hehtaaria oli ohraa. Toiseksi eniten
keväällä kylvettiin kauraa eli 346 000 hehtaa-
ria. Vehnäala pieneni 215 000 hehtaariin. Rui-
sala pieneni yli puolella ja oli 14 300 hehtaa-
ria.

Vehnän kokonaisala pieneni vuodesta 2004
noin 20 000 hehtaaria. Syysvehnän viljelyala
pieneni dramaattisesti edellisvuodesta. Syk-
syn 2004 sateisista oloista johtuen kylvöala
jäi alle 12 000 hehtaaria. Rukiin viljelyala
puolittui edellisvuoden ja oli vain noin 14 000
hehtaaria. Kauran kylvöala pieneni vastaavas-
ti 26 000 hehtaaria vuodesta 2004. Ohra-ala

kasvoi edellisvuodesta 30 000 hehtaaria.

Rypsin ja rapsin yhteenlaskettu pinta-ala
pieneni viime vuodesta 6 000 hehtaaria ja oli
kesällä 2005 noin 77 000 hehtaaria. Rypsi- ja
rapsialan tilastointi on aloitettu vuonna 1955,
ja tämän vuoden viljelyala on tällä aikajaksol-
la neljänneksi suurin.

Perunan ja sokerijuurikkaan viljelyaloissa ei
ole vuosittain suuria heilahteluja. Niiden vil-
jelyala on noin 30 000 hehtaaria. Kuminan
viljelyala oli yli 13 000 hehtaaria. Kasvua vii-
me vuodesta on noin 3 000 hehtaaria.

Nurmikasvien ala oli yli 620 000 hehtaaria.
Nurmialan viime vuosien pieneneminen py-
sähtyi ja viljelyalassa nähtiin vuonna 2005
jopa hienoinen kasvu. Alle 5-vuotisten nurmi-

8

en osuus käytössä olevasta maatalousmaasta
oli noin 27 %.

Kesantoala kasvoi viime vuodesta reippaasti
ja se oli nyt 241 000 hehtaaria. Sen osuus käy-
tössä olevasta maatalousmaasta oli 10,6 %.

Sadot

Tiken lopullisen satolaskelman mukaan vil-
jan kokonaissato ylitti neljä miljardia kiloa.
Vuodesta 2004 kokonaissato nousi 12 prosen-
tilla. Ruista korjattiin vuonna 2005 vain 32
miljoonaa kiloa. Se on historiamme viiden-
neksi pienin ruissato. Sen sijaan ohrasta ja
vehnästä korjattiin 1920-luvulta alkaneen ti-
lastointikauden suurimmat sadot. Ohraa pui-
tiin 2,1 miljardia kiloa ja vehnää 801 miljoo-
naa kiloa.

 Ruis on ainoa viljamme, joka määrällisesti
ei kata keskimääräistä kotimaista vuosikulu-
tusta. Nyt korjattu 32 miljoonan kilon ruissato
kattaa alle kolmanneksen noin 100 miljoonan
ruiskilon vuosikulutuksesta. Arvioiden mu-
kaan vain kolmannes rukiista soveltui leipä-
viljaksi Syksyn 2004 sateet syysviljojen kyl-
vöaikaan heijastuvat siten kotimaisen rukiin
vähäisyytenä.

Vehnästä korjattiin historiallisen suuri sato
eli 801 miljoonaa kiloa. Eniten leipäviljakel-

poista kevätvehnää tuotettiin Varsinais-Suo-
messa, 110 miljoonaa kiloa, eli yli 40 prosent-
tia kaikesta leipäviljakelpoisesta vehnästä.
Uudellamaalla tuotetusta 206 miljoonasta ke-
vätvehnäkilosta vain noin 12 miljoonaa kiloa
kelpaa leipäviljaksi

Ohran kokonaissato oli 2,1 miljardia kiloa,
josta mallasohran osuus oli 607 miljoonaa ki-
loa. Vain kerran aiemmin, vuonna 1997, oh-
rasato on ylittänyt 2 miljardia kiloa. Maltaaksi
soveltuvaa mallasohraa puitiin hieman yli 354
miljoonaa kiloa. Varsinais-Suomessa tuote-
tusta mallasohrasta vain 47 prosenttia täyttää
laatuvaatimukset, kun osuudet Hämeessä ja
Uudellamaalla ovat vastaavasti 79 ja 97 pro-
senttia. Kaurasato oli vuonna 2005 noin 1,1
miljardia kiloa.

Perunasato oli vuonna 2005 hyvä, yhteensä
noin 740 miljoonaa kiloa. Perunaa istutettiin
keväällä hieman viime vuotta pienemmälle
alalle, mutta suotuisamman kasvukauden an-
siosta sato oli 20 % suurempi. Sokerijuurikas
hyötyi pitkästä kasvukaudesta, joten hehtaari-
sato oli keskimääräistä korkeampi. Sokerijuu-
rikkaan kokonaissato oli 1,2 miljardia kiloa
eli 11 %, suurempi kuin vuonna 2004. Myös
rypsistä saatiin selvästi suurempi sato kuin
viime vuonna. Rypsiä korjattiin noin 100 mil-
joonaa kiloa eli 40 % enemmän kuin 2004.

HEHTAARISADOT, kg
 1998 1999 2000 2001 2002 2003 2004 2005
Syysvehnä 3 270 2 580 3 700 3 320 3 760 3 420 3530 3850
Kevätvehnä 2 850 2 110 3 570 3 450 3 190 3 580 3460 3720
Ruis 1 570 1 920 2 430 2 210 2 400 2 390 2320 2290
Ohra 2 390 2 700 3 550 3 290 3 330 3 210 3240 3540
Kaura 2 590 2 450 3 540 3 090 3 350 3 050 3080 3110
Peruna 18 630 23 510 24 460 24 400 26 210 21 540 22700 25700
Sokerijuurikas 27 350 33 670 32 550 34 370 36 070 30 950 35090 37870
Kuivaheinä 3 400 3 380 3 720 3 630 3 700 3 410 3730 3530

9

KOKONAISSADOT, milj. kg
 1998 1999 2000 2001 2002 2003 2004 2005
Syysvehnä 95,9 30,9 147,7 97,1 84,7 117,7 165,0 44,8
Kevätvehnä 301,0 223,2 390,8 391,8 483,9 561,3 617,3 756,4
Ruis 49,3 23,6 108,2 64,1 73,1 72,8 62,4 32,4
Ohra 1 316 1 568 1 985 1 786 1 739 1 697 1724,7 2102,9
Kaura 975 990 1 413 1 287 1 508 1 205 1002,4 1073,3
Peruna 590,7 760,4 785,2 732,8 780,1 617,4 619,4 742,7
Sokerijuurikas 892 1 172 1 046 1 070 1 100 892 1063,5 1181,3
Kuivaheinä 612,4 592,7 586,0 565,5 435,9 344,6 339,4 377,9
Säilörehu 6 438 6 934 7 129 6 620 6 843 6 670 7610,6 6915,1

Kotieläintuotanto

Tuotanto

Kalenterivuoden 2005 maitomäärä oli
2 293,0 milj. litraa, missä oli vähennystä 0,5
% ja 10,5 milj. litraa vuodesta 2004. Maito-
määrä lisääntyi viime vuonna Pohjois-Pohjan-
maalla, Pohjois-Savossa, Pohjanmaalla ja
Kainuussa. Suurinta vähennys oli Varsinais-
Suomessa, Uudella-maalla ja Hämeessä. Lyp-
sylehmien määrä pieneni 2 % ja 6 100 lehmäl-
lä. Vähennys oli pienempi kuin vuonna 2004,
jolloin laskua oli 3 %. Lehmien keskituotos
kohosi vajaat 2 % ja nousu ajoittui hvyän re-
husadon myötä loppuvuoteen.

Huhtikuussa päättyvän kiintiövuoden 2005/
2006 meijerimaidon määrä asettunee edellis-
vuoden tapaan selvästi alle maakiintiön. Maa-
kiintiö näyttäisi alittuvan noin 35 miljoonalla
litralla eli 1,5 prosentilla. Kiintiövuoden mai-
tomääräksi ennakoidaan 2 295 miljoonaa lit-
raa, kun meijerimaidon maakiintiö on 2 330
miljoonaa litraa.

Maidontuottajien määrä väheni viime vuon-
na hieman hitaammin (-6,4 %) kuin vuonna

2004. Keskimäärin maidonlähettäjiä oli viime
vuonna 15 840 kpl.Tämän vuoden alussa mää-
rä on painunut jo alle 15 300 tilan. Keskileh-
mäluku kohosi 20,0 kpl:een tilaa kohden.

Lihaa tuotettiin vuonna 2005 likimain sa-
man verran kuin vuonna 2004. Koko vuoden
tuotanto päättyi 375,5 miljoonaan kiloon.
Naudanlihan ja kalkkunan tuotanto väheni,
sianlihan ja broilerintuotanto kasvoivat.

Sianlihan tuotanto kasvoi 2,5 % vuonna
2005. Koko vuoden tuotanto on runsaat 203
miljoonaa kiloa ja ensi vuodelle ennustetaan
205 miljoonan kilon tuotantoa. Naudanlihan
tuotanto väheni koko vuonna 7,5 %, lähes 85
miljoonaan kiloon. Siipikarjanlihan kokonais-
tuotanto oli ennallaan ja koko vuonna tuotan-
noksi arvioidaan 87 miljoonaa kiloa. Kalkku-
nan tuotanto kasvoi vain tammi-helmikuussa.
Kalkkunan tuotanto väheni vuonna 2005 en-
nakkotietojen mukaan 5 %. Kotimaista lam-
masta tuotettiin enää 0,55 milj. kg, eli vähen-
nystä verrattuna vuoteen 2004 oli n. 8 %. Ka-
nanmunia tuotettiin yhteensä 58,2 milj. kg,
mikä on 1 % enemmän kuin vuotta aiemmin.

KESKIMÄÄRÄISET KOTIELÄINMÄÄRÄT, 1000 kpl
 1998 1999 2000 2001 2002 2003 2004 2005
Hevoset 56,1 56,2 57,6 58,6 59,1 60,2 61,05 63,8
Nautakarja 1 117 1 088 1 057 1018 1019 989 960,5 952,0
 - siitä lehmiä 383 372 366 356 345 329,8 321,1 315,9
Siat 1 401 1 351 1296 1335 1384 1384,5 1440,7 1440,0
Kanat (yli 5kk) 3 686 3 376 3 329 3290 3248 3150 3210,3 3179,6
Lampaat 128 107 98 89 82 82,9 90,4 89,7

10

TUOTOSMÄÄRÄT, milj.kg
 1998 1999 2000 2001 2002 2003 2004 2005
Naudanliha 1) 93,8 90,5 91,4 89,77 90,73 95,83 93,29 86,70
Sianliha 1) 184,5 181,9 172,8 173,7 184,2 193,1 198,5 203,60
Siipikarjanliha 61,1 66,1 64,4 75,7 82,6 83,7 86,97 86,99
Muu liha 1,2) 1,7 1,3 1,1 1,0 1,0 0,8 0,74 0,68
Kananmunat 63,9 58,9 59,0 65,5 54,7 56,2 58,0 58,23
1) lihan tuotantoluvuissa mukana kotiteurastukset
2) lammas, hevonen

MAIDON TUOTANTO JA KÄYTTÖ, milj. l
 1999 2000 2001 2002 2003 2004 2005
Maidon kokonaistuotanto 2403 2450 2463 2458 2402 2378 2367
- meijeriin 2325 2371 2378 2376 2323 2304 2293
- käytetty tiloilla 77,2 79,1 84,8 82,1 78,5 74,2 73,8
Meijerimaitoa/lähettäjä 95 503 110263 114708 122383 128077 136078 149381
Maitotuotos/lehmä, l 6 443 6 786 6932 7117 7233 7404 7490
Meijerien vast.ottaman
maidon - rasva-% 4,24 4,23 4,23 4,22 4,34 4,23 4,16
 - valk.-% 3,31 3,38 3,35 3,39 3,47 3,41 3,39

MEIJEREISSÄ VALMISTETTU, milj.kg
 1998 1999 2000 2001 2002 2003 2004 2005
Voita 50,0 51,9 55,2 53,8 53,5 51,1 51,1 50,0
Juustoa * 92,9 92,4 97,9 102,8 103,6 102,7 97,8 96,7
Maitojauhetta, rasvainen 4,1 3,1 2,0 1,97 1,68 1,99 1,94 2,4
Maitojauhetta, rasvaton 20,7 25,9 23,8 19,7 20,15 18,1 20,83 21,0
Jäätelöä, milj. l ** 68,0 71,9 69,5 69,0 70,3 71,6 69,1 73,5
* sis. rahkan ja raejuuston
** jäätelön myyntimäärä

Ulkomaankauppa

Lihaa vietiin vuonna 2005 lähes sama määrä
kuin vuonna 2004. Naudanlihaa vietiin aiem-
paa vähemmän. Sianlihan vienti käynnistyi
hitaasti ja kasvoi vuoden loppua kohti. Broile-
rin vienti kasvoi ja kalkkunan väheni.

Lihan tuonti kasvoi vuonna 2005 n. 13 pro-
sentilla. Naudanlihan tuonti kasvoi 37 %.
Sianlihaa tuotiin lähelle sama määrä kuin
vuonna 2004. Broilerin tuonti kasvoi 25 %,
mutta kalkkunan väheni runsaat 10 %. Tuon-
nin osuus lihan kulutuksesta kasvoi melkein
11 prosenttiin.

Voin kotimaan myynti aleni yli 10 % ja val-
mistetusta voista meni edellisvuotta suurempi
osa vientiin. Vienti kasvoi vain vähän ja oli
37,1 miljoonaa kiloa verrattuna 36,9 kiloon
2004. EU-maihin vienti kasvoi 2 %, kun taas
EU:n ulkopuolelle vienti väheni 1 %.

Juustojen tuonti lisääntyi noin 14 % ja 3,7
miljoonalla kilolla edellisvuodesta. Suurin
tuonnin kasvu ajoittui alkuvuoteen. Tuonnin
kasvu oli vähäisempää kuin vuonna 2004, jol-
loin tuonti lisääntyi yli viidenneksellä. Tuonti-
juustojen osuus kulutuksesta kohosi yli 30
prosentin, lähes 3 %-yksiköllä vuodesta 2004.
Juustoja vietiin Tiken tilastojen mukaan vuon-
na 2005 yhteensä 37,6 miljoonaa kiloa, mikä

11

oli 6,2 prosenttia enemmän kuin vuonna 2004.
Vienti EU-maihin lisääntyi 4 % ja muihin
maihin lähes 8 %.

Viljan vienti kokonaisuudessaan markki-
nointikaudella 04/05 oli huomattavasti edel-
liskautta vähäisempää. Kesäkuun lopussa
päättyneenä markkinointivuonna viljaa vietiin
yhteensä 299,7 milj. kg. Kauran osuus tästä
oli 288,2 milj. kg. Kauraa vietiin 87 milj. kg
vähemmän kuin edellisenä markkinointivuon-
na. Ohran vientimäärä romahti edellisen vuo-
den tasolta jääden 211 000 kg. Viljan viennistä
yli puolet suuntautui EU:n alueelle. Vuoden

2005 loppupuolella viljojen vientimäärät oli-
vat selvästi edellisvuotta korkeammalla tasol-
la. Edelliseen vuoteen verrattuna erityisesti
kauran vientimäärät olivat huomattavasti suu-
rempia. Viljaa tuotiin markkinointivuonna
2004/05 Suomeen yhteensä 172,9 milj. kg,
josta suurin osa oli muista EU -maista tapah-
tuvaa tuontia. Tuonti oli selvästi edellistä
markkinointikautta suurempaa. Viljan tuonti
painottuu leipäviljoihin. Vehnää tuotiin 78
milj. kg ja ruista 66 milj. kg. Ohraa tuotiin
28,7 milj. kg. Ohraa tuotiin edelliskautta vä-
hemmän ja vehnää selvästi enemmän.

TUONTIMÄÄRÄT, milj. kg
 1998 1999 2000 2001 2002 2003 2004 2005
Naudanliha * 8,2 9,3 7,6 5,5 5,5 5,2 6,7 9,4
Sianliha * 12,0 12,6 13,0 9,1 9,2 7,9 10,1 9,8
Lihavalmisteet 3,0 1,0 3,3 3,9 4,8 7,4 9,1 10,2
Juusto 18,0 18,1 19,6 19,4 19,4 21,9 26,9 30,6
Vilja 333,1 378,1 326,5 197,5 333,3 166,7 224,2 137,0
Raakasokeri 66,1 71,7 53,0 83,2 63,5 105,2 67,5 69,9
Peruna 1,9 22,7 8,6 11,4 6,7 10,3 21,8 19,3
* Ruhoina tai ruhon osina, ei sisällä jalosteissa olevaa osuutta

VIENTIMÄÄRÄT, milj. kg
 1998 1999 2000 2001 2002 2003 2004 2005
Voi 26,3 30,2 35,5 35,7 36,9 37,3 36,9 37,1
Juusto 28,5 23,6 34,6 36,1 37,1 36,5 35,4 37,6
Kananmunat * 10,6 6,9 7,4 6,7 4,5 8,8 10,3 10,4
Naudanliha ** 3,6 3,6 4,4 2,3 3,5 7,0 3,8 0,9
Sianliha ** 17,0 19,8 16,1 16,3 23,8 32,5 35,1 36,9
Lihajalosteet 4,5 3,2 3,1 2,8 2,8 2,4 2,8 2,6
* Sisältää munamassan
** Ruhoina tai ruhon osina, ei sisällä jalosteissa olevaa osuutta

Kulutus

Lihan kokonaiskulutus väheni vuonna 2004.
Kotimainen lihan kulutus oli yhteensä lähes
360,7 milj. kg, joka on noin 0,5 % edellisvuot-
ta vähemmän. Kulutuksen väheneminen ja-
kaantui jokseenkin tasaisesti sianlihan, nau-
danlihan ja siipikarjanlihan välillä. Sianlihaa
kulutettiin 175,7 milj. kg, naudanlihaa 97,5
milj. kg ja siipikarjanlihaa 84 milj. kg. Kanan-
munien kulutus nousi hienoisesti vuoden ai-

kana. Kananmunien kotimainen kulutus oli
49,1 milj. kg vuonna 2005.

Meijerituotteista voin kotimainen kulutus
laski. Meijerivoin kotimainen myynti oli yh-
teensä 13,9 milj. kg, joka on 0,5 milj. kg edel-
lisvuotta vähemmän. Myös rasvaseosten ku-
lutus laski vajaa 2 % edellisvuodesta. Kaik-
kien ravintorasvojen kulus väheni yhteensä
noin 1,1 %. Juustojen kulutus kasvoi edelleen.
Juustoja kulutettiin yhteensä 98,5 milj. kg.

12

Tuontijuustojen osuus kulutuksesta kohosi yli
31 prosenttiin. Maitojen kulutus kääntyi las-
kuun edellisvuoden hienoisen nousun jälkeen.
Kulutus väheni yli prosentin. Piimän käyttö
aleni myös prosentilla. Meijerien valmistami-
en kermojen kulutus aleni lievästi. Viilien
käyttö kasvoi hieman. Jogurttien kulutuksen

kasvu jatkui lähes 5 %:n suuruisena kuten
edellisenäkin vuonna. Muiden maitopohjais-
ten tuoretuotteiden käyttö kasvoi lähes kol-
manneksella. Nestemäisten maitovalmistei-
den kulutus laski kaiken kaikkiaan vuonna
2005 vajaalla puolella prosentilla 965,9 milj.
kiloon.

MAATALOUSTUOTTEIDEN KULUTUS
 1999 2000 2001 2002 2003 2004 2005
KULUTUS, milj.kg
Nestem. maitovalmisteet * 984,1 977,3 969,7 962,7 960,5 969,3 965,9
Voi 19,9 19,5 18,0 16,0 15,0 14,4 13,9
Voi-kasvisöljyseokset 14,4 15,2 14,8 14,9 15,5 16,1 15,8
Margariini ** 41,8 39,8 40,7 39,3 38,2 39,1 39,1e
Juusto *** 88,8 91,6 92,2 91,8 94,0 96,2 98,5
Kananmunat**** 51,9 51,9 50,5 50,2 48,7 48,9 49,1
Liha 340,3 339,7 336,1 340,8 352,9 362,2 360,7

KULUTUS, kg/henk.
Nestem. maitovalmisteet * 190,5 188,8 186,9 185,1 184,3 185,4 184,1
Voi 3,9 3,7 3,5 3,1 2,9 2,8 2,6
Rasvaseokset 2,8 2,9 2,9 2,9 3,0 3,1 3,0
Margariini ** 8,1 7,7 7,9 7,6 7,3 7,5 7,5e
Juusto *** 17,2 17,7 17,8 17,6 18,0 18,4 18,8
Kananmunat**** 10,0 10,0 9,7 9,7 9,3 9,4 9,4
Liha 65,9 65,6 64,8 65,5 67,7 69,3 68,8
* luvut milj. l ja l/henk., sisältävät laktoosittoman maitojuoman
** mukana tuonti
*** sis. rahkan ja raejuuston
**** tilastointi muuttunut vuodesta 2001 lähtien

Tuottajahintojen kehitys

Meijerimaidon tuottajahinta nousi vuoden
2005 aikana tammikuun 31,06 c/l:stä joulu-
kuun 33,06 c/l. Alimmillaan hinta kävi 28,00
c/l toukokuussa. Vuoden 2004 lopun tasoon
verrattuna hinnat hieman laskivat. Naudanli-
han hinta oli ensimmäisen puolivuotiskauden
aikana 0,15 €/kg korkeampi kuin vastaavana
ajanjaksona vuonna 2004. Tuottajahinta ke-
hittyi tammikuun 1,97 €/kg joulukuun 2,05 €/
kg. Korkeimmillaan hinta oli loppukesällä
2,12 €/kg. Siipikarjanlihan hinta pysyi suh-
teellisen tasaisena koko vuoden. Keskimää-
räinen hinta laski vuoden 2004 tasoon verrat-

tuna 0,01 €/kg ollen 1,22 €/kg. Sekä broilerien
että kalkkunan hinnat laskivat. Lampaanlihan
hinta nousi vuoteen 2004 verrattuna ensim-
mäisen puolen vuoden aikana 1,77 €/kg 1,84
€/kg. Leipäviljan hinta aleni reippaasti verrat-
tuna vuoden 2004 tasoon. Vuoden keskimää-
räinen hinta tippui 119,8 €/t:sta 106,21 €/t
vehnän osalta ja 120,9 €/t:sta 118,41 rukiin
osalta. Kauran osalta hinta pysyi vuoden 2004
tasolla, mutta rehuohran hinnan pudotus oli 7
euroa tonnilta. Mallasohran hinta tipahti vas-
taavana ajanjaksona 12,04 €/tonnilta. Viljan
hinnat vuonna 2005 olivat alimmat ajanjak-
solla 1995-2005.

13

TUOTTAJAHINNAT
 1999 2000 2001 2002 2003 2004 2005
Ruis, mylly euro / t 142,12 131,19 131,19 126,57 124,88 120,90 118,41
Vehnä, mylly euro / t 138,42 134,55 132,87 131,79 125,66 119,80 106,21
Rehuohra euro / t 122,10 119,41 109,32 106,00 105,57 106,51 99,51
Rehukaura euro / t 113,53 117,73 111,00 104,38 92,21 87,32 87,13
Maito 1)* snt / l 31,28 31,62 32,63 33,36 33,48 33 31,82
Kananmunat €/ kg 0,74 0,82 0,69 0,79 0,84 0,74 0,60
Naudanliha €/ kg 2,16 2,06 2,08 1,90 1,86 1,9 2,05
Sianliha €/ kg 1,13 1,29 1,50 1,41 1,15 1,2 1,30
Siipikarjanliha €/ kg 1,11 1,15 1,21 1,26 1,24 1,23 1,22
Lampaanliha €/ kg 1,53 1,63 1,72 1,89 1,85 1,99 1,84
1) snt/l, ilman tuotantotukea
*) ilman jälkitiliä
Markkamääräiset arvot ajalta ennen 1.1.1999 on muutettu euroiksi kiinteällä kurssilla,
1 euro=5,94573 markkaa

KULUTTAJAHINTAINDEKSI (2000 = 100)
 2000 2001 2002 2003 2004 2005 Muutos-
 %
Elintarvikkeet ja alkoholitt. juomat 100 104 107 108 108,9 109,1 0,2
Alkoholi ja tupakka 100 102 104 105 93,5 92,2 -1,4
Vaatetus ja jalkineet 100 101 100 100 100,0 101,4 1,4
Asuminen, lämpö ja valo 100 103 103 105 106,2 110,1 3,7
Kotital.kalusto ym. 100 102 104 104 105,0 106,3 1,2
Terv. ja sair.hoito 100 102 107 111 113,0 116,1 2,7
Liikenne 100 101 102 102 103,0 105,8 2,7
Viestintä 100 100 100 97 88,9 74,7 -16,0
Kultt. ja vapaa-aika 100 103 105 107 108,3 108,9 0,6
Koulutus 100 103 107 113 119,2 126,0 5,7
Hotellit, kahvilat ja ravintolat 100 102 105 108 108,8 111,5 2,5
Muut tavarat ja palvelut 100 104 106 106 108,1 109,4 1,2
KOKONAISINDEKSI 100 103 104 105 105,3 106,6 1,2

MAATALOUDEN TUOTANTOPANOSTEN HINTAINDEKSIT (2000 = 100)
 2000 2001 2002 2003 2004 2005
Kokonaisindeksi 100 102 103 104 107 111
Investoinnit 100 103 106 117 115 117
 - koneet ja kalusto 100 104 107 108 114 123
 - rakennukset 100 102 105 106 110 114
Tarvikkeet ja palvelut 100 102 102 103 105 108
 - lannoitteet 100 108 106 105 108 113
 - rehut 100 103 104 103 105 100

14

TUOTTAJAHINTAINDEKSIT
 2000 2001 2002 2003 2004 2005 Muutos-
 %
Teollisuuden tuottajahintaindeksi 100 98 95 93 93 96 3,2
Vientihintaindeksi 100 96 90 87 87 90 2,9
Tuontihintaindeksi 100 97 94 94 97 107 9,7
Kotimarkkin. perushintaindeksi 100 100 99 98 100 106 5,6
Tukkuhintaindeksi 100 99 98 97 98 103 5,2

Maatalouden tulokehitys

MTT Taloustutkimuksen maa- ja puutarha-
talouden kokonaislaskelman mukaan maata-
loustulo vuonna 2005 oli yhteensä 918 mil-
joonaa euroa. Tämä on 14 prosenttia vähem-
män kuin vuonna 2004. Syynä tähän ovat mm.
maa- ja puutarhatalouden kustannusten neljän
prosentin kasvu ja kokonaistuoton alenemi-
nen. Maataloustulo pieneni jo kolmatta vuotta
peräkkäin.

Maa- ja puutarhatalouden kokonaiskustan-
nuksia nosti erityisesti öljyn hinnan nousu,
joka vaikuttaa paitsi suoraan energiakustan-
nuksiin myös välillisesti moniin muihin tuo-
tantopanoksiin kuten lannoitteisiin. Koneiden
ja rakentamisen hinnat nousivat viime vuonna
selvästi yleistä infl aatiovauhtia nopeammin.
Maa- ja puutarhatalouden kustannukset vuon-
na 2005 olivat 3 009 miljoonaa euroa.

Tutkimuslaitoksen laskelman mukaan maa-
ja puutarhataloustuotteiden myyntituloista
kertyi vuonna 2005 yhteensä kaksi miljardia
euroa, mikä on yli kolme prosenttia vähem-
män kuin edellisvuonna. Suurin osa maa- ja
puutarhatalouden myyntituloista eli 1,4 mil-
jardia euroa on peräisin kotieläintuotannosta.
Kokonaistuotto tuet mukaan lukien oli viime
vuonna 3 927 miljoonaa euroa. Tukien osuus
kokonaistuotoista oli 1 798 miljoonaa euroa
eli noin 46 %.

Maidontuotannosta saatavat tulot pienenivät
lähes viisi prosenttia edellisvuodesta tuottaja-
hinnan laskun myötä. Kokonaistuottoa veti
alaspäin myös naudanlihantuotannon lähes
kahdeksan prosentin lasku. Siipikarjanlihasta
ja kananmunista saatavat tulot aleniva kun
sianlihasta saatavat myyntitulot sitä vastoin

nousivat yli 18 prosenttia edellisvuodesta.
Kasvinviljelyn myyntitulot pienenivät 15 pro-
senttia ja puutarhatalouden tuotannon arvo
laski noin kolme prosenttia edellisvuoteen
verrattuna.

Maa- ja puutarhatalouden kokonaislaskel-
massa tarkastellaan elinkeinoa yhtenä koko-
naisuutena. Tilasto antaa hyvän kuvan elinkei-
non tulokehityksestä koko sektorin tasolla.
Kokonaislaskelmasta ei kuitenkaan ilmene,
kuinka tuotot ja kustannukset jakautuvat elin-
keinon sisällä, esimerkiksi eri tuotantosuun-
nissa tai maan eri alueilla.

Maatalouden tulo- ja tukipolitiikka

Maatalouden tukipoliittinen valmistelu ja
päätöksenteko

Vuotta 2005 leimasi erityisesti EU:n suoria
tukia koskevan muutoksen toimeenpanon val-
mistelu, vuoden 2005 kansallisten tukien lo-
pullisten tukitasojen määrääminen sekä vuo-
den 2006 tukiratkaisun valmistelu. Näiden li-
säksi MTK:n talouspoliittisen ryhmän toimi-
henkilöt osallistuivat EU:n maaseutuasetusten
mukaisten tukijärjestelmien valmisteluun
maa- ja metsätalousminiteriön asettamissa
työryhmissä. Myös maatalouden rahoitusryh-
mä kokoontui säännöllisesti valmistelemaan
investointitukien yksityiskohtia sekä vuoden
2006 lainsäädäntöä.

EU:n maatalousuudistuksen kansallisen-
mallin toimeenpanon valmistelu

Tuottajajärjestöjen ja valtion tukineuvotteli-
jat saavuttivat 26.5.2004 neuvottelutuloksen
Suomen tukimallista. Ehtona tuottajien puo-
lelta oli, että EU:n komissio hyväksyy LFA:n
kansallisen lisäosan Suomen komissiolle esit-
tämässä muodossa. Mikäli näin ei käy, niin

15

osapuolilla on mahdollisuus tarkastella uudel-
leen tilatukimallia koskevia linjauksia.

Tammikuussa 2005 valtion ja MTK:n edus-
tajat selvittivät karkean aikataulun ja asiat,
joista on sovittava maatalousuudistuksen toi-
meenpanon toteuttamiseksi vuoden 2006 alus-
ta. Näitä olivat mm. seuraavat kysymykset:
- peltolohkojen 10 kuukauden hallintavaati-
muksen ajankohta
- tilatuen maksatus
- tilaneuvontajärjestelmän käyttöönoton ajan-
kohta
- tukioikeuskaupan aluejako
- tukioikeuksien myöntäminen kansallisesta
varannosta
- tarralappuoikeuksien jakoperusteet
- niin sanotun 10 %:n järjestelyvaran käyttö
- tilakohtaisten lisäosien kesto ja alenema
- tuotantoon sidotut tuet
- pysyvät laitumet
- pellon vuokraukseen liittyvät kysymykset

Valmistelutyö on tehty ensi sijassa maa- ja
metsätalousministeriön tilatukea käsitteleväs-
sä valmisteluryhmässä sekä täydentävien eh-
tojen työryhmässä. Suuri osa edellä mainituis-
ta kohdista käsiteltiin tuottajajärjestöjen ja
valtion välisissä neuvotteluissa. MTK:n joh-
tokunta käsitteli kertomusvuoden aikana tois-
tuvasti esille tulleita kysymyksiä ohjaten näin
järjestön valmistelutyötä. Johtokunnan ohella
myös MTK:n valiokunnat ja jaostot esittivät
lukuisia kantoja uudistuksen toimeenpanon
sisältöön.

Kertomusvuoden aikana tilatuen toimeenpa-

noon liittyviä kysymyksiä on käsitelty lähes
kaikissa valtion ja tuottajajärjestöjen välisissä
tukineuvotteluissa. Täysin ilman ratkaisua jäi
kuitenkin tilatuen maksatusajankohta. MTK:n
ehdottomana vaatimuksena oli, että tilatuki on
heti vuodesta 2006 alkaen maksettava viljeli-
jöille joulukuussa. Valtion edustajat eivät tätä
vaatimusta hyväksyneet, vaan totesivat mak-
satuksen olevan mahdollista vasta seuraavan
vuoden puolella.

Tuottajajärjestöt pääsivät yhteisymmärryk-
seen valtion kanssa kansallisesta tuesta vuo-

delle 2005 vasta 5.1.2005. MTK joutui kui-
tenkin toteamaan, että ratkaisu ja siihen oleel-
lisesti vaikuttava Suomen yksipuolinen esitys
LFA-korvauksen kansallisesta lisäosasta
muuttavat oleellisesti tukien kohdentumista
siitä, mitä se oli tilatukimallia vuonna 2004
hyväksyttäessä. Tämän vuoksi MTK:n tuki-
neuvottelijat esittivät usean kohdan vaatimus-
listan valtion edustajille. Tilatukimallia on
muutettava siten, että kotieläintilojen asemaa
korjataan, vuohi- ja lammastalouden yksikkö-
tukien leikkausta on pienennettävä, ympäris-
tötuen kansallisen lisäosan soveltaminen on
varmistettava erityisesti erikoiskasvien osalta
ja lisäksi niin sanottujen hieholehmien tuen
aloittamisen mahdollisuudet on selvitettävä.

Tilatukijärjestelmää koskevissa valtion ja
tuottajajärjestöjen välisissä neuvotteluissa
helmikuun lopulla sovittiin useista tarkennuk-
sista vuonna 2004 hyväksyttyyn peruslinjauk-
seen. Tilakohtaisina lisäosina otetaan käyttöön
100 % maitopalkkiosta eli 69 % maidon EU-
tuen kokonaismäärästä sekä 30 % sonnipalk-
kioista. Päätös tästä tehtiin useiden eri vertai-
lulaskelmien perusteella. Tämä lopputulos oli
MTK:n ajama huomattava parannus maito- ja
nautatiloille.

Lisäosat siirretään tasatukeen siirtymäkau-
den jälkeen. Eri vaihtoehtojen jälkeen päädyt-
tiin kompromissivaihtoehtoon, jossa lisäosat
maksetaan täysimääräisinä vuosina 2006-
2010, 70 %:n suuruisina vuosina 2011-2013
ja 35 %:n suuruisina vuosina 2014-2015. Sen
jälkeen lisäosat siirretään kokonaan tasatu-
keen. MTK:n neuvottelijoiden tavoitteena oli
pidempi ajanjakso kuin valtion alkuperäinen,
jo vuonna 2014 täysin tasatukeen päättyvä
esitys.

Lisäksi sovittiin, että tuotantosidonnaisena
tukena maksetaan enintään 75 % sonnipalkki-
oista (laskennallisesti noin 66 %). Myös niin
sanottu 10 %:n järjestelyvara päätettiin ottaa
käyttöön nautatuissa siten, että yhteensä 10,14
milj. eurosta kohdennetaan emolehmille noin
8 milj. euroa (89 % emolehmäpalkkioista) ja
raskaille sonneille noin 2,14 milj. euroa.

16

MTK:n neuvottelijat edellyttivät, että 10 %
järjestelyvaran käytön mahdollisuudet selvi-
tetään myös rukiille, tärkkelysperunalle, öljy-
kasveille ja siementuotannolle.

MTK:n johtokunta käsitteli kokouksessaan
23.2.2005 tukineuvottelijoiden esitykset.
Muutokset korottivat maidon tilakohtaista li-
säosaa 70 %:sta 100 %:iin ja sonnipalkkioista
kohdennettiin lisäosana 30 % aiemman 25 %:
n asemesta. Nämä MTK:n vaatimat muutok-
set tasapainottivat merkittävästi maito- ja nau-
tatilojen tilannetta.

Johtokunta kantoi huolta myös sika- ja siipi-
karjatiloilla tapahtuvista muutoksista. Tuki-
muutosten todettiin pääosin aiheutuvan CAP-
tukien muutosten sijasta LFA:n kansallisen
lisäosan käyttöönotosta.

Tilatukeen liittyvä 10 %:n järjestelyvaran
käyttö vaati EU:n komission hyväksymisen.
Se saatiin vuoden lopulla. Valtioneuvosto hy-
väksyikin joulukuussa 2005 eräille peltokas-
veille ja naudoille maksettavat tuotantopalk-
kiot tilatukijärjestelmän järjestelyvaraan pe-
rustuen.

Tilatukijärjestelmään liittyvä säädösvalmis-
telu oli niin maataloushallinnolle kuin MTK:
llekin mittava tehtävä kertomusvuoden aika-
na. Heinäkuun lopulla eduskunta hyväksyi
lain tilatukijärjestelmän täytäntöönpanosta.
Tämä laki on eräänlainen puitelaki ja tarkem-
pia määräyksiä annetaan lukuisilla valtioneu-
voston sekä maa- ja metsätalousministeriön
asetuksilla.

Eduskunnan hyväksymän lain 20 § määrit-
telee ennen 1.8.2005 tehtyjen vuokrasopimus-
ten osalta sen, että tilatuen tukioikeus siirtyy
vuokralaiselta vuokranantajalle, jos vuokra-
nantaja ei saa itsestään riippumattomista syis-
tä tukioikeutta kansallisesta varannosta tai jos
vuokralaisen ja vuokranantajan välillä ei ole
muuta sovittu.

MTK:n talouspoliittisessa ryhmässä on laa-
dittu viljelijöiden, niin vuokralaisten kuin
vuokranantajienkin, käyttöön maanvuokraso-

pimusmalleja tilatukijärjestelmään liittyen.
Viljelijät ovat käyttäneet näitä niin sanottuja
vuokrasopimuslausekkeita paljon hyödyk-
seen. Tilatukijärjestelmä ja erityisesti siihen
liittyvät vuokrasopimukset työllistivät toimi-
henkilöitä poikkeuksellisen paljon MTK:n jä-
senten suorien puhelintiedustelujen vuoksi.
Lisäksi toimihenkilöt osallistuivat lukuisiin
tuottajaliittojen järjestämiin neuvontatilai-
suuksiin.

MTK osallistui aktiivisesti myös tilatukijär-
jestelmään liittyvien niin sanottujen täydentä-
vien ehtojen valmisteluun. Täydentävät ehdot
astuvat asteittain voimaan vuosina 2005-2007.
Vuonna 2005 voimaan tulivat hyvän maata-
louden ja ympäristön vaatimukset sekä eläin-
ten merkintä ja rekisteröinti. Koska täydentä-
vät ehdot perustuvat pääasiassa jo voimassa
olevaan lainsäädäntöön, MTK:n lähtökohtana
on ollut, että ne eivät saa kiristää lainsäädän-
nön toimeenpanoa eivätkä saa lisätä viljelijöi-
den työtaakkaa.

MTK on osallistunut myös tilatuen neuvon-
tajärjestelmän valmisteluun, maaseutuasetuk-
sen toimeenpanon valmisteluun, luonnonhait-
takorvausta valmistelevan ja ympäristötukea
valmistelevan työryhmän työskentelyyn sekä
maatalouden rakennetukijärjestelmän valmis-
teluryhmän työskentelyyn.

Kansallisen tuen ratkaisu
MTK:n ja valtion tukineuvottelijat pääsivät

sopuun kertomusvuoden 2005 kansallisen
tuen ratkaisusta poikkeuksellisesti vasta 5.1.
2006. Ongelmakohtina olivat erityisesti mai-
don ja sikojen tukiin liittyvät erimielisyydet.
Tukiratkaisulle oli asetettu tiukat ehdot käy-
tettävissä olevan tuen kokonaismäärän ja yk-
sikkötukien enimmäismäärien osalta. Ratkai-
sua valmisteltaessa MTK:n edustajat totesivat,
että EU:n komission päätökset Etelä-Suomen
kansallisesta tuesta ja LFA-korvauksen kan-
sallisesta lisäosasta alentavat kotieläintalou-
den tukea ja aiheuttavat suuria tukien siirty-
miä tilojen välillä.

MTK:n neuvottelijat edellyttivät tukiratkai-
sun ehtona, että valtio sitoutuu lievittämään

17

vuoden 2005 aiheuttamia epäkohtia mm. seu-
raavilla keinoilla:
- vuonna 2006 käyttöön otettavassa tilatuki-
mallissa helpotetaan maito- ja muiden koti-
eläintilojen sekä erikoiskasvitilojen asemaa
esimerkiksi hienosäätämällä valittua yhdistel-
mämallia ja tilojen kustannuksia alentamalla
- tehdään korjausesitys EU:n komission ar-
tikla 141 -päätökseen vuohi- ja lammastilojen
tukimenetysten pienentämiseksi
- yksimahaisten eläinten tuen osalta pidetään
kiinni yhden tukitason periaatteesta
- selvitettävä hieholehmille suunnatun erilli-
sen tuen käyttömahdollisuus ja tuen vaikutus
naudanlihantuotannossa
- selvitetään ympäristötuen kansallisen lisä-
osan käytön joustomahdollisuudet kasvintuo-
tannossa.

Syksyn 2005 aikana tuottajajärjestöjen ja
valtion valmistelijoiden yhteistyönä selvitet-
tiin vuoden 2005 lopullinen tukimenekki ja
arvioitiin yksittäisten tuotteiden ja alueiden
mahdolliset enimmäisrajojen ylitykset. Näi-
den tietojen pohjalta tehtiin marraskuun alus-
sa päätökset eri tuotteiden yksikkötukien lo-
pullisista tasoista vuonna 2005.

Uuhien ja kuttujen yksikkötukia voitiin
MTK:n esityksen ja EU:n komission hyväk-
synnän mukaisesti korottaa AB-alueella 137
€/ny ja C-alueella 61 €/ny.

Hevosten eläinyksikkömäärä ylitti C2p-alu-
eella pohjoisen tuen tukialuekohtaisen enim-
mäismäärän. Tämän vuoksi tukea jouduttiin
alentamaan ennakoidusta 13 €/ny.

Myös sikojen, kanojen ja lihasiipikarjan
pohjoisen tuen alueella asetetut määrärajoit-
teet ylittyivät. Yksikkötukia jouduttiin alenta-
maan sioilla 5-6 €/ny, kanoilla 4-5 €/ny ja li-
hasiipikarjalla 6-7 €/ny.

Maidontuotannon aleneminen AB-alueella
antoi mahdollisuuden tuen korotukseen 0,1
snt/litra.

Vehnän tukea jouduttiin alentamaan enna-
koidusta 13 €/ha pohjoisen tuen rajoitteen
ylittyessä.

Tukikelpoisen perunan viljelyalalle tukea
maksetaan vuoden 2005 sadosta enintään 481
€/ha (korkealaatuisen perunan tuotantoalue)
ja alhaisimmillaan 277 €/ha (muu alue, ilman
sopimusta). Nämä tukitasot vahvistettiin vasta
helmikuussa 2006.

18

METSÄTALOUS

Puun tarjonta ja hakkuut

Vuoden 2005 puukauppaan vaikutti hyvin
paljon massa- ja paperiteollisuuden työtaiste-
lu. Yksityismetsien puukauppamäärä vuonna
2005 oli kaikkiaan 29,2 miljoonaa kuutiomet-
riä, mikä on 17 prosenttia vähemmän kuin
vuonna 2004. Puukauppamäärä vastaa noin
37 miljoonan kuutiometrin hakkuumäärää yk-
sityismetsistä. Pystykauppojen osuus tehtyjen
kauppojen puumääristä oli 80 prosenttia, han-
kintakauppojen osuus nousi näin edellisvuo-
desta neljällä prosentilla. Metsäteollisuus osti
mäntytukkia 28 prosenttia ja kuusitukkia 21
prosenttia vähemmän kuin vuotta aiemmin.
Havukuitupuutavaralajien ostomäärät laskivat
vastaavasti 12 ja 16 prosenttia. Koivutukin os-
tomäärä laski kolme ja koivukuidun kuusi
prosenttia.

Vuoden 2005 markkinahakkuut ylsivät en-
nakkoarvion mukaan 53 miljoonaan kuutio-
metriin, mikä on pari prosenttia verran vä-

hemmän kuin vuonna 2004, vaikka metsäteol-
lisuuden puuntarve olikin työtaistelun vuoksi
edellisvuotta huomattavasti pienempi. Tukki-
puun hakkuut pienenivät viidellä prosentilla,
mutta kuitupuun hakkuut kasvoivat kahdella
prosentilla. Merkittävin muutos puutavaralaji-
en kohdalla oli kuusitukin hakkuiden vähene-
minen kahdeksalla prosentilla. Yksityismetsi-
en markkinahakkuut olivat 44,8 miljoonaa
kuutiometriä. Hankintakauppojen määrä kas-
voi ja niiden osuus yksityismetsien hakkuista
oli liki 20 prosenttia eli 8,8 miljoonaa kuutio-
metriä. Yhtiöiden metsien hakkuut pysyivät
ennallaan, 3,8 miljoonassa kuutiometrissä.
Metsähallituksen metsistä hakattiin puuta 4,4
miljoonaa kuutiometriä. Vuoden 2005 mark-
kinahakkuista oli tukkipuuta ennakkoarvion
mukaan 24,6 ja kuitupuuta 28,4 miljoonaa
kuutiometriä.

Viiden viimeksi kuluneen vuoden markki-
nahakkuut omistajaryhmittäin ilmenevät alla
ole vasta taulukosta (Lähde: Met sän tutkimus
laitos).

 2001 2002 2003 2004 2005
Hakkuut yhteensä, josta 53,1 54,4 54,7 54,0 53,1
- Metsähallitus 4,6 4,7 4,8 4,6 4,4
- Yhtiöt 3,5 3,1 3,5 3,8 3,8
- Yksityiset yhteensä 45,0 46,6 46,4 45,6 44,8
 - pystykaupat 36,7 37,2 38,7 38,1 36,1
 - hankintakaupat 8,3 9,4 7,8 7,5 8,8
Hankintakauppojen osuus
yksityismetsien hakkuista, % 18,0 20,2 16,7 16,4 19,6

MARKKINAPUUN HAKKUUT ERI OMISTAJARYHMIEN METSISSÄ VUOSINA 2001 - 2005
(milj. m3)

Puun hinnat

Vuonna 2005 koko maan keskimääräiset
kantohinnat olivat seuraavat: mäntytukki 44,3
€/m3, kuusitukki 46,5 €/m3, koivutukki 41,8
€/m3, mäntykuitu 12,6 €/m3, kuusikuitu 20,8
€/m3 ja koivukuitu 12,1 €/m3. Vuonna 2005
keskimääräinen nimellinen kantohintataso oli

0,7 prosenttia korkeampi kuin vuotta aiem-
min. Mäntytukin keskimääräiset kantohinnat
laskivat edellisvuodesta kolme prosenttia.
Kuusitukin ja koivutukin hinnat puolestaan
nousivat vuositasolla noin kolme prosenttia.
Mänty- ja koivukuitupuun kantohinnat nousi-
vat noin prosentin ja kuusikuitupuun hinta
kaksi prosenttia.

19

Viime vuosien puun hintojen kehitys ilmenee alla olevasta taulukosta, joka sisältää koko maan
keski mää räiset puutavaralajeittaiset kanto- ja hankintahinnat (Lähde Metsän tutkimus laitos).

PUUTAVARALAJEITTAISET KANTO- JA HANKINTAHINNAT VUOSINA 2001 - 2005
KOKO MAASSA KESKIMÄÄRIN

Puutavaralaji 2001 2002 2003 2004 2005
 €/m3 keskimäärin

MÄNTYTUKKI
- kantohinta 46,2 47,0 46,7 45,9 44,3
- hankintahinta 48,3 47,7 47,8 47,2 46,7
KUUSITUKKI
- kantohinta 43,1 44,2 44,5 45,1 46,5
- hankintahinta 46,0 45,3 45,9 45,9 47,7
KOIVUTUKKI
- kantohinta 45,9 46,0 44,2 40,5 41,8
- hankintahinta 47,1 46,9 45,7 41,9 43,8
MÄNTYKUITUPUU
- kantohinta 14,0 14,3 13,7 12,5 12,6
- hankintahinta 24,6 24,6 24,7 23,6 24,5
KUUSIKUITUPUU
- kantohinta 22,0 22,5 21,4 20,5 20,8
- hankintahinta 31,1 31,2 30,3 29,1 30,1
LEHTIKUITUPUU
- kantohinta 13,9 13,9 13,1 12,0 12,1
- hankintahinta 25,3 24,7 24,3 23,3 23,8

Alla olevasta taulukosta ilmenevät vuoden 2005 puutavaralajeittaiset kantohinnat metsä lauta -
kunnittain ja suuralueittain. Taulukossa on käytetty vanhaa aluejakoa, jolla metsän omis tajien liit-
tojen viikoittainen hintainformaatio toimitetaan.

PUUTAVARALAJITTAISET KANTOHINNAT VUONNA 2005 METSÄLAUTA KUNTA- JA
SUURALUEITTAIN

Metsälautakunta Mänty- Kuusi- Koivu- Mänty- Kuusi- Koivu-
 tukit tukit tukit kuitupuu kuitupuu kuitupuu
 €/m3 kuorineen
Helsinki 43,95 46,23 38,73 11,93 21,06 10,56
Lounais-Suomi 44,3 47,38 36,29 12,3 22,35 10,94
Satakunta 44,88 47,28 34,61 12,98 22,01 11,71
Uusimaa-Häme 44,75 47,88 39,51 11,2 22,2 10,89
Pirkka-Häme 45,13 47,11 39,95 12,1 22,01 11,32
Itä-Häme 45,91 47,52 42,69 11,58 21,49 11,31
Etelä-Savo 46,15 47,24 44,15 12,81 20,77 12,53
Etelä-Karjala 46,43 47,39 43,34 12,56 21,45 12,12
Itä-Savo 46,46 47,41 44,62 13,31 20,96 12,59
Pohjois-Karjala 44,88 46,43 42,54 12,61 20,16 12,23
Pohjois-Savo 44,15 47,36 41,05 11,72 20,6 11,79
Keski-Suomi 45,16 47,4 41,36 12,07 21,39 11,97

20

Etelä-Pohjanmaa 43,6 44,19 36,14 13,04 20,38 12,38
Pohjanmaa (ruots.) 42,19 42,56 31,68 12,72 19,97 12,06
Keski-Pohjanmaa 42,32 42,09 36,63 13,17 18,86 12,5
Kainuu 41,69 41,49 40,08 12,53 20,9 12,02
Pohjois-Pohjanmaa 41,15 39,13 32,54 13,12 17,73 12,68
Koillis-Suomi 39,77 32,69 - 12,67 15,6 11,49
Lappi 39,07 32,78 .. 13,13 16,45 12,03
Etelä-Suomi (1-6) 44,93 47,41 39,79 12,03 21,92 11,24
Järvi-Suomi (7-12) 45,61 47,21 42,91 12,47 20,82 12,17
Länsi-Suomi (13-15) 43,05 43,35 35,49 13,01 20,01 12,34
Pohjois-Suomi (16-19) 40,66 38,66 35,94 12,94 18,7 12,33
Koko maa 44,34 46,51 41,77 12,56 20,83 12,06

Metsätalouden kannattavuus

Vuonna 2005 yksityismetsien bruttokanto-
rahatulojen arvioidaan laskeneen hieman, noin
1,45 miljardiin euroon. Yksityismetsien brut-
tokantorahatulot jäivät edelleen selkeästi pie-
nemmiksi kuin vuosituhannen vaihteen huip-
puvuosina, esimerkiksi vuonna 2000 yllettiin
liki 1,9 miljardin euron nimellisiin bruttokan-
torahatuloihin.

Metla arvioi yksityismetsien puuntuotannon

kokonaisinvestointien jääneen hieman alle
175 miljoonaan euroon vuonna 2005. Metsän-
omistajien omarahoitusosuus oli vajaat 110
miljoonaa euroa. Yksityismetsätalouden ko-
konaiskustannusten osuus bruttokantorahatu-
loista oli noin 21 prosenttia. Etelä-Suomessa
kustannusten osuus oli vajaat 20 prosenttia
bruttotuloista, mutta Pohjois-Suomessa yksi-
tyismetsien puuntuotannon ja hallinnon koko-
naiskustannukset olivat 33 prosenttia brutto-
kantorahatuloista. Julkisen tuen osuus yksi-
tyismetsätalouden bruttokustannuksista laski
hieman edellisvuodesta ja oli Metlan arvion
mukaan 20 prosenttia.

Yksityismetsätalouden arvioitu nettotulos
ennen veroja ja vieraan pääoman kuluja oli
vuonna 2005 keskimäärin 87,6 euroa metsä-
maahehtaaria kohti. Yksityismetsätalouden
nettotulos vaihtelee suuresti alueittain. Vaihte-
luväli suuralueittain vuonna 2004 oli Etelä-
Suomen 113 eurosta Pohjois-Suomen 34 eu-
roon metsähehtaarilta.

Pinta-alaperusteisen puhtaan tuoton kehitys

Metsätulojen pinta-alaperusteisessa vero-
tuksessa käytetty verokuutiometrin raha-arvo
oli vuonna 2005 keskimäärin 19,25 euroa.
Raha-arvo on laskenut neljänä edellisenä vuo-
tena ja laski myös nyt 4,6 prosenttia.

 Raha-arvo lasketaan kahden edellisen hak-
kuuvuoden puun hintojen ja hakkuumäärien
perusteella. Hak kuu vuonna 2004/2005 kuusi-
tukin ja -kuitupuun hinnat laskivat, muiden
puutavaralajien hinnat laskivat tai pysyivät
ennallaan. Päättyneen hakkuuvuoden markki-
nahakkuut (51,8 milj. m3) ylittivät veron-
alaisen kasvun puutavaramäärän (47,9 milj.
m3). Hakkuusäästön aiheuttamaa arvonalen-
nusta puukuutiometrin raha-arvoon tuli 156
kunnassa.

Verokuutiometrin raha-arvon laskentaa var-
ten määritetty puun kasvatuksen kulujen osuus
metsä talouden bruttoarvonlisäyksestä oli vuo-
sina 2000 - 2004 keskimäärin 7 prosenttia.
Pinta-alaverotuksessa huo mioon otettavat uu-
distamis- ja taimikkovähennykset muuttuivat
tarkistuslaskennassa ja ne ovat: uudistamisvä-
hennys luontainen uudistaminen 160 €/ha, uu-
distamisvähennys kylvö 360 €/ha, uudistamis-
vähennys istutus 690 €/ha ja taimikkovähen-
nys 180 €/ha.

21

PUUKUUTIOMETRIN BRUTTORAHA-ARVO HAKKUUVUOSINA 2003/2004 JA 2004/2005
SEKÄ VEROKUUTIOMETRIN KESKIMÄÄRÄINEN RAHA-ARVO VUOSINA 2004 JA 2005

Metsäkeskus Puukuutiometrin brutto- Verokuutiometrin keski-
 raha-arvo, €/m³ määräinen raha-arvo €/m³ Muutos
 2003/2004 2004/2005 2004 2005 %
Ahvenanmaa 9,56 9,92 8,99 8,48 -5,6
Rannikko 18,93 19,24 17,76 16,79 -5,4
Lounais-Suomi 21,56 22,20 20,73 19,79 -4,5
Häme-Uusimaa 25,72 26,97 25,58 24,72 -3,3
Kaakkois-Suomi 24,18 24,53 23,58 22,82 -3,2
Pirkanmaa 24,18 25,11 23,22 22,31 -3,9
Etelä-Savo 25,83 26,25 25,40 24,55 -3,4
Etelä-Pohjanmaa 18,99 19,34 18,53 17,17 -7,3
Keski-Suomi 24,85 25,28 24,11 23,22 -3,7
Pohjois-Savo 24,14 24,55 23,63 22,41 -5,1
Pohjois-Karjala 22,87 22,93 21,59 20,81 -3,6
Kainuu 17,84 17,88 17,13 16,39 -4,4
Pohjois-Pohjanmaa 15,01 15,10 14,12 13,51 -4,3
Lappi 13,20 13,03 11,80 11,48 -2,8
KOKO MAA 20,93 21,36 20,17 19,25 -4,6

Puuraaka-aineen tuonti ja vienti

Kuukausittaisten ennakkotietojen mukaan
raakapuun tuonti nousi vuonna 2005 uuteen
ennätykseen, 21,2 miljoonaan kuutiometriin.
Havupuun osuus tuonnista oli 9,4 miljoonaa

m3 ja lehtipuun 8,8 miljoonaa m3. Haketta
tuotiin 2,6 miljoonaa kuutiometriä. Vuoden
2005 aikana tukkipuuta tuotiin noin 5,2 mil-
joonaa kuutiometriä, josta kuusitukin osuus
oli puolet.

PUUTAVARALAJEITTAISET TUONTIMÄÄRÄT JA -HINNAT VUONNA 2005

Puutavaralaji Määrä Hinta
 1000 m³ €/m³
Mäntytukki 1 641 44,0
Kuusitukki 2 780 46,6
Koivutukki 848 44,0
Mäntykuitu 1 846 30,1
Kuusikuitu 3 114 34,5
Koivukuitu 6 963 29,6

RAAKA- JA JÄTEPUUN TUONTI JA VIENTI VUOSINA 2003 - 2005

 Tuonti, 1000 m³ Vienti, 1000 m³
Puutavaralaji 2003 2004 2005 2003 2004 2005
Raakapuu
 Havupuu 6 817 6 946 9 427 488 573 818
 Lehtipuu 7 906 7 487 8 752 12 10 25
Polttopuu 202 170 207 12 7 6
Hake 1 390 1 998 2 548 170 149 200
Jätepuu 222 270 313 113 237 337
Kaikkiaan 16 537 16 872 21 246 872 1 052 1 477

22

Metsäteollisuustuotanto

Vuonna 2005 metsäteollisuuden tuotanto
Suomessa väheni huomattavasti edellisvuo-
desta. Massa- ja paperiteollisuustuotanto vä-
heni yli 11 prosenttia ja puutuoteteollisuuden
tuotanto vajaat 9 prosenttia.

Paperia ja kartonkia tuotettiin 12,4 miljoo-
naa tonnia, mikä on 17 prosenttia vähemmän
kuin vuonna 2004. Paperiteollisuudessa kapa-
siteetin käyttöasteita on vaikea verrata koska

tehtaat seisoivat työtaistelun vuoksi vuonna
2005. Käyttöasteet olivat vuonna 2005 80 %
eli 13 alhaisemmat kuin vuonna 2004. Kirjoi-
tus- ja painopapereiden tuotanto väheni 12
prosenttia. Suurinta supistuminen oli hienopa-
pereissa, jossa tuotanto väheni vuoteen 2004
verrattuna yli 14 prosenttia. Kartongin tuotan-
to väheni noin 11 prosenttia.

Sahatavaran tuotanto supistui 10 prosenttia.
Vanerin tuotanto väheni kolme prosenttia vuo-
desta 2004.

METSÄTEOLLISUUDEN TUOTANTO- JA VIENTIMÄÄRÄT VUOSINA 2002 - 2005

 Tuotanto Vienti
 2002 2003 2004 2005 2002 2003 2004 2005
 1000 yksikköä
Havusahatavara m³ 13 280 13 645 13 460 12 200 8 167 8 107 8 274 7 676
Vaneri “ 1 240 1 300 1 350 1 300 1 117 1 163 1 232 1 167
Mekaaniset massat t 4 587 4 598 4 836 4 361 152 150 115 87
Sellu “ 7 143 7 350 7 783 6 773 1 954 2 137 2 226 1 938
Paperi, josta “ 10 038 10 353 11 178 9 842 9 116 9 438 10 290 8 967
 Sanoma ja aika-
 kauslehtipaperi “ 6 342 6 532 6 843 6 090 5 819 6 061 6 429 5 612
 Hienopaperi “ 2 621 2 732 3 181 2 727 2 565 2 678 3 110 2 676
Kartonki “ 2 738 2 706 2 858 2 549 2 310 2 260 2 451 2 172
Massa- ja paperi-
teollisuus yhteensä 24 506 25 006 26 655 23 524 14 089 14 486 15 606 13 164

 2001 2002 2003 2004 2005 Muutos
 2004/2005, %
Mäntysahatavara €/m³ 170,7 171 177 167 163 -2,4
Kuusisahatavara “ 163,6 166 170 165 162 -1,8
Havusellu €/t 526,4 437 406 434 421 -3,0
Lehtisellu ” 470,4 417 388 357 387 8,4
Sanomalehtipaperi “ 573,4 492 419 407 433 6,4
SC-paperi “ 664,7 607 542 502 494 -1,6
LWC-paperi “ 786,8 703 628 601 600 -0,2
Hienopaperi “ 812,0 749 684 641 632 -1,4
Kraftliner “ 591,0 581 557 533 503 -5,6

ERI TUOTTEIDEN KESKIMÄÄRÄISET VIENTIHINNAT VUOSINA 2001 - 2005
Lähde: metla

23

Yksityismetsien metsänhoito- ja
perusparannustyöt

Ennakkoarvion mukaan taimikon- ja nuor-
ten metsien hoidon kokonaismäärä laski vuon-
na 2005 edellisvuodesta hieman, 165 000 heh-
taariin. Metsänviljelyala oli ennakkotietojen
mukaan noin 96 000 hehtaaria, eli saman ver-
ran kuin edellisvuonna. Kasvatus- ja terveys-
lannoitusten kokonaismäärän arvioidaan las-
keneen kolmantena vuonna peräkkäin, koko-
naissuoritteen ollessa 15 000 hehtaaria. Uu-

disojitusta ei tehty vuonna 2005. Kunnostuso-
jitukset laskivat 65 000 hehtaariin. Uusien
metsäautoteiden rakentamisen laskeva trendi
jatkui edelleen vuonna 2005 ja kokonaissuori-
te oli ainoastaan 440 kilometriä. Metsäauto-
teiden perusparannuksen arvioidaan sen sijaan
edelleen lisääntyneen ja perusparannusta teh-
tiin 1 780 kilometrillä.

 Seuraavasta taulukosta käyvät ilmi yksi-
tyismetsien metsänhoito- ja perusparannustöi-
den kokonaismäärät työlajeittain.

YKSITYISMETSIEN METSÄNHOITO- JA PERUSPARANNUSTYÖT VUOSINA 2001 - 2005

Työlaji 2001 2002 2003 2004 2005*
Metsänviljely, 1 000 ha 102,0 95,4 93,7 95,5 96
Taimikonhoito, “ 183 173 176 174,8 165
Lannoitus, “ 11,9 20,1 16,3 15,4 15
Uudisojitus, “ - - - 0 0
Kunnostusojitus, “ 69,4 70,4 57,3 67 65
Uudet metsäautotiet km 1 045 838 503 459 440
Perusparannetut tiet km 579 729 1 193 1 421 1 780
* arvio (Metsätalouden kehittämiskeskus Tapio)

Metsätalouden ympäristötuki

Vuoden 1997 alusta voimaan tulleen kestä-
vän metsätalouden rahoituslain mukaan met-
sänomistajalle voidaan myöntää tukea metsi-
en biologisen monimuotoisuuden ylläpitämi-
seen. Mikäli metsänomistaja huomioi met-
siensä hoidossa ja käytössä metsien moni-
muotoisuuden laajemmin kuin metsälaki vel-
voittaa, voidaan metsänomistajalle korvata
tästä aiheutuvat, vähäistä suuremmat lisäkus-
tannukset ja taloudelliset menetykset. Ympä-
ristötukea käytetään ensisijaisesti metsälaissa
määriteltyjen erityisen tärkeiden elinympäris-

töjen ominaispiirteiden säilyttämiseen. Nämä
kohteet ovat usein pienialaisia ja niitä arvioi-
daan yksityismetsissä olevan noin 100 000 kpl
yhteispinta-alaltaan 50 000 - 60 000 hehtaa-
ria.

 Ympäristötuesta laaditaan maanomistajan
ja metsäkeskuksen välinen sopimus. Vuoden
2004 alusta alkaen ympäristötukisopimusten
kestoksi säädettiin kymmenen vuotta. Lisäksi
yksityismetsänomistajat panostavat itse met-
säluonnon monimuotoisuuden turvaamiseen
noin 50 - 67 miljoonaa euroa vuodessa.

KESTÄVÄN METSÄTALOUDEN RAHOITUSLAIN 19§:N MUKAINEN YMPÄRISTÖTUKI

 2001 2002 2003 2004 2005
Tuen määrä, 1000 € 1 546 1 475 1 375 2 588 3 113
Pinta-ala, Ha 1 299 1 971 2 574 3 414 3 094

24

POHJOIS-SAVON MAATILATALOUS

MAATALOUS

Kasvukauden 2005 sääolot ja satotulokset

Lauha, vähäroutainen ja vähäsateinen talvi
nopeutti huhtikuussa kevään tuloa ja lumien
sulamista. Maaliskuun lopulla oli Maaningan
Halolassa kynnöksillä routaa vain 24 cm ja
nurmilla runsas 10 cm. Lumet sulivat huhti-
kuun puoliväliin mennessä ja routa 22.4.2005
mennessä. Kuun loppupuoli, samoin touko-
kuun alkupäivät olivat lämpimiä ja kuivia.
Huhtikuun sademäärä 11,4 mm oli toisena pe-
räkkäisenä vuonna noin kolmannes normaa-
lista. Terminen kasvukausi alkoi jo 3.5. mutta
toukokuun toinen ja kolmas viikko oli satei-
nen ja viileä. Toukokuussa satoi lähes puolta
enemmän kuin normaalisti.

Pohjois-Savossa parhailla paikoilla aloitet-
tiin kylvötyöt jo huhti- toukokuun vaihteessa
mutta varsinaisesti kylvöille päästiin vasta
toukokuun viimeisellä viikolla, jolloin säät
lämpenivät. Varsinkin maakunnan itä- ja ete-
läosissa sateet haittasivat pahasti lietteen levi-
tystä ja kylvöjä. Viljojen orastumiselle kevät
oli kuitenkin suotuisa.

Kesäkuun alkupuolella oli sateisia ja kylmiä
sääjaksoja ja sää lämpeni kesäiseksi vasta ju-
hannusviikolla. Ensimmäisen säilörehusadon
korjuu ajoittui kesäkuun puolivälin ja juhan-
nuksen välille, samoin kasvinsuojeluruisku-
tukset pääosin.

Heinäkuun ensimmäinen puolisko oli kuiva,
helteinen ja lähes sateeton. Kuun jälkipuolis-
kolla tuli kuurosateita. Heinäkuun sademäärä

jäi viidesosan normaalia pienemmäksi. Helle-
päiviä heinäkuussa oli yhteensä 11. Kuivahei-
nän korjuu ajoittui kesä-heinäkuun vaihteen ja
heinäkuun alkupuoliskon erinomaisiin sääolo-
suhteisiin ja sadon laatu oli hyvä.

Elokuussa jatkui lämmin sää ja sadepäiviä
oli 18 mikä vastaa pitkän aikavälin keskiar-
voa. Toinen säilörehusato saatiin korjattua en-
nen elokuun puoliväliä ja viljojen puinti alkoi
kuun puolivälin jälkeen. Hyvät puintisäät jat-
kuivat syyskuussa, sadetta kertyi vain puolet
normaalista ja keskilämpötila oli yli 2 astetta
normaalin yläpuolella. Terminen kasvukausi
päättyi 15.10. Kasvukauden lämpötilasumma
oli 1419 astetta ja normaalin yläpuolella. Poh-
jois-Savoon tuli ensilumi lokakuussa, marras-
kuun alkupuoli oli lämmin ja syyssateetkin
paransivat pohjavesitilanteen normaaliksi. Py-
syvä lumipeite saatiin marraskuun lopulla.

Pohjois-Savon peltoala kasvoi edellisestä
vuodesta noin 1300 ha. Rehuviljan ala aleni
hiukan edellisestä vuodesta mutta kokonaissa-
to kasvoi 25 % ja 28,4 milj. kg ja oli yhteensä
140,7 milj. kg. Kevätvehnän ja kauran viljely-
ala kasvoi edellisestä vuodesta yhteensä noin
800 ha, laidunala noin 2300 ha, kuivaheinäala
noin 600 ha ja kesantoala noin 1700 ha. Ohran
viljelyala aleni noin 900 ha edellisestä vuo-
desta, säilörehuala 3400 ha ja nurmiala yh-
teensä noin 600 ha.

Säilörehusato oli v. 2005 yhteensä 886 milj.
kg. Hehtaarisadot nousivat edellisestä vuo-
desta rehuviljoilla, öljykasveilla, perunalla ja
säilörehulla. Pohjois-Savossa säilörehun kes-
kisato/ha oli valtakunnan keskisadon yläpuo-
lella, muilla kasveilla sen alapuolella. Sadon
laatu kokonaisuudessaan oli kohtuullinen.

25

Pohjois-Savon tutkimusaseman mittaamat lämpötila- ja sademäärät v. 2005 olivat seuraavat:

 Toukokuu Kesäkuu Heinäkuu Elokuu Syyskuu Lokakuu
Keskilämpö 8,7 14,7 18,4 15,9 11,1 5,6
2004 8,6 12,9 16,6 15,1 11,2 3,6
1971-2000 8,5 14,3 16,5 14,0 8,8 3,4
Sademäärä 74,0 78,8 60,8 91,0 30,8 20,6
2004 68,7 56,2 149,9 63,1 83,7 36,0
1971-2000 41,8 65,6 73,8 83,8 56,4 53
Teh.lämpösumma 123,4 290,2 416,6 338,2 182,7 67,8
2004 123,4 237,3 360,3 314,3 185,4 16,5

Viljelyalat ja satotulokset Pohjois-Savossa v. 2005 olivat seuraavat
(Lähde: Tike, maatilatilastollinen vuosikirja 2005):

 Viljelyala Ha-sato Kok.sato Ha-sato
 1000 ha kg/ha milj.kg koko maa
Kevätvehnä 2,1 2450 7,3 3720
Syysvehnä 0,1 1250 0,1 3850
Ruis 0,4 1060 0,4 2290
Ohra 28,6 2980 85,0 3540
Kaura 15,9 2660 42,2 3110
Seosvilja 2,0 2780 5,5 2980
Palkokasvi+korsivilja 0,1 2420 0,2 2690
Viljat yht. 49,2 - 140,7 -
Rypsi 0,5 1270 0,7 1380
Peruna 0,4 15760 6,5 25700
Kuivaheinä 9,6 3370 32,4 3530
Säilörehu 48,5 18290 886,0 17400
Laidunala 14,7
Tuorerehu 1,1
Siemenh.yht. 1,1
Nurmikasvit yht. 75,0
Kesanto 12,8
Muut 2,2
Viljelty ala ja kes. yht. 141,7

Pohjois-Savon tuotantoprofi ili 2005

 Osuus
 Tuotan- valtak.
 to tuotan.
Maidon tuotanto 302 milj.l 13,2 %
Naudanlihan tuotanto 11 milj.kg 12.2 %
Sianlihan tuotanto 6,5 ” 3,4 %
Kananmunan tuotanto 0,6 ” 1,1 %
Marjat 4,6 ” 31,0 %

Kotieläintalous

Kotieläinten lukumäärien % muutokset Poh-
jois-Savossa ja koko maassa edelliseen vuo-
teen verrattuna olivat seuraavat:

 Pohjois-Savo Koko maa
Lypsylehmät - 0,2 - 1,5
Sonnit 2,7 1,8
Siat yht. 1,6 0,3
Lampaat 19,4 12,1
Hevoset 5,3 4,3

26

Kotieläinten lukumäärä Pohjois-Savossa
1.12.2005 (MMM:n tietopalvelukeskus, nau-
dat (nautarekisteri, lammas- ja vuohirekis-
teri, muut otantatutkimus)

 1.12.2005 Muutos Osuus
 Kpl edel.v. koko
 % maan
 määr.%
Lypsylehmät 39 867 -0,2 12,7
Emolehmät 2 635 17,9 7,4
Hiehot:
Lypsylehmiksi 18503 -0,9 13,0
Emolehmiksi 1236 25,6 8,4
Teuraaksi 1335 3,4 13,2
Sonnit 12 859 2,7 12,0
Vasikat:
6-12 kk 19528 -2,5 11,8
Alle 6 kk 19454 -6,0 12,4
Nautael. Yht. 115 417 -0,6 12,2
Karjut 300 33,3 6,1
Emakot 7 100 -2,8 3,8
Lihasiat 17 600 0,6 3,3
Muut siat 26 500 -3,0 3,7
Siat yht. 51 500 1,6 3,6
Kanat yht. 24 900 -21,9 0,6
Lampaat 3 100 19,4 3,7
Vuohet 200 0,0 3,2
Hevoset 1900 5,3 6,5

Maitokiintiöiden haltijoiden lukumäärä
Pohjois-Savossa ja maidontuotanto kiintiö-
kaudella 1.4.2005 - 31.3.2006, (P-S:n TE-
keskuksen alue, Tike)

 Kiintiöiden
 haltijoiden Tuotanto,
 lukumäärä, kpl litraa
Iisalmi 153 19 239 733
Juankoski 107 17 962 162
Kaavi 58 5 100 774
Karttula 31 3 849 374
Keitele 48 6 464 855
Kiuruvesi 260 44 493 690
Kuopio 118 14 532 547
Lapinlahti 98 14 836 729
Leppävirta 89 11 724 842
Maaninka 91 13 846 551
Nilsiä 159 24 259 456
Pielavesi 120 17 278 647

Rautalampi 48 4 925 988
Rautavaara 39 5 170 129
Siilinjärvi 87 15 078 007
Sonkajärvi 126 17 576 461
Suonenjoki 32 5 298 465
Tervo 29 3 054 689
Tuusniemi 52 5 483 145
Varkaus 20 2 006 548
Varpaisjärvi 84 12 755 517
Vesanto 51 6 407 313
Vieremä 188 31 865 487
Yhteensä 2088 303 211 109

Investoinnit

Vuonna 2004 parantuneiden investointi ja
rahoitusehtojen toimeenpanosäännökset saa-
tiin valmiiksi v. 2004 lopulla ja vuodesta 2005
muodostui Pohjois-Savossa ennätyksellisen
vilkas investointivuosi. Perusmaatalouden in-
vestointiavustuspäätösten yhteismäärä oli
14,6 milj. euroa ja lainapäätösten yhteismäärä
22,41 milj. euroa. Nämä yhteensä olivat 37,1
milj. euroa. Viljelijöiden opintorahaa myön-
nettiin lisäksi 58.000 euroa.

Näiden lisäksi oli hyväksyttyjä tuotantora-
kennussuunnitelmia vuoden 2005 lopussa vi-
reillä 56 kpl, rehu- ja lantavarastoja 50 kpl ja
muita rakennuksia 86 kpl, eli yhteensä 196
kpl.

Vuonna 2005 MMM:N tilastojen mukaan
tehtiin Pohjois-Savon TE-Keskuksessa perus-
maatalouden investointien rahoittamisessa ra-
hoituspäätöksiä eri kohteisiin seuraavasti:
- Lisämaanostot: lainapäätöksiä 153 kpl, yht.
4,02 milj. euroa.
- Tilanpidon aloittaminen: avustuspäätöksiä
66 kpl, lisätukiavustuspäätöksiä 46 kpl, nämä
yhteensä 3,03 milj. euroa lisäksi tilanpidon
aloittamisen lainapäätöksiä 61 kpl, yhteensä
4,42 milj. euroa. Tilanpidon aloittamisen avus-
tukset ja lainapäätökset olivat yhteensä 7,45
milj. euroa.
- Lypsykarjanavetoiden rakentaminen: avus-
tus ja lisätukipäätöksiä 52 kpl, yhteensä 6,58
milj. euroa ja lainapäätöksiä 48 kpl, yhteensä
8,15 milj. euroa. Lypsykarjanavetoiden inves-
tointiavustus- ja lainapäätökset olivat yhteen-

27

sä 14,73 milj. euroa.
- Lihakarjanavetoiden rakentaminen: avustus
ja lisätukipäätöksiä 26 kpl, yhteensä 1,62 milj.
eroa ja lainapäätöksiä 20 kpl, yhteensä 1,76
milj. euroa. Lihakarjanavetoiden investointi-
avustukset ja lainapäätökset olivat yhteensä
3,38 milj. euroa.
- Muiden tuotantorakennusten investointi-
avustuspäätöksiä tehtiin 86 kpl, yhteensä 0,73
milj. euroa ja lisätukipäätöksiä 41 kpl, yhteen-
sä 0,155 milj. euroa.
- Jalostusnautojen hankinta: avustuspäätöksiä
103 kpl, yhteensä 0,34 milj. euroa.
- Irtaimiston hankinta: avustuspäätöksiä 221
kpl ja lainapäätöksiä 12 kpl, yhteensä 0,66
milj. euroa.
- Puutarhatalous: investointiavustuspäätöksiä
14 kpl ja lainapäätöksiä 9 kpl, yhteensä 0,81
milj. euroa.
- Salaojitus: investointiavustuspäätöksiä142
kpl ja lainapäätöksiä 76 kpl, yhteensä 1,72
milj. euroa.
- Muita perusmaatalouden investointiavustus-
päätöksiä tehtiin 260 kpl ja lainapäätöksiä 50
kpl, yhteensä 1,50 milj. euroa.

Kehittämishankkeita rahoitettiin tavoite 1-
ohjelman toimintalinjassa 3 (maaseudun ke-
hittäminen), toimenpidekokonaisuuksissa 3.1
(maaseudun sopeuttaminen ja kehittäminen),
3.2 (metsätaloustoimenpiteet) ja 3.3 (koulu-
tus). Vireille tuli 25 hankehakemusta, joista
tehtiin 20 myönteistä päätöstä. Päätöksiin si-
dottiin EU- rahoitusta 2,538 milj. euroa ja
kansallista rahoitusta 1,968 milj. euroa.

Myönteisiä toimintaryhmärahoituspäätöksiä
tehtiin yhteensä 64 kpl, joista toimintaryhmä
Koillis-Savon Kalakukon osuus oli 32 kpl,
Ylä-Savon seutukunnan Veturin osuus 14 kpl
ja Sisä-Savon ja Varkauden seudun Mansikan
osuus 18 kpl. Näihin rahoituspäätöksiin sidot-
tiin tukivaroja yhteensä 1,04 milj. euroa.

Vuodelta 2004 siirtyi yhteensä 68 yritystu-
kihakemusta vuodelle 2005. Maaseudun elin-
keinojen monipuolistamiseen tähtääviin toi-
menpiteisiin tehtiin vuoden aikana yhteensä
89 tukipäätöstä, joihin sitoutui tukivaroja yh-
teensä 2,535 milj. euroa.

Maatalouden tulot

Elintarviketiedon rahavirtaselvityksen mu-
kaan Pohjois-Savon maatilojen bruttotulot
v. 2004 jakautuivat seuraavasti:

 Pohjois-Savo Koko maa
 Milj. € % %
Maito 106,81 31 20
Naudanliha 21,43 6 4
Sianliha 7,93 2 6
Muu liha 0,54 0 3
Kananmunat 0,393 0 1
Vilja 5,70 2 4
Muut kasvit 15,29 5 7
Tulotuki* 129,29 38 42
Maatilametsä 55,01 16 14
Yhteensä 342,39 100 100

*Sisältää EU:n, yhteisrahoitteiset ja kansalli-
set tuet ja tuotetilitysten yhteydessä maksetut
tuet. Edellä esitetyn lisäksi maatilojen sivuan-
siot olivat 89,8 milj. euroa, eli kaikki em. yh-
teensä 432,21 milj. euroa.

Vuonna 2005 maataloustoimistojen kautta
maksetut EU:n, yhteisrahoitteiset ja kansalli-
set tuet kasvoivat ja tukimuodoittain jakaan-
tuivat Pohjois-Savossa seuraavasti:

Tukimuoto Til. kpl euroa
Peltokasvien tuki, CAP 4353 14 432 236,50
Energiakasvien tuki 6 2 345,40
Valkuaiskasvipalkkio 18 1 011,38
Tasaustuki 10 101,42
Sonnipalkkio 1005 4 259 459,47
Härkäpalkkio 5 2 833,76
Emolehmäpalkkio 153 762 304,16
Uuhipalkkio 49 49 084,98
Teurastuspalkkio 2689 3 679 394,88
Laajaperäistämispalkkio 1275 2 124 469,72
Maitopalkkio 2267 3 390 337,62
LFA 17 16,46
LFA 4700 28 532 203,86
Ympäristötuen perustuki 39 -137,15
Ymp,tuen per.tuki, al. 10% 8 0,08
Ympäristöt.kasvinvilj. 2154 5 095 574,62
Ympäristöt.kotieläintil. 2500 12 419 411,40
Pohj. kotieläintuki 2198 10 379 858,46
Yleinen hehtaarituki 3599 3 258 710,70
Pohjoinen hehtaarituki 1361 323 052,14

28

Nuorten viljelijöiden tuki 1521 1 583 028,27
Kasvinviljelyn kans.tuki 15 5 280,40
Ymptuen kansal. lisäosa 115 860,33
LFA:n kansallinen lisäosa 4655 10 364 047,55
Siirtymäkauden eläintuki 1 -0,01
Avomaan puutarhatal.tuki,
teoll.tuot. 1 -81,57
Munivien kanojen ja
broil.emojen kans.tuki 3 -35,32
Hirviveläinahinkokorvaus 6 37 439,99
Satovahinkokorvaus 202 463 354,72
Satovahinkokorv./talvituhot 2 2,80
Satovahinkojen yleiskorvaus 7 -23,67
Tulvavahinkokorvaus 29 5 624,38
Perunantuot.kans.tuki 44 86 898,90
Petoeläinvahinkokorvaus 4 5 715,54
Eu:n siementuotanno
tuki sertif.siemenelle 66 186 337,02
Kans.tuot.tuki Suomessa
vilj.viljan siemenelle 77 82 835,03
Kansall.nurmikasvien
siementuki 77 192 289,24
Yhteensä
(sis. Kangaslampi) 35231 101 725 843,46
(muutos v. 2004 +5,92 %, 6,0 milj. euroa

Kunnittain maataloustoimistojen maksa-
mat EU:n, yhteisrahoitteiset ja kansalliset
tuet v. 2005 olivat seuraavat:

 Euroa Muutos %
 ed. v:sta
Iisalmi 8 144 880,60 4,5
Juankoski 5 143 823,61 5,3
Kaavi 1 379 328,83 8,8
Karttula 1 115 511,16 7,5
Keitele 1 878 535,22 5,2
Kiuruvesi 15 011 234,15 6,6
Kuopio 5 572 887,23 6,4
Lapinlahti 6 547 659,38 4,9
Leppävirta 3 291 071,98 6,5
Maaninka 5 809 120,97 6,2
Nilsiä 6 458 970,50 6,3
Pielavesi 5 391 189,00 6,7
Rautalampi 2 945 876,44 4,0
Rautavaara 1 182 293,04 6,1
Siilinjärvi 5 107 407,08 5,5
Sonkajärvi 5 749 401,99 5,7
Suonenjoki 2 443 476,35 4,8
Tervo 1 193 781,45 3,4
Tuusniemi 2 136 243,78 6,2
Varkaus
(sis.Kangaslampi) 773 155,40 -0,6

Varpaisjärvi 4 127 162,42 6,0
Vesanto 2 611 781,50 8,3
Vieremä 7 711 051,38 6,9
Yhteensä 101 725 843,46 5,9
(sis. Kangaslampi)

Maatalouden rakenne

Vuonna 2005 Pohjois-Savon TE-Keskuksen
tilastojen (IACS-rekisteri) mukaan (sisältyy
Kangaslampi) oli peltoviljelyä harjoittavia ak-
tiivitiloja 4 815 kpl. Tilojen käytössä oleva
maatalousmaa oli yhteensä 144 800 ha, viljel-
ty ala 132 000 ha. Tilojen käytössä olevasta
maatalousmaasta oli rehuntuotannossa 86 %.
Ja viljelystä alasta 94 %. Tilojen käytössä ole-
va maatalousmaan jakautui seuraavasti:
Nurmi 77 300 ha ja 54 %, rehuvilja 46 600 ha
ja 32 %, leipävilja ja puutarhakasvit yht. 4 400
ha ja 3 %, muut kasvit 3 700 ha ja 2 %, kesan-
to 12 800 ha ja 9 %. Keskipeltoala oli 30,0 ha
(28,7 ha v. 2004). Luomuvalvontajärjestel-
mään kuuluvia kasvinviljelytiloja v. 2005 oli
yhteensä 368 kpl, peltoalaa yhteensä 13 775
ha (9,5 % peltoalasta) ja keskipeltoala oli 37,4
ha. Luomuvalvontajärjestelmään kuuluvia ko-
tieläintiloja oli 40 kpl. Nämä tilat olivat pää-
asiassa nautakarjatiloja, joilla oli lypsylehmiä
501 kpl.

Aktiivitilojen metsämaan pinta-ala Pohjois-
Savossa oli yhteensä 284 085 ha, keskimäärin
59,0 ha/tila.

Aktiivitilojen määrä tuotantosuunnittain
v. 2005 tukihakemuksen jättäneistä, Tike

 2005 2004
Lypsykarjatilat 2 100 2 220
Muu nautakarja 450 480
Sikatilat 110 120
Siipikarjatilat 20 20
Muu kotieläintuotanto 170 180
Viljanviljely 880 860
Puutarhakasvien viljely 310 330
Erikoisviljely 65 60
(peruna, sipuli ym.)
Muu kasvituotanto (heinä) 710 700
Yhteensä 4.815 4.970

29

Maatilataloutta harjoittavat tilat jakautuivat
omistajaryhmiin v. 2004 seuraavasti (Tike):

- yksityishenkilö 4 628 kpl
- perikunta, perheyhtiö 433 kpl
- osakeyhtiö 23 kpl
- rek.avoin/kommand.yht. 10 kpl
- Valtio, kunta, säätiö, yhd. 8 kpl
Yht. 5 102 kpl

Jäsentilojen lukumäärä

MTK:n jäsenrekisterin mukaan jäsentilojen
lukumäärä oli MTK-Pohjois-Savon toimialu-
eella 31.12.2005 5 297 kpl, jossa on vähen-
nystä edellisestä vuodesta 86 kpl. Kokonaisjä-
senmäärä on 12 797 henkilöä ja vähennystä
edellisestä vuodesta 38 henkilöä. Jäsentilojen
peltoala on 122 905 ha, eli 23,20 ha/tila ja
metsäala 306.205 ha, eli 57,81 ha/tila.

Koko maassa MTK:n jäsentilojen keskimää-
räinen peltoala on 25,22 ha/tila ja metsä-ala
47,57 ha/tila. Viljelijäjäsenten keski-ikä Poh-
jois-Savossa on 53 vuotta ja koko maassa 55
vuotta.

Viljelijäjäsenten ikäjakauma 31.12.2005

 Pohjois-Savo Koko maa
Alle 35 v. 5,7 % 5,1 %
35-49 v. 35,0 % 30,5 %
50-65 v. 43,1 % 44,8 %
Yli 65 v. 16,2 % 19,6 %

Jäsentilojen jakaantuminen tilakokoluok-
kiin peltoalan mukaan 31.12.2005

 Pohjois-Savo Koko maa
Alle 5 ha 29,2 % 25,9 %
5-10 ha 8,0 % 9,6 %
10-15 ha 8,5 % 10,5 %
15-25 ha 16,3 % 17,5 %
25-50 ha 25,7 % 23,2 %
Yli 50 ha 12,3 % 13,3 %

METSÄTALOUS

POHJOIS-SAVON PUUMARKKINAT

1. Myyntimäärät

Pohjois-Savon yksityismetsien myyntimää-
rä v. 2005 jäi metsänhoitoyhdistysten antami-
en tietojen perusteella 3,2 miljoonaan kuutio-
metriin. Vuoteen 2004 verrattuna määrä aleni
miljoonalla kuutiolla eli liki 25 prosenttia.
Vuosien 1994-2004 myyntimäärien keskiarvo
on 4,4 miljoonaa kuutiometriä, joka johtaa
n. 4,8 milj. m3:n hakkuukertymään.

Myynti painottui jälleen kerran tukkivoit-
toisiin päätehakkuukohteisiin. Kuusen osuus
myyntimäärästä oli yli 62 prosenttia.

MYYNTIMÄÄRÄT VUONNA 2005 JA KOL-
MENA EDELLISENÄ VUONNA (1000 m3)
(mukana tilastossa Kangaslammin alue myös
vertailuluvuissa)

Puu-
tavaralaji v. 05 v. 04 v. 03 v. 02
Mäntyt. 260 480 420 560
Kuusit. 1300 1630 1330 1710
Koivut. 90 100 100 130
Mäntyk. 450 600 530 680
Kuusik. 700 950 780 1030
Koivuk. 380 420 370 470
Muu puut. 20 20 20 20
Yhteensä 3200 4200 3550 4600

Ryhmässä “muu puutavara” on halkoja ja
hakerankaa, joista kuitenkin suurin osa jää ti-
lastoitumatta. Erikoispuut, kuten pylväät, pik-
kutukit, parrut jne. sisältyvät tukki- ja kuitu-
puuhun.

Metsäteollisuus ry:n jäsenet ostivat n. 2,7
milj.m3 (v. 2004 3,6 milj.m3). Noin 500 000
kuutiometriä myytiin muulle sahateollisuu-
delle, puunvälittäjille ja pienyrittäjille (v. 2004
600 000 m3).

30

Pohjois-Savon metsänomistajien liiton toi-
mialueella (Leppävirta ja Varkaus kuuluivat
Metsänomistajien liitto Järvi-Suomen toimi-
alueeseen) myyntimäärä oli n. 2,8 miljoonaa
kuutiometriä.

2. Kantohinnat

Pohjois-Savon yksityismetsien myyntimää-
rästä kertyy kantorahatuloa noin 100 miljoo-
naa euroa ja lopullisen hakkuukertymän kan-
toraha-arvo on n. 120 milj. €. Myynnin arvo
pieneni edellisestä vuodesta 30 miljoonaa eu-
roa.

Koko vuoden keskikantohinta oli sama kuin
edellisenä vuonna ja oli myydyllä sumalla
32,0 €/m3 (Vuonna 2003 32,0 €/m3 ja vuonna
2002 32,8 €/m3).

Pohjois-Savon yksityismetsien kantohintojen
laskennassa oheisessa taulukossa on käytetty
lähdetietoina Metsäntutkimuslaitoksen tilastoja
sekä metsänhoitoyhdistysten omaa hintaseu-
rantaa.

KANTOHINNAT JA KANTORAHATULO
VUONNA 2005

Puutavara- Myynti- Kanto- Hinta- Myyn.
laji määrä hinta muut. % arvo
 1000 m³ €/m³ 05/04 1000 €
Mäntyt. 260 44,6 -4 11600
Kuusitukki 1300 47,5 3 61800
Koivut. 90 42,0 2 3800
Mäntyk. 450 12,1 0 5400
Kuusikuitu 700 21,0 1 14700
Koivuk. 380 11,9 0 4500
Muu puut. 20 10,0 0 200
Yhteensä 3200 32,0 0 102000

3. Hankintahinnat

Keskimääräiset hankintahinnat vuonna 2005
(vertailuna v. 2004) olivat seuraavat

Mäntytukki 45,2 €/ m3 (46,8)
Kuusitukki 47,6 €/ m3 (46,4)
Koivutukki 43,6 €/ m3 (42,8)
Mäntykuitu 23,9 €/ m3 (23,6)
Kuusikuitu 28,6 €/ m3 (28,4)
Koivukuitu 23,8 €/ m3 (23,4)

Mäntytukkia lukuun ottamatta hankintahin-
nat nousivat edellisestä vuodesta. Muutokset
olivat kuitenkin pienehköjä.

Hankintakaupoilla myytiin 410 000 m3 eli
sama määrä kuin edellisenä vuonna.

Hankintakauppojen osuus koko myyntimää-
rästä oli 13 % (v. 2004 10 %) ja hankintatyö-
tuloa kertyi n. viisi miljoonaa euroa.

31

MAATALOUSTUOTTAJAIN POHJOIS-SAVON LIITTO
MTK-POHJOIS-SAVO RY

TOIMINTAKERTOMUS V. 2005

I. LIITTO:
 • Perustamispäivä 16.9.1917
 • Toimialue: Entinen Kuopion lääni, eli Pohjois-Savon maakunta

II. LIITON JÄSENET:
 • MTK yhdistykset 23 kpl:

 • Jäsentiloja 5297 kpl
 • Jäseniä 12797 kpl
 • Jäsentiloilla:
 • Viljelijäjäseniä 5364 kpl
 • Perheenjäseniä 7311 kpl
 • Muita henkilöjäseniä 122 kpl
 • Kunniajäseniä 20 kpl

 Liiton yhteisöjäsenet:
 • 11 manttaalikuntaa
 • 4 osuusmeijeriä
 • Lihakunta
 • Suonenjoen seudun marjanviljelijäin yhdistys
 • Pohjois-Savon sikatalouskerho
 • Ylä-Savon sikatalouskerho
 • Pohjois-Savon lihanautakerho

 Liiton kannattajajäsen:
 Lähivakuutusryhmän Pohjois-Savon Liitto r.y

32

M
TK

-P
oh

jo
is-

Sa
vo

n
al

ue
en

 y
hd

ist
ys

te
n

jä
se

nt
ila

st
o

31
.1

2.
20

05

Vi

lje
lij

äj
äs

en
iä

, j
oi

de
n

til
oj

en
 p

el
to

al
a

on

A
lle

 3
 h

a
3-

5
ha

5-

10
 h

a
10

-1
5

ha

15
-2

5
ha

25

-5
0

ha

yl
i 5

0
ha

Jä

s.v
ilj

.
Vi

lj.
jä

s
Pe

rh
.jä

s
H

en
k.

jä
s.

ku
nn

ia
jä

s.
Jä

se
ni

ä
M

uu
to

s
Y

hd
ist

ys

kp
l

kp
l

kp
l

kp
l

kp
l

kp
l

kp
l

yh

t.
ed

. v
.

Iis
al

m
i

12
9

6
22

32

57

11

7
57

42

0
42

2
45

3
9

2
88

4
-6

Ju
an

ko
sk

i
46

5

15

18

36

66

30

21
6

22
1

30
2

4
-

52
7

10
K

aa
vi

28

6

15

20

26

17

3
11

5
11

5
13

2
2

4
24

9
-1

K
ar

ttu
la

32

12

16

16

19

17

2

11
4

11
5

15
5

4
-

27
4

-4
K

ei
te

le

24

2
7

3
14

28

8

86

88

96

-
-

18
4

-8
K

iu
ru

ve
si

98

7
20

23

75

15

3
12

3
49

9
50

6
74

4
11

1

12
61

60

K
uo

pi
o

11
6

20

45

35

68

73

31

38
8

39
0

47
5

28

-
89

3
-9

La
pi

nl
ah

ti
51

3

16

18

46

10
2

34

27
0

27
3

37
2

8
5

65
3

6
Le

pp
äv

irt
a

16
1

10

45

54

61

61

6
39

8
40

3
58

7
6

-
99

6
-1

9
M

aa
ni

nk
a

47

2
6

10

30

64

45

20
4

20
5

24
4

5
-

45
4

2
N

ils
iä

69

11

19

19

49

99

33

29

9
29

9
28

7
9

1
59

5
9

Pi
el

av
es

i
11

7
8

32

36

60

67

42

36
2

36
4

53
0

10

-
90

4
-2

9
Ra

ut
al

am
pi

42

8

12

17

27

36

24

16
6

16
9

20
9

-
-

37
8

-3
3

Ra
ut

av
aa

ra

16

1
5

8
8

19

5
62

64

90

1

3
15

5
-4

Si
ili

nj
är

vi

44

4
14

25

37

75

35

23

4
24

1
36

1
3

1
60

5
-8

So
nk

aj
är

vi

56

7
17

22

43

66

30

24

1
24

5
47

5
5

-
72

5
40

Su
ke

va

30

4
6

8
12

19

9

88

90

14
8

4
1

24
2

-4
Su

on
en

jo
ki

69

8

28

16

22

27

21

19
1

19
4

20
8

3
1

40
5

10
Te

rv
o

26

6
9

11

22

21

5
10

0
10

1
13

1
-

-
23

2
6

Tu
us

ni
em

i
46

9

14

15

27

30

8
14

9
15

0
13

2
3

1
28

5
-3

Va
rp

ai
sjä

rv
i

24

7
25

15

42

52

18

18

3
18

6
26

3
1

-
45

0
-4

2
Ve

sa
nt

o
53

6

13

12

29

39

14

16
6

16
9

26
3

-
-

43
2

-6
Vi

er
em

ä
66

3

23

17

51

11
3

73

34
6

35
4

65
4

6
-

10
14

-5

13

90

15
5

42
4

45
0

86
1

13
61

65

6
52

97

53
64

73

11

12
2

20

12
79

7
-3

8

33

TILASTOTIETOJA LIITON ALUEEN YHDISTYSTEN JÄSENVILJELMISTÄ
31.12.2005

 Jäsentilojen Koko Jäsentiloilla keski-
 lukumäärä ha/tila peltoa metsää metsää ikä
 yht. ha ha/tila yht. ha v.

Iisalmi 420 24,60 10333 43,53 18285 54

Juankoski 216 24,84 5366 52,66 11374 50

Kaavi 115 14,28 1642 63,12 7259 56

Karttula 114 12,28 1400 76,85 8761 53

Keitele 86 20,77 1787 70,43 6057 55

Kiuruvesi 499 36,27 18100 60,39 30133 51

Kuopio 388 17,92 6952 52,69 20443 55

Lapinlahti 270 28,19 7612 52,79 14253 50

Leppävirta 398 11,85 4716 67,44 26843 58

Maaninka 204 31,35 6396 45,58 9299 52

Nilsiä 299 23,48 7021 51,98 15542 52

Pielavesi 362 19,87 7194 53,52 22994 55

Rautalampi 166 23,05 3827 57,66 9571 54

Rautavaara 62 20,17 1251 61,62 3820 53

Siilinjärvi 234 28,08 6571 49,23 11521 52

Sonkajärvi 241 23,23 5597 65,30 15738 54

Sukeva 88 19,70 1734 59,78 5260 55

Suonenjoki 191 16,89 3226 72,36 13821 56

Tervo 100 16,29 1629 75,03 7503 52

Tuusniemi 149 17,13 2553 55,72 8302 54

Varpaisjärvi 183 24,31 4449 50,96 9325 51

Vesanto 166 18,59 3086 66,70 11073 53

Vieremä 346 30,24 10463 54,99 19028 50

Liitto 5297 23,20 122905 57,81 306205 53

34

LIITON HALLINTO JA
TOIMIHENKILÖT

1. Johtokunta:
Puheenjohtaja: Mv. Mikko Heikkinen, Var-
paisjärvi (pj. v. 2005, jäsen vuodesta 2004)

Varapuheenjohtaja: Agrologi, mv Veijo Kark-
konen, Karttula (vpj. vuodesta 2003, jäsen vuo-
desta 1999)
Jäsenet:
Mv. Eero Kyllönen, Kiuruvesi 2004
Mv. Jukka Lyytikäinen, Leppävirta 2000
Mv. Pertti Niiranen, Maaninka 2005
Mv Risto Nousiainen, Pielavesi 1997
Mv. Jarmo Nykänen, Juankoski 2005
Em. Lea Pekkarinen, Nilsiä 2003
Agr., em. Irma Sirviö, Iisalmi 1998
Sihteeri tj. Juhani Savolainen, Nilsiä

2. Työvaliokunta:
Pj. Mv. Mikko Heikkinen, Varpaisjärvi, agrol.
Veijo Karkkonen, Karttula
Sihteeri tj. Juhani Savolainen

3. MTK liittojen Etelä-Karjala, Etelä-Savo,
Pohjois-Karjala, Keski-Suomi ja Pohjois-
Savon yhteinen maitovaliokunta, Pohjois-
Savon edustajat:
Pj. mv. Jarmo Juutinen, Vieremä
Mv. Mikko Heikkinen, Varpaisjärvi
Tj. Juhani Savolainen, Nilsiä
Sihteeri tj. Vilho Pasanen, MTK Pohjois-
Karjala

4. Kuluttajavastaava:
Em. Kaija Väänänen, Siilinjärvi

5. MTK liittojen Pohjois-Karjala ja Poh-
jois-Savon yhteinen maaseutuvaliokunta,
Pohjois-Savon edustajat:
Pj. em. Pirkko Rytkönen, Iisalmi, mv. Jukka
Lyytikäinen, Leppävirta, kehityspäällikkö Mi-
ka Repo, Iisalmi, tj. Juhani Savolainen
Sihteeri järjestöagronomi Maija Kakriainen,
MTK Pohjois-Karjala

6. Maaseutunuorten valiokunta:
Pj. Mv Mikko Heikkinen, Varpaisjärvi, vpj.
em. Seija Puurunen, Lapinlahti, mv. Hans

Hall, Leppävirta, mv. Jarmo Nykänen, Juan-
koski (jk.ed.), mv. Esko Väänänen, Pielavesi,
MTK:n maaseutunuorten vk:n edustaja em.
Kati Partanen, Iisalmi
Varajäsenet: mv. Pasi Korhonen, Rautavaara,
em. Anne Mönkkönen, Vehmersalmi, em.
Minna Niskanen, Kiuruvesi, mv. Markku Vää-
nänen, Siilinjärvi
Sihteeri järjestöagrologi Jari Kauhanen, Lep-
pävirta

7. MTK liittojen Pohjois-Karjala ja Pohjois-
Savon yhteinen lihavaliokunta, Pohjois-Sa-
von edustajat:
Mv. Jorma Rissanen, Maaninka
Nautakerhon edustaja: mv. Antti Niskanen,
Iisalmi
Sikakerhojen edustaja: em. Satu Lonkila, Kiu-
ruvesi
Pj. MTK:n lihavaliokunnan nautajaoston
edustaja mv. Tomi Toivanen, Siilinjärvi
Sihteeri tj. Juhani Savolainen

8. MTK liittojen Pohjois-Karjala ja Pohjois-
Savon yhteinen verovaliokunta, Pohjois-Sa-
von edustajat:
Pj. agrol. Veijo Karkkonen, Karttula, mv. Eero
Heinonen, Kiuruvesi, mv. Matti Romppanen,
Juankoski, tj. Juhani Savolainen, Nilsiä
Sihteeri järjestöagrologi Jari Kauhanen

9. MTK liittojen Etelä-Savo, Kainuu, Poh-
jois-Karjala, Keski-Suomi ja Pohjois-Sa-
von yhteinen luomuvaliokunta, Pohjois-Sa-
von edustajat:
Em. Jaana Pietikäinen, Pielavesi, maaseutu-
yrittäjä, mv. Toivo Laitinen, Juankoski, mv.
Tuomo Tikka, Kiuruvesi, järjestöagrologi Jari
Kauhanen, Leppävirta
Sihteeri kenttäpäällikkö Markku Karjalainen,
MTK-Kainuu

10. MTK liittojen Etelä-Savo, Kainuu, Kes-
ki-Suomi, Pohjois-Karjala, Pohjois-Savo
maaseutuyrittäjävaliokunta, Pohjois-Savon
edustajat:
Pj. Agrol. mv. Veijo Karkkonen, Karttula,
maaseutuyrittäjä Toivo Laitinen, Juankoski,
tj. Juhani Savolainen
Sihteeri tj. Vesa Kallio, MTK-Etelä-Savo

35

11. MTK liittojen Etelä-Karjala, Etelä-Savo,
Keski-Suomi, Pohjois-Karjala, Pohjois-Savo
ympäristö- ja maapoliittinen valiokunta,
Pohjois-Savon edustaja:
Mv. Esko Luttinen, Vieremä

12. Liiton tiedotuslehden toimitusneuvosto:
Mv. Mikko Heikkinen, Varpaisjärvi, agrol.
Veijo Karkkonen, Karttula tj. Juhani Savolai-
nen, Nilsiä, järjestöagrologi Jari Kauhanen,
Leppävirta, ATK-hankevetäjä Tuomo Tikka-
nen, Kiuruvesi

13. Edustajat:
MTK:n valtuuskunta: Mv. Mikko Heikki-
nen, Varpaisjärvi, mv. Timo Lindsberg, Rauta-
lampi, mv. Tomi Toivanen, Siilinjärvi, mv.
Eino Väisänen, Sukeva
Valtuuskunnan varajäsenet: mv. Asko Juntu-
nen, Vieremä, agrol. Veijo Karkkonen, Karttu-
la, em. Tuula Kuosmanen, Nilsiä, mv. Vesa-
Matti Lintunen, Tervo
MTK:n liittokokousedustajat, Pohjois-Savo:
mv. Jaakko Ryymin, Iisalmi, mv. Terho Lutti-
nen, Kiuruvesi, mv. Ahti-Pekka Vornanen,
Vieremä, mv Ilpo Partanen, Sonkajärvi, mv.
Pauli Mönkkönen, Kaavi, mv. Markku Ron-
kainen, Nilsiä, mv. Sirpa Lintunen, Kuopio,
em. Henna Poutiainen, Leppävirta, em. Kirsi
Nuutinen, Suonenjoki, mv. Heikki Väänänen,
Maaninka, em. Merja Martikainen, Pielavesi,
mv. Aila Riikonen, Vesanto
Varaedustajat: em. Leena Ruotsalainen, Iisal-
mi, em. Merja Hyvönen, Kiuruvesi, em. Eve-
liina Vidgren, Vieremä, mv. Jukka Partanen,
Sukeva, mv. Hannu Koutonen, Rautavaara,
mv. Mikko Heikkinen, Varpaisjärvi, mv. Keijo
Voutilainen, Kuopio, em. Sari Pekkarinen,
Vehmersalmi, mv. Vesa Pulkkinen, Rautalam-
pi, mv. Markku Paananen, Keitele, em. Kaija
Korhonen, Lapinlahti, mv. Heikki Jääskeläi-
nen, Siilinjärvi

MTK, työryhmät ja valiokunnat:
MTK:n johtokunta: Agr., em. Irma Sirviö,
Iisalmi
Kuluttajatyöryhmä: Pj., em. Kaija Väänä-
nen, Siilinjärvi.
Lihavaliokunnan nautajaosto: pj. mv. Tomi
Toivanen, Siilinjärvi.

Lihavaliokunnan sikajaosto: mv. Jorma Ris-
sanen, Maaninka.
Luonnonmukaisen tuotannon valiokunta:
em. Jaana Pietikäinen, Pielavesi
Maaseutuyrittäjävaliokunta: hoivapalvelu-
yrittäjä Eila Kokkonen, Iisalmi
Maitovaliokunta: mv. Jarmo Juutinen, Vie-
remä
Sosiaalivaliokunta: em. Pirkko Rytkönen,
Iisalmi.
Verovaliokunta: tj. Juhani Savolainen, Nil-
siä.
Tietohallinnon kustannustyöryhmä: tj. Ju-
hani Savolainen

Liiton edustajat eri yhteisöjen kokouksissa:
Ylä-Savon alueellisen eläinten terveyden-
huoltohankkeen ohjausryhmä: mv. Jarmo
Juutinen, Vieremä
ATK- valmiuksien ja navettateknologian
kehittämishankkeen ohjausryhmä: agrol.
Veijo Karkkonen, Karttula ja järjestöagrologi
Jari Kauhanen, Leppävirta
Atria Oyj:n yhtiökokous: mv. Eero Kyllö-
nen, Kiuruvesi, varaedustaja tj. Juhani Savo-
lainen, Nilsiä
C- tuotantoalueen Liittojen yhteistyötoimi-
kunta: Mv. Mikko Heikkinen, Varpaisjärvi,
agrol. Veijo Karkkonen (varajäsen), Karttula,
tj. Juhani Savolainen, Nilsiä
Iisalmen reitin kunnostushankkeen ohjaus-
ryhmä: mv. Esko Luttinen, Vieremä, varajä-
sen mv. Mv. Eero Kyllönen, Kiuruvesi
Itä- ja Keski-Suomen koesikalayhdistys:
mv. Jorma Rissanen, Maaninka, varaedustaja
em. Tuula Kuosmanen, Nilsiä.
Itä-Suomen läänin alueellinen koulutus-
neuvottelukunta: tj. Juhani Savolainen, Nil-
siä, varaedustaja agr. Irma Sirviö, Iisalmi
Itä-Suomen, Lapin ja Oulun läänin maati-
latalouden tutkintotoimikunta: agr. Irma
Sirviö, Iisalmi
Itä-Suomen Metsästys ja kalastusmatkai-
luhankeen ohjausryhä: mv. Riikka Hänni-
nen, Suonenjoki, varajäsen agrol. Jari Kauha-
nen, Leppävirta.
Kiinteistö Oy Kuopion Kauppakatu 40-42:
tj. Juhani Savolainen, Nilsiä, varaedustaja jär-
jestöagrologi Jari Kauhanen, Leppävirta
Kunto, kantti, kumppani maaseutuyrittäji-
en työssä jaksamishankkeen ohjausryhmä:
agrol. Veijo Karkkonen, Karttula

36

Kuopion Aluetyöterveyslaitoksen neuvotte-
lukunta vv. 2004-2006: em. Pirkko Rytkö-
nen, Iisalmi, varajäsen tj. Juhani Savolainen,
Nilsiä
Kuopion Ravirata Oy: mv. Risto Nousiai-
nen, Pielavesi, varaedustaja järjestöagrologi
Jari Kauhanen, Leppävirta
Keski-Savon Uusyrityskeskus: mv. Jukka
Lyytikäinen, Leppävirta, varaedustaja järjes-
töagrologi Jari Kauhanen, Leppävirta
Kuopionseudun Uusyrityskeskus: tj. Juhani
Savolainen, Nilsiä, varaedustaja järjestöagro-
logi Jari Kauhanen, Leppävirta
Kuopion seudun maakuntakaavan vaiku-
tusten arviointityöryhmä: mv. Keijo Vouti-
lainen, Kuopio
Luomu Itää, luomukotieläinhanke, ohjaus-
ryhmä: mv. Tuomo Karhunen, Pielavesi, va-
rajäsen mv. Tuomo Tikka, Kiuruvesi
Maanomistajien Arviointikeskus Oy: mv.
Tomi Toivanen, Siilinjärvi, varaedustaja mv.
Timo Lindsberg, Rautalampi
Maaseudun paikallinen sähkönjakelu- ja
käyttöjärjestelmä hanke, ohjausryhmä: tj.
Juhani Savolainen, Nilsiä, vj. jaostopääll. Ilpo
Mattila, MTK
Maatalousyrittäjien Eläkelaitoksen val-
tuuskunnan jäsen: mv, kansanedustaja Eero
Lämsä, Kiuruvesi
MMM:n maataloustukien toimeenpanon
työryhmä: tj. Juhani Savolainen, Nilsiä
Maito-Savon ohjausryhmä: mv. Jarmo Ny-
känen, Juankoski
Maitomestarit hankkeen ohjausryhmä: mv.
Jarmo Nykänen, Juankoski
Metsä-Serla Oyj sekä Neonmarkka Oyj:
agr. Jukka Lyytikäinen, Leppävirta varaedus-
taja mv. Pertti Niiranen, Maaninka
Maatilan mahdollisuus, Kehitystä tiloille
hankkeen ohjausryhmä: em. Lea Pekkari-
nen, Nilsiä (v. 2005 päättynyt)
OKO: mv. Veijo Karkkonen, Karttula, vara-
edustaja mv. Jukka Lyytikäinen, Leppävirta.
Pohjois-Savon liiton oppiva työllisyysstra-
tegia, maakunnallinen ohjausryhmä: agrol.
Veijo Karkkonen, Karttula, varaedustaja tj.
Juhani Savolainen, Nilsiä
Pelto Tuottamaan hankkeen ohjausryhmä:
mv. Pertti Niiranen, Maaninka
Pohjois-Savon liiton yrittäjyysryhmä: ag-

rol. Veijo Karkkonen, Karttula, varajäsen agr.
Irma Sirviö, Iisalmi
Pohjois-Savon TE- Keskuksen neuvottelu-
kunta: agr. Irma Sirviö, varaedustaja agrol.
Veijo Karkkonen.
Pohjois-Savon Riistanhoitopiirin hallituk-
sen maanomistajia edustava jäsen mv. Pek-
ka Hintikka, Rautalampi, varajäsen mv. Kari
Vidgren, Sonkajärvi.
Pohjois-Savon ympäristökeskuksen luon-
non monimuotoisuuden yleissuunnitelma
ohjausryhmä: Järjestöagrologi Jari Kauha-
nen, varajäsen tj. Juhani Savolainen
Pohjois-Savon ympäristökeskuksen Poski
hankkeen ohjausryhmä: mv. Esa Juntunen,
Vieremä, varajäsen mv. Anssi Miettinen, La-
pinlahti.
Pohjois-Savon ympäristökeskuksen vesien-
hoidon suunnittelun yhteistyöryhmä: tj. Ju-
hani Savolainen, Nilsiä, varajäsen mv. Sirpa
Lintunen, Kuopio
Vakka hanke:
Ohjausryhmä: mv. Veijo Karkkonen, Karttu-
la, varajäsen järjestöagrologi Jari Kauhanen,
Leppävirta.
Ylä-Savon alueellinen projektiryhmä: mv.
Juha Heiskanen, Varpaisjärvi, varajäsen mv.
Jyrki Rantsi, Varpaisjärvi.
Koillis-Savon alueellinen projektiryhmä: mv.
Raimo Savolainen, Nilsiä.
Sukupolvenvaihdosten edistämishankkeen
ohjausryhmä: mv. Mikko Heikkinen, Var-
paisjärvi
YIT-yhtymä Oy: tj. Juhani Savolainen, Nil-
siä, varaedustaja järjestöagrologi Jari Kauha-
nen, Leppävirta.
Suomen Ympäristöpalvelu Oy: Mv. Pertti
Niiranen, Maaninka, varaedustaja järjestöag-
rologi Jari Kauhanen
Työvoimatoimikuntien jäsenet ja varajäse-
net v. 2003-2005:
Iisalmi: varajäsen mv. Viljo Sirvio, Sonkajärvi
Kiuruvesi: varsinainen jäsen em. Sisko Toiva-
nen, Kiuruvesi, varajäsen mv. Eero Heinonen,
Kiuruvesi
Lapinlahti: varajäsen mv. Pentti Heikkinen,
Lapinlahti
Leppävirta: varsinainen jäsen mv. Pekka Tor-
vinen, Leppävirta
Nilsiä: varsinainen jäsen em. Lea Pekkarinen,

37

Nilsiä
Pielavesi: varsinainen jäsen mv. Tuomo Vää-
täinen, Pielavesi
Työvoimapoliittisen aikuiskoulutuksen sekä
aikuisten ammatillisen lisäkoulutuksen en-
nakointi ja hankintatoimikunta: em. Lea
Pekkarinen, Nilsiä, varajäsen agrol. Veijo
Karkkonen, Karttula
Pro maaseutu kilpailun Pohjois-Savon alue-
raati: em. Lea Pekkarinen, tj. Juhani Savolai-
nen, siht.

14. Liiton kirjanpidon ja taloudenhoidon
tarkkailijat: mv. Eero Kyllönen, Kiuruvesi,
mv. Pertti Niiranen, Maaninka

15. Tilintarkastajat
Em. Kaija Väänänen, Siilinjärvi, mv. Hannu
Smolander, Tuusniemi ja pankinjohtaja Seppo
Koski, HTM, Kuopio. Varatilintarkastajat em.
Airi Karttunen, Kuopio ja mv. Alpo Pakkanen,
Kiuruvesi.

16. Toimihenkilöt
Toiminnanjohtaja Juhani Savolainen, 1.12.1999-
(järjestöagronomi 1.4.1983- 30.11.1999).
Järjestöagrologi Jari Kauhanen 10.1.2000-
Toimistosihteeri Anneli Happonen 1.6.1969-
15.8.2005
Toimistovirkailija Helena Venäläinen 18.3.1974-
ATK hankevetäjä Tuomo Tikkanen 20.5.2002-
SPV-hankevetäjä Maria Hartikainen 1.6.2004-

TOIMINTA
 Liiton johtokunnan kokouksia kertomusvuonna oli 6, kokouksista on kirjoitettu 85 pykälää ja

jäsenet osallistuivat kokouksiin v. 2005 seuraavasti:

 14.1. 15.3. 25.4. 7.7. 6.10. 18.11.
Mikko Heikkinen 1 1 1 1 1 1
Veijo Karkkonen 1 1 1 1 1 1
Eero Kyllönen 1 1 1 1 1 1
Jukka Lyytikäinen 1 1 1 1 1 1
Pertti Niiranen 1 1 1 1 1 1
Risto Nousiainen 1 1 1 1 1
Jarmo Nykänen 1 1 1 1 1
Lea Pekkarinen 1 1 1 1 1 1
Irma Sirviö 1 1 1 1 1 1
Yhteensä 9 9 9 8 9 8
Pöytäkirjan §:t, kpl 21 13 11 11 17 12

JOHTOKUNNAN KÄSITTELEMÄT
KESKEISIMMÄT ASIAT V. 2005

Järjestäytymiskokous 14.1.2005,
liiton toimisto
- Johtokunnan puheenjohtajaksi v. 2005 va-
littiin mv. Mikko Heikkinen Varpaisjärveltä ja
varapuheenjohtajaksi agrol. maaseutuyrittäjä
Veijo Karkkonen, Karttulasta.
- Vuodeksi 2005 nimettiin: Työvaliokunta,
maaseutunuorten valiokunta sekä liiton edus-
tajat MTK liittojen yhteisiin valiokuntiin: Itä-
Suomen maitovaliokunta, Savo-Karjalan liha-
valiokunta, maaseutuvaliokunta, verovaliokun-
ta, Itä-Suomen luomuvaliokunta ja maaseutu-
yrittäjävaliokunta, sekä Itä-Suomen ympäris-

tö- ja maapoliittinen valiokunta. Lisäksi ni-
mettiin kuluttajavastaava, liiton kirjanpidon ja
talouden hoidon tarkkailijat ja edustajat eri
yhteisöjen kokouksiin.
- Päätettiin liiton likvidien varojen sijoittami-
sesta.
- Päätettiin liiton standaarin myöntämisestä
ja muista huomionosoituksista v. 2005
- Käsiteltiin ajankohtaisia maatalouspoliitti-
sia asioita, v. 2005 kansallisen tuen keskeistä
sisältöä, tukivalmistelujen taustoja ja ongel-
mia, vuoden 2006 Cap- uudistuksen valmiste-
lutilannetta, kevään 2005 maataloustupoa,
LFA:n kansallisen lisäosan ja Pohjoisen tuen
leikkausten vaikutuksia Pohjois-Savon osalta
eri tuotantosuunnille.

38

39

• KPY:n myymälöistä tietokone- ja
matkapuhelintarvikkeet –15%

• Päätelaitteet päivän hintaan

• Tilaustuotteet rahtivapaasti
tilaajalle toimitettuna

• KPY Laajakaistan avaus 0 ¤
(saatavuus: Kuopio, Vehmersalmi,
Siilinjärvi, Nilsiä, Maaninka, Tervo
ja Karttula)

• 4-porttinen verkkopääte 0 ¤

JJäsenetumme
vuodelle 2006

asiakaspalvelu
Kauppakatu 28
(Kauppakeskus Aapeli)
70100 Kuopio
Puh. 0800 393 004

40

Lanta- ja
maa-analyysin

yhteydessä lannan levi-
tyssuositus 5 kasville/

maanäyte

Kiilakiventie 1, 90250 Oulu
Puh. (08) 514 5600 fax. (08) 311 3029

MTK:n jäsenalennukset:
Maatalouden tutkimukset - 4 %
Maanäytteiden hivenravinnepaketit - 8 %
Metsän neulasanalyysit - 8 %

VILJAVUUS-
TUTKIMUKSET

VILJAVUUS-
TUTKIMUKSET

UUTUUS !!!

41

UUTENA OMINAISUUTENA

S-Agrinetissä Agrimarketin

kanta-asiakkaille maksuton

PAIKKAKUNTAKOHTAINEN

TÄSMÄSÄÄ

S-Agrinet verkkopalvelun valikoimista löydät kaikki valtakunnan
huipputuotteet. Teet tilauksen vaivattomasti muutamalla hiiren
painalluksella silloin kun Sinulle sopii – suoraan kotiin toimitettuna.

S-Agrinet viljanviljelijän apuna
S-Agrinet verkkopalvelusta saat kaikki
tärkeät tiedot Viljatilan Etusopimukses-
ta omalle tietokoneellesi. Saat esimer-
kiksi puiduista viljaeristä lähettämiesi
esinäytteiden tulokset reaaliaikaisesti
käyttöösi. Voit selailla tilitystietoja, jot-
kaovat selkeästi aikajärjestyksessä kulu-
van ja edellisen satokauden ajalta.

S-Agrinet suunnittelun tukena
S-Agrinetin kautta voit kätevästi seu-
rata asiointitapahtumiasi Agrimarket-
ketjussa. Tilaukset, toimituk set, laskut,
rahoitustapahtumat, Agribonus-sal-
dot...

Rekisteröidy käyttäjäksi
Agrimarketissasi tai
osoitteessa:

www.agrimarket.fi

Omamyyjä auttaa
Tee omamyyjäsi kanssa vuosisopimus
eri tuoteryhmien hankinnoista. Hän
tallentaa ostoehtosi järjestelmiin ja voit
hankkia tuotantotarvikkeesi Agrinetis-
tä aina oikeaan hintaan.

Vaivatonta ja edullista hankintaa

MAHTAVA VALIKOIMA
• Lannoitteet
• Rehut
• Polttoöljy
• Siemenet
• Kalkki
• Voiteluaineet
 ja autokemikaalit
• Kasvinsuojeluaineet
• Vilja
• PR-tuotteet

YLIVERTAINEN VERKKOKAUPPA
• Vaivatonta hankintaa • Laaja valikoima
• Vuosisopimuksella oikea hinta

TÄRKEIMMÄT ASIAKKUUSTIEDOT
• Viljanmyynnin tapahtumien hallinta
• Ostotapahtumien hallinta

NAPIN
PAINALLUKSELLA

42

LIITY MAATALOUSYRITTÄJIEN
TYÖTERVEYSHUOLTOON –
KÄYTÄ PALVELUITA

• Olet yrityksesi tärkein voimavara.
Miten sinä pidät huolta itsestäsi?

• Maatalousyrittäjien työterveyshuol-
losta saat tukea ja neuvoja, kuinka
ylläpidät ja parannat työkykyäsi sekä
ehkäiset työperäisiä sairauksia.

• Tarvittaessa työterveyshuollosta saat
sairaanhoitoa ja ohjauksen kuntou-
tukseen.

• Ota yhteyttä kotikuntasi terveyskes-
kukseen ja käytä palveluita!

Työterveyshuoltoasioissa tukenasi ovat myös
MTK:n tuottajayhdistyksen sosiaalivastaava
ja Maatalousyrittäjien työterveyshuollon kes-
kusyksikkö, Työterveyslaitos, Kuopio
www.ttl.fi/mytky

MTK
Pohjois-Savon Liiton
yhteistyöasianajo-
toimistot:

Hoidamme luottamuksella ja ammatti-
taidolla kaikki maataloutenne ja perheenne
lakiasiat.
Toimeksiannoissa
noudatamme
sopimushinnastoa.

Asianajotoimisto Kinnunen, Kokkonen
Kosonen & Haapakoski Oy

Tulliportinkatu 38 A, 70100 Kuopio
Puh. (017) 261 4615
Fax. (017) 261 4614
aatsto.kkk@co.inet.fi

Asianajotoimisto Jari Kääriäinen Oy

Louhenkatu 2 B, 74100 Iisalmi
Puh. (017) 818 447
Fax. (017) 818 446
jari.kaariainen@asianajajat.net

www.opuslex.fi

43

44

- Käsiteltiin liiton kevätkauden toimintaa ja
aikatauluja sekä päätettiin kevätkauden toi-
minnasta.
- Päätettiin yhdistysten puheenjohtajien ja
sihteerien koulutuspäivän järjestämisestä 27.-
28.1.2005 Hotelli Rauhalahdessa sekä ohjel-
masta.
- Päätettiin julkaista järjestyksessään kolmas
liiton tiedotuslehti, nimettiin toimitusneuvos-
to, päätettiin ostaa toimittajapalveluita toimit-
taja Anja Salmiselta.
- Vahvistettiin liiton toimihenkilöiden mat-
kakulujen korvaukset, päivärahojen ja puhe-
linkulujen korvausperusteet, lounasetelin ra-
ha-arvo v. 2005 sekä palkkauksen tarkistus
Tupo sopimuksen mukaisesti.
- Käsiteltiin ATK:n hyötykäyttöä edistävän
hankkeen valmistelukysymyksiä ja aikatau-
lua.
- Nimettiin Pro Maaseutukilpailun Pohjois-
Savon alueraati.
- Käsiteltiin EU- tukitarkastuksesta ja tukieh-
doista aiheutuneita ongelmia.
- Käsiteltiin v. 2005 tukikoulutuksen järjestä-
mistä viljelijöille sekä osallistumista maaseu-
tusihteerien koulutuspäivän järjestelyihin.
- Käsiteltiin Lihakunnan yhteisöjäsenmaksut
liitolle
- Käsiteltiin liiton toimiston taloushallintoon
liittyviä kysymyksiä.
- Päätettiin seuraavan kokouksen ajankoh-
dasta
- Johtokunnalle merkittiin tiedoksi:
- Liiton kommentit Pohjois-Savon kyläohjel-
masta
- Itä-Suomen maitovaliokunnan ja Savo-
Karjalan lihavaliokunnan kannanotot MTK:n
johtokunnalle
- Liiton lausunto Kuopion maaseutuohjel-
masta
- Liiton lausunto Kuopion kaupungin ympä-
ristökeskukselle jätehuoltostrategiasta

Johtokunnan kokous 15.3.2005,
liiton toimisto
- Käsiteltiin ajankohtaisia maatalouspoliitti-
sia asioita Cap uudistuksen, kansallisen tuen,
Art 141 jatkon sekä v. 2006 maatalouspääluo-
kan budjetin rahoitukseen liittyviä kysymyk-
siä.

- Käsiteltiin ja hyväksyttiin liiton v. 2004 ti-
linpäätös ja toimintakertomus.
- Päätettiin pitää liiton kevätkokous 25.4.2005
Hotelli Iso-Valkeisessa Kuopiossa, päätettiin
kutsua kokousesitelmän esittäjäksi MTK:n
johtokunnan puheenjohtaja, agr. Esa Härmä-
lä.
- Päätettiin ottaa MTK-yhdistysten nimeä-
mille EU-avustajille vastuuvakuutus.
- Nimettiin liiton edustaja Pelto tuottamaan
hankkeen ohjausryhmään.
- Päätettiin lähettää MTK:n johtokunnalle
kirjelmä tukiuudistusten ja kansallisten tukien
muutoksista aiheutuvista epäkohdista ja on-
gelmista.
- Päätettiin seuraavan johtokunnan kokouk-
sen ajankohdasta
- Merkittiin johtokunnalle tiedoksi:
- Promilk:n tj. Heikki Riihimäen lahjoitus
Pohjois-Savon maaseutunuorten toiminnan
tukemiseen.
- Mela:n hallituksen tiedote asiakaspalvelu-
mallin uudistamisesta.
- C- liittojen lausunto MMM:lle tilatukijär-
jestelmän täytäntöönpanolain luonnoksesta.
- Liiton esitys edustajaksi Maito Savon oh-
jausryhmään.
- Liiton esitys Pohjois- Savon TE Keskuksel-
le työvoimapoliittisen aikuiskoulutuksen sekä
aikuisten ammatillisen lisäkoulutuksen enna-
kointi- ja hankintatoimikunnan jäsenestä.
- Liiton esitys Maitomestarit hankkeen oh-
jausryhmän jäsenestä.
- Liiton esitys Iisalmen reitin kunnostushank-
keen ohjausryhmän jäsenestä
- KPY:n ja liiton laajakaistayhteistyösopi-
mus.
- Liiton kirjelmä MMM:lle ja MTK:n johto-
kunnalle nuorten viljelijäin aloitustuen mak-
satuksen ongelmista
- Itä- Suomen MTK liittojen yhteinen kirjel-
mä MTK:n johtokunnalle maaseudun kehittä-
mishankkeiden kuntarahavaatimuksen poista-
misesta ohjelmakaudella 2007- 2013.

Johtokunnan kokous 25.4.2005,
Hotelli Iso-Valkeinen
- Käsiteltiin Mela:n asiamiesverkoston uu-
delleen organisointiin liittyviä kysymyk-
siä, päätettiin lähettää Mela:n hallitukselle ja

45

MTK:n johtokunnalle asiamiesverkoston or-
ganisoinnin ongelmia koskeva kirjelmä.
- Käsiteltiin maatalouspoliittisia asioita ja
komission Lfa:n kansallisen lisäosan 16.3.05
hyväksymispäätöstä.
- Käsiteltiin ATK-hankehakemusta koskeva
Pohjois-Savon TE-keskuksen myönteinen
hankerahoituspäätös ja päätettiin hankevetä-
jästä ja hänen palkkauksesta.
- Käsiteltiin liiton kevätkokoukselle esitettä-
vä julkilausumaluonnos
- Päätettiin seuraavan kokouksen ajankoh-
dasta.

Johtokunnan kokous 7.7.2005,
Suonenjoen kaupungintalo
- Käsiteltiin tulevan EU ohjelmakauden ra-
hoitusta, maatalouspolitiikan uudistusta, Suo-
men maaseutuasetuksen valmistelua, Lfa- tu-
kityöryhmän esitystä tulevalle rahoituskau-
delle, Makera:n rahoitusta, EU:n perustuslain
uudistusta, maitokiintiökaupan uudistusta se-
kä maataloutta koskevia budjettikysymyksiä
ja lomituspalveluiden kehittämistä
- Käsiteltiin Lfa- kansallisen tuen käyttöön-
oton johdosta käynnistynyttä prosessia Art
142 Pohjoisen tuen myöntövaltuuden leikkaa-
misesta, Komission kyselyä asiasta ja Suomen
vastausta Komissiolle sekä Pohjois-Savossa
käynnistynyttä maaseutuohjelma laatimista.
- Käsiteltiin MTK:n maaseutuyrittäjästrate-
gian laatimista ja liiton lausuntoa strategia-
luonnoksesta.
- Käsiteltiin Pohjois-Savon maakuntasuunni-
telmaluonnos 2030 ja liiton lausuntoon sisäl-
lytettävät asiat.
- Päätettiin Savon Voiman, MTK Pohjois-Sa-
von ja Pohjois-Savon metsänomistajain liiton
välisestä energiayhteistyösopimuksen tarkis-
tamisesta.
- Käsiteltiin Mela:n asiamies- ja alueasia-
miesuudistuksen tilannetta.
- Merkittiin johtokunnalle tiedoksi:
- MTK:n oikeuskansleri Nikulalle 5.4.05 lä-
hettämä kotieläintukien leikkauksia koskeva
kirjelmä ja oikeuskanslerin vastaus.
- MTK Pohjois-Savon ja MTK-Rautavaaran
11.4.05 kirjelmä Rautavaaran kunnanhallituk-
selle koskien lainvastaista lietelannan ja virtsan
levityskiellon ympäristönsuojelumääräystä.

- MTK:n vastaus maaseudun kehittämis-
hankkeiden kuntarahoitusosuusvaatimuksen
poistamisesta.
- MTK:n vastaus liiton johtokunnan tukirat-
kaisujen ongelmia koskeneeseen kirjelmään.
- Esitys 11.5.05 Pohjois-Savon ympäristö-
keskukselle vesienhoidon suunnittelua koske-
van yhteistyöryhmän jäsenestä.
- Esitys 11.5.05 Savon Ammatti- ja Aikuis-
opistolle Itä-Suomen Metsästys- ja kalastus-
matkailuhankkeen ohjausryhmän jäsenestä.
- MTK:n vastaus 12.5.05 Itä-Suomen MTK
liittojen luomutuotannon edunvalvontaa kos-
kevaan kirjelmään.
- Esitys 10.6.05 Pohjois-Savon ympäristö-
keskukselle Poski projektin ohjausryhmän jä-
senestä.
- Mela:n tiedote asiamiesverkoston uudista-
misesta
- Pohjois-Savon vv. 2007-2013 maaseutuoh-
jelman suunnitteluryhmän kokopano.
- Muistio liittojen osuuksista MTK ryhmän
tietotekniikkakustannuksista.

MTK-Liiton johtokunta kesäkokouksessa Suonenjoella.

Johtokunnan kokous 6.10.2005,
liiton toimisto
- Käsiteltiin liiton vuoden 2006 talousarvio-
luonnos, rahastojen suuruus, MTK yhdistys-
ten jäsenmaksut liitolle, yhteisöjäsenmaksut
ja yhdistyksille annettava jäsenmaksusuosi-
tus.
- Käsiteltiin ajankohtaisia maatalouspoliitti-
sia asioita sekä MTK:n valtuuskunnan syys-
kokouksessa esille tulevia asioita.
- Käsiteltiin liiton vuoden 2006 toiminnan
suunnittelua ja toimintaa.

46

- Päätettiin liiton syyskokouksen ajasta, pai-
kasta ja kokouspuhujasta.
- Käsiteltiin MTK:n liitoille siirtämiä tieto-
hallinnon kustannuksia ja kustannusten jakau-
tumista MTK:n ja liittojen kesken.
- Päätettiin jäsenrekisteritietojen osittaisesta
avaamisesta MTK:n toisille liitoille.
- Käsiteltiin Kuopio-, Siilinjärvi- ja Maanin-
ka lomituspalvelualueen toimistopalvelujen
järjestämistä Kuopiossa.
- Päätettiin seuraavasta johtokunnan kokouk-
sesta.
- Merkittiin johtokunnalle tiedoksi:
- MTK:n uusi organisaatio.
- Liiton v. 2005 syyskauden toimintarunko.
- ATK hankevetäjän työsopimus.
- Spv hankkeen toimintaraportit ja toiminta-
suunnitelma.
- Liiton lausunto Pohjois-Savon liitolle Lep-
pävirran pohjoisosan valtatie 5 maakuntakaa-
va/osallistumis- ja arviointisuunnitelmasta.
- Itä-Suomen MTK liittojen yhteinen lausun-
to MMM:lle täydentävien ehtojen opasluon-
noksesta.
- Kuopion Kauppakamarin maa- ja metsäva-
liokunnan kannanotto v. 2006 valtion budjetin
liikennemäärärahoista.
- Liiton lausunto Pohjois-Savon maakunta-
suunnitelmaluonnoksesta.
- Liiton lausunto MTK:lle maaseutuyrittä-
jästrategialuonnoksesta.
- Itä-Suomen maaseutuyrittäjävaliokunnan
kannanotot maaseutuyrittäjästrategialuonnok-
sesta.
- Liiton kirjelmä Mela:n asiamiesverkoston
asiamiesalueista.
- ATK-hankkeen esite
- MTK:n organisaatio ja rakennekysely.

Johtokunnan kokous 18.11.2005,
Hotelli Oskar, Varkaus
- Päätettiin hyväksyä liiton vuoden 2006 ta-
lousarvioesitys, yhdistysten jäsenmaksut lii-
tolle sekä yhteisöjäsenmaksujen suuruus.
- Käsiteltiin maatalouspoliittisia asioita ja
Suomen EU-komissiolle 10.11.05 lähettämää
Pohjoisen tuen myöntövaltuuden leikkausesi-
tystä.
- Käsiteltiin 29.11.05 pidettäviä C-liittojen
sekä MTK liittojen puheenjohtajien ja toimin-

nanjohtajien sekä MTK:n valtuuskunnan 30.
11.-1.12.05 kokouksessa esille tulevia asioita.
- Käsiteltiin liiton vuoden 2006 toimintaa ja
päätettiin v. 2006 toimintasuunnitelmasta.
- Käsiteltiin liiton syyskokoukseen liittyviä
asioita.
- Päätettiin v. 2006 Maaseudun Tulevaisuus
lehden lahjatilauksista.
- Päätettiin Osuuspankkien Keskusosa-
kepankki Oyj:n osakemerkinnästä.
- Päätettiin Itä-Suomen MTK liittojen yhtei-
sen lausunnon hyväksymisestä ohjelmakau-
den 2007- 2013 ympäristötukiohjelmasta.
- Johtokunnalle merkittiin tiedoksi:
- Itä-Suomen MTK liittojen yhteinen esitys
luottamushenkilöistä MTK:n valokuntiin sekä
valiokuntia koskeva muutosesitys.
- Valtuuskunnan jäsenten kirjelmä MTK:lle
Pohjoisen tuen myöntövaltuuden leikkausten
perusteettomuudesta.
- Ylä-Savon MTK yhdistysten järjestämät
jouluiset iltamat Iisalmessa.

VALIOKUNTIEN TOIMINTA
Liiton valiokunnat, liittojen yhteiset valiokun-
nat ja työryhmät kokoontuivat v. 2005 seuraa-
vasti:
- Liiton työvaliokunta 5.1.05.
- C alueen liittojen puheenjohtajien ja toi-
minnanjohtajien 7.1.05 kokous
- Maaseutunuorten valiokunta 19.1.05.
- C alueen liittojen puheenjohtajien ja toi-
minnanjohtajien kokous 2.2.05
- Itä-Suomen maaseutuyrittäjävaliokunta 18.2.05.
- Maaseutunuorten ulkoilutapahtuman suun-
nittelukokous 18.2.05.
- Itä- Suomen MTK liittojen luomuvaliokun-
ta 23.3.05
- Itä-Suomen MTK liittojen ympäristö- ja
maapoliittisen valiokunta 23.3.05
- Pro Maaseutu kilpailun alueraati 30.3.05
- Maaseutunuorten valiokunta 30.3.05
- C alueen liittojen puheenjohtajien ja toi-
minnanjohtajien kokous 4.4.05
- Itä-Suomen MTK liittojen maaseutuvalio-
kunta 26.4.05
- Spv hankkeen ohjausryhmä 4.5.05
- Itä-Suomen MTK liittojen ja Tapiolan yh-
teistyökokous 8.6.05
- Savo-Karjalan verovaliokunta 16.6.05

47

- Perheviljelmien johtamishankkeen kokous
23.6.05
- C alueen liittojen puheenjohtajien ja toi-
minnanjohtajien kokous 28.7.05
- MTK liittojen puheenjohtajien ja toimin-
nanjohtajien kokous 28.7.05
- Työvaliokunta 12.8.05
- Maaseutunuorten valiokunta 26.8.05
- Itä-Suomen MTK liittojen maaseutuyrittä-
jävaliokunta 6.9.05
- Spv hankkeen ohjausryhmä 22.9.05
- Itä-Suomen MTK liittojen puheenjohtajien
ja toiminnanjohtajien puhelinkokous 11.10.05
- ATK-hankkeen ohjausryhmä 13.10.05
- Itä-Suomen MTK liittojen puheenjohtajien
ja toiminnanjohtajien puhelinkokous 20.10.05
- Maaseutunuorten valiokunta 21.10.05
- Työvaliokunta 17.11.05
- Itä-Suomen MTK liittojen ympäristö- ja
maapoliittinen valiokunta 18.11.05
- Itä-Suomen MTK liittojen luomuvaliokun-
ta 22.11.05
- Itä-Suomen MTK liittojen maitovalokunta
23.11.05
- Savo-Karjalan lihavaliokunta 23.11.05
- Savo-Karjalan verovaliokunta 7.12.05

LAUSUNNOT JA KANNANOTOT
- Liiton lausunto Kuopion kaupungin ympä-
ristökeskukselle kuntien jätestrategialuonnok-
sesta.
- Liiton lausunto 14.1.05 Kuopion maaseu-
tuohjelmasta
- C- alueen MTK liittojen lausunto 2.2.05
Maa- ja metsätalousministeriölle tilatukijär-
jestelmän täytäntöönpanoa koskevasta laki-
luonnoksesta.
- Kirjelmä MMM:lle ja MTK:lle 24.2.05
nuorten viljelijäin aloitustuen maksatusten
ongelmista.
- Itä-Suomen MTK liittojen kirjelmä MTK:
lle 24.2.05 maaseudun kehittämishankkeiden
kuntarahavaatimuksen poistamisesta ohjelma-
kaudella 2007-2013.
- MTK Pohjois-Savon ja Pohjois-Savon met-
sänomistajain liiton yhteinen kirjelmä MTK
yhdistyksille ja Riistanhoitoyhdistyksille toi-
menpiteistä ylitiheän hirvikannan pienentämi-
seksi.
- Kirjelmä 21.3.05 MTK:n johtokunnalle tu-

kiuudistusten ja kansallisten tukien muutok-
sista aiheutuvista epäkohdista ja ongelmista.
- Kirjelmä 4.4.05 Mela:n hallitukselle asia-
miesverkoston kehittämisestä.
- Maatalousministeri Korkeaojalle 13.4.05
luovutettu kirjelmä maatalouspoliittisista on-
gelmista.
- Kirjelmä 11.4.05 Rautavaaran kunnanhalli-
tukselle lainvastaisista lietelannan ja virtsan
ympäristönsuojelumääräyksistä.
- Liiton lausunto 1.8.05 Leppävirran pohjois-
osan valtatie 5 maakuntakaava/osallistumis-
ja arviointisuunnitelmasta.
- Itä-Suomen MTK liittojen yhteinen lausun-
to 15.8.05 MMM:lle täydentävien ehtojen
opasluonnoksesta.
- Liiton lausunto 31.8.05 maakuntasuunnitel-
maluonnoksesta.
- Liiton lausunto 6.9.05 MTK.lle maaseutu-
yrittäjästrategialuonnoksesta.
- Liiton kirjelmä Mela:lle asiamiesverkoston
asiamiesaluista Pohjois-Savossa.
- Itä-Suomen MTK liittojen yhteinen lausun-
to MTK:lle 16.11.05 ohjelmakauden 2007-
2013 ympäristötukiohjelmaluonnoksesta.
- Itä-Suomen MTK liittojen yhteinen esitys
20.11.05 MTK:n valiokuntien jäsenistä ja va-
liokuntamuutoksista.
- Itä-Suomen MTK liittojen luomuvaliokun-
nan 22.11.05 kannanotto
- Itä-Suomen MTK Liittojen maitovaliokun-
nan ja Savo-Karjalan lihavaliokunnan 23.11.05
yhteinen kannanotto.
- Savo-Karjalan verovaliokunnan kannanotto
7.12.05

SÄÄNTÖMÄÄRÄISET KOKOUKSET

KEVÄTKOKOUS
Liiton kevätkokous pidettiin 25.4.2005 Ho-

telli Iso-Valkeisen auditoriossa Kuopiossa.
Kokoukseen osallistui yhteensä 108 henkilöä,
joista 80 oli virallisia liiton jäsenyhdistysten
ja jäsenyhteisöjen kokousedustajia. Puheen-
johtajana toimi mv. Ilpo Partanen Sonkajär-
veltä ja sihteerinä tj. Juhani Savolainen Nil-
siästä.

Kokouksen avauksen suoritti liiton johto-
kunnan puheenjohtaja mv. Mikko Heikkinen.

48

Hän toivotti kokousedustajat, sidosryhmien
edustajat, kutsuvieraat ja MTK:n johtokunnan
puheenjohtajan, agr. Esa Härmälän tervetul-
leiksi kokoukseen ja avasi kokouksen. Avaus-
puheenvuorossaan hän käsitteli kevään EU
tukien hakemiseen, kansallisiin tukiin, Cap
uudistuksen toimeenpanoon, markkinaedun-
valvontaan liittyviä kysymyksiä sekä MTK:n
edunvalvonnan merkitystä ja elinkeinon tule-
vaisuuden haasteita.

MTK:n johtokunnan puheenjohtaja agr. Esa
Härmälä ja MTK:n johtokunnan ja MTK Poh-
jois-Savo johtokunnan jäsen, agr. Irma Sirviö
suorittivat Suomen Tasavallan presidentin
6.12.2004 myöntämien kunniamerkkien jaon.
Suomen Leijonan Ritarikunnan ansioristi on
myönnetty mv. Tomi Toivaselle, Siilinjärvel-
tä, Suomen Valkoisen Ruusun Ritarikunnan I
luokan mitali kultaristein mv. Jaakko Ryymi-
nille, Iisalmesta sekä Suomen Valkoisen Ruu-
sun Ritarikunnan I luokan mitali em. Elina
Hartikaiselle, Nilsiästä. Kunniamerkit on myön-
netty yhteiskunnallisista ansioista ja maatalo-
ustuottajajärjestön päämäärien hyväksi teh-
dystä työstä.

Maatalouspoliittisen katsauksen esitti MTK:n
puheenjohtaja, agr. Esa Härmälä. Hän käsitte-
li katsauksessaan maatalouden ja maaseudun
muiden väestöryhmien näkemyksiä elinkei-
non ympäristökysymyksistä ja koetuista hai-
toista ja näihin liittyviä lainsäädännön kehittä-
mistarpeita elinkeinon ja yrittäjien oikeustur-
van parantamiseksi. Hän käsitteli myös vilje-
lijöiden tulonmuodostusta, maatalouden ja
maaseudun tulevaisuuden näkymiä, tukiasioi-
ta, tuottajahintojen ja kustannusten kehitystä,
MTK:n edunvalvonnan haasteita, EU:n maa-
talouspolitiikkaa, suurten jäsenmaiden ja glo-
balisaation mahdollisia vaikutuksia tulevaan
EU:n maatalouspolitiikkaan, puumarkkinoita
ja hintanäkymiä.

Hyväksyttiin liiton johtokunnan toimintaker-
tomus vuoden 2004 toiminnasta, liiton tilin-
päätös ja tilintarkastuskertomus vuodelta 2004
ja tilivelvollisille myönnettiin vastuuvapaus
liiton vuoden 2004 tileistä ja hallinnosta.

Kevätkokouksen kannanotto
Hyväksyttiin kannanotto seuraavan sisältöi-

senä:
Maatalouden voimakkaasta rakennekehityk-

sestä huolimatta viljelijöiden tulokehitys on
jäänyt jälkeen muiden alojen tulokehitykses-
tä. MTT Taloustutkimuksen mukaan maata-
loustulo on vuonna 2004 reaalisesti edelleen
noin kolmanneksen vuoden 1994 tulotasoa al-
haisempi. Työmäärä nykyaikaisilla tiloilla on
suuri ja työmäärä on kasvanut erityisesti koti-
eläintiloilla. Kirjanpitotilojen 11-12- euron
tuntipalkkatavoitetta ei ole saavutettu. Maata-
louden tuki ja tukien muutokset eivät ole kom-
pensoineet tuottajahintojen alenemaa ja maa-
talouden kohoavia tuotantokustannuksia. Eri-
tyisen suuria tukimenetyksiä ja väliinputoajia
tulee vuoden 2005 luonnonhaittakorvauksen
kansallisen lisäosan käyttöön ottamisen seu-
rauksena ja samassa yhteydessä toteutettujen
kansallisten kotieläintukien leikkausten joh-
dosta tehokkaille kotieläintiloille. Myös yh-
tiömuotoisten kotieläintilojen ongelmat ovat
ratkaisematta.

MTK-Pohjois-Savon kevätkokous vaatii pi-
kaisesti hallitukselta toimenpiteitä tehokkai-
den kotieläintilojen tilakohtaisten tukimene-
tysten ja toimintaedellytysten korjaamiseksi.
Kotieläintuotannolle maksettava pohjoinen
tuki on vuoden 2006 tukiratkaisussa saatetta-
va maksuun täysimääräisenä pohjoisen tuen
myöntövaltuuden salliman enimmäistason
mu-kaisena. Luonnonhaittakorvauksen kan-
sallinen lisäosa on käytettävä v. 2006 Cap- uu-
distuksen kotieläintaloudelle aiheuttamien tu-
lonmenetysten kompensoimiseen. Nämä on-
gelmat edellyttävät kansallisen tuen budjetti-
raamin korottamista vuodelle 2006.

Maataloustupossa esillä ollut lomapäivän
lisääminen kotieläintiloille tulee toteuttaa heti
vuoden 2006 alusta lukien. Viljelijöiden työ-
terveyshuollon kehittämiseen on panostettava
myös valtion rahaa.

Viljelijöiden tulomuodostuksessa tuotteista
saatavilla markkinahinnoilla on oltava jatkos-
sa nykyistä suurempi osuus. Markkinaedun-
valvontaan on haettava uusia keinoja järjestös-

49

sä ja tuottajien omistamissa yrityksissä. Tuot-
tajahinnasta ei enää saa tehdä jäännöserää, kun
sovitaan maataloustuotteiden kaupasta.

Pohjois-Savon viljelijät investoivat maata-
louteen voimakkaasti. Elinkeinon kehittämi-
nen edellyttää jatkossakin merkittävää inves-
tointitahtia maatiloilla. Myös sukupolvenvaih-
dosten määrä on saatava kasvuun suurten ikä-
luokkien tullessa eläkeikään. Monen sukupol-
venvaihdostilan edessä on myös merkittävät
investoinnit tuotantoon. Korotettu investointi-
tukijärjestelmä on osa uutta tukiratkaisua.

Investointitukihakemusten käsittelyä on no-

peutettava, jotta uusia hankkeita voidaan to-
teuttaa ilman viiveitä ja ylimääräisiä rahoitus-
kuluja. Tällä hetkellä hakemusten käsittely
kestää TE-keskuksessa liian kauan. Investoin-
titukien maksatusten perusteen olevat ohje-
kustannukset on saatava vastaamaan todellisia
investointien kustannuksia. Lisäksi investoin-
titukiin liittyvää turhaa hallinnon vaatimaa
paperisotaa on karsittava kehittämällä haku-
menettelyä niin, että myös investointitukiha-
kemusten pohjatietoja voidaan hakea suoraan
olemassa olevista rekistereistä. Hakemuksis-
sa kysytyt tiedot päätöksen antava viranomai-
nen saisi jo nyt suoraan ilman hakijan moni-
kymmensivuisia liitetulosteita mm. peltoloh-
korekisteristä, nautarekisteristä ja verotustie-
dot verohallinnolta.

Maatalousyrittäjien Eläkelaitos on uudista-
massa voimakkaalla kädellä asiamiesverkos-
toaan. Uudistuksessa on huolehdittava, että
viljelijöiden saama hyvä palvelu ei vaarannu
asiamiesverkoston voimakkaasti harventuessa
ja että palvellut on tasavertaisesti kaikkien vil-
jelijöiden saatavissa myös syrjäisimmilläkin
alueilla. Asiamiesverkoston uudelleen järjes-
täminen on tehtävä yhteisesti sopimalla tuot-
tajayhdistysten ja MTK- liittojen kanssa.

SYYSKOKOUS
Liiton syyskokous pidettiin 5.12.2005 Hotel-

li Iso-Valkeisen auditoriossa Kuopiossa. Ko-
koukseen osallistui yhteensä 111 virallisia
Liiton jäsenyhdistysten ja jäsenyhteisöjen ko-
kousedustajia. Puheenjohtajana toimi mv. Ti-
mo Lindsberg, Rautalammilta ja sihteerinä tj.
Juhani Savolainen Nilsiästä.

Kokouksen avauksen suoritti Liiton johto-
kunnan puheenjohtaja mv. Mikko Heikkinen.
Hän toivotti valtiosihteeri Pekka Pesosen, ko-
kousedustajat sekä sidosryhmien edustajat,
kutsuvieraat ja kokousalustajat tervetulleiksi
ja avasi kokouksen.

Avauspuheenvuorossaan mv. Mikko Heik-
kinen käsitteli v. 2005 lämmintä ja suotuisaa
kasvukautta, viljamarkkinoita, sopimustuotan-
toa, bioenergian tuotantoa, tulevan ohjelma-
kauden ympäristötuki ohjelmaluonnosta, v.
2006 kansallisen tuen ratkaisua sekä Pohjois-
Savon maatalouden investointitoimintaa.

Maatalouspoliittisen katsauksen esitti val-
tiosihteeri Pekka Pesonen. Hän käsitteli kat-
sauksessaan EU:n maatalouspolitiikan linja-
uksia, Pohjoisen tue tulevaisuutta, bioenergian
tuotantomahdollisuuksia ja tulevaisuuden nä-
kymiä, maatalouden investointitukia, maidon
kiintiöjärjestelmää sekä EU:n sokeriuudistus-
ta.

Maataloustuottajain Pohjois-Savon Liitto
MTK- Pohjois-Savo r.y:n toimintasuunni-
telma vuodelle 2006

Hyväksyttiin johtokunnan ehdotus Liiton
vuoden 2006 toimintasuunnitelmaksi ja ta-
lousarvion perustaksi seuraavan sisältöisenä:

Liitto toimii sääntöjensä mukaisesti maa- ja
metsätalouden sekä maaseutuyrittäjien maa-
kunnallisena etujärjestönä tavoitteenaan tur-
vata jäsenistön sekä maaseudun väestön ta-
loudelliset, sosiaaliset ja yhteiskunnalliset oi-
keudet. Liitto edistää maa- ja metsätalouden
ja maaseutuyrittäjyyden kehittämistä ja maa-
seudun elinvoimaa sekä maakunnan ja maa-
seudun tasapainoista kehitystä MTK:n periaa-
te- ja tavoiteohjelman tavoitteiden mukaisesti.

Keskeisinä painopisteinä ovat toimintavuon-
na Suomessa toteutettavan EU:n maatalous-
uudistuksen toimeenpanoon liittyvä jäsenten
ja EU-avustajien tukikoulutus ja tiedotus, tilo-
jen kehittämisen tukeminen, sukupolvenvaih-
dosten ja ATK:n hyötykäytön edistäminen
hanketoiminnan avulla sekä viljelijöiden oi-
keusturvan, työhyvinvoinnin ja henkisen jak-
samisen edistäminen.

50

Tavoitteidensa savuttamiseksi liitto tukee
MTK:n toimintaa, harjoittaa yhteistyötä poh-
joisen tuotantotukialueen liittojen kanssa, toi-
mii yhteistyössä maakunnallisten organisaati-
oiden, maataloushallinnon, neuvontajärjestön
ja muiden toimijoiden ja sidosryhmien ja
hankkeiden kanssa.

Tuotanto-, tulo- ja tukipolitiikka
Liitto edistää yhteistyössä MTK:n, omien

kaupallisten yritysten ja sidosryhmien kanssa
kotimaisten ja maakunnallisten elintarvikkei-
den menekkimahdollisuuksia, vakaata tuotta-
jahintakehitystä, markkina-aseman vahvista-
mista, maakunnan tuotteiden tuotannon ja
bioenergian tuotannon kehittämistä sekä tuo-
tantomahdollisuuksien hyödyntämistä.

Tukee MTK:n toimenpiteitä ja toimii tuotta-
jia hyödyntävän ja riskejä vähentävän markki-
nointiyhteistyön puolesta, tukee menekin
edistämis-, laatu ja kuluttajatyötä, kuluttaja-
vastaavien toimintaa, järjestää tarvittaessa ku-
luttajatapahtumia ja kuluttajavastaavien kou-
lutusta.

Edistää maaseutuyrittäjyyttä ja muuta maa-
seudun elinkeinojen kehittämistä MTK:n
maaseutuyrittäjästrategian mukaisesti yhteis-
työssä sidosryhmien, maaseudun toimijoiden
ja viljelijäryhmien kanssa.

Tukee elintarvikeketjun yhteistyötä, joka
tuo kilpailuetua koko ketjulle. Toimitaan ak-
tiivisesti tuottajia hyödyntävän ja markkinoin-
tiriskejä vähentävän markkinointiyhteistyön
puolesta, edistetään sopimustuotantoa ja elin-
tarvikeketjun kansallisen laatustrategian to-
teuttamista erityisesti tilatasolla.

Seuraa tuottajahintojen, tuotantopanosten ja
investointikustannusten hintakehitystä, tukee
tilojen kannattavuuden kehittämistä, edistää
tilojen välistä yhteistyötä ja tuotantokustan-
nuksia alentavia muita toimenpiteitä yhteis-
työssä eri tahojen kanssa.

Tukee MTK:n tavoitteita ja toimenpiteitä
uuden EU ohjelmakauden 2007-2013 maa-
seudun kehittämisasetuksen mukaisten EU:n

osarahoittamien tukijärjestelmien uudistami-
sessa, jatkuvuuden ja rahoituksen turvaami-
sessa siten, että tukijärjestelmät kohtelevat eri
tuotantosuuntien ja alueiden viljelijöitä oikeu-
denmukaisesti ja tasapuolisesti.

Osallistutaan yhdessä maakunnallisten toi-
mijoiden kanssa 2007-2013 uuden ohjelma-
kauden maaseutuasetuksen mukaisten toimen-
piteiden ja ohjelmien valmisteluun ja tiedo-
tukseen Pohjois-Savon osalta.

Toimitaan aktiivisesti yhteisyössä MTK:n,
pohjoisen alueen liittojen ja sidosryhmien
kanssa Art 142 pohjoisen tuotantotukialueen
maatalouden ja tukijärjestelmien turvaamises-
sa.

Seurataan EU:n ja kansallisen maatalouspo-
litiikkaan liittyvää lainsäädäntöä ja toimeen-
panoa, soveltamista, valvontaa ja oikeustur-
van toteutumista. Toimitaan epäkohtien ja
ongelmien poistamiseksi ja tukijärjestelmien
yksinkertaistamiseksi yhteistyössä MTK:n ja
maataloushallinnon kanssa.

Tiedotetaan ja järjestään koulutusta viljeli-
jöille, EU-avustajille sekä sidosryhmille EU:n
maatalouspolitiikan uudistuksen toimeenpa-
nosta, tukien hakemisesta ja tukijärjestelmiin
liittyvistä muutoksista yhteistyössä MTK-yh-
distysten, maatalous- ja ympäristöhallinnon ja
neuvontajärjestön kanssa.

Rakennepolitiikka
Tuetaan MTK:n maaseutuyrittäjyysstrate-

giaa ja maaseutupoliittisia tavoitteita vahvis-
taa maaseudun elinvoimaa, yrittäjyyden toi-
mintaedellytyksiä, yrittäjyyskasvatusta, bio-
energian tuotantoa, käyttöönottoa ja lämpö-
yrittäjyyttä.

Edistetään perusmaatalouden, maa- ja met-
sätalouselinkeinojen sekä maaseutuyrittäjyy-
den kehittämistä ja toimintaedellytyksiä yh-
teistyössä MTK:n ja maakunnallisten ja pai-
kallisten yhteistyötahojen kanssa.

Edistetään sukupolvenvaihdosten toteutta-
mista sekä tiedotetaan ammatinvalinnan edes-

51

sä oleville nuorille luonnonvara-alan mahdol-
lisuuksista osana SPV-hanketta, edistetään
investointeja ja muita kehittämistoimia ja
osaamista tiedottamalla ja järjestämällä yh-
teistyössä maataloushallinnon ja sidosryh-
mien kanssa investointi- ja maatilojen kehit-
tämistilaisuuksia.

Tuetaan ATK hyötykäytön ja navettatekno-
logian edistämistä, viljelijäkoulutusta, laaja-
kaistayhteyksien käyttöönottoa ja ATK-tuki-
henkilöverkoston toiminnan kehittämistä osa-
na ATK-hanketta.

Toimitaan yhteistyössä maakunnallisten si-
dosryhmien kanssa Suomen maaseutustrate-
gian ja Pohjois-Savon maaseutuohjelman ta-
voitteiden toteuttamisessa, tiedotetaan EU:n
rahastokauden 2007- 2013 mahdollisuuksista
perusmaatalouden, maaseutuelinkeinojen, yrit-
täjyyden kehittämisessä sekä kehittämishank-
keiden mahdollisuuksista.

Tuetaan luonnonvara-alan ja maaseutuyrittä-
jyyden ja maaseutuelinkeinojen sekä näiden
tarvitsemien työvoiman perus- ja täydennys-
koulutuksen ja koulutuksen sisällön kehittämis-
tä ja resurssien turvaamista yhteistyössä oppi-
laitosten ja muiden toimijoiden kanssa.

Ympäristö- ja maapolitiikka
Toimitaan yhteistyössä MTK:n kanssa yksi-

tyisen maanomistusoikeuden ja maanomista-
jien oikeusturvan puolesta sekä tuetaan kestä-
vän kehityksen mukaista maataloutta ja maa-
seutuyrittämistä ympäristö- ja maapoliittista
lainsäädäntöä valmisteltaessa ja käytäntöön
sovellettaessa.

Toimitaan MTK:n, sidosryhmien ja ympä-
ristöhallinnon kanssa kotieläintilojen karja-
suojien lupamenettelyn selkeyttämiseksi ja
nopeuttamiseksi ja ympäristölainsäädännön
epäkohtien ja puutteiden korjaamiseksi siten,
että niistä ei aiheudu kilpailuhaittoja, oikeus-
turvaongelmia ja esteitä elinkeinon harjoitta-
miselle ja kehittämiselle.

Seurataan ja tuetaan viljelijöiden ja maaseu-
tuyrittäjien oikeusturvan toteutumista ympä-

ristö-, maankäyttö- ja kaavoituskysymyksissä
sekä metsien ja vesien suojeluun liittyvissä
kysymyksissä.

Järjestetään ympäristöasiamiehille koulu-
tustilaisuus, tiedotetaan ympäristö- ja maapo-
liittisista asioista, avustetaan maanomistajia
kaavoitus-, lunastus- ja korvausasioissa yh-
teistyössä Maanomistajien Arviointikeskuk-
sen kanssa.

Veropolitiikka
Toimitaan yhdessä MTK:n ja muiden toimi-

joiden kanssa siten, että viljelijöiden, metsän-
omistajien ja maaseutuyrittäjien verotus ei saa
muodostua raskaammaksi kuin muiden väes-
töryhmien eikä vaaranna maaseudun elinkei-
nojen kilpailukykyä sisämarkkinoilla. Tulove-
rotuksen maatalouden yritystulon pääomatu-
lo-osuuden verotusta tulee uudistaa siten, että
jaettavan yritystulon pääomatulo-osuus voi-
daan jättää kokonaan verottamatta silloin, kun
pääomatulona verottaminen johtaa ansiotulo-
verotusta ankarampaan lopputulokseen. Lah-
ja- ja perintöverolain mukaisessa sukupolven-
vaihdoksessa korotonta maksuaikaa on piden-
nettävä nykyisestä viidestä vuodesta kymme-
neen vuoteen.

Liitto edistää verolainsäädännön tuntemus-
ta, verosuunnittelua ja osaamista verotuksen
eri osa-alueilla tiedottamalla, toteuttamalla
sukupolvenvaihdosten ja tuloverotuksen ve-
roneuvontaa ja koulutusta. Liitto järjestää
maakunnallista ja alueellista verokoulutusta
viljelijöille, maaseutuyrittäjille, tilitoimistoil-
le ja veroilmoitusten laatijoille.

Sosiaalipolitiikka
Tuetaan MTK:n toimenpiteitä jäsenten eri-

tyissosiaaliturvan kehittämisessä MTK:n pe-
riaate- ja tavoiteohjelman mukaisesti. Keskei-
senä tavoitteena on luopumistukijärjestelmän
jatkaminen seuraavalle EU:n ohjelmakauden
vuosille 2007-2013 siten, että uutta järjestel-
mää voidaan toteuttaa vuoden 2007 alusta.
Työeläkelainsäädännön kokonaisuudistukseen
liittyen tavoitteena on selkeyttää lainsäädän-
töä sekä saattaa yrittäjämääritelmä ajan tasalle
etenkin osakeyhtiöiden osalta. Työhyvinvoin-

52

tia edistetään lomituspalveluita kehittämällä,
lomapäiviä lisäämällä sekä työterveyshuolto-
palveluja kehittämällä.

Seurataan ja edistetään sukupolvenvaihdos-
ten toteutumista SPV-hankkeen avulla, seura-
taan lomituspalveluyksiköiden ja työterveys-
huollon toimivuutta, tiedotetaan sosiaalitur-
vaan liittyvistä asioista, edistetään henkistä
hyvinvointia ja maaseudun tukihenkilöver-
koston toimintaa.

Järjestetään yhteistyössä Mela:n, Aluetyö-
terveyslaitoksen ja muiden yhteistyötahojen
kanssa maakunnallinen yhteistyötilaisuus työ-
terveyshuollon ja lomituspalveluiden toimi-
joille.

Kehitetään ja uudistetaan liiton ja Mela:n
maakunnallista yhteistyötä kenttätoiminnan ja
asiamiesverkoston muutoksista johtuen.

Järjestötoiminta, järjestökoulutus ja
tiedotustoiminta

Liitto suorittaa sääntöjensä ja MTK:n edel-
lyttämät tehtävät jäsenten etujen mukaisesti ja
tukee yhdistysten ja maaseutunuorten toimin-
taa, pitää sääntömääräiset kokoukset, johto-
kunnan ja valiokuntien kokoukset, toteuttaa ja
kehittää yhteistyötä valiokuntayhteistyötä naa-
puriliittojen kanssa.

Edistetään viljelijöiden, maaseutuyrittäjien
ja metsänomistajien järjestäytymistä, aktivoi-
daan jäseniä ja maaseutunuoria järjestötoi-
mintaan yhteistyössä MTK-yhdistysten kans-
sa.

Tuetaan MTK yhdistysten maaseutuyrittäjä-
vastaavien, kuluttajavastaavien, ympäristö-
asiamiesten, sosiaali- ja lomitusvastaavien se-
kä maaseudun tukihenkilöverkoston toimintaa
ja järjestetään tarvittaessa koulutusta eri yh-
teistyötahojen kanssa.

Osallistutaan yhdessä MTK-yhdistysten
kanssa v. 2007 Turun liittokokouksen valmis-
teluun liittyviin järjestön edunvalvonnan, toi-
minnan, rakenteen ja talouden kehittämis-
työhön.

Tuetaan Pohjois-Savon metsänomistajien
liiton kanssa paikallisten yhdistysten metsäjä-
senhankintaa.

Toimitaan tuotantokustannuksia alentavien
jäsenetujen kehittämisessä, edistetään Reppu
tietoverkon käyttöä, järjestetään MTK-yhdis-
tysten tiedotusvastaaville ja sihteerille tiedo-
tus-, Reppu julkaisujärjestelmä- ja ATK-kou-
lutusta.

Järjestetään MTK-yhdistysten ja maaseutu-
nuorten kerhojen puheenjohtajille ja sihteeril-
le koulutuspäivät sekä jäsenille järjestökoulu-
tusta yhdessä Pellervo-Instituutin ja osuustoi-
minnallisten yritysten kanssa.

Järjestetään spv:n tehneille uusille yrittäjille
tuki-, verotus- ja järjestöasioita koskeva maa-
kunnallinen koulutustilaisuus yhteistyössä
osuustoiminnallisten yritysten kanssa.

Osallistutaan STM:n Veto-ohjelmaan liitty-
vään MTK:n hommat hanskaan hankkeen pi-
lottiryhmätoimintaan.

Toteutetaan luottamushenkilöiden ja toimi-
henkilöiden järjestötoimintavalmiuksien ke-
hittämiskoulutusta liitto- ja yhdistystasolla
yhteistyössä Pellervo-Instituutin kanssa.

Tiedotetaan jäsenille Odelma jäsenlehden,
MTK-Viestin maakuntaliitteen, tietoverkko
Repun, jäsenkirjeiden ja muiden tiedotusväli-
neiden avulla liiton ja MTK:n toiminnasta,
jäseneduista, järjestökoulutuksesta sekä elin-
keino- ja maatalouspoliittisista asioista. Kou-
lutustapahtumista tiedotetaan lisäksi sähköi-
sen koulutuskalenteri Laarin avulla. Liiton
toiminnasta maaseutua ja maataloutta koske-
vissa asioissa tiedotetaan yhteistyökumppa-
neita, sidosryhmiä, maakunnallisia ja paikalli-
sia päättäjiä.

Maakunnallisiin ja paikallisiin tiedotusväli-
neisiin, poliittisiin päättäjiin ja muihin tahoi-
hin pidetään aktiivisesti yhteyttä maaseutua ja
elintarviketaloutta koskevissa asioissa.

Ylläpidetään MTK Pohjois-Savon www sivuja.

53

Maaseutunuoret
Maaseutunuorten toiminta pidetään aktiivi-

sena, kannustetaan nuoria toimintaan ja ma-
dalletaan kynnystä osallistua järjestötoimin-
taan. Huomioidaan liiton toiminnassa nuorten
tapahtumat paikallisesti ja valtakunnallisesti.
Maaseutunuorten toiminnasta ja käytännön
toteutuksesta vastaa nuorten valiokunta, joka
toimii yhteistyössä paikallistason nuorten ker-
hojen sekä maaseutunuorten yhteyshenkilöi-
den kanssa. Maaseutunuorten teemavuoden
jälkeisenä vuonna ovat toiminnan painopistei-
nä maaseudun nuorten sosiaalisten verkosto-
jen rakentaminen, nuorten jäsenten perehdyt-
täminen järjestötoimintaan sekä kuluttajatyön
edistäminen. Kuluttajatyössä osallistutaan
mm. elokuun lopussa Kuopiossa pidettävään
elonkorjuutapahtumaan.

Toimitaan maaseutuammattien edistämisek-
si ja toimintavuonna suunnitellaan ja toteute-
taan maaseutuyrittämisen markkinointityötä
koululaisille hanketoiminnan avulla. Maaseu-
tunuoria kannustetaan osallistumaan järjestö-
toimintaan mm. koulutuksen kautta, jossa
huomioidaan erityisesti nuoret ja aloittavat
maatalous- ja maaseutuyrittäjät. Alkuvuodes-
ta toteutetaan nuorille suunnattu järjestökou-
lutus, ns. Lumi-Peku kurssi ja tilanpidon aloit-
tajille jatkajavalmennuspäivä osana SPV-han-
ketta. Edistetään kerhojen yhteistyötä sekä
alueellista toimintaa.

Itä-Suomen MTK-liittojen välinen maaseu-
tunuorten valiokuntien yhteistoimintaa jatke-
taan ja tiivistetään. Valiokuntien puheenjohta-
jille, sihteereille sekä kerhojen vetäjille järjes-
tetään yhteistapaaminen ja vetovastuussa vuon-
na 2006 on Keski-Suomi. Liiton valiokunta
pitää yhteyttä keskusliiton nuorten valiokun-
taan sekä MTK:n johtokunnan nuorten edus-
tajaan ja osallistuu valtakunnalliseen maaseu-
tunuorten sähköpostirinkiin.

Maaseutunuoret järjestävät perinteiset jou-
lutulet valtateiden varsille. Kansanedustajien
kummitilatoimintaa jatketaan ja valiokunta
toimii kansanedustajien ja kummitilojen lenk-
kinä ja järjestää mm. kansanedustajien ja maa-
seutunuorten yhteistapaamisen.

Luottamushenkilöiden valinta
Liiton luottamustehtäviin valittiin erovuo-

roisten tilalle seuraavat henkilöt:

Liiton johtokunta vv. 2006-2008:
agr. Jukka Lyytikäinen, Leppävirta,
mv. Risto Nousiainen, Pielavesi,
em. Lea Pekkarinen, Nilsiä

Liiton tilintarkastajat v. 2006:
em. Kaija Väänänen, Siilinjärvi
mv. Hannu Smolander, Tuusniemi
pankinjohtaja Seppo Koski HTM, Kuopio
Varatilintarkastajat v. 2006:
em. Airi Karttunen, Riistavesi
mv. Kalle Pietikäinen, Kiuruvesi

MTK:n valtuuskunta vv. 2006-2007:
mv. Tomi Toivanen, Siilinjärvi,
mv. Jouko Åkerlund, Vieremä
Varajäsenet:
mv. Ilpo Partanen, Sonkajärvi,
mv. Vesa-Matti Lintunen, Tervo
em. Tuula Kuosmanen, Nilsiä

Pohjois-Savon Maataloustuottajain säätiön
hallitus vv. 2006-2008:
mv. Pentti Rissanen, Juankoski
em. Aino Ruotsalainen, Varpaisjärvi
Tapani Marinin toimikauden loppuun vuodek-
si 2006 mv. Eino Väisänen, Sukeva
Varajäsenet:
mv. Keijo Voutilainen, Kuopio
em. Sirpa Hakkarainen, Juankoski

Pohjois-Savon Maataloustuottajain säätiön ti-
lintarkastajat v. 2006:
em. Kaija Väänänen, Siilinjärvi
mv. Hannu Smolander, Tuusniemi
pankinjohtaja Seppo Koski HTM, Kuopio

Varatilintarkastajat:
em. Airi Karttunen, Riistavesi
em. Eija Mykkänen, Lapinlahti
mv. Kalle Pietikäinen, Kiuruvesi

Liiton kokouksista ilmoittaminen v. 2006
Liiton kokouksista päätettiin ilmoittaa sään-

tömääräisten ilmoitustapojen lisäksi Iisalmen
Sanomissa ja Savon Sanomissa.

54

Syyskokouksen julkilausuma
Viljelijöiden osuus elintarvikkeiden hinnois-

ta on pienentynyt edelleen 2000 luvulla.
Kauppa ja teollisuus ovat kasvattaneet margi-
naalejaan kaikissa elintarvikeryhmissä, erityi-
sesti liha- ja maitotuotteissa. Maa- ja elintar-
viketalouden tutkimuskeskuksen hintamargi-
naalilaskelmien mukaan ruisleivän kuluttaja-
hinnasta raaka-aineen osuus on enää neljä
prosenttia, naudanjauhelihasta runsas viiden-
nes ja porsaankyljyksistä vajaat 15 prosenttia.
Esim. vuonna 1999 jauhelihan raaka-aineesta
naudanlihan tuottaja sai 1,85 euroa kilolta,
joka on 33,6 prosenttia kokonaishinnasta. Vii-
si vuotta myöhemmin tuottajan osuus oli enää
1,62 euroa eli 23,4 prosenttia. Jauhelihan ku-
luttajahinta kallistui viidessä vuodessa 5,50
eurosta liki 7 euroon kilolta. Kuluttajan mak-
sama lisähinta valui kaupan ja teollisuuden
katteisiin ja osuus kasvoi 52 prosentista 62
prosenttiin. Kehitykseen on puututtava ja kau-
pan katteista osa on saatava palautumaan ta-
kaisin tuottajahintoihin, jotta elintarvikeket-
jussa alkutuottajat saavat myös oikeudenmu-
kaisen korvauksen työstään.

Maatalouden kustannusten nousua tulee hil-
litä. Tähän liittyen keväällä maataloustupossa
sovittu v. 2005 aikana toteutettava maatalou-
den energiaverorasituksen keventäminen on
edelleen hallituksella hoitamatta vaikka vuosi
on umpeutumassa. Näinkö maatalouden tulo-
ratkaisut hoidetaan jatkossakin?

Markkinahintoihin ja kustannuksiin vaikut-
tamisen keinot eivät yksin riitä pohjoisen alu-
een maatalouden kannattavuuden ja kilpailu-
kyvyn turvaamiseen. Viljelijöiden on tiedettä-
vä, että heidän tuotantonsa voi jatkua, samoin
toimivat ja pitkäaikaiset tukijärjestelmät. EU
on ilmaissut halunsa pohjoisen tuen yksinker-
taistamiseksi. Tämä ei saa johtaa Pohjoisen
liittymissopimuksen Art 142 pitkäaikaisen
tuen alas ajamiseen. Kotieläintuotannon tukea
ei saa irrottaa tuotannosta, siirtää peltohehtaa-
rien kautta maksettavaksi eikä kytkeä jatkossa
Etelä-Suomen kansallisen tuen ongelmiin.

Vuoden 2006 kansallisessa tukiratkaisussa
jätettiin hoitamatta mm. hiehojen tuki, siten

että siihen olisivat oikeutettuja kuukauden ku-
luttua poikimisesta teurastetut hiehot. Ratkai-
sussa ei myöskään otettu kantaa viime syksy-
nä ympäristötuen ja luonnonhaittakorvauksen
ulkopuolelle jätettyjen peltojen saamiseksi tu-
kien maksun piiriin. Tämä peltojen ns. jono-
tuslistan purkaminen on lupausten mukaisesti
aloitettava heti vuodesta 2006. Tällä asialla on
tilakohtaisesti hyvin suuri merkitys. Sikata-
louden investointitukien haku on avattava jo
vuodelle 2006 siinä suhteessa, kun tuotanto-
kapasiteettia poistuu tuotannosta.

 Uusi ympäristötukiohjelma kaudelle 2007-
2013 on valmisteilla. Uudessa ympäristötu-
kiohjelmassa tuen sisältö on rakennettava niin,
että ohjelmassa mukana olevien tilojen kilpai-
lukyky ei heikkene ja tuen taso ei laske.

Maaseutuasetukseen sisältyvien perusmaa-
talouden tukien rahoitus on turvattava myös
seuraavalla ohjelmakaudella. Maaseudun ja
maatalouden säilyminen elinvoimaisena ja
myönteinen kehitys on riippuvainen siitä mi-
ten maaseutuyrityksissä ja maatiloilla inves-
toidaan ja kehitetään tuotantoa. Tähän tarvi-
taan katkeamaton ja riittävä rahoitusjärjestel-
mä myös ensi ohjelmakaudelle.

Pellonkäyttöä bioenergian tuotantoon tulee
edistää valtiovallan toimenpitein ja myös bio-
energiaa käyttävien laitosten investointeja on
tuettava.

MUUT KOKOUKSET, TILAISUUDET JA
MUU TOIMINTA

MTK yhdistysten puheenjohtajien ja sih-
teerien koulutuspäivät

Liitto järjesti 27.-28.1.05 Kuopiossa koulu-
tuspäivät puheenjohtajille ja sihteereille. Ti-
laisuudessa toimi alustaja lakimies Marica
Twerin MTK:sta. Hän käsitteli alustuksessaan
maatalouden tukijärjestelmiä 2005 ja vuodes-
ta 2006 eteenpäin. Promilk:n toimitusjohtaja.
Heikki Riihimäki käsitteli alustuksessaan
ajankohtaisia maitomarkkinoita ja hankinta-
päällikkö Pertti Karjalainen ajankohtaisia li-
hamarkkinakysymyksiä ja Atria ryhmän toi-
mintaa. Maataloushallinnon puheenvuoron

55

käytti TE-Keskuksen maaseutuosaston pääl-
likkö Jukka Honkonen. Yhdistystoiminnan
kehittämishankkeen esitteli koulutussuunnit-
telija Varpu-Liisa Korpivaara MSL:stä Kou-
lutuspäivillä käsiteltiin MTK:n periaate- ja ta-
voiteohjelman työstämistä 3.-4.2.05 pidettä-
vää Oulun liittokokousta varten. Sisäisissä
järjestöasioissa käsiteltiin mm. v. 2005 järjes-
tötoiminnan aikatauluja, sisältöä, kevätkauden
toimintaa, EU tukikoulutusta ja maaseutu-
nuorten teemavuoden toimintaa. Koulutuspäi-
ville osallistui 48 henkilöä.

Liitto järjesti 11.-12.10.05 yhdessä MTK
Pohjois-Karjalan kanssa Polvijärvellä koulu-
tuspäivät puheenjohtajille ja sihteereille. Oh-
jelmaan sisältyi Tapiola yhtiöiden maa- ja
metsätalousmyyntipäällikkö, agr. Pirjo Risto-
lan vakuutusasioita koskeva ajankohtaiskatsa-
us. Maatalouspoliittisista ajankohtaisista asi-
oista ja EU:n maatalouspolitiikan uudistuk-
sesta esitti katsauksen johtaja Seppo Aaltonen
MTK:sta. Maatalouden ympäristöasioista, ym-
päristöhallinnon viranomaistehtävistä ja ym-
päristöhallinnon roolista maatilojen toiminta-
edellytysten ja kilpailukyvyn kehittämisestä
alusti limnologi Paula Mononen Pohjois-Kar-
jalan ympäristökeskuksesta. MTK:n uudistet-
tavasta julkaisujärjestelmästä alusti ATK-han-
kevetäjä Tuomo Tikkanen, koulujen opinto-
ohjaajien ja tuottajien yhteistyöstä Spv hanke-
vetäjä Maria Hartikainen sekä kouluihin suun-
tautuvasta kuluttajatyöstä hankevetäjä Pirjo
Hyvärinen. Ajankohtaisen veropoliittisen kat-
sauksen esitti tj. Juhani Savolainen. Ohjel-
maan sisältyi myös MTK:n valtuuskunnan pj.
mv. Juha Saikkosen puheenvuoro ja siihen
liittyvä keskusteluosio. Koulutuspäiville osal-
listui 60 henkilöä.

MTK:n liittokokous Oulussa 3.-4.2.2005

MTK:n 31. liittokokous järjestettiin 3.-4.2.05
Oulussa. Liittokokouksen valmisteluun liittyi
laajassa kenttäkäsittelyssä ollut MTK:n peri-
aate- ja tavoiteohjelma. Liittokokouksen oh-
jelmaan sisältyi Oulun kaupungin, valtioval-
lan pääministeri Matti Vanhasen sekä maail-
man talonpoikain järjestön IFAP:n puheen-
johtaja Jack Wilkinssonin tervehdykset. Liit-
tokokoustyöskentely eriytyi kuuteen teema-

ryhmän työskentelyyn: järjestön kehittäminen,
maatalous, metsätalous, maaseutuyrittäjyys,
jäsenille yhteiset asiat ja Suomen maatalous v.
2020. Näiden teemaryhmien työn tuloksena
muotoutui lopulliseen muotonsa uusi MTK:n
periaate- ja tavoiteohjelma. Pohjois-Savosta
kokoukseen osallistuivat 12 liiton virallista
edustajaa, liiton johtokunnan jäseniä, toimi-
henkilöt sekä 8 Pohjois-Savon Metsänomista-
jain liiton virallista edustajaa sekä liiton toi-
minnanjohtaja.

Verotus
Liitto järjesti yhteistyössä MTK yhdistysten

kanssa 10.2.-15.2.05 viisi alueellista verokou-
lutustilaisuutta: Iisalmessa, Nilsiässä Kuopi-
ossa, Leppävirralla ja Kaavilla Tilaisuuksissa
käsiteltiin ajankohtaisia maa- ja metsätalou-
den veroasioita, uudistetun muistiinpanokaa-
van edellyttämiä ja huomioitavia asioita, uu-
distuneen 2 lomakkeen täyttöä, veroilmoitus-
ten laatimista, verosuunnittelua, uusinta oi-
keuskäytäntöä. Ympäri vuoden antoivat liiton
toimistolla tuloverotukseen ja sukupolven-
vaihdoksiin liittyvää veroneuvontaa Jari Kau-
hanen ja Juhani Savolainen. Lisäksi molem-
mat olivat mukana MTK:n kaikille jäsenille
tarkoitetussa veropalvelupuhelimessa yhdessä
MTK:n verojuristi Timo Sipilän kanssa. Vero-
koulutusta järjestettiin sukupolvenvaihdoksen
toteuttaneille ja tilanpidon aloittaneille uusille
viljelijöille 26.1.05 ja sukupolvenvaihdosta
suunnitteleville toimintavuoden syksyllä kol-
messa alueellisessa koulutustilaisuudessa
1.11.05 Iisalmessa, 2.11.05 Muuruvedellä ja
4.11.05 Suonenjoella. Näissä tilaisuuksissa
käsiteltiin kattavasti luopujien ja jatkajien ve-
rokysymyksiä perintö- ja lahjaverolain, maa-
tilatalouden tuloverolain, tulo- ja varallisuus-
verolain, arvonlisäverotuksen ja varainsiirto-
verolain sekä sukupolvenvaihdosten vero-
suunnittelun osalta. Tj. Juhani Savolainen toi-
mii verovelvollisia edustavana Savo-Karjalan
veroviraston alueen verotuksen oikaisulauta-
kunnan jäsenenä.

Maakunnallinen tilitoimistojen ja veroilmoi-
tusten laatijoiden veropäivä järjestettiin
14.12.05 Kuopiossa. Tilaisuudessa esittivät
verohallinnon puheenvuoron oikaisulautakun-

56

nan pj. Onni Sorsa ja verojohtaja Jouni Rika-
la. Ajankohtaisen veropoliittisen katsauksen
esitti johtaja Timo Sipilä MTK:sta. Verotoi-
mistojen asiakasyritysten ja tilitoimistojen vä-
lisestä yhteistyöstä ja tiedonsiirron kehittämi-
sestä alustivat tilitoimistoyrittäjä Jorma Pitkä-
nen ja ATK hankevetäjä Tuomo Tikkanen.

Liiton järjestämiin verokoulutustilaisuuk-
siin osallistui 337 henkilöä.

MTK yhdistysten vuosikokoukset ja
EU tulotukikoulutukset:

MTK yhdistysten kevätkokoukset pidettiin
18.3 -19.4.05 välisenä aikana. Kokousten yh-
teydessä pidettiin viljelijöiden EU- tulotuki-
koulutustilaisuudet. Tilaisuuksissa käsiteltiin
maatalouden tukijärjestelmää 2005 ja keskei-
siä muutoksia edellisestä vuodesta sekä EU:n
maatalouspolitiikan v. 2006 uudistukseen va-
rautumista. Tilaisuuksissa käyttivät puheen-
vuoron myös maaseutuelinkeinoviranomaiset
kartta-aineistoista, pinta-alojen määrittämisis-
tä, tukien hakemisesta ja niiden aikatauluista.
Lisäksi käytiin läpi tukihakemusten täyttö, tu-
kiehdot sekä eläinpalkkioiden ja rehualojen
määrittäminen. Tilaisuuksiin osallistui 688
henkilöä.

Yhdistysten nimeämille vastuuvakuutetuille
EU avustajille ja maaseutuneuvojille järjestet-
tiin alueellinen koulutustilaisuus 16.3.05 Kuo-
piossa, johon tilaisuuteen osallistui 168 henki-
löä.

Lisäksi järjestettiin erikoistuotantosuuntien
edustajille neljä erillistä tukikoulutustilaisuut-
ta, sikatiloille Kuopiossa 24.3.05, Luomuti-
loille Kuopiossa14.4.05, puutarha- ja marjati-
loille Suonenjoella 18.4.05 sekä erikoistuneil-
le nautatiloille Kuopiossa 20.4.05.

MTK yhdistysten syyskokoukset pidettiin
31.10.-30.11.05 välisenä aikana. Kokousten
yhteydessä pidettiin maatalouspolitiikan ja tu-
kijärjestelmien muutoksia, mmm. Tilatukijär-
jestelmää, tilatuen lisäosaa, Lfa ja ympäristö-
tukea koskeva tukikoulutus. Tilaisuuksissa
käsiteltiin yksityiskohtaisesti tukijärjestelmää,
kansallista varantoa, kesannointia, eläinpalk-

kioita, maitopalkkioita, rehualaa, eläintiheyt-
tä, tilatuen lisäosaa, vuokrasopimusten ehtoja
ja tukioikeuksia. Tilaisuuksiin sisältyi myös
maaseutuelinkeinoviranomaisen puheenvuo-
ro. Näihin yhdistyskohtaisiin tilaisuuksiin
kutsuttiin myös alueellisesti EU- avustajat ja
maaseutuneuvojat. Tilaisuuksiin osallistui yh-
teensä 789 henkilöä.

Kuluttajavastaavien, yrittäjävastaavien,
ympäristöasiamiesten toiminta:

Liitto järjesti yhteistyössä Itä-Suomen MTK
liittojen kanssa yhdistysten kuluttajavastaa-
ville ja yrittäjävastaaville koulutustilaisuuden
15.-16.3.05 Imatralla. Koulutustilaisuuden oh-
jelmaan sisältyi alustuksia kuluttajatyössä tar-
vittavista markkinointivalmiuksista, markki-
naedunvalvonnasta, kuluttajatapahtumien jär-
jestämisestä sekä aiheisiin liittyviä ryhmätöi-
tä.

Liitto järjesti 10.2.05 yhdessä Pohjois-Sa-
von liiton ja Pohjois-Savon metsänomistajain
liiton kanssa Kuopion seudun maakuntakaa-
van alustavan luonnoksen esittelytilaisuuden,
johon osallistuivat kaavan vaikutusalueen ym-
päristöasiamiehet sekä MTK yhdistysten edus-
tajat.

Liitto järjesti yhteistyössä Itä-Suomen MTK
liittojen ja MTK:n kanssa ympäristöasiamies-
ten koulutuspäivän 15.11.05 Varkaudessa. Oh-
jelmaan sisältyi ajankohtaisia ympäristöpo-
liittisia asioita, luonnonsuojelua, ympäristölu-
pa-asioita. Kuntien ympäristösuojelumäärä-
yksiä, vesiasioita, vesien suojelua sekä kaa-
voitusasioita. Alustajina toimivat johtaja Mark-
ku Tornberg, ympäristölakimies Kurt Hemnell
sekä lakimies Tommi Siivonen MTK:sta.

Pro Maaseutu kilpailu:
Liitto toteutti osana valtakunnallista Pro

Maaseutu -kilpailua yhteistyössä Osuuspank-
kijärjestön ja muiden maakunnallisten yhteis-
työtahojen kanssa maakunnallisen Pro Maa-
seutukilpailun, jonka voittajat palkittiin liiton
kevätkokouksessa 25.4.05. Voittajaksi ja eh-
dokkaaksi valtakunnalliseen kilpailuun selvi-
ytyi Pasielektro Oy/Pasi Poikonen Pielavedel-
tä. Muut palkitut olivat Marjakartano Hussola

57

Karttulasta, maaseutuasiamies Kalevi Juuti-
nen Nilsiästä sekä Peltolan juustola/Milk In
Oy Suonenjoelta.

Kuusakoski Oy:n ja MTK Pohjois-Savon
kierrätysyhteistyö:

Liitto järjesti yhteistyössä Kuusakoski Oy:n
kanssa kierrätysmetallien ja paalimuovien ke-
räyskampanjan, jonka toiminnan tuloksena il-
man veloitusta Pohjois-Savon maatiloilta ke-
rättiin uusiokäyttöön kierrätysmetallia noin
780 tonnia ja paalimuovia noin 327 tonnia.

Savon Voiman ja liiton energiayhteistyö:
MTK Pohjois-Savon ja Savon Voiman maa-

kunnallinen energiayhteistyö jatkui puitesopi-
muksen mukaisesti. Yhteistyön kautta Poh-
jois-Savon alueen MTK:n jäsenet saivat jä-
senetusopimuksen mukaiseen hintaan poltto-
öljyä ja sähköä. Uutena tuotteena keväällä
2005 tarjottiin jäsenille kiinteähintaista säh-
köä vuoden 2006 loppuun saakka, jota koske-
van hintasuojatun sähkön hintasopimuksen
piiriin tuli valtaosa jäsentiloista.

Hommat hanskaan perheviljelmän johta-
minen

Liitto osallistui MTK:n valtakunnalliseen
Kuopiossa 19.12.05 järjestettyyn maatilojen
johtamishankkeen alueelliseen pilottiryhmän
aloitusseminaariin ja sen järjestelyihin. Alus-
tajina seminaarissa olivat johtaja Kaarina
Knuuti, hankevetäjä Kalle Pekka Toivonen
sekä jaostopäällikkö Maire Lumiaho MTK:sta
sekä konsultti Tuulikki Petäjäniemi. Tilaisuu-
teen osallistui 21 henkilöä.

KOULUTUSTOIMINTA

MTK yhdistysten Tutka-kehittämiskoulutus:
Liitto järjesti yhdessä MSL:n kanssa viisi

yhdistysten Tutka kehittämiskoulutustilaisuut-
ta: Iisalmessa 8.2.05, 22.2.05, 22.3.19.10 ja
28.11. Tutka-koulutukseen osallistuivat MTK-
Pielavesi, MTK-Maaninka, MTK-Lapinlahti,
MTK-Varpaisjärvi ja MTK-Kiuruvesi.

Peruskurssit maakunnassa
Liitto järjesti yhteistyössä Itä-Suomen MTK-

Liittojen ja Pellervo-Instituutin aluekoulutuk-

sen kanssa v. 2005 aikana kaksi peruskurssia.
Peruskurssi I (Peku 1) pidettiin Leppävirralla,
Kylpylä-Hotelli Vesileppiksessä. 13-14.10.
2005, johon osallistui yhteensä 18 osanotta-
jaa. Kouluttajana toimi vastaava järjestökou-
luttaja Markku Vuorensola käyden lävitse
mm. MTK-organisaation toimintaa eri tasoil-
la, merkitystä, asemaa ja vaikutusmahdolli-
suuksia. Järjestöagrologi Jari Kauhanen esitti
liiton puheenvuoron ja kertoi Liiton toimin-
nan painopisteistä. MTK-Pohjois-Savon joh-
tokunnan varapuheenjohtaja Veijo Karkkonen
piti ajankohtaiskatsauksen aiheena luottamus-
henkilönä MTK:ssa

Peruskurssi II (Peku 2) pidettiin yhdessä Itä-
Suomen MTK-Liittojen kanssa 24-25.10.2005
Pohjois-Karjalassa Lomakeskus Huhmarissa,
johon osallistui 6 osanottajaa. Järjestökoulut-
taja Tapani Laukkasen opastuksella paneudut-
tiin esiintymisen perusteisiin teorian ja harjoi-
tusten avulla. Miksi, miten ja kenelle tiedo-
tamme, miten rakennan lehtijutun, teoriaa ja
käytännön harjoituksia opetti tiedotuspäällik-
kö Leena Packalén MTK:sta.

Pellervo- Instituutti

Pellervo-Instituutin koulutukseen osallis-
tuneet v. 2005

Tuottajanaisten päivät 6-7.4.2005
Kaija Väänänen, Siilinjärvi

Sosiaalipolitiikan kurssi 14-15.12.2005
Merja Korhonen, Nilsiä
Lea Pekkarinen, Nilsiä
Maria Oinonen, Siilinjärvi

Maatalouden sähköinen koulutus- ja ta-
pahtumakalenteri

ATK hankkeen kautta otettiin v. 2004 käyt-
töön Pohjois-Savon maatalouden sähköinen
koulutus- ja tapahtumakalenteri ”Laari”, jon-
ka avulla suurin osa maakunnan maatalouden
koulutusta järjestävistä toimijoista voi ilmoit-
taa keskitetysti koulutustapahtumansa. Myös
koulutuksen osallistumisen voi ilmoittautua
omatoimisesti osoitteessa www.laari.info.

58

MAASEUTUNUORTEN TOIMINTA

Vuosi 2005 oli maaseutunuorten teemavuosi
järjestössä. Maaseutunuorten toimintaa tuotiin
vuoden aikana monella tavoin ja lukuisissa ta-
pahtumissa esille. Vuoden aikana seurattiin
mm. Maaseudun Tulevaisuudessa Kati ja Jark-
ko Partasen ensimmäistä vuotta maanviljeli-
jöinä ja vanhempina, myytiin nuori ja lupaava
t-paitoja ja lasten asuja, nuoret olivat vuoden
aikana tärkeä kohderyhmä MTK:n toimin-
nassa. Maaseutunuorten vuoden 2005 suojeli-
jana toimi Tasavallan presidentti Tarja Halo-
nen.

Maaseutunuorten toiminnasta MTK-Poh-
jois-Savon liiton alueella vastasi Maaseutu-
nuorten valiokunta ja yhdistystasolla nuorten
kerhot. Yhdistyksissä joissa ei ole omaa ker-
hoa, on ollut nimetty nuorten yhteyshenkilö.
Nuorten valiokunnan puheenjohtajana toimi
Mikko Heikkinen Varpaisjärveltä ja varapu-
heenjohtajana Seija Puurunen Lapinlahdelta.
Valiokunnan jäsenet ja varajäsenet ovat toimi-
neet kerhotoiminnan tukena vastuualueittain
ja osallistuneet nuorten alueellisiin tapahtu-
miin. Valiokunta kokoontui toimintavuoden
aikana kolme kertaa. Valinta-alue kolmen
MTK- Liittojen nuorten valiokunnat pitivät
yhteisen kokouksen 11.2 Joensuussa. Tapaa-
miseen osallistui valiokuntien edustajia Poh-
jois-Savon lisäksi Pohjois-Karjalasta, Keski-
Suomesta, Etelä-Savosta ja Etelä-Karjalasta.
Lisäksi valiokunta on osallistunut maaseutu-
nuorten valtakunnalliseen toimintaan. Kati
Partanen Iisalmesta on toiminut vuoden aika-
na keskusliiton nuorten valiokunnassa.

Pohjois-Savossa toimi kertomusvuonna 11
maaseutunuorten kerhoa. Kerhoissa oli moni-
puolista toimintaa. Rautavaaran maaseutu-
nuoret järjestivät yhteiset kuusenkaristajaiset
22.1. Rautavaaralla Tapahtumaan osallistui
yli 100 henkilöä. Jatkajavalmennuspäivä aloit-
taville yrittäjille pidettiin Rauhalahdessa 26-
27.1. Metsänhoitoyhdistys päivillä Kuopiossa
20.-21.1. vuoden nuoreksi metsänomistajaksi
valittiin Tanja Pesonen Kiuruvedeltä. Kiuru-
vedellä maaseutunuorten kerho piti jo perin-
teeksi muodostuneen Maitopoikakilpailun.

Juankoskella Kivennavalla järjestettiin maa-
seutunuorten yhteinen ulkoilu- ja liikuntata-
pahtuma 3.4. Järjestelyvastuussa oli Kaavin
maaseutunuoret.

Kansanedustajien kummitilatoimintaa jat-
kettiin pitämällä yhteyttä kasanedustajiin ja
järjestämällä kasanedustajille vierailupäiviä
kummitiloille. Maaseutunuoret olivat järjestä-
mässä Renki maaseutunäyttelyssä Vuoden
isäntä kilpailua 16.7. Vuoden isännäksi valit-
tiin Juankoskelta Simo Heikkinen. Maaseutu-
nuoret olivat myös mukana elonkorjuujuhlas-
sa Kuopion kauppatorilla 27.-28.8. Tapahtu-
massa jaettiin tietoa maataloudesta, järjestet-
tiin polkutraktoriajelua Valtran avustamana ja
toimitettiin tapahtumaan somisteeksi olkipaa-
leja.

Maaseutunuoret olivat mukana valtakunnal-
lisessa K- Citymarketeissa pidetyissä kauppa-
tapahtumissa. Pohjois-Savon kauppatapahtu-
ma oli 30.9. Tapahtuman tavoitteena oli kut-
sua kuluttajat tutustumaan suomalaisiin tuot-
teisiin ja pienyritysten ainutlaatuisiin herkkui-
hin. Tapahtumat liittyivät valtakunnalliseen
Suomalainen K-Citymarket -kampanjaan, jo-
ka järjestettiin yhteistyössä suomalaisen elin-
tarvikeketjun ja kotimaisuutta edustavien jär-
jestöjen kanssa. Pohjois-Savossa Maaseutu-
nuoret olivat mukana Varkauden, Kuopion ja
Iisalmen Citymarketeissa.

Suomalaisten maataloustuotteiden esittelyä Varkaudes-
sa 30.9.

Vuoden nuori maaseutuyrittäjäkilpailussa
tuli myös menestystä Pohjois-Savoon. Kilpai-

59

lussa annettiin kunniamaininta tietotekniikan
monipuolisesta hyödyntämisestä tuotannossa
Minna ja Kari Herrasen maidontuotantotilalle
Kiuruvedellä. Perusteina olivat tietotekniikan
kokonaisvaltainen hyödyntäminen toiminnan
laadun kehittämisessä, tuotantoprosessin hal-
linnassa ja tuotantotalouden seurannassa.

Nuorten neuvottelupäivät pidettiin nuorten
valtakannallisen nuori ja lupaava risteilyn yh-
teydessä 21.-22.10. Risteilyn yhteydessä pi-
detyssä kokouksessa tehtiin esitykset uusista
jäsenistä valiokuntaan erovuoroisten tilalle.
Pohjois-Savosta nuori ja lupaava risteilylle
osallistui 25 henkilöä. Vuoden 2005 Maaseu-
tunuorten syysparlamentti järjestettiin 10.-11.
11. Oulussa. Pohjois-Savon edustajina Syys-
parlamentissa olivat, Mikko Heikkinen Var-
paisjärveltä, Seija Puurunen Lapinlahdelta,
Hans Hall Leppävirralta, Esko Väänänen Pie-
lavedeltä, Jarmo Nykänen Juankoskelta ja Jari
Kauhanen Liiton toimihenkilö.

Nuorten kuntoremonttikurssille Pohjois-Sa-
vosta 14.-19.11.05 osallistui 6 henkilöä.

Kuopiossa järjestettiin 13.12.05 Huomio
osuustoimintaan-seminaari. johon osallistui
maaseutunuoria Pohjois-Savosta, Etelä-Savos-
ta, Etelä-Pohjanmaalta, Pohjois-Pohjanmaalta.

Maaseudun joulunviettoon saapuville järjes-
tettiin osana Maaseutunuorten valtakunnallis-
ta kampanjaa joulun menoliikenteen yhtey-
teen joulutulia valtateiden varsilla. Pohjois-
Savossa joulutulet olivat 2005 Leppävirralla,
Suonenjoella, Nilsiässä, Siilinjärvellä, Juan-
koskella, Iisalmessa, Sonkajärvellä.

C-TUOTANTOALUEEN LIITTOJEN
YHTEISTYÖ

Vuonna 2005 pohjoisen tukialueen MTK
liittojen yhteistyöhön osallistuivat C-tukialu-
een 9 tuottajaliittoa ja SLC:n Österbottens
Svenska Producentförbund sekä jossain mää-
rin myös 3 eteläistä tuottajaliittoa, joiden alu-
eella on myös C-alueeseen kuuluvia kuntia.
Toimintavuonna C-liitot pitivät yhteensä kuu-
si kokousta. Kokouksiin osallistuivat liittojen

puheenjohtajat ja toiminnanjohtajat sekä C-
alueelta olevat MTK:n johtokunnan jäsenet.
C-liittojen puheenjohtajana toimi mv. Esa
Kemppainen (MTK-Kainuu) ja sihteerinä toi-
minnanjohtaja. agronomi Timo Lehtiniemi
(MTK-Pohjois-Pohjanmaa).

Varsinaisten kokousten lisäksi C-liittojen
puheenjohtajat ja toiminnanjohtajat seurasivat
tiiviisti maatalouspoliittista tilannetta ja toi-
mivat monella siten, että päätöksiä tehtäessä
C-alueiden oikeudet ja näkökulmat tulisivat
otetuksi huomioon. Kertomusvuoden 2005 ai-
kana C-liittojen nimissä lähteneiltä kirjelmiltä
ja kannanotoilta edellytettiin aina, että kaikki
C-alueen liitot olivat yksimielisesti niiden ta-
kana.

C-liittojen kokouksissa käsiteltiin laajasti
maatalous-, tuotanto- ja tukipoliittisia ja elin-
keinon kehittämiskysymyksiä, linjattiin ta-
voitteita ja toimenpiteitä sekä laadittiin kirjel-
miä ja esityksiä C-alueen ongelmien esille
tuomiseksi ja ratkaisemiseksi.

C-liittojen kokoukset ja toiminta vuonna
2005

Ensimmäinen kertomusvuoden C-liittojen
kokous pidettiin Oulussa. Kokouksessa käsi-
teltiin ehdotusta kansallisen tuen ratkaisuksi
vuodelle 2005. Pidettiin outona, että Maaseu-
dun Tulevaisuus julkisti tukiratkaisun jo 5.1
vaikka MTK:n johtokunta käsittelee sitä vielä
11.1.2006. Tukiratkaisussa A, B ja C-alueiden
tukisuhteet pysyvät likimain samana, mutta
LFA-tuki aiheuttaa epätasapainoa tilakohtai-
siin tukisuhteisiin.

Yksimahaisten osalta tuotannon kasvusta ai-
heutui leikkaustarve tukiin. Keskusteltiin sii-
tä, että lähiaikoina joudutaan miettimään yksi-
mahaisten investointitukien avaamista. Todet-
tiin, että nyt tehdyssä tukiratkaisussa on menty
yksimahaisten osalta lähelle sitä linjaa, että
141 ja 142 tukien kohtelu on samanlaista. Kä-
siteltiin LFA-tuen korotuksesta aiheutuneesta
tukileikkauksista eläintiheille tiloille ja vaa-
dittiin kompensaatiota leikkausten kohteeksi
joutuneille tiloille ja yhtiöille.

60

Pohdittiin tukipolitiikan osalta, että pitkällä
tähtäimellä hyvin rajattu tukialuekohtainen
tarkastelu voi jumittaa maatalouden rakenne-
kehitystä. Todettiin järjestön sisäisen tiedon-
kulussa olevan parantamisen varaa. Tulevan
liittokokouksen osalta päätettiin, että liittoko-
kouksen luonnostekstit käydään vielä kertaal-
leen läpi ja muutosesityksiä ryhdytään val-
mistelemaan täsmennystä vaativiin kohtiin.

Toinen C-liittojen kokous pidettiin 2.2.2005
Oulussa. Todettiin kokouksessa maataloustu-
pon valmistelujen etenevän hitaasti, vaikkakin
sisällön osalta suunnitelmien mukaan. Todet-
tiin LFA:n kansallisen lisäosajärjestelmän tul-
leen hyväksytyksi ja siinä olevien puutteiden
osalta olevan korjaustarvetta ja päätettiin, että
muutoksia yritetään saada aikaan poliittisen
järjestelmän kautta. Keskusteltiin tilatukijär-
jestelmään liittyvistä ongelmista, joita esityk-
sessä on erityisesti naudanlihan, maidon ja
yksimahaisten osalla. Todettiin erityisenä on-
gelmana tilatukijärjestelmään liittyvät tukioi-
keudet ja niistä sopimiset vuokranantajan ja
vuokranmiesten välillä. Pidettiin hankalana ja
byrokraattisena lähteä sopimaan tukioikeuksi-
en palauttamisista ja lisäosien korvauksista.
Vaadittiin maalaisjärjen käyttöä asian ratkai-
semisessa.

Kokouksessa käsiteltiin tilatukijärjestelmän
täytäntöönpanosta annettua lausuntopyyntöä.
Kummeksuttiin, että lausuntoa ei pyydetty
tuottajaliitoilta. Päätettiin kuitenkin laatia C-
liittojen yhteinen lausunto asiasta, joka laadit-
tiin kokouksessa luonnoksen pohjalta. Laadit-
tu lausunto toimitettiin heti kokouksen jälkeen
eteenpäin.

Liittokokouksen tekstisisällöistä käytiin läpi
maatalouspolitiikkaa käsittelevät kohdat, joi-
hin päätettiin hakea täsmennyksiä. Täsmen-
nyksien tavoitteena oli saada aikaan tilanne,
jossa järjestö hyväksyisi linjauksen, että tuki-
tasoja ei lähdetä alentamaan, vaan paremmat
edellytykset antava tukijärjestelmä ja politiik-
ka laajennettaisiin koko maahan. Samoin pi-
dettiin tärkeänä linjata, että ei lähdetä yhtenäi-
sen tukipolitiikan nimissä heikentämään min-
kään alueen tukitasoja. Päätettiin, että seuraa-

va yhteinen kokous pidetään tarpeen mukaan
liittokokouksen äänestyspäivän aamuna.

Liittokokouksen periaate- ja tavoiteohjelman
hyväksymispäivän aamuna pidettiin liittoko-
kouspaikalla kokous, jossa pyrittiin hakemaan
yhteistä näkemystä edellisenä iltana ja yönä
syntyneeseen kompromissiesitykseen maata-
louspolitiikan täsmennystarpeesta. Yöllä liit-
tojen puheenjohtajat olivat neuvotelleet komp-
romissiesityksen edellä mainitusta asiasta.
Kompromissiesitys sisälsi pyöristetyin ajatuk-
sin samoja asioita kuin C-liittojen alkuperäi-
sessä muutosesityksessä oli tarkoitus täsmen-
tää. Kompromissiesitys saisi äänestyksessä
myös etelän liittojen tuen.

Osa C-liitoista oli sitä mieltä, että kompro-
missiesityksen taakse ei mennä, vaan ajetaan
yhteisesti päätettyä tekstimuutosta. Yhteisesti
laadittua muutosesitystä pidettiin selkeänä,
kun vastaavasti kompromissiesitystä pidettiin
sisällöltään epäselvempänä eikä riittävän terä-
vänä sovittujen tavoitteiden osalta. Osa liitois-
ta piti tärkeänä pyrkiä kompromissiin niin,
että ei jouduttaisi äänestämään. Asioiden kul-
ku meni liittokokoussalissa siten, että C-liitto-
jen alkuperäinen esitys ja yöllä syntynyt
kompromissiesitys menivät äänestykseen. Lo-
pulta liittokokous päätti ns. kompromissiesi-
tyksen mukaisista sanankäänteistä maatalous-
politiikan teksteihin.

Kolmas C-liittojen kokous pidettiin 4.4.2005
Hanasaaren kulttuurikeskuksessa ennen MTK:
n valtuuskunnan kokousta. Käsiteltiin liittojen
jäsenmäärän laskun vaikutusta MTK:n val-
tuuskunnan valta-asetelmaan. Todettiin, että
seuraavassa vaiheessa on vähenemässä ni-
menomaan C-alueen valtuuskuntapaikkoja.
Keskusteltiin jäsenkampanjoinnin tärkeydestä
em. asiaan ja liittojen talouteen liittyen. Koko-
uksessa käsiteltiin lopulta laihaksi laihtunutta
maataloustupoa ja päätettiin edelleen tuoda
esiin lisälomapäivän merkitystä ja tarvetta,
vaikka se jäi tupossa saavuttamatta. Tupon si-
sältyvää päänavausta maatalouden kustannus-
ten keventämisessä pidettiin hyvänä, joskin
riittämättömänä.

61

Valtuuskunnan asioista päätettiin, että tue-
taan nykyisen puheenjohtajiston jatkoa. To-
dettiin johtokunnan esittävän Michael Horn-
borgia mitä todennäköisimmin MTK:n uudek-
si toiminnanjohtajaksi. Kiinnitettiin huomiota
MTK:n talouteen ja pidettiin haitallisena ke-
hityksenä sitä, että Keskusliitto pyrkii siirtä-
mään kasvaneita kuluja liittojen maksettavak-
si. Erityisesti ATK-kulut ovat mittavat ja nii-
den osalta rasitusta ollaan siirtämässä liitoille.
Kokouksessa moitittiin myös MELA:n asia-
miesorganisaation uudistamistapaa ja tahtia,
koska uudistuksen pelättiin heikentävän eri-
tyisesti palvelun saatavuutta. Samassa yhtey-
dessä tapahtuva alueasiamiesmallin muutok-
set heikentäisivät myös merkittävästi liittojen
taloutta.

Otettiin esiin maitokiintiökaupan moninai-
set ongelmat, joiden osalta kokouksessa esi-
tettiin erilaisia malleja asian korjaamiseksi.
Mallien osalta ei tehty erillisiä päätöksiä, vaan
kokouksessa linjattiin, että maitokiintiöasia
otetaan valtuuskunnan kokouksessa esiin. Ko-
rostettiin, että muutoksia on saatava aikaan.

Neljäs C-liitojen kokous pidettiin 26.7 Tam-
peretalossa Tampereella. Talon henkilökun-
nan puolesta kokoustilaan oli järjestetty hyvin
selkeät ja näyttävä opasteet ja tilat oli järjes-
tetty sopivasti OP:n kokouksen läheisyyteen.
Kokouksessa linjattiin C-alueen valtuuskun-
nan jäsenten läsnäolosta kokouksiin siten, että
estettä osallistumiseen ei ole. Liitot kuitenkin
päättävät erikseen, mikäli kokouksia halutaan
laajentaa koskemaan valtuuskunnan jäseniä.
Kokoukset ovat avoimia ja tarkoitettu liittojen
puheenjohtajille, toiminnanjohtajille ja MTK:
n johtokunnan jäsenille.

Kokouksessa käsiteltiin syksyn tukiratkai-
sun lähtökohtia ja budjettiin varattujen raho-
jen riittävyyttä, tilatukijärjestelmän tukioike-
uksista virinnyttä keskustelua ja lisäosien koh-
taloa. Keskusteltiin tulevista luottamismies-
valinnoista MTK:n johtokuntaan.

Pidettiin perustuslakivaliokunnan linjausta
tukioikeuksien palauttamisvelvollisuudesta
maanomistajille mitä ilmeisimmin EU-lain-

säädännön vastaisena. Todettiin, että teoriassa
raha menee nyt uuden tulkinnan jälkeen oi-
kein, mutta käytännön tilanteet mutkistavat
monissa tilanteissa asian liian hankalaksi. Uh-
kana ovat mittavat tappiot kotieläintiloille,
joilla on paljon vuokrapeltoja lyhyillä vuokra-
sopimuksilla. Lisäksi linjattiin, että tilatukiuu-
distuksen yhteydessä tulee saada käyttöön ti-
latuen ennakkomaksujärjestelmä, koska nyt
on uhkana, että tukien maksu siirtyy yhä myö-
häisempään ajankohtaan, todennäköisesti jopa
seuraavaan vuoteen.

Keskusteltiin vilkkaasti maa- ja metsäta-
lousministeriön toiminnasta ja linjauksista
pohjoisen tuen maksuvaltuuden leikkaamises-
sa. Käsiteltiin MTK:n sikastrategiaa ja kum-
meksuttiin, että asiasta ei oltu vaivauduttu ky-
symään liittojen näkökulmia.

Viides C-liittojen kokous pidettiin 3.11.
MTK:n Keskusliiton alakerrassa Helsingissä
MTK:n puheenjohtaja ja toiminnanjohtajako-
kouksen yhteydessä. Kokouksessa käsiteltiin
MTK-Pirkanmaan jäsenmaksuesitystä, jota pi-
dettiin epäoikeudenmukaisena. Esityksen pe-
rusteella jäsentilaa kohden laskettuna liittojen
jäsenmaksujen erot kasvaisivat, mitä pidettiin
tarkoitushakuisena. Samassa yhteydessä käy-
tiin läpi MTK-Pohjois-Pohjanmaan esitys liit-
tojen jäsenmaksuperusteen uudistamisesta.
Uudistuksen lähtökohtana olisi se, että Kes-
kusliiton jäsenmaku jaettaisiin tasan jäsentilo-
jen lukumäärän mukaan. Uudistus toisi selke-
yttä ja läpinäkyvyyttä jäsenmakujen kantoon.
Todettiin jäsenmaksuasioiden suhteen, että
niiden muuttamisessa tulee edetä harkitusti.

Kokouksessa käytiin edelleen vilkasta kes-
kustelua MMM:n ja maatalousministerin toi-
minnasta ja linjauksista maksuvaltuuskysy-
myksestä. Todettiin, että pikemminkin olisi
ollut perusteita maksuvaltuuksien korotuk-
seen huonon tulokehityksen myötä, mutta näi-
tä perusteluja ei otettu ministeriön toimesta
esiin. Todettiin pohjoisen tuen maksuvaltuu-
desta, että nyt vahvistunut kanta siitä, että
myöntövaltuutta leikataan kokonaissummasta
eikä sitä viedä tuotekohtaiseksi on parempi
kuin aikaisempi versio asiasta.

62

Tuotiin edelleen esiin jonotuslistalla olevien
raivioiden tukitilanne. Käsiteltiin uutta ympä-
ristötukijärjestelmän luonnosta. Suurimpina
epäkohtina pidettiin kalkituspakkoa, liian al-
haisia fosfori ja typpitasoja, lannan kokonais-
typen huomioon ottamisen kiristämistä, talvi-
aikaisen kasvipeitteisyyden rajaamista Etelä-
Suomeen ja yleisesti ottaen liian alhaisia tuki-
tasoja sekä liian niukkoja lisätoimenpidevaih-
toehtoja erityisesti kotieläintiloille.

Pidettiin ministeriön päätöstä poistaa ns.
rasvakorjaus maitokiintiön määrästä epäoi-
keudenmukaisena. Todettiin, että aikaisempi
järjestelmä tulee saada voimaan. Käsiteltiin
ns. hieholehmätukea ja päätettiin, että koska
asiasta ei ole kuulunut mitään, asia pitää ottaa
uudelleen esiin. Lopuksi käsiteltiin tulevan
MTK:n valtuuskunnan kokouksen luottamus-
miesvalintoja.

Kuudes C-liittojen kokous pidettiin 29.11
MTK:n Keskusliiton alakerrassa Helsingissä.
Kokouksessa käytiin seikkaperäisesti läpi
kansallisen tuen jako. Saatiin kuulla, että nyt
on pyritty jakamaan mahdollisimman tark-
kaan budjettiin varatut rahat, noin 618 milj. €.
Varoista on nyt jaettu noin 610 milj. € ja 8
milj. € jäisi siirtyviin varoihin. Maidon osalta
todettiin, että tuotantotuki nousee 0,1 snt/litra.
Edelleen on voimassa 0,2 snt/litra pidätys,
mikä maksetaan seuraavan vuoden alussa, mi-
käli palautukseen on määrärahojen puitteessa
mahdollisuuksia. Lisäksi tukiratkaisussa on
varauduttu tekemään maidolle lisäkorotus,
mikäli varat siihen eri tukialueilla riittävät.

Tuotiin esiin, että maidon tuotantotukea
maksetaan vain kiintiöön asti ja se leikkaa
monien tilojen saamaa tukea. Mahdollisesti
maidolle tarkoitettuja varoja voi jäädä käyttä-
mättä. Päätettiin, että asiaa on seurattava, jotta
maidolle varatut rahat käytetään maitosekto-
rilla. Todettiin hiehojen tuen +60 €/teuras ta-
saavan tukivajetta, joka syntyi nurmituen
poistumien seurauksena v 2004. Em. tukivaje
säilyi myös v. 2005 tehdyn LFA -ratkaisun yh-
teydessä. Yksimahaisten osalta todettiin tuki-
en leikkaantuminen 5-7 €/ey. Yksimahaisten
yhtenäistä leikkauslinjaa pidettiin huonona,

koska erityisesti C1 alueen kasvituet ovat al-
haisemmat kuin AB-alueella ja leikkaukset
kohdistuvat tuotantotukeen. Tämän todettiin
johtavan kokonaistukitason vääristymään C1-
alueen tuottajien tappioksi. Sokerin osalta to-
dettiin, että rahoitus tulee järjestää nykyisen
määrärahan ulkopuolelta.

Todettiin 141 tukiasiaan liittyen, että saatu-
jen tietojen perusteella komissiossa ajettaisiin
tuen kytkemistä peltosidonnaiseksi. Pidettiin
asiaa erittäin vakavana uhkana kotieläintalou-
delle ja päätettiin, että asian edistymistä on
seurattava tarkasti. Päätettiin, että valtuuskun-
nassa otetaan esille, että järjestön pitäisi linja-
ta, että tuotantotukia ei tule siirtää peltokyt-
kentäisiksi. Tuotantotuet on säilytettävä mah-
dollisuuksien mukaan tuotannon määrästä
riippuvaisina. Kokouksessa käsiteltiin lisäksi
nautojen jaloittelupakkoa. Jaloittelupakon to-
dettiin lisäävän maidontuotannosta luopumis-
ta, ellei säädöksiä poikkeusluvan myöntämi-
sestä lievennetä. Annettiin tiedoksi, että parai-
kaa asetusta ollaan muuttamassa poikkeuslu-
pien suhteen hieman parempaan suuntaan
sellaisten tilojen osalta, jotka lopettavat mai-
dontuotannon muutaman vuoden sisällä.

ATK-HANKKEET

ATK-hanke, 1.1 – 30.4
Maatilojen ATK valmiuksien ja navettatek-

nologian kehittämishanke sai jatkoajan ke-
väälle 2005, aikaisemmalta ajalta säästynei-
den varojen puitteissa. Jatkoajan turvin voitiin
kevään toiminta sekä koulutukset toteuttaa ja
hanke päättyi 30.4. Hanke ylitti asetetut kou-
lutustavoitteet merkittävästi johtuen suunni-
teltua kustannustehokkaimmista koulutuksis-
ta. Lisäksi hankkeen koulutusmallia osittain
muutettiin ohjausryhmän päätöksellä vastaa-
maan paremmin kysyntää.

Koulutukseen osallistuneiden määrä koko
hankkeen aikana 1.2.2002-30.4.2005 oli mie-
het 620 hlö, naiset 365 hlö ja alle 30-v 109,
kun tavoite oli 222, 149 ja 37 hlö. Koulutuk-
sen määrä oppilastyöpäivinä (kpl): 1189 mie-
het; 729 naiset (tavoite 590; 590). Hankkeen
kautta työllistyneet (htv): 3,79 miehet; 0,07

63

naiset ja 0 alle 30 –v. (tavoite 2,9; 0 ja 0). ATK
-koulutuksiin osallistuneet (hlöt): Yhteensä
763 (tavoite 180). Navettateknologia -koulu-
tuksiin osallistui yhteensä 222 (tavoite 190).

ATK-koulutuspäivä Siilinjärvellä

Maatilojen ATK-hanke 1.5-31.12.2005

Maatilojen tietotekniikan palvelujen kehit-
tämistä ja koulutusta jatkettiin uudella Maati-
lojen ATK-hankkeella 1.5.2005 alkaen. Hank-
keella jatketaan hyväksi koettujen mallien to-
teuttamista koulutuksen ja tukipalvelujen osal-
la ja täydennetään puutteita mm oman ATK
koulutuskaluston avulla.

Pohjois-Savossa maatalouden ATK-sovellu-
tuksia on käytössä jo noin 2500 tilalla. Huo-
mioiden tilalla työskentelevien henkilöiden
kokonaismäärä, potentiaalisia maatilojen eri-
koissovellusten käyttäjiä on jo tuhansia. Poh-
jois-Savossa toteutettuun ATK-tukihenkilö-
verkoston kehittämiseen tarvitaan myös toi-
menpiteitä.

Hankkeen keskeisimpänä tavoitteena on ke-
hittää maatilojen tietoteknisiä valmiuksia sekä
osaamista ATK-koulutusten ja tilakohtaisten
suunnitelmien kautta. Hanke järjestää aloitte-
leville käyttäjille maatilatalouden ATK-perus-
koulutusta ja kokeneimmille käyttäjille jatko-
koulusta. Hanke laajentaa ja syventää ATK-
tukihenkilöiden valmiuksia toimia tilojen, yri-
tysten ja muiden hankkeiden kanssa.

Hankkeen tuloksena tietotekniikka tuodaan
nykyistä useammalle maatilalle apuvälineeksi

tuotannon suunnitteluun, kehittämiseen ja oh-
jaukseen. Hankkeessa tehtävä tiedonvälitys
viljelijöiden ja yritysten välillä sekä pilotti-
luonteinen kehittämistyö kehittää maatilojen
tarpeista lähteviä palveluja ja tuotteita. Hanke
edistää yhteistyötä ja verkostoitumista ihmis-
ten, eri toimijoiden ja toimintojen välillä ja
lisää kanssakäymistä eri tilojen ja tahojen vä-
lillä.

Hanke järjesti kuluneena vuonna 22 räätä-
löityä koulutuspäivää maatalouden ATK-asi-
oista, ja koulutuksiin osallistui yhteensä 139
henkilöä ja toteutui 165 oppilastyöpäivää.
Koulutusta toteutettiin yhteistyössä alueen
maatalousoppilaitosten kanssa, sekä hank-
keelle vuokratuilla kannettavilla koneilla yh-
teistyössä kuntien ja yhdistysten kanssa. Kou-
lutusta järjestettiin verokirjanpidosta, viljely-
suunnittelusta ja maatalouden uusista internet
palveluista, sähköpostin käytöstä sekä tieto-
turvasta.

Maatilojen ATK-tukihenkilöverkostostossa
on mukana 20 henkilöä ympäri Pohjois-Savoa
ja heille järjestettiin yksi koulutuspäivä sekä
välitettiin erilaisia työtilauksia ja tarjouspyyn-
töjä. Tarpeeksi havaittiin tukihenkilöverkos-
ton täydentäminen, jotta palveluja olisi saata-
villa kattavimmin eri puolilla maakuntaa.

Uudet investoivat tilat tarvitsivat tietotek-
niikka ja lähiverkko neuvontaa ja suunnitte-
lua, joita tehtiin 7 tilalle vuoden aikana.

Hanke esittäytyi eri tilaisuuksissa, mm Ren-
ki maaseutunäyttelyssä Muuruvedellä, sekä
monissa uusien navettojen avajaisissa. Hanke
jatkuu vuonna 2006 ja hankevetäjänä toimii
Tuomo Tikkanen.

MAATILOJEN SUKUPOLVENVAIH-
DOSTEN TEHOSTAMINEN POHJOIS-
SAVOSSA -HANKE

Vuosi 2005 oli Maatilojensukupolvenvaih-
doksia edistävä hankkeen toinen toimintavuo-
si. Edellisenä vuonna alkanutta toimintaa jat-
kettiin. Tilakohtaisella neuvontatyöllä oli pää-
paino. Vuoden loppuun mennessä hankkee-

64

seen oli ilmoittautunut mukaan 290 tilaa ja
neuvontatyö oli käynnissä tai loppuunsaatettu
247 hankkeeseen mukaan ilmoittautuneella ti-
lalla. Vuoden 2005 loppuun mennessä suku-
polven- tai omistajanvaihdos oli toteutettu 68
hanketilalla.

Tilakohtaisen neuvontatyön lisäksi vuoden
aikana järjestettiin viisi spv-koulutustilaisuut-
ta. Kaksipäiväinen tilanpidon jatkajavalmen-
nuskoulutus pidettiin 26-27 tammikuuta. Su-
kupolvenvaihdosten erityiskysymykset-kou-
lutus järjestettiin 2. toukokuuta. Marraskuus-
sa pidettiin kolme spv-koulutuspäivää; 1.11.
Iisalmessa, 2.11. Muuruvedellä ja 4.11. Suo-
nenjoella. Osanotto järjestettyihin koulutus-
päiviin oli vilkasta. Ilahduttavaa oli, että mo-
nilta tiloilta sekä luopujat että jatkavat osallis-
tuivat spv-koulutuksiin. Osanottajia koulutus-
tilaisuuksissa oli yhteensä 308, näistä naisia
92 ja alle 30-vuotiaita 78.

Hankkeessa panostettiin myös maatalouden
ja maaseutuyrittämisen markkinointiin amma-
tinvalintaa miettiville nuorille sekä näiden
opettajille. Yhteistyötä ja toimintatapoja kou-
lujen kanssa kehitettiin.

Maaseutuammattien esittelyn nykytilannetta
sekä opinto-ohjaajien ja nuorten toiveita am-
mattien esittelystä selvitettiin kyselyillä. Luon-
nonvara-alan yrityksiltä ja organisaatioilta niin-
ikään kyseltiin yhteistyöstä koulujen kanssa.

Erilaisia toimintamuotoja maaseutuammat-
tien markkinoimiseksi kouluissa kokeiltiin.
Kiuruvedellä järjestettiin yhdelle yläkoulun 9-
luokalle maatilailtapäivä, jossa nuoret osallis-
tuivat tiloilla navettatöihin. Opinto-ohjaajille
järjestettiin lokakuussa tutustumisretki nyky-
aikaiselle maatilalle ja maaseutuyrityksiin.
Syksyn aikana kolme Savonia AMK:n opiske-
lijaa vieraili osana projektityön opintojaan yh-
dessä paikallisten tuottajien kanssa kahdella
koululla.

9-luokkalaisia töissä navetassa

Esittelymateriaalin tekeminen koulujen käyt-
töön käynnistyi, kun kaksi AMK-agrologi-
opiskelijaa aloittivat maataloutta ja maaseutu-
yrittämistä esittelevän dvd:n tekemisen.

Seutukuntakohtaisia palavereita koulujen ja
maatila- ja maaseutuyrittäjien yhteistyön tii-
vistämiseksi ja luonnonvara-alan markkinoin-
nin tehostamiseksi pidettiin Iisalmessa 18.11.
ja Muuruvedellä 2.12. Palavereihin kutsuttiin
tuottajayhdistysten, opinto-ohjaajien, maaseu-
tuoppilaitosten ja maaseutusihteereiden sekä
toimintaryhmien edustajia. Iisalmen kokouk-
sen tuloksena sovittiin koko yläasteen opetta-
jakunnan vierailusta maatilalla sekä maa- ja
metsätalousryhmän tilavierailusta. Kokousten
osanottajat yksimielisesti totesivat markki-
nointiasian tärkeäksi ja toiminnan kehittämi-
sen tarpeelliseksi. Keskustelujen tuloksena
käynnistettiin maaseutuammattien markki-
nointihankkeen suunnittelu.

Hankkeesta lähti tietoa tiloille Melan kautta
tapahtuneessa spv-koulutuspäivien markki-
noinnissa. Kutsukirjeitä koulutuksiin postitet-
tiin Myel-vakuutetulle vuoden aikana yhteen-
sä 2472. Hanke on ollut lisäksi esillä Maito-
Savon Maitomestarit -tiedotteessa ja MTK -
Pohjois-Savon Odelma-lehdessä ja jäsenkir-
jeissä tuottajayhdistyksille. Koulutustapahtu-
mista on tiedotettu lisäksi koulutuskalenteri
Laarissa. Maaseututoimistoille lähetettiin ke-
väällä ja syksyllä tietoa spv-koulutuspäivistä
ja hankkeen tilanteesta. Maatalouden ja maa-
seutuyrittämisen markkinointityötä esiteltiin
tuottajayhdistysten puheenjohtajien ja sihtee-

65

reiden päivillä lokakuussa. Hanke oli lisäksi
esillä Maito-Savon yhteisosastolla Renki maa-
seutunäyttelyssä Muuruvedellä heinäkuussa,
elo-syyskuussa kaksissa navetan avajaisissa
Kiuruvedellä, elonkorjuujuhlassa Kuopion to-
rilla elokuussa sekä päivä maalla -tapahtu-
massa Pemolla syyskuussa.

SPV-hanke on MTK Pohjois-Savon hallin-
noima ja toteuttama koko Pohjois-Savon kat-
tava EU-hanke, johon rahoitus tulee TE-kes-
kukselta, kunnilta ja hankkeessa mukana ole-
vilta tiloilta. Yhteistyökumppaneita hankkeen
toteutuksessa olivat Pohjois-Savon TE-kes-
kus, Pro Agria Pohjois-Savon Maaseutukes-
kus, Mela, kuntien maaseutuviranomaiset,
Pohjois-Savossa toimivat maaseutuoppilai-
tokset, Maito-Savo ja muut maataloutta ja
maaseutua kehittävät hankkeet ja hankeorga-
nisaatiot.

Spv-hankkeen hankevetäjänä toimi Maria
Hartikainen.

LIITON TOIMISTO

Kertomusvuoden aikana on toimistosta lä-
hetetty 3714 kirjelähetystä ja sinne on saapu-
nut 1066 lähetystä. Toimisto on myös toiminut
Maaseudun Tulevaisuuden ilmoitusten ja ti-
lausten välittäjänä sekä Maatalousyrittäjien
Eläkelaitoksen (MELA:n) asioimistona.

Toimistoon saatiin vapaasti seuraavat sano-
ma- ja aikakauslehdet: Maaseudun Tulevai-
suus, Savon Sanomat, Iisalmen Sanomat, Ko-
neviesti, Järvi-Suomen Maaseutu, Suomalai-
nen maaseutu, Atria Omat Uutiset, Sarvi &
Saparo, Nauta, Sika, Lihatalous, Kotieläin,
Maitotalous, Maito ja me, Idän Maito, Kylvö-
siemen, Leipä Leveämmäksi, Rehu Makasii-
ni, Ruoka-Suomi, Finfood, Luonnonvara, Va-
poviesti, Metsäliiton Viesti, Metsästäjä, Tapi-
ola, Lähivakuuttaja, Työelämä, Työeläke,
Mela tänään, Kultaraha, Työ-Terveys-Turval-
lisuus, Koti, Kauppakamari, Kauppalehti Op-
tio, Savo Sinuksi, 4H Nuorten Sarka, Land-
bygdens Folk, Kiuruvesi-lehti, Uutis-Jousi,
Pielavesi-Keitele, Matti ja Liisa, Miilu, Sisä-

Savon Sanomat, Sampsa, Suomen Kalastus-
lehti, Sähköviesti, Viikko Savo, Uutis-Kukko.
Lisäksi on tilattu: Maataloustuottaja, Maata-
loustilastollinen kuukausikatsaus, Kauppaleh-
ti, Verotus-lehti, Osuustoiminta-lehti ja Hinta-
puntari, Tieto-kappa ja Verolait, WSOY:n ajan-
tasapalvelu: Maatilaverotus, Alv-verotus, Hen-
kilöverotus. Lehdille, jotka ovat lähettäneet
toimistoomme vapaakappaleet esitämme par-
haat kiitokset.

Toimintavuonna MTK Pohjois-Savo toimit-
ti kolmannen Odelma nimisen tiedotuslehden.
Lehden vastaavana toimittajana oli tj. Juhani
Savolainen ja toimitusneuvostoon kuuluivat
mv. Mikko Heikkinen, agrol. Veijo Karkko-
nen toimittaja Anja Salminen, järjestöagrologi
Jari Kauhanen ja ATK-hankevetäjä Tuomo
Tikkanen. Lehden painos oli 7500 kpl ja lehti
toimitettiin kaikille Pohjois-Savon maatilata-
louksille, maakunnallisille sidosryhmille ja
yhteistyökumppaneille helmikuun 2005 lo-
pussa. Esitämme lehden julkaisun tukemisesta
parhaat kiitokset yhteistyökumppaneillemme.

MAASEUDUN TULEVAISUUS

Maaseudun Tulevaisuuden tarkastettu levik-
ki 2005 on 82 678 kappaletta. Edellisvuoteen
verrattuna lisäystä +598 kappaletta eli +0,7
%. Meijerien välittämät tilaukset 2005: Osuus-
kunta Idän Maito 1047 kpl, Alueosuuskunta
Promilk 1763 kpl ja Osuuskunta Maitomaa
172 kpl. Pohjois-Savon liiton ja yhdistysten
lahjatilauksia vuonna 2005 oli yhteensä 136
kappaletta.

MAANOMISTAJIEN ARVIOINTIKES-
KUS OY:N TOIMINTA VUONNA 2005

Arviointikeskus on tuottajajärjestöjen omis-
tama konsulttiyhtiö, jonka tarkoituksena on
tarjota mm. viljelijöille laadukkaita ja korkea-
tasoisia asiantuntijapalveluita kiinteistö- ja
ympäristöoikeudellisissa asioissa sekä kiin-
teistöjen arvonmäärityksissä. Yhtiö on perus-
tettu vuonna 1962 ja sillä on toimistot Helsin-
gin lisäksi Kouvolassa, Turussa, Seinäjoella ja
Oulussa.

66

Koko maan alueella Arviointikeskus toimi
vuonna 2005 asiamiehenä 66 toimituksessa
yhteensä 509 päämiehen osalta.

Arviointikeskuksen kiinteistöarvioijat laati-
vat tila- ja kiinteistöarvioita kauppa- ja sopi-
musneuvotteluja, velkajärjestelyjä, vakuustar-
koituksia, perinnönjakoja ym. varten eri puo-
lilla maata olevista kohteista 208 kappaletta
150 tilaajalle.

Yhtiön lakimiehet laativat valituksia eri oi-
keusasteisiin ja toimivat maanomistajien asia-
miehinä mm. oikeudenkäynneissä yhteensä
252 jutussa, jotka koskivat 477 päämiestä. Li-
säksi annettiin runsaasti kiinteistö- ja ympä-
ristöoikeuden alaan liittyvää lainopillista neu-
vontaa.

Yhtiön liikevaihto vuonna 2005 oli 0,83
miljoonaa euroa.

Arviointikeskus antaa alennusta MTK:n ja
SLC:n jäsenille. Alennus on suuruudeltaan 10
% ja se koskee yhtiön laskutusperusteisia pal-
veluita.

Arviointikeskus Oy:n toimitusjohtajana toi-
mii OTK Aulikki Kiviranta. Hallitukseen kuu-
luu 5 varsinaista jäsentä ja 3 varajäsentä. Pu-
heenjohtajana toimii maanviljelijä Jorma Lau-
rila.

Arviointikeskuksen Helsingin toimiston osoi-
te on Hietalahdenkatu 8 A 00180 Helsinki ja
puhelin 020 7411 050, faksi 020 7411 051. In-
ternet-kotisivut löytyvät osoitteesta:
www.arviointikeskus.fi .

MAATALOUSYRITTÄJIEN ELÄKE-
LAITOKSEN TOIMINTAAN LIITTY-
VÄT TEHTÄVÄT

Liiton alueella toimi 8 osa-aikaista asiamies-
tä. Järjestöagrologi Jari Kauhanen toimi alue-
asiamiehenä. Vuoden 2005 aikana MELA ra-

kensi uuden asiamiespalveluorganisaatiomal-
lin. Vuodesta 2006 alkaen Pohjois-Savossa
toimii 5 osa-aikaista asiamiestä ja yksi henki-
lö asiamiesten tuuraajana. Alueasiamiestehtä-
vät päättyivät MELA-organisaatiossa vuoden
2005 lopussa. Maatalousyrittäjien Eläkelaitos
ja tuottajaliitot eivät ole solmineet vielä alue-
asiamiesjärjestelmää korvaavaa yhteistyöso-
pimusta v. 2005 loppuun mennessä. Liiton
toimisto toimii MELA:n vastaanottopisteenä.
Asiamiestoiminnan lisäksi on eri tilaisuuksis-
sa pidetty viljelijäväestöä koskevaa erityisso-
siaaliturvaa koskevia luentoja, alustuksia ja
esitelmiä. Osa asiamiehistä on toiminut työ-
turvallisuusasiamiehenä ja lähes kaikki työ-
terveyshuollon yhteistyöryhmien jäseninä.
Liiton toimihenkilöt ovat opastaneet viljelijöi-
tä sosiaaliturvaan liittyvissä asioissa.

Pohjois-Savossa oli vuoden 2005 lopussa
MYEL-vakuutettuja tiloja 4.711 kpl (v. 2004
4.759 kpl), vakuutettuja 7.076 henkilöä (v. 2004
7.145) ja eläkkeensaajia 14.761 (v. 2004
14.988) Vuonna 2004 MELA:sta tuli eläkkei-
nä Pohjois-Savoon yhteensä n. 66 milj. eu-
roa.

TOIMIHENKILÖIDEN TOIMINTA v. 2005

 Savolainen Kauhanen
Palkkapäiviä 365 365
Matkapäiviä 87 106
Toimistopäiviä 132 92
Lomapäiviä 24 47
Liiton kokouksia 33 8
Liiton koulutustil. 31 37
Yhdistysten kok. 19 24
Yhdistysten til. 5 13
Muita tilaisuuksia 72 68
Muut tehtävät 46 5
Puhe-esityksiä 124 102
Osanottajia 3807 3797

67

MELA:n toimintaa kuvaavia lukuja v. 2005

Kunta Viljelmät Vakuutetut Eläkkeensaajat MaTa- MELA- Maksetut
 vahingot päiväraha korvaukset
 kpl Kpl kpl kpl kpl milj. euroa
Iisalmi 342 536 1295 87 137 6,0
Juankoski 211 309 563 46 93 2,4
Kaavi 103 153 435 21 46 1,8
Karttula 89 114 279 3 20 1,1
Keitele 100 152 360 18 46 1,7
Kiuruvesi 505 795 1466 141 277 7,0
Kuopio 316 489 1361 58 83 6,0
Lapinlahti 255 352 683 49 79 3,0
Leppävirta 268 378 853 27 76 3,8
Maaninka 224 340 496 40 69 2,5
Nilsiä 277 462 837 58 145 3,8
Pielavesi 283 399 824 65 91 3,6
Rautalampi 147 211 472 13 45 1,9
Rautavaara 61 99 320 11 27 1,4
Siilinjärvi 187 303 609 27 48 2,7
Sonkajärvi 255 371 695 66 105 3,0
Suonenjoki 175 262 605 17 55 2,5
Tervo 98 128 271 5 25 1,2
Tuusniemi 123 167 382 33 58 1,8
Varkaus 66 99 372 12 16 1,4
Varpaisjärvi 182 285 537 38 88 2,3
Vesanto 151 218 441 11 32 2,0
Vieremä 293 454 605 90 203 3,1
Yht. 4711 7076 14761 936 1864 66,0

ATRIA RYHMÄN KUULUMISET
VUODELTA 2005

Itikka osuuskunnan ja Lihakunnan tehtävä
Atrialaisessa yritysperheessä on vakiintunut
yhä selvemmin siihen rooliin joka niille omis-
tuksesta huolehtivina osuuskuntina kuuluu.
Osuuskuntien tärkein tehtävä on hoitaa jäse-
nistönsä etuja hallinnoimalla osaltaan Atriaa,
A-Tuottajia sekä A-Rehua. Se tarkoittaa täs-
mällistä, pitkäjänteistä sekä maatalouden- ja
elintarviketalouden muutokset etuajassa huo-
mioivaa toimintatapaa. Lisäksi osuuskuntien
on huolehdittava jäsensuhteiden hoidosta ja
ylläpidettävä hyviä yhteistyösuhteita alalla
toimiviin eri organisaatioihin. Osuuskunnat
ovat omistajina maa-alueissa, joissa sijaitse-
vat Atrian tuotantolaitokset sekä rehutoimin-
toihin liittyvissä kiinteistöissä.

Lihantuottajajäsenten määrä on osuuskun-
nissa laskenut samaan tahtiin kuin yleensäkin
viljelijöiden määrä, mutta samalla yksittäisen
tilan tuottama lihamäärä tai välityseläinmäärä
on nopeasti kasvanut. Vuoden 2005 lopussa
oli Itikka osuuskunnan jäsenmäärä 3227
(3554), vähennystä -327 ja Lihakunnan 5725
(6122), missä vähennystä -397.

Molemmat osuuskunnat maksoivat vuoden
2004 osuuspääomalle korkoa 17 %. Vuoden
2005 koroksi osuuskuntien hallitukset esittä-
vät 20 %. Se on toimialan ylivoimaisesti kor-
kein korkotaso. Myös muut toimialat huomi-
oiden korkotaso lienee Suomen ennätystasol-
la. Se tekee tuottajalla lisätiliä jo useita sentte-
jä kiloa kohden, mikäli osuuspääoma on mak-
settu täyteen. Osuuskuntien hallinnot arvioivat
myös, että korkeaa koronmaksua voidaan jat-

68

kaa lähitulevaisuudessa. Viime vuosien tulok-
sesta ovat osuuskunnat maksaneet ulos reilun
kolmanneksen. Loput on jätetty vahvistamaan
tasetta, koska omistajat uskovat että Atrian
kasvu ja tulevaisuuden haasteet vaativat myös
pääomiltaan ”terveitä” pääomistajia. Itikka
osuuskunnan osuuksien nettovarallisuus tuot-
tajalle vuodelta 2005 oli 5,1 kertainen verrat-
tuna nimellisarvoon. Lihakunnalla vastaava
luku oli 6,1 kertainen. Huomattavasta netto-
varallisuudesta on monille tiloille merkittävä
hyöty verotuksessa. Se voi olla jopa tuhansia
euroja jos tilan marginaaliveroprosentti on
korkea.

Molemmat osuuskunnat uudistivat sääntön-
sä kertomusvuonna. Uudet säännöt astuivat
voimaan 21.11.2005. Uudistuksen myötä py-
rittiin yhtenäistämään sääntöjä siinä määrin
kun se järkevästi oli mahdollista. Sääntöjen
myötä muuttuivat myös osuuspääomien ker-
tymäsäännös. Molempien osuuskuntien sään-
nöistä poistui jäsenosuuksien katto. Tilakoh-
tainen katto muodostuu jatkossa tilan liike-
vaihdosta. Itikan säännöissä yhden osuuden
arvo on 5 euroa ja se kertyy 40 euron liike-
vaihdosta. Lihakunnalla vastaavasti osuuden
arvo on 10 euroa ja se kertyy 60 euron liike-
vaihdosta.

Kertomusvuonna Itikka osuuskunnan ja Li-
hakunnan hallinnot tekivät yhteisen päätöksen
ostaa Valiolta Varkauden vanha meijerikiin-
teistö. Tehdasalue käsittää reilut viisi hehtaa-
ria maata ja tehdaskiinteistöjä noin 15.000 ne-
liön verran. Osuuskunnat perustivat tasaomis-
tuksin kiinteistöyhtiön, joka rakentaa sinne
rehutehtaan. Rehutehdas vuokrataan yhtiö-
ryhmän omistuksessa olevalle A-Rehulle joka
aloittaa liiketoimet tontilla vuoden 2006 syk-
syllä. A-Rehun tavoitteena on saada merkittä-
vä markkina-asema Itä-Suomen nautakarjan
rehumarkkinasta. Lisäksi toimella pyritään
alentamaan tilojen rehustuskustannuksia.

Lihan kokonaistuotanto ja kulutus säilyi
Suomessa vuonna 2005 edellisvuoden tasolla.
Lihan kokonaistuotanto oli (375 milj.kg) ja
kulutus (358 milj.kg). Sianlihan tuotanto kas-
voi +3 % (203 milj.kg), mutta kulutus aleni

-1 % (175 milj.kg), naudanlihan tuotanto vä-
heni -7 % (85 milj.kg) ja kulutus aleni -1 %
(96 milj.kg). Siipikarjan tuotanto pysyi ennal-
laan (87 milj.kg), mutta kulutus kasvoi +1 %
(84 milj.kg).

Atrian hankinta A-Tuottajien ja ÖK:n kautta
valtakunnan kokonaishankinnasta kasvoi +1,2
% (131milj.kg), edellisvuonna (129 milj.kg).
Tämä tarkoittaa sitä että Atrian osuus lihan-
hankinnasta Suomessa on noussut jo noin 35
prosenttiin. Sikaa hankittiin 68,2 miljoonaa
kiloa (+4,9 %), nautaa 32,6 miljoonaa kiloa
(-2,7 %) sekä siipikarjaa 29,9 miljoona kiloa
(-2,2 %).

Vuoden 2005 aikana on lihantuotannon ke-
hittämisessä panostettu sian, naudan ja siipi-
karjan tuotantoketjujen tuottavuuden paranta-
miseen. Sitä on tehty sekä alkutuotannon että
teollisten prosessien osalta.

Atrian liikevaihto kasvoi edelleen vuonna
2005 voimakkaasti. Atria hankki haltuunsa li-
hanjalostusyrityksen Venäjältä. Ostettu Pit
Produkt on merkittävä toimija Pietarin alueel-
la. Sen markkinaosuudeksi arvioidaan yli 20
prosenttia lihavalmisteissa. Pietarin alueella
on noin seitsemän miljoonaa kuluttajaa, joten
odotukset uudesta yrityksestä on kovat. Vuosi
2005 oli A-ketjussa eri osa-alueilla menestyk-
sekäs. Lihan tuottajahinnat vahvistuivat nau-
dan osalta selvästi. Sen sijaan sian ja siipikar-
jan hankintahinnat eivät kehittyneet odotetulla
tavalla. Yksityisten yritysten aloittama siipi-
karjanlihan tuonti painoi myös kotimaisen li-
han markkinahintaa. Onkin pöyristyttävää,
että pakastettua siipikarjan lihaa voidaan tuo-
da maahan ja myydä se tuoreena lihana kulut-
tajille. Tulevat haasteet WTO neuvottelujen
edetessä tulevat olemaan kuitenkin suuria
koko alalle. Paineet tukien edelleen laskemi-
seen ovat selvästi havaittavissa. A-ketju halu-
aa tehdä hyvää yhteistyötä tuottajien kanssa
kotimaisen liharaaka-aineen turvaamiseksi,
tuotannon kehittämiseksi ja tilojen hyvinvoin-
nin edistämiseksi.

Reijo Flink
toimitusjohtaja

69

VALIO RYHMÄN JA PROMILKIN
KATSAUS

Vuoden 2005 maitoalan kehityksestä voi-
daan kiistatta todeta, että maidon tuottajahin-
tojen olisi pitänyt kasvaa maitotiloillakin ta-
pahtuneen kustannusten nousun seurauksena.
Maitoalan kovassa kansainvälisessä ja eu-
rooppalaisessa kilpailutilanteessa pystyttiin
maitotiloilla saavuttamaan maidon hinta ja
tuet yhteenlaskettuna parhaimmillaankin vain
vuoden 2004 tasoa vastaava kokonaistuloke-
hitys. Tosiasiana on kuitenkin hyvä muistaa,
että Valio käytännössä ainoana meijerijärjes-
tönä.

Suomessa vie 38 % tuotannostaan ja siitä
huolimatta Valioryhmän hankintaosuuskunnat
maksavat maidontuottajille selkeästi korke-
ampaa hintaa kuin esimerkiksi muut euroop-
palaiset kilpailijat.

Alueosuuskunta Promilkin maidon koko-
naistilityshinta vuonna 2005 oli 35,89 snt/lit-
ra. Hinta on 0,82 snt/litra alempi kuin vuonna
2004. Maidontuottajien määrä alentui vähem-
män kuin valtakunnassa keskimäärin, ollen
vuoden lopussa 1795 maitotilaa. Promilkin jä-
sentilat tuottivat kertomusvuonna maitoa
281,6 miljoonaa litraa, missä on kasvua edel-
lisvuoteen 1,5 %. Valtakunnallisesti maito-
määrä laski 0,5 %, ollen 2293 miljoonaa litraa.
Tilakohtainen maitomäärä kasvoi Promilkissä
7,3 %, ollen vuonna 2005 keskimäärin 153137
litraa/tila. Sukupolvenvaihdoksia tehtiin 37
Promilkin maitotilalla.

Maidon laatu on edelleen erinomaisella ta-
solla. Parhaan E-luokan osuus kaikesta vas-
taanotetusta maidosta oli 94,87 prosenttia (v.
2004 = 94,98 %), heikoimman 2-luokan osuus
oli vain 0,09 prosenttia (v. 2004 = 0,14 %).
Maidon koostumus rasvan osalta hieman las-
ki, ollen 4,12 prosenttia (v.2004 = 4,19 %).
Myös valkuaistaso laski, etupäässä vuoden
2004 yleisesti ottaen normaalia heikommista
rehuista johtuen, ollen 3,39 prosenttiin (v.2004
= 3,41 %).

Vuoden 2005 yksi positiivisista uutisista oli
Elintarviketiedon tekemä tuottajatutkimus,
jonka mukaan Promilkin tuottajien keskuu-
dessa vallitsee yksi valtakunnan positiivisim-
mista tulevaisuudennäkymistä. Vuoteen 2012
saakka luotaavan tutkimuksen mukaan, tuot-
tajamäärän alentumisesta huolimatta maito-
määrät promilkiläisillä tiloilla kasvaisivat yh-
teensä yli 10 %. Tulevaisuudenuskoa maidon-
tuotantoon ja siten myös koko toiminta-alu-
eemme maidon arvoketjun säilymiseen ja
edelleen kehittymiseen näyttäisi olevan.

Promilkissä haluamme olla mukana maito-
alan kehittämisessä ja omistajatilojemme me-
nestymisen tukemisessa. Kehittämistoimin-
nassa ja edunvalvonnassa teemme yhteistyötä
alueemme muiden toimijoiden ja järjestöjen
kanssa. Tulevaisuudessa joudumme koko mai-
toalalla uusien haasteiden eteen. Muutostar-
peisiin on kyettävä vastaamaan nopeasti kai-
killa sektoreilla. Vähäisiltäkin tuntuviin, tu-
losta parantaviin kehitys- ja muutostarpeisiin
on suhteuduttava vakavasti ja tarvittaessa ryh-
dyttävä toimenpiteisiin, mikäli aiomme pysyä
edelleen eurooppalaisten parhaiten tilittävien
meijereiden joukossa.

Suuret kiitokset Promilkin maidontuottajille
hyvästä yhteistyöstä, erinomaisesta maidosta
ja myönteisestä suhtautumisesta osuuskunnan
sekä koko maitoalan kehittämiseen. Kiitokset
myös eri yhteistyökumppaneille ja sidosryh-
mille, ilman teitä alueellamme ja Promilkissä
ei olisi näin hyvät maitoalan tulevaisuudennä-
kymät.

Ilpo Lukkarinen
Toimitusjohtaja

70

LIITON TALOUS

TULOSLASKELMA 1.1.2005-31.12.2005
VARSINAINEN TOIMINTA 2005 2004
Tuotot: € €

Koulutus- ja valistustoiminnan tuotot 33 695,58 31 973,92
Henkilövakuutustuotot 18 599,00 12 893,99
Tilaus- ja ilmoitustuotot 20 574,47 10 813,07
Saadut korvaukset 28 734,98 36 914,49
Muut yleistuotot 216 636,54 171 395,26
 318 240,57 263 990,73
Kulut:
Palkat ja palkkiot 184 998,32 183 833,82
Henkilösivukulut 32 679,99 48 234,39
Poistot kalustosta 1 839,82 2 453,10
Vuokrat 7 975,92 5 488,12
Koulutus- ja valistustoiminta 19 033,48 33 074,13
Matkakulut 35 110,59 31 196,63
Kokoukset 8 919,50 3 773,11
Painatuskulut 11 607,24 5 671,31
Johtokunta ja valiokunnat 16 457,02 23 463,54
Toimistokulut 61 173,69 47 707,88
Huoneistokulut 659,99 779,28
Suhdetoiminta 2 956,01 3 364,37
Jäsenmaksut 154 171,00 148 252,00
Vakuutukset 7 941,88 7 970,32
Muut varsinaisen toiminnan kulut 89 887,54 81 682,97
 635 411,99 626 944,97
Kulujäämä -317 171,42 -362 954,24

VARAINHANKINTA
Tuotot:
Jäsenmaksut MTK-yhdistyksiltä 321 285,00 308 929,00
Jäsenmaksut yhteisöiltä 16 595,24 14 656,69
 337 880,24 323 585,69
Tuotto-/kulujäämä 20 708,82 -39 368,55
SIJOITUKSET
Tuotot
Korko- ja osinkotuotot 25 885,45 24 477,53
Muut sijoitusten tuotot 0,00 26 107,24
 25 885,45 50 584,77
Kulut:
Korkokulut 45 305,26 2 900,42
Muut sijoituskulut 0,00 932,43
 45 305,26 3 832,85

TILIKAUDEN YLIJÄÄMÄ 1 289,01 7 383,37

71

TASE 31.12.2005
 2005 2004
 € €

Vastaavaa
PYSYVÄT VASTAAVAT
Aineelliset hyödykkeet
 Koneet ja kalusto 5 519,46 7 359,28
Sijoitukset
 Muut osakkeet ja osuudet 142 492,84 141 628,84
VAIHTUVAT VASTAAVAT
Saamiset
Lyhytaikaiset saamiset
 Myyntisaamiset 2 493,04 0,00
 Lainasaamiset/MTK 269 912,18 270 184,63
 Muut saamiset 194,58 0,00
 Siirtosaamiset 86 341,68 44 141,37
Rahat ja pankkisaamiset 94 372,37 109 562,05
 601 326,15 572 876,17
Vastattavaa
OMA PÄÄOMA
Sidotut rahastot
Tukirahasto 123 618,13 117 731,55
Perusrahasto 8 829,87 8 409,40
 132 448,00 126 140,95
Vapaat rahastot
Käyttörahasto 397 233,96 361 121,78

Edellisten tilikausien ylijäämä 15 586,47 8 203,10
Tilikauden ylijäämä 1 289,01 7 383,37
 546 557,44 502 849,20
VIERAS PÄÄOMA
Lyhytaikainen vieras pääoma
 Ostovelat 15 291,44 0,00
 Siirtovelat 39 477,27 70 026,97
 601 326,15 572 876,17

Kuopiossa 17. päivänä maaliskuuta 2006
Mikko Heikkinen Veijo Karkkonen Eero Kyllönen
Jukka Lyytikäinen Pertti Niiranen Risto Nousiainen
Jarmo Nykänen Lea Pekkarinen Irma Sirviö
Juhani Savolainen

Edellä oleva tilinpäätös on laadittu hyvän kirjanpitotavan mukaisesti. Suoritetusta
tilintarkastuksesta on annettu tilintarkastuskertomus.

Kuopiossa 29. päivänä maaliskuuta 2006
Hannu Smolander Seppo Koski, HTM Kaija Väänänen

72

T i l i n t a r k a s t u s k e r t o m u s

Maataloustuottajain Pohjois-Savon Liitto MTK-Pohjois-Savo r.y:n syyskokouksen 13.12.2004
valitsemina tilintarkastajina olemme tarkastaneet Liiton vuoden 2005 tilinpäätöksen, kirjanpidon
ja hallinnon hyvän tilintarkastustavan edellyttämässä laajuudessa ja annamme seuraavan lausun-
non:

Tilinavaus perustuu edellisen vuoden vahvistettuun tilinpäätökseen ja on oikein suoritettu.
Kirjanpito perustuu hyväksyttäviin tositteisiin.
Kirjanpidon pankkitilien saldot ovat yhtäpitävät rahalaitosten ilmoitusten kanssa.
Arvopaperit ovat tallella.
Vakuutukset ovat kunnossa.
ATK-hankkeen ja SPV-hankkeen kirjanpito on asianmukainen.

Tilinpäätös, joka osoittaa ylijäämää 1.289,01 euroa, on laadittu kirjanpitolain ja tilinpäätöksen
laatimista koskevien muiden säännösten mukaisesti. Tilinpäätös antaa kirjanpitolaissa tarkoitetul la
tavalla oikeat ja riittävät tiedot yhdistyksen toiminnan tuloksesta ja taloudellisesta asemasta.
Tarkastuksessa olemme perehtyneet johtokunnan, valiokuntien ja Liiton kokousten pöytäkirjoi hin
ja todenneet tehtyjä päätöksiä noudatetun.
Käsityksemme mukaan Liiton toimintaa on hoidettu huolellisesti ja Liiton tarkoitusperien mukai-
sesti. Puollamme tuloslaskelman ja taseen vahvistamista ja vastuuvapauden myöntämistä johto-
kunnalle ja toiminnanjohtajalle tilivuodelta 2005.

Kuopiossa 29. päivänä maaliskuuta 2006

Hannu Smolander Kaija Väänänen

Seppo Koski, HTM

TOIMINTAKERTOMUS POHJOIS-SAVON MAATALOUSTUOTTAJAIN SÄÄTIÖN TOI-
MINNASTA VUODELTA 2005

Säätiön hallitus kokoontui kertomusvuonna 19.3.2005, jolloin käsiteltiin sääntöjen 8 §:n määrää-
mät asiat ja säätiön hallitukselle tulleet MTK yhdistysten avustushakemukset.

Säätiön hallituksen puheenjohtajana toimi v. 2005 mv. Heikki Huttunen Siilinjärveltä ja varapu-
heenjohtajana mv. Tapani Marin Iisalmesta. Sihteerinä ja rahastonhoitajana tj. Juhani Savolainen,
Nilsiästä.

MTK Pohjois-Savon syyskokouksessa 5.12.2005 valittiin Pohjois-Savon Maataloustuottajain Sää-
tiön hallitukseen erovuoroisten tilalle kolmivuotiskaudeksi 2006-2008 mv. Pentti Rissanen Juan-
koskelta, em. Aino Ruotsalainen Varpaisjärveltä ja edesmenneen Tapani Marinin toimikauden lop-
puun vuodeksi 2006 mv. Eino Väisänen Sukevalta.
Säätiön tilintarkastajiksi valittiin vuodeksi 2006 em. Kaija Väänänen Siilinjärveltä, mv. Hannu
Smolander Tuusniemeltä ja johtaja Seppo Koski HTM Kuopiosta. Varatilintarkastajiksi valittiin
em. Airi Karttunen Riistavedeltä, em. Eija Mykkänen Lapinlahdelta sekä mv. Kalle Pietikäinen
Kiuruvedeltä.
Kertomusvuoden aikana säätiö ei saanut lahjoituksia. Korko ja osinkotuotot vuonna 2005 olivat
4545,26 euroa, avustukset 0,00 euroa ja tilikauden ylijäämä 4092,70 euroa. Säätiön pääoma
31.12.2005 oli 103238,86 euroa.

73

OSOITE- JA PUHELINMUISTIO 2006

MTK-POHJOIS-SAVON JOHTOKUNTA V. 2006
MIKKO HEIKKINEN, pj KARSANLAHDENTIE 105 73230 SYVÄRINPÄÄ 017-775105 040-8385977
VEIJO KARKKONEN, vpj JOKINIEMENRANTA 35 77600 SUONENJOKI 0400-674188
EERO KYLLÖNEN PYHÄNNÄNTIE 1573 74700 KIURUVESI 017-751312 0400-932105
JUKKA LYYTIKÄINEN TAKKULANTIE 344 79100 LEPPÄVIRTA 017-549118 0500-376581
PERTTI NIIRANEN RYÖNÄNTIE 22 71680 PULKONKOSKI 017-3822142 0500-600561
RISTO NOUSIAINEN KYLÄKIRKONTIE 378 72740 LAUKKALA 017-871121 0500-125895
JARMO NYKÄNEN AKONPOHJANTIE 492 73460 MUURUVESI 017-622149 0440-926308
LEA PEKKARINEN VEHKALAMMENTIE 27 73410 PIEKSÄNKOSKI 017-623110 0500-881035
IRMA SIRVIÖ KIRMANTIE 219 74510 PELTOSALMI 017-744116 050-3047928

MTK:N VALTUUSKUNNAN JÄSENET V. 2006
VARSINAISET JÄSENET:
MIKKO HEIKKINEN KARSANLAHDENTIE 105 73230 SYVÄRINPÄÄ 017-775105 040-8385977
TIMO LINDSBERG LEHTOLANTIE 80 77700 RAUTALAMPI 017-531001 0400-578115
TOMI TOIVANEN HAMULANTIE 103 71890 HAMULA 017 4625101 050-5173249
JOUKO ÅKERLUND ROTIMOJOENTIE 24 74230 SALAHMI 017-718169 040-5548373

VARAJÄSENET:
VEIJO KARKKONEN JOKINIEMENRANTA 35 77600 SUONENJOKI 0400-674188
TUULA KUOSMANEN KEYRITYNTIE 790 73810 PALONURMI 017-4641116 050-3439406
VESA-MATTI LINTUNEN KIUKOONAHONTIE 21 71640 TALLUSKYLÄ 017-3846124 0400-121994
ILPO PARTANEN LÖYTÖLÄNMÄENTIE 393 74300 SONKAJÄRVI 017-764319 0400-139997

TILINTARKASTAJAT V. 2006
VARSINAISET JÄSENET:
KAIJA VÄÄNÄNEN HAAPALAHDENTIE 45 71800 SIILINJÄRVI 017-4662107 040-7157424
HANNU SMOLANDER ORAVINTIE 89 71200 TUUSNIEMI 017-637118 050-5954180
SEPPO KOSKI OP, PUIJONKATU 25 70100 KUOPIO 017-198201

VARAJÄSENET:
AIRI KARTTUNEN SIIKALAHDENTIE 123 71160 RIISTAVESI 017-720028
KALLE PIETIKÄINEN KALLIOKYLÄNTIE 602 74720 NIEMISKYLÄ 017-755522

MTK-POHJOIS-SAVON VALIOKUNNAT V. 2006

TYÖVALIOKUNTA:
MIKKO HEIKKINEN KARSANLAHDENTIE 105 73230 SYVÄRINPÄÄ 017-775105 040-8385977
VEIJO KARKKONEN JOKINIEMENRANTA 35 77600 SUONENJOKI 0400-674188
JUHANI SAVOLAINEN, SIHT. KAUPPAKATU 40 70110 KUOPIO 040-5860244

ITÄ-SUOMEN LIITTOJEN YHTEINEN MAITOVALIOKUNTA:
MIKKO HEIKKINEN KARSANLAHDENTIE 105 73230 SYVÄRINPÄÄ 017-775105 040-8385977
RISTO SONNINEN TAVINSALMENTIE 228 71740 TAVINSALMI 017-3811287 0400-678568

MAASEUTUVALIOKUNTA, P-SAVON EDUSTAJAT:
PIRKKO RYTKÖNEN LAIDINMÄENTIE 109 74100 IISALMI 017-743641 0400-805109
JUKKA LYYTIKÄINEN TAKKULANTIE 344 79100 LEPPÄVIRTA 017-549118 0500-376581
MIKA REPO, asiantuntija MAITO-SAVO, ALAMÄENTIE 6 A 74300 SONKAJÄRVI 017-7607732 040-5830454
JUHANI SAVOLAINEN KAUPPAKATU 40 70110 KUOPIO 040-5860244

74

MAASEUTUNUORTEN VALIOKUNTA:
KARI TOIVANEN AKONLAMMENTIE 65 73470 VÄSTINNIEMI 040-513277
VARAJ: HARRI VÄÄNÄNEN ROVASTINTIE 8 73200 VARPAISJÄRVI 040-5892441
HANS HALL LIEVOLANTIE 96 79150 KONNUSLAHTI 017-588275 0400-951074
VARAJ: ANNE MÖNKKÖNEN KIVINIEMENTIE 30 71380 MUSTINLAHTI 017-3865140 040-5882266
ESKO VÄÄNÄNEN KATAJAMÄENTIE 839 72400 PIELAVESI 017-875218 040-5005739
VARAJ: MINNA NISKANEN TUOMIJOENTIE 215 74680 MYLLYNIEMI 017-757136 0400-629009
SEIJA PUURUNEN, VPJ VÄISÄLÄNMÄENTIE 173 73100 LAPINLAHTI 017-734730 040-5692208
VARAJ: JANNE KOKKONEN MURTOMÄENTIE 111 71800 SIILINJÄRVI 050-4900020
JARMO NYKÄNEN, PJ AKONPOHJANTIE 492 73460 MUURUVESI 017-622149 0440-926308
KATI PARTANEN OULUNTIE 603 B 74160 KOLJONVIRTA 040-5229872
JARI KAUHANEN, SIHT. KAUPPAKATU 40 70110 KUOPIO 040-5056718

KULUTTAJAVASTAAVA:
KAIJA VÄÄNÄNEN HAAPALAHDENTIE 45 71800 SIILINJÄRVI 017-4662107 040-7157424

MTK-LIITTOJEN POHJOIS-SAVON JA POHJOIS-KARJALAN YHTEINEN LIHAVALIOKUNTA
(SAVO-KARJALAN LIHAVALIOKUNTA)
JUHA PARTANEN KORPPISENTIE 27 72430 PIELAVESI 017-882116 0500-189212
TOMI TOIVANEN HAMULANTIE 103 71890 HAMULA 017-4625101 050-5173249
NAUTAKERHON EDUSTAJA
SIKAKERHON EDUSTAJA
JUHANI SAVOLAINEN, siht. KAUPPAKATU 40 70110 KUOPIO 040-5860244

MTK-LIITTOJEN POHJOIS-SAVO JA POHJOIS-KARJALA YHTEINEN VEROVALIOKUNTA
(SAVO-KARJALAN VEROVALIOKUNTA):
VEIJO KARKKONEN JOKINIEMENRANTA 35 77600 SUONENJOKI 0400-674188
MATTI ROMPPANEN LASTUKOSKENTIE 669 B 73770 SÄYNEINEN 017-620620
EERO HEINONEN NISKALANNIEMENTIE 340 74700 KIURUVESI 017-755512 0400-275889
JUHANI SAVOLAINEN KAUPPAKATU 40 70110 KUOPIO 040-5860244
JARI KAUHANEN, SIHT. KAUPPAKATU 40 70110 KUOPIO 040-5056718

MTK-LIITTOJEN KAINUU, POHJOIS-KARJALA JA POHJOIS-SAVON YHTEINEN LUOMUVALIOKUNTA:
JAANA PIETIKÄINEN PIEKKÄLÄNNIEMENTIE 154 72710 VAARASLAHTI 0400-138775
TOIVO LAITINEN KAARTOTIE 8, ALATALO 73460 MUURUVESI 017-621460 0400-780575
JARI KAUHANEN, asiantuntija KAUPPAKATU 40 70110 KUOPIO 040-5056718
TUOMO TIKKA VARPALAHDENTIE 265 74700 KIURUVESI 017-751298 0500-185525

MTK-LIITTOJEN KAINUU, POHJOIS-KARJALA, ETELÄ-SAVO, KESKI-SUOMEN JA POHJOIS-SAVON YHTEINEN
MAASEUTUYRITTÄJÄVALIOKUNTA:
VEIJO KARKKONEN JOKINIEMENRANTA 35 77600 SUONENJOKI 0400-674188
TOIVO LAITINEN, asiantuntija KAARTOTIE 8, ALATALO 73460 MUURUVESI 017-621640 0400-780575
JUHANI SAVOLAINEN KAUPPAKATU 40 70110 KUOPIO 040-5860244

MTK-LIITTOJEN ETELÄ-KARJALA, POHJOIS-KARJALA, KESKI-SUOMI, ETELÄ-SAVO JA POHJOIS-SAVON YHTEINEN
YMPÄRISTÖ- JA MAAPOLIITTINEN VALIOKUNTA, POHJOIS-SAVON EDUSTAJAT:
ESKO LUTTINEN KOMULANTIE 156 74200 VIEREMÄ 017-718609 0400-318609

VASTAAVAT TUKIHENKILÖT:
Huolehtivat tukihenkilöiden koulutuksesta, työnohjauksesta, toiminnan tiedottamisesta viljelijöille. Eivät toimi itse tukihenkilöinä, etsivät
sopivimman tukihenkilön tarpeessa oleville. Kun tarvitset tukihenkilöä, ota ensin yhteys vastaavaan tukihenkilöön.
Marketta Lahdenranta, puutarha-agronomi Kuopio 044-7855624
Sammakkolammentie 1 A 12, 70200 KUOPIO 017-2822666 (koti)
Tuula Markkanen, maatalousteknikko, opiskelija Suonenjoki 0400-254648
Lahnaniementie 124, 77690 Suontee

75

MTK-YHDISTYSTEN PUHEENJOHTAJAT VUONNA 2006
IISALMI JAAKKO RYYMIN LEHTOSUONTIE 75 74590 KURENPOLVI 017-740218 0400-372745
JUANKOSKI JARMO NYKÄNEN AKONPOHJANTIE 492 73460 MUURUVESI 017-622149 0440-926308
KAAVI PAULI MÖNKKÖNEN KOSULANNIEMENTIE 398 A 73600 KAAVI 017-673002 0400-234662
KARTTULA VEIJO KARKKONEN JOKINIEMENRANTA 35 77600 SUONENJOKI 0400-674188
KEITELE MARKKU PAANANEN MAAHERRANTIE 40 72600 KEITELE 017-857279 040-5888497
KIURUVESI EERO KYLLÖNEN PYHÄNNÄNTIE 1573 74700 KIURUVESI 017-751312 0400-932105
KUOPIO SIRPA LINTUNEN TALVISALO 527 73410 PIEKSÄNKOSKI 017-623162 040-5150851
LAPINLAHTI KAIJA KORHONEN MÄKIKYLÄNTIE 785 71920 PAJUJÄRVI 017-735750 040-5687624
LEPPÄVIRTA MARJA SÄYNEVIRTA LÄNSI-SAAMAISENTIE 656 79150 KONNUSLAHTI 017-549504 040-7364314
MAANINKA HEIKKI VÄÄNÄNEN JYNKÄNNIEMENTIE 272 71760 AHKIONLAHTI 017-3826110 0400-570649
NILSIÄ MARKKU RONKAINEN PIEKSÄNKOSKENTIE 177 73350 HALUNA 050-4093631
PIELAVESI JUHA PARTANEN KORPPISENTIE 27 72430 PIELAVESI 017-882116 0500-189212
RAUTALAMPI TIMO LINDSBERG LEHTOLANTIE 80 77700 RAUTALAMPI 0400-578115
RAUTAVAARA HANNU KOUTONEN KARISALMENTIE 30 73850 ALA-LUOSTA 017-783003 040-8321580
SIILINJÄRVI ARI MIETTINEN MONNINRANNANTIE 52 71800 SIILINJÄRVI 040-7020049
SONKAJÄRVI ILPO PARTANEN LÖYTÖLÄNMÄENTIE 393 74300 SONKAJÄRVI 017-764319 0400-139997
SUKEVA EINO VÄISÄNEN NIEMENTIE 67 74340 SUKEVA 017-711157 040-5285517
SUONENJOKI KIRSI NUUTINEN NUUTILANTIE 82 77600 SUONENJOKI 040-5818576
TERVO JUHANI TÄHTIVAARA TÄHTIVAARANTIE 104 72210 TERVO 017-3845148 040-5794875
TUUSNIEMI VELI LESKINEN LEHTONIEMENTIE 32 73600 KAAVI 017-721602 050-5975166
VARPAISJÄRVI JYRKI RANTSI LOUHIMONTIE 2 73200 VARPAISJÄRVI 017-772137 0400-932236
VESANTO JARMO PAKARINEN SININENTIE 1974 72350 PIENOLA 017-646685 040-5702361
VIEREMÄ JOUKO ÅKERLUND ROTIMOJOENTIE 24 74230 SALAHMI 017-718169 040-5548373

MTK-YHDISTYSTEN SIHTEERIT VUONNA 2006
IISALMI VUOKKO MÄHÖNEN POROSUONTIE 437 74100 IISALMI 017-815253 0400-762056
JUANKOSKI RIIKKA JOKINEN SELKÄLÄNNIEMENTIE 373 73300 NILSIÄ 044-5208061
KAAVI EIJA LESKINEN VIHTAJÄRVENTIE 15 73620 KORTTEINEN 017-675218 0400-204569
KARTTULA SATU JÄÄSKELÄINEN JÄÄSKELÄNTIE 121 77600 SUONENJOKI 050-5307357
KEITTELE PIRKKO TUOMINEN POHJOIS-KEITELEENTIE 20 72600 KEITELE 017-853123 050-5275297
KIURUVESI MERJA HYVÖNEN REMESJOENTIE 100 74700 KIURUVESI 040-7408554
KUOPIO JAANA IIVARINEN POHJALAMMINTIE 27 70940 JÄNNEVIRTA 017-4661138 040-5435138
LAPINLAHTI HÄMÄLÄINEN ANITA MARTIKKALANTIE 584 73100 LAPINLAHTI 040-7329156
LEPPÄVIRTA PIRJO KORHONEN PIISPALANTIE 35 79150 KONNUSLAHTI 040-7451823
MAANINKA JUHANI KETTUNEN TAVINSALMENTIE 63 A 71740 TAVINSALMI 017-3811234 040-5776739
NILSIÄ ELINA HARTIKAINEN ALARANNANTIE 4 73810 PALONURMI 017-4645106 050-5283808
PIELAVESI ELINA KUHLMAN LAAJAMÄENTIE 158 72710 VAARASLAHTI 040-5866081
RAUTALAMPI VESA PULKKINEN KOUKKULAMMINTIE 141 77700 RAUTALAMPI 017-536052 040-7516593
RAUTAVAARA KIMMO KAUHANEN HÖYLÄNTIE 1419 73900 RAUTAVAARA 017-785055 0400-378939
SIILINJÄRVI HEIKKI KONTTINEN KONTTILANTIE 100 71890 HAMULA 017-4648398 0400-702732
SONKAJÄRVI VILJO SIRVIO AITTOKOSKENTIE 25 73400 SONKAJÄRVI 017-761288 0400-893625
SUKEVA ANJA VIDGREN POIKKITIE 224 74340 SUKEVA 017-712333 040-5835746
SUONENJOKI RIIKKA HÄNNINEN JÄPPILÄNTIE 442 A 77600 SUONENJOKI 0400-579522
TERVO AILA RIIKONEN PAANALANTIE 84 72380 HORONTAIPALE 017-641200 050-3551051
TUUSNIEMI VEIJO KORKALAINEN RASINMÄENTIE 49 71170 LAUKKA-AHO 017-721645 044-5721645
VARPAISJÄRVI SATU KORHONEN PAASIKOSKENTIE 21 73250 KORPIJÄRVI 017-773203 050-3608988
VESANTO AILA RIIKONEN PAANALANTIE 84 72380 HORONTAIPALE 017-641200 050-3551051
VIEREMÄ JOUNI KUMPULAINEN KULVEMÄENTIE 339 74230 SALAHMI 044-3611408

MAASEUTUNUORTEN KERHOJEN PUHEENJOHTAJAT JA SIHTEERIT/YHDYSHENKILÖT VUONNA 2006
IISALMI KATI PARTANEN OULUNTIE 603 B 74160 KOLJONVIRTA 040-5229872
 KATJA TOSSAVAINEN RANNANTIE 33 74420 HERNEJÄRVI 040-7637872
JUANKOSKI RIIKKA JOKINEN SELKÄLÄNNIEMENTIE 373 73300 NILSIÄ 044-5208061
 SUSANNA SORANUMMI HANKAMÄENTIE 1621 73770 SÄYNEINEN 050-3022234
KAAVI EERO KEKÄLÄINEN LAMPELANTIE 84 73500 JUANKOSKI 017-627127 040-7452243
 KRISTINA SIMONEN LAMPELANTIE 87 73500 JUANKOSKI 017-627170 044-2757312
KARTTULA ISMO MERTANEN HAUTOLAHDENTIE 308 72100 KARTTULA 017-3632118 050-5990240
 SATU JÄÄSKELÄINEN JÄÄSKELÄNTIE 121 77600 SUONENJOKI 050-5307357

76

KIURUVESI KAISA HUTTUNEN AITTOLAMMENTIE 24 74740 AITTOJÄRVI 017-758830 050-3259773
 MARKUS HALONEN SAVONKATU 27 B 15 74100 IISALMI 0400-629009
KUOPIO AATU LAITINEN HAPPOSENAHONTIE 112 70870 HILTULANLAHTI 017-3623225 044-3623225
 ANNE MÖNKKÖNEN KIVINIEMENTIE 30 71380 MUSTINLAHTI 017-3865140 040-5882266
 TERO TUUNAINEN HAUKIJOENTIE 371 71310 VEHMERSALMI 0400-518087
LAPINLAHTI HELI AAMUVUORI PORTAANPÄÄNTIE 27 73100 LAPINLAHTI 040-8415721
LEPPÄVIRTA LIISA VILPPONEN KORTEMÄENTIE 97 79410 NIINIMÄKI 0400-417233
 TIMO KONTTINEN KANTELEENJÄRVENTIE 35 79150 KONNUSLAHTI 017-547710 040-5072407
NILSIÄ NINA OLLIKAINEN PIENKÄMÄRÄISENTIE 74 73830 SIIKAJÄRVI 050-5981406
 ANNE TASKINEN SAUNANIEMENTIE 332 73810 PALONURMI 017-4645133 050-5356825
PIELAVESI ESKO VÄÄNÄNEN KATAJAMÄENTIE 839 72400 PIELAVESI 017-875218 040-5005739
 PETRI KATAINEN KAUNISHARJUNTIE 493 72400 PIELAVESI 017-879105 0500-240538
RAUTALAMPI VIRPI KOIVISTOINEN KOIPILAHDENTIE 162 77700 RAUTALAMPI 017-537657 0400-909271
RAUTAVAARA PASI KORHONEN NIITTYSÄRKÄNTIE 63 73900 RAUTAVAARA 017-787015 044-2609692
 JOHANNA PURSIAINEN NIKINMÄENTIE 26 73900 RAUTAVAARA 017-780269 040-7325710
SIILINJÄRVI SAKU ORAVAINEN VÄLIHARJUNTIE 210 71820 PÖLJÄ 044-3623067
 JANNE KOKKONEN MURTOMÄENTIE 111 71800 SIILINJÄRVI 050-4900020
SONKAJÄRVI LAURI KURTELIUS HIRVITIE 3 A 1 74300 SONKAJÄRVI 040-5041634
 RIITTA LEENA LAITINEN HIRVITIE 3 A 6 74300 SONKAJÄRVI 040-5947049
SUONENJOKI TIMO KARJALAINEN SINIOJANTIE 30 A 77600 SUONENOKI 050-5245077
TERVO PASI NUUTINEN AHVENSALMENTIE 305 72210 TERVO 017-3872167 040-5678247

TUUSNIEMI AARO MUSTONEN SELKÄNIEMENTIE 19 71240 PAAKKILA 017-634110
VARPAISJÄRVI HARRI VÄÄNÄNEN ROVASTINTIE 8 73200 VARPAISJÄRVI 040-5892441
 SATU KORHONEN PAASIKOSKENTIE 21 73250 KORPIJÄRVI 050-3608988
VESANTO ESA-JUSSI JALASAHO HONKOLANTIE 41 72350 PIENOLA 040-5872166
 JUKKA HYTÖNEN RIIHINIEMENTIE 46 72300 VESANTO 040-7089564
VIEREMÄ MINNA RAJAKANGAS TRASTINMÄENTIE 48 74200 VIEREMÄ 050-5321542
 ASKO JUNTUNEN AMERIIKANTIE 562 74200 VIEREMÄ 050-5667289

MTK-YHDISTYSTEN LOMITUSVASTAAVAT VUONNA 2006
IISALMI PEKKA ESKELINEN HAUKIMÄENTIE 1004 A 74595 RUNNI 017-747405 044-0747405
JUANKOSKI SIRPA HAKKARAINEN LASTUKOSKENTIE 531 73770 SÄYNEINEN 017-620625
KAAVI HEIKKI RUOKOLAINEN JUUANTIE 1237 B 73645 NIINIVAARA 050-3497989
KAAVI, VARAJ. PAULI MÖNKKÖNEN KOSULANNIEMENTIE 398 A 73600 KAAVI 017-673002 0400-234662
KARTTULA ISMO MERTANEN HAUTOLAHDENTIE 308 72100 KARTTULA 017-3632118 050-5990240
KEITELE LAURI KANANEN LAPPAKYLÄNTIE 73 72950 PORTTILA 017-854224 0400-784224
KIURUVESI TUULA TIKKANEN HIETANIEMENTIE 201 74700 KIURUVESI 017-757863 040-5283629
KUOPIO OSMO KORHONEN LAAJALAHDENTIE 32 71160 RIISTAVESI 017-715033
KUOPIO JARI RUUSKANEN RAVIRADANTIE 25 71330 RÄSÄLÄ 017-3863148
LAPINLAHTI TIMO KOMULAINEN KIRMANTIE 780 73130 TAIPALE 017-744173 0400-175943
LEPPÄVIRTA KARI TIITINEN TETRISALONTIE 125 79100 LEPPÄVIRTA 017-548511 0500-167710
MAANINKA MARTTI ESKELINEN VIITAMÄENTIE 19 71760 AHKIONLAHTI 044-3389283
MAANINKA MINNA PEKKARINEN VARPASMAANTIE 586 71690 VARPASMAA 017-3822373 050-3818557
NILSIÄ PENTTI PASANEN LAITISENMÄKI 510 A 73300 NILSIÄ 017-4643139
NILSIÄ PEKKA PITKÄNEN AHMAPURONTIE 218 73830 SIIKAJÄRVI 017-4646219
PIELAVESI PASI PIETIKÄINEN LAUKKALANTIE 497 A 72710 VAARASLAHTI 017-876189 0400-191888
PIELAVESI MARTTI HAKULINEN LAAJAKUMMUNTIE 71 A 72400 PIELAVESI 017-862199 0400-656899
RAUTALAMPI VIRPI KOIVISTOINEN KOIPILAHDENTIE 162 77700 RAUTALAMPI 017-537657 0400-909271
RAUTAVAARA PASI KORHONEN NIITTYSÄRKÄNTIE 63 73900 RAUTAVAARA 017-787015 044-2609692
SIILINJÄRVI ANNA LAPPALAINEN TOIVALANTIE 70 70900 TOIVALA 017-4651027
SONKAJÄRVI ILPO PARTANEN LÖYTÖLÄNMÄENTIE 393 74300 SONKAJÄRVI 017-764319 0400-139997
SUKEVA RAIMO HUURINAINEN PAJUSENMÄENTIE 699 74270 KAUPPILANMÄKI 017-712512 040-7374303
SUONENJOKI JUHA NYYSSÖNEN LASSILANTIE 118 77600 SUONENJOKI 0400-380375
SUONENJOKI JARI HIRVONEN, varalla MAJASAARENTIE 29 77600 SUONENJOKI 050-5334475
TERVO PERTTI KANTOSALO PULKKANIEMENTIE 230 72210 TERVO 017-3872256 040-5717655
TUUSNIEMI MATTI PITKÄNEN KAAVINTIE 1017 71170 LAUKKA-AHO 040-5814425
VARPAISJÄRVI MIKKO HEIKKINEN KARSANLAHDENTIE 105 73230 SYVÄRINPÄÄ 017-775105 040-8385977
VESANTO SIRPA LUTTINEN SUONENJOENTIE 1090 72330 TIITILÄNKYLÄ 017-648810
VIEREMÄ ESKO LUTTINEN KOMULANTIE 156 74200 VIEREMÄ 017-718609 0400-318609

77

MTK-YHDISTYSTEN YMPÄRISTÖASIAMIEHET VUONNA 2006
IISALMI KYÖSTI KOKKONEN KOUKUNJOENTIE 535 74100 IISALMI 017-743352 0400-418121
JUANKOSKI ILKKA PARVIAINEN PALOSENTIE 75 73300 NILSIÄ 050-5953342
KAAVI SEPPO VIINIKAINEN AHOSENNIEMENTIE 676 A 73670 LUIKONLAHTI 017-675244 040-5715214
KARTTULA ARJA RAATIKAINEN PIHKARINTEENTIE 5 71570 SYVÄNNIEMI 040-864838
KEITELE SEPPO PAANANEN 72600 KEITELE 017-852499
KIURUVESI TUOMO SAASTAMOINEN KOIVUJÄRVENTIE 152 74700 KIURUVESI 017-757852
KUOPIO HARRI HILTUNEN PALOMÄENTIE 233 71480 KURKIMÄKI 017-2811009 0400-881903
KUOPIO EERO KORHONEN KATTELUKSENTIE 40 71310 VEHMERSALMI 017-3851195 0400-575932
LAPINLAHTI PIRKKO VIRKKUNEN-KORHONEN MÄTÄSLAHDENTIE 50 73120 NERKOO 017-735158 040-7450333
LEPPÄVIRTA HANS HALL LIEVOLANTIE 96 79150 KONNUSLAHTI 0400-951074
MAANINKA HEIKKI VÄÄNÄNEN JYNKÄNNIEMENTIE 272 71760 AHKIONLAHTI 017-3826110 0400-570649
NILSIÄ JUHANI SAVOLAINEN HIPANTIE 453 73300 NILSIÄ 017-629146 040-5860244
PIELAVESI PEKKA JÄÄSKELÄINEN LÄHTEENAHONTIE 33 72570 MÄNTYLÄ 017-888305 040-7586988
PIELAVESI JARI BUNDA LEHTOLANTIE 133 A 72530 SÄVIÄNTAIPALE 017-886221 040-5622704
RAUTALAMPI TIMO LINDSBERG LEHTOLANTIE 80 77700 RAUTALAMPI 0400-578115
RAUTAVAARA MATTI AHONEN VARPAISJÄRVENTIE 788 73900 RAUTAVAARA 017-786004 0440-188039
SIILINJÄRVI MARTTI VÄÄNÄNEN HAAPALAHDENTIE 55 71800 SIILINJÄRVI 017-4662187 0400-576784
SONKAJÄRVI VILJO SIRVIO AITTOKOSKENTIE 25 73400 SONKAJÄRVI 017-761288 0400-893625
SUKEVA TARJA PIRKKALAINEN KAUPPILANMÄENTIE 337 74270 KAUPPILANMÄKI 017-717221 0400-347143
SUONENJOKI RIIKKA HÄNNINEN JÄPPILÄNTIE 442 A 77600 SUONENJOKI 0400-579522
TERVO JUKKA KORHONEN KOKKOMÄENTIE 132 72220 ELIAKSELA 017-3845123 0400-371680
TUUSNIEMI HANNU SMOLANDER ORAVINTIE 89 71200 TUUSNIEMI 017-637118 050-5954180
VARPAISJÄRVI JYRKI RANTSI LOUHIMONTIE 2 73200 VARPAISJÄRVI 017-772137
VESANTO KIRSI-MARJA HAATAINEN HORONKYLÄNTIE 465 72350 PIENOLA 017-646618 040-5944918
VIEREMÄ VEIKKO KAUPPINEN PETÄJÄSELÄNTIE 136 74200 VIEREMÄ 017-714506

MTK-YHDISTYSTEN YRITTÄJÄVASTAAVAT VUONNA 2006
IISALMI ANTTI SARVELA ITIKKA 74100 IISALMI 017-8218215 044-5916400
JUANKOSKI TOIVO LAITINEN KAARTOTIE 8, ALATALO 73460 MUURUVESI 017-621640 0400-780575
KAAVI ELJAS JUUTILAINEN JUUTILANTIE 224 73500 JUANKOSKI 017-627105 050-5951697
KARTTULA MARKKU ROPPONEN KANSSELINTIE 40 71490 AIRAKSELA 0400-190081
KEITELE JOUNI VESTERINEN LAMPILANTIE 87 72600 KEITELE 040-7316543
KIURUVESI MATTI LAPPALAINEN RAPAKKOJOENTIE 70 74630 HEINÄKYLÄ 0500-541491
KUOPIO JAANA IIVARINEN POHJALAMMENTIE 27 70940 JÄNNEVIRTA 017-4661138 040-5435138
KUOPIO JOUKO TURUNEN ROIKANNIEMENTIE 110 71360 LITMANIEMI 017-3864234 050-5672136
LAPINLAHTI HEIKKI MYÖHÄNEN VÄLITIE 110 73100 LAPINLAHTI 017-737403
LEPPÄVIRTA MARJA SÄYNEVIRTA LÄNSI-SAAMAISENTIE 656 79150 KONNUSLAHTI 017-549504 040-7364314
MAANINKA PERTTI NIIRANEN RYÖNÄNTIE 20 71680 PULKONKOSKI 017-3822142 0500-600561
NILSIÄ HANNU PUUSTINEN PUUSTILANTIE 4 73300 NILSIÄ 0400-529899
PIELAVESI TUOMO VÄÄTÄINEN NISKANNIEMENTIE 59 B 72400 PIELAVESI 017-878314 0500-175201
RAUTALAMPI TÖRMÄNEN MAIJA KORSUNTIE 50 A 77930 KERKONJOENSUU 017-538091 040-7224099
RAUTAVAARA HANNU KOUTONEN KARISALMENTIE 30 73850 ALA-LUOSTA 017 783003 040-8321580
SIILINJÄRVI MATTI HARTIKAINEN PARKKILANTIE 297 71890 HAMULA 017-4612203 0440-764851
SONKAJÄRVI MIKKO MUSTONEN TETRIKOSKENTIE 160 74360 SONKAKOSKI 017-764607
SUKEVA RISTO KÄÄRIÄINEN PAJUSENMÄENTIE 530 74270 KAUPPILANMÄKI 017-712554 040-7458750
SUONENJOKI ARI YLÖNEN HERRALANTIE 112 77600 SUONENJOKI 050-4938259
TERVO JUKKA KORHONEN KOKKOMÄENTIE 132 72220 ELIAKSELA 017-3845123 0400-371680
TUUSNIEMI OLLI SMOLANDER JUSSILANTIE 41 71240 PAAKKILA 050-5673362
VARPAISJÄRVI HARRI VÄÄNÄNEN ROVASTINTIE 8 73200 VARPAISJÄRVI 040-5892441
VESANTO OSMO KORHONEN VESANNONRANNANTIE 141 72330 TIITILÄNKYLÄ 017-648815 040-5655467
VIEREMÄ HENKILÖÄ ei ole löydetty

MTK-YHDISTYSTEN KULUTTAJAVASTAAVAT VUONNA 2006
IISALMI LEENA RUOTSALAINEN LINNANKYLÄNTIE 25 74160 KOLJONVIRTA 017-749130 0500-807836
JUANKOSKI KAIJA HEIKKINEN RANTATIE 10 A 73460 MUURUVESI 044-2709197
KAAVI VIRPI TIRKKONEN KARPINLAMMINTIE 68 73600 KAAVI 017-662007
KARTTULA LEENA KUKKONEN PUNNONMÄENTIE 399 72100 KARTTULA 017-3843118 040-8434281
KEITELE ANTTI SAVOLAINEN TOSSAVANLAHDENTIE 384 72600 KEITELE 017-852905 040-5616385
KIURUVESI MINNA NISKANEN TUOMIJOENTIE 215 74680 MYLLYNIEMI 017-757136 0400-629009

78

KUOPIO ANU IKÄHEIMO SÄRKISENTIE 182 71610 SALONKULMA 017-3628290 040-7087834
KUOPIO RAUNI MÖNKKÖNEN HEINÄMÄENTIE 15 71330 RÄSÄLÄ 017-3863128
LAPINLAHTI PERTTI HEIKKINEN KOSKUTMÄENTIE 73 73100 LAPINLAHTI 017-735739 040-5603317
LEPPÄVIRTA EEVA TORVINEN MUSTINMÄENTIE 150 79100 LEPPÄVIRTA 017-548553
LEPPÄVIRTA ANNA KONTTINEN KANTELEENTIE 35 79150 KONNUSLAHTI 040-7425213
MAANINKA PEKKA TENHUNEN IISALMENTIE 703 71760 AHKIONLAHTI 050-5712893
NILSIÄ, 2006 LEENA KORHONEN AHMAPURONTIE 187 73830 SIIKAJÄRVI 017-4646220
PIELAVESI TUOMO VÄÄTÄINEN NISKANNIEMENTIE 59 B 72400 PIELAVESI 017-878314 0500-175201
PIELAVESI JAANA PIETIKÄINEN PIEKKÄLÄNNIEMENTIE 154 72710 VAARASLAHTI 0400-138775
PIELAVESI ELINA KUHLMAN LAAJAMÄENTIE 158 72710 VAARASLAHTI 040-5866081
PIELAVESI MERJA VARIS LAUKKALANTIE 1255 72740 LAUKKALA 040-5727678
RAUTALAMPI ANNE TICK VEHKAMURRONTIE 429 A 77700 RAUTALAMPI 017-531096 040-7671597
RAUTAVAARA RAUNI PURSIAINEN NIKINMÄENTIE 26 73900 RAUTAVAARA 017-784018
SIILINJÄRVI KAIJA VÄÄNÄNEN HAAPALAHDENTIE 45 71800 SIILINJÄRVI 017-4662107 040-7157424
SONKAJÄRVI RAUHA HUTTUNEN KOIRAKOSKENTIE 779 74300 SONKAJÄRVI 017-765153
SUKEVA JUKKA PARTANEN KÖLKÄNTIE 1238 74340 SUKEVA 017-764329 0500-130390
SUONENJOKI RIIKKA HÄNNINEN JÄPPILÄNTIE 442 A 77600 SUONENJOKI 0400-579522
SUONENJOKI PIRJO VÄISÄNEN VEHVILÄNTIE 300 A 77600 SUONENJOKI 040-8370414
SUONENJOKI TIINA PAANANEN UKKOLANKATU 24 77600 SUONENJOKI 0500-648246
SUONENJOKI PERTTI MARKKANEN LATTULANTIE 16 77600 SUONENJOKI 050-5440091
SUONENJOKI KIRSI NUUTINEN NUUTILANTIE 82 77600 SUONENJOKI 040-5818576
SUONENJOKI TARJA MÄKINIEMI MUSTIKKAKORVENTIE 59 77600 SUONENJOKI 040-7775486
TERVO SALME KARTTUNEN VÄÄRÄNTIE 40 71640 TALLUSKYLÄ 017-3846134
TUUSNIEMI TIMO LYYTINEN SUURIJÄRVENTIE 60 71210 TUUSJÄRVI 017-631220
TUUSNIEMI ILPO HÄTINEN LÄHDEPOHJANTIE 167 71210 TUUSJÄRVI 017-631178
VARPAISJÄRVI AINO RUOTALAINEN KUKONHARJUNTIE 44 73250 KORPIJÄRVI 017-755169 040-5509289
VESANTO PEKKA VESTERINEN VESIJÄRVENTIE 56 72380 HORONTAIPALE 017-641134 040-5122052
VIEREMÄ EEVA-KAISA PULKKA PULKANTIE 103 74200 VIEREMÄ 017-716691

MTK-YHDISTYSTEN SOSIAALIVASTAAVAT VUONNA 2006
IISALMI IRMA SIRVIÖ KIRMANTIE 219 74510 PELTOSALMI 017-744116 050-3047928
JUANKOSKI SIRPA HAKKARAINEN LASTUKOSKENTIE 531 73770 SÄYNEINEN 017-620625 0400-755244
KAAVI EERO KEKÄLÄINEN LAMPELANTIE 84 73500 JUANKOSKI 017-627127
KARTTULA ISMO MERTANEN HAUTOLAHDENTIE 308 72100 KARTTULA 017-3632118 050-5990240
KEITELE ANTTI SAVOLAINEN TOSSAVANLAHDENTIE 384 72600 KEITELE 017-852905 040-5616385
KIURUVESI TANJA PESONEN RISTIKANKAANTIE 150 74680 MYLLYNIEMI 017-757225
KUOPIO HEIKKI ANTIKAINEN MÄENTIE 40 71150 VARTIALA 017-725437 040-5851038
KUOPIO SARI PEKKARINEN PUUTOSSALMENTIE 345 71310 VEHMERSALMI 017-3851259 040-7375636
LAPINLAHTI KAIJA KORHONEN MÄKIKYLÄNTIE 785 71920 PAJUJÄRVI 017-735750 040-5687624
LEPPÄVIRTA HENNA POUTIAINEN HAAPAMÄENTIE 618 79100 LEPPÄVIRTA 017-546436 050-3628437
LEPPÄVIRTA PÄIVI RÄISÄNEN KIVITIE 43 79100 LEPPÄVIRTA 017-548705
MAANINKA PERTTI NIIRANEN RYÖNÄNTIE 20 71680 PULKONKOSKI 017-3822142 0500-600561
NILSIÄ LEA PEKKARINEN VEHKALAMMENTIE 27 73410 PIEKSÄNKOSKI 017-623110 0500-881035
NILSIÄ MERJA KORHONEN RUUSKALANMÄKI 21 73350 HALUNA 017-4643254
PIELAVESI ARJA LIPPONEN PYHÄSALMENTIE 2243 72840 SAARELA 017-872232 040-5254591
RAUTALAMPI TUOMO LAPPI PALVALAHDENTIE 91 77930 KERKONJOENSUU 017-532821 040-5078621
RAUTAVAARA RAUNI PURSIAINEN NIKINMÄENTIE 26 73900 RAUTAVAARA 017-784018 050-3710963
SIILINJÄRVI MARIA OINONEN JÄLÄNTIE 26 A 70900 TOIVALA 017-4616335
SONKAJÄRVI VILJO SIRVIO AITTOKOSKENTIE 25 73400 SONKAJÄRVI 017-761288 0400-893625
SUKEVA SEIJA HEISKANEN LAMMINRANNANTIE 71 74340 SUKEVA 017-711293 040-7523241
SUONENJOKI PETRI SUIHKONEN KARTTULANTIE 73 B 77600 SUONENJOKI 050-3697593
TERVO PERTTI KANTOSALO PULKKANIEMENTIE 230 72210 TERVO 017-3872256 040-5717655
TUUSNIEMI JUHA KOKKONEN SAAHKARINTIE 139 71260 JUURIKKAMÄKI 017-632127
VARPAISJÄRVI MIKKO HEIKKINEN KARSANLAHDENTIE 105 73230 SYVÄRINPÄÄ 017-775105 040-8385977
VESANTO ARJA RITVANEN SÄKKÄRÄNTIE 7 72380 HORONTAIPALE 017-641123
VIEREMÄ ULLA MIETTINEN VIEREMÄNMÄENTIE 71 74200 VIEREMÄ 017-714106

79

Onko Mela-turvasi
kunnossa? Tarkista
työtulosi taso.

MELA:N ALUEITTAINEN ASIAMIESLUETTELO POHJOIS-SAVOSSA

M E L A - A S I A M I E H E T :

HEINONEN EERO Kunnat: Kiuruvesi, Vieremä
 Niskalanniementie 340, 74700 KIURUVESI 0400-275889
 sähköposti: eero.heinonen@mela.fi

 KIURUVESI, MTK-Kiuruvesi, Nivankatu 3, 2. kerros
 Vain ajanvarauksella

 VIEREMÄ, kunnantoimisto, Myllyjärventie 1
 maataloustoimistosiipi, vain ajanvarauksella

KARHUNEN PERTTI Kunnat: Karttula, Kuopio, Tervo, Vesanto, Maaninka, Siilinjärvi, Suonenjoki, Rautalampi
 Tuliniementie 9, 71640 TALLUSKYLÄ 050-5965281
 Sähköposti: pertti.karhunen@mela.fi

 MTK-Pohjois-Savo, puh. 050-596 5281
 Kauppakatu 40, 2. kerros, käynti Savonkadun puolelta, 2. kerros
 Vain ajanvarauksella

 TERVO, Kunnanvirasto, Tervontie 4,
 Vain ajanvarauksella

 VESANTO, kunnanvirasto, Sonkarintie 2
 Vain ajanvarauksella

 MAANINKA, Kunnantalo, Maaningantie 32
 Kelan toimisto, vain ajanvarauksella

 SIILINJÄRVI, Kunnantalo, Kasurilantie 1
 Vain ajanvarauksella

80

 SUONENJOKI, Maalaistentalo, Asemakatu 12
 MTK-Suonenjoen toimisto, vain ajanvarauksella

 KARTTULA hoidetaan ajanvarauksella ympäristökuntien vastaanotoilla

 RAUTALAMPI, Virastotalo, Kelan toimisto, Kuopiontie 22
 Vain ajanvarauksella

NUMMI TAPIO Kunnat: Leppävirta, Heinävesi, Joroinen, Varkaus
 Metsätie 735, 79680 LAHNALAHTI 017-576502 0400-893627
 sähköposti: tapio.nummi@mela.fi

 LEPPÄVIRTA JA VARKAUS
 Leppävirran kunnanvirasto, 2. kerros, vain ajanvarauksella

PIRJO PIIPPO Kunnat: Varpaisjärvi, Nilsiä, Rautavaara, Juankoski, Kaavi, Tuusniemi
 Rajapuro 3, 73300 NILSIÄ 0400-155517
 sähköposti: pirjo.piippo@mela.fi

 VARPAISJÄRVI, Kunnantoimisto, Kauppatie 20
 puh. 017-2721052, vain ajanvarauksella

 NILSIÄ, kaupungintalo, Nilsiäntie
 kuukauden 1., 2., 3. ja 4. maanantai klo 9.00-12.00

 Virastotalo, Koulutie 1, 2 kerros, vain ajanvarauksella

 JUANKOSKI, kaupungintalo, Juankoskentie 13
 Vain ajanvarauksella

 KAAVI, virastotalo, Kaavintie
 Vain ajanvarauksella

 TUUSNIEMI, Virastotalo, Keskitie 22
 Vain ajanvarauksella

RYTKÖNEN PIRKKO Kunnat: Lapinlahti, Iisalmi, Pielavesi, Keitele, Sonkajärvi
 Laidinmäentie 109, 74100 IISALMI 017-743641 0400-805109
 sähköposti: pirkko.rytkonen@mela.fi

 LAPINLAHTI, kunnanvirasto, Tietotupa, Asematie 4
 kuukauden 1. ja 3. keskiviikko ajanvarauksella

 IISALMI, MTK-Iisalmen toimisto, Päiviönkatu 22,
 kuukauden 1., 2., 3 ja 4. tiistai ajanvarauksella

 PIELAVESI, MTK-Pielavesi, Puistotie 23,
 puh. 017-861117 tai 0400-805109,
 kuukauden 1., 2., ja 4. perjantai vain ajanvarauksella

 KEITELE, Kunnan kiinteistöyhtiön talo, Pikonmäentie 3
 0400-805109 kuukauden 2. perjantai vain ajanvarauksella

 SONKAJÄRVI: MTK-Sonkajärvi puh. 0400-805109
 kuukauden 2. ja 4. keskiviikko ajanvarauksella

Hyvää alusta alkaen

Kiitos Hyvän Maidon Tuottamisesta!

ALUEOSUUSKUNTA PROMILK

VAHVOILTA
JUURILTA

Itikka ja Lihakunta
ovat kehittyneet vuosien saatossa

jäsentemme tärkeimmäksi kumppaniksi lihantuotannossa.
Omistajuudet Atriassa, A-Tuottajissa ja A-Rehussa

antavat varmuuden markkinakanavasta myös kasvaville lihamäärille
ja entistä kilpailukykyisemmät tuotantopanosten hinnat.

Jäsenemme nauttivat myös menestyksen hedelmistä.
Itikka ja Lihakunta maksavat osuuspääomalle 20 %:n koron!*

Parempaa tuottoa korkomarkkinoilta tuskin löytyy.

Itikka ja Lihakunta tekevät työtä
huomista rakentaen jäsentemme parhaaksi.

Kysy kumppanuudesta: A-Tuottajat Oy, puh. 020 472 7111.

HUOMISTA RAKENTAEN

Itikka ja Lihakunta - tuottajan kumppanina alkaen vuodesta 1903.

*Itikan ja Lihakunnan hallitusten ehdotus vuoden 2005 koroksi. Vuodelta 2004 korko oli 17 %.
Itikan nettovarallisuus vuoden 2005 lopussa oli noin 5,1-kertainen ja Lihakunnan 6,1-kertainen

verrattuna jäsenten osuuksien yhteenlaskettuun nimellisarvoon (= osuuksien hintaan).

