
MTK Häme ry

Toimintakertomus vuodelta 2010

MTK Hämeen strategia

Liitto uusi vuonna 2009 strategiansa. MTK Hämeelle laadittiin uusi visio, toiminta-
ajatus sekä päämäärät ja keinot päämäärien saavuttamiseksi. Seuraavassa on esitetty
visio, toiminta-ajatus sekä lueteltu päämärät, joiden alle on vielä tarkemmin laadittu
käytettävät keinot.

Visio

Elinkeinomme ovat kannattavia ja arvostettuja. Liitto, yhdistykset ja jäsenet ovat
yhdessä merkittävä ja osaava markkina- ja yhteiskuntavaikuttaja alueella.

Toiminta-ajatus

Etujärjestö MTK:n osana liitto huolehtii jäsentensä taloudellisesta ja sosiaalisesta
hyvinvoinnista ja yksityisomaisuuden suojasta sekä edistää maaseutuvarallisuuden
kestävää käyttöä ja hoitoa.

Päämäärät

1. Markkinaedunvalvonta

Liitto tukee aktiivisesti markkinaedunvalvonnasta vastaavaa keskusliittoa.

2. Ympäristö- ja maapolitiikka
Liitto turvaa jäsentensä maa- ja metsäomaisuuden yksityisen käyttö- ja omistusoikeuden
kestävän kehityksen periaatteiden mukaisesti. Maaseutu pysyy viihtyisänä
asuinympäristönä.

3. Muu edunvalvonta
Liitto parantaa jäsenistön taloudellista ja sosiaalista hyvinvointia sekä edistää yrittäjyyttä.

4. Viestintä
Liitolla on tehokas ja luottamusta nauttiva viestintä, josta tiedotusvälineet ovat
kiinnostuneita. Viestintä edistää järjestön tavoitteiden saavuttamista ja vahvistaa
järjestötyötä.

5. Yhdistystoiminnan kehittäminen
Liitto toimii siten, että yhdistykset ovat alueellaan vahvoja vaikuttajia, joita kuunnellaan, ja
jotka ajavat jäsentensä taloudellisia ja sosiaalisia etuja.

6. Jäsenyys ja sen hoito

Kaikki jäsenet tuotantosuunnasta, toimialasta tai yrityskoosta riippumatta saavat
konkreettista hyötyä jäsenyydestä ja haluavat olla järjestön jäseniä.

7. Nuorten aktivointi
Nuoret haluavat olla tiiviisti mukana järjestön toiminnassa ja heistä kasvaa aktiivisia,
järjestötyöstä kiinnostuneita jäseniä.

8. Organisaatio ja johtamisjärjestelmä
Liitto ja liiton jäsenyhdistykset ovat kiinnostava ja motivoiva yhteisö nykyisille ja uusille
jäsenille sekä luottamus- ja toimihenkilöille.

Yleistä

Kulunut toimintavuosi oli MTK Hämeen 93. toimintavuosi. Taloustilanne alkoi piristyä
heikon 2009 vuoden jälkeen. Suomen bruttokansantuote kasvoi 3,1 %, kun
edellisenä vuonna lasku oli ollut 7,8 %. Korkotaso on pysynyt edelleen alhaalla, mikä
on edistänyt talouden toipumista.

Maatalouden tuotanto ja markkinat 2010

Vuosi 2010 oli maataloustuotteiden hintakehityksen osalta huono ja viljan osalta
kaksijakoinen. Viljojen hinnat pysyivät koko kevään matalalla tasolla ja
markkinatilanne oli vaikea. Pelkona oli, että tiloille jäisi varastoihin huomattavat
määrät varsinkin ohraa. Mittavat interventio-ostot kuitenkin saatiin toteutettua ja
väliaikaisia interventiovarastoja saatiin mm. vanhoista metsäteollisuuden halleista.

Kesän oikukkaat säät, kova kuivuus Venäjällä ja Euroopassa sekä sateet muualla
käänsivät tilanteen nopeasti ja hinnat alkoivat nopeasti syksyä kohden nousta.
Syksyllä nousseet viljanhinnat ja sitä kautta nousseet rehujen hinnat lisäsivät
kotieläintuotannon ahdinkoa.

Maidon keskimääräinen tuottajahinta laski noin 5 % vuoden 2009 keskihintaan
verrattuna. Maidontuotanto kasvoi 0,3 % edellisvuodesta ja oli 2221,9 milj. kiloa.
Naudanlihan keskihinta oli vuonna 2010 hieman vuoden 2009 hintaa alhaisempi.
Naudanlihan tuotanto kasvoi yhden prosentin vuodesta 2009 83 milj. kiloon.
Sianlihan hinnat nousivat vuosikeskiarvolla laskettuna noin 0,7 % vuoteen 2009
verrattuna. Sianlihan tuotanto väheni 1,3 % vuodesta 2009 ja tuotanto oli 202,9 milj.
kiloa. Siipikarjalihan tuotanto kasvoi noin 1,5 % ja oli 98,7 milj. kiloa. Kananmunien
tuotanto kasvoi yli 14 % ja tuotanto oli 61,5 milj. kiloa.

Maataloustulo vuodelta 2010 on jäämässä noin 735 miljoonaan euroon eli 14 %
vuoden 2009 tasoa alemmaksi. Maatalouden myyntitulot laskivat kotieläintuotteiden
hintojen laskun ja viljan huonon sadon johdosta. Kolmen viimeisen vuoden aikana
maataloustulo on laskenut n. 31 % reaalisin hinnoin laskettua.

Edelliseen vuoteen 2009 verrattuna viljakasvien sato tippui 30 % ja tuotantomäärä
laski 1272 milj. kg. Viljakasvien sato olikin vuosikymmenen pienin.

Ruissato kasvoi 64 % 68,5 miljoonaan kiloon. Tällä määrällä ei omavaraisuutta vielä
saavuteta. Vehnän sato oli n. 724 miljoonaa kiloa ja laskua 18 % edelliseen vuoteen.
Kauraa puitiin 809 miljoonaa kiloa eli 27 % vähemmän kuin vuonna 2009. Ohran sato
tippui 38 % ja kokonaissato jäi 1340 milj. kiloon. Tästä mallasohran lukemat olivat
vielä synkemmät; sato pieneni 61 % 244 milj. kiloon. Kuivan kesän seuraus oli myös
viljan huono laatu. Paikoin kauppakelpoisen viljan tuottaminen oli lähes mahdotonta.
Sokerijuurikkaan sato oli 542 miljoonaan kiloa eli edellisvuotta alempi. Hehtaarisato
oli edellisvuoden tasolla, n, 37120 kg/ha. Perunan sato laski 659 miljoonaan kiloon,
laskua edellisestä vuodesta 13 %.

Rypsin ja rapsin sato oli yhteensä 178 miljoonaa kiloa, mikä oli selvästi suurempi
kuin vuonna 2009. Sadon kasvuun vaikutti viljelyalan huomattava kasvu (94 %).
Keskisadot jäivät rypsillä 1120 kg/ha ja rapsilla 1230 kg/ha.

Kokonaissäilörehusato oli hiukan yli 8 miljardin kilon, mikä on hiukan edellistä vuotta
suurempi. Kuivaheinää korjattiin selvästi edellisvuotta enemmän, 382 miljoonaa kiloa,
missä on nousua 32 % vuoteen 2009 verrattuna.

Viljelykasvien pinta-alat ja sadot Hämeen TE-keskuk sen alueella 2010.
(suluissa edellinen vuosi)
 Ala, ha Sato kg/ha
Vehnä 23 400 (21 000) 3 120 (4 050)
Ruis 2 800 (1 900) 2 890 (2 720)
Rehuohra 19 700 (27 700) 2 870 (3 770)
Mallasohra 18 800 (34 500) 2 850 (3 830)
Kaura 27 800 (33 200) 2 920 (3 720)
Rypsi, rapsi 19 500 (9 800) 1 160 (1 820)
Peruna 1 200 (1300) 25 690 (30 760)
Sokerijuurikas 1 300 (1400) 37 130 (35 850)
Kumina 2 400 (800) 490 (380)
Kuivaheinä 8 200 (4 700) 4 580 (3 560)
Säilörehu 16 800 (21 200) 15 950 (21 520)
Kesanto, luon. viherk. 29 000 (19400)

Vuoteen 2009 verrattuna viljelyaloissa tapahtui muutoksia. Vehnän ja varsinkin
öljykasvien viljelyalat kasvoivat, kun taas ohran kokonaisala laski tuntuvasti.
Kesannon, viherlannoitusnurmen ja luonnonhoitopeltojen osuus nousi huomattavasti.
Kuivaheinän viljelyala nousi ja vastaavasti säilörehuala pieneni. Erikoiskasveista
kuminan viljely kasvoi 300 %.

Kaikkiaan Hämeen ELY -keskuksen alueella oli peltoa käytössä 189 900 ha

Metsätalous 2010

Metsätaloudessa vuosi 2010 oli toipumista edellisen vuoden syvästä taantumasta.
Puukauppaa käytiin yli 35 miljoonaa kuutiota, mikä olikin siten eräs aktiivisimmista
vuosista 2000–luvulla.

Hintakehitys oli vuoden 2010 alusta nousevaa tukkipuilla, mutta vuoden loppua
kohden hinnat kääntyivät laskuun. Havutukkipuiden kysyntä heikkeni marraskuun
alussa. Koivutukin kauan jatkuneen heikon kysynnän aika puolestaan näyttäisi
olevan ohi ja kysynnässä oli havaittavissa elpymistä. Kuitupuiden osalta mänty- ja
koivukuitupuun hinnan kehitys oli suhteessa parempaa kuin kuusikuidulla.

Myrskytuhot ja Hämeessä myös lumituhot koettelivat metsänomistajia paikoin
pahastikin. Valtakunnallisesti arvioidaan metsää tuhoutuneen n. 8 milj. kuutiota
kesän ukkosmyrskyissä. Pääomaveron huojennus aktivoi myös puukauppaa vuoden
loppua kohden. Kummatkin tekijät painoivat osin hintoja.

Edunvalvonta
MTK Häme tuki aktiivisesti keskusliiton toimintaa maatalouden
edunvalvontakysymyksissä. Liiton tuotantosektorikohtainen vaikuttaminen tapahtuu
pääosin tuotantokohtaisten valiokuntien kautta. Maatalouden edunvalvonnassa
keskeisenä kohteena oli EU:n maatalouspolitiikan terveystarkastuksen
loppuunsaattaminen. Maidon ja naudanlihan osalta saavutettiin ratkaisu, joka turvaa
tuotannon jatkuvuutta Etelä-Suomessa, vaikka lopullinen toimeenpano
terveystarkastuksen lainsäädännön osalta on vielä kesken. Maidontuotanto
Hämeessä kasvoi 0,4 % kuluneena vuonna, vaikka maidon hinta laski voimakkaasti.
Myönteistä oli, että maidontuottajien määrän väheneminen oli pienintä koko Manner-
Suomen alueella Hämeessä. Vientihintojen nopea aleneminen ja alentuneet

tuontihinnat johtivat maidon tuottajahinnan laskuun. Maitosektorilla edunvalvonta
kohdistui toimenpiteiden etsintään, jolla maidon kiintiöjärjestelmän poistumisen
johdosta ennustettuja markkinahäiriöitä voidaan estää. Liitto piti yhteyttä kaikkien
toimialueella olevien maito-osuuskuntien kanssa.

Maito

Maidontuotanto pysyi kiintiövuonna 2009/2010 lähes ennallaan ollen 118 milj. litraa
Hämeen ELY–keskuksen alueella. Samaan aikaan valtakunnan maidontuotanto
nousi 2 186 milj. litrasta 2 223 milj. litraan ja kasvu painottui Itä- ja Pohjois-Suomeen.
Vastaavasti alueellinen maidontuottajien lukumäärä väheni 651:stä 602:een, kun
koko Suomessa maidontuottajia oli kiintiökaudella 2008/2009 12466 kpl ja 2009/2010
11680 kpl. Maidontuottajien vähentymisestä huolimatta Hämeen lehmämäärä väheni
vain kahdella, kun se vastaavasti väheni 2521 kpl koko Suomessa.

MTK Häme on mukana tuottajaliittojen yhteisessä maitovaliokunnassa.
Maitovaliokunnan kokouksessa puhututtivat keväällä mm. päivittäistavaramarkkinat
ja tilannetta esittelemässä oli Ruokakeskon Harri Turunen. Vähittäiskauppamarkkinat
olivat Suomessa 14 mrd. euroa vuonna 2010; tästä K-ryhmän osuus oli 33,7 % ja S-
ryhmän 42,4 % sekä Suomen lähikaupan 11,3 %. Keskustelussa todettiin, että
markkinoilla on kaksi vahvaa peluria, joilla käytännössä on samat tuotteet kaupan
pois lukien kauppojen omat merkit. Kokouksessa nousivat esille myös maito-
kiintiöiden poistuminen ja laiduntamistuki. Todettiin myös, että perusvirhe tehtiin
aikanaan siinä kun kuviteltiin, että etelän korkeammilla investointituilla voidaan
kompensoida alhaisempi hinta. Tosin vaihtoehtojakaan ei juuri ollut.

Syksyn maitovaliokuntien yhteiskokouksessa vaadittiin kansallisen tuen jatkon
varmistamista nykyisen 141-kauden jälkeen. Todettiin myös, että uudet tuki-
instrumentit eivät saa lisätä kustannuksia.

Liha- ja siipikarja
Hämeessä sianlihan tuotanto laski 16 milj. kg:sta vuonna 2009 15,6 milj. kg:aan
vuonna 2010 (koko maassa sianlihan tuotanto laski 205,7 milj. kilosta 203,1 milj.
kiloon). Naudanlihan osalta tuotanto kasvoi Hämeen ELY-keskuksen alueella 3,8
milj. kilosta 3,9 milj. kiloon, kun se valtakunnassa nousi 81,1 milj. kilosta 82,1 milj.
kiloon.

Hämeessä alle vuoden ikäisten vasikoiden määrä kasvoi hieman, 0,1 % (6838 kpl)
niin kuin koko maassakin, 0,1 %, (141 735 kpl). Emolehmien määrä kasvoi vajaalla 4
%:lla ollen vuoden lopussa 2 409 kpl, mikä oli hieman vähemmän kuin maassa
keskimäärin (5,1 %).

Naudanlihantuotannon osalta eteläisten tuottajaliittojen lihavaliokunta pyrki
vaikuttamaan aktiivisesti oma-aloitteisuudellaan siihen, että terveystarkastuksen
kansallisen järjestelyvaran kohdistettaisiin Etelä-Suomeen. Tässä saavutettiinkin
kohtuullinen ratkaisu. Vaikutettiin myös eläinten hyvinvointitukeen vaatimalla
tukiehtojen uudistamista ja maksimitasojen nostoa. Liitto on pitänyt yhteyttä
kotieläinosuuskuntien kanssa, ja on keskusteltu mahdollisuuksista korjata
lihantuottajien asemaa.

Etelä-Suomen alueella toimiva tuottajaliittojen, myös ruotsikielisten, yhteisvaliokunta
kokoontui kuluneena vuotena 2 kertaa. Valiokunta antoi syksyllä tiedotteen lihan

hinnasta. Hintaan on saatava korotuksia, koska tuotantokustannukset ovat nousseet
merkittävästi.

Etelä-Suomen tuottajaliittojen yhteinen lihavaliokunta kiinnitti huomiota syksyllä
täydentävien ehtojen uuteen valvontaohjeeseen, joka piti sisällään mm.
korvamerkkivaatimusten tiukentumisen ja tilavalvonnan ennakkoilmoittamisesta
osittaisen luopumisen.

Liha- ja siipikarja-alalla oli syksyllä jälleen epäilys laittomista, yöllisistä tilavierailuista.
MTK ei hyväksy eläinten huonoa kohtelua, mutta ei myöskään hyväksy eläinsuojelun
nimissä tiloille tunkeutumista.

Vilja
Viljamarkkinoilla tilanne muuttui vuoden 2010 aikana. Aikaisempien kolmen hyvän
satovuoden aiheuttama varastotilanne ja ylitarjonta johtivat maailmalla ja Suomessa
hyvin alhaisiin hintoihin. Myös ohran interventiotoiminnan nykymuotoinen loppuminen
seuraavalla satokaudella lisäsi keväällä tarjontaa interventiovarastoihin.

Kuuma kesä johti jo loppukesällä viljojen hintojen tuntuvaan nousuun. Kuuman kesän
seuraus oli kolmannekseen laskenut sato ja sadon heikko laatu. Monet keväällä
kiinteään hintaan sopimuksen tehneet katuivat tekojaan syksyllä. Myös
termiinikauppoja öljykasveista tehneet yllättyivät sopimusehdoista. Liiton toimisto
joutuikin syksyllä moneen otteeseen selvittelemään muuttuneiden hintojen ja
satovahinkojen vaikutuksia.

Liitto on jatkanut aktiivista tiedottamistaan viljanviljelijöille ajankohtaisesta tilanteesta.
MTK Häme järjesti syksyllä yhdessä keskusliiton kanssa viljanviljelijöiden seminaarin
Hämeenlinnassa.

MTK Häme osallistui edelleen aktiivisesti Päijät-Hämeen viljaklusterin ja Päijät-
Hämeen viljaklubin toimintaan. Viljaklusterin tarkoituksena on hankkia koko
viljaketjuun arvonlisää, joka jakautuu oikeudenmukaisesti koko ketjussa. Viljaklubin
yleiskokous ja laatuviljaseminaari järjestettiin maaliskuussa Asikkalassa ja siihen
osallistui 90 henkilöä. Viljaklubi järjesti alueen teollisuuden kanssa yhteisen
sadonkorjuujuhlan syksyllä Hollolassa.

Sokeri
Sokerijuurikas jatkoi kasvuaan pitkälle syksyyn. Kesän muutoin kuivat ja kuumat
olosuhteet saivat kuitenkin satovaihtelut suuriksi. Sokerin maailmanmarkkinahinta oli
puolestaan noussut pitkän ajan huippuun, n. 700 e tonnilta, mutta hinta Euroopassa
oli sen alle ja tämä vähensi tuontia kolmansista maista.

Yhteinen sokerivaliokunta piti tulevassa sokeriuudistuksessa Suomelle tärkeinä
kansallista tuotantokiintiötä ja mahdollisuutta maksaa tuotantoon sidottua tukea.
Sokerintuotannon 7-vuotisen toimialasopimuksen 4. vuosi on alkamassa. Samalla
alkaa 2-vuotisen viljelysopimuksen toinen vuosi. Tämän viljelysopimuksen
päättymisen jälkeen on alan sopimusten välitarkastelu. Sucros pyrkii parhaillaan
värväämään uusia viljelijöitä.

Peruna
Perunavaliokunta seurasi tiiviisti alueen markkinakehitystä. Ruokaperunan satoon
vaikutti kuiva ja kuuma kesä niin Suomessa, Venäjällä kuin koko Euroopassakin.
Varsinkin huonot sadot Venäjällä käynnistivät perunan viennin Suomesta jo syksyllä.
Kotimaisten ostajien hinnat tuottajille pysyivät matalina ja tuntui, ettei kauppa
ymmärtänyt vallitsevaa markkinatilannetta. Syksyn mittaan huhut Venäjälle vietävän
perunan korkeista hinnoista kasvoivat. Edellisen vuoden ennätysmäinen perunan
vienti, 18 milj. kg, kasvoi 30 milj. kiloksi (joulukuussa arveltiin perunan viennin
nousevan jopa 70 milj. kiloon kevääseen 2011 mennessä ja epäilyt kotimaisen
perunan riittävyydestä käynnistyivät).

Vuoden 2010 ikävin uutinen oli Tuore-Tawastia –yhtiön kaatuminen. Yhtiö keskittyi
peruna- ja aluksi myös vihannesalalle. Juuri tässä yhtiössä 90-luvun puolivälissä
silloinen MTK-Etelä-Häme oli voimakkaasti mukana toimintaa käynnistämässä. Syitä
kaatumiseen lienee monia, mutta on sanottava, että perunan ohimyynti ja yhtiön pieni
koko verrattuna kilpailijoihin olivat eräitä.

Maatalouden tukiasiat

Maatalouden tukiasiat työllistivät edelleen liittoa ja toimisto antoi tapauskohtaisesti
apua tukiin liittyvissä asioissa. Liitto ylläpiti avustajaverkostoa, jota käytettiin
kuluneena vuonna melko ahkerasti. MTK Häme osallistui Kasvua Hämeessä -
hankkeen tietoverkko-osion toteuttamiseen kevään tuki-infojen toteuttamisessa,
missä tuottajayhdistyksillä oli myös tärkeä rooli.

Liitto oli mukana aktiivisesti syksyllä kentän kautta esille tulleessa tilavalvontoja
koskeneessa ohjeiden muutoksessa, jonka mukaan nautojen korvamerkkejä olisi
alettu tiukennetusti valvomaan. Myös ennakkoilmoittautumiset tilakäynneillä oli
tarkoitus tietyssä suhteessa jättää pois. Koko järjestön aktiivisen toiminnan ansiosta
käytäntö saatiin palautumaan entiselleen. Samalla on todettava, että samat
tiukennukset lienevät uudestaan esillä tulevaisuudessa.

Metsätalous
Metsätaloudessa liitto välitti jäsenilleen MTK:n markkina- ja muuta informaatiota ja
tuki Metsänomistajienliitto Etelä-Suomen ja alueen metsänhoitoyhdistysten työtä.
MTK-yhdistysten kokouksissa ja muissa tilaisuuksissa oli teemana usein
ajankohtainen puumarkkinatilanne. Liitto edisti Metsänomistajaliiton sekä MTK
Uudenmaan ja Hämeen yhteisen yhtiön Family Timber Finlandin työtä
metsäkiinteistöjen välityksessä tiedottamalla jäsenille yhtiön toiminnasta.

Veroasiat

Kertomusvuoden kenties eniten kentällä huomiota saanut pellon väliaikainen
luovutusvoiton verovapaus kuopattiin toistaiseksi. Huomiota sai myös ns. Hetemäen
verotyöryhmä, jonka ehdotuksia olivat mm. pääomaveron sekä arvonlisäveron
kiristäminen ja yhteisöveron alentaminen. Myös kiinteistöveron ulottaminen metsään
oli ollut työryhmässä pohdittavana. Syksyllä Helsingissä pidetyssä ”Vihreää kasvua
maalta” -tilaisuudessa, jonne puoluejohtoa oli kutsuttu, oli kiinteistövero myös esillä.
Siellä lähes kaikki puolueet vihreitä lukuun ottamatta ilmoittivat, etteivät kannata
metsään suuntautuvaa kiinteistöveroa.

MTK Häme toteutti alueellaan verotilaisuudet Lahdessa, Hämeenlinnassa ja
Jokioisilla. Tilaisuudet keräsivät reilut 200 kuulijaa. Veroneuvontaa annettiin myös
puhelimitse ja yksityiskohtaisempaa neuvontaa tarvitsevia ohjattiin edelleen MTK:n
veropuhelimen käyttöön.

Maa-, vesi- ja ympäristöpolitiikka
Liitto edisti maankäyttöön, kaavoitukseen, rakennuslakiin ja luonnonsuojeluun liittyvän
maanomistajan oikeusturvan toteutumista olemalla säännöllisesti yhteydessä
ympäristökeskukseen ja maakuntaliittoihin. Kuntien ympäristömääräysten
laadinnassa ja niihin vaikuttamisessa avustettiin edelleen yhdistyksiä. Myös yksittäisiä
MTK:n jäseniä avustettiin maa-, vesi- ja ympäristöoikeudellisissa asioissa.

Liitto osallistui aktiivisesti alueelliseen kehittämistoimintaan. Se oli edustettuna sekä
Päijät-Hämeen että Kanta-Hämeen maakunnan yhteistyöryhmässä. Maakunnissa on
käynnistetty maakuntasuunnitelmien ja maakuntaohjelmien valmistelu. Liitto oli
vaikuttamassa näiden sisältöön mm. jättämällä lausunnot kumpaankin maakuntaan,
jotta maaseudun elinkeinot ja laajemminkin maaseudulle tärkeät asiat olisivat niissä
mukana. Liitto osallistui myös Kanta-Hämeessä toimivan puoliviralliseen HämePro-
yhteistoimintahankkeeseen.

MTK Häme oli viemässä eteenpäin maaseudun vesihuollon kehittämistoimia, kuten
vesiosuuskuntien perustamista.

Liitto osallistui Vesijärvi-säätiön toimintaan aktivoimalla myös alueen viljelijöitä
osallistumaan säätiön eri alaohjelmien työhön. Liitto oli aktiivisesti mukana edellisenä
vuonna käynnistyneessä Vanajavesi-hankkeessa. Hankkeen tarkoituksena on koko
Vanajaveden valuma-alueen kaikinpuolinen kehittäminen, ei ainoastaan vesien-
suojelu.

Maatalouden ympäristöasioita Hämeessä kehittävän vapaamuotoisen HYMPPI-
työryhmän työhön liitto osallistui aktiivisesti. Ryhmässä kehitettiin hankkeita, joiden
avulla myös Hämeen alueella voitaisiin toteuttaa maatilojen tehostettua vesienhoidon
neuvontatyötä.

Liiton syyskokouksessa nousi esille yksittäinen asia, maastoliikennelain uudistus.
Julkisuudessa olleiden ennakkotietojen mukaan olisi koko maahan luotu kattava
moottorikelkkareitistö. Myös huhut vanhojen sopimuspohjalla olleiden urien
”vakiinnuttamisesta” kuohuttivat tunteita. Syyskokous velvoittikin MTK Hämeen
johtokuntaa kirjelmöimään keskusliittoon maanomistajien oikeuksien valvomiseksi.
Liiton kirjelmään osallistuivat myös Satakunnan, Varsinais-Suomen, Uudenmaan
tuottajaliitot sekä MO-liitto Etelä-Suomi.

Sosiaalipolitiikka

Yksityinen työterveyshuolto on Kela-korvauksen kannalta yhä eri asemassa kuin
julkinen työterveyshuolto. Kiinnitimme kannanotoissamme huomiota siihen, että
maatalousyrittäjän tulisi saada Kela-korvaus samalla tavoin heti palvelua
maksaessaan riippumatta siitä, onko työterveyshuolto yksityinen vai kunnan
tarjoama. Kuntien omistamien työterveysosakeyhtiöiden osalta tilanne on
mutkikkaampi. Ne voivat kierrättää laskun kunnan kautta, jolloin Kela-korvaus olisi
asiakkaan kannalta joustavammin saatavissa. Tämän mahdollisuuden käyttöä
pyrimme edistämään. Toinen Hämeen suurista kunnallisista työterveysyhtiöistä
muuttikin käytäntöjään kannanottojemme seurauksena.

Edistettiin maatalousyrittäjien työterveyshuoltoon liittymistä tiedottamalla eduista eri
yhteyksissä.

Lomitusyksiköiden suurentumiskehitys jatkui myös Hämeessä. Lopen lomitusyksikkö
yhdistyi Hämeenlinnaan, jolloin Linnan Lomituspalvelut tuottaa myös Lopen
lomituspalvelut. Muodostuneen yksikön koko mahdollistaa kestävän rakenteen

useiksi vuosiksi eteenpäin. Mukana on 10 kuntaa, noin 400 tilaa (600 yrittäjää) ja 90
vakituista lomittajaa sekä osa-aikaiset. Lomitusta tuotetaan noin 23000 lomituspäivää
vuodessa. Yhdistyminen toteutuu 1.1.2011 alkaen. MTK Häme oli mukana
yhdistymisen valmisteluissa.

Työssä jaksamisen edistämiseksi järjestettiin jäsenille kuntoremonttilomia
yhteistyössä Paavo Nurmi -keskuksen ja Holiday Club -kylpylähotellien kanssa.

Järjestettiin ihmissuhdepainotteinen hyvinvoinnin teemapäivä ”Jaksetaan yhdessä”.
Tilaisuus toteutettiin Kasvua Hämeessä -teemaohjelman kautta, yhteistyö-
kumppaneina Mela ja ProAgria Häme.

Liitto osallistui MTK:n keskusliiton sosiaalipolitiikan koulutuspäiviin.

Eteläiset MTK-liitot ja Mela edistivät maatalouden työterveyshuollon yhteistyöryhmien
toimintaa järjestämällä seminaarin, johon osallistui työterveyden ja lomituksen
ammattihenkilöitä, hallintoväkeä ja maatalousyrittäjiä.

Järjestettiin viisi ensiapukoulutusta eri puolilla aluetta. Ne toteutettiin yhteistyössä
Lähivakuutuksen kanssa. Maatalous on tapaturma-altis toimiala, joten ensiaputaitoja
on tärkeää pitää yllä. Koulutuksiin osallistuttiin hyvin aktiivisesti.

Maaseutuyrittäjyys ja maaseutupolitiikka

Liitto järjesti työnantajakoulutuksia yhteistyössä keskusliiton kanssa. Näin
parannettiin jäsenistön edellytyksiä laajentaa yritystoimintaansa.

Jatkettiin Hämeen Yrittäjien ja MTK Hämeen yhteishanketta Kohti hämäläistä
yrittäjyysmaakuntaa. Hankkeen tavoitteena on lisätä kuntapäättäjien tietoisuutta
yritysvaikutuksista ja näin parantaa yritysten edun huomiointia päätöksenteossa.
Keskeinen toimintamuoto on kuntapäättäjille suunnatut yrittäjyyden iltakoulut.
Hankkeessa käynnistyi sen toinen vaihe, Kanta-Hämeen yrittäjämäinen toimintamalli.
Olemme taustavaikuttajana mukana myös Päijät-Hämeessä Lakesin johtamassa
Yritysystävällisyys-hankkeessa.

Maaseutuyrittäjävaliokunta jatkoi toimintaansa liiton yrittäjyystoiminnan ohjaajana.
Valiokunta teki keskusliitolle aloitteen alueellisten maaseutuyrittäjävaliokuntien ja
keskusliiton valiokunnan yhteistyön lisäämiseksi.

Liitto edisti maaseutuyrittäjyyttä myös osallistumalla useiden maakunnallisten
kehittämishankkeiden ohjausryhmätyöskentelyyn ja kehittämisryhmiin.

Liitto jatkoi yhteistyötä ProAgrian Hämeen Bioenergia II -hankkeen kanssa.

Liikenne- ja viestintäministeriön hanke Laajakaista 2015 eteni, mutta sekä kuntien
että teleoperaattoreiden sitoutumisessa verkon rakentamiseen oli ongelmia.
Hankkeen tavoitteena on luoda laajakaistayhteyksiä sinne, mihin niitä ei kaupallisista
lähtökohdista syntyisi. Liitto oli aktiivisesti mukana hankkeen edistämisessä sekä
tiedotustoiminnan että ohjausryhmätyön kautta. Ohjausryhmätyössä vaikutimme
muun muassa ministeriön laatimiin verkon rakentamisen kilpailutussääntöihin, jotta
kiinnostavuus operaattoreille lisääntyisi ja maaseudulle voitaisiin rakentaa
mahdollisimman paljon uusia laajakaistayhteyksiä.

Koulutus ja järjestötoiminta
Liitto järjesti sekä keväällä että syksyllä puheenjohtaja- ja sihteeripäivät. Uusille
johtokunnan jäsenille järjestettiin MTK Start 1 –kurssi.

Liitto ja yhdistykset avustivat Kasvua Hämeessä –hankkeen tukikoulutustilaisuuksien
järjestämisessä. Tilaisuuksiin osallistui yli 1000 viljelijää.

Liitto järjesti myös toiminta-alueen EU-avustajille oman koulutustilaisuuden keväällä.

Yhdistysten nettisivujen ylläpitäjät saivat koulutusta keväällä ja uusille jäsenrekisterin
vastuuhenkilöille annettiin koulutusta jäsenrekisterin käytöstä.

Osallistuttiin MTK:n järjestämiin koulutuksiin ja koulutusta markkinoitiin yhdistysten
luottamushenkilöille.

Liiton toimihenkilöstö on osallistunut liittojen toimihenkilöpäiville sekä muuhun MTK:n
järjestämään koulutukseen. Aluepäälliköt Kari Aikio ja Jyrki Näsi suorittivat keväällä
loppuun johtamisen erikoisammattitutkintoon tähtäävään koulutuksen.

Liitto piti alueellaan yhdistyksille yhteisiä kehittämisseminaareja, joissa hyödynnettiin
Aikion ja Näsin tutkintoon liittyvää materiaalia. Tilaisuuksissa keskityttiin yhdistysten
talouteen, toimintaan ja keskinäiseen yhteistyöhön.

Liitto järjesti kertomusvuonna jäsenhankintakampanjan. Tavoitteena oli saada
järjestöön uusia jäseniä sekä saada pinta-alatiedot ja tilatunnukset ajan tasalle. Liitto
järjesti myös kilpailun, jossa oli kuusi eri sarjaa, yhdistyksille.
Sarjoissa kilpailun voittivat seuraavat yhdistykset:
• Eniten uusia jäseniä, Tammelan mty
• Suhteellisesti eniten uusia jäseniä, Akaan mty
• Suhteellisesti eniten lisää peltoa, Kuhmoinen
• Suhteellisesti eniten tilatunnuksia, Hämeenkosken mty ja Kylmäkosken mty
• Eniten uusia tilatunnuksia, Asikkala mty
• Suhteellisesti eniten uusia tilatunnuksia Asikkalan mty

Yhdistysten välinen salibandyturnaus pidettiin viidennen kerran, tällä kertaa
Sysmässä. Voittajaksi selviytyi MTK Hämeenkosken joukkue.

MTK Hämeen alueelta oli joukkueellinen jääkiekkoilijoita Forssassa pelatussa
Maajussit jäällä –tapahtumassa.

MTK:n yleisten jäsenetujen lisäksi liitolla jatkui oma Woikoski Oy:n kaasutarjous.

Kuluttajakampanja
Liitto osallistui aktiivisesti MTK:n käynnistämään ruokakampanjaan ”Kotimainen
ruoka tuo leivän moneen pöytään”, joka oli alkanut vuoden 2009 syksyllä.
Yhdistykset veivät kampanjamateriaalia, lähinnä tienvarsille laitettavia juliste-
lakanoita, n. 30 kpl.

Nuorten toiminta

Maaseutunuorten toiminnassa voidaan sanoa olleen välivuosi. Tämä johtui pitkälti
siitä, että nuorten asiamies vaihtui kahteen kertaan.

MTK:n eteläisten liittojen nuorten valiokunta kokoontui kaksi kertaa vuoden aikana.

Nuorten toiminta alkoi ”Maaseudun menestyjät”–illalla Lahdessa 29.1.2010. Nuorten
Kevätparlamentti pidettiin Espoossa 18.2. ja järjestökurssi, eStart3, 20-21.3.
Lappeenrannassa. Liittojen yhteinen maaseutunuorten Itävallan matka tehtiin 6.-10.4.

Kesällä liittojen nuoret kävivät maaseutunäyttelyssä.

Syksy toi muutoksia nuorten toimintaan, kun MTK Kaakkois-Suomi jäi pois yhteisestä
toiminnasta perustellen muutoksia liiton toiminnassa ja painopisteen siirtymisestä
Lappeenrantaan.

Syksyllä maaseutunuoret osallistuivat nuorten syysparlamenttiin, joka järjestettiin
Rovaniemellä.

Joulutulia poltettiin perinteiseen tapaan Hämeessä valtateiden varrella. Tulia oli
enemmän kuin aikaisempina vuosina.

Viestintä
Jäsenille suunnattiin ajankohtaistiedotusta sekä sähköpostitse että www-sivujen
välityksellä. Tehokas sähköpostitiedotus sai edelleen paljon myönteistä palautetta ja
on lunastanut paikkansa pidettynä jäsenpalveluna. Tiedotusta kohdennettiin myös
tuotantosuunnittain ja kehitettiin markkinainformaation jakamista. Jäsenistölle
lähetettiin säännöllisesti sähköpostitiedotteita keskeisiltä edunvalvonta-aloilta samoin
kuin liiton järjestämistä tapahtumista ja tilaisuuksista.

Aktivoitiin jäsenyhdistyksiä keräämään lisää jäsenten sähköpostiosoitteita. Myös
maaseutuviranomaisilta saatiin apua jäsentemme yhteystietojen päivittämiseen.
Sähköpostiosoitteiden määrä lisääntyi vuoden aikana noin 2800:sta noin 3000:een.

Yhdistyksiä koulutettiin www-sivujen tekemiseen. Liiton oman sivuston
ajankohtaisuutta ja informatiivisuutta kehitettiin.

Valmisteltiin koko järjestöä koskevaa jäsenrekisterin uudistusta osallistumalla
jäsenrekisterin kehittämispalavereihin ja koulutuksiin. Jäsenrekisterin tekniikan
uusimistarve on suuri. Uusi rekisteri otetaan käyttöön vuonna 2011.

Ajankohtaisista edunvalvonta-asioista tiedotettiin aktiivisesti alueellisille
tiedotusvälineille. Maaseudun asiat olivatkin näissä monipuolisesti esillä. Kirjoitettiin
myös itse kolumneja ja mielipidekirjoituksia paikallisiin, maakunnallisiin ja
valtakunnallisiin lehtiin.

Alueen maaseutunuoria oli mukana valtakunnallisessa MTK:n järjestämässä
lähiruokaviestissä, joka sai hyvin huomiota tiedotusvälineissä.

Liiton toimihenkilöt tai johtokunnan jäsenet pitivät yhdistysten kevät- ja
syyskokouksissa ajankohtaiskatsauksen. Lisäksi pidettiin merkittävä määrä
maatalous- ja maaseutupoliittisia katsauksia ja asiantuntijapuheenvuoroja muiden
tahojen järjestämissä tilaisuuksissa.

Lukuisia MTK Hämeen jäsentuottajia oli mukana Hämeenlinnan Härkätien rapujuhla -
tapahtumassa. Mukana oli useita tuottajia ja jatkojalostajia. Sadonkorjuun ja rapujen

merkeissä kävelykadulla pidetty lauantaitapahtuma keräsi paljon kaupunkilaisia ja se
huomioitiin tiedotusvälineissä.

Kotieläintuotanto on ajoittain ollut eläinaktivistien toiminnan kohteena. Tiloille on
tunkeuduttu ja julkisuuteen on jaettu tarkoitushakuista informaatiota. Olimme
osaltamme jakamassa oikeaa tietoa järjestämällä tiedotusvälineille mahdollisuuksia
tilavierailuihin. Olemme myös kannustaneet jäsenyhdistyksiä järjestämään
koululaisille tilavierailuja, jotta nämä pääsevät itse näkemään ja kokemaan hyvää ja
eettistä suomalaista kotieläintuotantoa.

Järjestimme tuottajien mediakoulutuspäivän Kasvua Hämeessä -teemaohjelman
kautta. Koulutuspäivässä opiskeltiin toimintaa median kanssa.

Kasvua Hämeessä

Kasvua Hämeessä –teemaohjelman toteutusta jatkettiin vuoden 2010 aikana.
Ohjelman vetovastuu on MTK Hämeellä ja sitä toteutetaan Kasvua Hämeessä –
klusterihankkeen toimesta.

Ohjelman muut käynnissä olevat osahankkeet olivat ProAgria Hämeen vetämät
Tankit täyteen - ja Kasvin kasvua –koulutushankkeet, Agropolis Oy:n Lihan kasvua –
ja Aitoja makuja Hämeestä –hankkeet sekä Koulutuskeskus Salpauksen
Tietoverkko- ja Osaamisverkosto–hankkeet. Yhteensä Hämeen ELY-keskus on
myöntänyt rahoitusta Kasvua Hämeessä –hankkeille 2,1 miljoonaa euroa vuosille
2007-2011.

Vuoden 2010 aikana Kasvua Hämeessä –teemaohjelman toteutuksesta tehtiin laaja
väliarviointi ja sen pohjalta käynnistettiin ohjelman viimeisen kolmivuotiskauden
hanketoiminnan suunnittelu. Arvioinnissa todettiin, että kehittämistyön
organisoiminen teemaohjelmaksi nähtiin toimijoiden keskuudessa lähes yksimielisesti
hyväksi tavaksi toimia.

Koordinoivan kehittämistyön onnistumisen kannalta on ollut keskeistä se, että MTK
Häme on koettu kehittäjäkentässä puolueettomaksi toimijaksi. Päällekkäisyyksien
ehkäisemisen lisäksi kokoavalla toiminnalla on luotu selkeyttä toimintaan.
Teemaohjelmatoiminnan avulla on myös saatu aikaan suurempi kokonaisuus, mikä
on lisännyt teemaohjelman ja siihen kuuluvien osahankkeiden painoarvoa ja
näkyvyyttä. Teemaohjelmatoiminnan myötä viestintään on luotu linja, joka on
edesauttanut selkeän kuvan välittymistä toiminnasta. Toimintamallilla on myös
onnistuttu lisäämään ja tiivistämään eri tahojen yhteistyötä. Parhaimmillaan
nähtävissä on ollut innostunut kehittämisilmapiiri.

Teemaohjelman tavoitteita pidettiin hyvin valittuina, vaikka ne ovat haastavia ja
vaativat aikaa toteutuakseen. Arvio Hämeen maa- ja elintarviketalouden alueellisen
näkyvyyden ja yleisen imagon parantumisesta jäi subjektiivisten kokemusten varaan.
Monet arvioinnissa toteutetut haastattelut antoivat kuitenkin viitteitä siitä, että ko.
tavoitteen osalta on edistytty, erityisesti elintarvikeketjun sisällä ja varsinkin
viljelijöiden keskuudessa.

Haasteena nähtiin alueen elintarvikeketjun vieläkin tiiviimpi yhteistyö ja sitoutuminen
yhteisen kehittämistavoitteen toteuttamiseen. Toiminnassa mukana olevien
kehittämisorganisaatioiden ja osahankkeiden sitoutuminen on nähty pääosin hyväksi.
Sen sijaan teollisuuden sitoutumisen aste vaihtelee; meijereiden sitoutumista pidettiin
hyvänä, kun taas teurastamoilta ja viljateollisuudelta toivottaisiin vielä vahvempaa
sitoutumista. Hankkeiden sisältöihin kaivattiin arvioinnissa jotakin uutta ja

kiinnostavaa. Jatkotyöskentelyyn toivottiin myös tutkimuksen parempaa
hyödyntämistä. Lisäksi toivottiin parannuksia hankkeiden raportointiin ja seurantaan.

Kaikkiaan koulutushankkeisiin oli osallistunut vuoden 2010 loppuun mennessä 1112
maatalousyrittäjää. Tietoverkko –hankkeen järjestämissä EU-, investointi- ja
aloitustukien hakuun liittyvissä infotilaisuuksissa oli osallistujia yhteensä 1111.

Vuoden aikana yhteistyötä laajennettiin sekä alueen sisällä että alueiden välillä
etenkin ympäristö-, luomu– ja lähiruoka-teemojen ympärillä. Innovaatio-
työskentelyssä keskityttiin viljaketjun kehittämiseen. Yhteistyössä Osaamisverkosto–
hankkeen kanssa järjestettiin neljän Viljaverstaan-sarja, joka päättyi marraskuussa
Usko suomalaisen viljan voimaan –seminaariin Vierumäellä. Seminaarissa oli
mukana yli viisikymmentä hämäläisen viljaketjun edustajaa keskustelemassa pellon-
ja viljankäytön tulevaisuudesta.

Nettisivujen kävijämäärä vuonna 2010 oli 5460. Kuukaudessa eri kävijöitä oli
keskimäärin 496.

Lokakuussa ilmestyi tulevaisuus-teemaa käsitellyt Kasvua–lehti, joka postitettiin MTK
Hämeen ja Uudenmaan jäsenrekisterin kautta hankealueen tiloille,
elintarvikeyrityksille ja sidosryhmille. Painosmäärä oli hieman yli 6000 kpl.

Kasvua Hämeessä -klusterihankkeen kustannukset vuonna 2010 olivat 90 332,97
euroa (ELY-keskuksen 100 %:sti rahoittama). Hankkeen vetäjänä on toiminut
ohjelmapäällikkö Päivi Rönni.

Liiton talous ja hallinto
Liiton tilinpäätös vuonna 2010 oli 20 501,26 euroa ylijäämäinen (32 146,95 euroa v
2009). Tulosta tarkasteltaessa on huomioitava, että arvopapereiden arvonmuutokset
eivät näy tuloksessa.

Liiton yhteydessä toimii Hämeen maakuntarahasto, joka tukee lähinnä
maanpuolustushengen ja -perinteen ylläpitoa. Vuonna 2010 myönnettiin avustuksina
1000 euroa (4 500 euroa v. 2009).

MTK Hämeen johtokunta kokoontui vuoden aikana yhdeksän kertaa. Johtokuntaan
kuuluivat:
Markku Länninki, pj, Forssa, osallistuminen kokouksiin (8/9)
Aki Kaivola, varapj., Lammi (9/9)
Risto Anttila, Hattula (8/9)
Mari Klemelä, Jokioinen (6/9)
Mirva Lanssila, Loppi, (8/9)
Petri Lauttia, Renko, (7/9)
Ilpo Markkola, Hämeenkoski, (9/9)
Heikki Mäkelä, Lahti (8/9)
Markku Nieminen, Sysmä, (8/9)
Kirsi Parikka, Toijala, (9/9)
Marko Pastila, Padasjoki (8/9)
Mikko Roppo, Hämeenkoski (8/9)

MTK:n valtuuskunnassa MTK Hämettä edustivat varsinaisina jäseninä Markku
Länninki Forssasta, Pekka Lokinperä Hausjärveltä, Ilkka Säynätjoki Kuhmoisista ja
Sisko Kivelä Sysmästä sekä varajäseninä Timo Aalto Hauholta, Petri Lauttia

Rengosta, Tauno Leivuori Valkeakoskelta ja Annamari Torttila Lammilta. (Lauttia
toimi Länningin henkilökohtaisena varajäsenenä).

MTK:n johtokunnassa MTK Hämettä edusti Markku Länninki. Markku Länninki toimi
sen lisäksi myös MTK:n johtoryhmän asiantuntijajäsenenä.

MTK Häme nimeää Maataloustuottajain Etelä-Hämeen säätiön hallituksen. Säätiön
hallitukseen kuuluivat Hannu Järvinen Janakkalasta, Markku Iisakkila Hauholta,
Tauno Leivuori Sääksmäeltä, Ilkka Säynätjoki Kuhmoisista ja Veikko Salomaa
Kärkölästä.

MTK Hämeen edustajana MTK:n ja maataloustuottajain liittojen säätiön
hallintoneuvostossa on Aki Kaivola Lammilta.

MTK:n valiokunnissa MTK Hämeellä oli kuusi valiokuntapaikkaa eri valiokunnissa.
Hämettä edustivat Tomi Virolainen Tammelasta (vilja), Kalle Sipilä Hollolasta (vilja,
mallasjaosto), Matti Kantola Sysmästä (vilja, kylvösiemenjaosto), Ilpo Markkola
Hämeenkoskelta (ympäristö- ja maapolitiikka), Timo Olkkonen Hartolasta (vero),
Petri Lauttia Rengosta (sokeri) ja Timo Myyryläinen Lammilta (peruna).

MTK Hämeellä oli vuonna 2010 seuraavat omat valiokunnat: työvaliokunta,
yrittäjävaliokunta ja perunavaliokunta. Lisäksi MTK Hämeellä oli seuraavat
yhteisvaliokunnat lähiliittojen kanssa: lihavaliokunta, luomuvaliokunta, maa- ja
ympäristöpoliittinen valiokunta, maaseutunuorten valiokunta, maitotalousvaliokunta,
sosiaalipoliittinen valiokunta, Etelä- ja Itä-Suomen sokerivaliokunta, verovaliokunta ja
viljavaliokunta.

Liiton kevätkokous pidettiin Oitin urheilutalolla Hausjärvellä 19.4.2010 (81
kokousedustajaa, 30 jäsenyhteisöä). Syyskokous pidettiin Hämeen ammatti-
instituutin koulutuskeskus Tavastiassa, Hämeenlinnassa 2.12.2010 (103 kokous-
edustajaa, 28 jäsenyhteisöä).

Liiton toimistossa työskenteli viisi toimihenkilöä vuoden aikana. Työtilanteet
muuttuivat kesällä huomattavasti, kun toiminnanjohtaja Jukka-Pekka Kataja siirtyi
kesäkuussa maa- ja metsätalousministeri Sirkka-Liisa Anttilan erityisavustajaksi.
Katajan tilalle vt. toiminnanjohtajaksi valittiin aluepäällikkö Jyrki Näsi 16.8. alkaen.
Aluepäällikkö Kari Aikio olikin ainoa kokoaikainen työntekijä läpi vuoden.

Osa-aikaisia toimihenkilöitä olivat alkuvuoden aluepäällikkö Jyrki Näsi ja
toimistosihteeri Riitta Kuivasaari. Syksyllä Riitta Kuivasaari siirtyi neljäpäiväisestä
työviikosta viisipäiväiseen viikkoon. Samalla Kasvua Hämeessä ohjelmapäällikkö
Päivi Rönni alkoi syyskuun alusta tehdä yhden työpäivän viikossa MTK Hämeelle.
Näiden henkilöiden työpanoksen lisäksi liitolla on ollut osa-aikaisena nuorten
asiamies. Mmyo. Sanna-Helena Rantalan siirtyessä toisiin tehtäviin vuoden 2010
alussa hänen tilalleen valittiin nuori viikkiläinen opiskelija Tarmo Koskela
Uudeltamaalta, joka kahden kuukauden pestin jälkeen ilmoitti lopettavansa. Keväällä
nuorten asiamieheksi valittiin Helena Mehtälä Sysmästä ja hän jatkoi tehtävässään
vuoden loppuun.

Kasvua Hämeessä –hankkeen ohjelmapäällikkönä on toiminut Päivi Rönni vuonna
2010.

Liiton toimisto toimi edelleen Hämeenlinnan seudun Mela-asiamiehen, Kaarlo
Siukolan, vastaanottopisteenä.

MTK Hämeeseen kuului kertomusvuonna 44 yhteisöjäsentä: 27 MTK- yhdistystä, 7
metsänhoitoyhdistystä, kolme meijeriosuuskuntaa, kolme lihaosuuskuntaa ja yksi
muu yhteisöjäsen.

Liiton alueen MTK-yhdistyksissä oli vuoden 2010 lopussa 5 219 jäsentilaa (v. 2009
5 206 jäsentilaa). Kaikkiaan maksaneita jäseniä henkilö- ja perheenjäsenet mukaan
lukien oli yhteensä 12 344 (v 2009 12 343). MTK Häme on 16 alueellisesta MTK-
liitosta neljänneksi suurin.

