

MTK:n vuosi 2014

Sisällysluettelo

Puheenjohtajan katsaus	4
Intohimon vuosi	6
Kehitämme järjestön palveluita ja organisaatiota jäsenlähtöisesti	6
Vahvistamme MTK-järjestön markkinavaikuttamista	7
Edistämme nuorten toimintaa ja näkyvyyttä järjestössä	8
Maatalous	11
Vaikuttaminen säädösvalmisteluun, päätöksentekoon ja toimeenpanoon sekä kansallisesti että EU:n tasolla	11
Maataloustuotemarkkinoiden toimivuuden edistäminen yhdessä tuotekohtaisten valiokuntien kanssa	13
Maatalouden tuotantokustannusten ja riskien hallinnan sekä markkinoiden toimivuuden edistäminen tuotantopanosmarkkinoilla	15
Muu keskeinen toiminta	15
Huoltovarmuus	17
Kehitämme alkutuotantopoolin toimintaa ja osaamista	17
Metsätalous	18
Kehitämme metsäyrittäjyyttä	18
Uudistamme MTK:n metsänomistajaorganisaation rakennetta ja kehitämme metsänomistajajäsenten jäsentuotetta	19
Vahvistamme puumarkkinavaikuttamista ja edistämme kotimaisen puun käyttöä	20
Edistämme metsäasioiden parempaa koordinaatiota EU:ssa ja vahvistamme vaikuttavuutta kansainvälisessä metsä-, ilmasto-, ja energiapolitiikassa perhemetsätalouden toimintaedellytysten turvaamiseksi	21
Maaseutuyrittäjyys	24
Maaseudun yritysmahdollisuuksien markkinointi	24
Edistämme maaseudun vihreiden elinkeinojen kasvua ja yritysten kasvua	24
Huolehdimme siitä, että koko Suomen voimavarat hyödynnetään ja vihreän kasvun ohjelmaa toteutetaan koko maassa	25
Edistämme jäsenten hyvinvointia	26
Kehitämme jäsenten sosiaaliturvaa ja hyvinvointipalveluja	26
Varmistamme, että viljelijöiden, metsänomistajien ja muiden maaseutuyrittäjien verotus ei muodostu raskaammaksi kuin muiden väestöryhmien eikä verotus vaarana näiden elinkeinon harjoittajien kilpailukykyä sisämarkkinoilla.	27
Ympäristö ja maankäyttö	29
Ympäristö- ja maankäyttölainsäädäntöön vaikuttaminen	29
Ympäristövastuutyön vahvistaminen	29
Vesien suojeleluun sekä ilmastokysymyksiin vaikuttaminen	30
Muuta: Ympäristöyhteistyötä EU:ssa ja EU:n ulkopuolella	30
Jäsenpalvelut	32
Tyytyväiset jäsenet, tehokas järjestö	32
Jäsenyyden vahvistaminen – Maaseutunuorten teemavuosi	32
Viestintä	34
Tuemme järjestön organisaatiouudistusta ja jäsenhankintaa	34
Tuemme järjestön markkinavaikuttamista	34
Edistämme nuorten näkyvyyttä järjestössä	35
Kehitämme järjestön sisäisen viestinnän ja jäsenviestinnän työkaluja	36
Muut asiat	36

Koulutus	37
Järjestökoulutuksen tuotteiden kehittäminen	37
MTK:n verkko-opiston kehittäminen	37
Vaikuttaminen koulutuspolitiikkaan vihreiden elinkeinojen näkökulmasta	38
MTK Järjestökoulutus 2014	39
Euroopan unionin politiikka ja kansainvälinen yhteistyö	40
Brüsselin toimiston toiminta vuonna 2014	40
Kansainväliset yhteistyöfoorumit	45
Kauppapolitiikkaa monella rintamalla	45
Kehitysyhteistyö osaksi vastuullista MTK:n toimintaa	46
WFO on maailman tuottajaedustaja	48
MTK:n organisaatio 2014	49
Valtuuskunta	50
Johtokunta	50
Johtoryhmä	51
Metsävaltuuskunta	51
Metsäjohtokunta	52
Toimihenkilökokoukset	52
Tilintarkastajat	53
Valiokunnat ja jaostot	53
MTK-liittojen puheenjohtajakokoukset	59
Henkilöstökertomus	60
Tietohallinto	61
Taloustietoja	62
MTK:n säätiö	66
MTK:n säätiön hallinto ja henkilöstö	66
Säätiön toiminta	66
Säätiön talous	67
MTK:n tytär- ja osakkuusyhtiöt	68
Pellervo-Instituutti Oy	68
Maanomistajien Arviointikeskus Oy	69
Viestilehdet Oy	70
MTK:n antamia lausuntoja	73
Maataloustuottajaliittojen ja metsänomistajien liittojen jäsenmäärä ja maksaneiden jäsenten lukumäärä 31.12.2014	77

Puheenjohtajan katsaus

Biotaloutta ja markkinamyrskyjä

Suomen talouden tila on synkkä. Kilpailukymme on heikko maltillisista palkkaratkaisuista huolimatta.

Julkinen sektori on ajautunut entistä syvempään velkaloukkuun ja rakenteelliset uudistukset ontuvat. Kesällä 2014 tapahtunut hallituksenvaihdos vaikeutti päätöksentekoa ja poliittinen tilanne alkoi kärjistyä vuoden lopun lähestyessä.

Valtion budjettileikkaukset, kiihtynyt muutto-liike ja heikentyneet palvelut syövät maaseudun elinvoimaa. Maaseutu ei kuitenkaan ole lannistunut. Päinvastoin. Biotalous ja erityisesti metsäsektorin uudet investointisuunnitelmat toivat kaivattua valonpilkahdusta Suomen talouteen. Uusiutuvien luonnonvarojen varaan voidaan luoda 100 000 uutta työpaikkaa seuraavan kymmenen vuoden aikana. Suurin osa niistä syntyy maaseudulle.

MTK on vuosien ajan valanut uskoa biotalouden uuteen aikaan. Suomesta voidaan tehdä houkutteleva kohde uusille investoinneille. Se edellyttää uskottavaa ja pitkäjänteistä politiikkaa, jolla

pidetään koko Suomi voimissaan ja kannustetaan yrittäjyyteen. Biotalous vihreän kasvun perusta tehdään maalla.

Metsän ohella myös ruoan tuotanto on kasvua. Tästä huolimatta kulunut vuosi oli poikkeuksellisen haastava suomalaisille ruoan tuottajille, erityisesti maatalousyrittäjille.

Maataloustuotteiden hinnat vajosivat jokaisella toimialalla. Syinä olivat maailmanmarkkinoiden suhdanteet, EU:n politiikka, Venäjän tuonti-kiellot sekä kotimarkkinoiden ostovoiman hiipuminen. Myyntihintojen aleneminen näkyi syksyn aikana tilojen heikkenevänä kannattavuutena ja maksuvalmiusongelmina.

Markkinahäiriöt korostivat ruokamarkkinoiden rakenteellisia ongelmia. Maatalousyrittäjän asema markkinoilla on luvattoman heikko. Tervettä kilpailua edistäviin ohjelmiin on saatava puhtia sekä Suomessa että EU:ssa.

Toinen merkittävä ruokamarkkinoihin vaikuttava rakennetekijä on uusi kilpailuympäristö.

Ruokateollisuuden eurooppalaiset jätit kasvavat ja haastavat suomalaisen omistajuuden. Suomen kilpailupolitiikan on täsmennettävä pelisäännöt, joilla kotimainen teollisuus saa mahdollisuuden kasvuun kotimaassa ja vientimarkkinoilla.

Suomalaiset kuluttajat arvostavat kotimaista ruokaa kyselytutkimusten mukaan entistä enemmän. Kampanjointimme on luonut pohjaa kotimaisen ruuan tulevaisuudelle. Meidän on kuitenkin kyettävä myös lisäämään kannattavaa ruokavientiä. Valttejamme ovat ruoan puhtaus ja turvallisuus sekä uudet innovatiiviset tuotteet. Ruokaviennin edistäminen vilkastui kuluneen vuoden aikana.

EU:n maatalouspolitiikan pitkään valmisteltu uudistus eteni toimeenpanovaiheeseen. Tuhansien yksityiskohtien tarkastaminen ja ongelmiin puuttuminen vaativat tarkkuutta ja kovaa puurtamista MTK:n asiantuntijoilta. Monet käytännön maataloudelle vaikeat ongelmat kyettiin estämään etukäteen, mutta muutama iso kysymys on yhä ratkaisematta vuoden 2015 tukihaun kynnyksellä. Maatalousyrittäjän kannalta tilanne on kohtuuton.

Suomalaisen maatalousyrittäjän mitta tuli täyteen kasvaneen byrokratian kanssa taistellessa. Valtiovallalle toimitettiin pitkä lista konkreettisia vaatimuksia hallinnollisen taakan keventämiseksi mm. tukivalvonnoissa ja ympäristöluvuissa.

Tämän päivän MTK on paitsi maaseudun elinkeinojen puolustaja myös maanomistajan oikeuksien tinkimätön vaalija. Perustuslain turvaaman omistusoikeuden suhteen Suomessa on saatava aikaan täyskäännös näiden oikeuksien vahvistamiseksi. Yksityinen maanomistus luo edellytykset kestäväälle talouskasvulle.

Ministeriövetoinen keskittävä maankäytön suunnittelu on vahvistanut otettaan. Alueellinen ja paikallinen päätösvalta ja maaseutuelinkeinot huomioon ottava suunnittelu on ajettu ahtaalle. Monet räikeät epäkohdat on kyetty estämään vain järjestömme luottamus- ja toimihenkilöiden aktiivisella vaikuttamisella.

MTK:n järjestöuudistus vahvistaa tehokkuuttamme maanomistajan oikeuksien puolustajana. Kahden edunvalvontaketjun entistä parempi yhteistyö lisää vaikuttavuuttamme. Rakenteet ja toimintamallit rakennettiin vuoden 2014 aikana. Nyt on toimeenpanon aika.

Toivotan metsänhoitoyhdistykset tervetulleeksi MTK:n jäseniksi. Metsäedunvalvonnan uusi aika

on täynnä mahdollisuuksia. Puulle on kysyntää ja metsät kasvavat paremmin kuin koskaan. Pidämme huolen siitä, että metsänomistaja saa oikeudenmukaisen osan kasvun hedelmistä.

MTK:ssa tiedostamme myös erittäin hyvin maaseudun rakennemuutoksen tuomat haasteet maataloustuottajain yhdistysten toiminnalle. Paikallisyhdistykset ovat toimintamme kantava voima, joka tekee meistä vaikutusvaltaisen kansalaisjärjestön koko maassa. MTK kartoittaa alkaneen vuoden aikana yhdistysten toimintakentän ja -edellytysten muutokset ja laatii sen jälkeen kattavan toimenpideohjelman talouden ja toiminnan kehittämiseksi.

Nuorten teemavuosi oli MTK:n menneen vuoden piristys. Nuorten aktiivinen toiminta kirkasti kuvaa uudistuvasta järjestöstä ja toi uutta virtaa toimintaamme. Nuoren voiman kasvu näkyy myös järjestön hallinnossa. Jatkokoon tämä hyvä vire myös tästä eteenpäin.

Suuret kiitokset teille kaikille MTK:ssa kuluneen vuoden aikana toimineille upeille ihmisille! Vuosi 2014 oli yllätyksellinen ja haastava. Usko ja edellytykset maaseudun hyvään tulevaisuuteen kyettiin säilyttämään. Sen toteuttamiseen tarvitaan vahva MTK.

www.mtk.fi/saavutukset

Juha Marttila

INTOHIMON VUOSI 2014

Yhteistyössä menestystä maalle

Avaintavoitteet

1. Kehitämme järjestön palveluita ja organisaatiota jäsenlähtöisesti
2. Vahvistamme MTK-järjestön markkinavaikuttamista
3. Edistämme nuorten toimintaa ja näkyvyyttä järjestössä

Kehitämme järjestön palveluita ja organisaatiota jäsenlähtöisesti

Järjestöuudistuksen valmistelu jatkui läpi koko vuoden. Metsänhoitoyhdistysten valtuustot käsittelivät kevätkokouksissaan jäsenyyttään MTK:ssa. Kun yli 90 % metsänhoitoyhdistyksistä ilmoitti halukkuudestaan liittyä MTK:n jäseneksi, valtuuskunta hyväksyi huhtikuussa toistamiseen metsänhoitoyhdistysten jäsenyyden mahdollistavan MTK:n sääntömuutoksen. Metsänhoitoyhdistykset päättivät omalta osaltaan sääntöjensä muuttamisesta uuden metsänhoitoyhdistyslain vaatimalla sekä keskusliiton jäsenyyden edellyttämällä tavalla. Kaikki metsänhoitoyhdistykset, kahta lukuun ottamatta, toimittivat jäsenhakemuksensa MTK:lle. MTK:n valtuuskunta hyväksyi jäsenhakemukset syyskokouksessaan. Näin 80 metsänhoitoyhdistystä liittyi MTK:n jäseneksi vuoden 2015 alusta ja yksi virstanpylväs järjestön historiassa oli samalla toteutunut. Vuoden 2015 alussa järjestön jäsenmäärä nousi uuteen ennätykseen, 413 000 jäsenen.

MTK kehitti toiminnallista organisaatiotaan järjestöuudistuksessa. Metsänomistajaliittojen toiminta osana järjestökokonaisuutta päättyi ja alueellista metsäedunvalvontaa kehitettiin osaksi keskusliiton edunvalvontaa. Metsänomistajien liitoista keskusliittoon siirtyville henkilöille järjestettiin muutos- ja tiimivalmennusta. Alueellista edunvalvontayhteistyötä varten perustettiin uusiksi yhteistyöelimiksi alueelliset metsävaliokunnat. Niissä ovat edustettuina MTK-liitot ja metsänhoitoyhdistykset. Alueellisen metsävaliokunnan tehtävänä on huolehtia metsä- ja maaseutuedunvalvonnan ja koko jäsenistöä yhdistävien kysymysten koordinoimisesta alueilla.

Viestimme ja markkinoimme järjestöuudistusta metsänomistajille pitkin vuotta. Kehitimme MTK:n ja metsänhoitoyhdistysten jäsenrekistereitä siten, että ne palvelevat uudistuvan järjestön jäsenhankintaa ja -palvelua. Selvitimme MTK:n jäsenyytyväisyyttä laajalla jäsenkyselyllä. Kyselyn tulosten mukaan järjestön edunvalvonnan arvioinnit ovat keskimäärin parantuneet, joskin edunvalvonnalta odotetaan myös terävöittämistä. Jäsenpalveluiden hyödyllisyys sai

paremman arvosanan kuin edunvalvonta. Erityisesti sähköisen tiedonvälityksen hyödyllisyys on kasvanut. Järjestön vahvuuksiin luetaan asiantuntevuus.

Vahvistamme MTK-järjestön markkinavaikuttamista

Tehostimme vuoden 2014 aikana edunvalvontaamme maataloustuote- ja tuotantopanosmarkkinoilla. Vuoden 2014 markkinatilanne vaikeutui äkisti, kun elintarvikkeiden vienti EU:sta Venäjälle päättyi Ukrainan kriisin takia. Elintarvikkeiden vientikielto Venäjälle näkyi loppuvuoden toiminnassa vahvasti niin markkinavaikuttamisen kuin politiikkatoimienkin osalta.

Vuonna 2014 laadimme järjestölle markkinavaikuttamisen ohjelman. Ohjelman toteutus aloitettiin täysipainoisesti vuoden 2015 alusta. Markkinavaikuttamisen ensimmäisessä vaiheessa keskitytään markkinatiedon laadun parantamiseen, uusien markkinointikanavien synnyttämiseen, viljan vienninedistämiseen sekä tuotantokustannusten seurannan kehittämiseen.

Välitimme keräämäämme maataloustuotteiden ja tuotantopanososten markkinatietoa jäsenillemme jäsenverkko Repun ja Maaseudun Tulevaisuuden kautta. Tuotimme aineistoa, jonka avulla alue- ja tilatasolla pystytään seuraamaan yksikkötason tuotantopanoskustannuksia ja niiden vaihtelua. Uudistimme myös jäsenverkko Repun maataloustuotteiden markkinahintaseurannan.

Vaadimme lisää läpinäkyvyyttä ruokamarkkinoille. Maatalousyrittäjien neuvotteluaseman parantamiseksi edellytimme, että Suomessa annetaan tuottajaorganisaatiot mahdollistava lainsäädäntö kaikille toimialoille. Vuonna 2014 valmistuneet tutkimukset elintarvikeketjun hintamarginaaleista osoittivat selkeästi, että kauppa on onnistunut parantamaan omaa marginaaliaan keskeisimpien maataloustuotteiden osalta. Tuottajan asemaa on vahvistettava ruokaketjussa.

Osallistuimme hankintalain uudistukseen ja jatkoimme viestintä- ja koulutustyötä paikallisen ruuan aseman vahvistamiseksi julkisissa hankinnoissa mm. osallistamalla aktiivisesti Kestävät Hankinnat -hankkeeseen. Siinä edistettiin lähiruuan asemaa julkisissa ruokapalveluissa kehittämällä toimintamalleja ja verkostoimalla toimijoita kahdeksalla pilottipaikkakunnalla.

Halusimme vahvistaa kotimaisen ruuan asemaa kuluttajan ruokavalinnoissa. Vaadimme selkeitä alkuperämerkintöjä, jotta valinta kotimaisen

tuotteen puolesta olisi mahdollisimman helppoa kuluttajille.

Kampanjoimme suomalaisen ruuan ja ruuan-tuotannon työpaikkojen puolesta syys-joulukuussa iskulauseella: ”Valitse kotimaista. Nyt jos koskaan.” Kannustimme kuluttajia valitsemaan kotimaista ruokaa kaupoissa ja kysymään ruuan alkuperää ravintoloissa. Tuotimme myös uutta materiaalia, jolla havainnollistetaan raaka-aineen osuutta ruuan hinnasta.

MTK:n Metsälinja tuotti jatkuvasti ajantasaista markkinatietoa metsäteollisuusmarkkinoista ja puumarkkinoista Suomessa ja kansainvälisesti. Puukauppa kävi vilkkaasti ja edelleen poikkeuksellisen tasaisesti. Vuoden aikana metsäteollisuus tiedotti merkittävistä investointisuunnitelmista. Yksityismetsien puukaupamäärä kokonaisuutena oli kaikkiaan 33,9 miljoonaa kuutiometriä. Se oli noin kahdeksan prosenttia vähemmän kuin vuonna 2013. Yksityismetsien markkinahakkuut olivat ennakoarvion mukaan 44,5 miljoonaa kuutiometriä, eli suunnilleen saman verran kuin vuotta aiemmin.

MTK toteutti vuoden 2014 aikana metsäsertifiointin toteutusmallin kehittämishankkeen. MTK perusti yhdessä muiden metsäsektorin toimijoiden kanssa yhteisen yhdistyksen, Kestävän Metsätalouden Yhdistys ry:n, alueellisten metsäsertifikaattien hallinnoimiseksi.

MTK suunnitteli ja toteutti jäsenverkko Reppuun uuden puukaupan hintaseurantajärjestelmän. Järjestelmä otetaan käyttöön vuoden 2015 alussa.

MTK työskenteli aktiivisesti Luonnonvarakeskuksen puukaupallisten tilastojen parantamiseksi. MTK:n tuella saatiin aikaiseksi mm. neljännesvuosittainen virallinen energiapuun hintaseuranta.

MTK osallistui maa- ja metsätalousministeriön puumarkkinatyöryhmän työskentelyyn. Olimme kehittämässä uusia toimintamalleja ”rungon-osahinnoittelu” ja ”korjuuvalmis leimikko” puukaupan toimivuuden parantamiseksi.

Vaikutimme niin, että Suomen metsäkeskuksen Metsään.fi-portaalia kehitetään metsätalouden asiointiportaaliksi, joka on metsänomistajille maksuton.

Helsingin käräjäoikeus ja Helsingin hovioikeus antoivat vuoden 2014 aikana ratkaisunsa puukaupakartellin vanhentumisasiassa. MTK

ja koko metsänomistajaorganisaatio on tarjonnut metsänomistajajäsenille sekä juridista että vahingonkorvausten määrän arviointiin liittyvää neuvontaa.

Edistimme kotimaisen puun käyttöä ja puurakentamista osallistumalla Puuinfo OY:n hallitustyöskentelyyn ja Metsäalan strategisen ohjelman (MSO) johtoryhmä- ja työryhmätyöskentelyyn.

Kartoitimme metsäomistajien puunmyyntiaikomuksia ja mielipiteitä metsäasioista keväällä ja syksyllä Metsätutka-kyselyllä. Teimme ajankohtaisesta puumarkkinatilanteesta barometri-kyselyitä metsänomistajien liittoihin.

MTK viesti suomalaisen maaseudun yrittäjyydestä järjestämällä 5.9.2014 valtakunnallisen Yrittäjän päivän juhlan. Teemana oli tänä vuonna erityisesti suomalainen vastuullinen ja monipuolinen maaseudun yrittäjyys.

Edistämme nuorten toimintaa ja näkyvyyttä järjestössä

Vuosi 2014 oli Maaseutunuorten teemavuosi, Intohimon vuosi. Intohimo teemavuodessa kuvastaa sitä tapaa, jolla nuoret suhtautuvat työhönsä ja järjestöön – suurella sydämellä. Intohimon vuoden valtakunnallisesta suunnittelusta ja toteutuksesta vastasi MTK:n Maaseutunuorten valiokunta. Näin itse prosessi toteutti sille asetetut tavoitteet – Maaseutunuorten teemavuosi toteutettaisiin nuorilta nuorille. Jo suunnitteluvaiheessa oli selvää, että teemavuoden aikana päästäisiin ”hyvään alkuun”, siksi Intohimon vuodelle ei koskaan laitettu päätöstapahtumaa. Työ maaseutunuorten parissa ja heidän nostaminen vahvasti osaksi järjestön toimintaan ei ole vain yhteen vuoteen rajoittuva hanke.

Maaseutunuorten valiokunta tunnisti toiminnan kannalta keskeisiksi kehityskohteiksi Maaseutunuorten toiminnan avoimuuden, näkyvyyden, tiedotuksen ja koulutuksen. Kehittämällä näitä osa-alueita maaseutunuorista tulisi vahvempi osa järjestöä, ja heidän piiristään voisi kasvaa entistä enemmän Tulevaisuudentekijöitä. Maaseutunuoret haluavat olla helposti lähestyttävä osa järjestöä, nuorten tekeväisten ihmisten yhteisö, johon on mahtavaa kuulua. Näin osaksi Intohimon vuoden teemoja muodostui myös ilon kautta vaikuttaminen ja ammattiympäyden rakentaminen.

Intohimon vuoden kehityskohteita lähestyttiin teemavuodessa neljäntoista valtakunnallisen hankkeen ja tapahtuman kautta. Lisäksi liitoissa

ja yhdistyksissä järjestettiin yhteensä yli 110 nuorille suunnattua tai nuorten suunnittelemaa tapahtumaa.

Maaseutunuorten näkyvyys, avoimuus ja tiedotus

Intohimon vuoteen kuului kolme näkysyyhanketta: maakunnat kiertänyt ja lukemattomissa selfieissä esiintynyt Valtran kanssa yhteistyössä toteutettu Kesäkissakiertue, Aito on kaunista -kalenteritempaukset ja Maaseutunuorten omien kotisivujen avaaminen. Kesäkissakiertue ja Aito on Kaunista -nakukalenteri toivat Maaseutunuorille myönteistä medianäkyvyyttä jopa Suomen rajojen ulkopuolelta. Omien kotisivujen kautta Maaseutunuorille löytyi vihdoin paikka kerätä yhteen ja selvästi näkyville koko valtakunnan alueen toiminta. Maaseutunuoret.fi-sivusto jatkaa Intohimon vuoden jälkekin yhteisenä alustana, samoin jatkuu Intohimon vuonna toden teolla herännyt Maaseutunuoret-Facebookryhmä.

Maaseutunuorten koulutus

Keskusliitto järjesti Intohimon vuonna kolme nuorille suunnattua koulutustilaisuutta: Intohimon vuoden lähettiläiden aloituskoulutuksen ja kaksi AMK-konferenssia. AMK-konferenssit järjestettiin poikkeuksellisesti koko alan kattavina yhteisinä tilaisuuksina, joissa ensin maatalousalan ja sitten metsäalan opiskelijat ja opettajat pääsivät valtakunnallisesti verkostoitumaan. Lisäksi Intohimon vuoden valtakunnallisiin tilaisuuksiin rakennettiin sisään koulutuksellisia osuuksia (Aloitustilaisuuden suunnistus, Intohimon Okran paneeli, Syysparlamentin asian tuntijakirjasto, seminaarit Kevätparlamentissa ja Pietarissa).

Tämän me teimme – yhdessä

Intohimon vuonna vaikuttaneet 22 Intohimon vuoden lähettilästä pistivät itsensä todella likoon. Pelkästään valtakunnallisissa tapahtumissa heidän panoksensa oli 1 784 vapaaehtois tuntia. Valtakunnallisiin tapahtumiin ilmoittautui ja osallistui yli 2 000 henkeä. Näiden kaikkien päälle tuli vielä vapaaehtoisvoimin liikkunut Kesäkissakiertue, johon pelkästään kuskeina osallistui 68 vapaaehtoista. Kesäkissan ympärille rakennettiin yli 70 tapahtumaa. Näiden kaikkien tapahtumien lisäksi liitot ja yhdistykset järjestivät Maaseutunuorille toimintaa. Intohimon vuonna Maaseutunuorten joulutulet onnistuivat poikkeuksellisen hyvin. Yhdistysten ja yksittäisten jäsenten järjestämiä joulutulia syttyi yli 90 paikalle toivottamaan kuluttajille maistuvia hetkiä kotimaisten jouluherkkujen parissa.

Yhteistyön voima ja MTK:n muskelit tulivat todella esiin Aito on Kaunista -kalenterikampanjan yhteydessä. Yhdessä kalenteria markkinoiden ja myyden keräsimme 20 460 € lahjoitettavaksi Syömishäiriöliitto SYLI ry:lle.

Kansainvälisyys Intohimon vuonna

Heti Intohimon vuoden alussa järjestettiin Helsingissä kansainvälinen Kevätparlamentti. Saimme vieraiksemme maaseutunuoria yli kahdestakymmenestä maasta. Yhteisessä seminaarissa keskustelimme nuorten äänen kuulumisesta maatalousalan edunvalvonnassa ja niistä keinoista, joilla nuorten ääntä voi vahvistaa. Seminaarin yhteydessä pidettiin myös Euroopan nuorten viljelijäin kattojärjestön, CEJA:n työkokous (Conseil Européen des Jeunes Agriculteurs).

Intohimon vuonna vahvistettiin MTK:n Maaseutunuorten asemaa CEJA:ssa. Helsingissä järjestetty seminaari ja entistä määrätietoisempi työskentely järjestössä johti jo teemavuonna tuloksiin. Maaseutunuoret saivat läpi CEJA:n kautta kolme omaa asiantuntijaa Euroopan komission keskusteluryhmiin (Civil Dialogue Groups).

Maaseutunuoret osallistuivat myös MTK:n Itämeriyhteistyöhön teemavuonna. Pietarin maatalousyliopiston tiloissa järjestettyyn maatalouden ympäristöteknologiaseminaariin osallistui MTK:n puolesta juuri pääosin maaseutunuorista koostuva ryhmä. Matkaan osallistuneet maaseutunuoret pääsivät paitsi mukaan seminaariin, myös tutustumaan käytännön esimerkkien kautta Karjalan kannaksen alueen

maidontuotantoon. Seminaarissa maaseutunuoret tutustuivat Pietarin Maatalousyliopiston opiskelijoihin. Maaseutunuorilla oli seminaarissa oma asiantuntija-alustus tilatason lannankäsittelyn ratkaisusta.

Intohimon vuonna maaseutunuoret edustivat järjestön rinnalla kansainvälisissä kokouksissa. Huomattavimpana näistä Argentiinan WFO:n kokous, jossa maaseutunuorten johtokunta-edustaja Juha Tenho piti kiitellyn alustuksen Intohimon vuodesta.

INTOHIMON VUOSI 2014

43

TAPAHTUMAA

16

tapahtumaa järjestettiin yhteistyössä.

Osallistuminen oli mahdollista useamman liiton alueelta.

8

yhdistyksen järjestämää tapahtumaa

2035

osallistujaa keskusliiton muiden liittojen ja toimijoiden kanssa järjestämissä tapahtumissa.

14

valtakunnallista tapahtumaa tai hanketta.

500+

vapaaehtoista järjestämässä tapahtumia.

22

INTOHIMON VUODEN LÄHETILÄSTÄ

1784

tuntia vapaaehtoistyötä valtakunnallisiin tapahtumiin.

3

CDG-PAIKKAA NUORILLE

Paljon kansainvälisiä kohtaamisia.

110

OSALLISTUJAA KEVÄTPARLAMENTISSA

Nuoria vieraana 21 maasta.

150

NOIN JUTTUA

5418

AJOKILOMETRIÄ KESÄKISSALLE

265 ajotuntia.

70+

tapahtumaa.

Kymmeniä lehtijuttuja.

68

kuskia + runsas määrä innokkaita apukuskeja.

Lukemattomia selfieitä Kesäkissan kanssa.

Kesäkissan Fb-päivitys tavoitti päivässä 1081 henkilöä.

KOHOKOHTANA MATKA PIETARIIN

Pietari-hankkeessa on tavattu paikallisia kollegoita ja kerrottu heille maatalousasioista.

Maatalous

Laatua lautaselle

Avaintavoitteet

1. Vaikutamme aktiivisesti säädösvalmisteluun, päätöksentekoon ja toimeenpanoon sekä kansallisesti että EU:n tasolla tavoitteenamme viljelijöille mahdollisimman hallinnollisesti keveät, selkeät ja oikeudenmukaiset säädökset
2. Edistämme maataloustuotemarkkioiden toimivuutta yhdessä tuotekohtaisten valiokuntien kanssa
3. Edistämme maatalouden tuotantokustannusten ja riskien hallintaa sekä markkinoiden toimivuutta tuotantopanosmarkkinoilla

Vaikuttaminen säädösvalmisteluun, päätöksentekoon ja toimeenpanoon sekä kansallisesti että EU:n tasolla

Maataloustukien määrä ja maksatukset
Maatalouspolitiikkauudistuksen valmistelua jatkettiin koko vuosi 2014. Lähtötilanne uudistukselle oli vaikea, sillä vuonna 2015 viljelijätuikiin käytettävissä oleva rahasumma on yli 130 miljoonaa euroa pienempi kuin vuonna 2013.

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

Rahoitus	Tukityyppi	2013	2014	2015	2016	2017	2018	2019	2020	Muutos 2013 - 2015
EU	CAP	545	530	524	524	524	524	524	524	-3,7 %
	LFA + lisäosa	542	542	553	553	553	553	553	553	2,0 %
Maaseutu- ohjelma (EU+FI)	Ymp*	333	333	202	202	202	202	202	202	-32,9 %
	Luomu	32	32	49	49	49	49	49	49	53,1 %
	EHK	52	52	68	68	68	68	68	68	30,8 %
FI	Kansallinen tuki**	393	380	336	336	336	336	336	336	-14,5 %
Yhteensä milj. euroa		1 865	1 837	1 732	1 732	1 732	1 732	1 732	1 732	-7,1 %
Muutos vuoteen 2013, milj. euroa			-28	-133	-133	-133	-133	-133	-133	

* sisältää luomun 2013/2014

**566 (447+119) milj. e vuonna 2007, 2015-2020 arvioitu VM:n budjettikehyksen/149a-artiklan perusteella

Vuosikertomus 2014

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

MTK ei hyväksynyt esitettyä aikataulua. Marraskuussa 2014 järjestimme ministeri Orpon Mavin vierailun yhteydessä viljelijämielenilmauksen aiheella ”Palkka ajallaan”. Etelä-Pohjanmaan MTK-liitto vastasi onnistuneen tilaisuuden organisoinnista. Ministeri Orpo ilmoitti Mavin vierailun jälkeen, että aikatauluja on palautettu lähemmäs vuoden 2014 maksatusaikatauluja. Tukijärjestelmien muuttumisesta aiheutuvia maksatusaikataulujen muutoksia Etelä-Suomen nauta- ja maitotukiin ei kuitenkaan pystytty korjaamaan.

Tukijärjestelmien yksinkertaistaminen

Maatalouspolitiikan uudistaminen ja kaikkien tukijärjestelmien muuttuminen vuodelle 2015 työllisti merkittävästi maatalouslinjan asiantuntijoita. Viimeistään maatalousuudistuksen perusasetusten antamisen yhteydessä kävi karulla tavalla selväksi, että maatalouspolitiikan yksinkertaistaminen ei tälläkään kerralla edennyt periaatteita pidemmälle. Hallinnollinen taakka lisääntyy erityisesti EU:n yhteisen maatalouspolitiikan viherryttämässä ja täydentävissä ehdoissa. Komission antamien toimeenpanoasetusten myötä kävi ilmi, että järjestelmien monimutkaistumisen lisäksi toimeenpanon hankaloituminen ja valvontojen määrän lisääntyminen kasvattavat viljelijöiden ja hallinnon byrokratian taakkaa merkittävästi. MTK vaati tukijärjestelmien yksinkertaistamista ja joustavoittamista. Sen tuloksena luonnonhaittakorvauksen, ympäristökorvauksen, kansallisten tukien ja investointitukien sisältöjä yksinkertaistettiin.

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

Viljelijän oikeudet

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

Maatalouspolitiikan valmistelu

Osallistuimme aktiivisesti maatalouspolitiikan valmisteluun maa- ja metsätalousministeriön valmisteluryhmissä. Pidimme tiiviisti yhteyttä virkamiehiin kotimaassa ja komissiossa. Viljelijämyönteisen ratkaisun löytyminen oli ajoittain hyvin vaikeaa, koska EU-asetusten antama viitekehys rajoitti ratkaisuvaihtoehtoja ja osa työryhmistä oli hyvin laajapohjaisia. Lisäksi maatalouden ulkopuolisten sidosryhmien tavoitteet saivat ajoittain liian suuren roolin valmistelussa.

Suorien tukien osalta keskeinen tavoitteemme oli turvata tasapuolinen kohtelu eri alueiden ja tuotantosuuntien välillä tukiin käytettävissä olevien rahojen vähentyessä. Suomi päätti käyttää peräti 20 % suorista tuista tuotantosidonaisina. Tästä iso osa käytettiin kompensoimaan Etelä-Suomen kansallisten nauta- ja maitotukien loppumista.

MTK oli tiiviisti mukana maaseutuohjelman valmistelussa koko vuoden, mutta emme saavuttaneet tavoitteitamme. Erityisesti ympäristökorvausohjelman valmistelu oli vaikeaa. Tämä johtui ohjelman rahoituksen niukkuudesta ja ympäristöhallinnon samanaikaisesta nitraattiasetuksen valmistelusta. MTK sai estettyä pahimmat ympäristöohjelmaan liittyvät aluetason menetykset. Lobbauksen tuloksena ympäristökorvauksen kohdentamisaluetta muutettiin alkuperäisestä esityksestä maaliskuussa.

Maaseutuohjelma lähetettiin komission käsitteilyyn jo keväällä. Vaikutimme ohjelman sisältöön

ja korvaustasoihin silti vielä syyskuussa. Tuolloin tarkennettiin eläinten hyvinvointikorvaukseen liittyviä laskemia sikojen ja nautojen osalta. Näillä tarkennuksilla ei saatu poistettua EU-komissiosta johtuvia muutoksia eläinten hyvinvointikorvauksen sisällössä, mutta tilanne parani merkittävästi alkuperäisestä esityksestä.

Uuden ohjelmakauden investointitukien sisällön valmistelu ajoittui vuoden 2014 lopulle. EU-komission vaatimukset ja rahoituksen niukkuus tekevät investointitukijärjestelmästä aiempaa joustamattoman. Tukiehtojen yksinkertaistamisella, suunnitelmiin liittyvien kustannusten karsinnalla ja pienistä korkotukilainoista luopumalla MTK haki aiempaa paremmin viljelijöiden arkeen soveltuvia investointitukia.

EY-tuomioistuimen päätös pysyvistä nurmista lokakuun alussa oli ikävä yllätys suomalaisille viljelijöille. Vuoden lopulla teimme kaiken mahdollisen vaikuttamistyön kotimaassa ja Brysselissä, jotta päätöksen vaikutukset suomalaisille viljelijöille olisivat mahdollisimman vähäiset.

Maatalouspolitiikan uudistuksen sisäinen tiedottaminen oli poikkeuksellisen laaja projekti. Kerroimme valmistelun etenemisestä luottamushenkilöille mm. MTK-liittojen luottamushenkilöneuvostojen kokouksissa, EU-avustajien koulutustilaisuuksissa, MTK:n valiokuntien ja jaostojen sekä liittojen puheenjohtajien kokouksissa. Lisäksi valmistelimme tuottajayhdistysten kevät- ja syyskokouksiin materiaalia uuden ohjelmakauden muutoksista.

Kansallisen tuen ratkaisun aikaansaaminen vaati huomattavan työpanoksen vuoden jälkipuoliskolla. Valmistelijat kokoontuivat loppuvuoden aikana yli kaksikymmentä kertaa. Erimielisyydet liittyivät erityisesti eri tuotannonalojen taloudelliseen tilanteeseen. Edunvalvontavoittona voidaan pitää sitä, että kansallisen tuen ratkaisun loppuvaiheessa vaatimuksestamme kokonaismäärärahaa lisättiin noin kuudella miljoonalla eurolla.

Neuvotteluilmapiiri oli vuoden aikana haastava maatalouden markkinatilanteen ja maatalouspolitiikan rahoituksen vähenemisen takia. Valtioneuvosto teki kahdesti yksipuolisen ratkaisun. Ensimmäisellä kerralla valtioneuvosto esitti komissiolle kansallisten tukien yläikärajan poistamista ja toisella kerralla neuvotteluissa ei päästy yksimielisyyteen lisäbudjetin kriisituen maksuvaltuuden hakemisesta Etelä-Suomen osalta.

Vaikuttaminen suuriin säädöshankkeisiin

MTK vaikutti meneillään olleeseen EU:n siemen- ja lisäysaineistolainsäädännön uudistamistyöhön sekä kansallisella tasolla että Copassa. Komissio keskeytti lainsäädännön valmistelutyön alkukesällä, Euroopan Parlamentin hylättyä esityksen.

MTK:n ajama kilpailulainmuutos koskien päivittäistavaraa tuli voimaan 1.1.2014. Suomessa ollaan valmistelemassa uutta hankintalakiä EU:n hankintadirektiivin puitteissa. MTK on aktiivisesti vaikuttanut uuden lain sisältöön ja jatkanut valistustyötä, joka koskee paikallisen lähiruuan asemaa julkisissa hankinnoissa.

Riskien hallinta

Satovahinkojärjestelmästä korvataan satovahinkoja enää vuoden 2015 osalta. Jo edellinen hallitus oli päättänyt lakkauttaa järjestelmän vuonna 2016. Alun perin suunnitelmassa oli korvata satovahinkojärjestelmä EU:n yhteisen maatalouspolitiikan sisältöön kuuluvalla satovahinkovakuutusjärjestelmällä, jota valmistelimme MMM:n vetämässä työryhmässä. Riskienhallintatyöryhmä luovutti loppuraportin ministerille helmikuun alussa.

Työryhmän esitykset olivat yhteneväisiä MTK:n tavoitteiden kanssa satovahinkovakuutusjärjestelmän käyttöönotosta satovahinkojärjestelmän korvaajana. Valmistelun eteneminen edellyttää satovahinkovakuutuksille vakuutusmaksuverovapautta, jotta vakuutusjärjestelmän käyttöönotolle olisi Suomessa realistiset edellytykset sekä viljelijöiden että vakuutusyhtiöiden näkökulmasta. Toistaiseksi valtiovarainministeriö ei ole halukas myöntämään poikkeusta vakuutusmaksuverosta ja tästä johtuen järjestelmän valmistelu ei tällä hetkellä etene Suomessa.

Maataloustuotemarkkinoiden toimivuuden edistäminen yhdessä tuotekohtaisten valiokuntien kanssa

Markkinat pettivät vuonna 2014

Vuoden 2014 elokuussa asetettu elintarvikkeiden vientikielto Venäjälle osoitti karulla tavalla, miten globaaleilla markkinoilla maatalousyrittäjät ja elintarviketeollisuus toimivat, ja miten vuosien pitkäjänteisellä työllä hankitut markkinat voidaan

menettää poliittisen päätöksen takia yhdessä yössä.

Venäjän markkinoiden totaalinen sulkeutuminen oli erityisen vaikea maitosektorille, koska merkittävä osuus maidostamme oli viety Venäjälle. Myös sianlihan- ja ruokaperunan tuottajahinnat jatkoivat laskuaan Venäjän vientikiellon myötä. Sianlihan ja ruokaperunan vienti oli päättynyt jo aikaisemmin, mutta Ukrainan kriisiin liittyvä vientikielto syvensi markkinakriisiä entisestään.

Markkinahäiriön takia MTK vaati hallinnolta pikaisia toimia tilojen maksuvalmiuden turvaamiseksi. EU päätti hyvin nopeasti korvata hedelmä- ja vihannesviljelijöille aiheutuvat menetykset, mutta muille sektoreille mm. maidontuotannolle kompensatio oli tiukassa. Otimme asian vahvasti esille, kun tapasimme maatalouskomissaari Cioloksen hänen Suomen vierailunsa yhteydessä. Komissio päätti loppuvuodesta kohdentaa tilapäistä kriisitukea myös maitosektorille. Tuen määrä jäi kuitenkin symboliseksi kärsittyihin vahinkoihin verrattuna.

Hallitus päätti kohdentaa vuoden 2014 lisätalousarviossa 20 miljoonan kansallisen määrärahan Venäjän vientikiellon aiheuttamien vahinkojen korvaamiseen. Tuki kohdennettiin pitkien neuvottelujen jälkeen maito- ja sikasektorille. MMM:n esitys oli jakaa kansallinen 20 miljoonan euron kriisituki kokonaisuudessaan maidontuotannolle, mutta tiiviiden neuvottelujen tuloksena sikataloudelle saatiin ohjattua summasta 3,7 miljoonaa euroa.

Viljelijöiden markkinaosaamisen ja toiminnan kehittäminen

Pidimme koko vuoden keskusteluissa esillä viljelijöiden heikkoa neuvotteluasemaa ruokaketjussa. Vaadimme, että viljelijöiden neuvotteluaseman parantamiseksi Suomessa on sallittava EU-lainsäädännön mahdollistamat tuottajaorganisaatiot kaikilla tuotannonaloilla. Vuoden aikana asiassa tapahtui kehitystä ja kävimme keskusteluja aiheesta maa- ja metsätalousministeriön kanssa.

Markkinatilanne oli vaikea kaikilla tuotannonaloilla. MTK:n valiokunnat ovat keskeisessä roolissa markkinaedunvalvonnassa.

Kananmunavaliokunta järjesti tuottajakokouksen vaikean kannattavuustilanteen takia maaliskuussa. Kesäkuussa järjestimme kananmunapakkaamojen kanssa Helsingissä kuluttajatemppauksen, jossa kerroimme faktoja

kananmunantuotannosta ja tarjosimme yli 3000 munakasannosta.

Viljavaliokunta selvitti keinoja parantaa kotimaan viljamarkkinoita. Avainasemassa on viljanviennin kehittäminen. Viljavaliokunta seurasi Polar Oatsin viljanvientiprosessia tunnistaakseen mahdolliset viennin ongelmakohdat. Tämä on yksi keino, jolla valiokunta kehittää viljamarkkinoiden toimintaa. Työn tulokset näkyvät pidemmällä aikavälillä.

MTK teki töitä öljykasvien tuotannon turvaamiseksi. Järjestö haki lupaa neonikotinoidi-pohjaisilla peittausaineilla peitatun öljykasvien siemenen käyttöön. TUKES antoi poikkeusluvan käyttää varastoissa olevien peitattuja siemeniä, mikä turvasi 43 000 hehtaarin öljykasvien viljelyn Suomessa vuonna 2014. Syyskauden alussa MTK avasi keskustelun teollisuuden kanssa öljykasvien viljelyn turvaamisesta vuonna 2015. Tämän ansiosta saimme luvan neonikotinoidi-pohjaisten peittausaineiden käytölle myös keväälle 2015. Lupa myönnettiin joulukuun puolenvälin tienoilla.

Puutarhatuotteiden markkinoilla lähtökohtana oli puutarhatuotteiden markkinoiden tasapainottaminen sekä tuotantokustannusten nousun aiheuttamien kustannuspaineiden siirtäminen tuottajahintoihin. Vuoden aikana keräsimme viikoittain avomaavihannesten toteutunutta hinta- ja markkinatietoa ja välitimme sen viljelijöille Maaseudun Tulevaisuudessa. Lisäksi keräsimme tietoa sipulin varastomääristä. Näin paransimme viljelijöiden tietoisuutta vallitsevasta markkinatilanteesta.

Tutkimusten mukaan kuluttajat kaipaavat lyhyitä toimitusketjuja. Yli joka toinen kuluttaja on ostanut ruokaa suoramyynnin kautta ja yli 80 % heistä aikoo tehdä niin tulevaisuudessakin. Suoramyynti luo mahdollisuuden parempaan tuottajahintaan. Maatalousyrittäjät ovat entistä kiinnostuneempia suoramyynnin aloittamisesta. Aitoja makuja -hanke tuotti maatalousyrittäjien toivomuksesta oppaan suoramyynnin aloittamiseen. www.aitojamakuja.fi/suoramyynti

Teimme mallisopimuksia jäsenillemme ja lisäsimme koulutuksen kautta MTK:n jäsenten osaamista sopimuksista sekä niiden tuomista oikeuksista ja velvollisuuksista.

Olimme mukana LähiSopu-hankkeessa. Teimme

lähiruokatoimijoille Lähiruokatoimijoiden
sopimusoppaan:

http://www.lut.fi/documents/10633/277338/LahiSopu201409_share.pdf/21194040-f8fb-4c99-a936-e75757f951ef

Elintarvikelainsäädäntö ja julkiset hankinnat

Elintarvikkeiden jatkojalostus ja suoramyynti osana maatalousyrittäjien toimintaa jatkavat kasvuaan. Aitoja makuja II-hanke tuotti yhdessä MTK:n ja SLC:n kanssa yrittäjille ohjeistuksen suoramyynnin ja elintarvikkeiden jatkojalostuksen aloittamiseen. Iso haaste suoramyynnin edistämiseksi on ollut elintarvikelainsäädännön erilaiset tulkinnat pienimuotoiselle, vähäriskiselle toiminnalle. Tämä nousi esiin myös tuottajatilaisuuksissa. Palautteen pohjalta informoimme Eviraa ja MMM:tä siitä, että vuoden 2011/12 muutokset elintarvikelainsäädäntöön eivät ole menneet käytäntöön.

Julkiset ruokapalvelut on iso myyntikanava suomalaiselle ruoalle. Edistimme suomalaisen ruoan käyttöä julkisissa ruokahankinnoissa mm. vaikuttamalla lainsäädäntötyöhön EU- ja kansallisella tasolla. Teimme valistustyötä poliittisten päättäjien, alan toimijoiden ja yrittäjien suuntaan ja lisäsimme heidän osaamista julkisissa hankinnoissa.

MTK toimi aktiivisena toteuttajana (keskusliitto, liitot) MMM:n rahoittamassa Kestävät Hankinnat -hankkeessa, jossa kehitimme kahdeksalla pilottipaikkakunnalla toimintamalleja lähiruoan saamiseksi julkisten ruokapalveluiden tarjontaan paikallisella tasolla. KeHa-hanke tuotti toimintamalleja ja prosessikuvauksia, jotka koottiin mm. keväällä 2014 julkaistuu Lähiruokaoppaaseen. www.lahisopas.fi sekä www.kestavathankinnat.fi-sivuille.

KeHa-hanke totesi, että iso este paikallisen ruoan käytölle julkisissa ruokapalveluissa on maatalousyrittäjien yhteistyön sekä osaamisen puute tarjoustekemisessä. Siksi toteutimme alueellisia koulutustilaisuuksia ja verkostotapaamisia osana KeHa-hanketta. Näissä ruoan tuottajat, ruokapalvelun tuottajat ja hankintaosaajat saatettiin yhteen.

Yhteistyö ruokaketjun toimijoiden kanssa

MTK teki töitä parantaakseen maataloustuottajain heikkoa asemaa elintarvikeketjussa. MTK oli vuoden alussa mukana perustamassa

elintarvikeketjun kauppatapalautakuntaa yhdessä PTY:n ja ETL:n kanssa. Vapaaehtoinen lautakunta on jo aloittanut työnsä, mutta se ei ole vielä saanut yhtään tapausta käsiteltäväkseen.

Suomalaisen ruoan menekinedistäminen on MTK:n kuluttajatyön tavoite. Kerroimme kuluttajille suomalaisesta ruoan tuotannosta, sen vahvuuksista ja toimintavoista. Hyvää Suomesta ja Sirkkalehti-merkit ovat kuluttajatyömme perusta. MTK osallistui aktiivisesti Ruokatieto Yhdistys ry:n toimintaan sekä yhdistyksen järjestämiin tapahtumiin ja tilaisuuksiin, josta esimerkiksi Turun Ruokamessut ja ELMA-messut.

Maatalouden tuotanto-kustannusten ja riskien hallinnan sekä markkinoiden toimivuuden edistäminen tuotantopanosmarkkinoilla

Tuotimme aineistoa, jonka avulla alue- ja tilatasolla on mahdollista seurata yksikkötasolla kustannusten tasoa ja vaihtelua. Esimerkiksi rahavirta-aineistossa oli pitkän tauon jälkeen alueellista tietoa kustannuksista. Ostoskorivertailulla puolestaan selvitimme tuotantopanosien hintojen eroa alueellisesti ja eri tavarantoimittajien välillä. Lisäksi uudistimme jäsenverkko Repussa olevan maataloustuotteiden markkinahintaseurannan luettavampaan ja toimivampaan muotoon.

Etsimme keinoja riskien hallintaan jo aiemmin kerrotun satovahinkovakuutusten valmistelun ohella jäsenetuyhteistyöllä ja maatilatason riskien hallinnan kartoituksilla. Viime vuosina yleistyneiden voimakkaiden tuottajahintojen vaihteluiden hallinnassa ja tilatason hintasuojautumisessa on paljon tehtävää. Ohjaamme voimavaroja tarkempaan tutkimiseen mm. maidon- ja lihantuotannossa ja etsimme hallintavälineitä, joilla riskiä voidaan pienentää.

Haasteet viljasektorilla lisääntyivät tuottajahintojen laskiessa. Tehostimme siksi viljasektorilla yhteydenpitoa kaikkiin vilja-alalla toimiviin yrityksiin sekä lannoiteteollisuuteen sekä tiivistimme yhteistyötä myös muiden EU-maiden viljasektorivastaavien ja Copa-Cogecan viljatyöryhmän kanssa.

Muu keskeinen toiminta

Maa- ja metsätalouselämyksen valtiotukisäännöt vuosiksi 2014–2020 uudistettiin 2014. Tämä oli suuri edunvalvontakysymys MTK:lle.

Valtiontukien sääntely EU:ssa kuuluu komission yksinomaiseen toimivaltaan. Komissio antoi alkuvuodesta De minimis -asetuksen, jossa tukirajat muuttuivat hieman aiempaa suuremmaksi. Maatalouden ryhmäpoikkeusasetus ja maa- ja metsätalouden valtiontuen suuntaviivat hyväksyttiin kesäkuussa ja ne astuivat voimaan 1.7.2014.

Vuonna 2012 käynnistynyt siemenalan kehittämishanke vuosiksi 2012–2014 jatkui mm. siemenalan toimijoille järjestettyjen koulutusten merkeissä. Toimintavuonna hanke keskittyi erityisesti talouskoulutukseen.

Osallistuimme minor use sekä koetoimintalupien hankintaan kasvinsuojeluaineille, joita käytetään erikoiskasveilla. Näin saatiin lisää valmisteita erikoiskasvien kasvinsuojeluun. Osallistuimme kansainväliseen työhön mm. Copassa sekä teimme yhteistyötä Pohjoismaiden ja Baltian maiden kanssa pienten kasvien kasvinsuojeluongelmien ratkaisemiseksi sekä vähämenekisten kasvinsuojeluaineiden saatavuuden turvaamiseksi.

MTK toteutti avomaavihannesten menekin edistämistyötä ja mainontaa viljelijöiltä kerätyillä varoilla. Kampanjoissa ja tiedotteissa korostimme kotimaisuutta ja lähellä tuotettuja avomaanvihanneksia. Kampanja toteutimme pääasiassa radiossa ja Facebookissa.

Ruokakulttuurin edistäminen

Suomalaisen ruokakulttuurin edistäminen tukee suomalaista ruoantuotantoa. MTK tekee vaikuttavaa verkostoyhteistyötä eri ruokakulttuuritoimijoiden kanssa. Yhteisenä teemana on kotimainen ruoka, lähiruoka ja suomalaisuus sekä kestävä ruoankulutus mm. ruokahävikkiä vähentämällä. MTK osallistui aktiivisesti ELO-säätiön kouluruokailuverkoston ja villiruokaverkoston toimintaan.

MTK seurasi hallituksen lähiruoka- ja luomuohjelmien toteutusta tarkasti osallistumalla ohjelman toteuttamiseen ja ohjelman rahoittamien hankkeiden ohjaukseen asiantuntijan roolissa.

Pohjoismaiden ministerineuvoston Uusi pohjoismainen ruoka -hankkeen toiminta laajentui ravintolaruokakulttuurista arkiruokailuun sekä Lapset ja ruoka -teemaan (ruokakasvatus). Ruoan alkuperä korostui kaikessa toiminnassa myös pohjoismaisella tasolla.

MTK toteutti yhteistyössä UM:n, MMM:n ja

Hanasaaren kulttuurikeskuksen kanssa neljännen yhteisen Suomen ulkomaanedustustojen lähetystökokkikoulutuksen. Toimintaa jatketaan yhteistyössä kohti Suomi 100 -juhluvuotta.

Ruokavisa on yläkouluille suunnattu uusi ruokakasvatuksen opetuskokonaisuus (oppimateriaali ja nettipeli), jossa nuoret tutustutetaan ruokaketjun vastuullisuuteen pelloilta pöytään, lisätään ruoantekijöiden arvostusta ja vahvistetaan nuorten osaamista vastuullisina kuluttajina. Mukana oli kuusi maakuntaa: Etelä-Pohjanmaa, Etelä-Savo, Pohjois-Savo, Häme, Uusimaa ja Varsinais-Suomi ja näiden alueiden MTK-liitot. Osaamiskilpailun teki 2 140 oppilasta 41 koulusta. www.ruokavisa.fi

Ruokakoulu on ruokakasvatusmalli, jota MTK on ollut mukana toteuttamassa yhteistyössä 4H-liiton kanssa. Ruokakoulu on 8–12-vuotiaille suunnattu koulujen loma-aikoina toteutettava 4–5 päiväinen leiri. Leirin sisältö koostuu ruoka-asioista ja liikunnasta. Ohjelmaan kuuluu vanhempien osallistaminen päätöspäivälliselle sekä MTK-yhdistysten toteuttama maatilavierailu. Ruokakouluja toteutui yhteensä 16.

Tyypinavettahanke

Tyypinavetta-hanke päättyi toukokuussa 2014. Kyseessä oli valtakunnallinen EU:n ja valtion rahoittama kehityshanke, joka etsi keinoja rakennuskustannusten alentamiseksi. Pääpaino oli suunnittelussa, rakenteissa ja rakentamisprosessissa. Hankkeeseen liittyi 5 pilottikohdetta, joissa ratkaisuja ja rakentamisen toimintatapoja testattiin ja tutkittiin käytännössä.

Hankkeessa ilmeni, että navettainvestoinnin kustannuksista lukitaan 80 % jo esisuunnitteluvaiheessa. Vain 20 %:iin voidaan vaikuttaa rakentamisen aikana. Yksittäisellä rakenneratkaisulla tai rakenneosalla voidaan vaikuttaa vain hyvin vähän navetan hintaan. Kustannussäästö saadaan useasta pienestä asiasta, hyvistä hankinnoista ja ammattimaisesti johdetusta rakennusprosessin läpiviemisestä.

Yksi Tyypinavetta-hankkeen tavoitteista oli kehittää nykyaikainen perusnavetta, joka olisi monistettavissa maidontuottajien käyttöön. Perusnavetta, työnimeltään ”karvalakkimalli” kehitettiin 1-robotin kokoluokkaan, josta on lähivuosina eniten kysyntää. Malliratkaisu löytyy sekä asemalypsyyn (55 eläinpaikkaa) että robotilypsyyn (62 eläinpaikkaa).

MTK:n kotisivuilla on julkaistu rakennus- ja rakennesuunnitelmat kustannusarvioineen yhden

robotin kokoluokan navetaksi. Suunnitelmat on tarkoitettu kaikkien vapaaseen kopiointiin ja käyttöön. Piirustukset soveltuvat hyvin investointisuunnitelmien – jopa toteutuksen – lähtökohdiksi. Suunnitelmat ovat pdf-muodossa:

http://www.mtk.fi/maatalous/tyyppinavettahanke/fi_FI/tyyppinavettahanke

Hanke sai 100 %:n rahoituksen vuosille 2011–2013 EU:n maatalousrahaston ja kansallisen

hankerahoituksen piiristä. Projektipäällikkönä hankkeessa toimi DI Ari Roininen. Tyyppinavetta-hankkeen ohjausryhmän puheenjohtajana on toiminut Pekka Lestinen ja ohjausryhmän jäsenenä maitovaliokunnasta Risto Sonninen. Hankkeen johdosta vastasi aluksi maitoasiamies Kilpeläinen ja myöhemmin maitoasiamies Lamminen. Hankkeen suunnitteluryhmässä ovat mukana kaikki keskeiset suomalaiset navetta-suunnittelun toimijat.

Huoltovarmuus

Kehitämme alkutuotantopoolin toimintaa ja osaamista

Vuoden 2014 toiminnassa painottui maatilojen varautumiskoulutuksen uusi toteutusmalli ja huoltovarmuuden tavoitteita koskevan valtioneuvoston päätöksen 5.12.2013 mukaisten toimenpiteiden käynnistäminen.

Alkutuotantopoolin toimisto on MTK:n tiloissa. Hoidimme Huoltovarmuuskeskuksen kanssa tehdyn poolisopimuksen edellyttämät tehtävät. Tarkastelimme yhteiskunnan turvallisuusstrategian eri uhkamalleja ja niiden vaikutuksia tilatason toimintaan. Arvioimme Ukrainan kriisin heijastusvaikutuksia alkutuotantoon ja elintarviketoimialaan elintarvikehuoltovarmuuden kannalta.

Alkutuotantopoolissa tuotettu, maatilojen varautumista palveleva Turvallinen tila -opas jaettiin 45 000 maatilalle. Osallistuimme maatilojen varautumiskoulutuksen käytännön toteutukseen. Maatilojen varautumiskoulutuksen uusi toteutusmalli valmisteltiin alueellisissa työpajoissa yhteistyössä Maanpuolustuskoulutus ry:n ja Huoltovarmuuskeskuksen sekä maatilojen varautumistoiminnassa mukana olevien eri tahojen kanssa.

Osallistuimme elintarvikehuoltosektorin yhteisten koulutustapahtumien valmisteluun ja toteutukseen. Näitä olivat huhtikuussa toteutettu poolitoiminnan peruskurssi, Olkiluodon ydinvoimalaitoksen pelastustoimintaharjoitus OLKI 14 ja elintarvikehuoltosektorin valmiusseminaari lokakuussa.

Metsätalous

Metsänomistajien järjestö

Avaintavoitteet

1. Kehitämme metsäyrittäjyyttä
2. Uudistamme MTK:n metsänomistajaorganisaation rakennetta ja kehitämme metsänomistajajäsenten jäsentuotetta
3. Vahvistamme puumarkkinavaikuttamista ja edistämme kotimaisen puun käyttöä
4. Edistämme metsäasioiden parempaa koordinaatiota EU:ssa ja vahvistamme vaikuttavuutta kansainvälisessä metsä-, ilmasto-, ja energiapolitiikassa perhemetsätalouden toimintaedellytysten turvaamiseksi

Kehitämme metsäyrittäjyyttä

Metsäpoliittinen selonteko 2015 ja Kansallinen Metsästrategia 2025

Valtioneuvosto antoi viime helmikuussa eduskunnalle metsäpoliittisen selonteon, jonka tarkoitus on ohjata metsätalouttamme vuoteen 2050 asti. MTK osallistui selonteon pohjalta valmistellun Metsästrategia 2025:n laadintaan. Metsäneuvosto hyväksyi metsästrategian 17.12.2014. Strategia on tarkoitus hyväksyä valtioneuvostossa alkuvuonna 2015. Metsästrategian tavoitteet korostavat metsien aktiivista ja monipuolista käyttöä sekä alan uudistumista ja kilpailukykyä. Yhdeksi keskeiseksi tavoitteeksi asetettiin aktiivisen ja yritysmäisen metsätalouden harjoittamisen edellytysten luominen.

Uudistettu metsälaki

Uudistettu metsälaki astui voimaan 1.1.2014. Uudistuksella lisättiin metsänomistajan päätösvaltaa omien metsiensä hoidossa sekä purettiin turhaa säätelystä. MTK seurasi uuden lain käyttöönottoa. MTK:n syyskuussa teettämän metsänomistajatutkimuksen mukaan metsänomistajat

ovat uuteen metsälakiin varsin tyytyväisiä ja pitävät sitä selkeänä. Lain mahdollistamia uusia metsänkäsittelytapoja oli lähdetty soveltamaan varsin varovaisesti.

Metsätalouden kannustinjärjestelmän uudistaminen

MTK osallistui MMM:n asettaman kestävän metsätalouden rahoituslainsäädännön kokonais uudistusta valmistelevaan työryhmään. Työryhmä luovutti loppuraporttinsa 8.4.2014 ministeri Koskiselle. MTK:n tavoitteena oli tukijärjestelmän yksinkertaistaminen, kannustavuuden ja vaikuttavuuden lisääminen sekä turhan sääntelyn purkaminen. Työryhmän esitys vastasi hyvin näihin tavoitteisiin, joskin EU:n valtiontukisäännöt toivat mukanaan ennakkohakemusvelvoitteen kaikille työlajeille. MTK vaikutti erityisesti siihen, että taimikon varhaishoitoa esitettiin uudeksi tuettavaksi työlajiksi samoin kuin siihen, että tukivyohtykkeet säilyivät esityksessä.

Työryhmän työn pohjalta maa- ja metsätalousministeriö valmisteli varsinaisen lakiesityksen ja antoi sen eduskunnalle 15.9.2014. Omissa

lausunnoissaan MTK korosti mahdollisimman yksinkertaista ennakkohakemusmenettelyä, Pohjois-Suomen olosuhteiden huomioimista tukijärjestelmässä ja joustavaa siirtymistä uuteen lakiin niin, että katkos rahoitusjärjestelmässä pystyttäisiin välttämään. Eduskunta teki esittämiämme korjauksia sekä edellytti lausumassaan, että tuki Pohjois-Suomen vajaatuotosten metsien uudistamiselle otetaan erillisen valmistelun jälkeen mahdollisimman pikaisesti käyttöön. Laki hyväksyttiin eduskunnassa 15.12.2014. Uusi kemera-tukijärjestelmä voidaan ottaa Suomessa käyttöön vasta kun Euroopan komissio hyväksyy sen.

PEFC-metsäsertifiointi

MTK oli mukana PEFC-metsäsertifiointistandardin päivytystyössä. Uudistettu standardi saatiin valmiiksi kesäkuussa. Uudistettu standardi on aiempaa selkeämpi. MTK piti huolta myös siitä, että standardiin ei sisällytetty sellaisia vaatimuksia, jotka aiheuttaisivat merkittäviä lisäkustannuksia metsätalouden harjoittamiselle. Uudistettu standardi otetaan käyttöön vuonna 2016.

METSO-ohjelma

Valtioneuvosto päätti 5.6.2014 METSO-ohjelman jatkamisesta vuosille 2014-2025. MTK:n aloitteesta periaatepäätökseen kirjattiin, että ohjelman toteutuksen resurssit kohdennetaan niin, että eri toimenpiteitä voidaan toteuttaa tasapainoisesti metsänomistajien tarpeita ja valinnanvapautta kunnioittavalla tavalla.

MTK osallistui myös metsien suojelun tilastoinnin kehittämishankkeeseen. Tavoitteena on, että tilastoinnin puutteet saadaan korjattua niin, että myös mm. kaavojen suojelualuevaraukset, yksityismaiden Natura-alueet, metsälätkohteet ja METSO-ohjelman kohteet otetaan huomioon tilastoinnissa. Lisäksi MTK oli mukana METSO-ohjelman yhteistoimintaverkosto- ja tutkimushankkeissa, joissa kehitetään hyviä toimintamalleja yksityismetsien monimuotoisuuden turvaamiseen.

Metsäalan koulutus ja vetovoima

Paransimme metsäalan koulutusta ja vetovoimaa vaikuttamalla muun muassa Kansallisen metsäohjelman koulutustyöryhmässä, metsätalouden koulutustoimikunnassa, metsäalan tutkintotoimikunnassa sekä Metsä puhuu -hankkeessa. Metsäalan yhteisenä tavoitteena on parantaa metsäalan vetovoimaa esimerkiksi lisäämällä

tietämystä metsäalasta, tukemalla positiivista viestintää alasta sekä kehittämällä metsäalan koulutusta ja koulutuksen ja työelämän yhteistyötä.

Järjestimme yhteistyössä MTK:n koulutusryhmän kanssa valtakunnallisesti yhteisen AMK-konferenssin ammattikorkeakoulujen metsäopiskelijoille sekä lukuisia muita opiskelijatilaisuuksia ympäri maan. Teimme hyvää yhteistyötä myös PI Johtamiskoulun kanssa mhy:ten johtamis-, hallinto- ja talouskoulutuksessa.

Metsävisa

Osallistuimme ensimmäistä kertaa Suomen Metsäyhdistyksen sekä biologian ja maantieteen opettajien liiton vuosittain järjestämän Metsävisan palkintojen jakoon. Hyvin Metsävisassa menestyneet oppilaat pääsivät kesällä kahdeksi viikoksi työskentelemään joko metsänhoitoyhdistyksen tai metsänomistajien liiton palvelukseen. Yhteensä palkintokesätyöpaikkoja oli 14. Vuoden 2014 Metsävisaan osallistui yhteensä 26 300 oppilasta, joten järjestömmme näkyvyys oli huima.

Uudistamme MTK:n metsänomistajaorganisaation rakennetta ja kehitämme metsänomistajajäsenten jäsentuotetta

Järjestöuudistus

MTK:n metsälinjalla oli merkittävä rooli järjestöuudistuksen toteuttamisessa. Metsälinjan vastuulla oli yhteydenpito ja viestintä metsänhoitoyhdistyksiin. Osallistuimme noin 20:een metsänhoitoyhdistysten ja metsäomistajien liittojen tapaamiseen järjestöuudistukseen liittyen. Helmikuun alussa järjestimme metsänhoitoyhdistysten puheenjohtajille neuvottelupäivät Kuusamossa. Kahta metsänhoitoyhdistystä lukuun ottamatta kaikki mhyt liittyivät MTK:n jäseniksi.

Metsäomistajaliittojen toimihenkilöiden kanssa käytiin kaksi neuvottelukierrosta osaamisprofiilista ja tulevista toimenkuvista. Yhdentoista toimihenkilön kanssa tehtiin työsopimukset kesäkuun alussa. Metsäomistajien liittojen toiminta lakkasi vuoden 2014 loppuun mennessä.

Metsälinjan toimihenkilöille käynnistettiin muutosvalmennusohjelma.

Metsänhoitoyhdistysten toiminnan kehittäminen

MTK oli mukana metsänhoitoyhdistysten toiminnan ja palveluiden kehittämisessä metsänomistajat-ketjun työryhmien ja Metsänhoitoyhdistysten Palvelutoimiston MHYP:n toiminnan kautta. Metsänhoitoyhdistyskentässä tapahtui neljä fuusiota ja vuoden 2015 alussa metsänhoitoyhdistyksiä on 81.

Kehitimme yhdessä muiden metsänomistajaorganisaation toimijoiden kanssa metsänhoitoyhdistysten toiminnan laatua laaturyhmässä ja sen alaisessa tiedonkeruutyöryhmässä. Annoimme ison panoksen metsänhoitoyhdistysten laatu- ja mittareiden uudistamiseen ja erikokoisille yhdistyksille suunnattujen työyhteisökyselyiden rakentamiseen. Mhy:ten lakisäätiset tiedon- ja toimitusvelvoitteet Maa- ja metsätalousministeriölle, Luonnonvarakeskukselle (aik. Metla) ja Metsäkeskukselle vähenivät mhy-lain muutoksen myötä.

Vuoden metsänhoitoyhdistys

Vuoden 2013 metsänhoitoyhdistykseksi nimettiin metsänhoitoyhdistys Siikalakeus 8.4. pöytäkirjassa metsävaltuuskunnan kokouksessa. Valinnan tärkeimpinä perusteina olivat erityisen aktiivinen metsänomistajien palvelu, yhdistyksen vahva asema alueensa metsänomistajien tukena puukaupassa sekä toiminnan positiivinen kehitys viime vuosina.

Yhteismetsät

Teimme yhteismetsien yhdistysten kanssa aiesopimuksen valtakunnallisen yhteismetsien yhdistyksen tulevasta yhteisjäsenyydestä MTK:n valtuuskunnassa sekä yhteisjäsenyyteen liittyvistä edunvalvontayhteistyöstä ja MTK:n palveluista Suomen yhteismetsät ry:lle. Sopimukseen sisältyy myös yhteismetsien varsinainen paikka niissä MTK-järjestön maakunnittaisissa metsävaliokunnissa, joiden alueella yhteismetsät toimivat aktiivisesti ja joihin yhteismetsät haluavat edustajansa mukaan. Johdimme ”Yhteismetsät loikkaavat verkkoon” -hanketta, jossa yhteismetsille tehtiin yhteinen kotisivupohja. Uuden kotisivupohjan mukaiset sivut otti ensimmäisessä vaiheessa käyttöönsä viisi yhteismetsää. Millä tahansa yhteismetsällä on mahdollisuus ottaa hankkeessa suunniteltu ja rakennettu kotisivupohja käyttöönsä.

Vahvistamme puumarkkinavai- kuttamista ja edistämme koti- maisen puun käyttöä

Metsäsertifioinnin uusi toteutusmalli

MTK toteutti vuoden 2014 aikana metsäsertifioinnin toteutusmallin kehittämishankkeen. Hankkeessa luotiin uusi tapa toteuttaa alueellinen metsäsertifiointi metsänomistajien liittojen toiminnan päättyessä. MTK neuvotteli yhdessä muiden metsäsektorin toimijoiden kanssa yhteisen yhdistyksen perustamisesta alueellisten metsäsertifikaattien hallinnoimiseksi. Kestävän Metsätalouden Yhdistys ry perustettiin ja sen toiminta alkoi vuoden vaihteessa. Toimintamalli varmistaa metsänomistajille kustannustehokaimman tavan eli alueellisen ryhmäsertifioinnin jatkumisen samoin kun se, että metsänomistajat saavat PEFC-metsäsertifioinnin metsänhoitoyhdistysten jäsenpalveluna.

MTK:n jäsenverkko Repun uusi puukaupan hintaseuranta

MTK suunnitteli ja toteutti jäsenverkko Reppuun uuden puukaupan hintaseurantajärjestelmän. Järjestelmä otetaan käyttöön vuoden 2015 puolella.

Luonnonvarakeskuksen puukaupallisten tilastojen parantaminen

MTK työskenteli aktiivisesti Luonnonvarakeskuksen puukaupallisten tilastojen parantamiseksi. MTK:n tuella saatiin aikaiseksi mm. neljännesvuosittainen virallinen energiapuun hintaseuranta.

Maa- ja metsätalousministeriön puumarkkinatyöryhmä

MTK osallistui maa- ja metsätalousministeriön puumarkkinatyöryhmän työskentelyyn. Olimme ideoimassa MMM:n Pöyry Management Consulting Oy:ltä tilaamaa hanketta ”Biotalousinvestointien Puuraaka-ainehuollon Varmistaminen” sekä kehittämässä uusia toimintamalleja ”rungon-osahinnoittelu” ja ”korjuuvalmis leimikko” puukaupan toimivuuden parantamiseksi.

Laki puutavaranmittauksesta

MTK edisti uudistetun lain puutavaranmittauksesta lainmukaista käyttöönottoa yhdessä Metsänhoitoyhdistysten kanssa ja puutavaranmittauksen neuvottelukunnassa metsänomistajien näkökulmia esiintuomalla.

Suomen metsäkeskuksen kehittäminen ja Metsään.fi

Vaikutimme Suomen metsäkeskuksen organisaatiouudistukseen ja lakiin metsäkeskuksesta niin, että metsäkeskuksen toiminta olisi entistä enemmän asiakaslähtöistä. Vaikutimme niin, että Metsään.fi portaalia kehitetään metsätalouden asiointiportaaliksi, joka on metsänomistajille maksuton.

Puukauppartelli

Helsingin käräjäoikeus ja Helsingin hovioikeus antoivat vuoden 2014 aikana ratkaisunsa puukauppartellin vanhentumisasiassa. Asiasta on valitettu korkeimpaan oikeuteen.

MTK on tuominut kilpailunrajoituslain ja EU:n kilpailusäännösten vastaisen toiminnan raakapuukaupassa ja on katsonut sen erittäin vakavaksi kilpailurikkomukseksi. MTK on määrätietoisesti tehnyt työtä sen eteen, että raakapuun hinta muodostuisi kilpailla markkinoilla ja edellyttää markkinatekijöihin perustuvaa hinnoittelua kaikille puutavaralajeille. Jokaisella metsänomistajalla on oikeus ja mahdollisuus harkita korvauskanteen nostamista asiassa, ja tähän harkintaan MTK ja koko metsänomistajaorganisaatio on tarjonnut metsänomistajajäsenille sekä juridista että vahingonkorvausten määrän arviointiin liittyvää neuvontaa. Vastuulliseen edunvalvontaan liittyä myös riskeistä kertominen, ja puukauppartellin osalta se tarkoittaa kuluriskiä vastapuolen oikeudenkäyntikuluista.

Kotimaisen puun käytön edistäminen

Edistimme kotimaisen puun käyttöä ja puurakentamista osallistumalla Puuinfo OY:n hallitustyöskentelyyn ja Metsäalan strategisen ohjelman (MSO) johtoryhmä- ja työryhmätyöskentelyyn.

Puumarkkinatiedotus ja markkinoiden toiminta

MTK tiedotti aktiivisesti niin metsäteollisuustuote- kuin raakapuumarkkinoista. Puukauppa kävi vilkkaasti ja edelleen poikkeuksellisen tasaisesti. Vuoden aikana metsäteollisuus tiedotti merkittävistä investointisuunnitelmista. Puukauppa kävi alkuvuonna vilkkaasti, selvästi käyttöä enemmän ja hiipui ennakoidusti vuoden loppua kohden. Kaiken kaikkiaan puukauppaa tehtiin ostomäärien perusteella tasaisesti. Yksityismetsien puukauppamäärä kokonaisuutena oli kaikkiaan 33,9 miljoonaa kuutiometriä. Se oli noin kahdeksan prosenttia vähemmän kuin vuonna 2013.

Metsätalouteen liittyvä tutkimustoiminta

Tutkimustoiminnassa vuonna 2014 painottui aikaisempien vuosien tapaan metsätalouden kannattavuus, metsäsektorin kilpailukyky, kotimaisen puun käytön edistäminen ja puumarkkinoiden toimivuuden parantaminen. Kaikkia edellä mainittuja asioita edistää puun käyttöä lisäävät investoinnit, joita ilmoitettiin runsaasti vuoden 2014 aikana. MTK oli mukana useissa tutkimus- ja kehittämishankkeissa ja tutkimusäätiöiden hallituksissa. MTK pyrki myös aktiivisesti vaikuttamaan Luonnonvarakeskuksen valmistelutyöhön.

Metsäomistajien puunmyyntiaikomuksia ja mieliteitä metsäasioista kartoitettiin keväällä ja syksyllä Metsätutka-kyselyllä. Ajankohtaisesta puumarkkinatilanteesta tehtiin barometrikselyitä metsänomistajien liittoihin. MTK:n Metsälinja tuotti jatkuvasti ajantasaista markkinatietoa metsäteollisuusmarkkinoista ja puumarkkinoista Suomessa ja kansainvälisesti.

MTK oli aktiivisesti mukana Euroopan metsäklusterin teknologiaplatformin (Forest-Based Sector Technology Platform FTP) -hallituksessa ja kansallisessa tukiryhmässä sekä osallistui myös puutuoteteollisuuden tutkimusagendan päivitykseen.

Edistämme metsäasioiden parempaa koordinaatiota EU:ssa ja vahvistamme vaikuttavuutta kansainvälisessä metsä-, ilmasto-, ja energiapolitiikassa perhemetsätalouden toiminta-edellytysten turvaamiseksi

Euroopan unionissa jatkui keskustelu komission vuonna 2013 esittelemän EU:n uuden metsästrategian painopisteistä. Lisäksi komissio hyväksyi pitkän valmistelun jälkeen EU:n vuoteen 2020 ulottuvat maa- ja metsätalouden valtiontuen suuntaviivat. Myös biopolttoaineiden tuotannon epäsuoraa maankäytön muutosta säätelevän ILUC-direktiivin käsittely jatkui ministerineuvostossa ja Euroopan parlamentissa. Kesällä 2014 työnsä aloitti komission työryhmä, jonka tehtävänä on kartoittaa keinoja metsätalouden kestävyden osoittamiseksi.

46 Euroopan maata käsittävän Forest Europe -prosessin puitteissa vuodesta 2011 valmistellun Euroopan laillisesti sitovan metsäsopimuksen valmistelu keskeytettiin 2014. Päästyään yhteisymmärrykseen sopimuksen metsiin liittyvistä

artikloista maat eivät saavuttaneet sopua sopimuksen menettelytapakysymyksistä kuten tulevan sopimuksen isäntäorganisaatiosta.

Globaalilla tasolla valmisteltiin vuoden 2015 jälkeisiä kestävä kehityksen tavoitteita. Metsänomistajien pyrkimyksenä oli saada tavoitteisiin mukaan myös metsien ja puun käyttöä tukevia kirjauksia. MTK oli mukana vaikuttamassa myös YK:n metsäfoorumien 11. istunnon valmisteluun, jonka on tarkoitus keväällä 2015 päättää globaalien tason metsäyhteistyön ja siihen liittyvien rakenteiden tulevaisuudesta.

EU-parlamenttivaalit

Olimme vaikuttamassa EU-parlamenttivaaleihin ja pääviestimme metsätalouden osalta oli, että Suomen kestävästi hoidettuja metsiä on voitava käyttää tehokkaasti sekä puun, uusiutuvan energian että erilaisten palveluiden tuotantoon.

EU:n maa- ja metsätalouden valtiontuen suuntaviivat

Komission pitkään valmistelemat, vuoteen 2020 ulottuvat EU:n maa- ja metsätalouden valtiontuen suuntaviivat hyväksyttiin kesällä. Suuntaviivat määräävät minkälaisia kansallisia metsätukia jäsenmaat voivat maksaa muodostaen näin viitekehysten Suomen KEMERA-tukijärjestelmälle. MTK:n ja Suomen aktiivisen vaikuttamisen ansiosta suuntaviivoihin saatiin useita merkittäviä parannuksia prosessin aikana. Vastoin komission alkuperäistä esitystä lopullisiin suuntaviivoihin kirjattiin muun muassa metsätöimpiteiden sisältämän työn korvausmahdollisuus, mahdollisuus maksaa energiapuun korjuulle tukea, hirvituhojen kansallisen korvausjärjestelmän jatko, yleisessä käytössä olevien metsäteiden tukitason nosto 100 prosenttiin sekä yksittäisten metsätukien julkisuusvaatimuksen rajoittaminen vain yli 200 000 euron tukiin.

ILUC-direktiivi

Puupohjaisten kehittyneiden biopolttoaineiden käyttöä tukevan ILUC-direktiivin (Indirect Land Use Change) käsittely jatkui neuvostossa ja parlamentissa. MTK oli aktiivisesti vaikuttamassa metsänomistajille tärkeiden kirjausten edistämiseksi sekä ministerineuvoston että Euroopan parlamentin kannanmuodostuksen yhteydessä. Näitä olivat puupohjaisten raaka-aineiden hyväksyminen kehittyneiden biopolttoaineiden raaka-aineeksi ja niihin pohjautuvien biopolttoaineiden tuplalaskenta, biopolttoaineille asetettävien uusien kestävyysvaatimusten estäminen

sekä kunnianhimoinen ja sitova tavoite kehittyneille biopolttoaineille.

EU:n uusi metsästrategia

Komission syksyllä 2013 esittelemän EU:n uuden metsästrategian käsittely jatkui neuvostossa ja parlamentissa. Neuvosto sai valmiiksi oman kantansa strategiaan alkukesällä, ja peräänkullutti MTK:n tavoitteiden mukaisesti jäsenmaiden päättäväältä metsäasioissa, metsien talouskäytön ja elinkeinonäkökulman merkitystä, puun käytön lisäämistä ja sidosryhmien parempaa osallistumista EU:n metsäpäätöksentekoon. MTK oli tiiviisti mukana vaikuttamassa Suomen kannanmuodostukseen sekä Brysselin ja muiden jäsenmaiden lobbaukseen pohjoismaisen ja eurooppalaisen metsänomistajajärjestön kautta. Sama vaikuttamistyö jatkuu Euroopan parlamentissa sen valmistellessa omaa kantaansa kevään 2015 aikana.

Kestävän metsätalouden kriteerityöryhmä

Kiinteän biomassan kestävyden ympärillä käyty keskustelu jatkui edelleen Brysselissä. Uuden metsästrategian linjausten mukaan komissio perusti aihetta käsittelevän työryhmän, jonka tehtävänä on pohtia keinoja metsätalouden kestävyden todentamiseen. Työryhmällä oli 2014 kolme kokousta ja työ jatkuu kesään 2015. MTK:n asiantuntija Janne Näräkkä edustaa työryhmässä eurooppalaisia metsänomistajia.

The Forest Dialogue -tapahtuma Suomessa

Kansainväliset metsäalan vaikuttajat tutustuivat suomalaisen metsäsektoriin ensimmäistä kertaa Suomessa järjestetyssä The Forest Dialogue -tapahtumassa syyskuussa. Suomalaiseen metsätalouteen ja -teollisuuteen tutustumisen lisäksi noin 40 ulkomaista vaikuttajaa eri puolilta maailmaa keskustelivat eri maankäyttömuotojen yhteensovittamisesta, metsien ekosysteemipalveluista ja biotaloudesta. Tapahtuman tavoitteena oli lisätä kansainvälisten vaikuttajien tietämystä Suomen metsäalasta ja sen menestystekijöistä. MTK oli mukana järjestämässä ja isännöimässä tapahtumaa yhdessä Metsä Groupin, Metsähallituksen, Metsäteollisuus ry:n Stora Enson, UPM:n ja Suomen WWF:n kanssa.

EU:n ilmasto- ja energiapolitiikan puitteet 2020–2030

Euroopan unioni päätti lokakuussa ilmasto- ja

energiapolitiikan puitteistaan vuoden 2020 jälkeiselle ajalle. MTK vaikutti aktiivisesti maankäyttösektorin huomioimiseksi oikeudenmukaisesti vuoden 2020 jälkeisessä ilmasto- ja energiapolitiikassa. MTK tuki metsien käytettävyyttä monipuolisiin tuotteisiin, kuten energiaksi myös tulevaisuudessa.

Kansainväliset ilmastoneuvottelut jatkuivat Perun Limassa

Kansainväliset ilmastoneuvottelut jatkuivat joulukuussa 2014 Perun Limassa. MTK osallistui neuvotteluihin osana Suomen delegaatiota ja vaikutti maankäyttösektorin huomioimiseksi luonnontilaisten faktojen mukaisesti ja suomalaisten alkutuottajien edunmukaisesti Pariisissa 2015 tavoitteena olevassa ilmastosopimuksessa.

Pienten ja keskisuurten polttolaitosten päästödirektiivin uudistaminen (MCP-direktiivi)

MTK vaikutti kustannustehokkaiden päästöjen vähennysmenetelmien hyväksymisen puolesta pienten ja keskisuurten polttolaitosten päästödirektiivin uudistamisessa. Työ jatkuu Brysselissä vuoden 2015 puolella.

MTK:n puheenjohtaja Juha Marttila jatkoi Euroopan metsänomistajajärjestö CEPF:n hallituksessa varapuheenjohtajana. Metsäjohtaja Juha Hakkarainen valittiin neljän vuoden jälkeen jatkamaan komission Civil Dialogue Group Forest and Cork (aiemmin Advisory Group) puheenjohtajana sekä Euroopan maataloustuottaja- ja osuuskuntajärjestö Copa-Cogecan metsätyöryhmän varapuheenjohtajana. Juha Hakkarainen osallistui näissä rooleissa lukuisiin tilaisuuksiin Brysselissä vuoden aikana. Asiantuntija Janne Näräkkä jatkoi kansainvälisen metsäomistajaorganisaation IFFA:n hallituksessa. Pohjoismaisia metsänomistajia Brysselissä vuoden 2013 alusta edustanut Tatu Liimatainen siirtyi uusiin tehtäviin Euroopan parlamenttiin ja hänen tilalleen valittiin ruotsalainen Emma Berglund.

Maaseutuyrittäjyys

Utteraa yrittäjyyttä

Avaintavoitteet

1. Maaseudun yritysmahdollisuuksien markkinointi
2. Edistämme maaseudun vihreiden elinkeinojen kasvua ja yritysten kasvua
3. Huolehdimme siitä, että koko Suomen voimavarat hyödynnetään ja vihreän kasvun ohjelmaa toteutetaan koko maassa
4. Edistämme jäsenten työhyvinvointia
5. Kehitämme jäsenten sosiaaliturvaa ja hyvinvointipalveluja
6. Varmistamme, että viljelijöiden, metsänomistajien ja muiden maaseutuyrittäjien verotus ei muodostu raskaammaksi kuin muiden väestöryhmien eikä verotus vaarana näiden elinkeinon harjoittajien kilpailukykyä sisämarkkinoilla

Maaseudun yritysmahdollisuuksien markkinointi

MTK vahvisti verkostoitumista järjestämällä 5.9.2014 valtakunnallisen Yrittäjän päivän juhlan. Juhlimme suomalaista yrittäjyyttä ja erityisesti maaseudun yrittäjyyttä. Juhlaan saapui vieraita noin kolmesataa.

Yrittäjän päivää on vietetty vuosittain syyskuun 5. päivänä vuodesta 1997 alkaen ja se on myös liputuspäivä. Yrittäjän päivän juhlasta vastasi tänä vuonna MTK yhdessä Yrittäjän Päivä -säätiön kanssa. Säätiössä ovat mukana myös EK, Keskuskauppakamari, K-kauppiasliitto, Suomen Yrittäjät, Perheyrittäjien liitto sekä Suomalaisen Työn Liitto.

Pääpuhujina tilaisuudessa olivat ministeri Lenita Toivakka ja FAO:n varapääjohtaja FAO:n varapääjohtaja Daniel J. Gustafson, joka toi YK:n perheviljelmän vuoden tervehdysten tilaisuuteen.

Edistämme maaseudun vihreiden elinkeinojen kasvua ja yritysten kasvua

Energia

Valmistelimme MTK:n energiatavoitteet vuoteen 2040, johon mennessä Suomen tulee olla laskennallisesti energiaomavarainen. Maatalouden laskennallinen energiaomavaraisuus tulee saavuttaa jo vuonna 2030. Tavoitteista tuli merkittävä vihreän talouden toteuttamismahdollisuus ja ne ovat mukana myös MTK:n eduskuntavaalitavoitteissa.

Hajautetun energiantuotannon edistämiseksi olimme aktiivisesti mukana muiden intressitahojen kanssa laajalla Millä Suomi lämpiää – turve- ja puuenergian markkinointikiertueella.

Piensähköntuotannon sähköverottomuuden tulkintaepäselvyyksiin saatiin kirkkautta. Turpeen energiaverotukseen ja metsähakkeen tuen korottamiseen saatiin periaatepäätös.

Hevosyrittäjyys ja hevostalous

MTK vaikutti hevosalaa koskevien säädösten valmisteluun. Näistä yhtenä nitraattiasetuksen uudistus, johon saimme muutoksia myös kohtiin, jotka koskivat hevosalaa.

Osana maatalouden tukipolitiikkaa ajoimme neuvotteluissa hevosten kansallisen tuen menetyksien korvaamista. Hevosten kansallisella tuella on haluttu tukea hevosten kasvatusta ja suomenhevosen säilymistä. Veimme hevosalan toimijoiden kanssa viestiä päättäjille hevoskasvatuksen huolestuttavasta suunnasta Suomessa ja varsinkin suomenhevosten määrän vähenemisestä.

Osana CAP-uudistusta vuoden lopulla tuli esiin hevosalaa koskevia epäkohtia, kuten pysyvien nurmien ja aktiiviviljelijän määritelmät. Teimme töitä epäkohtien korjaamiseksi.

MTK oli mukana hevosalan yritystoiminnan kehittämiseen liittyvissä, kertomusvuonna päättyneissä Hevosyrittäjä huippukuntoon ja Hevoset ja yhteiskunta -hankkeissa. Yhteistyönä julkaisiin Hevoset ja kunta -raja- ja rajapintoja kirja. Jaoimme tietoa ensisijassa kuntatason virkamiehille ja päättäjille hevosalan ja -yrittäjyyden kilpailukykyä parantamiseksi.

Jatkoimme yhteistyötä hevosalan keskeisimpien toimijoiden Hippolis-hevosalan osamiskeskuksen ja vielä laajemmalla foorumilla Mahdollisuuksien hevonen -verkoston kanssa. Yhdessä työstimme muun muassa hevosalan tavoitteet, jotka haluamme saada tulevaan hallitusohjemaan.

Huolehdimme siitä, että koko Suomen voimavarat hyödynnetään ja vihreän kasvun ohjelmaa toteutetaan koko maassa

Maaseutumatkailu

Lisäsimme maaseutumatkailun näkyvyyttä viestinnällä.

Maaseutumatkailun kysyntä kotimaisten ryhmä- ja kokousasiakkaiden osalta hiipui, mutta vapaa-ajan matkailijoiden osalta tilanne pysyi hyvänä. Ulkomaalaisten matkailijoiden osalta tilanne näytti hyvältä vielä alkuvuodesta ja erityisesti keskieuropalaiset matkustivat Suomeen kesäkuukausina. Matkailuyrittäjät arvioivat kuitenkin ulkomaalaisten matkailijoiden määrän vähenemisen loppuvuotta kohti. Erityisesti venäläisten matkailijoiden määrän arvioitiin vähenemisen

ruplan kurssista johtuen. Vuoden 2014 aikana maaseutumatkailuyrittäjille tehtiin kaksi suhdannekyselyä.

Lisäsimme maaseutumatkailun näkyvyyttä kiinteällä yhteistyöllä toimialaorganisaatioiden, Lomalaidun ry:n ja Suomen Maaseutumatkailuyrittäjät ry:n kanssa. Uusi maaseutumatkailun sähköinen myyntikanava Matkamaalle.fi avattiin Kotimaan matkailumessujen yhteydessä huhtikuussa. Sivustoa hallinnoi Lomalaidun ry. Sivusto tarjoaa maaseutumatkailuyrittäjille mahdollisuuden nostaa esille parhaat maaseutumatkailutuotteet ja -palvelut selkeänä kokonaisuutena yhdessä osoitteessa. Matkamaalle.fi -palvelu tarjoaa yrityksille toimivan varausjärjestelmän ja palvelee erityisesti maaseutumatkailutuotteita tarjoavia monialaisia maatiloja. Toimintavuoden aikana varmistimme palvelun teknisen toimivuuden ja aloitimme palvelun markkinoinnin maaseutumatkailuyrittäjille. Vuoden 2015 aikana selvitetään kysynnän laajuus ja tehdään ratkaisut palvelun kehittämissuunnasta.

Green Care -toiminta

Osallistuimme aktiivisesti virkistys-, hoiva- ja kuntoutusalojen luonto- ja maatalo-avusteisen Green Care -palveluliiketoiminnan kehittämistoimintaan ja kasvualustan luomiseen maaseudulla yhteistyötahojen kanssa. Panostimme alan liiketoimintamahdollisuuksien konkretisoimiseen ja viestintään.

Alue- ja rakennepolitiikka

MTK seurasi ja kommentoi tiiviisti hallituksen esityksiä kuntalaiksi, sosiaali- ja terveystalouden uudistamiseksi ja metropolihallinnoksi. Näille kaikille oli yhteistä viime vuosina jatkunut poliittinen halu keskittää ja luoda isompia ja hallituksen mielestä tehokkaammin toimivia kuntia ja palvelutuottajia. MTK:n näkemyksen mukaisesti suuri ei aina ole tehokkain ja kuntien reuna-alueilla on voitava sekä asua että yrittää. Järjestö korosti lausunnoissaan maaseudun asukkaiden palveluiden saantia ja maaseutuyritysten mahdollisuuksia toimia myös palveluiden tuottajina kunnille. Suuri osa hallituksen isoista kunta- ja aluepoliittisista uudistushankkeista jäi vuoden vaihteessa kesken.

Toimintavuoden aikana käynnistyi EU:n rakennepolitiikan uusi ohjelmakausi ja käyttöön otettiin uudet toimeenpanojärjestelyt ja -asetukset. Toimeenpanoa ja hallinnointia keskitettiin TEM:n toimesta muutama ELY-keskukseen ja maakunnan liittoon. Järjestö

osallistui lausunnoilla sekä alue- ja rakennepoliitiikan neuvottelukunnan ja rakennerahastojen seurantakomitean jäsenenä rahastokauden käynnistymiseen.

Toimintavuoden aikana käynnistyi lisäksi kuudes maaseutupoliittinen kokonaisuohjelma 2014–2020. Ohjelmaa toteutetaan viiden verkoston kautta ja sitä johtaa maaseutupoliitiikan yhteistyöryhmä YTR. Järjestön edustaja osallistui Leader-toimintaryhmien valintaan ja rahoituksesta päättämiseen. Koko Suomi on katettu Leadertyöllä edellisen ohjelmakauden tapaan.

Edistämme jäsenten hyvinvointia

Hyvinvointivaliokunta järjesti kertomusvuonna viidennet Työhyvinvointipäivät Tampereella. Työhyvinvointipäivien pääteemat olivat hyvinvointiyrittäjyys ja sukupolvien vaihtuminen. Päivien ohjelmassa oli asiantuntijaluentoja ja yrittäjätarinoita hyvinvoinnin eri näkökulmista kuten muutosvalmiuksista, sukupolvien hyvinvointivaikutuksista ja tunnetaidoista. Kalamaljuna toteutetussa ryhmätyössä pohdittiin sukupolvenvaihdosten kipukohtia ja onnistumisia. Päivien luentojen ja tarinoiden aiheissa nousi esille myös yhteisöllisyyden ja verkostojen tärkeys.

Työterveys ja maatalous Suomessa 2014 -tutkimus käynnistyi syksyllä 2014. Tutkimuksella selvitetään laajasti maatalousyrittäjien työhyvinvointiin, työterveyteen sekä työoloihin liittyviä tekijöitä ja miten maataloudessa tapahtuneet suuret muutokset näyttäytyvät maatalousyrittäjien arjessa. Vastaava tutkimus on tehty viimeksi vuonna 2004. MTK on mukana tutkimuksen ohjausryhmässä yhdessä maa- ja metsätalousministeriön, Työterveyslaitoksen, Melan, Maa- ja elintarviketalouden tutkimuskeskuksen sekä Työtehoseuran kanssa. Puhelinhaastattelut on tehty Työterveyslaitoksen toimesta. Tutkimustulokset julkaistaan loppuraportissa vuonna 2015. Tutkimustulosten perusteella Työterveyslaitos muun muassa tulee antamaan suosituksia ja tuottaa ohjeita työelämän eri toimijoille työhyvinvoinnin edistämiseksi.

MTK, LähiTapiola ja Mela tuottivat yhteistyössä kuusi maatilán turvallisuudesta ja vahinkojen ennaltaehkäisystä kertovaa Turvallinen maatila -videota. Videoilla tartuttiin maatilán turvallisuuden ja tuottajien työhyvinvoinnin eri teemoihin, tuottajien omasta näkökulmasta katsottuna. MTK, LähiTapiola ja Mela halusivat videoiden avulla kannustaa maatalouselinkeinojen

toiminnanharjoittajia kiinnittämään huomiota omaan merkittävään rooliinsa maatilán riskien hallinnassa ja vahinkojen torjunnassa. Lisäksi MTK tuotti Huoltovarmuuskeskuksen kanssa Turvallinen TILA -oppaan, jota jaettiin 50 000 tilalle tukihakupostituksen yhteydessä.

MTK osallistui Pohjoismaiseen maatalousalan työterveys- ja työturvallisuuskokoukseen elokuussa Porvoossa. Kokouksen järjestelijöinä toimivat Työterveyslaitos ja Mela yhteistyössä MTK:n, MTT:n, STM:n, Työtehoseuran, SLC:n ja Helsingin yliopiston maataloustieteen laitoksen kanssa. Pohjoismaiset maatalousalan työterveys- ja työturvallisuuskokoukset järjestetään eri Pohjoismaissa vuorotellen. Nordic Meeting on Agricultural Occupational Health and Safety (NMAOHS) -kokous kokosi yhteen pohjoismaisia tutkijoita ja asiantuntijoita maatalouden työterveys- ja työturvallisuuskysymyksissä. Vuoden 2014 kokouksen pääteemat käsittelivät työn organisointia ja työterveyshuoltopalveluita, terveysvaaroja ja riskien torjuntaa eri keinoin sekä työympäristöä.

MTK osallistui sosiaali- ja terveysministeriön koordinoiman ja Työterveyslaitoksen toimeenpaneman Työhyvinvointifoorumin toimintaan. Työhyvinvointifoorumin alueverkostoina toimivat Työterveyslaitoksen alueelliset neuvottelukunnat, joissa kaikissa kuudessa on MTK:n edustus.

Vuonna 2014 MTK jatkoi yhteistyötä Maaseudun Terveys- ja Lomahuollon kanssa, joka järjestää tuettua lomatoimintaa Raha-automaattiyhdistyksen tuella. Maatalousyrittäjille suunnattuja lomaviikkoja markkinoitiin MTK-liittojen ja internet-sivujen kautta. MTK oli myös mukana kehittämässä Maaseudun tukihenkilöverkon toimintaa ohjausryhmän jäsenenä.

Kehitämme jäsenten sosiaali-turvaa ja hyvinvointipalveluja

Sosiaali- ja terveysministeriö asetti maaliskuussa työryhmän kehittämään lomitusjärjestelmää vastaamaan muuttuneita toimintaympäristön vaatimuksia. Työryhmän tehtäväksi annettiin arvioida ja kehittää lomitusjärjestelmää tulevaisuuden tarpeiden näkökulmasta ottaen huomioon palvelujen käyttäjät, toteuttajat, hallinto ja rahoituksen kestävyys.

MTK osallistui työryhmän työskentelyyn, joka muodostui varsin haastavaksi pian työryhmän asettamisen jälkeen asetettujen valtioneuvoston kehysäästövaatimusten ja kesäkuussa

julkaistujen komission valtioneuvoston suuntaviivojen myötä. Sosiaali- ja terveysministeriö perui kertomusvuoden syksyllä valmistellut kehysäästöesitykset laskelmien osoittaessa aikaisempien vuonna 2013 voimaan tulleiden säästöjen kattavan kertomusvuoden säästötarpeen. Työryhmän toimeksiantoon lisättiin vuoden loppupuolella uutena tehtävänä komission valtioneuvoston suuntaviivojen huomioiminen ja työryhmän määräaika pidennettiin vuoden 2015 kesäkuun loppuun.

MTK korosti lomituspalvelujen tärkeyttä ja välttämättömyyttä maatalousyrittäjien työhyvinvoinnin ja työssä jaksamisen sekä työurien pidentämisen kannalta. MTK nosti esille myös vuoden 2013 voimaantulleiden säästöjen vaikutusten arvioinnin ennen uusien säästöjen toimeenpanoa. Niin ikään MTK puolusti lomitustarjontaa osana maatalousyrittäjien sosiaaliturvaa.

Maatalousyrittäjien tapaturmavakuutuslaki uudistettiin kertomusvuonna osana yleistä tapaturmavakuutuslain uudistamista. MTK osallistui lainsäädännön valmistelutyöhön, ja hallituksen esitys annettiin eduskunnalle ennen kertomusvuoden päättymistä.

MTK aloitti viime vuonna kuntoutusyhteistyön Herttuan kuntoutuskeskuksen kanssa. Vuonna 2014 käynnistyivät Virtaa farmarille -kuntoremonttikurssit. Ne tarjoavat keinoja ja konkreettista ohjeistusta tavoitteelliseen omaan terveydestä, hyvinvoinnista ja arjessa jaksamisesta huolehtimiseen. MTK myös haki Kelalta maatalousyrittäjien valtakunnallista ryhmämuotoista työkykyä ylläpitävää ja parantavaa valmennusta eli TYK-kuntoutuskurssia. Ensimmäinen kurssi Herttuan kuntoutuskeskuksessa täyttyi nopeasti. TYK-kuntoutus on Kelan lakisäateistä ammatillista kuntoutusta, ja se on tarkoitettu niille työssä oleville, joilla sairaus, vika tai vamma on aiheuttanut tai sen arvioidaan aiheuttavan lähivuosina työkyvyn ja ansiomahdollisuuksien olennaista heikkenemistä. Lisäksi maatalousyrittäjille oli tarjolla myös Voimia tilan arkeen -kuntoremonttikursseja, joissa järjestäjinä olivat MTK-liitot, Mela ja Sokos-kylpylähotellit.

Varmistamme, että viljelijöiden, metsänomistajien ja muiden maaseutuyrittäjien verotus ei muodostu raskaammaksi kuin muiden väestöryhmien eikä verotus vaaranna näiden elinkeinon harjoittajien kilpailukykyä sisämarkkinoilla.

Yritysverotuksen uudistaminen

Pääomatulon tuloveroprosenttia korotettiin jo aiemmin 28 %:sta 30 %:iin. Yhteenlasketun verotettavan pääomatulon (vähennysten jälkeisen nettopääomatulon) 40 000 euroa ylittävältä osalta alettiin vuoden 2014 alusta soveltaa 32 %:n suuruista pääomatulon korotettua tuloveroprosenttia aiemman 50 000 asemasta. Hallitus kiristi kehysriihessä keväällä 2014 jälleen mm. maa- ja metsätaloudenharjoittajien sekä pienten yrittäjien verotusta nostamalla pääomatulojen ylempää verokantaa 33 %:iin ja alensi ylempään verokantaa tulorajaa 30 000 euroon. Pääomatulon verotus on kireämpää kuin koskaan aikaisemmin eriytettyssä pääoma- ja ansiotuloverotuksessa.

MTK katsoi, että pääomatuloverokantaan aiemmin ja nyt tehdyt kiristykset eivät saisi kohdentua toiminnalliseen tuloon, kuten elinkeinotoiminnan ja maatalouden tuloon, metsätaloudesta saatavaan tuloon tai henkilöyhtiön osakkaan tulo-osuuteen. Kun osakeyhtiön verokantaa on alennettu 20 prosenttiin, muussa yritysmuodossa harjoitetun toiminnan verotusta ei saisi samanaikaisesti kiristää. Suurten yritysten veronkevennystä ei saisi maksattaa maa- ja metsätaloudenharjoittajilla sekä pienillä yrityksillä. Veronkiristykseen ei pitäisi kohdentua lainkaan yritystoiminnalliseen pääomatuloon, kuten elinkeinotoiminnan ja maa- ja metsätaloudesta saatavaan tuloon.

MTK vaati, että muiden kuin osakeyhtiömuotoisten yrittäjien verotuksen kiristyminen tulee estää säätämällä elinkeinotoiminnan ja maatalouden pääomatulo-osuus, metsätalouden pääomatulo sekä yhtiön osakkaan tulo-osuuden pääomatulo-osuus vain osittain veronalaiseksi pääomatuloksi ja osittain verovapaaksi tuloksi.

Osuuskunnan ja sen jäsenen verotus

Hallitus esitti osuuskunnan osuuden arvos- tamista maatalouden nettovarallisuudessa muutettavaksi. Tuottajaosuuskuntien osuudet

arvostetaan varojen arvostamisesta verotuksessa annetun lain mukaan maatalouden nettovarallisuutta laskettaessa osuuskunnan verovuotta edeltävän vuoden tilinpäätöksen mukaisen tarkistetun nettovarallisuuden perusteella, eikä osuusmaksun suuruutta vastaavaksi, kuten esitysluonnoksessa esitettiin. Osuusmaksuista perimättä olevat määrät käsitellään nettovarallisuutta laskettaessa maatalouden velkana.

Osuuskunnalla on taseessaan osuuspääoman lisäksi vuosikymmenien kuluessa kertynyttä muutakin pääomaa, esim. rahastoja. Käytännössä osuuden arvostaminen tarkistetun nettovarallisuuden perusteella olisi tarkoittanut osuuskunnan osuuden matemaattista arvoa, joka saadaan ottamalla huomioon varojen ja velkojen erotus eli nettovarallisuus.

MTK piti välttämättömänä, että tuottajaosuuskunnan osuuden arvo maatalouden tulon pääomatulo-osuuden perusteena käytettävää maatalouden nettovarallisuutta säilytettiin ennallaan.

MTK katsoi myös, että uusi 1.1.2014 voimaan tullut osuuskuntalaki ei sinällään edellytä muutoksia osuuskunnan jäsenen tuloverotukseen. MTK vaati kuitenkin, että osuuskunnan jäsenelleen jakaman ylijäämän verotus yhdenmukaistetaan listaamattomassa osakeyhtiössä jo toteutetun sisältöiseksi, mikäli osuuskuntien verotus muutetaan. Vastaavasti verovapaan, enintään 1500 euron ylijäämän pitäminen nykyisellään on perusteltua hallinnollisista syistä.

Tästä huolimatta eduskunta hyväksyi pienin muutoksin hallituksen esityksen, jonka mukaan muusta kuin julkisesta noteeratusta osuuskunnasta saadusta ylijäämästä on henkilökohtaisen tulon tulolähteessä 25 prosenttia veronalaista pääomatuloa ja 75 prosenttia verovapaata tuloa 5 000 euroon saakka. Tämän 5 000 euron rajan ylittävältä osalta ylijäämästä 85 prosenttia olisi veronalaista pääomatuloa ja 15 prosenttia verovapaata tuloa.

Hallituksen esityksessä puututtiin myös osuuskunnan oikeudesta ylijäämän palautuksen vähennyskelpoisuuteen. Elinkeinotulon verottamisesta annetun lain 18 §:n 1 kohdan mukaan elinkeinotulosta vähennyskelpoista on osuuskunnan ostojen ja myyntien taikka niihin rinnastettavien suoritusten perusteella jakama ylijäämänpalautus kokonaisuudessaan. Säännös on ikivanha ja toiminut varsin hyvin. Se pohjautuu osuuskuntamuotoisen yritystoiminnan peruseräisiin. MTK vaatii, että osuuskunnan ylijäämänpalautus

on jatkossakin kaikissa osuuskunnissa täysimääräisesti vähennyskelpoista. Pellervolaisten tuottajaosuuskuntien osalta viljelijöille jakama ylijäämän palautus säilyi vähennyskelpoisuuden piirissä.

Energiaverotus

Energiaverotuksessa hallitus kiristi sähköveroluokan 1 veroja yhteensä 120 miljoonaa euroa. Polttoaineverotuksessa hiilidioksidiveroa nostetaan yhteensä 90 miljoonaa euroa, siitä arvioitu maatalouden osuus 7 miljoonaa euroa. Kehysriihessä hallitus kiristi myös perintö- ja lahjaverotusta korottamalla asteikkojen kaikkia rajaveroprosentteja yhdellä prosenttiyksiköllä.

1.1.2014 lähtien Verohallinto palautti hakijalle valmisteveroon sisältyvää energiasisältöveron osuutta hänen verovuoden aikana maataloudessa ja ammattimaisessa kasvihuoneviljelyssä käyttämästään Suomessa verotetusta kevyestä polttoöljystä 6,65 senttiä litralta, raskaasta polttoöljystä 7,59 senttiä kilogrammalta ja biopolttoöljystä 6,65 senttiä litralta.

Palautusta maksettiin vuonna 2013 käytetystä kevyestä polttoöljystä vielä 13,20 senttiä litralta, mutta vuodesta 2014 lähtien vain 6,65 senttiä litralta. Vastaavat luvut ovat biopolttoöljyllä 9,20 senttiä litralta ja puutarhataloudessa käytetyllä raskaalla polttoöljyllä 14,85 senttiä kilogrammalta. 2013 palautuksiin oli varattu 50 miljoonaa euroa, kun taas 2014 vuonna arvioidaan tarvittavan enää 28 miljoonaa euroa. MTK katsoi, ettei energiaveron palautusta maaseudun tulopoliittisena ratkaisuna olisi saanut leikata.

Perintö- ja lahjaverotus

Perintö- ja lahjaverotus kiristyi 2014 kehysriihessä. Kehysriihessä hallitus kiristi myös perintö- ja lahjaverotusta korottamalla asteikkojen kaikkia rajaveroprosentteja yhdellä prosenttiyksiköllä.

Ympäristö ja maankäyttö

Viljellen ja varjellen

Avaintavoitteet

1. Ympäristö- ja maankäyttölainsäädäntöön vaikuttaminen
2. Ympäristövastuutyön vahvistaminen
3. Vesiensuojeluun sekä ilmastokysymyksiin vaikuttaminen

Ympäristö- ja maankäyttölainsäädäntöön vaikuttaminen

Osallistuimme maankäyttö- ja rakennuslain toimivuuden arvioinnin pohjalta käynnistettyihin hankkeisiin. Korostimme tarvetta maaseudun alueidenkäytön suunnittelun eriyttämiseen kaupunkiseutujen suunnittelusta. Lisäksi ajoimme siirtymistä valtakunnallisen tason maankäytön suunnittelun ohjaamisesta alueellisia ja paikallisia tarpeita ja olosuhteita korostavaan suunnitteluun. Kiinnitimme huomiota perustuslain turvaaman omistusoikeuden korostamiseen ja maanomistajien yhdenvertaiseen kohteluun.

Olimme aktiivisia ympäristölupaprosessien keventämiseen tähtäävässä keskustelussa. Tuloksena ympäristöministeriössä käynnistettiin työ hallinnonalan lupa- ja arviointimenettelyiden sujuvoittamista ja tehostamista koskevien vaihtoehtojen arvioimiseksi. Vuonna 2012 MTK:n jättämä aloite eläinsuojien ympäristölupakäytäntöjen keventämisestä eteni osana ympäristönsuojelulain uudistusta eduskuntakäsittelyyn. Samassa yhteydessä ehdotimme ympäristölupien automaattisesta tarkistamisvelvollisuudesta luopumista sekä maa-aineslakiin perustuvan maa-ainesluvan sekä ympäristöluvan lupamenettelyjen yhdistämistä.

MTK jatkoi soidensuojelutyöryhmässä työtään. Soidensuojeluohjelmaan valitaan luonnonarvoiltaan valtakunnallisesti merkittävät suot. Kohteiden lopullisessa valinnassa peräänkuuluttimme muun muassa vapaaehtoisuutta, täyden korvauksen periaatetta ja kohteiden lainmukaisia rajoituksia. Työ tuotti tulosta: Työryhmä kartoittaa keväällä 2015 ympäristöministeri Grahn-Laasosen toimesta vapaaehtoisten suojelutoimien käytön lisäämisen mahdollisuutta.

Ympäristövastuutyön vahvistaminen

Korostimme maan tuottavuuden merkitystä kestävä ja vastuullisen maa- ja metsätalouden perustana. Toimme esille aineiden kierron osana luonnon toimintoja yli kasvukausien, mikä on nähtävä osana ympäristövastuullista toimintaa ja toisaalta muun muassa päästörajoitusten pohjana.

Peräänkuuluttimme ympäristötoimenpiteiden vaikuttavuutta ja kustannustehokkuutta sekä toimenpiteiden luotettavaa arviointia. Tämä korostui etenkin maatalouden ympäristökorvausohjelman ja nitraattiasetuksen valmistelussa. Nitraattiasetus saatiin lopuksi muotoon, joka toimii maataloudessa. Lantaloiden

kattamisvaatimukseen hyväksyttiin kelluva kate ja naudanlietteen luonnollinen kuorettuma. Aumaus tehtiin yhtä mahdolliseksi lannalle kuin orgaanisille lannoitevalmisteille. Fosforin käyttöä ei rajoiteta nitraattiasetuksella ja typen käyttöön saatiin pelivaraa, samoin kuin mm. lannan levittämiseen ja multaamiseen liittyviin päivämäärärajoitteisiin. Fosforin käyttöä ei rajoiteta nitraattiasetuksella ja typen käyttöön saatiin pelivaraa, samoin kuin mm. lannan levittämiseen ja multaamiseen liittyviin päivämäärärajoitteisiin. Ympäristökorvausohjelmaa ei saatu monista yrityksistä huolimatta toimivaksi elinkeinon tai ympäristön kannalta.

Ravinteiden kierrätys oli keskeinen avaintema. Nostimme esiin lannan ja muiden ravinnelähteiden käytön edistämiseen liittyviä haasteita ja tarpeita lukuisissa ohjaus- ja työryhmissä. Korostimme riittävän lannoituksen merkitystä niin viljelykasvien sadon tuoton, eläinten hyvinvoinnin ja kasvun kuin ympäristönkin kannalta. Ravinteiden käyttöä tulee tehostaa ja tarkentaa, mutta ei säännönmukaisesti vähentää. Nostimme esille jätevesilietepohjaisten lannoitevalmisteiden käyttöön liittyviä riskejä, joita ei kaikkia edes tunneta. Näitä ovat erityisesti orgaaniset haitta-aineet, joilla maaperämme puhtautta ei saa vaarantaa.

Ilmanlaatu nousi keskeiseksi uudeksi ympäristöaiheeksi, jota komissio perusteli terveysvaikutuksilla. Ilmanlaadun suojelussa korostimme päästövähennystavoitteiden realistisuutta, tarpeellisuutta sekä kustannustehokkuutta. Etenkin ammoniakkipäästöjen vähennystavoitteet ja pienten polttolaitosten hiukkaspäästörajoitukset saivat taholtamme aktiivisesti kritiikkiä. Ammoniakkipäästöjä koskevan päästökattodirektiivin eteneminen hidastui komissiossa loppuvuodesta uusien teknisten selvitystarpeiden vuoksi.

Vesien suojeleminen ja ilmasto-kysymyksiin vaikuttaminen

Osallistuimme vesienhoitosuunnitelmien valmisteluun niin alue- kuin valtakunnallisella tasolla. Korostimme valittavien toimien kustannustehokkuutta ja soveltuvuutta osaksi käytännön toimintaa tilatasolla. Viljelijöille suunnatuissa maataloustukikoulutuksissa kerroimme erityisesti ympäristökorvausjärjestelmään ja viherystämiseen liittyvistä kysymyksistä. Lisäksi kävimme useissa muissa tilaisuuksissa kertomassa maatalouden ympäristönsuojeluun liittyvistä kysymyksistä.

Kävimme keskusteluita Baltic Deal -hankkeen jatkosta. Saimme yhteistyökumppaneidemme kanssa ympäristöministeriöltä kaksivuotisen rahoituksen Lohkon ominaispiirteet huomioiva ravinnekuormitusmallinnus ja sen kehittäminen (LOHKO) -kehittämisprojektille.

Ilmastopolitiikka sai sykettä vuoden alussa komission energia-ilmastopakettilla, jonka analysointiin vaikutimme aktiivisesti. Vuoden 2014 aikana meiltä kysyttiin kantoja muun muassa maankäyttösektorin päästöihin ja nieluhiiniin niiden sisällyttämiseksi osaksi päästövähennystavoitteita. Myös maatalouden mahdollisista roolista niin sanotussa ei-päästökauppasektorissa käytiin useita keskusteluita.

Nostimme esille selkeän tiedonpuutteen maankäytön hiilinieluissa ja päästöissä. Tämä tunnistettiin ja ilmastotavoitteiden asettamiseen otettiin aikalisää. Samalla maatalouden mahdollisuudet päästövähennyksiin nähtiin rajalliseksi. Saimme tukea maatalouden vaikealle asemalle päästövähennysten toteuttajan tutkijatahoilta, joiden kanssa kävimme aktiivisesti keskusteluita. Eurooppa-neuvoston lokakuiset päätelmät liittyen 2015 kansainväliseen ilmastopöytäkirjaan olivat tervetulleita, koska ne muun muassa korostivat läpinäkyviä laskentamenetelmiä kaikille osapuolille.

Muuta: Ympäristöyhteistyötä EU:ssa ja EU:n ulkopuolella

Venäjälle suuntautunut ympäristöyhteistyö jatkui huhtikuussa, jolloin Pietarin agraariyliopistossa pidettiin seminaari ravinteiden käytön tehostamisesta yhteistyössä maaseutunuorten kanssa. Seminaari oli ensimmäinen osa venäläisten ja suomalaisten viljelijäjärjestöjen Pietarissa huhtikuussa 2013 tekemää BSAG (Baltic Sea Action Group) -Itämerisitoumusta, jossa AKKOR ja MTK sitoutuivat vaihtamaan tietoa ja kokemuksia ympäristöystävällisen maatalouden edistämiseksi. Sitoumus korosti erityisesti teknologisia ratkaisuja ravinteiden ja lannan hyödyntämiseksi. Pietarin ja Leningradin alueen fermeriyhdistyksellä oli sitoumuksen täyttämiseksi keskeinen rooli. Sitoumuksen toinen osa on järjestää Suomessa vastaava seminaari, jossa aiheesta luennoivat ja keskustelivat viljelijät, tutkijat ja hallinto hyvässä yhteistyössä ravinteiden käytön tehostamiseksi. Suunnittelu aloitettiin.

BFFE (Baltic Farmer's Forum on Environment) sai omat internetsivut (www.mtk.fi/bffe) sekä uutiskirje julkaistiin pitkän tauon jälkeen. BFFE toimii Itämerivaltioiden viljelijäjärjestöjen

yhteistyöfoorumina. Se osallistui aktiivisesti HELCOM:in toimintaan ja käytti tarkkailijan asemaa viljelijöiden viestin viejänä yhteistyössä SLC:n kanssa. Loppuvuodesta valmistelimme korkeatasoista BFFE-konferenssia Helsinkiin ajoittuen alkuvuoteen 2015.

Copa-Cogecan ympäristöryhmän puheenjohtajuus tarjosi mahdollisuuden seurata aitiopaikalta ympäristöasioita ja niiden valmisteluprosesseja suoraan komission pääosastoissa ja parlamentissa. Meillä oli vaikutusvaltaista tietoa Copa-Cogecan ja komission CDG:n työn myötä, mikä auttoi niin ikään yhteistyötä kotimaassa puolustaessamme suomalaisen biotuotannon toimintaedellytyksiä.

Jäsenpalvelut

Motivoiva yhteisö

Avaintavoitteet

1. Tyytyväiset jäsenet, tehokas järjestö
2. Jäsenyyden vahvistaminen – Maaseutunuorten teemavuosi 2014

Tyytyväiset jäsenet, tehokas järjestö

Kehitimme kertomusvuoden aikana uusia jäsenetuja ja palveluja sekä jatkoimme järjestöuudistuksen eri osa-alueiden valmisteluja. MTK:n valtuuskunnan syyskokouksessa hyväksyttiin 80 metsänhoitoyhdistystä keskusliiton jäseneksi vuoden 2015 alusta.

Viljelijän kohtaama byrokratia herätti laajaa ärtyymystä jäsenistössä. Asian tiimoilta Seinäjoella järjestettiin syyskuussa noin 600 osallistujan viljelijäkuulemistilaisuus teemalla ”Kotimaista ruokaa – Stop turhalle byrokratialle”. Tilaisuudessa maa- ja metsätalousministeri Petteri Orpo ja laaja joukko johtavia maatalousviranomaisia kuunteli viljelijöiden kohtuuttomiksi paisuneita byrokratiaesimerkkejä ja lupasi näihin helpotuksia.

Marraskuussa Seinäjoella järjestettiin myös toinen noin 400 viljelijän tilaisuus, jossa vedottiin ministeriin ja Maaseutuvirastoon uuden maatalouden EU-ohjelmakauden mukanaan tuomien maatalouden tukiviivästyksen estämiseksi.

MTK-yhdistysten ja metsänhoitoyhdistysten jäsenrekistereitä kehitettiin järjestöuudistuksen tarpeisiin.

Jäsenyyden vahvistaminen – Maaseutunuorten teemavuosi

MTK:n maaseutunuorten valiokunnan valmisteleman erillisbudjetin ja toimintasuunnitelman puitteissa toteutettiin kertomusvuonna Maaseutunuorten teemavuosi, Intohimon vuosi 2014.

Teemavuonna tehtiin maaseutunuorten toimintaa jäsenistölle ja sidosryhmäläisille tunnetuksi 14 hankkeen ja valtakunnallisen tapahtuman kautta. Uusia aktiiveja löydettiin mukaan toimintaan ja jo MTK:n piirissä olevat nuoret jäsenet saivat uusia tehtäviä.

Teemavuonna maaseutunuoret saivat runsaasti julkisuutta. Suurin osa medianäkyvyydestä keskittyi kahteen valtakunnalliseen hankkeeseen, Aito on kaunista -kalenteriin ja Kesäkissa-kiertueeseen.

Kalenterihanke löi läpi käytännössä kaikissa valtakunnan medioissa, jopa lähialueiden maatalouslehdissä. (Uutinen MTK:n maaseutunuorten kalenterista oli LRF:n Landbrukets affärstidningenin listauksessa vuoden 2014 luetuin uutinen.) Uutista maaseutunuorten kalenterista ladattiin pelkästään MTK:n kotisivuilta vuoden aikana 51 356 kertaa. Maaseutunuoret nostivat profiiliaan myös omien, teemavuonna avattujen, kotisivujen ja entistä aktiivisemman Facebook-ryhmän kautta.

Kesäkissakiertue keräsi poikkeuksellisen laajan joukon vapaaehtoisia. Valtran N163 Direct ja siihen yhdistetty lava kiersivät Suomea Okrasta KoneAgriaan. Tiiviissä yhteistyössä Valtran kanssa toteutetulle Kesäkissa-kiertueelle kertyi yli 70 tapahtumaa ja 5 418 ajokilometriä.

Intohimon vuodessa vapaaehtoisilla oli muutenkin erityisen suuri rooli. Maaseutunuoret olivat mukana kaikissa valtakunnallisissa hankkeissa suunnittelusta toteutukseen. Keskeisinä toimijoina olivat Intohimon vuoden lähettiläät, jotka pelkästään keskusliiton tapahtumiin laittoivat 1 784 vapaaehtouistuntia. Intohimon vuoden lähettiläät valittiin liittoittain ja näitä lähettiläitä vuotta tekemässä oli yhteensä 22.

Intohimon vuoden valtakunnalliset tapahtumat (suluissa osallistujamäärät): lähettiläiden koulutus (21), teemavuoden aloitustilaisuus Vuokatissa (157), kansainvälinen kevätparlamentti (103 osallistujaa 21 maasta), Pietarin-matka ja ympäristöseminaari (28), AMK-metsäseminaari (2 panelistia, 120 osallistujaa), AMK-maatalousseminaari (2 panelistia, 150 osallistujaa), Intohimon okra (noin 280 osallistujaa), Hyvinvointipäivät Tampereella (60), KoneAgria (8 vapaaehtoista, messuväki), syysparlamentti (127).

Intohimon vuoden valtakunnalliset hankkeet: Kesäkissa, Aito on kaunista -kalenteri, Joulutulet, päättäjätapaamismateriaalit.

Intohimon vuonna liitoissa järjestettiin lukuisia maaseutunuorille suunnattuja tapahtumia ja monista liitoista myös valittiin nuoria luottamustehtäviin.

Oikeusturva ja lainsäädäntö

MTK:n antamista lukuisista lausunnoista ministeriöille voidaan mainita mm. lausunnot

- yksityishenkilöiden velkajärjestelyn tarkistamisesta
- hallintoasioiden muutoksenhakusäännösten tarkistamisesta
- kansainvälisestä suojelusta ja ulkomaalaislain muuttamisesta
- uudesta tuomioistuinlaista
- kuntarakennelain muuttamisesta
- kuntalaista
- metropolihallintoa koskevasta väliraportista
- ihmiskaupparaporttoijan kertomuksesta.

Kilpailu- ja kuluttajavirastolle annettiin lausuntoja muun muassa yrityskauppa-asioissa.

Kuntarakennelain vaikutukset palvelujen saatuuteen herättivät huolta. Pitkään ja monella tavalla toimien saatiin varmistettua, että rehu-lain ankara vastuu säilyy rehun myyjällä, eikä vastuuta virheellisestä rehusta siirretä tuottajille, kuten ministeriössä oli kaavailtu.

Lainkäyttö- ja suosituksia antavissa elimissä (kuten vakuutusoiikeudessa, työeläkeasioiden muutoksenhakulautakunnassa, markkinaoikeudessa, liiketapalautakunnassa ja kuluttajariitalautakunnassa sekä LähiTapiolan vahinko- ja vastuulautakunnassa) mukana olemalla tuotiin asiantuntemuksen kautta esiin maataloustuottajien näkökulma.

Jäsenneuvonta on osaksi siirtynyt puheluiden ohella sähköpostiin, mitä kautta palveltiin jäseniä heidän lainopillisissa kysymyksissään sekä neuvomalla, lausuntoja antamalla että valituskirjelmia tekemällä.

Viestintä

Viestinnän voimaa

Avaintavoitteet

1. Tuemme järjestön organisaatiouudistusta ja jäsenhankintaa
2. Tuemme järjestön markkinavaikuttamista
3. Edistämme nuorten näkyvyyttä järjestössä
4. Kehitämme järjestön sisäisen viestinnän ja jäsenviestinnän työkaluja

Tuemme järjestön organisaatiouudistusta ja jäsenhankintaa

Lähetimme kaksi järjestöuudistuksen uutiskirjettä metsänhoitoyhdistysten toimi- ja luottamushenkilöille sekä tuottajaliitoille. Tiedotimme uudistuksen etenemisestä Metsä uutiset -uutiskirjeiden ja MTK-Viestin joka numerossa. Lähetimme metsänhoitoyhdistyksille tietopaketin päätöksenteon tueksi ja ohjeita sääntömuutos- ja jäsenyysasian käsittelemiseksi yhdistysten valtuustojen kokouksissa.

Pidimme järjestöuudistusta esillä jäsenistölle suunnatuissa tapahtumissa ja valtakunnallisilla messuilla (Okra ja Metsämessut), joille osallistuimme yhteistyössä metsänhoitoyhdistysten, metsänomistajaliittojen ja MHYP:n kanssa. Metsänomistaja-viikolla syyskuussa pidimme jäsenyysteemaa aktiivisesti esillä eri tiedotusvälineissä.

Jäsenviestinnän tueksi kokosimme ”Tärkeää tietoa metsänomistajalle” -infolahden, joka ilmestyi marraskuussa Maaseudun Tulevaisuuden Metsänomistaja-numeron liitteenä ja tavoitti kaikki metsänhoitomaksua maksavat metsänomistajat. Metsänhoitoyhdistysten jäsenlehtiin ja -tiedotteisiin laadimme artikkeleita ja

infomateriaalia jäsenyyteen ja järjestöuudistukseen liittyen. Tuotimme ja kokosimme jäsenyyteen liittyvää tietoa myös mhy.fi-verkkosivuille.

Metsänhoitoyhdistysten jäsenhankinnan tueksi uudistimme Minun metsäni -esitteen sekä teimme aktiivisesti yhteistyötä MHYP:n kanssa yhdistysten jäsenmarkkinoinnin tukemiseksi.

Tuemme järjestön markkinavaikuttamista

Viestintä tuki järjestön markkinavaikuttamista aktiivisen viestinnän ja kuluttajatyön keinoin.

Toimme viestinnässämme esille mm. luonnonvaratuotteiden kotimaisuus- ja vastuullisuusmerkinnät, kotimaisen maa- ja metsätalouden vastuullisuusedut, Venäjän asettaman elintarviketuontikiellon vaikutukset maatalouteen sekä tuottajan alhaisen osuuden ruuan hinnassa. Pyrimme viestinnässä aktiiviseen yhteistyöhön sidosryhmiemme kanssa. Tiedottamisen lisäksi taustoitimme mediaa ajankohtaisista maa- ja metsätalouden sekä maaseutuyrittäjyyden asioista.

Viestimme aktiivisesti puumarkkinatilanteesta ja toimme esille biotalouden mahdollisuudet

metsäsektorille. Osallistuimme metsäalan kuluttajaviestintään Suomen Metsäyhdistyksen ja PEFC Suomen toiminnan kautta. Olimme mukana Metsämessuilla ja tuotimme viestintämateriaalia metsänhoitoyhdistysten käyttöön.

Viestintä järjesti kesäkuussa kotimaisen kananmunantuotannon kuluttajatempauksen Helsingin Narinkkatorilla yhteistyössä kananmunavaliokunnan ja pakkaamojen kanssa. Tapahtumassa tuottajat jakoivat kuluttajille munakkaita kertoen samalla kanamunien ravitsemuksesta ja tuotannon vastuullisuudesta. Tapahtuma kiinnosti kuluttajien lisäksi myös mediaa.

Toimme esille Venäjän elintarviketuontikiellon markkinavaikutukset ja kriisituen tarpeen. Järjestimme yhdessä Pro Agria kanssa mediataustoituksen liha- ja viljasektorin markkinatilanteesta ja tuimme viestinnällisesti EU:n maidontuottajille myöntämän kriisipaketin aikaansaamista.

Markkinoimme aktiivisesti kotimaisia kasviksia. Eritoten sosiaalisen median kampanjointi on ollut onnistunutta. Kuluttajia on aktivoitu osallistumaan erilaisin kasvisaiheisin tempauksin. Kasviksia markkinoivilla Voimaa kasviksista -Facebook-sivuilla on jo yli 18 000 tykkääjää.

Järjestimme elokuussa neljättä kertaa Suomen suurimman ruokatapahtuman, kotimaista ruokaa markkinoivan Herkkujen Suomen yhdessä Syystober -olutjuhlan kanssa. Tapahtuma keräsi vajaassa kolmessa päivässä 53 000 ihmistä ja lähes 100 elintarvikeyritystä Helsingin Rautatientorille. Tapahtuma houkutteli paikalle myös suuren määrän median edustajia ja sisääntäjiä sekä herätti keskustelua sosiaalisessa mediassa.

Tuimme liittojen ja yhdistysten kuluttajatyötä tuottamalla uuden lasten Maalla-puuhakirjan, jonka suunnitteli Anna-Kaarina Jaakkola. Avasimme kuluttaja- ja koululaismateriaalin jakelua varten sähköisen verkkokaupan jäsenliittojen ja yhdistysten käyttöön. Olimme mukana yläasteikäisille suunnatun Ruokavisan toteutustyössä. Markkinoimme opettajille koululähettiläitä ja koululaismateriaaliamme Educa-messuilla.

MTK, SLC, ProAgria, Suomen Elintarviketyöläisten Liitto SEL, Meijerialan ammattilaiset MVL, Agronomiliitto sekä Ruokatieto kampanjoivat syys-joulukuussa kotimaisen ruuan ja ruuan- tuotannon työpaikkojen puolesta iskulauseella: ”Valitse kotimaista. Nyt jos koskaan.” Kuluttajakampanja viesti kotimaisten valintojen merkityksestä ruoka-alamme tulevaisuudelle, kotimaisten

raaka-aineidemme laadusta ja tuotannon vastuullisuudesta.

Suurimmilla kaupallisilla radioasemilla ja sosiaalisessa mediassa pyörineessä kampanjoinnissa kannustimme kuluttajia valitsemaan kotimaista ruokaa kaupoissa ja kysymään ruuan alkuperää ravintoloissa. Radiokampanja sai MTV Median tekemässä huomioarvotutkimuksessa kaikilla mittareilla selkeästi paremmat tulokset kuin muut vastaavan mittaluokan kampanjat keskimäärin.

Tutkimuksen mukaan joka kolmas suomalainen muisti kuulleensa radiokampanjamme mainoksia. Mainoksia kuulleista peräti 82 prosenttia piti niissä kerrottua tietoa hyödyllisenä ja lähes puolet koki mainosten parantaneen heidän mielikuvaansa kotimaisesta ruuasta.

Sosiaalisen median kampanjassa kerroimme piirroskuvin ruuantuotantomme vastuullisuudesta ja raaka-aineiden korkeasta laadusta. Kampanjan osana vetosimme myös kirjeitse kaikkiin Suomen kuntiin, jotta he suosisivat kotimaista lähiruokaa omissa hankinnoissaan. Facebook-kampanjointi tavoitti lähes 200 000 suomalaista.

Edistämme nuorten näkyvyyttä järjestössä

Tuimme aktiivisesti MTK:n Maaseutunuorten teemavuoden tapahtumien viestintää erillisen viestintäsuunnitelman mukaisesti. Viestimme tapahtumista aktiivisesti järjestön eri viestintäkanavien kautta sekä järjestön sisällä että medialle.

Avasimme Maaseutunuorille uudet omat verkkosivut, johon päivitimme erilaista tietoa ja materiaalia koko vuoden ajan.

Viestimme maaseutunuorten kalenterista medialle ja sidosryhmille, perustimme kalenteritilauksia varten verkkokaupan ja vastasimme kalenterien toimituksesta tilaajille.

Kalenterin nettikauppa on toiminut ja ollut hyvä lisä liittojen ja yhdistystapahtumissa myytyjen kalentereiden rinnalla. Maaseutunuorten kalenteri sai runsaasti positiivista mediahuomiota sekä Suomessa että myös rajojemme ulkopuolella.

Tuimme viestinnässä maaseutunuorten Kesäkissa -traktorikiertuetta ja muiden toimintavuoden tapahtumien viestintää. Kiertue ja muut nuorten tapahtumat keräsivät niin ikään runsaasti positiivista mediahuomiota.

Kehitämme järjestön sisäisen viestinnän ja jäsenviestinnän työkaluja

MTK:n järjestölehti Mainio ilmestyi neljä kertaa. Lehden painosmäärä oli 65 000 kpl. Lehti jaettiin kaikkiin jäsentalouksiin.

Lehdessä oli laajoja juttuja ajankohtaisista aiheista, jotka käsittelivät edunvalvontaa, järjestötoimintaa sekä maa- ja metsätaloutta ja maaseutuyrittäjyyttä. Maaseutunuorten teemavuosi, MTK:n järjestöuudistus, EU:n maatalouspolitiikkauudistus ja maatalousbyrokratia sekä EU- ja eduskuntavaalit olivat keskeisimpiä aiheita. Lehdessä esittelimme erilaisia yrityksiä, haastattelimme järjestöaktiiveja, julkaisimme pikku uutisia tapahtumista kentällä ja keskustelussa sekä esittelimme jäsenetuja. Kevennyksenä oli ristikko.

Jokaisen numeron välissä oli MTK-liittojen omia alueensa jäsenille jakamia 4-sivuisia liitteitä. Teimme lehdestä lukijatutkimuksen, jonka mukaan lukijat olivat melko tyytyväisiä sekä sisältöön että ulkoasuun.

Järjestön toimi- ja luottamushenkilöille viestimme MTK-Viesti ja Metsä uutiset -uutiskirjein. MTK-Viesti ilmestyi yhdeksän kertaa ja Metsä uutiset kahdeksan kertaa.

MTK:n verkkosivujen kävijämäärät kasvoivat vuonna 2014 edellisvuodesta 38 000 kävijällä. Keskusliiton, liittojen ja yhdistysten verkkosivuilla vieraili viime vuonna yhteensä hieman yli 275 000 eri kävijää.

Kaikkiaan järjestön eri sivuja ladattiin yhteensä 638 000 kertaa. Eniten sivuiltaamme katseltiin yhteystietoja, ajankohtaisia tiedotteita ja uutisia sekä eurovaaliohjelmaa ja lausuntoja. Suosituin yksittäinen uutinen oli maaseutunuorten kalenterin lanseeraus.

Uudistimme keskusliiton sivut ja Repun elokuussa älypuhelimilla ja tableteilla helpommin katsottaviksi. Uudistus tuplasi sivuston mobiilikäyttäjien määrän.

Jaoimme ajankohtaisesta verkkosisältöämme aktiivisesti sosiaalisen median (Facebook ja Twitter) kautta. Myös sosiaalisen median kanavamme kasvattivat seuraajamääriään reippaasti vuoden aikana.

Verkkosivuiltaamme tietoa hakevat jäsenkunnan lisäksi virkamiehet ja poliittiset päättäjät, media, elintarvikeketjun toimijat sekä opettajat ja opiskelijat.

Muut asiat

Tuotimme MTK:n eurovaaliohjelman ja vaalisivut verkkoon. Olimme mukana järjestämässä MTK:n eurovaaleihin liittyviä keskustelutilaisuuksia ja viestintää niistä.

Näyimme jäsenille Okra-maatalousnäyttelyssä KoneAgriassa, jossa tarjosimme jäsenillemme kahvia ja järjestimme tapaamisia järjestön asiantuntijoiden ja luottamushenkilöiden sekä jäsenten välillä.

Suunnittelimme ja valmistelimme eduskuntavaaleihin liittyvää viestintää. Tuotimme MTK:n eduskuntavaaliohjelman ja vaalisivut verkkoon. Jaoimme eduskuntavaaliesitettä järjestöme sisällä, päättäjille sekä medialle.

Osallistuimme Seinäjoella syyskuussa järjestetyn Stop byrokratialle -seminaarin järjestelyihin ja vastasimme tapahtuman viestinnästä. Olimme mukana suunnittelemassa Seinäjoella marraskuun lopussa järjestettyä mielenilmausta, jossa vaadittiin Maaseutuvirastolta viljelijätukien maksamista ajallaan. Molempien tapahtumien järjestelyt ja viestintä onnistuivat hyvin.

Suunnittelimme yhdessä järjestökoulutuksen kanssa laatuaan ensimmäisen MTK:n medialähetiläskoulutuksen. Koulutimme medialähettäjäitä edustamaan tarvittaessa tuotantosuuntiaan sähköisen median haastatteluissa.

Osallistuimme vahvasti syyskuun alussa järjestetyn kansallisen Yrittäjän Päivän pääjuhlan järjestelyihin ja viestintään.

Koulutus

Osaamisesta ammatinhallintaan

Avaintavoitteet

1. Kehitämme järjestökoulutuksen tuotteita
2. Kehitämme MTK:n verkko-opistoa
3. Vaikutamme koulutuspolitiikkaan vihreiden elinkeinojen näkökulmasta

Järjestökoulutuksen tuotteiden kehittäminen

Täytimme järjestökoulutukselle asetetut määrälliset tavoitteet. Koulutuksista annettiin hyvää tai erinomaista palautetta. Valiokuntien kehittämispäivät ja erilaisten luottamuselinten kehittämisprosessien kysyntä lisääntyi. Osallistuimme valiokuntatyön uudistamisprosessiin sekä nuorten teemavuoden tapahtumien järjestämiseen.

Uudistimme ammattikorkeakouluille suunnattuja maatalous- ja metsäpolitiikan seminaareja kahdeksi isoksi konferenssiksi. Lisäsimme vaikuttavuutta ja tavoitimme kaikki maatalous- ja metsäalan ammattikorkeakoulujen 3-4 vuosikurssin opiskelijat. Tarjosimme ensimmäisen kerran AMK-seminaarin myös puutarhatalouden AMK-opiskelijoille.

Suunnittelimme ja toteutimme yhteistyössä viestintäryhmän kanssa luottamushenkilöiden media- ja esiintymistaitoja lisäävän medialähettiläiden koulutuksen (2x2 päivää). Valmennus lisäsi rohkeutta ja osaamista oman viestin välittämiseen tv-kameran edessä ymmärrettävästi ja vaikuttavasti. Valmennuksen aikana syntyi MTK medialähettiläiden verkosto, joka osaa hyödyntää MTK:n viestintäosaamista mediatilanteisiin valmistautuessa.

Käynnistimme MTK:n järjestöuudistukseen liittyvän metsänomistajaorganisaation rakenteen kehittämisen toteuttamalla sitä tukevan muutosvalmennusohjelman kaksi ensimmäistä lähiopetusjaksoa.

MTK:n verkko-opiston kehittäminen

Lisäsimme koulutusvideoiden tuottamista. Katselukerrat lisääntyivät liki tuhanteen kulu- neen vuoden aikana. Kokeilimme myös verkon kautta koulutuksia täydentäviä asiantuntija webinaareja. Ne saivat hyvää palautetta.

Käynnistimme MTK:n liittojen koulutuksista vastaaville henkilöille ns. kouluttajien koulutuksen, jonka tarkoituksena on kehittää yhdessä järjestökoulutuksen tuotteita, yhtenäistää ja jakaa parhaita käytäntöjä. Avasimme koulustiiimin käyttöön MTK:n verkko-opistoon videokirjaston, johon on aihealueittain koottu asiantuntijoiden ja luottamushenkilöiden puheenvuoroja, haastatteluja ja asiantuntijaesitelmiä hyödynnettäväksi yhdistysten ja luottamushenkilöiden käyttöön. Tuotimme ja lähetimme MTK-liittojen käyttöön järjestökoulutusta, vaikuttajavalmennusta sekä maaseutunuorten Sporttistarttia esittelevät esitteet.

Vaikuttaminen koulutuspolitiikkaan vihreiden elinkeinojen näkökulmasta

Koulutuspolitiikan eri sektoreilla oli vuonna 2014 monia merkittäviä uudistuksia, joissa olimme mukana vaikuttamassa työryhmissä, puheenvuoron pitäjänä, tapaamisissa ja lausunnon antajina. Näitä olivat muun muassa perusopetuksen, ammatillisen koulutuksen ja ammattikorkeakoulun uudistamisprosessit sekä yliopistojen erikoistumisopintojen uudistaminen.

Saimme vaikutettua, että perusopetuksen valtakunnallisissa perusteissa mainitaan entistä vahvemmin yrittäjyys laaja-alaisena osaamisena läpi opetuksen alakoulusta yläkouluun. Perusopetuksen sisällöissä kirjattiin entistä kuvavammin ja käytännönläheisemmin kestävä ruokajärjestelmän tavoitteita.

Ammattikoulutuksen tutkintojärjestelmää uudistavassa työryhmässä saimme vaikutettua, että näyttötutkintojärjestelmässä huomioidaan luonnonvara-alojen työlle tyypillinen itsenäisenä yrittäjänä toimiminen sekä alalle tyypilliset pitkät tuotantoprosessit.

Saimme vaikutettua, että maatalousala ja metsäala saivat rahoituksen tulevaisuuden osamista kartoittavassa hankkeissa.

Puolustimme opetusmaatiloja ja -metsiä työelämälähtöisinä oppimisympäristöinä eri foorumeilla. Kannustimme laadukkaaseen työssäoppimiseen osallistumalla yhteistyössä maaseutuopistojen ja MT-liittojen kanssa maatalousalan työssäoppimispaikkojen palkitsemiseen. Kannustimme myös taitavia eläintenhoitajia palkitsemalla Ammattitaitokilpailujen SM-kilpailuissa eläintenhoitolajin voittajan.

Vaikutimme kymmenessä vihreiden elinkeinojen kannalta tärkeässä tutkintotoimikunnassa vastaamalla osaltamme näiden alojen näyttötutkintojen järjestämisestä ja valvonnasta sekä tutkintotoiminnan johtamisesta ja ohjaamisesta sekä vahvistamalla tutkintosuoritusten arvioinnit ja antamalla todistukset.

MTK Järjestökoulutus 2014			
PERUSKOULUTUS	KOHDERYHMÄ	TILAISUUKSIA kpl	OSALLISTUJAT kpl
MTK 1 Toimijana järjestössä	jäsenet/luottamushenkilöt	3	35
MTK 1 Toimijana järjestössä, verkkokurssi	jäsenet/ luottamushenkilöt	2	58
MTK 2 Työkaluja vaikuttamiseen	jäsenet/luottamushenkilöt	5	57
MTK 3 Maatalouspolitiikan seminaari	jäsenet/luottamushenkilöt	1	17
Liittojen luottamushenkilöiden perehdyttäminen	luottamushenkilöt	3	66
Maaseutunuoret	Maaseutunuoret	2	200
Työnantajana toimiminen	jäsenet/luottamushenkilöt	1	19
Uusien toimihenkilöiden perehdyttäminen		2	29
Medialähettiläiden koulutus	luottamushenkilöt	2	24
TOIMINNAN KEHITTÄMINEN			
Valiokuntien työnohjaus ja kehittäminen	luottamushenkilöt	5	82
Muut luottamushenkilöiden kehittämistilaisuudet	jäsenet/luottamushenkilöt	5	350
Yhdistysvalmentajien työnohjaus	toimihenkilöt jäsenet/luottamushenkilöt	2	6
Yhdistykset		3	29
Metsälinjan muutosvalmennus	toimihenkilöt	2	52
Koulutustiimi	toimihenkilöt	2	37
AJANKOHTAISET TEEMASEMINAARIT			
AMK maatalous	opiskelijat	1	190
AMK metsätalous	opiskelijat	1	120
Miniseminaari, sampsa	opiskelijat jäsenet/luottamushenkilöt	2	65
Työhyvinvointi		3	87
MUUT			
Muut	opiskelijat	5	186
Luonnonvara-alan koulutusseminaari	rehtorit/opettajat	9	447
Toimihenkilöpäivät/työpajat	toimihenkilöt	2	60
Muut	jäsenet/luottamushenkilöt	1	500
YES-yrittäjyyskasvatusverkosto	sidosryhmät	1	20
YHTEENSÄ		65	2736

Euroopan unionin politiikka ja kansainvälinen yhteistyö

Kansainvälistä toimintaa

Painopistealueet

1. CAP 2020 uudistuksen ja Suomen kansallisten maatalouspoliittisten ratkaisujen toteutuminen ja toimeenpano
2. Energia- ja ilmastopolitiikka
3. Toimivan yhteistyön rakentaminen uuden EU-parlamentin ja komission kanssa

Brysselin toimiston toiminta vuonna 2014

MTK:n, SLC:n ja Pellervon yhteisen Suomen maatalouden ja osuuskuntien Brysselin toimiston tehtävänä on suomalaisten maanviljelijöiden, metsänomistajien sekä maaseutuyrittäjien etujen valvominen Euroopan Unionissa. Edellisten vuosien tapaan toimisto seurasi aktiivisesti Euroopan unionin ja erityisesti sen yhteisen maatalouspolitiikan sekä muiden jäsenille tärkeiden asioiden ja lainsäädäntöhankkeiden kehitystä. Toimisto välitti säännöllisesti näihin liittyvää tietoa kotimaahan. Asioihin vaikutettiin lukuisten tapaamisten, tilaisuuksien, kokousten ja yhteydenottojen muodossa. Aktiivinen toiminta EU:n maataloustuottajien ja maatalousosuuskuntien järjestössä Copa-Cogecassa, säännöllinen yhteydenpito EU:n eri toimielimiin ja muihin keskeisiin sidosryhmiin Brysselissä olivat toimiston perustyötä myös vuonna 2014. Parlamentin ja komission vaihtumisen myötä toimivan yhteistyön luominen uusiin yhteistyökumppaneihin oli vuoden 2014 toiminnan eräänä painopisteenä.

CAP-uudistuksessa siirryttiin toimeenpanovaiheeseen

Vuosia vireillä ollut EU:n CAP 2020 maatalouspolitiikkauudistus eteni kertomusvuonna toimeenpanovaiheeseen. CAP:in neljä perusasetusta oli hyväksytty Euroopan parlamentissa ja neuvostossa vuoden 2013 lopussa. Vuoden 2014 alkupuolella komissio valmisteli asiaan liittyviä toimeenpanoasetuksia, joiden tarkoituksena oli antaa säädöksiä lähinnä teknisistä kysymyksistä. Teknisestä luonteestaan huolimatta komission toimeenpanoasetuksilla on monissa tapauksissa suuri käytännön merkitys.

MTK:n edustajat osallistuivat COPA-COGECAN useisiin kokouksiin komission virkamiesten kanssa. Kävimme asiaan liittyviä keskusteluja myös suoraan komission virkamiesten kanssa. Parlamentin vaihtumisen vuoksi toimeenpanoasetuksiin liittyvä aikataulu muodostui kevään aikana lopulta erittäin kireäksi. Asiaa ei ollut mahdollista lykätä uuden parlamentin kaudelle, koska jäsenmaat tarvitsivat yksityiskohtaisempia säädöksiä omia toimeenpanopäätöksiään varten. Komissio antoi CAP:in neljään perusasetukseen liittyvät toimeenpanoasetukset maaliskuussa. Neuvosto, parlamentti ja viljelijäorganisaatiot arvostelivat komissiota siitä, että

monissa yksityiskohdissa se meni yli sen, mitä parlamentti ja neuvosto olivat säätäneet perusasetuksissa. Komissio joutuikin muuttamaan alkuperäisiä esityksiään, ennen kuin parlamentti hyväksyi paketin huhtikuussa.

Komissio myös sitoutui tarkastelemaan uudestaan viherryttämiseen liittyviä yksityiskohtia vuonna 2015 sen jälkeen, kun asian toimeenpanosta on olemassa jo kokemuksia. Suomalaisen viljelijän näkökulmasta suurimmat ongelmakohdat liittyivät niin ikään viherryttämisvaatimusten yksityiskohtiin. Ongelmallisia asioita olivat mm. ekologisiiin aloihin sovellettavat painokertoimet, sanktiointisäädökset sekä ekologisten alojen kartoittamisesta aiheutuva lisääntyvä hallinnollinen taakka.

Manner-Suomen maaseutuohjelma hyväksyttiin joulun alla

Manner-Suomen maaseudun kehittämissuunnitelman valmistelu rahoituskaudelle 2014–2020 ja ohjelman hyväksyntä komissiossa oli eräs kertomusvuoden suurista asioista. Brysselin toimisto piti asiaan liittyen yhteyttä sekä kotimaan hallinnon ja komission edustajiin ja seurasi tiiviisti asian etenemistä. Suomen hallitus toimitti virallisen esityksensä Manner-Suomen maaseutuohjelmasta komissiolle huhtikuun lopussa. Tätä vaihetta edelsivät tiukat neuvottelut kotimaassa sekä hallituksen ja tuottajien välillä että hallinnon sisällä MMM:n ja YM:n välillä. Erityisenä neuvottelukysymyksenä ohjelmassa oli mm. ympäristötoimenpiteen kohdentamisalueen määrittely.

Komissio lähetti kesällä Suomen hallitukselle ohjelmaesitystä koskevan lisäselvityspyynnön, johon sisältyi runsaasti kysymyksiä ja lisäselvityspyynnöitä. Monia perusasioita, kuten esimerkiksi Suomen esityksiä LFA:sta komissiossa ei kyseenalaistettu. Suurimmat näkemyserot ohjelmaesityksessä liittyivät lopulta ympäristötoimenpiteen perustason määrittelyyn, jonka seurauksena Suomi joutui tekemään ohjelmaesitykseensä loppuvaiheessa muutoksia. Komissio hyväksyi Manner-Suomen maaseudun kehittämissuunnitelman 12. joulukuuta ja sen toteutus käynnistyy alkuvuoden 2015 aikana.

EU:n valtiontukisäännöt uudistettiin

Maa- ja metsätalouden valtiontukisäännöt vuosiksi 2014–2020 uudistettiin kertomusvuonna osana laajempaa EU:n valtiontuki-uudistusta. Brysselin toimisto seurasi tiiviisti valtiontukisääntöjen uudistamista ja kävi asiaan liittyviä keskusteluja ja kirjeenvaihtoa sekä komission

että suomalaisten virkamiesten kanssa. Vaikutimme asiaan myös Copa-Cogecan kautta. Valtiontukien sääntely EU:ssa kuuluu komission yksinomaiseen toimivaltaan. Maa- ja metsätalouden valtiontukikokonaisuuteen kuuluvat De minimis -asetus, maatalouden ryhmäpoikkeusasetus sekä maa- ja metsätalouden valtiontuen suuntaviivat vuosille 2014–2020. Komissio antoi alkuvuodesta De minimis -asetuksen, jossa tukirajat muuttuivat hieman aiempaa joustavimmiksi. Maatalouden ryhmäpoikkeusasetus ja maa- ja metsätalouden valtiontuen suuntaviivat hyväksyttiin kesäkuussa ja ne astuivat voimaan 1.7.2014.

Valtiontuen suuntaviivaluonnoksiin sisältyi useita Suomelle ongelmallisia kohtia, joihin puutuimme edunvalvonnassa. Monet ongelmalliset kohdat liittyivät erityisesti metsätalouden toimenpiteisiin. Näkyvin asia oli suunnitelma kieltää korvaukset hirvieläinten aiheuttamista vahingoista. Aktiivisen yhteistyön Suomen hallinnon edustajien sekä oman vaikuttamistyömme ansiosta useimpiin ongelmakohtiin löydettiin toimiva ratkaisu. Hirvivahinkoihin liittyvä ongelma kyettiin ratkaisemaan ja samoin useimmat metsätalouden toimenpiteisiin liittyvät ongelmat. Lopulliseen tekstiin metsätalouden osalta ongelmaksi jäi ennakkosuunnitelmavaatimus, jonka seurauksena tukea ei voisi jatkossa saada jälkirahoituksesta taimikonhoidolle ja nuoren metsän hoidolle.

Uudistusprosessin loppuvaiheessa esille nousi myös uusi ongelma. Komissio esitti maatalouden sijaisapuun liittyvien korvausten rajaamista enintään kolmeen kuukauteen vuodessa. Sellaisenaan kyseinen rajaus olisi meillä erittäin merkittävä, koska sijaisavun piiriin meillä kuuluu mm. sairauden ja tapaturmien aiheuttama työkyvyttömyys, lääkärin määräämä kuntoutus, äitiys- ja isyysrahakausi sekä vanhempainrahakausi. Suomen aktiivisen toiminnan tuloksena lopullisiin teksteihin sisällytettiin kirjaus siitä, että perustelluista syistä aikaraja voi olla korkeampi.

EU:n energia- ja ilmastopolitiikan linjaukset vuoteen 2030

EU:n tuleva energia- ja ilmastopolitiikka oli eräs Brysselin toimiston avaintavoitteista vuonna 2014. Vuoteen 2030 tähtäävä EU:n ilmasto- ja energiapolitiikka on eräs suurista asiakokonaisuuksista EU:ssa myös tulevina vuosina. Ilmastonmuutoksen torjuntaan tähtäävät toimet vaikuttavat laajasti myös maa- ja metsätalouden harjoittajien toimintaympäristöön.

Nykyiset laillisesti sitovat energia- ja ilmastotavoitteet EU:ssa ulottuvat vuoteen 2020. Komissio julkaisi vuoden 2014 alussa joukon tiedonantoja, joihin sisältyivät ehdotukset vuoteen 2030 ulottuvista EU:n energia- ja ilmastopolitiikoista. Kasvihuonekaasujen päästövähennystavoitteeksi vuoteen 2030 mennessä esitettiin 40 prosenttia vuoden 1990 tasosta. Uusiutuvalla energialle asetettaisiin vain EU -tasolla sitova vähintään 27 prosentin tavoite, ei kansallisia tavoitteita. Liikennepolttoaineiden erillisestä biopolttoainetavoitteesta luovuttaisiin. Keskeisin työkalu päästöjen vähentämisessä olisi EU:n päästäkauppajärjestelmä, jota edelleen kehitettäisiin.

Komission linjausten mukaisesti myös ei-päästäkauppasektorin tulisi vähentää kasvihuonepäästöjään 30 % vuoden 2005 tasosta. Maataloussektori kuuluu ei-päästäkauppasektoriin. Komissio esittää myös maankäyttösektorin (LULUCF) sisällyttämistä EU:n 40 % päästövähennystavoitteeseen. Tämän toteuttamiseksi komissio esitti erilaisia vaihtoehtoja, mutta varsinaiset ehdotukset jäivät vielä avoimeksi. Tällä hetkellä maankäyttösektorin päästöt ja nielut eivät ole osa EU:n ilmasto- ja energiapakettia.

Asiaa jatkovalmisteltiin tiiviisti vuoden 2014 aikana Brysselissä. MTK:n asiantuntijat ja myös Brysselin toimisto seurasivat asiaa tarkasti, osallistuivat asiaan liittyviin kokouksiin ja seminaareihin ja kävivät keskusteluja virkamiesten kanssa. Vaikuttamista tehtiin myös Copacogecan kautta, joka oli asiassa aktiivinen. MTK:n keskeinen tavoite EU:n 2030 energia- ja ilmastopaketissa oli se, että EU:n tuleva ilmastopolitiikka ei saa vaarantaa maa- ja metsätalouden toimintaedellytyksiä Suomessa. EU:n ei pidä omalla yksipuolisella ilmastopolitiikallaan vaarantaa oman teollisuutensa työpaikkoja tai ruoantuotannon toimintaedellytyksiä. Asiassa tarvitaan globaali tasapainoinen ratkaisu. MTK vastusti myös erillisestä liikenteen biopolttoainetavoitteesta luopumista.

Lokakuun lopussa pidetty EU:n huippukokous linjasi EU:n tavoitteet energia- ja ilmastoasioissa. MTK:n kannanotot EU:n linjauksiin olivat varsin myönteisiä. Huippukokouksen päätelmissä painotettiin vahvasti mm. ruokaturvaa ja maataloustuotannon kestävästä tehostamisesta. MTK piti tärkeänä myös sitä, että EU korosti joustavuutta tarkasteltaessa päästäkaupan ulkopuolisten sektoreiden vähennystavoitteita. Liikenteen biopolttoainetavoitteesta luopuminen oli pettymys.

Euroopan parlamenttivaalit ja uusi komissio

Vuosi 2014 oli suurten muutosten vuosi EU:n toimielimissä. Toukokuun lopussa käytiin EU:ssa parlamenttivaalit ja uusi komissio aloitti työnsä marraskuun alussa. Euroopan parlamenttiin valittiin jäsenmaista yhteensä 766 jäsentä, joista 13 Suomesta. Vuoden 2014 Euroopan parlamenttivaaleissa uutta oli se, että ennen vaaleja eurooppalaiset puolue ryhmät asettivat ns. kärkiehdokkaita tavoittelemaan toimielinten vaihtumisen myötä avautuvia huippuvirkoja, erityisesti komission puheenjohtajan tehtävää.

Toukokuun lopussa käydyissä vaaleissa suurimman puolueyhmittymän paikan säilytti konservatiivien EPP-ryhmä. Sosiaalidemokraattien ryhmä säilyi toiseksi suurimpana. Suurimmat ryhmät, kuten myös ALDE kuitenkin menettivät paikkojaan. Tunnusomaista vaaleissa oli EU-kriittisten puolueiden vahva menestys monissa maissa. Eurokriittiset puolueet eivät kuitenkaan pystyneen muodostamaan Euroopan parlamentissa yhtenäisiä poliittisia ryhmiä, jolloin heidän vaikutusvaltansa jää vakiintuneita puolueita vähäisemmiksi. Suomessa kokoomus ja keskusta saivat kumpikin 3 paikkaa, sosiaalidemokraatit ja perussuomalaiset 2, sekä vihreät, vasemmistoliitto ja RKP kukin yhden paikan. Vaaleissa menestynyt kokoomuksen Alexander Stubb ei ottanut europarlamentaarikon paikkaa vastaan, jolloin parlamenttiin nousi varasijalta MTK:n keskeinen yhteistyökumppani Petri Sarvamaa. Keskustan Olli Rehn menestyi myös vaaleissa hyvin ja siirtyi parlamenttiin komission varapuheenjohtajan tehtävästä. Suomen hallitus nimitti uudeksi komissaariksi Jyrki Kataisen, joka aloitti talouskomissaarina heinäkuussa.

Uuden parlamentin poliittiset ryhmät ja valiokunnat järjestäytyivät kesän aikana. Valiokunta-paikoista MTK:lle suurin mielenkiinto kohdistui maatalousvaliokuntaan, jonne suomalaisjäsenistä Olli Rehn valittiin varajäseneksi. Rehn valittiin myös Euroopan parlamentin yhdeksi varapuheenjohtajaksi. Petri Sarvamaa ei yrityksestä huolimatta saanut lopulta paikkaa maatalousvaliokunnassa. Hänet valittiin tärkeän budjettivaliokunnan varapuheenjohtajaksi. Niinikään tärkeään ympäristövaliokuntaan suomalaisjäsenistä varsinaiseksi jäseniksi valittiin Nils Torvalds ja Anneli Jäätteenmäki sekä Sirpa Pietikäinen varajäseneksi.

Uuden komission puheenjohtajaksi valittiin Jean-Claude Juncker. Uuden komission strategian keskeisimpänä linjauksena oli kasvun

aikaansaaminen ja työllisyyden parantaminen EU:ssa.

Suomen komissaariehdokas Jyrki Katainen valittiin yhdeksi seitsemästä varapuheenjohtajasta. Maatalouskomissaariksi valittiin irlantilainen Phil Hogan. Hogan toi kuulemisessaan esille mm. sen, että kasvun aikaansaaminen ja työpaikkojen luominen sekä kilpailukyvyn edistäminen ovat myös maataloussektoria koskevia tärkeitä tavoitteita. Hogan korosti sitä, että maataloussektorin on hyödynnettävä riittävästi Horisontti 2020 tutkimusbudjettia ja maaseudun kehittämisspolitiikkaan sisältyvän uuden innovaatiokumppanuuden mahdollisuuksia. Hän korosti vahvasti yksinkertaistamisen tarvetta maatalouspolitiikan toimeenpanossa. Hogan lupasi tarvittaessa puuttua elintarvikeketjun toimivuuteen ja epäreiluihin käytäntöihin myös lainsäädännön keinoin, mikäli vapaaehtoiset toimet eivät ole riittävän tehokkaita.

Uudessa komissiossa noudatetaan uudentyyppistä tiimirakennetta, siten että komissaarit ovat jäsenenä varapuheenjohtajien vetämissä projektiryhmissä, jotka toimivat politiikan eri aloilla. Varapuheenjohtaja Kataisen vastuualueena ovat työllisyys, kasvu- ja investoinnit.

Uusi komissio julkaisi vuoden lopulla työohjelmansa vuodelle 2015. Komission työn painopisteenä oli puheenjohtaja Junckerin aiempien linjausten mukaisesti työllisyyden, kasvun ja investointien edistäminen EU:ssa. Tähän liittyvä keskeisin työkalu on varapuheenjohtaja Kataisen johdolla valmisteltu investointiohjelma, johon liittyvän suunnitelman uusi komissio esitteli joulukuun alussa. Uuden komission tavoitteena on myös, parempi sääntely EU:ssa. Tähän liittyen uusi komissio kävi alkutöikseen läpi edellisen komission noin 450 säädösesitystä, joiden käsittely Euroopan parlamentissa ja neuvostossa oli vielä kesken uuden komission aloittaessa työnsä. Komissio ehdotti, että näistä 80 joko perutaan kokonaan tai että niitä tarkastellaan uudelleen. Poisvedettäviin lakiehdotuksiin kuului mm. esitys EU:n siemenlainsäädännön uudistamisesta. Luomu-uudistuksen etenemiselle komissio asetti puolen vuoden määräajan.

Venäjä

Venäjän toimet Ukrainassa ja Krimin niemimaan laittoman Venäjään liittämisen seuraukset olivat kertomusvuoden suuri poliittinen kysymys Brysselissä. Kevään ja kesän aikana EU:n jäsenmaat päättivät erilaisista Venäjään kohdistetuista pakotteista tilanteen ratkaisemiseksi.

Vastatoimena pakotteille Venäjä asetti 7. elokuuta tuontikiellon EU:n, USA:n ja eräiden muiden maiden maataloustuotteille. Useiden miljardien eurojen arvoisen Venäjä -viennin äkillinen loppuminen oli todellinen pommi EU:n maatalousmarkkinoille. Tuontikiellon vaikutukset kohdistuvat jäsenmaihiin hyvin eri tavalla. Suomi kuului niiden maiden joukkoon, jossa vaikutukset olivat suurimmat.

Komissio reagoi syntyneisiin markkinaongelmiin varsin nopeasti. Elokuun aikana komissio ja jäsenmaiden virkamiehet arvioivat kriisin markkinavaikutuksia. Komissio esitteli jo elokuun puolivälin jälkeen ensimmäisen hedelmille ja vihanneksille suunnatun 125 miljoonan euron suuruisen apupaketin. Tätä seurasi syyskuun aikana joukko muitakin komission käynnistämiä markkinatoimia. Komission markkinatoimet eivät valitettavasti kuitenkaan osoittautuneet tehokkaiksi. Heti alusta saakka MTK ja Suomen hallitus viestittivät komissiolle, että EU:n toimia on kohdennettava kriisistä eniten kärsineille alueille ja sektoreille. Käytännössä rajausta tarkoitti Suomen ja Baltian maiden maitoalaa, jotka olivat suurimmat viejät Venäjälle. MTK korosti kuitenkin koko ajan, että kompensatiotoimia on kohdistettava myös muille tuontikiellosta kärsiville sektoreille.

Venäjän tuontikiellosta aiheutuvien EU:n kompensatiotoimien valmistelusta tuli lopulta eräs syksyn 2014 suurimmista edunvalvontakysymyksistä Brysselissä. Asian valmistelu eteni aluksi myönteisesti. Väistyvä maatalouskomissaari Ciolos suhtautui Suomelle ja Baltian maille kuuluviin kompensatioihin myönteisesti ja hän sai tukea myös jäsenmaiden maatalousministereiltä, jotka käsittelivät asiaa syksyn kuluessa asiaa useammassa kokouksessa. Komissaari Ciolos vieraili asiaan liittyen syyskuussa Suomessa, jolloin hän kävi neuvotteluja myös MTK:n kanssa.

Hyvin edennyt kompensatiopaketti joutui vastaamaan komission sisällä lokakuun puolivälissä, kun komissio teki EU:n vuoden 2015 budjettiin liittyvän esityksen. EU:n rahoitusvaikeuksien vuoksi komissio esitti, että Venäjän tuontikiellon seurauksena toteutettaviin markkinatoimiin ei ole käytettävissä erillistä budjettia, vaan toimet on rahoitettava maatalouden kriisirahastosta eli käytännössä leikkaamalla EU-maiden viljelijöiden suorita tukia. Komissaari Ciolos olisi halunnut, että ao. markkinatoimiin käytetään yli 400 miljoonaa euroa EU:n maatalousbudjetista säästyviä varoja. Budjettipäätöksen seurauksena edunvalvonnan kärki kohdistui

nyt Euroopan parlamenttiin ja erityisesti sen budjettivaliokuntaan. Teimme asiassa tiivistä yhteistyötä mm. parlamentin budjettivaliokunnan varapuheenjohtaja Petri Sarvamaan kanssa.

Parlamentti oikaisikin lopulta komission ehdotusta siten, että Venäjä kompensatiotoimiin löytyi erillinen rahoitus, eikä näiden vuoksi tarvinnut leikata viljelijöiden tukia. Suomen ja Baltian maiden maidontuottajille oli käytettävissä noin 40 miljoonaa euroa, josta Suomen osuus lopulta oli 10,7 miljoonaa euroa. Kompensatiot jäivät lopulta siten huomattavasti pienemmiksi kuin suomalaisten tuottajien taloudelliset tappiot. Summa oli pettymys siihen nähden mitä alun perin valmisteltiin. Loppuvaiheessa Suomen saamaa kompensatiopakettia viivästyttivät tilastoepäselvyydet siitä, onko maidon hinta Suomessa laskenut riittävästi Venäjän tuontikiellon seurauksena. Brysselin toimisto oli osaltaan selvittämässä tilannetta. Alkuvaiheen hintareaktion ero Suomen ja Baltian maiden välillä selittyi osuuskuntien vahvalla roolilla Suomessa ja sillä, että Valiolaiset osuuskunnat pehmensivät hinnan laskua.

MTK teki Venäjän tuontikiellosta aiheutuvien EU:n kompensatiotoimiin liittyvässä asiassa aktiivisesti töitä koko syksyn ajan. MTK:n johto ja Brysselin toimiston edustajat tapasivat asian vuoksi useaan kertaan komission virkamiehiä ja komissaarin kabinetin jäseniä. Yhteistyö Suomen hallituksen kanssa oli myös tiivistä.

Asian tiimoilta syntyi uudentyypeistä yhteistyötä MTK:n ja Baltian maiden viljelijäjärjestöjen välillä. Suomen ja Baltian viljelijäjohtajat kirjelmöivät Venäjä-asiasta syksyn aikana kahteen kertaan komissiolle ja jäsenmaiden ministereille. Tavoitteena oli saada viljelijöille EU:lta riittävä rahallinen kompensatio. Suomen ja Baltian viljelijäjärjestöt toteuttivat yhteisesti joulukuun alussa erityisen solidaarisuusmaito (Solidarity Milk) -tempauksen, jonka yhteydessä keskeisille parlamentin jäsenille ja mm. komissaari Hoganille ja varapuheenjohtaja Kataiselle luovutettiin Baltian maiden ja Suomen lipun värein varustellut maitopurkit. Tapahtumaan osallistui joukko suomalaisia maidontuottajia.

Sianlihan osalta EU:n vienti Venäjälle tyrehtyi jo alkuvuodesta 2014. Tuolloin löydettiin Puolan ja Liettuan Valkovenäjä-rajalla muutama villisika, jonka kuolinsyyksi todettiin afrikkalainen sikarutto (ASF). EU:n Venäjä ja Valko-Venäjä rajanaapurit olivat jo pitkään olleet huolestuneita näiden maiden ASF-tilanteesta ja sen hoidosta. EU-puolella löydetty kuolleet villisiat johtivat

siihen että Venäjä sulki rajansa EU:n sianlihalle. Tuontikielto ei kuitenkaan tässä vaiheessa koskettanut lämpökäsiteltyjä sianlihatuotteita. Näiden tuotteiden vienti EU:sta on kuitenkin ollut paljon pienempää kuin muut sianlihatuotteet. Komissio kävi pitkään diplomaattista keskustelua Venäjän elintarvikeviranomaisten kanssa heidän asettamasta tuontikiellosta ja sen heikoista perusteista, koska päätös ei noudata OIE:n käytäntöjä. Brysselin toimisto toi useasti virkamiestapaamisissa esille, että syntynyt ongelma on ratkaistava. Tapaamisissa todettiin, että asian vieminen WTO-paneeliin vie ainakin kaksi vuotta, jona aikana Venäjä voi korvata EUn sianlihatuonnin muiden maiden tuotannolla. Komissiolle esitettiin myös, että sianlihasektorille on löydettävä oikeat markkinatoimenpiteet. Suurempaa tuotajahintalaskua ei kuitenkaan komission mukaan ollut nähtävissä vaikkakin Venäjän tuonnilla on ollut suuri merkitys EU:n sianlihatuotannolle.

Brysselin toimistossa vierailijoita ja harjoittelijoita

Vuonna 2014 Brysselissä vieraili aiempien vuosien tapaan lukuisia vierasryhmiä, joille toimisto esitteli toimintaansa ja järjesti asiaankuuluvan ohjelman. Brysselissä vierailivat vuoden aikana mm. MTK-Hämeen johtokunta sekä NSP Nylands svenska producentförbund ja MTK-Uusimaan johtokunnat. MTK:n ympäristöryhmä oli keväällä perehtymässä EU:ssa vireillä oleviin ympäristösäädöksiin. Joulukuussa Brysselissä vieraili kokous- ja seminaarimatalla Pellervon valtuuskunta, jonka ohjelmaan kuului mm. komissaari Kataisen sekä EU-suurlähettiläs Vierros-Villeneuvein tapaaminen.

Brysselin toimistossa työskentelevien toimihenkilöistä Maaseudun Tulevaisuuden kirjeenvaihtaja vaihtui vuoden 2014 lokakuussa. Niklas Holmberg palasi Suomeen ja Aimo Vainio aloitti Brysselin kirjeenvaihtajana. Muilta osin toimistossa ei tapahtunut henkilövaihdoksia. Hanna Muukka Pellervosta oli toimistossa harjoittelijana alkusyksyn aikana. Loppukevään ja alkukesän aikana toimistossa työskenteli kolmen kuukauden ajan latvialainen Erasmus-harjoittelija Klinta Dirnena, joka selvitti EU:n 2030 energia- ja ilmastopakettiin liittyviä yksityiskohtia.

Vuoden aikana Brysselin toimisto piti yhteyttä EU:n toimielinten virkamiesten lisäksi myös Brysselissä toimiviin suomalaiskirjeenvaihtajiin ja Brysselissä toimivien aluetoimistojen sekä muiden järjestöjen edustajiin. Syyskuussa MTK:n Brysselin toimisto järjesti yhteistyössä EK:n, palkansaajien sekä kuntaliiton Brysselin

toimistojen kanssa perehdyttämistilaisuuden suomalaisille MEP-avustajille. Perinteinen MTK:n johdon ja parlamentin suomalaisjäsenten ja avustajien tapaaminen pidettiin Strasbourgin syyskuussa. Joulun alla Brysselin toimisto järjesti perinteisen Tuomaanpäivien vastaanoton yhteistyökumppaneilleen Brysselissä.

Kansainväliset yhteistyöfoorumit

Euroopan maataloustuottajajärjestö Copa

MTK osallistui aiempien vuosien tapaan aktiivisesti EU:n tuottajajärjestön Copan toimintaan. Copa edustaa 13 miljoonaa EU:n maanviljelijäperhettä ja on heidän äänitorvensa EU:ssa. Copan kanssa yhdessä toimii EU:n maatalousosuoskuntien järjestö Cogeca, joka edustaa 38 000 osuuskuntaa. Suomesta Copan jäseniä ovat MTK ja ruotsinkielinen tuottajajärjestö SLC. Cogecassa jäsenenä on Pellervo-Seura. Copan puheenjohtaja kertomusvuonna toimi hollannin LTO-järjestön puheenjohtaja Albert Jan Maat. Sihteeristön johtajana toimi pääsihteerinä toimi Pekka Pesonen. Copa-Cogecan sihteeristössä on kaikkiaan noin 50 työntekijää, joista yli 20 on eri sektoreiden asiantuntijoita. Järjestö toimii seitsemällä kielellä. Copassa on täysjäseninä yli 60 viljelijäjärjestöä EU:n jäsenmaista. Lisäksi Copassa on liitännäisjäseniä myös EU:n ulkopuolisista Euroopan maista. Toiminta rahoitetaan käytännössä kokonaan jäsenmaksuilla.

COPAn johtokunta kokoontui kertomusvuonna kuusi kertaa. Johtokunnan kokouksia valmisteli kuukausittain kokoontuva politiikan koordinaatiokomitea (POCC), jonka kokouksiin Brysselin toimisto ja MTK:n keskusliiton kansainvälisten asioiden koordinaattori osallistui. Merkittävin osa Copan toiminnasta tapahtui Copa-Cogecan yhteisissä työryhmissä. Pääsääntöisesti edustajat tuotekohtaisiin tai niin sanottuihin horisontaalisiin työryhmiin tulivat kotimaasta, mutta usein myös Brysselin toimisto osallistui työryhmien työhön.

Kertomusvuoden aikana komission maatalouspääosasto uudisti aiemman neuvonantavien työryhmien järjestelmänsä. Komission neuvonantavat työryhmät muuttuivat kansalaisyhteiskunta- eli CDG (Civil Dialog Group) -ryhmiksi. Uudistuksessa ryhmien määrää vähennettiin ja niitä perustettiin uusille alueille. Osallistuvien järjestöjen määrää myös laajennettiin, jolloin Copa-Cogecan paikat vähenivät. Uudistuksella on suuri käytännön merkitys Copa-Cogecan

työryhmien työhön, koska kokouksia on mahdollisuuksien mukaan pidetty komission kokousten yhteydessä, jolloin edustajat ovat voineet osallistua molempiin kokouksiin. Uudistuksella on myös taloudellinen merkitystä matkakustannusten korvaamisiin liittyen.

Kertomusvuonna MTK:n Liisa Pietola valittiin tärkeän Copa-Cogecan ympäristötyöryhmän puheenjohtajaksi. Viljatyöryhmän puheenjohtajana jatkoi MTK:n vilja-asiamies Max Schulman. MTK:n metsäjohtaja Juha Hakkarainen toimi komission neuvonantavan metsä- ja korkkikomitean puheenjohtajana ja hänet valittiin puheenjohtajaksi myös uuteen metsäasioita käsittelevään CDG-ryhmään.

Keskeisimpiä edunvalvonta-asioita Copa-Cogecassa vuonna 2014 olivat CAP-uudistukseen liittyvät toimeenpanosäädökset, ruokaketjun parempi toimivuus EU:ssa, kauppapolitiikka ja siinä erityisesti EU-USA TTIP-neuvottelut, Venäjän tuntikieltoa EU:n maataloustuotteille, EU:n maitopolitiikka sekä komission neuvonantavien työryhmien uudistus. Copa-Cogecan johto tapasi säännöllisesti Eurooppalaisia vaikuttajia. Vakiintuneena käytäntönä on mm. se, että Copa-Cogecan johto tapaa maatalousneuvoston neuvoston puheenjohtajaa neuvoston kokousten yhteydessä. Copa-Cogecan johtokuntien yhteiskokouksessa vieraili vuoden aikana useita korkean tason poliitikkoja ja virkamiehiä. Vieraana olivat mm. väistynyt komissaari Ciolos sekä heti marraskuussa uusi maatalouskomissaari Hogan. Copa-Cogeca järjesti kertomusvuoden aika lukuisia seminaareja ja muita tapahtumia. Lokakuussa Copa-Cogeca järjesti Euroopan maataloustuottajien kongressin Brysselissä, johon osallistui Suomesta noin 20 henkinen MTK:n, Pellervon ja SLC:n edustajista koostunut ryhmä.

Kauppapolitiikkaa monella rintamalla

Balille WTO:n ministerikokoukseen loi uskoa monenkeskisiin ratkaisuihin kauppapolitiikassa. Kolmetoista vuotta pyöritelty ns. Dohan kehityskierrosta yritettiin saada loppusuoralle valmistelemalla post-Bali ohjelmaa. Monenkeskisen kauppajärjestelmän kannalta oli tärkeää, että pitkäksi venyneeltä kierrokselta saataisiin jotain tulosta.

Monet Dohan kierroksen neuvotteluasiat ovat muuttuneet ja osa vaatimuksista jo vanhentunutkin tämän neuvottelukierroksen aikana. Maataloudessa monet tärkeiksi koetut asiat

ovat vaihtaneet muotoa. Myös ongelmiksi koet-
tuja vientikilpailun toimintatapoja käyttää hyväk-
seen nyt aivan eri maat kuin kierroksen alussa.

MTK vaati ulkoasiainministeriötä pitämään kiinni
aikaisemmin sovituista periaatteista. EU:n vilje-
lijöille oli tärkeää, että Hong Kongissa sovittuja
vientituen eri muotoja tulkitaan samanarvoisina.
Vaikka EU ei käytä tällä hetkellä vientitukea, on
se uuden maatalouspolitiikan yhtenä markkina-
häiriötyökaluna säilytettävä myös kauppapoli-
tiikan välineenä. Toisaalta valtion vientiyritykset,
vientiluotot ja ruoka-apu ovat edelleen aktiivi-
sessa käytössä. Merkittävää on myös, että valti-
onyritysten rooli on kasvanut erityisesti Kiinan
vientituen työkaluna.

Balin suuri kysymys oli kehitysmaiden oikeus
ruokaturvatoimenpiteisiin. Intia viivytti vielä
alkuvuonna post-Bali ohjelman valmistelua lisä-
vaatimuksilla ruokaturvaohjelmansa hyväksymi-
sestä. Intian ruokaturva-aloite muistuttaa pitkälti
EU:n alas ajettua interventio toimintaa. MTK:n
mielestä kaikkien maiden pitää huolehtia omasta
ruokaturvasta.

Vaikka Balin lähtökohta oli vaikea, ratkaisun löyty-
minen oli välttämätöntä. MTK:n mielestä monen-
keskisellä foorumilla oli päästävä eteenpäin.
Vain sillä tavalla kaikki WTO:n jäsenmaat, myös
kehitysmaat, pysyvät kauppapolitiikan valmis-
teluprosessi mukana. Monenkeskisen järjes-
telmän suuri tulevaisuushaaste on määrittää
erilaistuvien kehitysmaiden oikeuden mukainen
etuuskohtelu.

CETA:sta TTIPiin

Monenkeskisten neuvottelujen vaikeudet ovat
johtaneet keskeiset kauppakumppanit neuvotte-
lemaan suoraan keskenään alueellisten vapaa-
kauppasopimuksista. EU on ollut pitkään jumissa
ns. Mercosur –sopimuksen kanssa (EU-Etelä-
Amerikka). Käytännössä EU:n kannalta suurin
kiinnostus on nyt USA:n kanssa käytävissä
neuvotteluissa (TTIP), jotka ovat jatkoa Kanadan
kanssa aikaansaadulle poliittiselle sopimukselle
(CETA).

MTK:n mielestä on tavoiteltavaa, että kahden-
keskisissä neuvotteluissa USA:n kanssa pyritään
mahdollisimman laaja-alaiseen sopimukseen,
joka tarjoaisi kasvunäkymien kummallekin
puolelle Atlanttia. USA:n kanssa käytävät
neuvottelut kattavat myös maatalouskysymykset
käytännössä tukipolitiikka lukuun ottamatta.

MTK:n johtokunta teki opintomatkan USA:han
kertomusvuoden aikana tavoitteena syventää
tietoa ruokaturvajärjestelmien eroista ja USA:n
uudistetusta maatalouspolitiikasta. EU:n ja
USA:n ruokaturva on rakennettu päinvastai-
sista lähtökohdista. Kun EU haluaa varmistaa
ruokaketjun pellolta pöytään, USA:ssa tyydy-
tään lopputuotteen mitattavaan laatuun ja sen
turvallisuuteen.

Ruokaturvastrategian erilaisuus näkyy myös
hormonien, lääkeaineiden ja geneettisesti
muokattujen organismien kuten kasvien hyväk-
syttävyydessä. MTK on tukenut EU:n neuvot-
telujen avausta, jossa EU ei muuta omaa
kuluttajalähtöistä ruokapolitiikkaa. Tämä on
eurooppalaisen ruuantuotannon mallin jatku-
misen kannalta aivan välttämätöntä. MTK on
huomauttanut myös, että eläinten hyvinvoin-
tiin ja viljelyn ympäristövaatimuksiin on EU:ssa
asetettu yhä uusia vaatimuksia. Vapaakaupan
ja edellä mainittujen hyvin erilaisten ruokastra-
tegioiden yhdistäminen on todellinen haaste
neuvottelijoille.

MTK järjesti yhdessä UM:n kanssa syksyllä
TTIP-seminaarin biotalouden keskeisimmistä
kysymyksistä. Professori Daniel Hamilton Yhdys-
valloista oli analysoimassa kuulijoille vastapuolen
näkökulmia. Ministeri Toivakka oli kertomassa
Suomen ja EU:n linjaa neuvotteluissa.

Kahdenväliset sopimukset ja yhteistyö OECD-
valmisteluun toivottavasti ruokkivat myös
monenkeskistä järjestelmää toimintamalleilla,
joilla esimerkiksi GMO:t, hormonit, lääkeaineet ja
eläinten hyvinvointikysymykset saadaan sisälly-
tettyä monenkeskiseen kauppajärjestelmään.

Kehitysyhteistyö osaksi vastuul- lista MTK:n toimintaa

MTK on ollut kehitysmaiden tuottajajärjestöjä
vahvistavan AgriCordin toiminnassa mukana
vuodesta 2007 lähtien. AgriCord on kehitys-
hankkeita tekevien, viljelijäjärjestöjä lähellä
olevien organisaatioiden verkosto. Suomen ulko-
asiainministeriö tukee AgriCordin ohjelmaa ja
MTK osallistuu AgriCordin hallitustyöhön. Agri-
Cordin toimistossa Belgiassa työskenteli Paula
Hokkanen, jonka tehtäviin kuuluu mm. Suomen
ulkoministeriön tukemien hankkeiden suunnit-
telu. Lisäksi AgriCordin toimistossa aloitti Laura
Jalasjoki koko agri-agency-verkoston koordi-
naation ja toiminnan kehittämisen tehtävissä.
Seppo Kallio on edustanut MTK:ta AgriCordin
hallituksessa.

MTK hallinnassa olleet hankkeet siirrettiin 2013 erikseen hankehallintaan perustetulle yhdistykselle, Finnish Agri-agency for Food and Forest Development ry (FFD). Siirto mahdollisti sen, että uusi yhdistys saatiin nopeasti käyntiin ja jatamaan MTK/AgriCord-hankkeiden hallinnointia.

Lähinnä ulkoasiainministeriön tuella toteutettiin hankkeita, joka parantaa ruokaturvaa, lisää viljelijäperheiden tuloja ja kehittää heidän järjestöjensä. Huomiota kiinnitetään naisten asemaan ja luonnonvarojen kestäväan käyttöön. MTK:n pyrkimyksenä on vahvistaa ja laajentaa suomalaisten viljelijöiden ja metsänomistajien (naisten, miesten ja nuorten) osallistumista suoraan hanketoimintaan kehitysmaissa. Kertomusvuonna valmisteltiin uuden 2015–2017 rahoitushakemus yhdessä AgriCordin kanssa. Ulkoasiainministeriö päätti tukea AgriCordia 3 miljoonalla euroilla alkavalla kolmivuotiskaudella.

Suomalainen agri-agency

Vuoden 2014 aikana MTK:n, SLC:n, Pellervo-Seuran ja ProAgria keskusten liiton perustama Finnish Agri-agency for Food and Forest Development ry (FFD) vakiinnutti hyvin alkanutta hanketoimintaansa. Erityisesti kiinnitettiin huomioita kummikoulutukseen ja varainhankinnan käynnistämiseen. Varainhankinnan ohessa järjestön näkyvyyttä niin sosiaalisessa mediassa kuin muilla median aloilla vahvistettiin jäsenjärjestöjen kanavia hyödyntäen. Uusia yhteistyökumppaneita haettiin yritysmaailmasta. MetsäBoardin ja PowerFluten pyritään samaan Sansibarin vihannestuottajille pakkausmateriaalia.

FFD käynnisti Hollannin ja Suomen ulkoasiainministeriön rahoituksella Osuuskunta-hankkeita koskevan selvityksen, jonka tarkoituksena on vahvistaa koko AgriCord verkoston kautta tapahtuvaa tukea osuuskunnille. Professori Petri Ollila Helsingin yliopistosta on avustanut tässä selvityksessä ja osallistunut CSA:n (Collectif Stratégies Alimentaires, AgriCordin belgialainen sisarjärjestö) osuuskuntaseminaariin joulukuussa 2014. Osuuskuntaselvityksen yhteydessä järjestettiin metsäosuuskuntien ja -yhdistysten tapaaminen Suomessa, mikä selvitti metsäosuuskuntien erityishaasteita.

FFD:llä on hankkeita on Etiopiassa, Nepalissa, Tansaniassa, Vietnamin, Sambiassa ja 2014 aloitettiin hankkeet Nicaraguassa ja Meksikossa. Hankkeet tukevat maa- ja metsätalouden tuottajajärjestöjä tai osuuskuntia eri aloilla: metsänhoidon, hunajan, maidon ja vihannesten tuotannossa sekä kalankasvatuksessa.

Kummiyhdistyksinä toimivat metsähoitoyhdistykset Savotta ja Päijät-Häme sekä Länsi-Suomen Metsänomistajain liitto. Maatalouspuolella kummeina toimivat: Suomen Puutarhanaiset ry, MTK-Varsinais-Suomi sekä MTK-Lammi-Tuulos, Suomen Mehiläishoitajain Liitto sekä Suomen Kalankasvattajaliitto.

Käynnissä vuoden 2014 lopussa on 11 hanketta, joiden yhteenlaskettu budjetti on n. 2.377.000 EUR (osa kahdelle vuodelle). Suurin osa hankkeista rahoitetaan Suomen ulkoasiainministeriön kansalaisjärjestötuesta. Kahdessa hankkeessa on lisäksi rahoitusta Euroopan komissiolta IFAD:in teknisellä tuella (Etiopian metsäosuuskuntahanke ja Sansibarin vihannestuottajia tukeva hanke). Yhdelle hankkeelle tulee lisäksi rahoitusta Hollannin kehitysyhteistyöministeriöstä (Vietnamin metsäosuuskuntahanke).

FFD:llä on ollut vuoden 2014 aikana yhteensä 4 yhtäaikaista työntekijää, joista kolme Suomessa ja yksi Etiopiassa.

Kylvä siemen tulevaisuuteen

MTK:n jäsenillä on nyt mahdollisuus myös itse osallistua suoraan kehitysyhteistyöhankkeiden rahoitukseen. FFD aloitti omarahoituksen keräyksen. Kylvä siemen tulevaisuuteen -kampanja starttasi ennen joulua. Kehitysyhteistyön tukemisesta kiinnostuneet voivat nyt liittyä FFD:n kuukausilahjoittajiksi tai ostaa nettikaupasta virtuaalilahjoja hanketyön tukemiseksi.

WFO on maailman tuottajaedustaja

Maanviljelijöiden maailmanjärjestö IFAP:in tie päättyi syksyllä 2010, kun ulkopuolinen rahoitus loppui. Uuden suppeammin toimivan maatalousjärjestön perustamissuunnitelmat lähtivät käyntiin samalla. IFAPin raunioille on rakentunut nopeasti World Farmers' Organisation (WFO).

WFO piti yleiskokouksensa huhtikuussa 2013 Buenos Airesissa, Argentiinassa. MTK:ta edustivat kokouksessa Juha Marttila, Kati Partanen, Juha Tenho, Seppo Kallio ja Juha Ruippo. Kokouksessa keskusteltiin mm. nuorten ja naisten asemasta eri puolilla maailmaa.

Järjestön puheenjohtajana alusta asti ollut Robert Carlson, USA:sta, jättäytyi pois hallituksesta ja hänen tilalleen puheenjohtajaksi valittiin britti Peter Kendall. Kendallin kausi WFO:n

johdossa jäi kuitenkin muutamaan kuukauteen, kun brittihallitus nimitti hänen kansallisen innovaatiofoorumien johtoon ja hän jättäytyi pois WFO:n toiminnasta.

Argentiinassa WFO:n hallitus uusiutui muutenkin. Nyt hallitukseen kuuluvat afrikkalaisten viljelijöiden edustajana Evelyn Nguleka, Sambiasta, aasialaisten edustajana Ismail ab Rahman bin, Malesiasta, pohjoisamerikkalaisten edustajana Ron Bonnett, Kanadasta, eurooppalaisten edustajana nimettiin Piet Vanthemsche Belgiasta, Oseanian edustajana on Brent Finlay Australiasta ja Etelä-Amerikan edustajana Luis Miguel Etchevehere Argentiinasta. Kendallin jättäytyttyä pois hallituksesta Evelyn Nguleka on toiminut varapuheenjohtajana. Järjestön toiminnanjohtaja on Marco Marzano.

Päätäjät muistutettiin maidontuottajien saamien tukien leikkauksista Suomen, Viron, Latvian ja Liettuan yhdessä järjestämällä Solidarity Milk -kampanjalla Brysselissä.

Organisaatio ja jäsenistö

Maa- ja metsätaloustuottajain Keskusliitto MTK ry:n jäsenenä oli vuoden lopussa 14 maataloustuottajain liittoa, 5 metsänomistajien liittoa, Turkiseläinten Kasvattajain Liitto ja ProAgria Keskusten liitto. Maataloustuottajain liittojen jäsenenä oli 360 yhdistystä sekä yhteisöjäsenenä osuuskuntia ja eri tuotantosuuntia edustavia kerhoja. Maataloustuottajayhdistyksiin kuului

vuoden lopussa 135 923 jäsentä ja 52 640 jäsentilaa. Metsänomistajien liitoissa oli jäsenenä 5 203 henkilöä ja 3 444 metsätilaa.

MTK:n organisaatio 2014

MTK-keskusliiton hallinnon ja toimielinten toiminta

Valtuuskunta

MTK:n valtuuskunta kokoontui kaksi kertaa. Valtuuskuntaan kuului 40 maataloustuottajain liittojen nimeämää jäsentä, metsävaltuuskunnan puheenjohtaja ja varapuheenjohtaja, yksi yhteisöjäsen sekä 8 asiantuntijaa.

Valtuuskunnan kevätkokous

Valtuuskunta kokoontui kevätkokoukseen 23.4. Asialistalla olivat sääntömääräisten kevätkokousasioiden lisäksi seuraavan vuoden toiminnan painopisteiden päättäminen, keskusliiton sääntömuutos ja muut järjestöuudistukseen liittyvät asiat. Valtuuskunta vahvisti MTK:n ja MTK:n konsernin edellisen vuoden tilinpäätöksen ja antoi vastuuvapauden asianomaisille.

Valtuuskunnan puheenjohtajaksi valittiin maanviljelijä Tommi Lunttila Äänekoskelta, 1. varapuheenjohtajaksi maanviljelijä Tiina Linnainmaa Hämeenkyröstä ja 2. varapuheenjohtajaksi maanviljelijä Harri Peltola Puolangalta. Valtuuskunnan sihteerinä toimi järjestöjohtaja Matti Voutilainen MTK:sta.

Valtuuskunnan syyskokous

Valtuuskunnan syyskokous pidettiin 26.–27.11. Kokouksessa käsiteltiin sääntöjen määräämät syyskokousasiat. Valtuuskunta hyväksyi MTK:n toimintasuunnitelman ja talousarvion vuodelle 2015 sekä hyväksyi 80 metsänhoitoyhdistystä keskusliiton jäseneksi. Esillä olivat myös maa- ja metsätalouden sekä maaseutuyrittäjyyden ajankohtaiset asiat.

Kokoonpano:

Valtuuskunnan puheenjohtajana toimi kertomusvuoden lopussa Tommi Lunttila Keski-Suomesta, 1. varapuheenjohtajana Tiina Linnainmaa Pirkanmaalta ja 2. varapuheenjohtajana Harri Peltola Pohjois-Suomesta.

MTK-liittojen edustajat:

Etelä-Pohjanmaa: Ala-Prinkkilä Tuire, Kankaanpää Johanna, Laukkonen Jari, Rantala-Sarjeant Suvi, Uitto Hannu
Etelä-Savo: Paajanen Juha, Puttonen Aarno

Häme: Kaivola Aki, Lauttia Petri, Murto Liisa
Kaakkois-Suomi: Ahvonen Matti, Muukka Jouni, Niemi Kari
Keski-Pohjanmaa: Kiljala Markku, Vuotila Henna
Keski-Suomi: Kauppinen Jukka, Lunttila Tommi
Lappi: Lampela Juhani
Pirkanmaa: Linnainmaa Tiina, Tanhua Heidi
Pohjois-Karjala: Alhoniemi Ilona, Mäkisalo Jouni
Pohjois-Savo: Leskinen Jari, Nykänen Jarmo, Paananen Markku
Pohjois-Suomi: Ahlholm Jari, Hallikainen Pekka, Peltola Harri, Varis Ari
Satakunta: Laitila Jarkko, Mattila Ilkka, Pukara Kalevi
Uusimaa: Toivonen Kallepekka, Hovi Kimmo
Varsinais-Suomi: Airikki Antti, Heikkilä Tapani, Setälä Anna, Tuomola Jouni

Sääntöjen mukaan valtuuskuntaan kuuluvat metsävaltuuskunnan puheenjohtaja Mikko Tiirola ja varapuheenjohtaja Heikki Moilanen. Yhteisöjäsenen edustajana oli Esa Rantakangas.

Asiantuntijajäsenet:

toimitusjohtaja Pekka Laaksosen tilalle syyskokouksesta alkaen toimitusjohtaja Annikka Hurme, toimitusjohtaja Ensio Hytönen, toimitusjohtaja Päivi Huotari, toimitusjohtaja Jan Lähde, toimitusjohtaja Sami Karhu, toimitusjohtaja Juha Gröhn, toimitusjohtaja Matti Rihko, toimitusjohtaja Jouko Setälä.

Johtokunta

MTK:n johtokunta kokoontui 16 kertaa. Kiireellisiä asioita käsiteltiin myös puhelinkokouksissa. Johtokunta käsitteli kokouksissaan maatalouteen, metsänomistukseen ja maaseutuyrittäjyyteen liittyviä ajankohtaisia kysymyksiä ja teki niitä koskevia linjauksia ja päätöksiä sekä antoi julkilausumia ja kannanottoja. Ajankohittaiset sosiaali- ja veropolitiikka sekä ympäristö- ja maapoliittiset asiat olivat myös johtokunnan asialistalla. Eri sidosryhmien, mm. osuuskuntien edustajien tapaamiset olivat osa johtokunnan työtä. Yhteistyökokouksia pidettiin perinteiseen tapaan yhteisöjäsenien kanssa.

Johtokunta käsitteli ja teki päätöksiä myös koskien keskusliiton taloutta, sijoituksia ja

henkilöstöasioita. Johtokunta käsitteli liittojen lähettämiä kirjeitä, esityksiä ja aloitteita. Johtokunnan kokousten yhteydessä oli myös asiantuntijaluentoja ja pienoisseminaareja eri aiheista.

Johtokunnan maakuntamatka suuntautui kertomusvuonna MTK-Pohjois-Suomen liiton alueelle. Matkan aikana tutustuttiin monipuolisesti maa- ja metsätalouteen, maaseutuyrittäjyyteen ja maatilamatkailuun.

Kokoonpano:

1. puheenjohtaja MMT, mv. Juha Marttila Simosta (2009, johtok. jäsen 2005), 2. puheenjohtaja agronomi, mv. Mauno Ylinen Alahärmästä (2009, johtok. jäsen 2006), 3. puheenjohtaja mv. Markus Eerola Hyvinkäältä (2011), maatalousyrittäjä Pertti Hakanen Sastamalasta (2012), mv. Eero Isomaa Nivalasta (2004), mv. Juha Tenho (2013), mv. Annamari Torttila Lammilta (2012), maatalousyrittäjä Kati Partanen Iisalmesta (2011–) ja mv. Jaakko Halkilahti Salosta (2014–). Johtokunnan kokouksiin läsnäolo- ja puheoikeutettuina osallistuivat valtuuskunnan puheenjohtaja mv. Tommi Lunttila, metsävaltuuskunnan puheenjohtaja mv. Mikko Tirola sekä toiminnanjohtaja Antti Sahi. Johtokunnan sihteerinä toimi toimistopäällikkö Raija Unkila ja talousasioiden osalta talousjohtaja Heikki Laurinen.

Johtoryhmä

Johtoryhmä kokoontui kertomusvuoden aikana 16 kertaa. Keskusliiton operatiivisena elimenä toimii johtoryhmä. Johtoryhmä käsittelee johtokunnan sille antamia tehtäviä ja valmistele johtokunnalle päätettäväksi esitettäviä asioita. Lisäksi johtoryhmä käsittelee ja tekee päätöksiä koskien keskusliiton talous- ja henkilöstöasioita siinä laajuudessa kuin johtoryhmän ohjesäännössä on määritelty. Johtoryhmä tapasi toimintavuonna lukuisia päättäjien ja eri sidosryhmien edustajia sekä vieraili yrityksissä ja yhteisöissä. Kiireellisiä asioita käsiteltiin varsinaisten kokousten lisäksi myös puhelinkokouksissa.

Kokoonpano:

Johtoryhmän puheenjohtajana toimi johtokunnan ensimmäinen puheenjohtaja Juha Marttila ja jäsenenä toinen puheenjohtaja Mauno Ylinen, kolmas puheenjohtaja Markus Eerola ja toiminnanjohtaja Antti Sahi. Läsnäolo-oikeutettuina johtoryhmän kokouksiin ovat osallistuneet MTK:n valtuuskunnan puheenjohtaja Tommi Lunttila ja metsävaltuuskunnan puheenjohtaja Mikko Tirola. Keskusliiton toimihenkilöt ovat osallistuneet johtoryhmän kokouksiin omien vastualueidensa asioiden esittelijöinä.

Johtoryhmän sihteerinä toimi toimistopäällikkö Raija Unkila ja talous- ja henkilöasioiden osalta talousjohtaja Heikki Laurinen.

Metsävaltuuskunta

Metsävaltuuskunta kokoontui kaksi kertaa. Metsävaltuuskuntaan kuului 41 varsinaista jäsentä ja puheenjohtajisto sekä kolme asiantuntijajäsentä. Lisäksi MTK:n valtuuskunnan puheenjohtaja ja MTK:n johtokunnanpuheenjohtaja osallistuivat metsävaltuuskunnan kokouksiin.

Metsävaltuuskunnan ylimääräinen kokous

Metsävaltuuskunta käsitteli 8.4.2014 kokouksessaan sääntömääräisten asioiden lisäksi ajankohtaisia metsäpoliittisia asioita, erityisesti metsänomistajien järjestöuudistusta. Kokouksessa järjestettiin metsävaltuuskunnan sääntöjen 9§ mukainen metsävaltuuskunnan kuuleminen metsävaltuuskunnan sääntöjen muuttamisesta. Metsävaltuuskunta hyväksyi kertomuksen vuoden 2013 toiminnasta ja evästi avaintehtävien valmistelussa vuodelle 2015. Talouspoliittisen katsauksen piti Pasi Holm PTT:stä ja puumarkkinakatsauksen tutkimuspäällikkö Erno Järvinen MTK:sta. Metsänhoitoyhdistys Siikalakeus palkittiin vuoden 2013 metsänhoitoyhdistyksenä. Palkinnon vastaanottivat puheenjohtaja Matti Heikkilä ja toiminnanjohtaja Kari Salo.

Metsävaltuuskunnan varsinainen kokous

Metsävaltuuskunta valitsi 29.10.2014 kokouksessaan puheenjohtajaksi Mikko Tirolan, 1. varapuheenjohtajaksi Heikki Moilasen ja 2. varapuheenjohtajaksi Otto v. Frenckellin. Puheenjohtajisto valittiin vuoden 2015 ensimmäiseen metsävaltuuskuntaan saakka. Metsäjohtokunnasta erovuorossa ollut Antti Teivaala valittiin jatkamaan vuodeksi 2015. Metsäjohtokunnasta ikäpykälän täyttymisen johdosta pois jäävän Aatto Ylimartimon tilalle valittiin Pirkko Laitinen metsäjohtokunnan jäseneksi vuodeksi 2015. Metsävaltuuskunnan asiantuntijajäseniksi vuodeksi 2015 kutsuttiin Timo Ruokamo ja Pauli Sibakov yhteismetsien edustajina sekä Antti Haapamäki Tampereen seudun metsänomistajat ry:stä. Metsävaltuuskunta esitti MTK:n valtuuskunnalle MTK:n taloustyöryhmään nimittettäväksi Metsänhoitoyhdistys Kalajokilaakson puheenjohtaja Juhani Kumpusalo ja Metsänhoitoyhdistys Pohjois-Karjalan toiminnanjohtaja Pekka Nuutinen. Metsävaltuuskunta esitti MTK:n

valtuuskunnalle MTK:n valiokuntiin valittaviksi metsäedustajiksi: energiavaliokuntaan Antero Kurttila, maaseutuyrittäjävaliokuntaan Timo Lankia, verovaliokuntaan Mauri Ruuthin tilalle Pirjo Luotola, aluekehitysvaliokuntaan Jukka Aulan tilalle Pekka Lehto ja ympäristö- ja maapoliittiseen valiokuntaan Aatto Ylimartimon tilalle Pirkko Laitinen.

Metsävaltuuskunta teki esityksen MTK:n valtuuskunnalle metsänhoitoyhdistyksiltä vuonna 2015 perittävästä jäsenmaksusta ja hyväksyi maksun määrätymisen perusteet. Valtiosihteeri emeritus Raimo Sailas piti talouspoliittisen katsauksen ja tutkimuspäällikkö Erno Järvinen MTK:sta puumarkkinakatsauksen. Metsävaltuuskunta hyväksyi metsänomistajaorganisaation toimintasuunnitelman vuodelle 2015.

Metsävaltuuskunta ei tehnyt virallista kannanottoa vuonna 2014.

Kokoonpano:

Metsävaltuuskunnan puheenjohtajana toimi metsänhoitaja Mikko Tiirola, 1. varapuheenjohtajana Heikki Moilanen ja 2. varapuheenjohtajana Otto v. Frenckell.

Kokoonpano:

Metsänomistajien liittojen edustajat

Etelä-Suomi: Juha Kartano, Eero Kivistö, Jarmo Poutiainen, Sampo Seppälä

Järvi-Suomi: Jari Bunda, Juha Kuokka, Eija Laamanen, Pirjo Luotola, Markku Miettinen, Mauri Ruuth, Sirkka Savukari ja Mikko Tiirola
Pohjois-Karjala: Jouko Jaatinen, Matti Juvonen ja Kari Heikkinen

Pohjois-Suomi: Juhani Kumpusalo, Pirkko Laitinen, Heikki Moilanen, Timo Pietilä, Antti Rautiola Eero Törmänen ja Aatto Ylimartimo
Kustens Skogsägarförbund: Otto v. Frenckell, Bengt Lövsund ja Bo Storsjö

Länsi-Suomi: Herman Hakala, Outi Jokela, Timo Junnila, Leo Marjamäki, Tiina Morri, Matti Peurala, Heikki Sariola, Antti Teivaala ja Antti Ääritalo

Åbolands Skogsägarförbund: Reijo Haapa

Kokoonpano:

MTK-liittojen edustajat

Etelä-Savo: Juha Paajanen
Keski-Pohjanmaa: Markku Kiljala
Keski-Suomi: Jukka Kauppinen
Lappi: Juhani Lampela
Pirkanmaa: Heidi Tanhua
Pohjois-Karjala: Jouni Mäkisalo

Kokoonpano:

Asiantuntijajäsenet

Antti Haapamäki, Heikki Kallunki, Pauli Sibakov
Sihteeri: Anssi Kainulainen

Metsäjohtokunta

MTK:n metsäjohtokunta kokoontui 11 kertaa. Metsäjohtokunta seurasi ja osallistui metsä-, talous-, energia-, vero-, ilmasto- ja ympäristöpolitiikan valmisteluun. Metsäjohtokunta valmisteli metsävaltuuskunnalle metsänomistajaorganisaation avaintavoitteet vuodelle 2015.

Metsäjohtokunta tuki MTK:n järjestöuudistuksen etenemistä ja osallistui aktiivisesti metsänomistajien edunvalvontaan ja moniin MTK:n yhteisiin tapahtumiin. Elokuussa metsäjohtokunta vieraili Lounais-Suomessa.

Kokoonpano:

Metsävaltuuskunnan työvaliokunta, metsäjohtokunta: Juha Marttila (pj.), Annukka Kimmo (2. pj.), Erkki Haavisto, Juhani Kumpusalo, Juha Hakkarainen, Sampo Seppälä, Stefan Thölix, Antti Teivaala, Aatto Ylimartimo. Lisäksi kokouksiin osallistuivat MTK:n valtuuskunnan puheenjohtaja Tommi Lunttila ja metsävaltuuskunnan puheenjohtaja Mikko Tiirola. Metsäjohtokunnan sihteerinä toimi Anssi Kainulainen.

Toimihenkilökokoukset

Tuottajaliittojen ja metsänomistajien liittojen yhteiset toimihenkilöpäivät pidettiin tammikuussa Virossa, Vihulan kartanossa. Ohjelma koostui maaseutunuorten teemavuoden tapahtumien läpikäynnistä, liitoissa toteuttavien hankkeiden esittelystä, järjestöuudistuksen käsittelystä, ajankohtaisista maa- ja metsätalouden asioista sekä yhdistysten vuoden tulosten yhteenvedosta.

Tuottajaliittojen toimihenkilöt kokoontuivat syyskuussa Varsinais-Suomeen. Ohjelma alkoi ministeri Petteri Orpon iltakoululla. Muina aiheina olivat järjestöuudistus, ajankohtaiset asiat, Teho Plus -hankkeen tulokset sekä biotalouden tulevaisuuden näkymät. Retkipäivänä tutustuttiin lammastilaan, kananmunapakkaamoon sekä Maatalousmuseo Sarkaan. Ohjelmassa oli lopuksi vierailu Hintsan tilalle, missä kuultiin ministeri Heikki Haaviston puheenvuoro aiheesta ”Mitä maailmalla tapahtuu ja mitä meidän tulee järjestökentällä tehdä”.

Tilintarkastajat

Heidi Vierros (KHT), KPMG Oy Ab, KHT-yhteisö ja KPMG Oy Ab, KHT-yhteisö, toimiston nimenä Jukka Rajala ja varatilintarkastajana Jorma Nurkkala, KPMG Oy Ab, KHT-yhteisö.

Valiokunnat ja jaostot

Aluekehitysvaliokunta

Aluekehitysvaliokunta kokoontui vuoden aikana 3 kertaa. Kokouksissa käsiteltiin mm. uuden EU-ohjelmakauden rakennerahasto-ohjelmien ja Leaderrahoituksen toimeenpanoa, maaseutupolitiikkaa ja sote-ehdotuksia ja kuntaliitoksiin liittyviä asioita. Valiokunta osallistui lisäksi Kuntapäiville MTK:n osastolla, jossa jaettiin Kuntapäätjäjäopasta ja viestittiin järjestön maankäyttöön, julkisiin hankintoihin ja palveluihin liittyviä eduskuntavaaliteemoja.

Kokoonpano:

puheenjohtaja Ilona Alhoniemi, varapuheenjohtaja Harri Peltola. Muut jäsenet: Matti Ahvonen, Timo Kaunisto, Jarkko Pakkanen ja Raili Myllylä. MTK:n johtokunnan edustajat: Pertti Hakanen ja metsäjohtokunnan edustaja: Annukka Kimmo, asiantuntijajäsenet: Visa Merikoski, Anne Ollila ja Jukka Aula.

Maaseutuyrittäjävaliokunta

Valiokunta kokoontui vuoden aikana viisi kertaa. Kokouksissa käsiteltiin mm. seuraavia aiheita: MTK:n vaaliohjelmataavoitteet, hevosalan edunvalvonta, turkistarhauksen edunvalvonta, metsähakkeen tuen rajaamisen vaikutukset yrittäjyyteen, kylämatkailuhankkeen toimeenpano, talouspolitiikan vaikutukset maaseutuyrittäjyyteen, valiokuntatyön itsearviointi, yrittäjyyden veropolitiikan kysymykset, MTK:n ja muiden maaseudun yrittäjäjärjestöjen yhteistyö, EU:n ohjelmakauden vaihtuminen ja siihen liittyvät yrittäjyyspolitiikan kysymykset jne. Lokakuussa valiokunta osallistui tutustumisretkelle Oulun ydinvoimalaan.

Kokoonpano:

puheenjohtaja Juha Marttila, varapuheenjohtaja Aarno Puttonen. Muut jäsenet: Satu Anttila, Marja Tiura, Timo Hyvönen, Veijo Karkkonen, Timo Lankila, Jussi Lehmoskoski, Jari Kamunen ja Markus Eerola. Asiantuntijajäsenet: Veli-Matti Rekola (MTA), Hannu Heikkilä (ProAgria) ja Annukka Wikner (SLC).

Verovaliokunta

Verovaliokunta kokoontui kertomusvuonna kaksi kertaa. Pitämissään kokouksissa valiokunta keskusteli ajankohtaisista veropoliittisista kysymyksistä. Kokouksissa keskusteltiin mm. tulevan vaalikauden veropolitiikasta.

Kokouksissa keskusteltiin myös verotuksen rakenteesta ja tulolähdejaon poistamisesta, joka koskisi toteutuessaan myös maataloutta erinäisinä veronkiristyksinä. Edellä mainitun lisäksi verovaliokunnan kokouksissa tarkasteltiin uutta oikeuskäytäntöä.

Energiavaliokunta

Energiavaliokunta kokoontui kolmasti sekä aktiivisesti käsiteltiin ajankohtaisia energia-asioita sähköpostitse. Pidettiin myös yhteiskokous ympäristövaliokunnan kanssa. Valiokunta käsiteli asioita EU:n energialinjauksista paikallisiin hajautetun energian kehittämistoimiin. Valmisteltiin MTK:n energiataavoitteet vuodelle 2040. Tavoitteena on sadan prosentin laskennallinen energiaomavaraisuus. Maatalouden energiaomavaraisuus tulee saavuttaa jo 2030.

Hyvinvointivaliokunta

Hyvinvointivaliokunta kokoontui kertomusvuoden aikana kolme kertaa. Valiokunnan puheenjohtajana toimi maatalousyrittäjä Mika Nieminen Kurusta ja varapuheenjohtajana maatalousyrittäjä Kati Partanen Iisalimesta. Valiokunta käsiteli kokouksissaan ajankohtaisia hyvinvointipoliittisia asioita kuten lomitusta työhyvinvointipalveluna ja osana maatalousyrittäjien sosiaaliturvaa, lomitustyöryhmän työskentelyä, hallinnosta taakkaa yhtenä maatalousyrittäjien työhyvinvoinnin kuormitustekijänä, maatalousyrittäjien tapaturmavakuutuksen uudistamista, työterveyshuoltoa ja työhyvinvointityötä.

Elokuussa hyvinvointivaliokunta järjesti viidennet Työhyvinvointipäivät Tampereella. Työhyvinvointipäivien pääteemat olivat hyvinvointiyrittäjyys ja sukupolvien vaihtuminen. Päivien ohjelmassa oli asiantuntijaluentoja ja yrittäjätarinoita hyvinvoinnin eri näkökulmista kuten muutosvalmiuksista, sukupolvien hyvinvointivaikutuksista ja tunnetaidoista. Kalamaljana toteutetussa ryhmätyössä pohdittiin sukupolvenvaihdosten kipukohtia ja onnistumisia. Päivien luentoja ja tarinoiden aiheissa nousi esille myös yhteisöllisyyden ja verkostojen tärkeys. Työhyvinvointipäivien yhteydessä valiokunta piti kokouksen ja antoi kannanoton lomituksen turvaamisesta osana maatalousyrittäjien sosiaaliturvaa koskien

komission kesäkuussa julkaisemia valtiontuen suuntaviivoja.

Kokousseminariin valiokunta kokoontui Melaan syyskuussa. Kokouksen jälkeen valiokunta osallistui seminaariin Melassa. Seminaarin aiheina olivat ajankohtaiskatsauksen lisäksi lomitus, eläkeuudistus ja valmisteilla oleva maatalousyrittäjien tapaturmavakuutuslaki.

Kokoonpano:

Maatalousyrittäjäjäsenet: Mika Nieminen (pj.)
Kati Partanen (varapj.), Liisa Myllylä, Leena Hämäläinen, Sirpa Rekilä, Helena Pesonen
Asiantuntijajäsenet: toimitusjohtaja Päivi Huotari, johtaja Päivi Wallin, agrol. Miia Kaappola.

Sihteeri: lakimies Maire Lumiaho

Maitovaliokunta

Maitovaliokunta piti vuoden aikana seitsemän kokousta, joista yksi oli kaksipäiväinen kesäkokous. Syyskuun kokouksen yhteydessä järjestettiin Kettulassa miniseminaari, johon osallistui maa- ja metsätalousministeriön virkamiehiä. Valiokunta kävi kahdesti tapaamassa maa- ja metsätalousministeriä.

Vuoden aikana maitovaliokunta valmisteli uuden maitostrategian, jonka Maitovaltuuskunta hyväksyi syyskokouksessaan. AB-alueen lypsy-lehmäpalkkion maksatuksen aikaistaminen ja keinot pohjoisen tukirajoitteessa pysymiseen ovat olleet jatkuvan työn alla, samoin valmistautuminen kiintiöjärjestelmän jälkeiseen aikaan. Näiden lisäksi lomitusjärjestelmän toimivuutta, eläinsuojelulain valmistelua, nitraattiasetuksen päivytystä sekä maaseudunkehittämissuunnitelman valmistelua, seurattiin ja pyrittiin tuomaan maitosektorin näkökulmat asiaan. Venäjän 7.8.2014 asettamat vastapakotteet työllistivät koko loppuvuoden. Vaikka myönnettyt kompensatiot eivät olleet riittäviä menetysten kokoon nähden, auttoi valiokunnan yhdessä Brysselin toimiston kanssa tekemä työ kompensatioiden saamiseen. Lokuussa maitoasiamies vaihtui ja Leena Lamminen tilalla jatkoi Ilkka Pohjamo.

Kokoonpano:

puheenjohtaja Eero Isomaa, varapuheenjohtaja Pekka Lestinen. Muut jäsenet: Mauri Penttilä, Antti Sahi, Markku Kiljala, Reino Parkko, Mikael Österberg, Hannu Kainu, Kimmo Kuorikoski, Risto Sonninen, Matti Leikkanen ja Henrik Strandberg. Sihteerinä toimi Leena Lamminen syyskuun loppuun saakka ja Ilkka Pohjamo aloitti 20.10.

Lihavaliokunta

Lihavaliokunta kokoontui vuoden aikana viisi kertaa. Lihavaliokunnan kokouksissa käsiteltiin muun muassa uusia ravitsemussuosituksia lihantuotannon kannalta ja käytiin laajaa keskustelua lihaedunvalvonnan toiminnasta.

Kokoonpano:

puheenjohtaja MTK:n johtokunnan 2. puheenjohtaja mv. Mauno Ylinen, varapuheenjohtaja Minna- Mari Kaila. Muut jäsenet: Esa Kaarto, Timo Komulainen, Matti Murto, Jari Mäkilä, Jari Leija, Veli-Matti Jäppilä, Veikko Kemppi, Jan Anderssen, Tomas Långgård, Jouni Mäkisalo, Riku-Sippo Uotila, Tomi Toivanen ja Outi Sirola. Asiantuntijat: Anne Kallinen TNS Gallup Elintarviketieto Oy:stä.

Sihteeri: Ilkka Pohjamo 31.8.2014 saakka, Jukka Markkanen ja Jukka Rantala.

Sikajaosto

Sikajaosto kokoontui vuonna 2014 kuusi kertaa. Jaosto osallistui tukiuudistuksen valmisteluun. Jaosto toi useaa kautta esille sikatalouden yhä pahenevan kannattavuustilanteen, muun muassa tapaamisessa ministeri Orpon kanssa marraskuussa. Sikataloudelle myönnettiin joulukuussa kriisitukea vaikean markkinatilanteen vuoksi 3,7 milj. euroa.

Kokoonpano:

puheenjohtaja Jouni Mäkisalo, varapuheenjohtaja Vesa Harjunmaa. Muut jäsenet: Ville Savolainen, Tero Ojala, Simo Mäkelä, Taru Antikainen ja Tomas Långgård.

Asiantuntijat: Anne Kallinen TNS Gallup Oy ja Pirjo Kortnesniemi ETT ry.

Sihteeri: kotieläinasiamies Jukka Rantala.

Siipikarjanlihajaosto

Siipikarjanlihajaosto kokoontui vuonna 2014 neljä kertaa. Jaosto muun muassa kirjelmöi STM:n maatalouslomitukseen kehittämistä käsittelevälle työryhmällä ongelmista lihasiipikarjati-
lojen lomituksessa.

Kokoonpano:

puheenjohtajana Riku-Sippo Uotila ja varapuheenjohtaja Ari Mahlamäki, Heikki Asunmaa, Matti Kangas, Juha Kiviniemi, Mika Poutunen, Paavo Tyykilä, Fredrik Ström, Seppo Heikkilä, Kalle Rönni.

Asiantuntijat: Anne Kallinen Elintarviketieto Oy:stä, Lea Lastikka Siipikarjaliitosta sekä Broileryhdistyksen puheenjohtaja Hanna Hamina. Sihteeri: kotieläinasiamies Jukka Rantala.

Nautajaosto

Nautajaosto työskenteli monilla foorumeilla alan toimintaedellytysten turvaamiseksi. Jaosto kantoi edelleen vastuuta ilmastomuutokseen ja ravitsemukseen liittyvään keskusteluun osallistumisesta. Jaosto vaikutti vahvasti kannanotoillaan sekä CAP-uudistuksen kansalliseen toimeenpanoon että kansallisen tuen ratkaisuun. Jaosto työskenteli aktiivisesti tukien maksuaikataulun aikaistamiseksi. Jaosto toimi sen puolesta, että rakennusinvestoinnit saataisiin käyntiin. Jaosto aloitti valmistautumisen siihen, että laatuvarustuskonsepti ulotetaan myös naudanlihantuotantoon.

Kokoonpano:

puheenjohtaja Tomi Toivanen ja varapuheenjohtaja Antero Kaappa, Pasi Ingalsuo, Heikki Lehtiniemi, Juha Kärpänen, Inga Manninen, Johan Snickars SLC, Juha Tenho MTK:n johtokunta, Asiantuntijat: Anne Kallinen TNS Gallup ja Sami- Jussi Talpila HKScan.

Lammasjaosto

Lammasjaosto osallistui aktiivisesti lampaiden ja vuohien hyvinvointikorvauksen, CAP-uudistuksen kansallisen toimeenpanon ja kansallisen tukiratkaisun valmisteluun, hyvin tuloksin. Työtä eläinyksikkökertoimien muuttamiseksi jatkettiin, tuloksena uuden kertoimeen pieni korotus ja karitsalle oma kerroin. Jaosto oli aloitteellinen Lammas- ja vuohitalouden kansallisen terveydenhuolto-ohjelman valmistelussa. Jaosto aloitti vuoteen 2022 ulottuvan strategian valmistelun ja osallistui aktiivisesti Lammastalouden strategia-työryhmän toimintaan. Jaosto perusti lammastalouden menekinedistämistyöryhmän, jonka tavoitteena on edistää karitsanlihamarkkinoita.

Kokoonpano:

puheenjohtaja Outi Sirola ja varapuheenjohtaja Christer Ollqvist Suomen Lammasyhdistys ry, Muut jäsenet: Tapio Rintala, Matti Rissanen, Erkki Väisänen Suomen Vuohiyhdistys ry, Märten Forss SLC, Juha Tenho MTK:n johtokunta.

Asiantuntijat: Anne Kallinen TNS Gallup ja Pia Parikka ProAgria Keskusten Liitto.

Kananmunavaliokunta

Kananmunavaliokunta kokoontui vuonna 2013 kolme kertaa. Valiokunta järjesti maaliskuussa kananmunantuottajien yleisen kokouksen tuotannonalan vaikean kannattavuustilanteen vuoksi. Valiokunta valmisteli yhdessä Laitilan kokouksessa valitun työryhmän kanssa esityksen kananmuna-alan tuottajasopimusten

kehittämiseksi, joka julkaistiin lokakuussa. Valiokunta järjesti yhteistyössä keskusliiton viestinnän ja pakkaamoiden kanssa kesäkuussa Helsingissä kuluttajatempauksen, jossa jaettiin yli 3 000 munakasannosta ja tietoa tuotannosta.

Kokoonpano:

puheenjohtaja Pekka Saarinen ja varapuheenjohtaja Robert Kuuttinen, Jouni Paunonen, Jukka Huittinen, Kimmo Yli-Antola, Pasi Pärnänen ja Ville Nurmi.

Asiantuntijat: Pasi Saarnivaara, Jan Lähde, Jukka Nikula sekä Lea Lastikka.

Luonnonmukaisen tuotannon valiokunta

Luonnonmukaisen tuotannon valiokunta toimi aktiivisesti yhteistyössä ProLuomun ja Luomuliiton kanssa luomutuotannon kehittämiseksi ja uusien luomutuotteiden markkinoille saamiseksi. Valiokunta vaikutti EU:n luomu-uudistuksen sisältöön ja toi esille Suomelle elintärkeitä näkökohtia. Kotimaiseen luomukorvauksen valmistelun sisältöön vaikutettiin myös, ja siihen saatiinkin parannuksia. Valiokunta käynnisti yhteistyön kehittämisen alueellisten luomuväliokuntien kanssa. Valiokunta järjesti Pohjoismaisten luomu-asiantuntijoiden tapaamisen MTK:lla, aiheenaan EU:n luomulainsäädännön uudistus.

Kokoonpano:

puheenjohtaja Arto Hanelius ja varapuheenjohtaja Samuli Leinonen. Muut jäsenet: Anssi Laamanen, Ahti Hannula, Mikko Kärki, Markku Hatakka, Steve Nyholm SLC, Juha Tenho MTK:n johtokunta. Asiantuntija: Jukka Lassila, Luomuliitto
Sihteeri: Jukka Markkanen.

Viljavaliokunta

Vuoden 2014 aikana MTK:n Viljavaliokunnan työ oli erittäin aktiivista. Vuoden alku puoliskolla käytiin aktiivisesti keskusteluja tukiasioiden ympärillä. Kokouksia pidettiin tiiviisti ja mukaan kutsuttiin myös MTK:n tukineuvottelijat. Viljavaliokunta ehdotti muun muassa, että LFA:n lisäosan leikkuri alkaisi vasta 250 hehtaarista, mikä olisi antanut mahdollisuuden tilakoon kasvuun. Ehdotus ei kuitenkaan edennyt.

Viljavaliokunta kokoontui vuoden 2014 aikana kuusi kertaa, joista kaksi oli yhteiskokouksia. Yhteiskokouksia pidettiin yksi jaostojen kanssa keväällä ja toinen yhteiskokous pidettiin taas syksyllä yhdessä liittojen viljavaliokuntien kanssa.

Kokoonpano:

puheenjohtajana Esa Similä ja varapuheenjohtaja Tomi Virolainen, Yrjö Ehrnrooth, Kimmo Hovi, Jukka Niittyöja, Ari-Pekka Kirjonen, Harri Takala, Pentti Ervasto, Juha Strömberg, Bengt Nyman SLC sekä Markus Eerola MTK:n johtokunta.

Sihteeri: Max Schulman.

Mallasohrajaosto

Mallasohrajaosto kokoontui vuoden aikana kolme kertaa sekä kerran yhdessä muitten jaostojen ja viljavaliokunnan kanssa.

Kokoonpano:

puheenjohtaja Esa Similä ja varapuheenjohtaja Tapani Heikkilä. Muut jäsenet: Kalle Sipilä, Ilkka Mattila, Peter Lindström SLC sekä Jaakko Halkilahti MTK:n johtokunta.

Sihteeri: Max Schulman.

Öljykasvijaosto

Öljykasvijaosto kokoontui vuoden aikana kolme kertaa sekä kerran yhdessä muitten jaostojen ja viljavaliokunnan kanssa.

Kokoonpano:

puheenjohtaja Pentti Ervasto ja varapuheenjohtaja, muut jäsenet Kari Vaismaa, Ilkka Kouvo, Tapio Ylitalo, Kim Forsman SLC sekä Jaakko Halkilahti MTK:n johtokunta.

Sihteeri: Max Schulman.

Kylvösiemenjaosto

Kylvösiemenjaosto kokoontui kolme kertaa. Koko-
uksista yksi oli kesäkokous Jyväskylän alueella. Kylvösiemenalan kehittämishanke, jonka tarkoituksena on parantaa siementuotannon kannattavuutta ja toimintaedellytyksiä, jatkui kolmatta vuotta. Jaosto osallistui EU:n siemen- ja lisäysmateriaalilainsäädännön uudistamistyöhön. Lisäksi vaikutettiin kansallisen siemenlainsäädännön vähäisiin muutoksiin. Jaosto esitti tuloksetta siementuotannolle tuotantoon sidottua tukea.

Kokoonpano:

puheenjohtaja Juha Strömberg, Matti Lappalainen, Seppo Kivijärvi, Matti Kantola, Eeva Taneli, Jaakko Halkilahti MTK:n johtokunta, Anders Wickholm SLC. Asiantuntija Eero Kaivola.

Sihteeri: Mika Virtanen

Sokerijuurikasvaliokunta

MTK:n ja sen sokerijuurikasvaliokunnan toiminnan tärkein tavoite on varmistaa sokerijuurikkaan viljelyn ja sokerin jalostuksen jatkoedellytykset maassamme. Toimialasopimusneuvottelut vuoden 2015 juurikkaan toimitusehdoista ja hinnasta aloitettiin kesällä. Neuvottelut jatkuivat vuoden loppuun asti vaikeassa markkinatilanteessa ilman ratkaisua. Valiokunta seurasi ja vaikutti maatalouspolitiikan uudistuksessa sokerijärjestelmän sisältöön ja toimeenpanoon sekä kotimaassa että EU:ssa. Kiintiöjärjestelmä poistuu kesän 2016 sadon jälkeen, mutta viljelijöiden neuvotteluasema toimialasopimuksen puitteissa säilyy vahvana. Valiokunnan edustajat tapasivat ministeri Koskisen maaliskuussa tukiasioissa ja ministeri Orpon joulukuussa tuki- ja toimialasopimusasioissa. Ministeri Orpoa pyydettiin valmistautumaan mahdolliseen toimialasopimusneuvotteluiden sovitteluun helmikuussa.

MTK osallistui sokerisektorin edunvalvontaan EU-tasolla Euroopan sokerijuurikkaan viljelijöiden yhdistyksen CIBE:n eri työryhmissä ja komission neuvoa-antavassa sokerityöryhmässä ja kansalaiskeskusteluryhmässä. Valiokunta kokoontui vuoden aikana 9 kertaa.

Kokoonpano:

puheenjohtaja Pekka Myllymäki, varapuheenjohtaja Jussi Hantula. Muut jäsenet: Cay Blomberg SLC, Olli Helkkula, Petri Lauttia, Jaakko Halkilahti MTK:n johtokunta, Urban Silén ja Erno Toikka. Sihteeri Antti Lavonen.

Perunavaliokunta

Perunan edunvalvonnan tavoitteena oli perunanviljelyn kannattavuuden parantaminen markkinoiden paremman hallinnan ja tukipolitiikkaan vaikuttamisen kautta. Valiokunta seurasi tukikokonaisuuden valmistelua sekä Suomessa ja EU:ssa, osallistui siemenperuna-asetuksen valmisteluun yhdessä maa- ja metsätalousministeriön ja Eviran kanssa, vaati valtion hallinnolta kompensatiota Venäjän vientikiellon aiheuttamiin taloudellisiin menetyksiin, vaikutti lomitussasioihin perunantuotannossa kirjelmöimällä Melaan, kiinnitti huomiota kasvinsuojeluongelmiin ja osallistui uuden peruna-alan yhteisen organisaation valmistelutyöhön. Valiokunnan edustaja osallistui perunan tutkimushankkeiden ohjausryhmään. MTK:n perunavaliokunta kokoontui neljä kertaa.

Kokoonpano:

puheenjohtaja Jan Porander SLC,

varapuheenjohtaja Timo Hautaviita: Muut jäsenet: Kauno Erkkilä, Eero Isomaa MTK:n johtokunta, Ilkka Markkula, Janne Matinlauri, Tomi Myyryläinen ja Eero Saarinen. Sihteeri: Antti Lavonen.

Tärkkelysperunajaosto

MTK ja sen tärkkelysperunajaosto vaikuttivat yhteisen maatalouspolitiikan uudistukseen, ympäristökorvausjärjestelmän valmisteluun, nitraattiasetuksen uudistamistyöhön ja uuden siemenperuna-asetuksen valmisteluun. Ministeri Orpon tapaamisessa olivat esillä tärkkelysperunaan liittyvät tukiratkaisut ja nitraattiasetuksen aiheuttamat investoinnit tehtailla. Tärkkelysperunajaosto piti kolme kokousta.

Kokoonpano:

puheenjohtaja Hannu Heikola, varapuheenjohtaja Ilpo Ulvinen. Muut jäsenet: Vesa Savola ja Eero Isomaa MTK:n johtokunta. Asiantuntijat: Ossi Paakki Finnamyl Oy, Jorma Mäkelä Evijärven Peruna Oy, Kimmo Pusa Finnamyl Oy ja Arto Sillanpää Finnamyl Oy. Sihteeri: Antti Lavonen.

Puutarhavalioikunta

Puutarhavalioikunta ei kokoontunut kertomusvuoden aikana. Edunvalvontatyötä tehtiin pääosin Juuresten- Kaalin- ja Sipulintuottajat ry:n toiminnan kautta.

Kokoonpano:

Jarmo Suominen Puutarhaliitto, Kimmo Oravuo Kaalintuottajat, Tommi Yrjölä Hedelmän- ja marjanvilj. Liitto, Irmeli Vinnikainen Juurestentuottajat, Timo Mäkinen Sipulintuottajat, Katarina Lassheikki Puutarhaliitto, Jyrki Jalkanen Kauppapuutarhaliitto, Hannu Salo Hedelmän- ja marjanvilj. Liitto, Jyri Uimonen Taimistonviljelijät ry, Johanna Smith SLC, Annamari Torttila MTK:n johtokunta. Sihteeri: Mika Virtanen

Sopimusviljelyjaosto

Puutarhavalioikunnan sopimusviljelyjaosto ei kokoontunut kertomusvuoden aikana. Jaoston jäsenet osallistuivat edustamiensa kasvien sopimusneuvotteluihin jalostavan teollisuuden kanssa.

Kokoonpano:

Erno Toikka Lännen Tehtaat, Timo Rauvola Saarioinen Oy, Jukka Mattila Saarioinen Oy/ Lännen Tehtaat Oy, Jonas Laxåback SLC, Marko

Himanen Kurkkutoimikunta, Jaakko Laamanen, Reijo Välilä Lännen Tehtaat, Juha Hämäläinen Lännen Tehtaat Oy, Kimmo Oravuo, Annamari Torttila MTK:n johtokunta. Sihteeri: Mika Virtanen

Tuotantotalousvaliokunta

Tuotantotalousvaliokunta jatkoi tuotantopainosten ostoskorivertailun teettämistä parantaakseen viljelijöiden hintatietoisuutta. Valiokunta vaikutti rakennusinvestointien hyväksyttävien yksikkökustannusten valmisteluun ja selvitti rakennusinvestointien kustannuksia. Valiokunta perehtyi vilja- ja lannoitemarkkinoiden toimivuuteen ja kustannusrakenteeseen, ja teki esityksiä nykytilanteen muuttamiseksi. Valiokunta teki ehdotuksen maatilatalouden vakauttamislainojen käyttöön otosta. Lisäksi selvitettiin tilakoh- taisia kustannusrakenteita.

Kokoonpano:

puheenjohtaja: Jari Ahlholm, varapuheenjohtaja Arto Huhtala. Muut jäsenet: Harri Asmala, Vesa Lapatto, Pekka Nummela, Jukka Leikkonen ja Markus Eerola MTK:n johtokunta. Sihteeri: Jukka Markkanen.

Maaseutunuorten valiokunta

MTK:n maaseutunuorten valiokunta kokoontui kertomusvuonna kuusi kertaa. Valiokunnan kokousten lisäksi jäsenet osallistuivat aktiivisesti Intohimon vuoden tapahtumiin. Intohimon valtakunnallisissa tapahtumissa valiokunnalla oli sangen näkyvä rooli. Iso osa tapahtumista toteutettiin valiokunnan jäsenten juontamina tai valiokunnan jäsenet osallistuivat yhteisiin paneelieihin nuorten edustajina.

Maaseutunuorten valiokunta piti kokousten välissä aktiivisesti yhteyttä Facebook-ryhmän välityksellä. Tavallisten kokousten ja tilaisuuksien yhteydessä tehtävän ajatustenvaihdon lisäksi valiokunta piti yhden epävirallisen etäkokouksen.

Valiokunta tapasi kokousten yhteydessä muun muassa valtiosihteeri Risto Artjoen, Ilkka Herlinin Itämeriyhteistyön tiimoilta, ja omana varsinaisena päättäjätapaamisenaan valiokunta vieraili Mäntyniemessä Tasavallan Presidentin luona.

Valiokunnan edustajia kutsuttiin erilaisiin tilaisuuksiin kertomaan maaseutunuorten näkökulmia ja entistä paremmin huomioitiin arkisessa edunvalvonnassa mahdollisena kumppanina.

Valiokunta oli mukana muun muassa Okrassa järjestetyssä Huomisen Ruoka -paneelissa ja ELMA-messujen yhteydessä järjestetyssä PEFC-sertifikaattipaneelissa. Lisäksi valiokunnan edustajat olivat AMK- seminaarien panelisteina.

Valiokunta hoiti myös MTK:n osuuden Mavi:n Maaseudun parhaat käytännöt -palkintoryhmässä ja osallistui ympäristö ja maankäyttöryhmän sekä hyvinvointivaliokunnan järjestämiin tilaisuuksiin nuorten edustajina. Valiokunta piti nuorten puheenvuoron MTK:n kevätkuulustalon yhteydessä. Intohimon vuonna maaseutunuorten valiokunnasta oli edustajia yhteensä 17 tilaisuudessa. Näiden lisäksi liittojen omat tilaisuudet, joihin valiokuntalaiset myös osallistuivat.

Maaseutunuoret osallistuivat MTK:n rinnalla kansainvälisiin kokouksiin ja Euroopan nuorten viljelijöiden järjestön CEJA:n toimintaan. Kohokohtina vuodessa olivat puheenvuorot maailman viljelijäjärjestön WFO:n kokouksessa Argentiinassa (Juha Tenho) ja uusien maaseutunuorten edustajien saaminen läpi komission CDG-keskusteluryhmiin (Atso Ala-Kopsala, Iiris Utrinen, Tuija Korhonen). Selkeä muutos saatiin aikaan myös suhteessa CEJA:n sihteeristöön ja jäseniin. Oma systemaattinen toiminta ja seminaarin järjestäminen Helsingissä maaseutunuorten kevätparlamentin yhteydessä ovat selvästi nostaneet MTK:n ja maaseutunuorten arvostusta CEJA:ssa.

Kokoonpano:

Puheenjohtaja Otto Saikkonen, varapuheenjohtaja Antti Yli-Hynnä, MO-liittojen edustaja Kalle Peltola, MTK:n johtokunnan edustaja Juha Tenho, Aino Kurtti, Elmeri Nieminen ja Heikki Salomaa.
Sihteeri: Maaseutunuorten asiamies Meri Ojanen.

Ympäristö- ja maapoliittinen valiokunta

Ympäristö- ja maapoliittinen valiokunta kokoontui vuonna 2014 kolme kertaa.

Valiokunnassa käsiteltiin keskeisiä käynnissä olevia ympäristöön ja maankäyttöön liittyviä normihankkeita ja edunvalvontatarpeita. Nitraattiasetus, ympäristökorvausohjelma, eläinsuojien ympäristöluvut sekä soidensuojelun täydennysohjelma puhuttivat erityisesti. Muita valiokunnassa käsiteltyjä asiakokonaisuuksia olivat muun muassa maaseutualueiden kaavoituksen kehittäminen, sähkölinjoista maanomistajille aiheutuvat haitat sekä eläinsuojelulain

kokonaisuudistus. Lisäksi valiokunta toteutti valiokunnan itsearviointin.

Kokoonpano:

Puheenjohtaja Jari Laukkonen, varapuheenjohtaja Tomi Muotiala. Muut jäsenet: Ilpo Markkola, Kari Pennanen, Urpo Heikkinen, Eero Isomaa, johtokunta, Mats Eriksson, SLC, Aatto Ylimartimo, metsäjohtokunta, pysyvä asiantuntijajäsen Aulikki Kiviranta, Maanomistajien Arviointikeskus.

Sihteeri: Leena Penttinen/Amanda Nikkilä

Kuluttajatyöryhmä

Kuluttajatyöryhmä kokoontui kolme kertaa. Kokouksissa käsiteltiin kuluttajatapahtumia, kampanjoita ja kuluttajatutkimusten tuloksia. Työryhmä suunnitteli huhtikuussa järjestetyn kuluttajaseminaarin ohjelmaa ja käsittelee seminaarin ryhmätöiden tuloksia. Työryhmässä käsiteltiin myös ruokaan ja julkisiin hankintoihin liittyviä hankkeita ja yhteistyötä Ruokatieto ry:n kanssa.

Kokoonpano:

puheenjohtaja Kati Partanen, Elina Heino, Jukka Leikkonen, Antti Teivaala, Minna Asunmaa (Ruokatieto ry) Tiina Lampisjärvi (Ruokatieto ry), Klaus Hartikainen, Anni-Mari Syväniemi, Paula Viertola, Jukka Peltola, Lasse Lahtinen, Liisa Pietola.

Sihteeri: Marjatta Boman

Naistyöryhmä ja metsänomistajanaisten jaosto

Naisyöryhmä ja metsänomistajanaisten jaosto kokoontuivat kertomusvuonna molemmat kolme kertaa. Yksi kokouksista pidettiin yhteiskokouksena. Yhteiskokouksessa olivat esillä ajankohdattaiset asiat, kansainvälinen yhteistyö maailman viljelijäjärjestön WFO:n sekä FFD:n kanssa, jolla on kummitoimintaa kehitysmaiden maa- ja metsätalouden tuottajajärjestöjen kanssa. Kokouksessa käsiteltiin myös järjestöuudistusta.

Yhteiskokouksen päätöksellä naistyöryhmä ja metsänomistajanaisten jaosto antoivat johtokunnalle lausunnon metsänhoitoyhdistysten mallisäännöistä. Lausunnossa esitettiin, että sääntöihin on kirjattava lause, jossa todetaan, että vähintään yhden hallituksen jäsenen on oltava alle 35-vuotias, ja hallituksessa tulee olla molempien sukupuolten edustettuina.

Naistyöryhmät osallistuivat valiokuntaudistuksen valmisteluun vastaamalla valiokuntien työskentelyä kartoittaneeseen kyselyyn,

osallistumalla seminaariin ja tekemällä itsearvioinnin toiminnastaan. Naistyöryhmän kokouksissa keskusteltiin myös naisjärjestöjen toiminnasta ja EU:n tuottajajärjestön COPA:n naisten komitean kokouksissa esillä olleista asioista.

Naistyöryhmä ja MTK:n valtuuskunnan naisjäsenet pitivät yhteisen kokouksen ennen valtuuskunnan kokousta. Tapaamisessa käytiin läpi valtuuskunnassa esillä olevia asioita.

Metsänomistajanaisten jaosto kutsui ennen metsävaltuuskunnan kokousta metsävaltuuskunnan naiset yhteiseen tapaamiseen, jossa keskusteltiin muun muassa järjestö- ja valtiokuntauudistuksesta. Metsänomistajanaiset osallistuivat syksyn metsävaltuuskuntaan. Metsäjohtokuntaa metsänomistajanaiset tapasivat kevään kokouksen yhteydessä.

Kati Partanen osallistui kertomusvuoden aikana WFO:n ja sen yhteyteen perustetun naisten komitean kokouksiin. Partanen on Euroopan toinen edustaja komiteassa. Ilona Alhoniemi osallistui COPA:n naisten komitean kokouksiin.

Kokoonpano:

puheenjohtaja Ilona Alhoniemi, varapuheenjohtaja Johanna Kankaanpää. Muut jäsenet: Helena Holm, Annukka Kimmo, Tiina Linnainmaa, Anna Setälä, Kati Partanen sekä Helena Velin (Maa- ja koitalousnaisten keskus) ja Mia Wikström (SLC). Sihteeri: Marjatta Boman.

Metsänomistajanaisten jaoston kokoonpano:

puheenjohtaja Sari Lantta, Elina Junnila, Anna Lemström (SLC), Heli Moilanen, Päivikki Otronen, Elina Tamminen, Annamari Torttila (MTK:n johtokunta).
Sihteeri: Tuija Rantalainen.

MTK-liittojen puheenjohtajakokoukset

MTK-liittojen puheenjohtajat kokoontuivat kertomusvuoden aikana yhteensä seitsemän kertaa. Kaksi kokouksista pidettiin valtuuskuntaa edeltävinä päivinä. Kokouksissa käsiteltiin ajankohtaisia maatalous- ja metsäpolitiikan asioita, markkinatilannetta, järjestön toiminnan ja talouden kehitysnäkymiä sekä järjestöuudistusta. Osassa kokouksista olivat mukana liittojen toiminnanjohtajat, metsänomistajien liittojen puheenjohtajat ja toiminnanjohtajat.

Henkilöstökertomus

MTK:n keskusliitossa työskenteli vuoden 2014 lopussa yhteensä 73 henkeä. Henkilöstön määrä on pysynyt lähes samana viime vuosina. Naisten osuus henkilökunnasta oli 48 % ja miesten

52 %. Henkilöstön keski-ikä oli vuoden lopussa 47 vuotta ja keskimääräinen palvelusaika oli 11 vuotta. Henkilöstön vaihtuvuus on alhainen.

Ikäjakauma ja palvelusvuodet, tilanne 31.12.2014:

ikä (vuosia)	henkeä	% henkilökunnasta	keskimääräinen palvelusaika (vuosia)
20–29	4	4 %	0
30–39	14	19 %	3
40–49	24	33 %	8
50–59	21	29 %	14
60–	11	15 %	27

Henkilöstöjohtamisen asiantuntijapalvelu oli ostettu vuoden 2010 alusta lähtien ulkopuolisesta HR-asiantuntijaorganisaatiosta. Kesällä 2014 palkattiin keskusliittoon oma henkilöstöpäällikkö ja ulkopuolelta ostetusta asiantuntijapalvelusta luovuttiin. Keskusliiton henkilöstöpäällikkö vastaa sekä MTK ry:n että Viestilehdet Oy:n henkilöstöjohtamisesta.

Vuosi 2014 piti sisällään resurssoinnin suunnittelua ja korvaavia rekrytointeja johtuen pääosin eläkkeelle jäämisistä. Rekrytointeja toteutettiin sekä esimies- että asiantuntijatehtäviin. Keväällä 2014 päättyneen 1,5 vuoden mittaisen esimiesvalmennuksen keskittyi ihmisten johtamis- ja valmennustaitoihin sisältäen myös esimiehen 360-asteen arvioinnin.

Työterveyskäyntien ja sairauspoissaolopäivien määrä on keskusliitossa alhainen vertailutietoon (Diacor) ja henkilöstön keski-ikään nähden. Panostimme vuonna 2014 entiseen tapaan monipuolisesti henkilöstön työhyvinvointiin ja työssä jaksamisen tukemiseen.

Keskusliiton vuoden 2015 painopistealueita henkilöstöjohtamisessa ovat työyhteisön kehitysohjelma, johtamisen ja esimiestyön kehittäminen sekä henkilöstön osaamisen ja ammattitaidon kehittäminen.

Tietohallinto

Tietohallinnon johtoryhmä kokoontui toimintavuonna 10 kertaa. Johtoryhmän kokoonpano toimintavuoden aikana oli seuraava: Heikki Laurinen (puheenjohtaja), Antti Sahi (jäsen), Visa Merikoski (jäsen), Juha Hakkarainen (jäsen), Soili Teikari (jäsen), Kimmo Kallionalusta (sihteeri). Tomi Liimatainen toimi Kimmo Kallionalustan vuorotteluvapaan sijaisena 1.3.2014–31.8.2014.

Vuosi 2014 oli ensimmäinen kokonainen toimintavuosi uuden tietohallintomallin käyttöönoton jälkeen. Toukokuussa 2013 lanseerattu tietohallintomalli vahvistaa tietohallinnon ja sidosryhmien vuorovaikutusta ja varmistaa edunvalvonnan olennaisempien kehityshankkeiden toimeenpanoa. Tämän johdosta tietohallinnon johtoryhmän alaisuudessa toimivat MTK:n ja Viestilehtien IT-ohjausryhmät.

MTK:n osalta toiminta on jaettu kolmeen keskeiseen toiminta-alueeseen, jotka ovat edunvalvonnan markkinainformaatiopalvelut, edunvalvonnan viestintäpalvelut sekä jäsenhankinta ja jäsenpalvelut. Toiminta-alueittain organisoituiden kehitystiimit varmistavat toiminta-alueen jatkuvien palveluiden kehittämisen, ohjauksen ja laadunvarmistuksen. Tiimin tehtävä on myös raportoida toiminnasta ja poikkeuksista. Kehitystiimit raportoivat IT-ohjausryhmälle, jonka kokoonpano ja vastuut ovat Antti Sahi (puheenjohtaja), Klaus Hartikainen (edunvalvonnan viestintäpalvelut), Markus Lassheikki (edunvalvonnan markkinainformaatiopalvelut), Matti Voutilainen (jäsenhankinta ja jäsenpalvelut) ja Kimmo Kallionalusta (sihteeri).

Tietohallintostrategia laadittiin vuosille 2015–2017. Organisaation muutokset edellyttävät uusien toimintatapojen johdonmukaista käyttöönottoa sekä kykyä soveltaa teknologian mahdollisuuksia strategisten tavoitteiden edellyttämällä tavalla. Tietohallintostrategian keskeinen tavoite on kuvata ylätasoa suuntaviivat ja keskeiset kehittämiskohteet vuoteen 2017 asti. Kehittämisessä keskeisiä teemoja ovat sähköiset palvelut jäsenistölle ja asiakkaille, tiedonhallinta palveluiden ja johtamisen perustana sekä osaamisen ja yhteistyön kehittäminen. Tietohallinnon tulee tukea edunvalvonnan muutosta ja kehittämistä nykyaikaisin tieto- ja viestintäteknologian keinoin.

Johdon kolmastoista tietohallintotyöpaja järjestettiin 8.10.2014. Tietohallintotyöpajassa käsiteltiin tulevaisuuden kehitystarpeita ja niihin liittyviä kehityspolkuja sekä saadaan palautetta tietohallinnon palveluista. Vuonna 2014 tietohallintotyöpajassa keskityttiin helmikuussa 2014 käyttöönotetun viestintäratkaisun yhteisiin käytäntöihin, joilla varmistetaan tuottavuushyötyjen saavuttaminen muutostilanteessa. Lisäksi käsiteltiin asiakas- ja jäsenpalveluiden tulevaisuutta sähköisen asioinnin kasvaessa sekä väliarviointiin marraskuussa hyväksytty tietohallintostrategia.

Osaamisen kehittämisessä keskityttiin läpi toimintavuoden uuden viestintäratkaisun koulutukseen. Käyttöönottoon liittyvät laajat koulutukset järjestettiin tammikuussa koko henkilöstölle. Lisäksi syksyllä järjestettiin useita online-koulutuksia.

Perustietotekniikka ja työasemaohjelmat toimivat hyvin. Käyttäjien tyytyväisyys perustietotekniikkaan oli hyvällä tasolla. Sovellusten ja palveluiden arviointi toteutettiin tammikuussa, kokonaisuutena tilanne todettiin hyväksi. Laite- ja sovellusympäristön vakiointitaso säilyi korkeana MTK-ryhmän linjauksen mukaisesti. Loppuvuonna käynnistyi työasemien vaihtamisen valmistelu, joka toteutui alkuvuodesta 2015.

Tietoliikenneverkossa ei ollut toimintaa merkittävästi haittaavia katkoja. Sopimus tietoliikennepalveluista uudistettiin TeliaSoneran kanssa yritysverkon osalta. Sopimus astui voimaan 1.10.2014. Sopimukseen liittyvät palvelut ovat voimassa toistaiseksi.

Sopimus perustietotekniikkapalveluista uusittiin Fujitsun kanssa (Patja-palvelu). Sopimus tuli voimaan 1.7.2014 ja on voimassa seuraavat kaksi vuotta.

Sovelluspalveluissa toteutettiin kaksi merkittävää hanketta. MTK:n ja metsänhoitoyhdistysten jäsenrekisterit yhdistettiin perustietojen osalta. Jäsenpalveluiden tuottaminen uuden järjestörakenteen mukaisesti edellyttää toimivaa integraatiota jäsenrekistereiden välillä. Markkinainformaatiopalvelua nykyaikaistettiin teknisen taustaratkaisun ja esityskerroksen osalta maatalous- ja puumarkkinaseurannassa.

Mtk.fi-sivuilla vieraili vuoden 2014 aikana 275 254 kävijää, kasvua edellisvuodesta oli yli 38 000. Käyntikertoja kertyi yhteensä 637 876. Huomattava muutos tapahtui älypuhelimien ja tablettien käytössä. Sivustolla vierailtiin mobiililaitteilla kaksi kertaa enemmän kuin vuonna 2013.

Vuonna 2014 Maaseudun Tulevaisuuden kävijämäärä pysyi ennallaan noin 1,5 miljoonassa kävijässä. Käyntikertojen lukumäärä nousi 5,4 miljoonasta lähes 6 miljoonaan käyntikertaan.

Maaseudun Tulevaisuuden kuukausiliitteen Kantrin verkkopalvelun kävijämäärä oli noin 119 000.

Vuoden 2014 ja 2013 luvut eivät ole täysin vertailukelpoisia, sillä vuoden 2014 alusta kävijäseurannassa siirryttiin Snoobista Google Analyticsiin.

Taloustietoja

Konsernin toiminta

Maa- ja metsätaloustuottajain Keskusliitto MTK ry:n konsernin konsernitilinpäätökseen on vuonna 2014 tytäryhtiönä sisällytetty Viestilehdet Oy:n (99,98 %) ja Maanomistajien Arviointikeskus Oy:n (72,32 %) ohella Lehtirahasto Oy (100 %) ja Maalaistentalo Oy (66,04 %). Osakkuusyhtiönä konsernitilinpäätökseen on sisällytetty Pellervo-Instituutti Oy (50,0 %), Oy Silvadata Ab (43,57 %), Maahenki Oy (26,65 %), Metsänhoitoyhdistysten Palvelu MHYP Oy (25,32 %) ja Myyntimestarit Oy (31,62 %). Konsernin tilikauden tulos oli voitollinen +13,1 milj. euroa (+7,8 milj. euroa). Tilikauden ylijäämä verojen ja tilinpäätössiirtojen jälkeen oli voitollinen +12,1 milj. euroa (+6,8 milj. euroa).

MTK:n yleisenä omistajapolitiikkana on, että MTK edellyttää aina omistuksiltaan pitkällä aikavälillä yleisten liiketoiminnallisten periaatteiden mukaista tuottoa, ei vain mahdollista toiminnallista lisäarvoa.

Keskusliiton toiminta ja talous vuonna 2014

Keskusliiton henkilökunnan määrä oli kertomusvuoden päättyessä 73, joista 6 oli määräaikaisia ja 3 äitiys-, hoito-, vuorottelu-, tai muulla toimivapaalla (edellisenä vuonna 76, joista 11 määräaikaisia, 3 äitiys-, hoito-, vuorottelu-, tai muulla toimivapaalla). Maksettujen palkkojen ja

palkkioiden määrä luontaisetuineen sekä vuosiloma- ja sairausajan palkkoineen oli 5,0 milj. euroa (5,2 milj. euroa).

Varsinainen toiminta

Luottamusjohdon kulut kasvoivat 3,0 % vuonna 2014. Valiokuntien, jaostojen ja työryhmien kokonaiskulutaso nousi +1,5 % ylittäen budjetoidun. Pääosa valiokunnista ja jaostoista toimi pitkäjänteisesti budjettinsa puitteissa.

Edunvalvonnan kulut olivat 9,725 M€ kasvaen +0,552 milj. euroa eli +6,0 %. Kulunousua selittää erityisesti henkilöstökulujen kasvu (+0,222 milj. euroa eli +4,3 %). Henkilöstökulut muodostivat edellisen vuoden tapaan merkittävimmän osan eli 56 % kaikista edunvalvonnan kuluista. Toinen merkittävä tekijä oli tiedotustoiminnan kulujen kasvu (+0,090 milj. euroa eli +27 %). Lisäksi tietoliikennekulut kasvoivat Lync-kommunkaatio- ja etäosallistumisratkaisun käyttöönoton myötä (+0,076 milj. euroa eli +27 %). Edunvalvonnan tuotot ovat erilaisia edunvalvonnan toteuttamiseen tai yhteistyösopimukseen liittyviä veloituksia. Niiden kokonaismäärä oli 0,925 milj. euroa. Edunvalvonnan kulujäämä kasvoi +6,3 % eli +0,516 M€ -8,743 milj. euroon (vuonna 2013 -0,122 milj. euroa eli -1,5 %).

Projektitoiminnan kulujäämä laski 0,532 milj. eurosta 0,289 milj. euroon. Lasku johtui erityisesti siitä, että edellisenä vuonna toteutettiin

yhdistysten teemavuoden kokonaisuus osana projektitoimintaa. Merkittävin projekti oli maaseutunuorten teemavuosi. Tämän ohella hankkeina jatkuivat Tyyppinavetta-hanke sekä MTK:n 100-vuotishistoriikkiprojekti, elintarvikehuollon alkutuotantopoolin poolitoimikunta ja sertifioidun siemenen tutkimushanke.

Maa- ja metsätaloustuottajain Keskusliiton Säätiö myönsi avustuksia järjestökoulutuksen yksittäisiin kursseihin ja koulutuksiin 385 000 euroa. Järjestökoulutuksen aktiviteetit säilyivät korkealla tasolla.

Jäsenlehti Mainion tuotot laskivat -5,1 % edellisvuodesta ollen 0,112 milj. euroa. Kulut pysyivät vuoden 2013 tasolla ollen 0,275 milj. euroa. Jäsenlehden kulujäämä oli -0,163 milj. euroa.

Varsinaisen toiminnan kulujäämä (ns. kulujäämä I) kasvoi +3,0 % ollen -10,232 milj. euroa (+4,9 %, -9,935 milj. euroa). Varsinaisen toiminnan kulujäämää katetaan varainhankinnalla sekä sijoitus- ja rahoitustoiminnalla.

Varainhankinta

Varainhankinnan tuotot vuonna 2014 olivat 2,478 milj. euroa (2,457 milj. euroa) kasvaen +0,8 %. Jäsenmaksuilla kyettiin kattamaan 19 % (18 %) varsinaisen toiminnan kuluista. Jäsenmaksutuotot kasvoivat +2,7 % ollen 2,371 milj. euroa. Varainhankinnan jälkeen sijoitus- ja rahoitustoiminnalla katettavaksi kulujäämäksi (ns. kulujäämä II) muodostui -7,755 milj. euroa (-7,478 milj. euroa). Se kasvoi +3,7 % (+0,277 milj. euroa) eli hieman pitkän aikavälin tavoitetta enemmän, mutta jäi budjetoitua (-8,028 milj. euroa) pienemmäksi.

Sijoitus- ja rahoitustoiminta

Sijoitus- ja rahoitustoiminnalla katettava osuus keskusliiton kuluista oli 61 % (60 %). Sijoitus- ja rahoitustoiminnan tuottojäämä ilman kauppavoittoja ja sijoitusomaisuuden arvonalennusten/palautusten muutoksia oli 8,4 milj. euroa (8,5 milj. euroa). Kokonaisuutena juoksevalla sijoitustoiminnalla kyettiin kattamaan varsinaisen toiminnan kulujäämä varainhankinnan jälkeen, mikä on välttämätöntä keskusliiton kestäväen rahoitus pohjan varmistamiseksi. Juokseva sijoitustoiminta tuotti vuonna 2014 ennakoitua isompia nettotuottoja osinkojen ja kiinteistöjen sekä osakehuoneistojen osalta eikä kiinteistöinvestointeihin tehtyjä kaikkia varauksia käytetty. Vastaavasti korkotaso säilyi odotuksia huomattavasti alemmalla tasolla alentaen

korkokuluja. Korkotuotot olivat ennakoidusti vähäisiä. Viestilehdet Oy maksoi osinkoa 2,75 milj. euroa (3,0 milj. euroa). Muut osinkotuotot olivat 4,8 milj. euroa (4,3 milj. euroa).

Tulokseen kirjattava kauppavoittojen ja sijoitustappioiden nettomäärä vuonna 2014 oli +6,0 milj. euroa (+3,6 milj. euroa). Kauppavoittoja kirjattiin tavallista enemmän, koska pitkään käytettyjä sijoitusrahastoja vaihdettiin toisiin markkinatilanteen muuttumisen johdosta. Arvonlennuksia ja arvonalennusten palautuksia kirjattiin nettomääräisesti +4,5 milj. euroa (+2,6 milj. euroa). Arvonlennuksia oli 31.12.2014 taseessa -7,3 milj. euroa (-11,8 milj. euroa), josta -3,5 milj. euroa oli Metsä Boardin osakkeista ja -1,6 milj. euroa pääomasijoituksista. Arvonlennuksia palautettiin erityisesti Metsä Boardin osakkeiden osalta yhtiön tilanteen parannuttua. Arvonlennukset kirjataan välittömästi tilinpäätökseen yksittäisen sijoituksen markkina-arvon alittaessa sen hankinta-arvon.

Arvonlennusten taustalla on se, että poikkeuksellisen pitkään jatkunut osakemarkkinoiden myönteinen vire päättyi syksyllä 2007. Vaikka keskusliitto varautui osakemarkkinoiden laskuun ja osakkeiden paino vuonna 2008 oli MTK:n salkussa historiallisen alhainen, ei merkittävästi sijoitusten arvonalennuksilta voitu välttyä, koska maailman pörssiessä nähtiin vuonna 2008 yksi kolmesta pahimmasta vuodesta maailman historiassa osakkeiden arvojen keskimäärin puolittuessa.

Sijoitustoiminnan osalta alkuvuoteen 2014 lähdettiin ylipainolla riskillisissä omaisuusluokissa. Jälkimmäisen vuosipuoliskon aikana sijoitusmarkkinoilla tapahtui useita teräviä korjausliikkeitä. Osakesijoitusten tuotot jäivät markkinoilla USA:ta lukuun ottamatta yleisesti aiempaa alemmiksi. Keskuspankkien toimenpiteiden johdosta yleinen korkotaso jatkoi vuoden aikana tuntuvaan laskuaan vastoin odotuksia. Sijoitustoiminnan näkökulmasta vuodesta 2014 muodostui kokonaisuutena tyydyttävä.

Korkokulut Maataloustuottajain eläkesäätiölle nousivat 0,227 milj. eurosta 0,246 milj. euroon. Eläkesäätiön takaisinlainan pääoma säilyi ennallaan 5,1 milj. eurossa. Eläkesäätiön vakavaraisuusasema säilyi hyvänä ja sijoitustoiminnan tulos oli tyydyttävä. Liittotilille sijoitetuista pääomista maksetut korot pysyivät 0,3 milj. eurossa korkotason säilyessä alhaisena. Liittotilin pääoma oli vuoden 2014 lopussa 15,3 milj. euroa (14,7 milj. euroa).

Suunnitelman mukaiset poistot tilikaudelta, yhteensä 0,52 milj. euroa (0,49 milj. euroa), on laskettu tasapoistoina käyttöomaisuuden taloudellisen pitoajan perusteella.

Tilikauden tulos, tilinpäätös-siirrot ja rahastomuutokset

MTK:n tilikauden tulos ennen tilinpäätössiirtoja on 11 157 200,02 euroa voitollinen. Tulosta arviotaessa on syytä huomioida, että MTK:n tilinpäätöksen tulee vuosittain näyttää pääsääntöisesti merkittävää ylijäämää, jotta sijoitusvarallisuuden reaaliarvo ja siten keskusliiton kyky rahoittaa edunvalvontaa kyetään säilyttämään myös tulevaisuudessa. Sijoitusomaisuuden arvon puolustamiseksi merkittävät allokaatiomuutokset ovat mahdollisia, mikä osaltaan näkyy eri vuosien tilikauden tuloksessa. Keskusliiton kestävän rahoitus pohjan näkökulmasta olennaista on se, pystytäänkö varsinaisen toiminnan kulujäämää varainhankinnan jälkeen kattamaan ns. juoksevan sijoitustoiminnan tuotoilla ilman kauppavoittoja ja tappioita sekä arvonalennuksia ja arvonalautuksia.

Tilinpäätössiirtojen ja sidottujen rahastojen muutosten jälkeen tilikauden ylijäämä on 11 157 200,02 euroa. Taseen omassa pääomassa on edellisten vuosien tuloksesta ylijäämää 20 123 918,51 euroa. MTK:n johtokunta ei esitä MTK:n valtuuskunnalle rahastosiirtoja.

MTK:n taseen loppusumma nousi 155,0 milj. eurosta 169,2 milj. euroon vuonna 2014. Oman pääoman tasearvo kasvoi +11,1 milj. euroa ja vieraan pääoman +3,2 milj. euroa. Sijoitusomaisuuden tasearvo kasvoi tehtyjen arvonalautusten sekä käytettyjen sijoitusrahastojen vaihdon myötä.

Näkymät vuodelle 2015

Vuoden 2015 budjetissa varsinaisen toiminnan kulujäämä nousee +19,9 % eli +2,040 milj. euroa vuoteen 2014 nähden. Merkittävin kulujäämän lisäys johtuu järjestöuudistuksesta. Metsänomistajaliittojen toiminta päättyi vuoden 2014 lopussa ja MTK palkkasi uuteen alueasiantuntijaorganisaatioon 12 henkilöä. Projektitoiminnan kulujäämän odotetaan säilyvän lähes ennallaan 0,244 milj. eurossa. Osa järjestöuudistuksen kuluista käsitellään poikkeuksellisesti yli raamin menevänä investointina ja osalle pysyvää kulkasvua annetaan sopeutumisaika.

Varainhankinnan tuotot kasvavat jäsenmaksujen osalta +1,5 milj. euroa metsänhoitoyhdistyksiltä

perittäville jäsenmaksuilla. Tämän johdosta varsinaisen toiminnan kulujäämä varainhankinnan jälkeen kasvaa +7,3 % (+0,569 milj. euroa) eli selvästi varsinaisen toiminnan kulujäämää vähemmän.

Vuoden 2015 budjetti on varainhankinnan ja sijoitustoiminnan jälkeen ennen kauppavoittoja -0,970 milj. euroa alijäämäinen. Säännöllisten palkka- ja toimintamenojen jatkuva, pitkäaikainen rahoittaminen kauppavoitoilla on poikkeuksellinen menettelytapa, koska kauppavoittojen syntymisen edellytyksiin MTK:lla on käytännössä rajalliset mahdollisuudet vaikuttaa, kuten viime vuosina on hyvin nähty. Keskusliitossa uusiin edunvalvontahaasteisiin tulee jatkossa pääosin vastata kokonaishenkilöstömäärää lisäämättä tekemällä muuttuvista edunvalvonta- ja jäsenpalvelutarpeista johtuvien osaamistarpeiden muutosten edellyttämiä järjestelyjä.

Varainhoidon osalta alkuvuosi 2015 on käynnistynyt EKP:n uusien toimenpiteiden jälkeen riskillisten omaisuusluokkien osalta myönteisesti. Markkinat ovat nousseet lyhyessä ajassa poikkeuksellisen paljon samaan aikaan kun takana on pidempi keskuspankkien elvyttävien toimien siivittäminen eri omaisuusluokkien arvonnousu. Samaa aikaan inflaatio on hyvin matala ja kasvunäkymät USA:ta lukuun ottamatta ovat laimeat. Tämän johdosta korko- ja osakemarkkinoiden tuotto-odotukset tälle vuodelle ovat kokonaisuutena maltillistuneet ja markkinoiden heilunta voi ajoittain kasvaa eri tekijöihin liittyen. Kokonaisuutena sijoitusvuodesta odotetaan kuitenkin tulevan kohtuullinen, mikäli yksittäiset tekijät eivät pysyvämmin heijastu tulevaan kehitykseen. Osakemarkkinoilla voi tapahtua vuoden 2015 aikana ainakin tilapäistä pehmenemistä ja kurssitason alenemista. Myös korkojen mahdollinen yhtäkkinen nopea nousu vaikuttaisi korko- ja osakesijoitusten tuottoihin tilapäisesti kielteisesti. Pidemmällä aikavälillä korkojen nousun käynnistyessä korkosijoitusten tuotot muuttuvat negatiivisiksi ja lienevät parhaassakin tapauksessa alhaisia. Toisaalta liian pitkään jatkuva löysä rahapolitiikka voi luoda globaalin omaisuusarvojen hintakuplan. Keskusliiton likvideissä arvopaperisijoituksissa maaliskuussa osakkeet olivat lievässä ylipainossa.

Riskien hallinnan keinojen tulee olla tarkoituksenmukaisia laadultaan ja mitoitukseltaan. MTK toteutti riskianalyysin ja riskienhallinnan kehittämiseen liittyvän projektin yhteistyössä KPMG Oy Ab:n kanssa loppuvuonna 2011, minkä pohjalta MTK jatkoi työtä riskienhallinnan prosessien sekä riskienhallinnan sisällön kehittämiseksi

vuonna 2012. Johtokunta vahvistaa sisäisen tarkastuksen suunnitelman vuosittain.

Varsinaisen toiminnan tuotot ja varainhankinta sekä niiden riskit liittyvät merkittävästi osittaan jäsenpohjan vahvuuteen, edunvalvonta- ja jäsenpalvelujen tuottamiseen ja avainhenkilörikköihin, jolloin ne ovat erityisesti riippuvaisia mm. kyseisten palvelujen laadusta sekä organisaatiomallin kyvystä tukea edunvalvontatyön toteuttamista. Vaikutukset näkyvät pitkällä aikavälillä.

Edunvalvonta- ja jäsenpalvelutoimintojen rahoituksen näkökulmasta kaikkein merkittävimmän riskin muodostaa sijoitus- ja rahoitustoiminnan kyky kattaa näitä kuluja. Keskusliiton riippuvuus sijoitus- ja rahoitustoiminnan tuotoista on muodostunut poikkeuksellisen suureksi. Jäsenmaksutuloilla tulisi kyetä rahoittamaan nykyistä merkittävämpi osa varsinaisen toiminnan kuluista. Keskusliiton strategia lähtee siitä, että varallisuutta on hoidettava siten, että keskusliitto kykenee selviytymään edunvalvontatilanteista vaarantamatta tulevaisuuden toimintamahdollisuuksia. Tämän johdosta keskusliiton varsinaisen toiminnan kulutasoon on kiinnitettävä jatkuvaa huomiota. Keskusliiton edunvalvontaa ei tule rakentaa liian osakepainotteisen tai muutoin korkeita riskejä sisältävän sijoitustoiminnan varaan, koska esimerkiksi vuosi 2008 on osoittanut todeksi sen, että hyvin vähäisinäkin pidetyt riskit voivat toteutua täysimääräisesti. Erilaisten ns. häntäriskien todennäköisyys on pieni, mutta niiden osittainenkin toteutuminen voi aiheuttaa laajakantoisia ongelmia keskusliiton rahoitukselle.

Keskusliiton varsinaisen toiminnan kulujäämän kehitys on sidottu järjestön rahoituksen tuottonäkyymiin jäsenmaksujen ja muun varainhankinnan sekä varainhoidon osalta. Tavoitteena on säilyttää varainhankinnan jälkeen olevan kulujäämän pitkän aikavälin kasvu noin +3 % vuodessa. Edunvalvontapalvelujen toteuttamismalleja sekä keinoja on arvioitava ennakkoluulottomasti myös jatkossa, koska järjestöön kohdistuu uusia odotuksia, jotka edellyttävät uudenlaista osaamista ja vastaavasti kaikelle aiemmalle osaamiselle ei ole tarvetta tai siitä on luovuttava uusiin haasteisiin vastaamiseksi.

Koko järjestön toiminnan rahoitusta arvioi vuoden 2012 aikana erillinen työryhmä, joka jätti loppuraporttinsa MTK:n valtuuskunnan syyskokoukselle 2012. Työryhmä teki esitykset koko järjestön talouden hallinnan ja seurannan kehittämiseksi. Työtä on tämän jälkeen jatkanut pysyvä taloustyöryhmä. MTK:n valtuuskunnan

syyskokous 2014 käsitteli uusia periaatteita liittojen ja yhteisöjäsenien jäsenmaksuiksi kaudelle 2015–2017.

Maa- ja metsätaloustuottajain Keskusliiton säätiö

MTK:n säätiön hallinto ja henkilöstö

Maa- ja metsätaloustuottajain Keskusliiton säätiön asioita hoitaa sääntöjen mukaan hallintoneuvosto ja hallitus.

Hallintoneuvoston kokoonpano:

Puheenjohtaja, maanviljelijä Aki Kaivola, Lammi (2006– pj.13.6.2013–), varapuheenjohtaja, maanviljelijä Reino Parkko, Kouvola (2012–), maanviljelijä Matti Korhonen, Rantasalmi (1993–), maanviljelijä Juha Paajanen, Punkaharju (2014–), maanviljelijä Eero Isomaa, Nivala (2000–), toiminnanjohtaja Visa Merikoski, Tampere (2013–), maanviljelijä Risto Sairanen, Luumäki (2011–), maanviljelijä Olli Laaninen, Liperi (2003–), maanviljelijä Heikki Jalli, Koski TL (2014–), maanviljelijä Seppo Paavola, Kausainen (2007–), maanviljelijä Marko Repo, Simo (2011–), maanviljelijä Markku Pärssinen, Sastamala (2011–), maanviljelijä Mikko Heikkinen, Lapinlahti (2009–), maanviljelijä Tiina Heinonen, Luhanka (2008–), maanviljelijä Pentti Keränen, Paltamo (2013–), maanviljelijä Matti Kalsola, Pornainen (2009–), toiminnanjohtaja Yrjö Ojaniemi, Lapua (2001–)

Hallintoneuvosto piti yhden kokouksen Padasjoella 12.6.2014.

Hallituksen kokoonpano:

Puheenjohtaja maanviljelysneuvos Esko Lindstedt (2005–), varapuheenjohtaja MTK:n puheenjohtaja Juha Marttila (2009–), toiminnanjohtaja Jouni Jyrinki (2010–), maanviljelijä Jaakko Halkilahti (12.6.2014 saakka) ja maanviljelijä Tapani Heikkilä (12.6.2014 lähtien).

Hallintoneuvoston puheenjohtaja Aki Kaivola on osallistunut hallituksen kokouksiin.

Hallitus kokoontui neljä kertaa. Tilintarkastaja osallistui kokoukseen kerran ja selosti tekeillä olevaa säätiölain uudistusta.

Säätiön tilintarkastajiksi tarkastamaan vuoden 2014 hallintoa ja tilejä valittiin KPMG Oy Ab, KHT-yhteisö Heidi Vierros (KHT) ja KPMG Oy Ab, KHT-yhteisö, toimiston nimeämänä Jukka Rajala (KHT).

MTK:n tarkastuskomiteasta valittiin säätiön tarkastuskomiteaan Juhani Laihia ja hänen varamiehekseen Jari Ahlholm. Toiseksi jäseneksi tarkastuskomiteaan valittiin säätiön hallintoneuvoston jäsen Juha Paajanen ja hänen varamiehekseen Heikki Jalli.

Säätiön henkilöstö:

asiamies metsätalousinsinööri Timo Rytönen (2003–), joka toimii hallintoneuvoston sekä hallituksen sihteerinä ja metsätilojen hoitajana. Lisäksi henkilöstöön kuuluvat emäntä Erja Rytönen (2003–), palveluvastaava Nina Palmroos-Tuominen (2003–) ja palveluvastaava Ritva Palmroos (2010–).

Metsänhoitotöitä ovat tehneet harjoittelijat sekä metsänhoitoyhdistysten ja Metsä Groupin metsurit.

Säätiön metsien puutavara on myyty pääosin pystykauppana Osuuskunta Metsäliitolle, joten puunkorjuussa työskennelleet ovat enimmäkseen olleet ostajan työntekijöitä tai urakoitsijoita.

Säätiön toiminta

Metsätilojen hoito ja käyttö

Säätiön toiminnassa on sen omistuksessa olevien metsätilojen hoidolla ja käytöllä ollut edelleen keskeinen asema. Vuoden aikana hakattiin säätiön omistamista metsistä puuta n. 21 800 m³. Hakkuut tehtiin metsiköitten tarpeiden mukaan. Hakkuusopimusten perusteella luovutettujen puiden keskikantohinnaksi muodostui 39,96 €/m³ (v. 2013 42,68 €/m³).

Metsänhoitotöitä tehtiin tarvittavin osin. Metsänhoitotöiden pääpaino oli taimikoiden ja nuorten metsien hoidossa sekä metsän uudistuksessa. Metsänhoitotöitä tehtiin yhteensä n. 284 ha:n alalla (v. 2013 370 ha).

Säätiön kaikilla metsäalueilla on lähes ajan tasalla oleva talouskauden aikana päivitetty kuviotiedosto, minkä perusteella metsiin kohdistuvat toimenpiteet suunnitellaan.

Vuoden lopun metsätiedoston mukaan säätiön puuvaranto on noin 808 000 m³, mikä on

metsä- ja kitumaalla noin 145 m³/ha. Metsät ovat sertifioitu FFCS (PEFC)-järjestelmän mukaan.

Metsäntutkimuslaitoksella on 12 voimassa olevaa koetta Kettulan tilalla. Kokeet koostuvat 103 koealasta ja ovat yhteispinta-alaltaan 15 hehtaaria. Tryffelikokeen ensimmäinen tryffeli löytyi Aalto-yliopiston ja tryffelien etsitään erikoistuneen Saku-koiran avulla lokakuussa.

Taimissa ei havaittu mitään suurempia vahinkoja. Vuoden 2014 aikana ei istutettu uusia taimia.

Vuoden aikana ostettiin Posiolta tilat Voho ja Lisä-Voho yhteispinta-alaltaan 1002 hehtaaria.

Asiamiehen asunnon alakerran vesivahinkoremontti saatiin valmiiksi.

Muissa rakennuksissa tehtiin vain tarvittavia pieniä ylläpitokorjauksia.

Tuhoutuneen varavoimageneraattorin tilalle hankittiin uusi vakuutuskorvattuna.

Muu toiminta

Säätiön omistamalla Kettulan tilalla on järjestetty Säätiön isännöimiä tilaisuuksia. Kettulan tila on toiminut kokous-, seminaari-, tiedotus- ja koulutuspaikkana sekä vierailu- ja metsäretkeilykohteena. Lisäksi Säätiö on osallistunut Maa- ja metsätaloustuottajain Keskusliitto MTK ry:n tarvitsemien tilaisuuksien järjestelyihin ja toimeenpanoihin. Säätiö ylläpitää rakennukset ja ympäristöt sekä järjestää henkilökunnan.

Kertomusvuoden aikana oli Säätiön tai MTK:n tilaisuuksia 43 kappaletta. Näihin tilaisuuksiin osallistui 810 henkilöä (sis. peurakytikset) kotimaasta ja ulkomailta. Myös jo perinteeksi muodostuneet Kettulan hirvijahdit järjestettiin kaksi kertaa. Kettulan tilan alueelta kaadettiin neljä aikuista hirveä sekä kaksi hirven vasaa.

Valkohäntäpeuran metsästyksiin kutsuttiin myös Säätiön ja MTK:n yhteistyökumppaneita mukaan. Toimintavuoden aikana oli peurakytisjahteja kahdeksan kertaa ja lisäksi järjestettiin maanpuolustusmetsästäjille ajojahti mäyräkoirilla.

Haarikkajärven luonnonravintolammikkoa on tämän toimintavuoden aikana hoidettu 1.1.1998 alkaneeseen vuokrasopimukseen perustuen yhdessä Varsinais-Suomen Kalavesien hoito oy:n kanssa, Vuoden 2014 poikassaanto oli hyvä ja siikoja saatiin n. 52 000 kpl.

Säätiön talous

Säätiön taloudellinen asema on talouskauden aikana ollut hyvä. Tulorahoitus tuli puunmyynneistä, osakekiinteistöjen myynnistä, vuokraustoiminnasta, korko- ja osinkotuloista. Kuluja on syntynyt MTK:n velan lyhentämisestä, puuntuotannon- ja toiminnan ylläpidosta, rakennusten korjauksista ja yhtiövastikkeista.

Säätiötä uhkaavia merkittäviä riskejä ei ole näköpiirissä.

Tilikauden ylijäämä on 818 547,81 euroa.

Avustukset ja tuet

Säätiö on myöntänyt tilikaudella uusia avustuksia yhteensä 491 229 eurolla. Tilikaudella on maksettu sekä kuluneella tilikaudella että aiemmillä tilikausilla myönnettyjä avustuksia yhteensä 550 122 euroa, joista MTK:n järjestökoulutukselle 365 000 euroa, 20 000 euroa MTK:n koulutuspolitiikan toteuttamiseen ja MTK:n historiaprojektille 50 000 euroa. Muille hakijoille avustuksia on maksettu yhteensä 165 122.

Säätiö on sitoutunut seuraavana viitenä vuotena yhteensä 396 450,74 euron avustuksiin ja tukiin.

Muu varainhoito

Toimistohuoneistoista kaksi Helsingistä myytiin keväällä. Toinen Helsingin huoneisto ja toinen Espoon huoneisto ovat olleet vuokrattuina.

Säätiö omistaa Suomen Metsäsijoitus Oy:stä neljänneksen. Suomen Metsäsijoitus Oy palautti omistajilleen omaa pääomaansa noin 50 % tase-arvosta, josta säätiön osuutena oli 2 M€.

Jonkin verran vuokratuloa saatiin kalastus- ja metsästysoikeuksien, viljelysmaan sekä rakennusten vuokrauksesta.

MTK:n tytär- ja osakkuusyhtiöt

Pellervo-Instituutti Oy

Suomen talous jatkoi supistumistaan kolmatta vuotta peräkkäin. Yritykset saneerasivat toimintaansa, yt-neuvottelut olivat vuoden aikana tavallinen uutinen. Julkisen talouden alijäämä kasvoi eli Suomi eli edelleen velaksi. Poliittisesti vuosi oli poikkeuksellinen, koska hallituksesta erosi kaksi puoluetta ja iso osa ministereistä vaihtui. Koulutustoimialalla oli vaikea vuosi yritysten vähentäessä koulutusinvestointejaan. MIF myytiin Soprano-pörssiyritykselle. Markkinointi-Instituutti ja monet muut isot kouluttajat ilmoittivat yt-neuvotteluista. Vastavirtaan kulkijoita oli HRM Partners, joka on erikoistunut irtisanottavien outplacement-koulutukseen.

PI-johtamiskoulun koulutuskysynnässä ei vuoden aikana tapahtunut radikaaleja muutoksia. Pelätty kysynnän lasku näkyi jonkin verran seminaarityyppisissä Forum-tapahtumissa. Toisaalta avointen koulutusten määrä lisääntyi johtuen asiakkaiden toimialojen kilpailutilanteesta tai rakennemuutoksista. Tästä esimerkkinä on Osuuskunta Munakunnan liiketoiminnan siirto uuteen Muna Foods Oy -yhtiöön, josta puolet omistaa tanskalainen osapuoli. LähiTapiolassa oli ensimmäinen kokonainen fuusionjälkeinen vuosi ja hallitusten koulutukselle oli tilausta.

Pellervo-Instituutti Oy:n koulutusbrändi PI-johtamiskoulu jatkoi strategian mukaista toimintaansa. Eri mittareilla arvioituna uudistettu strategia on onnistunut. Koulutusmäärät pysyivät edellisvuoden tasolla, mutta myynnillä mitattuna kasvu oli 2 %:a (edellisvuonna 23 %).

Koulutusalueittain tarkasteltuna koulutusmäärissä oli sekä laskua että kasvua. PI-forum supistui oppilaspäivillä mitattuna 20 %. Avoimet koulutukset pysyivät ennallaan, kun taas asiakaskohtainen koulutus kasvoi 40 %. Vuoden tulos oli 8 539,78 euroa voitollinen (edellisvuonna voitollinen 6371,04 euroa). Ilman kertaeriä tulos oli 15 664,18 euroa voitollinen. Kaikki vuodelle asetetut keskeiset tavoitteet saavutettiin.

Koulutukseen osallistui yhteensä 921 henkeä (813 henkeä v. 2013). Oppilaspäiviä oli 1476 päivää (1619 päivää vuonna 2013).

Keskimääräinen koulutuksen kesto lyheni ja oli 1,6 päivää (2,0 päivää vuonna 2013).

PI-forum

PI-forum -tapahtumien oppilaspäivät vähenivät 20 % ja osallistujamäärät 14 %. Pääsyy tähän oli maatalojen talous- ja verokoulutuksen vähentyminen edellisvuodesta sekä kesäforumin jättäminen väliin. Toimialaforumien aleneva trendi on jäänyt pysyväksi, mikä aiheutti keskustelua vuoden aikana. Veropäivien laskusuunta kääntyi nousuun.

Toimialaforumien osallistujia oli 252 henkeä (256 henkeä v. 2013). Laskua oli 2 %. Lasku kohdistui viljaforumiin. Vilja-markkinoiden vaikea vuosi ja yritysten rakennejärjestelyt vaikuttivat määrään. Liha- ja maitoforumien osallistujamäärät kasvoivat hieman.

Veropäivien osallistujamäärät kääntyivät nousuun kasvaen 7 % edellisvuodesta. Kasvu tapahtui kesäkuun päivien kohdalla. Joulukuun päivien osallistujamäärä laski hieman. Osallistujia veropäivillä oli yhteensä 152 henkeä (142 v. 2013).

Kesäfoorumi päätettiin jättää vuonna 2014 väliin, koska koulutustoimintaa oli runsaasti muutoin.

Muita forumeja olivat osakeyhtiömuotoisten maatalojen vero- ja taloudenhallintakoulutus, joka toteutettiin edellisvuoden kaksipäiväisen sijasta yksipäiväisenä. Lisäksi pidettiin ajankohtaiskoulutus uudesta osuuskuntalaista. Nämä yhteensä kokosivat 63 osallistujaa.

Avoimet koulutukset

Avoimet koulutukset pysyivät edellisvuoden tasolla. Oppilasmäärät kasvoivat hieman, mutta koulutusten keston oltua keskimäärin edellisvuotta lyhempi oppilaspäivät eivät kasvaneet. Merkittävin saavutus oli HLJ-koulutuksen käynnistyminen peräti 16:lla osallistujalla.

HLJ-luottamusjohtaja oli käynnissä kahdella ryhmällä. Kursseilla numerot 18 ja 19 oli mukana yhteensä 27 osallistujaa eli sama määrä kuin

edellisvuonna. HLJ on yrityksen tärkein yksittäinen tuote.

Alueellinen HH-luottamushenkilö pidettiin Pohjanmaalla Kokkolassa ja Kalajoella. Osallistujamäärä oli 12 eli yksi enemmän kuin edellisvuonna.

HLJ-Akatemia pidettiin Flamingossa Vantaalla. Osallistujamäärä kasvoi edellisvuodesta selvästi. Syinä olivat tilaisuuden hyvä sijainti ja ajankohdainen ohjelma.

Luottamusjohdon englanninkielen kurssi käynnistyi 7:lla osallistujalla. Kurssille osallistuu eri osuuskuntien ja tuottajajärjestön edustajia ja sisältö räätälöidään kohderyhmän tarpeiden mukaan.

Ruotsinkielinen luottamushenkilökoulutus ei vuoden aikana järjestetty.

Hallinnon tarkkailijoille järjestettiin koulutus yhden väli vuoden jälkeen. Osallistujia oli 18.

Edellisvuonna aloitettu uusi PI-puheenjohtajakoulutus sai jatkoa. Sen yhteydessä järjestettiin yhden aamupäivän mittainen mediaseminaari. Koulutukset pidettiin Hämeenkylässä kartanossa Vantaalla. Kokemuksen perusteella puheenjohtajakoulutus on tullut jäädäkseen ja sitä tullaan jatkamaan.

Uutena koulutuksena järjestettiin osuuskunnille suunnattu PI-talousskoulu, joka pidettiin kaksipäiväisenä Seinäjoella. Osallistujia oli 9.

Maanomistajien Arviointikeskus Oy

Yhtiön toiminnallinen tila

Yhtiön liikevaihto oli 810.295 euroa, jossa oli laskua edelliseen vuoteen verrattuna 20.000 euroa ja kymmenen vuoden keskiarvoon verrattuna noin 45.000 euroa.

Viimeisen kolmen vuoden aikana liikevaihdon lasku on kuitenkin tasaantunut yhtiön toimenpiteiden avulla, eikä lasku ollut haastavasta tilanteesta huolimatta niin voimakasta kuin vuosina 2007–2011.

Tulos oli voitollinen 371 euroa. Vuoden 2014 tulokseen vaikuttivat tavallista suuremmat luototappiot, Helsingin toimiston muuttokustannukset ja työsuhteauton leasing-sopimuksen ennenaikainen katkaiseminen.

Toimialueittain lakimiespalveluiden liikevaihto oli kymmenvuotiskauden paras.

Vuosien 2004–2014 keskimääräinen liikevaihto lakimiespalveluissa on ollut 396 000 euroa ja vuonna 2014 se oli 512 000 euroa.

Kiinteistöarviointi-, edunvalvonta- ja projektipalveluissa liikevaihto oli alle 10 vuoden keskiarvon 439 000 euroa, ollen nyt 280 000 euroa. Liikevaihdon alenemisen syinä olivat yhden kiinteistöarvioijan vähentäminen, huono yleinen taloustilanne sekä toimitusten vähäisyys.

Olennot tapahtumat

Arviointikeskuksen päätoimipaikka muutti Hieta- lahdesta Tapiolaan helmikuussa. Yhtiö piti sidosryhmille tutustumistilaisuuden toimistossa.

Yhtiön pitkäaikainen toimitusjohtaja OTK Aulikki Kiviranta ilmoitti luopuvansa toimitusjohtajan toimesta alkuvuodesta, minkä jälkeen tehtävä laitettiin sisäiseen hakuun. Toimitusjohtajaksi valittiin VT Lauri Pakka, joka aloitti toimessaan 1.9.2014.

Yhtiölle on laadittu strategiaa vuoden 2014 loppuvuodesta. Strategia valmistuu vuoden 2015 alkupuolella.

Arvio yhtiön todennäköisestä tulevasta kehityksestä

Yhtiön pitkän aikavälin kehitys näyttää suuntaavan kysyntää lakimiespalveluihin. Arviointipalveluiden kysyntä näyttää säilyvän ainakin ennallaan edunvalvontapalveluiden kysynnän laskiessa toimitusten vähentyessä.

Yhtiö lähtee strategiassaan siitä, että yhtiön voima ja kilpailuetu syntyy arviointi- ja lakiosaimisen yhteistuloksesta. Sen vuoksi yhtiö terästä ja pitää huolta molempien osaamisalueiden kehittymisestä ja kasvuhakuisuudesta. Toimitusarvioinneissa panostetaan siihen, että asiakkaiksi saadaan mahdollisimman moni toimitukseen osallinen maanomistaja. Tuulivoimaprojekteista haetaan uusia asiakkaita. Kaikessa markkinoinnissa pyritään hyödyntämään olemassa olevia ja uusia sidosryhmiä.

Yhtiön johto

Yhtiön hallitukseen kuului 5 varsinaista jäsentä ja kolme varajäsentä.

Varsinaiset jäsenet: pj. Jaakko Halkilahti, maanviljelijä, Salo, vpj. Jari Laukkonen, maanviljelijä,

Kauhava, Håkan Fagerström, metsänhoitaja, Inkoo, Jaakko Holsti, toiminnanjohtaja, Porvoo, Urpo Heikkinen, maanviljelijä, Kempele, Varajäsenet: Heikki Laurinen, talous- ja kehitysjohtaja, Helsinki, Yrjö Ojaniemi, toiminnanjohtaja, Lapua Henrik Lindström, agrologi, Sipoo

Yhtiön toimitusjohtajana toimi 31.8.2014 asti OTK Aulikki Kiviranta ja 1.9.2014 alkaen VT Lauri Pakka.

Yhtiön tilintarkastajana ovat toimineet KHT Heidi Vierros ja KHT Jukka Rajala ja heidän varamiehenään KPMG Oy Ab.

Viestilehdet Oy

Vuonna 2014 Viestilehdet Oy liiketoiminnan rakenteessa ei tapahtunut olennaisia muutoksia. Vakiintuneen liiketoiminnan osalta tilikauden tulos oli taloudellisesti hyvä. Kustannusosakeyhtiön liikevaihto vuonna 2014 oli 28,1 (+1,6 %) milj. euroa (27,6 milj. euroa vuonna 2013 ja 27,4 milj. euroa vuonna 2012). Tilikauden voitto oli 4,2 (+40,9 %) milj. euroa (3,0 milj. euroa vuonna 2013 ja 3,4 milj. euroa vuonna 2012). Tilikauden voittoon vaikutti myönteisesti ennen kaikkea liikevaihdon kasvun jatkuminen sekä odotuksia alemmaksi jäänyt kustannustaso eri pääkulu-lajeissa osana toiminnan sopeuttamista ennakoitua alempaan mediamyyntiin. Tietohallintoon liittyvät kulut kasvoivat suunniteltujen panostusten myötä merkittävästi (+55,8 %) edellisvuodesta. Liiketoiminnan kustannukset laskivat kokonaisuutena (-3,4 %).

2013 toteutettiin strategian väliarviointi, joka tuotti selkeät johtopäätökset jatkotyölle ja yhtiön organisoitumiselle sekä esimiesvastuuihin liittyville tarkennuksille. Vuoden 2014 aikana yhtiön toiminnallinen organisaatio ja vastuut uudistettiin. Muutoksilla haluttiin vastata liiketoimintaympäristön huomattavaan muuttumiseen, vahvistaa saumatonta yhteistyötä liiketoiminnan, sisällöntuotannon ja myynnin välillä, sekä tuoda asiakkuudet toiminnan keskiöön. Uudistukset tulivat voimaan vuoden 2015 alussa osana henkilövaihdoksia.

Viestilehdet Oy:n osakkuusyritys Myyntimestarit Oy jatkoi toimintaansa kustannusosakeyhtiön levikki- ja ilmoitusmarkkinoinnin tukitoimintona suoramarkkinointiin ja puhelinmyyntiin erikoistuneena palveluyrityksenä. Sen liiketoiminta sujui hyvin.

Viestilehdet Oy:n kustannus- ja julkaisuohjelmaan kuuluivat seuraavat lehdet: Maaseudun

Tulevaisuus, Metsänomistaja, Kantri, Suomalainen Maaseutu, Koneviesti, Aarre ja Kylvösiemen.

Maaseudun Tulevaisuus, Kantri ja Suomalainen Maaseutu

Maaseudun Tulevaisuuden painetun lehden tarkistettu levikki (LT 12/2014) oli 78 899 kappaletta (80 750 kpl), jossa oli laskua edellisvuodesta -1 851 kappaletta eli -2,3 % (-1 024 kpl, -1,3 %). Toimialalla sanomalehtien levikit jatkoivat yleisesti varsin voimakasta alenemistaan vuonna 2014 taloudellisen taantuman myötä, mihin nähden tulos oli tyydyttävä. Lehden jatkuva kehittäminen, kuten ulkoasu-uudistus yhdessä sisällön monipuolistamisen ja laajentamisen kanssa ovat olleet välttämättömiä kestäväälle ja kannattavalle kasvustrategian toteuttamiselle tavoiteltaessa lehdelle uusia kohderyhmiä. Toistaiseksi tässä on onnistuttu varsin hyvin.

Lehden lukijamäärä verrattuna vastaavaan mittausajankohtaan vuosi sitten nousi 336 000 lukijaan eli +5,3 % (319 000, -1,2 %). MT on edelleen Suomen toiseksi luetuin tilattava päivälehti: ero kolmantena olevaan Aamulehteen kasvoi 84 000 lukijaan. Lukijamäärän kehitystä viime vuosina voidaan pitää erittäin hyvänä verrattuna yleiseen sanomalehtien kehitykseen.

Lehti ilmestyi kertomusvuonna 151 kertaa (151). Keskimääräinen sivuluku laski edellisen vuoden 21,3 sivusta 20,3 sivuun. Lehden liitteistä Suomalainen Maaseutu ilmestyi 13 ja Kantri 11 kertaa. Kantrin lukijamäärä laski 199 000 lukijaan (209 000).

Koneviesti

Koneviesti ilmestyi 18 kertaa, joista numero 18 esitteli veteraanitraktoreita. BioEnergia-lehti ilmestyi Koneviestin liitteenä viisi kertaa. Tarkistettu painetun lehden levikki (LT 12/2014) laski -876 kappaletta 31 103 kappaleeseen, eli -2,7 % (31 979 kpl, -1,5 %). Lukijamäärä nousi 216 000 lukijaan eli +12,5 % (192 000, -1,5 %).

Aarre

Aarre tarjoaa tietoa ja elämyksiä kaikille metsän ja luonnon aarteita arvostaville suomalaisille. Aarre ilmestyi 10 kertaa vuonna 2014. Tarkistettu painetun lehden levikki (LT 12/2014) jatkoi nousua +1 048 kappaleella 20 235 kappaleeseen eli +5,5 % (19 187, +21 %). Lehden lukijamäärä oli 89 000 lukijaa (90 000, +14 %).

Kylvösiemen

Kylvösiemen ilmestyi neljä kertaa. Lehden levikki oli noin 1 100 kappaletta.

Olenaiset tapahtumat tilikauden päätymisen jälkeen

Olenaisia tapahtumia tilikauden päättymisen jälkeen ei ole ollut.

Arvio todennäköisestä tulevasta kehityksestä

Vuonna 2015 tähdätään erityisesti kannattavan kasvun jatkamiseen aktiivisilla kehittämistoimilla, kuitenkin tiedostaen riskit, meneillään oleva taloudellinen taantuma sekä toimialan liiketoiminnan murrokseen liittyvät tekijät. Yhtiön julkaisutoiminnan monipuolistumisella luodaan osaltaan aiempaa parempaa vakautta yhtiön tuloskehitykselle. Viestilehdet Oy panostaa vuonna 2015 merkittävästi sekä investointeihin että kehittämistyöhön.

Liikevoiton odotetaan jäävän vuotta 2014 (5,05 milj. euroa) alhaisemmalle tasolle 4,4 milj. euroon. Liikevoittoprosentin odotetaan ylittävän pitkän aikavälin tavoitteen (15 % liikevaihdosta).

Liikevaihdon odotetaan kasvavan hieman (1,0 %) vuodesta 2014. Viestilehtien mediamyynnin odotetaan kokonaisuutena kasvavan. Ilmoitusmarkkinoiden vaihtelut voivat kuitenkin olla sekä varsin voimakkaita että nopeita. Levikkityö on kuluvana vuonna edelleen haasteellista kaikkien yhtiön kustantamien julkaisujen osalta yleisen taloudellisen taantuman johdosta. Tulevan kehityksen arviointiin tuottojen osalta liittyy näin ollen edelleen merkittävää epävarmuutta samaan aikaan kun liiketoimintaympäristö muuttuu.

Kulujen kasvun (+0,9 M€, +3,7 %) odotetaan vuonna 2015 olevan tuottojen kasvuun nähden nopeampaa. Jakelun yksikkökulut nousevat edelleen voimakkaasti. Lisäksi uusiin järjestelmiin ja liiketoiminnan sähköistymiseen tehdään merkittävät panostukset. Hitaan kasvun olosuhteissa yleinen kiinteäksi katsottavien kulujen kasvattaminen sen sijaan ei ole perusteltua. Henkilöstön määrää ei pääsääntöisesti lisättäne, vaan henkilöstön tehtäväkuvat muokkautuvat liiketoiminnan sähköistymisen myötä strategian mukaisen painopistealueiden mukaisesti. Vuonna 2015 henkilöstömäärää kuitenkin kasvatetaan kahdella henkilöllä, jotta liiketoiminnan sähköistymiseen ja sen kehittämiseen voidaan vastata tehokkaammin.

Selvitys tutkimus- ja kehitystoiminnan laajuudesta

Tutkimus- ja kehitystoiminta painottuu ennen kaikkea sähköisten palvelujen liiketoimintamahdollisuuksien selvittämiseen ja niiden kehittämiseen. Tutkimus- ja kehitysmenoihin on varattu noin 6,2 % kokonaiskuluista.

Arvio toiminnan merkittävimmistä riskeistä ja epävarmuustekijöistä

Pitkällä aikavälillä yhtiön kaikkien julkaisujen levikkiin liittyy merkittäviä riskejä, koska peruslukijakunnan eli maanviljelijöiden määrä alenee. Tämän vuoksi julkaisuja kehitetään aktiivisesti sekä monipuolisesti. Tavoitteena on laajentaa niiden kohderyhmää levikkiin liittyvien riskien pienentämiseksi. Samalla julkaisujen määrää on kasvatettu, millä luodaan lisää vakautta yhtiön toimintaan. Uusilla julkaisuilla tavoitellaan myös sellaisia tilaajia, lukijoita ja ilmoittajia, jotka eivät vielä aiemmin ole olleet asiakkaitamme. Levikin kehitys vaikuttaa myös mediamyyntiin. Laajalevikkinen tai kohderyhmänsä tehokkaasti kattava lehti palvelee ilmoittaja-asiakkaitaan hyvin. Uusia kohderyhmiä on tavoiteltava kuitenkin unohdettamatta pitkäaikaista, uskollista tilaajakuntaa. Sisältömyynnin osuus yhtiön liikevaihdosta oli 66,8 % vuonna 2014 (65,4 %).

Liiketoiminnan sähköistyminen ja ansaintamallien muuttuminen ovat isoja haasteita yhtiön tulevaisuuden näkökulmasta. Toistaiseksi toimialalla on vain vähän esimerkkejä kannattavista sähköisistä palveluista samaan aikaan kun perinteisen liiketoiminnan kannattavuus uhkaa heiketä pysyvästi. Viestilehdillä erikoislehtien kustantajana on toimialaa selvästi paremmat mahdollisuudet säilyttää maltillinen kannattavuustaso. Strategian väliarvioinnin yhteydessä linjattiin, että ainakaan toistaiseksi pitkän aikavälin kannattavuustavoitetta ei ole tarpeen laskea.

Jakelukulujen voimakas nousu on erittäin iso riski koko toimialalle, mutta erityisesti Viestilehdille, koska kustannettavien lehtien levikit painottuvat haja-asutusalueille. Toimiva ja kustannuksiltaan kohtuuhintainen jakeluverkosto on osa suomalaista perusinfrastruktuuria, jota ei tule murentaa väärentäytyypisellä valtion omistajapolitiikalla.

Tietohallinto ja siihen liittyvät kysymykset voivat aiheuttaa merkittäviä riskejä yhtiön toiminnalle. Näitä toimintoja on johdettava keskitetysti yhteisin toimintamallein, mutta vastuuden tulee olla hajautettuja ja hallittuja. Riskien merkitys korostuu järjestelmiä uusittaessa sekä kehitettäessä sähköistä liiketoimintaa, jossa mm. eri

järjestelmien keskinäinen yhteensopivuus sekä esimiesten kyky uudistaa toimintaprosesseja on ratkaisevan tärkeää. Tämän vuoksi yhtiön koko tietohallinto- ja kehittämismalli uusittiin vuonna 2013. Sen keskeisenä tavoitteena on terävöittää liiketoiminnan olennaisempien kehityshankkeiden toimeenpanoa sekä varmistaa toiminnan ja prosessien kehittämisen jatkuvuus. Tämä korostaa esimiesten ja omistajien vastuuta osaamisen ja työskentelytapojen jatkuvasta kehittämisestä.

Henkilöstö

Henkilöstön keskimääräinen määrä tilikaudella 2014 oli 103 henkilöä (103). Maksettujen palkkojen ja palkkioiden määrä, tulospalkkiot mukaan lukien, oli 5,6 milj. euroa (5,8 milj. euroa).

Ympäristöasiat

Yhtiön ottaa omassa toiminnassa huomioon ympäristökysymykset ja niitä koskevat, voimassa olevat säännökset. Omaan toimintaan ei sisälly merkittäviä ympäristöriskejä sen luonteesta johtuen. Kustannusosakeyhtiön julkaisut painetaan PEFC-sertifioidulle kotimaiselle paperille. Yhtiön käyttämille painotaloille on myönnetty ympäristösertifikaatti, joka varmentaa, että painon ympäristöjärjestelmä täyttää SFS-EN ISO 14001 standardin vaatimukset.

Yhtiön organisaatio, johto ja tilintarkastajat

Hallituksen jäsenenä tilikaudella 1.1.–31.12.2014 toimi Markus Eerola Hyvinkäältä, Pertti Hakanen Sastamalasta, Jaakko Halkilahti Salosta, Eero Isomaa Nivalasta, Tommi Lunttila Äänekoskelta,

Juha Marttila Simosta, Kati Partanen Iisalimesta, Antti Sahi Keravalta, Juha Tenho Kullaalta, Mikko Tiirola Kuivasmäeltä, Annamari Torttila Lammilta ja Mauno Ylinen Ekolasta.

Hallituksen puheenjohtajana toimi Juha Marttila ja varapuheenjohtajana Mauno Ylinen.

Tilintarkastajana toimi vuonna 2014 Heidi Vierros (KHT), KPMG Oy Ab, KHT-yhteisö ja KPMG Oy Ab, KHT-yhteisö, toimiston nimeämänä Jukka Rajala.

Toimitusjohtajana toimi Heikki Laurinen ja varatoimitusjohtajana Soili Teikari. Laurinen on tulosvastuussa Maaseudun Tulevaisuudesta, Kantrista, Suomalaisesta Maaseudusta, Aarteesta ja Kylvösiemenestä ja Teikari Koneviestistä.

Yhtiön kustantamien julkaisujen päätoimittajina toimi Maaseudun Tulevaisuudessa, Kantrissa ja Suomalaisessa Maaseudussa Lauri Kontro, Koneviestissä Uolevi Oristo, Aarteessa Mari Ikonen ja Kylvösiemenessä Tuure Kiviranta.

MTK:n antamia lausuntoja

Seuraavassa on luettelo tärkeimmistä MTK:n antamista lausunnoista.

Lausunto 3.1. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi täydentäviin ehtoihin liittyvistä hyvän maatalouden ja ympäristön vähimmäisvaatimuksista annetun valtioneuvoston asetuksen (226/2013) muuttamisesta.

Lausunto 28.1. opetus- ja kulttuuriministeriölle työryhmän ehdotuksesta lukiokoulutuksen yleisiksi valtakunnallisiksi tavoitteiksi ja tuntijaoiksi.

Lausunto 14.2. maa- ja metsätalousministeriölle valtioneuvoston asetusalunoksesta maataloustukihakemuksen siirtämisessä vuonna 2014 noudatettavasta menettelystä.

Lausunto 14.2. Opetushallitukselle näyttötutkintoaineiston kehittämistä valmistelevan työryhmän muistiosta laaditusta tiivistelmästä.

Lausunto 18.2. Opetushallitukselle luonnosehdotuksesta seminologin ammattitutkinnoksi.

Lausunto 20.2. maa- ja metsätalousministeriölle lohistrategiatyöryhmän mietinnöstä.

Lausunto 27.2. maa- ja metsätalousministeriölle valtioneuvoston asetuksesta luonnonhaittakorvauksista ja maatalouden ympäristötuista vuosina 2007–2013 annetun valtioneuvoston asetuksen muuttamisesta ja MMM:n asetuksesta maatalouden ympäristötuen perus- ja lisätoimenpiteistä ja maatalouden ympäristötuen erityistuista annetun MMM:n asetuksen 29 ja 32 §:n muuttamisesta.

Lausunto 3.3. opetus- ja kulttuuriministeriölle ammattikorkeakoulu-uudistukseen liittyvästä hallituksen esityksestä.

Lausunto 4.3. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi poronhoitovuodelta 2014/2015 maksettavasta eläinkohtaisesta tuesta.

Lausunto 5.3. maa- ja metsätalousministeriölle luonnoksesta maa- ja metsätalousministeriön asetukseksi lihantarkastuksesta.

Lausunto 5.3. ympäristöministeriölle ehdotuksesta hallituksen esitykseksi laista Etelä-Konneveden kansallispuistosta.

Lausunto 6.3. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi luonnonhaittakorvausten, maatalouden ympäristötuen, eläinten hyvinvoinnin tuen ja ei-tuotannollisten investointien tuen hakemisesta vuonna 2014.

Lausunto 10.3. maa- ja metsätalousministeriölle luonnoksista maa- ja metsätalousministeriön eläinten lääkitsemistä koskeviksi asetukseksi.

Lausunto 14.3. maa- ja metsätalousministeriölle MMM:n asetusalunoksesta maa- ja puutarhatalouden kansallisten tukien hallinnosta vuonna 2014.

Lausunto 14.3. Opetushallitukselle luonnosehdotuksesta koskien tuotantoeläinten tilasiementämistä.

Lausunto 17.3. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi vuodelta 2013 maksettavista lypsy-lehmä- ja nautapalkkioista, teuraskaritsan laatu-palkkiosta, valkuais- ja öljykasvipalkkiosta sekä tärkkelysperunapalkkiosta annetun valtioneuvoston asetuksen muuttamisesta.

Lausunto 19.3. maa- ja metsätalousministeriölle hallituksen esitysluonnoksesta laiksi maatalouden tukien toimeenpanosta annetun lain muuttamisesta.

Lausunto 21.3. ympäristöministeriölle luonnoksesta, joka koskee hallituksen esitystä eduskunnalle laiksi luonnonsuojelulain muuttamisesta.

Lausunto 21.3. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi vuodelta 2014 maksettavien kansallisten kasvin-tuotannon tukien ja kotieläintukien valvonnasta.

Lausunto 26.3. valtiovarainministeriölle luonnoksesta kuntarakennelain muuttamisesta.

Lausunto 28.3. ympäristöministeriölle ehdotuksesta valtioneuvoston asetukseksi ympäristönsuojelusta sekä ehdotuksesta ympäristöministeriön asetukseksi pienestä yrityksestä.

Lausunto 8.4. työ- ja elinkeinoministeriölle valtioneuvoston asetuksista koskien alueiden kehittämistä ja rakennerahastotoiminnan

hallinnointia (ALKE-asetus) ja rahoitusta (rahoitusasetus) sekä osarahoitettavien kustannusten tukikelpoisuutta.

Lausunto 2.4. työ- ja elinkeinoministeriölle valtioneuvoston luonnonvaraselonteon linjausten päivityksestä eduskunnalle.

Lausunto 11.4. ympäristöministeriölle luonnoksesta valtioneuvoston asetukseksi biosidivalmisteista ja luonnoksesta ympäristöministeriön asetukseksi biosidivalmisteita ja niiden tehoaineita koskevista hakemuksista ja ilmoituksista.

Lausunto 16.4. työ- ja elinkeinoministeriölle työryhmän ehdotuksesta energiainfrakstruktuuriasetuksen mukaisen toimivaltaisen viranomaisen nimeämiseksi ja yhteistä etua koskevien energiahankkeiden lupamenettelyn järjestämiseksi.

Lausunto 17.4. maa- ja metsätalousministeriölle luonnoksesta ilmastomuutoksen kansalliseksi sopeutumisstrategiaksi.

Lausunto 17.4. Lääkealan turvallisuus- ja kehittämiskeskukseen uudistettavasta ohjeesta ”Eläimelle annetun lääkevalmisteen haittavaikutuksesta ilmoittaminen”.

Lausunto 17.4. ympäristöministeriölle luonnoksesta ympäristönsuojelun laillisuusvalvontaoppaaksi 2014.

Lausunto 17.4. liikenne- ja viestintäministeriölle Oikeudenmukainen ja älykäs liikenne - työryhmäraportista.

Lausunto 30.4. maa- ja metsätalousministeriölle valtioneuvoston asetusluonnoksesta vuodelta 2013 maksettavasta pohjoisesta tuesta annetun valtioneuvoston asetuksen 10 §:n muuttamisesta.

Lausunto 9.5. Opetushallitukselle luonto- ja ympäristöalan perustutkinnon perusteiden luonnosehdotuksesta.

Lausunto 9.5. Opetushallitukselle maatalousalan perustutkinnon perusteiden luonnosehdotuksesta.

Lausunto 12.5. Opetushallitukselle hevos- talouden perustutkinnon perusteiden luonnosehdotuksesta.

Lausunto 15.5. työ- ja elinkeinoministeriölle Fennovoima Oy:n ydinvoimalaitosta koskevan periaatepäätöksen täydentämisestä.

Lausunto 15.5. ympäristöministeriölle luonnoksesta valtioneuvoston asetukseksi eräiden maa- ja puutarhataloudesta peräisin olevien päästöjen rajoittamisesta.

Lausunto 16.5. maa- ja metsätalousministeriölle luonnoksista valtioneuvoston asetuksiksi luonnonhaittakorvausten, maatalouden ympäristötuen, eläinten hyvinvoinnin tuen ja ei-tuotannollisten investointien tuen hakemisesta vuonna 2014 annetun valtioneuvoston asetuksen muuttamisesta sekä valtioneuvoston asetukseksi vuodelta 2014 maksettavasta luonnonhaittakorvauksen kansallisesta lisäosasta annetun valtioneuvoston asetuksen muuttamisesta.

Lausunto 16.5. Opetushallitukselle puutarhatalouden perustutkinnon perusteiden luonnosehdotuksesta.

Lausunto 22.5. maa- ja metsätalousministeriölle hallituksen esityksestä elintarvikelain muuttamisesta.

Lausunto 23.5. Opetushallitukselle luonnosehdotuksesta metsäalan perustutkinnon perusteista.

Lausunto 26.5. opetus- ja kulttuuriministeriölle hallituksen esityksistä laeiksi yliopistolain ja ammattikorkeakoululain muuttamisesta.

Lausunto 26.5. opetus- ja kulttuuriministeriölle yliopistojen rahoitusmallia 2015 koskevista asetuksista.

Lausunto 30.5. Turvallisuus- ja kemikaalivirastolle (TUKES) rajoituksista ei-torjuttavien kasvien suojelemiseksi.

Lausunto 30.5. Opetushallitukselle Muista määräyksistä ammatillisessa peruskoulutuksessa -luonnoksesta.

Lausunto 30.5. Opetushallitukselle Yhteiset tutkinnon osat ammatillisessa peruskoulutuksessa -luonnoksesta.

Lausunto 30.5. opetus- ja kulttuuriministeriölle hallituksen esityksestä ammatillisesta koulutuksesta annetun lain muuttamiseksi.

Lausunto 30.5. Opetushallitukselle floristimstarin erikoisammattitutkinnon luonnosehdotuksesta.

Lausunto 30.5. opetus- ja kulttuuriministeriölle ammattikorkeakoulu-uudistukseen liittyvistä asetuksista.

Lausunto 3.6. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi maatalouden investointituesta ja nuoren viljelijän aloitustuesta annetun asetuksen muuttamisesta.

Lausunto 5.6. ympäristöministeriölle maa-aineslain ja ympäristönsuojelulain mukaisten lupamenettelyjen yhdistämisestä.

Lausunto 5.6. valtiovarainministeriölle luonnoksesta hallituksen esitykseksi osuuskunnan ylijäämänjaon verotusta koskevien säännösten muuttamisesta.

Lausunto 11.6. maa- ja metsätalousministeriölle hallituksen esityksestä eduskunnalle laiksi menettelyistä muodostettaessa Metsätalouden kehittämiskeskus Tapio osakeyhtiöksi.

Lausunto 11.6. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi ruokaketjun toiminnan edistämisen avustuksista.

Lausunto 16.6. maa- ja metsätalousministeriölle luonnoksesta hallituksen esitykseksi Metsähallituksen uudelleenorganisointia koskevaksi lainsäädännöksi.

Lausunto 4.7. opetus- ja kulttuuriministeriölle hallituksen esityksestä eduskunnalle laeiksi yliopistolain ja ammattikorkeakoululain muuttamisesta (säännökset erikoistumiskoulutuksista)

Lausunto 4.8. maa- ja metsätalousministeriölle ehdotuksesta valtioneuvoston asetukseksi tuottajaorganisaatioista.

Lausunto 4.8. maa- ja metsätalousministeriölle luonnoksesta hallituksen esitykseksi eduskunnalle kestävän metsätalouden rahoituslaiksi.

Lausunto 5.8. Kilpailu- ja kuluttajavirastolle yrityskauppa-asiassa DVA Foods Holding A/S / Muna Foods Oy.

Lausunto 8.8. Opetushallitukselle metsätalousyrittäjän ammattitutkinnon nimen muuttamisesta.

Lausunto 11.8. sosiaali- ja terveysministeriölle luonnoksesta hallituksen esitykseksi tartuntatautilaiksi.

Lausunto 11.8. sisäministeriölle luonnoksesta hallituksen esitykseksi laiksi ulkomaalaislain muuttamisesta.

Lausunto 15.8. maa- ja metsätalousministeriölle luonnoksesta hallituksen esitykseksi

eduskunnalle laiksi maatalouden rakennetuista annetun lain muuttamisesta.

Lausunto 15.8. sisäministeriölle luonnoksesta hallituksen esitykseksi laeiksi kansainvälistä suojelua hakevan vastaanotosta annetun lain ja ulkomaalaislain 52 b ja 52 c §:n muuttamisesta.

Lausunto 18.8. maa- ja metsätalousministeriölle hallituksen esityksestä eduskunnalle laiksi maatalouden harjoittamisesta luopumisen tukemisesta annetun lain muuttamiseksi.

Lausunto 19.8. maa- ja metsätalousministeriölle valtioneuvoston asetusluonnoksesta vuodelta 2014 maksettavasta Etelä-Suomen kansallisesta tuesta annetun valtioneuvoston asetuksen (13/2014) 24 §:n muuttamisesta.

Lausunto 19.8. maa- ja metsätalousministeriölle hallituksen esityksestä eduskunnalle laiksi EU:n suorista tuista maataloudelle annetun lain muuttamisesta, maa- ja puutarhatalouden kansallisten tukien lain muuttamisesta sekä laeiksi eräiden niihin liittyvien lakien muuttamisesta.

Lausunto 19.8. maa- ja metsätalousministeriölle asetusluonnoksesta vuodelta 2014 maksettavasta lihan ja vuodelta 2013 maksettavasta maidon kuljetusavustuksesta sekä eräiden kotieläintalouden palvelujen tuesta vuodelta 2014.

Lausunto 20.8. maa- ja metsätalousministeriölle hallituksen esityksestä eduskunnalle laeiksi eräistä ohjelmaperusteisista viljelijäkorvauksista sekä laeiksi eräiden niihin liittyvien lakien muuttamisesta.

Lausunto 22.8. valtiovarainministeriölle hallituksen esitysluonnoksesta laiksi perintö- ja lahjaverolain muuttamisesta.

Lausunto 22.8. maa- ja metsätalousministeriölle luonnoksesta hallituksen esitykseksi kiinteistöverolain 11 ja 12 §:n muuttamisesta.

Lausunto 22.8. valtiovarainministeriölle luonnoksesta hallituksen esitykseksi kiinteistöverolain 11 ja 12 §:n muuttamisesta.

Lausunto 25.8. valtiovarainministeriölle luonnoksesta hallituksen esitykseksi kuntalaiksi.

Lausunto 19.9. ympäristöministeriölle koskien ehdotusta hallituksen esitykseksi eduskunnalle laeiksi laajarunkoisten rakennusten rakenteellisen turvallisuuden arvioinnista ja seurannasta sekä maankäyttö- ja rakennuslain muuttamisesta.

Lausunto 19.9. maa- ja metsätalousministeriölle EU:n komission ehdotuksesta Itämeren kalastusmahdollisuuksista vuodelle 2015.

Lausunto 22.9. maa- ja metsätalousministeriölle luonnoksesta MMM:n asetukseksi kotimaan kauppaa varten kerättävälle hevoseläimen spermalle eläintautien vastustamiseksi asetettavista vaatimuksista.

Lausunto 26.9. ympäristöministeriölle hallituksen esityksestä eduskunnalle laiksi ympäristönsuojelulain muuttamisesta.

Lausunto 1.10. ympäristöministeriölle eläinsuojien ympäristölupamenettelyn kehittämistä selvittäneen työryhmän mietinnöstä.

Lausunto 13.10. Opetushallitukselle perusopetuksen uudistamisesta.

Lausunto 20.10. maa- ja metsätalousministeriölle MMM:n luonnoksesta valtioneuvoston asetukseksi maaseudun yritystuesta.

Lausunto 29.10. opetus- ja kulttuuriministeriölle luonnoksesta hallituksen esitykseksi eduskunnalle laiksi koulutuksen rahoituksesta.

Lausunto 31.10. opetus- ja kulttuuriministeriölle hallituksen esitys ammatillisesta aikuiskoulutuksesta annetun lain ja opetus ja kulttuuritoimen lain muuttamisesta (säännökset näyttötutkintojärjestelmän kehittämisestä).

Lausunto 7.11. maa- ja metsätalousministeriölle hevosen keinollista lisääntymistä koskevista asetusalunokseista.

Lausunto 10.11. opetus- ja kulttuuriministeriölle luonnoksesta hallituksen esitykseksi eduskunnalle laeiksi lukiolain, ammatillisesta peruskoulutuksesta annetun lain, ammatillisesta aikuiskoulutuksesta annetun lain sekä vapaasta sivistystyöstä annetun lain 4 §:n muuttamisesta.

Lausunto 11.11. maa- ja metsätalousministeriölle luonnoksesta hallituksen esitykseksi metsästyslain 33 §:n muuttamisesta.

Lausunto 12.11. Elintarviketurvallisuusvirasto Eviralle uuden tyyppinimen lisäämiseksi kansalliseen lannoitevalmisteiden tyyppinimiluetteloon.

Lausunto 14.11. Elintarviketurvallisuusvirasto Eviralle luonnoksesta Eviran ohjeeksi valvottujen pito-olosuhteiden vaatimuksista sikojen trikiini-tutkimusten vähentämiseksi.

Lausunto 18.11. maa- ja metsätalousministeriölle valtioneuvoston asetukseksi maatalouden tukialueista ja niiden saaristoksi luettavista osa-alueista.

Lausunto 19.11. maa- ja metsätalousministeriölle luonnoksesta MMM:n asetukseksi koskien teeren metsästystä metsästysvuonna 2014–2015.

Lausunto 20.11. maa- ja metsätalousministeriölle valtioneuvoston asetusalunoksesta eläinyksiköistä eräissä maatalouden tuissa.

Lausunto 20.11. maa- ja metsätalousministeriölle valtioneuvoston asetuksesta täydentävien ehtojen hyvän maatalouden ja ympäristön vaatimuksista.

Lausunto 20.11. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi maatilojen neuvontajärjestelmästä.

Lausunto 20.11. maa- ja metsätalousministeriölle hallituksen esityksestä eduskunnalle laeiksi maataloustuotteiden markkinajärjestelyistä annetun lain, Euroopan Unionin suorista tuista maataloudelle annetuista lain ja maatalouden tukien toimeenpanosta annetuista lain 11§:n muuttamisesta.

Lausunto 21.11. maa- ja metsätalousministeriölle valtioneuvoston asetusalunoksesta maatalousyrittäjien opintorahasta annetun valtioneuvoston asetuksen kumoamisesta.

Lausunto 26.11. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi metsänhoitoyhdistyksistä annetun asetuksen muuttamiseksi.

Lausunto 27.11. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi täydentävien ehtojen lakisääteisistä hoitovaatimuksista sekä täydentävien ehtojen noudattamisen valvonnasta.

Lausunto 28.11. ympäristöministeriölle luonnonsuojelulain mukaisen valtakunnallisesti merkittävän maisema-alueen perustamiseksi Simoon.

Lausunto 28.11. maa- ja metsätalousministeriölle valtioneuvoston asetusalunoksesta täydentävien ehtojen lakisääteisistä hoitovaatimuksista sekä täydentävien ehtojen noudattamisen valvonnasta.

Lausunto 1.12. maa- ja metsätalousministeriölle kansallisesta metsästrategiasta.

Lausunto 5.12. Elintarviketurvallisuusvirasto Eviralle uuden tyyppinimen lisäämiseksi kansalliseen lannoitevalmisteiden tyyppinimiluetteloon.

Lausunto 8.12. maa- ja metsätalousministeriölle valtioneuvoston asetusluonnoksesta vuodelta 2014 maksettavasta Etelä- Suomen kansallisesta tuesta annetun valtioneuvoston asetuksen (13/2014) 1 ja 11 §:n muuttamisesta.

Lausunto 9.12. oikeusministeriölle luonnonsuojelu- ja ympäristörikosten tarkistamista valmistelleen työryhmän mietinnöstä.

Lausunto 15.12. ympäristöministeriölle luonnoksesta valtioneuvoston asetuksiksi tuulivoimaloiden melutason ohjeistoista.

Lausunto 17.12. ympäristöministeriölle pienvesien suojele- ja kunnostusstrategiasta.

Lausunto 18.12. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi pysyvien laitumien ennakkolupamenettelystä vuonna 2015.

Lausunto 18.12. maa- ja metsätalousministeriölle luonnoksesta valtioneuvoston asetukseksi pysyvien laitumien ennakkolupamenettelystä vuonna 2015.

Lausunto 29.12. maa- ja metsätalousministeriölle luonnoksesta asetukseksi nautojen EHEC-tutkimuksista teurastamossa ja pitopaikassa annetun maa- ja metsätalousministeriön asetuksen muuttamiseksi.

Lausunto 29.12. maa- ja metsätalousministeriölle luonnoksesta MMM:n asetukseksi kotimaan kauppaa varten kerättäville hevoseläinten alkioille ja munasoluille eläintautien vastustamiseksi asetettavista vaatimuksista.

Maataloustuottajaliittojen ja metsänomistajien liittojen jäsenmäärä ja maksaneiden jäsenten lukumäärä 31.12.2014

Liitto	Vastuuhenkilöt	Perheenjäsenet	Muut henkilöjäsenet	Yhteensä	Maksaneet jäsenet
Häme	4 753	6 726	178	11 657	11 044
Etelä-Pohjanmaa	7 549	11 452	275	19 276	17 566
Etelä-Savo	3 597	4 443	170	8 210	7 398
Kaakkois-Suomi	4 269	4 855	180	9 304	8 672
Keski-Pohjanmaa	2 398	4 644	129	7 171	6 574
Keski-Suomi	3 163	4 225	202	7 590	6 977
Lappi	1 295	1 844	105	3 244	2 786
Pirkanmaa	2 912	4 454	124	7 490	6 736
Pohjois-Karjala	2 470	3 516	159	6 145	5 683
Pohjois-Savo	4 621	6 516	161	11 298	10 705
Pohjois-Suomi	4 807	7 858	295	12 960	11 919
Satakunta	4 709	7 119	138	11 966	11 254
Uusimaa	2 388	2 607	639	5 634	5 200
Varsinais-Suomi	5 768	7 666	544	13 978	12 860
Yhteensä	54 699	77 925	3 299	135 923	125 374
MO-Liitot	3 573	1 500	130	5 203	4 650
YHTEENSÄ	58 272	79 425	3 429	141 126	130 024

Maa- ja metsätaloustuottajain Keskusliitto MTK ry

Simonkatu 6, 00101 Helsinki

vaihde 020 4131, fax 020 413 2409

www.mtk.fi