

*Maataloustuottajain
Pohjois-Pohjanmaan Liitto
MTK-Pohjois-Pohjanmaa r.y.*

VUOSIKERTOMUS 2009

MTK-POHJOIS-POHJANMAA 2009

TÄHÄN KERTOMUKSEEN on koottu keskeisiä asioita MTK-Pohjois-Pohjanmaan Liiton toiminnasta vuodelta 2009. MTK-Pohjois-Pohjanmaan perusjäsenistö koostuu maa- ja metsätaloudenharjoittajista sekä maaseutuyrittäjistä. Järjestöä arvostetaan yhteiskunnallisena vaikuttajana, ja vaikutusvalta jäsenistöä koskevissa asioissa on merkittävä.

Monet seikat puoltavat kuulumista järjestöön. Mahdollisimman korkea järjestäytymisaste antaa hyvän lähtökohdan hoitaa edunvalvontaa. Pyrimme saamaan järjestön toimintaan mukaan lisää maatalouden harjoittajia, maaseutuyrittäjiä ja metsätilanomistajia. Jäsenmäärämme oli kertomusvuoden lopussa 12 061.

MTK-Pohjois-Pohjanmaan toimialue rajautuu melko tarkasti Pohjois-Pohjanmaan maakuntarajojen mukaan. Niistä poikkeaa Vaalan kunta ja perinteinen Keski-Pohjanmaa. Vaala kuuluu liittomme toiminta-alueeseen, kun taas osa Kalajokilaakson kunnista on suuntautunut Keski-Pohjanmaan suuntaan.

Jäsenkenttämme kirjo on laaja ja monipuolinen laajan maakuntamme mukaisesti. Edunvalvontamme painopisteet ovat maanviljelijöiden, maaseutuyrittäjien ja metsänomistajien elinkeinojen turvaamisessa ja henkisen hyvinvoinnin lisäämisessä.

MTK-Pohjois-Pohjanmaa haluaa olla huolehtimassa toimintasuunnitelmansa mukaisesti jäsenistönsä hyvinvoinnista ja tulevaisuudesta siten, että taloudellinen toimeliaisuus säilyy vireänä, yrittäminen olisi palkitsevaa ja usko tulevaisuuteen säilyisi lujana.

Edunvalvonta tarvitsee aktiivisia toimijoita

Hyin kehittynyt maidon hinta kääntyi viime vuonna laskuun. Maailman markkinat eivät kehittyneet suotuisasti ja osasyynä oli alkaneella maidon tuonnilla Ruotsista.

Arla-Ingman ryhmässä tätä tuontia on vähätelty. Kuitenkin kaikki maito, mitä tänne on tuotu, on aiheuttanut vientipainetta Valiolle - riippumatta siitä, onko tuonti ollut juustoja, jogurtteja vai muita maitotaloustuotteita.

Lisäksi ruotsalaisen maidon myynti reilusti suomalaista maitoa halvemmalla on lisännyt painetta laskea myös suomalaisen maidon hintaa kuluttajalle. Se ei ole ollut minkään ryhmän tuottajan etu.

Kevästä 2010 Valion toimitusjohtaja ennusti pahinta maidon hinnan osalta. Toivottavasti edes tämänhetkinen Valion tilityskyky pitää. Lihan hinnassakaan ei ole ollut kehumista. Emme kuitenkaan vielä 2009 käyneet kahden vuoden takaisessa pohjanoteerauksessa.

VILJA oli syksyllä 2009 hinnaltaan heikoimpia tuotteita. Kesä antoi ennätyksellisen hyvän viljasadon 1,2 miljardia kiloa yli oman tarpeen. Laarien pohjalta löytyi vielä 800 miljoonaa kiloa entistäkin satoa. Onneksi EU:n interventio-ostot nostivat hintaa hiukan marraskuusta lähtien. Tämäkin etu poistuu, sillä interventio-ostot loppuvat vuonna 2010.

Vilja-alan pienennystä pitäisikin miettiä tulevalle kesälle. Keinoina ovat kesannointi, luonnonhoitopellot, öljykasvien kasvattaminen, luomuviljely ja nurmialan lisääminen. Pitää muistaa, että sekä karja- että viljatilat tarvitsevat toisiaan. Jos karjatila lopettaa karjanpidon, se todennäköisesti siirtyy kasvinviljelytilaksi, mikä vain lisää kasvinviljelypinta-alaa.

Perunasato oli viime kesänä hyvä, mutta sa-

malla uutisoitiin halvasta tuontiperunasta. Mikä mättää suomalaisessa ajattelutavassa?

Myös kilpailuttamispakko on usein syynä, miksi valitaan halpa tuontitavara. Kilpailuttamisessa pitäisi huomioida myös muita asioita kuin hinta. Halvin ei aina ole sopivin.

HALLITUKSEN lupaukseen korjata maatalouden tulokehitystä palaan vielä kerran. Näyttää siltä, että kaikki MTK:n esitykset hautautuivat ministeriöiden työryhmien valmisteluun. Töitä ja rakentavia ehdotuksia MTK:ssa kyllä tehtiin, mutta ne katosivat jonnekin byrokratian rattaisiin.

Metsäpuolella myyntihalut törmäsivät erittäin hiljaiseen puukauppaan. Tukki liikkui, mutta kuitu oli ongelmallisempi. Myös energiapuun myynti taantui. Puun myyntituloja tarvittaisiin pönkittämään maatalouden muuten huonoa hintakehitystä. Metsätulot ovat kuitenkin jääneet saamatta.

VUONNA 2009 perustettiin uusi MTK-Pohjois-Suomen liitto, joka aloitti toimintansa vuoden 2010 alusta. Uuden liiton maantieteellinen alue on suuri, lähes koko Oulun lääni. Alueella on reilut 40 jäsenyhdistystä ja noin 14 000 jäsentä. Uuden liiton suuri koko luo haasteita tulevaisuuteen.

Toivonkin, että nuoria viljelijöitä saataisiin jatkossa mukaan järjestötyöhön entistä enemmän. Ilman aktiivisia toimijoita edunvalvonta vaarantuu.

POHJOIS-SUOMEN liittoon on valittu puheenjohtajaksi **Harri Peltola**. Toivotan onnea ja jaksamista uuteen tehtävään - samoin koko uudelle johtokunnalle.

Nyt on alkanut se varsinainen työ saattaa neu-

votteluissa sovitut asiat käytäntöön. Muistakaa: kentälle pitää riittää aikaa, siellä on liiton tärkein osa, jäsenet.

Kiitokset kaikille toimihenkilöille ja johtokunnan jäsenille vuodesta 2009. Toivon kaikille jaksamista yhteisten asioiden valvonnassa.

Itse yritän taas pitkästä ajasta keskittyä täysipainoisemmin tilani hoitoon.

TUOMO TAMMINEN
puheenjohtaja
MTK-Pohjois-Pohjanmaa
2005-2009

MTK-Pohjois-Suomi
Rautatienkatu 16 C 22, 90100 Oulu
puh. 020 413 3500, faksi 020 413 3509
www.mtk.fi/liitot/pohjoissuomi

toiminnanjohtaja
Timo Lehtiniemi
020 413 3501, 040 546 4852
timo.lehtiniemi@mtk.fi

järjestöagrologi
Sirpa Törmikoski
020 413 3503, 044 339 2319
sirpa.tormikoski@mtk.fi

toimistosihtööri
Johanna Määttä
020 413 3502
johanna.maatta@mtk.fi

Kansi: Lähiruokaviestä 2009 lähti liikkeelle Muhokselta.

JÄSENISTÖ JA HALLINTO

TOIMIALUE

MTK-Pohjois-Pohjanmaan toimialueen vuonna 2009 muodostivat 20 kuntaa sekä yhdeksän kaupunkia. Liiton keskuspaikka on Oulun kaupunki.

JÄSENISTÖ

YHDISTYKSET

Kertomusvuonna oli Maataloustuottajain Pohjois-Pohjanmaan Liiton jäsenenä 34 maataloustuottajain yhdistystä. Yhdistysten jäsenmäärä 31.12.2009 oli 12 061.

YHTEISÖT

Yhteisöjäsenmaksun kertomusvuodelta maksoivat seuraavat yhteisöt: Lihakunta, Osuuskunta Jalostuspalvelu, Osuuskunta Pohjolan Maito, Kainuun Osuusmeijeri ja Pohjois-Pohjanmaan Osuuspankkiliitto.

KUNNIAJÄSENET

Kunnallisneuvos Sakari Huttu-Hiltunen Ylikiminki, maanviljelijä Juhani Keränen Muhos, maanviljelysneuvos Sakari Kontio Oulu, toiminnanjohtaja Risto Rusko Oulu, maanviljelijä Niilo Tikanmäki Pyhäsalmi, maanviljelijä Kauko Törmänen Kuusamo, maanviljelijä Oiva Viirret Pyhäjoki, pitäjänneuvos Arvi Viitala Kärsämäki, maanviljelijä Jaakko Vuolteenaho Nivala, kunnallisneuvos Veikko Ylilauri Lumijoki.

JOHTOELIMET JA TOIMIHENKILÖT

JOHTOKUNTA

johtokunnassa vuodesta

Maanviljelijä Tuomo Tamminen, Raahe 2000
- puheenjohtaja 15.2.2005 alkaen
- varapuheenjohtaja 1.1.2003-14.2.2005
Maanviljelijä Jari Ahlholm, Kärsämäki 2003
- varapuheenjohtaja 15.2.2005 alkaen
Maanviljelijä Eero Isomaa, Nivala 1997
- puheenjohtaja 1.4.1999-14.2.2005
- varapuheenjohtaja 1.1.-31.3.1999
Maanviljelijä Jorma Keränen, Muhos 2009
Maanviljelijä Pirkko Laitinen, Utajärvi 2002
Maanviljelijä Seija Laurila, Taivalkoski 2003
Maanviljelijä Mika Niku, Haapavesi 2005
Maanviljelijä Jukka Ojantakanen, Rantsila 2008
Maanviljelijä Susanna Röning, Pyhäjoki 2001

VALIOKUNNAT

Työvaliokunta: puheenjohtaja Tuomo Tamminen Raahe, Jari Ahlholm Kärsämäki, Eero Isomaa Nivala, Pirkko Laitinen Utajärvi, Timo Lehtiniemi sihteeri

Nuorten valiokunta: puheenjohtaja Jaakko Rikkola Utajärvi, Mirka Nykänen Sotkamo, Jari Kortelainen Kajaani, Ari Kyllönen Kuhmo, Merja Karjalainen Vuolijoki, Mari Ikonen Pyhäjoki, Inga Manninen Ii, Tiina Pietikäinen Haapajärvi, Timo Pernu Oulainen, Sirpa Törmikoski sihteeri

Kuluttajatyöryhmä: Nuorten valiokunta ja johtokunnan edustajana Jari Ahlholm; Sirpa Törmikoski, sihteeri.

Maaseutuyrittäjävaliokunta: puheenjohtaja Timo Hyvönen Sotkamo; Pauliina Haataja Paltamo, Helena Seppänen Suomussalmi, Osmo Heikkinen Muhos, Timo L. Kauppi Tyrnävä, Sirkka Pankinaho Pudasjärvi, Raimo Pietilä Ala-Temmes ja Timo Lehtiniemi, sihteeri.

Porotyöryhmä: puheenjohtaja Kari Peuraniemi Pudasjärvi, Henri Hentilä Kuusamo, Mikko Tyni Taivalkoski ja Timo Lehtiniemi. MTK-Lapin alueelta: Marko Repo, Urpo Sarajärvi, Heikki Rinne ja Kaija Kinnunen. MTK-Kainuun alueelta Lauri Mulari, Ossi Heikkinen, Lassi Keränen ja Markku Karjalainen. Lapin TE-Keskuksesta Hannu Linjakumpu ja Keijo Alanko

Sosiaalivaliokunta: puheenjohtaja Susanna Röning Pyhäjoki, Maarit Sormunen Sotkamo, Esa Karjalainen Vaala, Hilikka Leiviskä Pyhäntä, Liisa Myllylä Haapajärvi, Oiva Pitkänen Kuusamo, Markku Karjalainen sihteeri

Ympäristövaliokunta: puheenjohtaja Kari Peuraniemi Pudasjärvi, Esa Karjalainen Vaala, Osmo Paldanius Oulu, Timo Virkkunen Vaala, Rinne Heikki Posio, Markku Tornberg MTK, Johanna Ikävalko MTK, Jukka Aula sihteeri. Toiminnanjohtajat: Markku Karjalainen, Kaija Kinnunen, Timo Lehtiniemi, Heikki Rahko.

EDUSTAJAT

Liiton edustajina eri yhteisöissä ovat kertomusvuonna toimineet muun muassa:

MTK:n johtokunta: Eero Isomaa Nivala, 1.12.2004 alkaen

MTK:n valtuuskunta: Varsinaisina jäsenenä Tuomo Tamminen Raahe, Pekka Hallikainen Ylikiminki ja Ari Varis Pyhäjärvi. Varajäsenenä Raimo Jokela Oulainen, Jouko Käkelä Kuusamo, Ari Pirkola Pyhäjoki

MTK:n valiokunnat:

Maaseutunuorten valiokunta: Jukka Ojantakanen Rantsila

Maitovaliokunta: Eero Isomaa Nivala

Nautajaosto: Jukka Kukkola Nivala

Perunavaliokunta: Jaakko Rahko Tyrnävä

Sosiaalivaliokunta: Susanna Röning Pyhäjoki

Tuotantotalousvaliokunta: Jari Ahlholm Kärsämäki.

Ympäristövaliokunta: Kari Peuraniemi Pudasjärvi

High Grade -alueen toimikunta: Lauri Anttila Tyrnävä, Paula Ilola Suomen Siemenperunakeskus Oy, Martti Juntola Ala-Temmes, Lauri Juola Suomen Siemenperunakeskus Oy, Jari Kallinen Tyrnävä, Timo L. Kauppi Tyrnävä, Jussi Karjula Pohjoisen Kantaperuna Oy, Ismo Koskinen Evira, Jari Matinelli Tyrnävä, Eero Pisilä Pohjoisen Kantaperuna Oy, Timo Lehtiniemi

Maakunnan yhteistyöryhmä: Timo Lehtiniemi, varalla Jouni Jyrinki

Maanomistajien Arviointikeskus: yhtiökokous-edustaja Timo Lehtiniemi, varaedustaja Tuomo Tamminen Raahe

Maanomistajien Arviointikeskus: hallituksen jäsen Pirkko Laitinen, Utajärvi

MELA: valtuuskunnan jäsen Pirkko Laitinen, Utajärvi

Oulun 4H-piiri: Seija Laurila Taivalkoski, varajäsenet Susanna Röning Pyhäjoki ja Timo Lehtiniemi

Oulun 4H-piirin johtokunta: Eero Isomaa Nivala

Oulun yliopiston alueneuvottelukunta: Timo Lehtiniemi

Pohjois-Pohjanmaan Pellervokeskus: Timo Lehtiniemi, Tuomo Tamminen Raahe

Profood Oy:n viljelijätoimikunta: Antti Lithovius Lumijoki, Pertti Tiirinki Pyhäjoki, asiantuntijajäsenenä Timo Lehtiniemi ja hänen varajäsenenä Jouni Jyrinki

Raision Tehtaat Oyj:n yhtiökokoukset: Antti Lithovius Lumijoki

Atria Oyj:n yhtiökokous: Mika Niku Haapavesi

Tapiola-yhtiöiden Oulun alueellinen neuvottelukunta: Timo Lehtiniemi

TE-keskuksen neuvottelutoimikunta: Tuomo Tamminen Raahe, varajäsen Timo Lehtiniemi

TE-keskuksen ammatillisen koulutuksen ennakointi- ja hankintatyöryhmä: Pirkko Laitinen Utajärvi, varajäsen Susanna Röning Pyhäjoki

Muut yhteisöt: Timo Lehtiniemi

TOIMIHENKILÖT

Toiminnanjohtaja: agronomi Timo Lehtiniemi 1.11.2003 alkaen
Järjestöagrologi: Sirpa Törmikoski, agrologi (AMK) 4.8.2008 alkaen
Toimistos sihteeri: yo-merkonomi Mirja Heikkinen, 15.8.1970 alkaen

Toimiston siivouksesta on huolehtinut RTK-Palvelut Oy.

LIITON TOIMINTA

SÄÄNTÖMÄÄRÄISET
KOKOUKSET

Kevätkokous 24.4.2009 Oulun seudun ammattikorkeakoulun luonnonvara-alan yksikössä (Vallinkorva)

Kokoukseen osallistui yhdistyksistä 96 kokousedustajaa ja yhteisöistä yksi edustaja. Kokouksen puheenjohtajaksi valittiin **Raimo Jokela** Oulaisista ja sihteeriksi järjestöagrologi **Sirpa Törmikoski**. Kokouksen pääpuhujana oli johtaja **Olli Pekka Väänänen** MTK:sta. Kansanedustaja **Kyösti Karjula** piti katsauksen poliittisesta tilanteesta. Metsäkatsauksen piti Pohjois-Suomen Metsänomistajaliiton puheenjohtaja **Ilkka Lehto**.

Toiminnanjohtaja Timo Lehtiniemi esitteli liiton toiminnan ja vuosikertomuksen vuodelta 2008, kävi läpi tilinpäätöksen ja luki tilintarkastajien lausunnon. Kokous hyväksyi vuosikertomuksen, tilinpäätöksen ja myönsi vastuuvapauden johtokunnalle ja muille tilivelvollisille vuodelta 2008.

Hyväksyttiin yksimielisesti sääntöjen 1. pykälän muuttaminen toisessa käsittelyssä seuraavassa muodossa:

Yhdistyksen nimi, kotipaikka ja toimialue

Yhdistyksen nimi on Maataloustuottajain Pohjois-Suomen Liitto MTK-Pohjois-Suomi ry, sen kotipaikka on Oulu ja toimialue kattaa pääosin Pohjois-Pohjanmaan ja Kainuun maakunnat.

Maataloustuottajain Pohjois-Suomen Liitto MTK-Pohjois-Suomi ry:tä nimitetään jäljempänä liitoksi ja Maa- ja metsätaloustuottajain Keskusliitto MTK ry:tä keskusliitoksi. Liiton jäseninä olevia maataloustuottajien yhdistyksiä nimitetään paikallisyhdistyksiksi.

Sääntöjen muuttaminen liittyy MTK-Pohjois-Pohjanmaan ja MTK-Kainuun yhdistymiseen vuoden 2010 alusta alkaen MTK-Pohjois-Suomeksi. Liittojen syyskokoukset ovat hyväksyneet yhdistymisen vuoden 2008 syyskokouksissa, jossa sääntömuutos hyväksyttiin ensimmäisessä käsittelyssä.

MTK-Pohjois-Pohjanmaan kevätkokouksen kannanotto:

Taloudellinen edunvalvonta MTK:n keihäänkärjeksi

MTK-Pohjois-Pohjanmaan kevätkokous kehottaa MTK:n uutta johtoa ponteviin toimenpiteisiin jäsenistön taloudellisen edunvalvonnan eteen. Markkinaedunvalvontaa on pystyttävä tehostamaan niin tuottajainnoissa kuin kustannuspuolellakin.

Maatalouden tukipolitiikkaa ei saa heikentää. Tukipolitiikassa pitää muistaa, että Suomi on maailman pohjoisin maa, joka pystyy tuottamaan lähes kaikki peruselintarvikkeet kansalaisilleen. Tuet ovat tarpeen huonimpien tuotanto-olosuhteiden kompensoimiseksi.

Maaseudun elinvoimaisuuden edistäminen niin maataloudessa, metsätaloudessa kuin maaseudun muussa elinkeinotoiminnassa pitää kuulua MTK:n ydinasioihin.

EU:n terveystarkastukseen toimeenpanoon liittyvät yksityiskohdat ja kompensoitimet ovat keskeneräisiä

ja sillä vailla kansallista lisärahoitusta. Hallituksen viipymättä osoitettava pakettiin tarvittava lisäraha. Kärsijöinä terveystarkastuksesta ovat erityisesti maito- ja nautasektori sekä tärkkelysperuna.

Hallitusohjelman lupaukset maaseudun tulo- ja kannattavuuskehityksen parantamisesta ovat edelleen toteutumatta. Samoin bioenergian syöttötariffijärjestelmä on viipymättä saatava käyttöön.

Pohjois-Pohjanmaan maataloustuottajat ovat erittäin huolestuneita maataloustuotannon kannattavuudesta. Kaikkien päätuotantosektoreiden kannattavuus uhkaa heikentyä edelleen kuluvana vuotena, vaikka tuotantokustannusten oletetaan hieman laskevan halventuneen energian myötä.

Naudan- että sianlihantuotannossa on kannattavuuskriisi. Tuotanto ei ole tällä hetkellä kannattavaa. Lihan kuluttajahinnan nousu ei ole auttanut lihantuottajaa. Reilun kaupan periaatteita pitää noudattaa myös suomalaisen tuotannon osalta.

Viljojen hinnat ovat viime talven aikana laskeneet kustannuksiin nähden alimmalle tasolle vuosikymmeniin. Vaikka hinnat ovat laskeneet, ovat viljatuotteet kaupassa vain kallistuneet.

Kevätkokous pitää tärkeänä, että kuluttajat ja elintarvikekauppa suosisivat kotimaisia elintarvikkeita. Kaupan on toiminnassaan otettava huomioon koko ketjun edellytykset toimia kannattavasti.

MTK-Pohjois-Pohjanmaa paheksuu ruotsalaisen maidon tuontia. Samoin kevätkokous muistuttaa, että julkisista hankinnoista päätävät tahot painottaisivat lähellä tuotetun kotimaisen ruoan arvoa hankinnoissaan, jotta koululaisille, sairaille ja julkisissa virastoissa työskenteleville olisi tarjolla Suomessa tuotettua lähiruokaa. Kotimaisten tuotteiden ostaminen elvyttää kansantaloutta ja sen avulla tuemme omaa hyvinvointimme.

Samoin kevätkokous kehottaa MTK:n jäseniä äänestämään EU:n parlamenttivaaleissa. On tärkeää, että parlamenttiin saadaan maaseudun elinkeinojen asiantuntijoita. MTK-Pohjois-Pohjanmaan kevätkokous näkee, että suomalaisella maataloudella ja maaseudulla on tulevaisuudessa mahdollisuudet menestyä. Ruoantuotanto on tulevaisuuden ala.

Syyskokous 2.12.2009 Rokuan kuntokeskus, Rokua

Kokoukseen osallistui MTK-Pohjois-Pohjanmaan yhdistyksistä 118 kokousedustajaa ja yhteisöistä neljä edustajaa. MTK-Kainuun yhdistyksistä 26 kokousedustajaa ja yhteisöistä neljä edustajaa. Yhteensä 152 edustajaa. Kokouksen puheenjohtajaksi valittiin **Jouko Käkelä** Kuusamosta ja sihteeriksi järjestöagrologi **Sirpa Törmikoski**. Kokouksen pääpuhujana oli puheenjohtaja **Juha Marttila** MTK:sta.

Kokouksessa käsiteltiin MTK-Pohjois-Suomen perustamiseen liittyviä asioita. Liittojen yhdistymisestä oli päätetty aiemmin. Myönnettiin ero MTK-Pohjois-Pohjanmaan johtokunnalle. Siirryttiin käsittelemään MTK-Pohjois-Suomen asioita. Myönnettiin äänivalta MTK-Kainuun jäsenille ja hyväksyttiin MTK-Kainuun yhdistykset MTK-Pohjois-Suomen jäseneksi. Hyväksyttiin talousarvio, yhdistysten jäsenmaksut ja toimintasuunnitelma.

Valittiin johtokuntaan seuraavat henkilöt:

Pohjoisen valinta-alue

Sormunen Maarit erovuorossa 2010

Peltola Harri erovuorossa 2011

Manninen Inga erovuorossa 2012

Keskinen alue

Heikkinen Urpo erovuorossa 2010

Ojantakanen Jukka erovuorossa 2011

Keränen Pentti erovuorossa 2012

Eteläinen alue

Ahlholm Jari erovuorossa 2010

Isomaa Eero erovuorossa 2011

Myllylä Liisa erovuorossa 2012

Nuorten edustaja

Rikkola Jaakko erovuorossa 2012

MTK:n valtuuskunta

Valtuuskuntaan valittiin liiton puheenjohtaja ja varapuheenjohtaja sekä heidän varajäsenet johtokunnan keskuudesta johtokunnan järjestäytymiskokouksen päätösten mukaan. Kaksi muuta jäsentä ja heidän varajäsenensä valittiin kokouksessa.

Valituksi tulivat em. päätösten mukaan:

Peltola Harri, varajäsen Maarit Sormunen

Ahlholm Jari, varajäsen Liisa Myllylä

Hallikainen Pekka

Varis Ari

ja heidän varajäsenensä kutsumajärjestyksessä

Röning Susanna

Karjalainen Esa

Syyskokouksen lehdistötiedote:

MTK-Kainuun ja MTK-Pohjois-Pohjanmaan yhdistyvät MTK-Pohjois-Suomeksi

MTK-Kainuu ja MTK-Pohjois-Pohjanmaa yhdistyvät yhdeksi tuottajaliitoksi vuoden 2010 alusta alkaen. Yhdistymisen myötä haetaan jäsenistön edunvalvonnan tehokkuuden lisääntymistä ja toiminnan talouden turvaamista. Samalla vahvistetaan järjestön vaikuttavuutta maakuntien alueella sekä edunvalvonnessa.

MTK-Pohjois-Suomeen kuuluu yhteensä 43 tuottajayhdistystä ja liiton jäsenmäärä on noin 14 000 jäsentä. Maatalous-, maaseutu- ja metsätaluyritysten lukumäärä liitossa on yhteensä noin 5 500 kpl, mikä osoittaa, että MTK-Pohjois-Suomi on alueellisesti hyvin merkittävä yrittäjäjärjestö.

Yhdistymiskokous pidettiin 2.12.2009 Rokuaalla, jossa koolla olivat MTK-Kainuun ja -Pohjois-Pohjanmaan kokousedustajat ja liittojen johtokunnat. Työ liittojen yhteistyön lisäämisestä alkoi jo vuoden 2007 alussa. Neuvottelujen kulussa tavoitteeksi vahvistui yhteistyön lisäämisen sijasta toimintojen yhdistäminen yhdeksi organisaatioksi. Kesäkuussa 2008 johtokunnat hyväksyivät aiesopimuksen yhdistymisen periaatteista.

MTK-Pohjois-Suomen toimialue kattaa pääosin Kainuun ja Pohjois-Pohjanmaan maakunnat ja siten hallinnollisia organisaatioita liiton toimialueella on useita. Liittojen yhteinen historia Oulun läänissä on tuonut jo aiemminkin mukanaan monia yhteisiä asioita ja toimintamutoja maaseudun edunvalvonnessa.

Toimihenkilöt jatkavat vanhoina työntekijöinä ja heitä on tällä hetkellä MTK-Pohjois-Pohjanmaalla kolme ja Kainuussa kaksi. Toimipisteet jatkavat Oulussa ja Kajaanissa.

Perustamisvaiheessa liiton johtokuntaan valitaan yhteensä kymmenen jäsentä, joista kolme jäsentä nykyisen MTK-Kainuun alueelta, kuusi nykyisen MTK-Pohjois-Pohjanmaan alueelta sekä nuorten edustaja nuorten itse valitsemana.

MTK-Pohjois-Suomen johtokuntaan tulivat valituksi Inga Manninen Yli-Ii, Maarit Sormunen Sotkamo, Harri Peltola Puolanka, Urpo Heikkinen Kempele, Jukka

TOIMINTA

Ojantakanen Rantsila, Pentti Keränen Paltamo, Eero Isomaa Nivala, Liisa Myllylä Haapajärvi ja Jari Ahlholm Kärsämäki. Nuorten edustajaksi johtokuntaan valittiin Jaakko Rikkola Utajärvi.

MTK ry: valtuuskuntaan tulivat valituiksi: liiton puheenjohtaja ja varapuheenjohtaja, jotka valitaan johtokunnan järjestäytymiskokouksessa sekä Pekka Hallikainen Ylikiiminki ja Ari Varis Pyhäjärvi.

JOHTOKUNNAN KOKOUKSET

Johtokunta piti kertomusvuonna kahdeksan kokousta. Kokouksissa käsiteltiin maatalous- ja järjestöpoliittisia kysymyksiä sekä monia maakunnallisia ja valtakunnallisia asioita sekä liittojen yhdistymiseen liittyviä asioita ja yksityiskohtia. Käsiteltävänä oli myös sekä yhdistysten että yksittäisten jäsenten esille nostamia epäkohtia, asioita ja aloitteita. Kokouksissa oli esillä muun muassa seuraavia asioita:

15.1.2009. SkyHotel Ounasvaara, Rovaniemi Järjestäytymiskokous ja sitä seuraava MTK-keskusliiton pohjoisen liitoalueen seminaari. Kokouksessa käsiteltiin muun muassa luottamusmiesvalinnat. Puheenjohtajaksi valittiin **Tuomo Tamminen** ja varapuheenjohtajaksi **Jari Ahlholm**. Valittiin jäsenet ja edustajat liiton toimielimiin. Käsiteltiin ajankohtaisia maatalouspoliittisia asioita, sika- ja siipikarjatalouden tukea, tukierojen kaventamisuuhkaa, investointitukea, Huittisten kapinakokousta, hallituksen toimia, tilatuen terveystarkastusta ja lausuntoa vesien suojeleluohjelmista.

20.2.2009 Liiton toimisto, Oulu Käsiteltiin 142 alueen sika- ja siipikarjatu-kea, suurten yksiköiden tukikattokeskustelua, Ruotsalaisen maidon tuontia, maitokriisiä, syötötäntariffia, sähkölinjojen korvauskysymyksiä, hirvitilannetta, maataloushallintoa sekä jalostuspuolen pohjoismaista yhteistyötä, tehtiin päätös pörssisijoituksista ja käsiteltiin alustavasti tilinpäätös. Esitettiin **Markku Anttilaa** ja **Seppo Ritola** Oulun riistanhoitopiiriin hallitukseen.

20.3.2009 Oulun osuuspankki, Oulu Kokouksen aluksi kuultiin katsaukset rahoituspuolelta ja vakuutuksista. Käsiteltiin **Michael Hornborgin** ilmoitusta vetäytyä puheenjohtajuudesta. Päätettiin tukea **Juha Marttilaa** MTK:n puheenjohtajaksi ja **Aarno Puttosta** MTK:n valtuuskunnan puheenjohtajaksi.

Käsiteltiin maidon tuontia, maitomarkkinatilannetta Euroopassa ja Suomessa, kiintiöiden hintaa, Raision salmonellaepidemiaa, EU:n tilatuen terveystarkastusta, naudan- ja sianlihan hintaa. Vahvistettiin ja allekirjoitettiin tilinpäätös, hyväksyttiin toimintakertomus, käsiteltiin MTK:n strategialuonnosta, lomitussasioita sekä hyväksyttiin Tapiolan yhteisjäsenyys.

11.6.2009 Maalaiskartano Pihkala, Kestilä Kokous ja sitä seuraava MTK-Kainuun ja MTK-Pohjois-Pohjanmaan johtokuntien yhteiskokous. Kokouksessa käsiteltiin henkilötietojen käyttöä jäsenrekisterissä, taloyhtiön ikkunanremonttia, postitusjärjestelmiä, hankintoja, MTK-Siikajoen

Johtokunnan jäsenten osallistuminen kokouksiin

	1	2	3	4	5	6	7	8	Yhteensä
Jari Ahlholm	X	X	-	X	X	X	-	X	6
Eero Isomaa	X	-	X	X	X	X	-	X	6
Jorma Keränen	-	-	X	X	X	X	X	X	6
Jukka Ojantakanen	X	X	X	X	X	X	X	-	7
Pirkko Laitinen	X	X	X	X	X	-	X	X	7
Seija Laurila	X	X	X	X	X	X	X	X	8
Mika Niku	-	-	X	X	X	X	X	-	5
Susanna Röning	X	-	X	X	X	-	X	X	6
Tuomo Tamminen	X	X	X	X	X	X	X	X	8

ja -Lumijoen aloitteita, Pudasjärven vanhan ajan maatalousnäyttelyä, emolehmätukia, tilatuen terveystarkastusta, nurmitukea, eurovaaleja, itämerikeskustelua, jäsenyytyväisyyssyystkimmuksen tuloksia, aluehallintouudistusta ja MTT-Ruukin asemaa.

28.8.2009 Liiton toimisto, Oulu

Käsiteltiin maataloushallinnon uudistusta, viljan hinnanlaskua, maitokriisiä, EU:n lanseeraamaa kriisitukea ja sen jakoa, investointitukia, maaseudun kehittämistoimia, lihan hintaa ja markkinatilannetta, tilatuen kansallisen tuen jakoa, piensahojen tilannetta, tuotantokustannuksia, lomituskysymyksiä ja sijaisapua.

Annettiin lausunto lampaan lihan suoramyynnin mahdollistamiseksi. Tehtiin sijoituspäätös pörssiosakkeiden ostamisesta. Käsiteltiin liittojen yhdistymisasiota, valmisteltiin talousarviota, käsiteltiin eläinten omaehtoiseen lääkintään liittyviä epäkohtia.

28.9.2009 Liiton toimisto, Oulu

Käsiteltiin maitokriisiä ja Suomen maitomarkkinoiden tilannetta, viljamarkkinoiden heikkoa tilannetta ja viljan alhaista hintaa, terveystarkastuksen rahanjakoa, ostorehujen hidasta hinnanlaskua, yksikkökorajoitetta Pohjoisen tuen alueelle, investointihalukkuutta, ympäristötukikysymyksiä, MTK:n kotimaisuuskampanjaa.

Päätettiin **Eero Isomaan** asettamisesta ehdolle MTK:n johtokuntaan. Käsiteltiin MTK-Pohjois-Suomen talousarviota, jossa on yhdistettynä MTK-Pohjois-Pohjanmaan ja MTK-Kainuun toiminnot sekä käsiteltiin muita yhdistymiseen liittyviä asioita.

14.10.2009 Holiday Club Katinkulta, Vuokatti

Käsiteltiin viljan huonoa markkinatilannetta ja hintaa sekä luonnonhoitopetojen lisäämisesitystä, kriisituen jakoa, pohjoisen tuen tukikattoa, pellon verotusarvojen nostoa, pellon myynnin luovutusvoittoverovapautta, MTK:n 2 puheenjohtajan valintaa, perunan alhaista hintaa, syötötäntariffikysymyksiä, MTK:n valiokuntaesityksiä sekä kotimaisuuskampanjaa. Hyväksyttiin talousarvioesitys ja käsiteltiin liittojen yhdistymisasiota.

13.11.2009 Liiton toimisto, Oulu

Käsiteltiin toimistosihiteerin hakua ja valittiin toimikunta tekemään valinnan, käsiteltiin puun hintoja, metsävaltuuskunnan puheenjohtajan valintaa, MTK:n 2. puheenjohtajan valintaa, lihayhtiöiden tulosten heikkenemistä, kaupan vah-

vaa asemaa, bioenergiakysymyksiä. Tehtiin päätökset liiton kokoukselle esitettävistä asioista. Hyväksyttiin toimintasuunnitelma, vaalien menettelytapa, syyskokouksen esityslista, johtokunnan eronpyyntö 31.12.2009. Käsiteltiin yhdistymiseen liittyviä muita käytännön asioita.

VALIOKUNTIEN KOKOUKSET

Työvaliokunta

16.2.2009 ABC-Pulkki, Pulkki

Käsiteltiin muun muassa EU:n maitokriisiä ja maidon hinnanlaskua, yksikkökorajoitusta, sika- ja siipikarjasektorin tukea, verotusta, kokouskierrosta, laajakaista-asiaa, osakemarkkinoita, sijoitusstrategiaa, Itämaito- osuuskunnan muodostumista, Pohjoismaista jalostusyhteistyötä ja maaseutuhallintoa.

21.8.2008 Liiton toimisto, Oulu

Käsiteltiin muun muassa maataloushallinnon uudistusta, viljan heikkoja avaushintoja, maitokriisiä, naudan- ja sianlihan markkinatilannetta, osakesijoittamista, huoneistoasioita, Utisjyvät-lehden sisältöä ja liittojen yhdistymiseen liittyviä asioita.

Nuorten valiokunta

28.1.2009 Rokuan Kuntokeskus, Utajärvi

Maaseutunuorten valiokunnan vuoden ensimmäinen kokous pidettiin Rokuan kuntokeskuksessa. Vuoden 2010 alusta valiokunta on yhteinen MTK-Kainuun kanssa. Valiokunnan puheenjohtajaksi vuodelle 2009 valittiin **Jaakko Rikkola** ja sihteeriksi **Sirpa Törmikoski**. Kokouksessa suunniteltiin toimintaa vuodelle 2009 ja keskusteltiin ajankohtaisista maatalouspoliittisista kysymyksistä. Lisäksi päätettiin, että valiokunnan kokousten yhteyteen pyritään järjestämään aina jokin yritysvierailu.

30.3.2009 OSAO, Muhoksen yksikkö, Muhos Kokouksen alussa valiokunnan jäsenet esittelivät luonnonvara-alan opiskelijoille MTK:ta ja nuorten toimintaa järjestössä.

Kokouksessa jaettiin seuraavat vastualueet: **Pietikäinen Tiina:** alkuperäiskarja, maidontuotanto, ympäristöpolitiikka **Ikonen Mari:** emolehmät, vilja, maisemanhoitotoimet **Rikkola Jaakko:** naudanlihantuotanto, koneurakointi

Kortelainen Jari: metsä, maidontuotanto, sosiaaliasiast

Karjalainen Merja: maidontuotanto, luomutuotanto

Manninen Inga: nautanlihantuotanto

Nykanen Mirka: maidontuotanto, hevoset, maaseutuyrittäjyys

Kyllönen Ari: maidontuotanto, metsästys ja riista

Pernu Timo: maidontuotanto, rakentaminen ja henkinen hyvinvointi

Törmikoski Sirpa: työterveyshuolto, tukipolitiikka

Kokouksessa keskusteltiin myös kuluttajatyöstä ja päätettiin järjestää keilaustapahtuma keväällä. Päätettiin osallistua maaseutunurten syysparlamenttiin. Seuraava kokous päätettiin pitää Kajaanissa Seppälän Maalaismarkkinoiden yhteydessä.

28.8.2009 KAO, Seppälän toimipiste, Kajaani
Kokouksen aluksi **Kaisu Korhonen** esitteli valiokunnalle Seppälän yksikön toimintaa. Kokouksessa päätettiin tukea **Eero Isomaan** valintaa edelleen keskusliiton johtokuntaan. Todettiin myös, että keskusliiton nuorten valiokuntaan on MTK Lapin vuoro esittää henkilö pohjoiselta alueelta. Päätettiin, että osallistutaan elokuussa järjestävään Lähiruokaviestiin. Kokouksen päätteeksi tutustuttiin Maalaismarkkinoiden tarjontaan.

16.11.2009 Rokuan kuntokeskus, Utajärvi
Ennen varsinaista kokousta tutustuttiin Kinnusen Myllyn toimintaan myyntiedustaja **Kari Kullaksen** johdolla. Kokous päätti asettaa valiokunnan puheenjohtajan **Jaakko Rikkolan** ehdokkaaksi MTK-Pohjois-Suomen liiton johtokuntaan vuosille 2010-2012. Keskusteltiin vuoden 2010 toiminnasta ja päätettiin painottaa nuorten mukaan saamista ja kuluttajatyötä. Päätettiin järjestää alueen maatalousoppilaitoksissa peruskursseja sekä esitellä MTK:n toimintaa ja opiskelijajäsenyyttä.

Sosiaalivaliokunta

14.12.2009 Neste Paanulinnassa, Kärsämäki
Kokouksessa keskusteltiin muun muassa luopumistukijärjestelmästä ja siihen suunnitella olevista lakimuutoksista. Maatalousyrittäjän lomapäiviä on tulossa vuoden 2010 alusta yksi lisää ja lomapäivien määrä on sitten 26. Lomituksen hallintoalueet ovat muuttumassa yhä isommiksi, mikä voi heikentää lomituspalveluja. Lisäksi kokous totesi, että vuonna 2010 liiton alueella järjestetään kentältä saadun palautteen mukaisesti ajankohtaispäivä esimerkiksi maatilan sopimusoikeudellisista kysymyksistä.

MTK:n maa- ja ympäristöpoliittinen valiokunta

MTK:n maa- ja ympäristöpoliittinen valiokunta on Pohjois-Suomen Maataloustuottajain ja metsänomistajain Liittojen ympäristö- ja maapoliittinen yhteistyöryhmä, jossa ovat edustettuna MTK-Lappi, MTK-Kainuu, MTK-Pohjois-Pohjanmaa sekä Pohjois-Suomen ja Kainuun metsänomistajien liitot.

23.2.2009 Puikkari, Pudasjärvi

Kokouksessa olivat mukana **Markku Tornberg**

ja **Tuomo Pesälä** MTK:sta sekä **Heikki Rahko** Pohjois-Suomen Metsänomistajien liitosta. Tornbergin mukaan hallitusohjelman sovitusta ympäristö- ja maapoliittisista asioista puolet on heikentyneen talouspoliittisen tilanteen vuoksi aloittamatta. Kalastuslain uudistus on käynnistetty ja yksi keskeinen osa-alue siinä on kalastushallinnon järjestäminen.

Valmistelemaan työryhmän työ pyritään saamana valmiiksi kesään 2010 mennessä. Tulevaisuudessa tuulivoimalaitoksia rakennetaan mahdollisesti sadoittain, mutta haasteena on riittävien korvausten saaminen maanomistajille. Pohjois-Suomen Metsänomistajien Liitto on tehnyt tuulivoiman edistämissopimuksen ST1-ketjun kanssa. Suomen Tuulivoimayhdistyksen ja ST1-ketjun kanssa selvitetään yhteisiä sopimusperiaatteita. Vesilain uudistuksessa tulevaisuuden isoin kysymys on valtioneuvoston oikeus myöntää poikkeuslupia yhteiskunnan kokonaisedun vuoksi.

Pudasjärven Kouvanjoen valuma-alue on ojituskellossa ja uudistamisessa järeän muokkauksen kielossa jokihelmisimpukan esiintymien vuoksi. Ongelma on laajenemassa. Ympäristökeskus vaatii korvausten välttämiseksi sovellettavaksi vesilakia, vaikka jokihelmisimpukka on luonnonsuojelulain liitteen mukainen uhanalainen laji.

Kaavoituksessa päätösvalta on kunnalla. Kokous totesi, että tuottajayhdistysten ympäristöasiamiesverkoston toimintaa pitäisi terävöittää kaavoitusasioiden osalta ja metsänhoitoyhdistyksiin valita kattavasti ympäristöasiamiehet, joiden vastuulla on seurata kuntakohtaisia kaavoitus suunnitelmia. Kokouksessa kuultiin myös Timosen yhteismetsän hoitokunnan puheenjohtaja **Osmo Paldaniuksen** selostus Viinivaaran pohjavedenottohankkeesta ja sen vaikutuksesta soranotto-oikeuksiin.

15.9.2009 Pohjois-Suomen MO-liiton toimisto, Oulu

Kokouksessa olivat mukana **Leena Penttinen** MTK:sta, **Vesa Hakola** Maanomistajien Arviointikeskuksesta ja **Eero Merilä** Oulun ympäristökeskuksesta. Penttisen mukaan kaivoslain uudistus on edennyt, mutta avoinna on yhä joitakin korvauskysymyksiä. Vesilaki on myös uudistumassa ja sen osalta vaarana on valvontamenettelyn kiristyminen. MTK ja SLC ovat irtisanoneet johtaluesopimuksen. Uutta neuvotellaan ja se tulee voimaan viimeistään vuoden 2010 alusta.

Eero Merilä kertoi vesipuidedirektiivin toimeenpanon etenevän. Haasteita VPD:n osalta ovat valvonnan ja lupamääräysten lisääntyminen sekä käytännön vesiensuojelun aktiiviset tukitoimet. Pohjois-Pohjanmaan kohdalla erityiskysymyksiä esille ovat nousseet sulfaattimaat, vesirakentaminen sekä turvetuotanto.

Maanomistajien Arviointikeskus on ollut mukana Lahti-Kerava-oikoradan korvauskysymyksissä. Heidän asiantuntemuksensa on maanomistajien käytettävissä. Ratahallinto joutuu maksamaan edunvalvontakulut, totesi Vesa Hakola.

Kokous päätti järjestää ympäristöasiamiespäivät 10.-11.11. Alueellisina pääteemoina päivillä ovat muun muassa kaivoshaitankorvaukset ja kaivospiirin osakkaiden louhintamaksutuotot sekä haja-asutusalueiden jätevesiasetuksen tilannekatsaus. Lisäksi kokous suositteli liitoille,

että vuoden 2010 alusta valiokuntaan valitaan maakunnallinen (3) edustus sekä metsä- että maatalouslinjalta. Liittojen toiminnanjohtajat osallistuvat puhevaltaisina kokouksiin.

JUHLAT, RETKET JA TAPAHTUMAT

Kuntokurssi 27.-29.1.2009

Vuoden 2008 yhdistysten syyskokouksissa järjestettiin kuntokurssiarvonta, jonka pallointona oli kahden vuorokauden kuntoloma Rokuan Kuntokeskuksesta 27.-29.1. Mukana oli 37 henkilöä. Päivien ohjelmaan kuului erilaisia liikuntaryhmiä, rentoutumisharjoituksia sekä hierontoja.

Maaseutunuorten lentopalloturnaukset 21.2.2009 ja 14.-15.11.2009

MTK-Pohjois-Pohjanmaa ja MTK-Lumijoki järjestivät maaseutunuorten lentopalloturnauksen MTK:n jäsenyhdistyksille lauantaina 21.2. Lumijoen Liikuntahallilla. Turnaus oli järjestyksessään 18. ja paikalle saapui kahdeksan joukkuetta. Mukana oli kutsujoukkue myös Kainuusta. Ottelut alkoivat klo 10 ja viimeiset pelit oli pelattu klo 17 mennessä. Vuoden 2009 turnauksessa voiton vei MTK-Limingan joukkue saaden näin toisen kerran peräkkäin kiinnityksen kiertopalkintoon. Alustavasti sovittiin, että vuoden 2010 turnaus järjestetään Pudasjärvellä.

Lentopallo-otteluiden lopputulokset 2009: 1. Liminka, 2. Nivala, 3. Lumijoki, 4. Merijärvi, 5. Oulainen, 6. Oulunseutu, 7. Vaala, 8. Kainuu.

Syksyllä järjestettiin 14.-15.11. vielä toinen pelitapahtuma, jota vietettiin myös pikkujoukkuujen merkeissä. Suomussalmen liikuntahallilla oli pelaamassa kaikkiaan yhdeksän joukkuetta. Lauantain pelien jälkeen iltana vietettiin pikkujoulu Kiannon Kuohuissa. Mukana oli 53 henkilöä.

Keilausilta 17.4.2009

Oulun Keilahallissa järjestettiin koko perheelle tarkoitettu keilausilta. Varattuna oli seitsemän rataa ja keilaajia oli paikalla 58.

Lähiruokaviesti 31.8-5.9.2009

Valtakunnallinen Lähiruokaviesti lähti matkaan 31.8. Muhoksen torilta. Polkupyörillä eteenpäin vietynä viesti jatkui reittiä Tyrnävä-Liminka-Revonlahti. Ensimmäisen päivä päätöstopahtuma oli Raahan torilla. Maaseutunuorten joukkueessa polki kuusi edustajaa MTK-Pohjois-Pohjanmaalta ja lisäksi runsaslukuinen joukko yhdistysten edustajia reitin eri osuuksilla.

Vesiensuojelun infopäivä 18.8.2009

YmpäristöAgro-hankkeen kautta järjestettiin tiedotusvälineiden edustajille vesiensuojeluun liittyvä teemapäivä. Päivän aikana vierailtiin Kolehmainen tilalla Paavolassa ja Vuorenaan tilalla Haapavedellä. Infopäivässä olivat mukana myös MTK:n ympäristöjohtaja **Johanna Ikävalko** ja **Pekka Hynninen** Pohjois-Pohjanmaan Ympäristökeskuksesta. Tiedotusvälineistä osallistujia oli 14.

Työterveyshuollon teemapäivä 2.10.2009

Maatalousyrittäjille suunnattu työterveyshuol-

lon ajankohtaispäivä järjestettiin yhteistyössä Melan ja ODL Terveys Oy:n kanssa Oulussa. Päivän aikana olivat luennoimassa muun muassa asiantuntijat **Markku Pirinen**, **Timo Ohukainen** ja **Satu Heikkilä** Condia Oy:stä sekä **Sirpa Havu** Melasta.

Toimintakilpailun palkintomatka 7.-9.10.2009

MTK-Pohjois-Pohjanmaan ja MTK-Kainuun yhdistysten välisen toimintakilpailun palkintomatka järjestettiin Nurmeksien ja Lieksan suunnalle. Majoitus oli Bomba-talossa Nurmeksessa. Matkan aikana tutustuttiin Suomen Kivikeskukseen ja patikoitiin Huippujen kierros Kolin jylhissä maisemissa. Lisäksi käytiin Metsähallituksen luontokeskus Ukossa. Matkalla päästiin myös vierailemaan Vuonisjärvellä **Eva Ryynäsen** ateljeessa ja vaikuttavassa, hänen itse rakentamassaan Paaterin kirkossa. Matkalle osallistui 32 henkilöä.

Johtokunnan opintomatka 9.-12.12.2009

Tuottajaliiton johtokunnan jäsenet ja valtuuskunnan edustajat kävivät opintomatalla Lapin ja Levitunturin maisemissa. Menomatalla vierailtiin MTK-Lapin liiton johtokunnan puheenjohtajan **Juhani Lampelan** tilalla. Opintomatkan aikana keskusteltiin laajasti uuden liiton toiminnasta ja linjattiin tulevaa. Aikaa opintomatalla jäi myös oman jaksamisen tukemiseen hihtoladulla ja laskettelurinteessä.

Kuluttajatyo

Maaseutunuooret vierailivat OSAO:n Muhoksen yksikössä kertomassa opiskelijoille käytännön järjestötyöstä ja suomalaisen ruoan tuotannon markkinoinnista. Kesäkuussa maaseutunuooret olivat mukana omalla esittelypöydällään Haapajärven Tyylikäs-karjanäyttelyssä.

Maaliskuulla toteutettiin useimmissa yhdistyksissä laaja operaatio, jossa tuottajayhdistysten edustajat kävivät luovuttamassa vetoomuskirjeen kuntapäätäjille, kauppaliiikkeille ja julkisten ateriapalveluiden tuottajille. Tavoitteena oli muistuttaa lähiruuan merkityksestä ja ruoan kotimaisuudesta. Kampanja oli keskusliiton organisoima ja se koettiin alueella hyvin onnistuneeksi.

KOULUTUS

Nurmiseminaari 7.-8.1.2009 Rokuan kuntokeskuksessa

Pohjois-Suomen nurmitoimikunta, jonka puheenjohtajana **Timo Lehtiniemi** toimii, järjesti Kainuun, Keski-Pohjanmaan, Lapin ja Oulun ProAgria Keskusten sekä maito- ja lihaosuuskuntien neuvajille ja muille maatalousalan keskeisille toimijoille kaksipäiväisen kotieläintuotantoseminaarin.

Seminaarissa olivat puhumassa muun muassa tutkija **Heikki Lehtonen** MTT:ltä ja tuoteryhmäpäällikkö **Henna Mero** ProAgria Keskusten Liitosta. Seminaariin osallistui 134 henkilöä eri organisaatioista.

Pohjoisten liittojen strategiaseminaari 15.-16.1.2009 Rovaniemellä

Seminaariin osallistui MTK-Kainuun, MTK-Keski-Pohjanmaan, MTK-Lapin ja MTK-Pohjois-Pohjanmaan johtokunnat sekä alueen valtuus-

kunnan jäsenet ja toimihenkilöt. Seminaarissa keskityttiin MTK:n uuteen strategiaan, josta olivat luennoimassa toiminnanjohtaja **Antti Sahi** ja johdon erityisasiantuntija **Paula Viertola** MTK:sta. Osuustoiminnasta ja luottamushenkilön roolista osuustoiminnan hallinnossa olivat puhumassa **Kari Huhtala** Pellervo-Instituutista ja **Jorma Savolainen** Tunnusluku Oy:stä.

Nettisivukoulutus 31.1.2009 Muhoksella

Järjestösvuon tekemiseksi yhdistyksille ja vanhojen sivujen päivittämiseksi järjestettiin Muhoksella koulutus, johon osallistui 18 henkilöä yhdistyksistä. Kouluttajana toimi **Tarja Sandvik** keskusliitosta.

Verokurssit 2.2.2009

Tuottajaliitto järjesti yhdistysten kanssa verotilaisuudet helmikuun alussa Haapajärvellä ja Tynärvällä. Kouluttajana oli MTK:sta johtaja **Timo Sipilä**. Kummassakin tilaisuudessa oli mukana myös paikallisen verotoimiston edustaja.

Kun tilalla ei voida hyvin –päivä 9.9.2009

Maatilan hyvinvointiin keskittynyt päivä pidettiin OAMK:n luonnonvara-alan yksikössä Vallinkorvassa. Päivä oli suunnattu maatiiloilla vieraileville asiantuntijoille: ProAgrian neuvajille, TE-keskuksen tarkastajille, eläinlääkäreille, kuntien maaseutuviranomaisille ja työterveyshuollon henkilöstölle.

Päivän aikana haettiin ryhmätöiden ja luentojen kautta keinoja maatilan hyvinvointiin liittyvien ongelmien ratkaisemiseksi. Aiheesta olivat luennoimassa **Pirkko Lahti** ja **Sirpa Havu**. Osallistujia teemapäivässä oli 115.

SPV-ajankohtaispäivä 1.10.2009

Yhdessä ProAgria Oulun kanssa järjestettiin maatilan sukupolvenvaihdokseen liittyvä ajankohtaispäivä Haapavedellä. Päivän aikana oli luentoja muun muassa verotuksesta, eläkeasioista, tilakauppojen rahoituksesta ja investointituen hakemisesta.

Yhdistysten kehittämisseminaarit

Vuoden 2009 aikana järjestettiin useita kehittämisseminaareja yhdistyksille eri puolella liiton aluetta. Seminaarit pidettiin yhteistyössä MSL:n kouluttajien kanssa. MTK-Raahenseudun ja sen lähilyhdistysten yhteinen seminaari pidettiin leirikeskus Lohenpyrstössä 10.-11.2. Mukana oli 22 luottamushenkilöä. Siikalatvan yhdistysten seminaari pidettiin 12.-13.2. Maalaiskartano Pihkalassa Kestilässä. Koulutuksessa oli mukana 13 henkilöä.

Taivalkosken, Pudasjärven ja Kuusamon yhdistysten yhteinen kehittämisseminaari pidettiin 17.-18.3. Taivalkoskella Hotelli Herkossa. Koulutukseen osallistui 18 henkilöä. Koulutuksen tavoitteena oli kiinnittää huomiota yhdistyksen toiminnan sisältöön ja toimintamalleihin. MSL:n kouluttajista mukana olivat **Paula Yliselä**, **Elina Vehkala** ja **Anna-Liisa Knuuti**.

Tukikoulutustilaisuudet

EU-avustajille järjestettiin koulutustilaisuudet 17.2. Haapavedellä ja 18.2. Muhoksella. MTK:sta oli luennoimassa **Leena Ala-Orvola** sekä asian tuntijat Pohjois-Pohjanmaan TE-keskuksesta ja paikallisesta maataloushallinnosta.

Infotilaisuuksia EU-tukihauusta

Viljelijöille järjestettiin YmpäristöAgro-hankkeen puitteissa EU-tukihakuun liittyviä infotilaisuuksia 31.3.-16.4. kaikkiaan 15 eri paikkakunnalla. Tilaisuuksissa olivat luennoimassa myös ProAgria Oulun ja Pohjois-Pohjanmaan TE-keskuksen asiantuntijat. Tilaisuuksissa esiteltiin myös mahdollisuutta hakea EU-tuet sähköisesti.

MTK Start -kurssit

Vuoden aikana järjestettiin myös järjestötoiminnan peruskoulutusta. Toinen MTK Start 1 -peruskurssi toteutettiin verkkokurssina, jossa osallistujat tekivät tehtäviä netin kautta etukäteen. Verkkokurssiin liittyvä lähipäivä pidettiin 19.2. Haapavedellä Ollilan Maaseutumatkailutilalla. Kouluttajana oli MTK:sta **Tapani Laukkanen** ja mukana oli 14 kurssilaista.

Toinen MTK Start 1 -kurssi pidettiin 5.-6.10. Rokuan kuntokeskuksessa. Kouluttajina olivat muun muassa **Markku Karjalainen** ja **Leena Ala-Orvola** MTK:sta. Koulutukseen osallistui 11 henkilöä.

Erillinen pilottikurssi, MTK Neuvottelutaito, pidettiin 8.4. Kainuun Opistolla Paltamossa. Kurssilla olivat kouluttajina **Pasi Hirvi** P&A Self Control Oy:stä ja **Tapani Laukkanen** MTK:sta. Kurssille osallistui yhdeksän henkilöä.

MTK Start 3 -kurssi pidettiin Suomussalmella 18-19.11. Kurssin aiheita olivat muun muassa markkinaedunvalvonta ja kuluttajatyö. Aiheesta luennoivat muun muassa **Sami Karhu** Pellervo Seurasta ja **Helena Aaltonen** Kainuun maakuntayhtymästä. Koulutukseen osallistui 16 henkilöä.

Kummimaatilatointa

MTK jatkoi vuoden 2008 aikana käynnistettyä kummimaatilahanketta, jonka tarkoituksena oli lisätä tulevien kuluttajien tietoa ruuan tuotannosta, koko elintarvikeketjun toiminnasta sekä metsätaloudesta. Tavoitteena oli lisätä suomalaisen ruoan ja sen tekijöiden arvostusta ja tunnettuutta.

MTK-Pohjois-Pohjanmaa oli yksi hankkeen pilottialueista ja kuluneen vuoden aikana hanke laajeni koskemaan koko maata. Syksyn aikana viisi oppilasryhmää eri kouluista vieraili hankkeeseen mukaan lähteneillä maatiiloilla Limingassa, Temmeksellä, Kempeleessä ja Kiimingissä.

Ympäristöasiamiespäivät

10.-11.11.2009

Yhdistysten ympäristöasiamiehille järjestettiin Rokuan kuntokeskuksessa koulutusta yhdessä pohjoisten alueiden maataloustuottaja- ja metsänomistajaliittojen kanssa. Päiville osallistui 68 henkilöä.

Päivillä luennoivat MTK:sta johtaja **Markku Tornberg**, lakimies **Leena Penttinen** ja ympäristöjohtaja **Johanna Ikävalko**. Pohjois-Pohjanmaan Ympäristökeskuksesta mukana oli **Anna Laine** ja Maanomistajien Arviointikeskuksesta **Aulikki Kiviranta** kertomassa muun muassa vesipuitteiden etene- mistä sekä kaivoshaitan korvauksista.

LIITON KURSSIT

Kurssi	kpl	osanottajia
Verokurssi	2	86
EU-avustajakurssit	2	92
EU-tukikoulutus viljelijöille	15	740
Kuntokurssi	1	37
Puheenjoht. ja siht. neuvottelupäivät	2	139
Yhdistysten kehittämisseminaari	3	53
Yhteensä	25	1 147

MTK keskusliiton järjestämät kurssit	osanottajia
Maaseutunuorten kevät-parlamentti 10.3. Helsinki	2
Maaseutunuorten syys-parlamentti 6. -7.11. Pori	6

YHDISTYSTEN TOIMINTA

Kevätkokoukset

Yhdistysten sääntömääräisiä kokouksia pidettiin kertomusvuonna usein lähiyhdistysten kesken yhteisinä. Kokouskiertokierros avattiin 10.3. MTK-Oulaisten kokouksella ja päätettiin MTK-Haapaveden kokoukseen 25.3. Kevätkokouksissa hyväksyttiin edellisen toimintavuoden tilinpäätös ja vuosikertomus. Lisäksi käsiteltiin yhdistysten sääntöjen 1. §. muutos liittyen MTK-Pohjois-Suomen liiton muodostumiseen. Liiton toimihenkilöt pitivät maatalouspoliittisen luennon ja useissa kokouksissa oli myös muita luennoitsijoita. Kokouksiin osallistui 560 jäsentä.

Tuottajailat/ Piirimiesillat

Virallisten kokousten välillä puintikauden jälkeen järjestettiin yhteisiä tuottajailtoja. Ohjelmassa käytiin läpi ajankohtaisia maatalouspoliittisia asioita ja tärkeimpien maataloustuotteiden markkinakatsauksia. A-tuottajien edustaja toi tilaisuuksiin liha-alan terveiset ja tarjosi illan suolapalan. Osassa tilaisuuksista oli myös Melan edustaja kertomassa muun muassa työterveyshuollosta. Liiton alueella tilaisuuksia oli 11 ja niissä oli paikalla keskimäärin 18 henkilöä.

Syyskokoukset

Ensimmäinen syyskokous pidettiin Kärämäen seurakuntatalolla 27.10. Yhdistysten syyskokouksissa suunniteltiin tulevan vuoden toimintaa, vahvistettiin jäsenmaksut ja valittiin uudet luottamushenkilöt erovuoroisten tilalle. Kokouksissa myös käsiteltiin toisen kerran sääntöjen 1. §. muuttaminen. Liiton toimihenkilöt pitivät kokouksissa ajankohtaiskatsauksen maatalouspolitiikan tiimoilta. Vuoden viimeinen syyskokous pidettiin 12.11 pitokartano Verkkorannassa Pyhäjärvellä. Syyskokouksiin osallistui 615 henkilöä.

Muut tilaisuudet

Yhdistykset järjestivät maakunnassa aktiivisesti erilaisia tilaisuuksia, joissa tuottajan asiaa ajettiin eteenpäin. Useissa yhdistyksissä oltiin mukana järjestämässä erilaisia messutapahtumia, kylvojen siunaustilaisuuksia, kirkkopöyhä, sadonkorjuujuhla ja monia muita tapahtumia. Näistä

mainittakoon MTK-Pudasjärven Wanhan ajan Maatalousnäyttely heinäkuulla ja MTK-Vaalan sotaveteraaneille joulun alla viemät leipäjuustot. Vuoden lopulla lähes kaikilla yhdistyksillä oli ohjelmassa pikkujoulot. Lisäksi erilaisten hankkeiden kanssa tehtiin yhteistyötä vuoden aikana muun muassa koulutustilaisuuksien järjestämisessä.

NEUVOTTELUPÄIVÄT

Vuoden 2009 aikana järjestettiin entiseen tapaan kahdet koulutus- ja neuvottelupäivät yhdistysten puheenjohtajille, sihteereille, jäsensihteereille ja nuorten edustajille. Molemmat tilaisuudet järjestettiin yhteistyössä MTK-Kainuun kanssa.

30.1.2009 Rokuan Kuntokeskus, Utajärvi

Neuvottelupäivillä käytiin läpi muun muassa liittojen yhdistymiseen liittyviä asioita ja järjestösä meneillään olevaa strategiatyötä. Yhdistykset joutuvat tekemään liiton nimenmuutoksen vuoksi myös omiin sääntöihinsä liittyvät muutokset, jotka vaativat käsittelety yleisissä kokouksissa. Keskusliiton johtokunnan jäsen **Eero Isomaa** piti maatalouspolitiikan ajankohtaiskatsauksen. Päivillä oli mukana 62 luottamushenkilöä.

15-16.10.2009 Holiday Club Katinkulta, Sotkamo

Ensimmäinen päivä kului vierailevien asian tuntijoiden luentoja kuunnellen. Johtaja **Johan Åberg** MTK:sta loi laajan katsauksen ajankohtaiseen maatalouspolitiikkaan. Pohjois-Suomen Metsänomistajien Liitosta neuvottelupäivillä mukana oli aluejohtaja **Heikki Rahko** tuomasaa metsäalan terveiset.

Kehitysohjohtaja **Markus Lassheikki** luonoi järjestötoiminnan haasteista ja linjasi järjestön uuden strategian viemistä käytännön toimiksi. Päivän päätteeksi aluepäällikkö **Ari Vilppola** Rehuraiosta kertoi ajankohtaiset terveiset rehuteollisuudesta.

Ensimmäisenä päivänä jaettiin myös yhdistysten välisen toimintakilpailun palkinnot. Toisena päivänä tehtiin ryhmätöitä muun muassa palvelulupauksen toteuttamisesta jäsenille. Lisäksi toimihenkilöt kävivät läpi yhdistysten toimintaan ja syyskokouskierrokseen liittyviä käytännön asioita. Tapiolan Omatuura -kampanjasta kertoi yhteyspäällikkö **Timo Kilpeläinen**. Tilaisuudessa oli mukana 87 henkilöä.

HUOMIONOSOITUKSET

Liiton viirin saivat kertomusvuonna: Toiminnanjohtaja Yrjö Ojaniemi, Seinäjoki
Maanviljelijä Seija Laurila, Taivalkoski
Maanviljelijä Olavi Ojanperä, Ala-Temmes
Kansanedustaja Timo Korhonen, Sotkamo
Maanviljelijä Jorma Keränen, Muhos
Maanviljelijä Ari Pirkola, Pyhäjoki

LIITON JÄSENYEDET

Kertomusvuonna MTK-Pohjois-Pohjanmaa oli jäsenenä MTK:n lisäksi seuraavissa yhteisöissä: Oulun Osuuspankki ja Oulun Seudun Uusyrityskeskus.

TIEDOTTAMINEN

Jäseniin pidettiin yhteyttä Uutisjyvät-lehden, jäsenkirjeiden, sähköpostin ja eri tilaisuuksien kautta. Uutisjyvät lehti ilmestyi vuoden aikana kaksi kertaa ja lisäksi jäsentiloille lähetettiin MTK-Viesti-lehden numero 2/2009.

Puolueisiin ja kansanedustajiin pidettiin yhteyttä usealla eri MTK:n tasolla. Liitto teki tiivistä yhteistyötä kaikkien puolue ryhmien kanssa. Lehdistön kautta välitettiin tietoa ajankohtaisista asioista. Maakunnalliset ja paikalliset sanomalehdet julkaisivat artikkeleja ja juttuja maatalousyrittäjien asioista. Eri sidosryhmien tapaamisissa pidettiin maatalousyrittäjien etuja esillä.

Maaseudun organisaatioiden yhteistyöryhmä maaseutunelikko, johon osallistuivat Metsäkeskus, ProAgria, TE-keskus ja MTK, kokoontui kertomusvuoden aikana kaksi kertaa. Neuvotteluissa käytiin läpi organisaatioiden ajankohtaisia asioita.

TE-keskuksen maaseutuostaston asiakasraati kokoontui kerran. Asiakasraadissa käytiin läpi ajankohtaisia viljelijöiden asioita ja ruodittiin viranomaistoiminnassa esiin nousseita epäkohtia.

MTK-Pohjois-Pohjanmaan ja osittain MTK-Keski-Pohjanmaan alueella viljakauppan tarkkailun teki **Osma Heikkinen** Muhokselta.

Jäseniä kannustettiin äänestämään eurovaaleissa ja edistettiin järjestöä lähellä olevien ehdokkaiden kampanjatyötä.

C-TUOTANTOALUEEN LIITTOJEN YHTEISTYÖ

Vuonna 2009 C-liittojen puheenjohtajana toimi alkuvuodesta maanviljelijä **Markku Kiljala** Reisjärveltä ja sihteerinä tj. **Juhani Savolainen** Nilsistä. Sovittua kiertoa ylläpitäen 18.4. pidetyssä kokouksessa C-Liitot järjestäytyivät uudelleen ja puheenjohtajaksi valittiin maanviljelijä **Juhani Lampela** Tervolasta ja sihteeriksi toiminnanjohtaja **Timo Lehtiniemi** Oulusta. Puheenjohtajat ja toiminnanjohtajat kokoontuivat toimintavuonna viisi kertaa - kaksi kertaa puhelimitse. Kokousten ajankohdista ja käsiteltävistä asioista tiedotettiin myös AB-alueen tuottajalitoille. C-liittoihin kuuluvat seuraavat MTK-liitot: Etelä-Pohjanmaa, Etelä-Savo, Kainuu, Keski-Pohjanmaa, Keski-Suomi, Lappi, Pohjois-Karjala, Pohjois-Pohjanmaa ja Pohjois-Savo sekä Österbottens svenska producentförbund.

7.1.2009 puhelinkokous

Käsiteltiin sika- ja siipikarjalouden pohjista tukea ja puheenjohtaja **Michael Hornborgin** kannanottoja asiasta. Päätettiin laatia asiasta kirjelmä MTK:n johtokunnalle sekä lehdistölle erillinen lehdistötiedote.

18.1.2009 puhelinkokous

Käsiteltiin 19.1. pidettävän MTK:n ylimääräisen valtuuskunnan asialistan asioita, joista keskeisimpiä olivat valtuuskunnan järjestäytyminen ja kansallisen tuen ratkaisu vuodelle 2009. Päätettiin esittää **Aarno Pustosta** MTK:n valtuuskunnan ensimmäiseksi puheenjohtajaksi. Kokouksessa käytiin laaja keskustelu kansallisen tuen rat-

kaisusta sika- ja siipikarjasektorin osalta. Kokouksen yksimielinen kanta oli, että 142 alueen tukileikkauksia ei hyväksytä.

18.4.2009 Elinkeinotalon ruokala, Seinäjoki
Kokouksessa oli kuultavana MTK:n puheenjohtajaehdokkaat **Juha Marttila** ja **Veli-Pekka Talvela**. Kokous kuuli ehdokkaiden esittelyn ja esitti kiperiä kysymyksiä. Esittelyjen ja esitettyjen kysymysten jälkeen käytiin keskustelu ehdokkaista. Käsiteltiin lyhyesti ajankohtaisia maatalouspoliittisia ja lähinnä maitomarkkinoihin liittyviä kysymyksiä.

9.10.2009 Hotelli Käenpesä, Ylivieska
Käsiteltiin ajankohtaisia maatalouspoliittisia kysymyksiä ja MTK:n luottamushenkilövalintoja. Käsiteltävänä oli muun muassa EU:n kriisituen jako, verokysymyksiä ja viljan markkinatilanne. Luottamusmiesvalinnoissa kuultiin eri näkökulmia ja keskusteltiin vaihtoehtoista.

18.11.2009 Hotelli Käenpesä, Ylivieska
Käsiteltiin EU:n kriisituen jakoa ja päätettiin laatia oma ehdotus asiasta, jossa pohjalla oli sähköpostissa jakelussa ollut malli. Luottamushenkilövalinnoista käytiin pohjakeskustelua ja pohdittiin eri vaihtoehtoja. Tällä kertaa ehdolla on harvinaisen runsaslukuinen ehdokasjoukko. Keskusteltiin myös sääntöjen muuttamisesta tulevaisuudessa siten, että vältettäisiin alueiden välinen kisa ja asioiden kärjistyminen.

C-liittojen tiedote 7.1.2009

Art. 142-tukialueen MTK-Liittojen ja ÖSP:n puheenjohtajat ja toiminnanjohtajat ovat 7.1.pitämässään

puhelinkokouksessa käsitelleet yksimahaisten vuoden 2009 kansallisten tukien tukilinjauksia ja esittävät seuraavaa:

Suomen maatalouden nykyisessä tulo- ja kannattavuustilanteessa tukijärjestelmien heikentäminen on kohtalokasta.

Sika- ja siipikarjatilojen tulonmuodostuksessa Pohjoinen tuki on ratkaiseva elementti, joka paikkaa tuotanto- ja luonnonolosuhteista johtuvia kilpailijamaita korkeimpia tuotantokustannuksia ja turvaa viljelijöiden toimeentuloa. Nämä seikat ilmenevät myös komission tilaamasta pohjoisen tuen arviointiraportista.

Arvioitaessa tukikokonaisuutta tulee ottaa huomioon nykyiset ja 1990-luvulla olleet erot investointituissa, kasviuotannon ja ympäristötuen korkeammat tuet AB-alueella, korkeampi satotaso ja edullisemmat luonnonolosuhteet.

Kun yksimahaisten pohjoinen tuki 142-ratkaisussa nyt irrotetaan tuotannosta, ei ole perusteita puhua mistään vaikutuksista markkinoihin, tuki ei ole myöskään riippuvainen tuotannon määrästä, eli tilanne on tältä osin sama koko maassa. Myös investoivilla ja laajentavilla tiloilla jää kaikki uusi tuotanto ilman tukea koko maassa.

Pohjoisen tuen leikkaaminen tarkoittaisi viljelijöiden tulojen leikkaamista, tällaista ei etujärjestö voi hyväksyä ja olla sitä ajamassa. Yksimahaisten tuen leikkaaminen C-alueella ei helpottaisi millään muotoa AB-alueen viljelijöiden tilannetta.

18.11.2009 kokouksen esitys

Alla mainitut tuottajaliitot esittävät, että MTK:n johtokunta ottaisi huomioon EU:n valtuuttaman ”de-minimistuen” kohdentamisessa seuraavat linjaukset:

· Tukea maksetaan kaikille kriisisektoreille

· Suomen varaamasta 40 milj. eurosta 30 milj. euroa kohdennettaisiin maidolle ja 10 milj. euroa naudanlihantuotannolle ja muille kriisisektoreille kuten viljalle

· Ensisijainen kohdentaminen maidolla litrojen mukaan etelästä pohjoiseen 1,5 snt/litra ja siten, että tukea maksetaan enintään 500 000 litran vuosituotokseen asti (7500/tila/vuosi)

· Sovittava valtion kanssa, että tuki maksetaan kahtena peräkkäisenä vuotena maksimissaan 2 x 7 500 euroa =15 000 euroa / tila ja että 40 milj. euron lisärahoitus varataan myös seuraavalle vuodelle

Lisäksi kriisitiloille on suunnattava muita rahoituksellisia keinoja, joilla talousahdinkoa voidaan helpottaa. MTK:n on huolehdittava, että näillä tiloilla on mahdollista ottaa käyttöön investointien rahoitukseen otettujen lainojen korotuksen korottaminen ja takaisinmaksuaikojen pidentäminen.

MTK-Etelä-Pohjanmaa, MTK-Etelä-Savo, MTK-Kainuu, MTK-Keski-Pohjanmaa, MTK-Keski-Suomi, MTK-Lappi, MTK-Pohjois-Karjala, MTK-Pohjois-Pohjanmaa, MTK-Pohjois-Savo

C-liittojen toiminnanjohtajakokoukset

Toukokuussa kokoonnuttiin Lihakunnan vieraaksi Kuopioon. Asialistalla kokouksessa olivat ajankohtaiset maatalouspoliittiset asiat, järjestöasiat sekä liha-alan tulevaisuuden kehitysnäkymät.

Elokuussa kokoonnuttiin Ouluun Suomen ympäristöpalvelun vieraaksi. Asialistalla olivat EU:n de minimis -tuen jako, viljavuusanalyysimarkkinat sekä ajankohtaiset maatalouspoliittiset ja järjestöasiat.

TILINPÄÄTÖS VUODELTA 2009

TULOSLASKELMA

1.1.-31.12.2009

1.1.-31.12.2008

	euroa	euroa
Varsinainen toiminta		
Tuotot		
Koulutus- ja kurssitoiminta	40 040,26	36 384,91
Riskienhallintayhteistyö	15 093,00	20 429,00
Tilaus- ja ilmoitustuotot	29 558,19	28 571,71
Saadut korvaukset	15 431,50	18 172,31
Muut yleistuotot	<u>13 801,46</u>	<u>18 886,13</u>
	113 924,41	122 444,06
Kulut		
Palkat ja palkkiot	-142 034,07	-137 875,06
Henkilösivukulut	-16 529,92	-47 358,41
Poistot	-3 035,17	-2 904,13
Vuokrat	-6 957,45	-6 500,28
Koulutus- ja kurssitoiminta	-31 635,28	-27 991,75
Matkakulut	-21 478,68	-26 831,16
Kokoukset ja tilaisuudet	-11 119,06	-10 699,96
Painatuskulut	-13 608,30	-12 787,98
Johtokunta ja valiokunnat	-33 556,52	-34 059,82
Toimistokulut	-53 547,79	-54 164,49
Huoneistokulut	-3 429,99	-9 503,84
Suhdetoiminta	-8 865,85	-8 057,27
Jäsenmaksut	-149 666,00	-145 128,00
Vakuutukset	-491,03	-488,71
Muut vars. toiminnan kulut	<u>-10 644,32</u>	<u>-11 354,70</u>
	-506 599,43	-535 705,56
Varsinaisen toiminnan kulujäämä	-392 675,02	-413 261,50
Varainhankinta		
Tuotot		
Jäsen- ja kannatusmaksut	<u>372 698,16</u>	<u>358 747,00</u>
Kulujäämä	-19 976,86	-54 514,50
Sijoitus- ja rahoitustoiminta		
Tuotot	45 790,51	59 308,96
Kulut	<u>-25 469,34</u>	<u>-49 439,97</u>
Kulu-/tuottojäämä	344,31	-44 645,51
Satunnaiset erät		
Tuotot	0,00	27 609,60
Tilikauden alijäämä/ylijäämä	<u>344,31</u>	<u>-17 035,91</u>

TALOUS

TASE

	31.12.2009	31.12.2008
	euroa	euroa
Vastaavaa		
Pysyvät vastaavat		
Aineelliset hyödykkeet		
Osakehuoneistot	161 258,41	161 258,41
Kalusto	9 105,52	8 712,39
	170 363,93	169 970,80
Sijoitukset		
Osakkeet ja osuudet	210 281,85	126 349,51
Liittotili, MTK	958 372,15	1 033 134,87
	1 168 654,00	1 159 484,38
Vaihtuvat vastaavat		
Saamiset		
Myyntisaamiset	3 894,87	3 663,58
Saamiset hankkeelta	11 546,41	7 382,51
Siirtosaamiset	28 983,57	11 846,37
	44 424,85	22 892,46
Rahat ja pankkisaamiset	14 494,22	17 380,22
	<u>1 397 937,00</u>	<u>1 369 727,86</u>
Vastattavaa		
Oma pääoma		
Sidotut rahastot	320 977,83	312 235,24
Muut rahastot	187 984,04	182 863,86
Edellisten tilikausien ylijäämä	146 027,24	163 063,15
Kuluvan tilikauden alijäämä/ylijäämä	344,31	-17 035,91
	655 333,42	641 126,34
Varaukset		
Vapaaehtoiset varaukset		
Investointivaraukset	12 614,09	12 614,09
Vieras pääoma		
Pitkäaikainen (Yhdistyst. MTK)	694 499,53	672 129,49
Lyhytaikainen	35 489,96	43 857,94
	729 989,49	715 987,43
	<u>1 397 937,00</u>	<u>1 369 727,86</u>

RAHASTOT

Rahastojen arvot kertomusvuoden lopussa 31.12.2009

euroa

Tukirahasto	281 723,698
Perusrahasto	39 254,14
Käyttörahasto	176 531,21
Nuorten viljelijäin rahasto	11 452,83

OSAKKEET JA HUONEISTOT

Liton omistuksessa oli kertomusvuoden lopussa osakkeita ja osakehuoneistoja seuraavasti:

OSAKKEET	kpl	kirjanpitoarvo yht. euroa
Eri yhtiöiden osakkeita yhteensä	26 001	210 281,85

OSAKEHUONEISTOT

As Oy Lasilippo, Uusikatu 40 B 13, 53 m ²	68 116,11
As Oy Pohjanliitto, Uusikatu 19 A 10, 83 m ² ,	4 609,19
As Oy Rautapakka, Rautatienkatu 16 D 47, 55,5 m ²	18 600,58
As Oy Rautapakka, Rautatienkatu 16 C 22, 198 m ²	69 932,53
	161 258,41

TILINTARKASTUSKERTOMUS

MTK-Pohjois-Pohjanmaa r.y.:n jäsenille

Olemme tarkastaneet Maataloustuottajain Pohjois-Pohjanmaan Liitto MTK-Pohjois-Pohjanmaa r.y.:n kirjanpidon, tilinpäätöksen, toimintakertomuksen ja hallinnon tilikaudelta 1.1. - 31.12.2009. Tilinpäätös sisältää taseen, tuloslaskelman ja liitetiedot.

Hallituksen vastuu

Hallitus vastaa tilinpäätöksen ja toimintakertomuksen laatimisesta ja siitä, että se antaa oikeat ja riittävät tiedot Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten ja määräysten mukaisesti. Hallitus vastaa kirjanpidon ja varainhoidon valvonnan asianmukaisesta järjestämisestä.

Tilintarkastajan velvollisuudet

Tilintarkastajan tulee suorittaa tilintarkastus Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti ja sen perusteella antaa lausunto tilinpäätöksestä.

Hyvä tilintarkastustapa edellyttää ammattieettisten periaatteiden noudattamista ja tilintarkastuksen suunnittelua ja suorittamista siten, että saadaan kohtuullinen varmuus siitä, että tilinpäätöksessä ei ole olennaisia virheellisyksiä ja että hallituksen jäsenet ovat toimineet yhdistyksen mukaisesti.

Tilintarkastustoimenpiteillä tulisi varmistua tilinpäätöksen ja toimintakertomuksen lukujen ja muiden tietojen oikeellisuudesta. Toimenpiteiden valinta perustuu tilintarkastajan harkintaan ja arvioihin riskeistä. Tarvittavia tarkastustoimenpiteitä suunniteltaessa arvioidaan myös tilinpäätöksen laadintaan ja esittämiseen liittyvää sisäistä valvontaa. Lisäksi arvioidaan tilinpäätöksen ja toimintakertomuksen yleistä esittämistapaa, tilinpäätöksen laatimisperiaatteita sekä johdon tilinpäätöksen laadinnassa soveltamia arvioita.

Tilintarkastus on toteutettu Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Käsitksemme

mukaisesti olemme suorittaneet tarpeellisen määrän tarkoitukseen soveltuvia tarkastustoimenpiteitä lausuntoamme varten.

Lausunto

Lausuntonamme esitämme, että tilinpäätös ja toimintakertomus antavat Suomessa voimassa olevien tilinpäätöksen ja toimintakertomuksen laatimista koskevien säännösten ja määräysten mukaisesti oikeat ja riittävät tiedot toiminnan tuloksesta ja taloudellisesta asemasta.

Toimintakertomuksen ja tilinpäätöksen tiedot ovat ristiriidattomia. Puollamme tilinpäätöksen vahvistamista ja vastuuvapauden myöntämistä hallituksen jäsenille sekä toimihenkilöille tarkastamaltamme tilikaudelta.

Oulussa 5. maaliskuuta 2010

Jaakko Reiniharju
HTM

Tapio Heikkilä

Ismo Kervinen

JOHTOKUNNAN TOIMINTAKERTOMUS 2009

Järjestö

MTK-Pohjois-Pohjanmaan perusjäsenistö koostuu maa- ja metsätaloudenharjoittajista sekä maaseutuyrittäjistä. Järjestöä arvostetaan yhteiskunnallisena vaikuttajana, ja vaikutusvalta jäsenistöä koskeissa asioissa on merkittävä. Mahdollisimman korkea järjestäytymisaste antaa hyvän lähtökohdan hoitaa edunvalvontaa. Edunvalvontamme painopisteet ovat maanviljelijöiden, maaseutuyrittäjien ja metsänomistajine elinkeinojen turvaamisessa ja henkisen hyvinvoinnin lisäämisessä. Jäsenmäärämme oli kertomusvuoden lopussa 12 061.

MTK-Pohjois-Pohjanmaan järjestöllisellä puolella keskeinen asia olivat neuvottelut MTK-Kainuun kanssa liittojen yhdistymisestä. Kevätkokouksessa hyväksyttiin MTK-Pohjois-Pohjanmaan sääntömuutos toimialueen laajentamisesta ja nimen muutoksesta MTK-Pohjois-Suomeksi. Yhdistyminen oli yhteistyöneuvotteluissa ja aiesopimuksessa sovittu edellä mainitulla tavalla toteutettavaksi.

Kainuussa hyväksyttiin liiton purkaminen. MTK:n valtuuskunta hyväksyi kevätkokouksessaan sääntömuutosesityksen ja liittojen yhdistymisen. Näiden päätösten jälkeen yhdistymisen valmistelussa keskityttiin käytännön toimenpiteisiin ja yksityiskohtien ratkaisemiseen.

Syyskokouksessa MTK-Pohjois-Pohjanmaan johtokunnalle myönnettiin ero siten, että uusi kokouksessa valittu johtokunta saattoi aloittaa toimintansa 1.1.2010. Samoin syyskokouksessa hyväksyttiin entiset MTK-Kainuun yhdistykset MTK-Pohjois-Suomen jäseneksi. Kokous vahvisti toimintasuunnitelman ja talousarvion vuodelle 2010. Näin kokouksessa päätettiin yhteisesti vuoden 2010 toiminnasta.

Järjestön sisällä on työstetty useassa työryhmässä järjestön strategiaa, jossa pohditaan, millainen MTK meillä on vuonna 2015, mitä varten olemme ja mitä teemme. Strategia hyväksyttiin keväällä 2009 MTK:n valtuuskunnassa. Tämän

strategian toimeenpano on käynnistynyt muun muassa toimintasuunnitelman laatimisessa, jonka tavoitteena on laatia kaikkien portaiden osalta tavoitteiltaan yhtenäinen toimintasuunnitelma. Tällöin kaikilla järjestön tasoilla tuetaan yhteisesti sovittuja ja mietittyjä asioita.

Edunvalvonta

Toimintaympäristöä kertomusvuoden osalta voi luonnehtia markkinamuutosten vuodeksi. Vuoden ajalle osuivat tuottajahintojen lasku lähes kaikilla sektoreilla samoin kuin tuotantopainostenkin hintojen lasku. Erityisesti keskustelua herätti maidon hinnan lasku ja kulutusmaidon tuonnin kasvu Ruotsista. Juustojen tuonti on jo aiemmin kasvanut varsin suureksi ja aiheuttanut vientitarvetta suomalaisille maitotuotteille. Viljan hinnat painuivat syksyllä alhaisimmalle tasolle moneen vuoteen. Samoin perunan hinta romahti hyvän sadon seurauksena.

Vuoden 2009 puolella sovittiin pohjoisen tuen neuvottelujen yksityiskohtia, jotka piti saattaa päätökseen jo vuonna 2008. Viivästymän käsittelyyn aiheuttivat asiaan liittyvät kansalliset päätöksentekovaikeudet. Ratkaisu oli maidon ja naudanlihan osalta tyydyttävä mutta sika- ja siipikarjasektorin näkökulmasta erittäin huono. Sika- ja siipikarjan tuki irrotettiin kokonaan tuotannosta ja kansallisin päätöksin tehtiin tukileikkaus isommille yksiköille. Perusteena oli tukieron kasvaminen muutoin liian suureksi AB / C-alueiden välillä. Tämä tehtiin siis ilman, että komissio olisi sitä vaatinut. Päätös vaati MTK:n valtuuskunnan ylimääräisen kokouksen.

Toisena isona kokonaisuutena tukipolitiikassa oli unionin yhteisen maatalouspolitiikan ”terveystarkastus”, jossa linjattiin kansallisen järjestelyvaran käyttö. Ratkaisussa sovittiin mm. maitopalkkiosta sekä nautojen tukipotin jaosta ja maksutavasta. C-alueen maidon kompensointi jäi odottamaan kansallisen tuen ratkaisua, jossa kompensatiota tuli hyvin niukalti. Yhtenä suurena linjapäätöksenä MMM ja MTK sopivat pohjoisen tuotantotuen tukikatoista naudanlihan- ja maidontuotantoon. Eläinmääriin pohjautuvat katot asetettiin tasolle, joka mahdollistaa noin 300 000 euron tukisumman maksamisen.

Tukikaton tarkoituksena on turvata pohjoisen tuen maksuperuste ja estää tuotannon siirtymisen tuen perässä pohjoisimmille korkean tuen alueille.

MTK-Pohjois-Pohjanmaan hoitaa valtakunnan ja EU-tason maatalous- ja maaseutupoliittinen edunvalvonnan järjestön sisällä pääsääntöisesti C-alueen tuottajaliittojen yhteistyön pohjalta. Tätä kautta liitto hakee näkemyksilleen suuressa painoarvoa. Toiminnanjohtaja Timo Lehtiniemi toimi C-Liittojen sihteerinä vuonna 2009. MTK:n johtokunnan jäsen **Eero Isomaa** toimii valtakunnan tasolla ja on mm. maitovaltiokunnan puheenjohtaja.

Maatilatalouden investoinnit etenivät suhteellisen hyvin. Navettahankkeita maakunnan alueella on runsaasti, joskin loppuvuodesta uusia hankkeita ei juuri syntynyt. Sukupolvenvaihdosten määrä on ollut alhaalla jo muutaman vuoden. Pohjois-Pohjanmaalla viljelijöiden keski-ikä on kuitenkin valtakunnan vertailussa alhaisimpia.

Hallinto

Toimintakertomuksen muissa osissa on kuvattu hallinto, toimihenkilöt, hallinnon kokoukset ja niiden keskeinen sisältö.

Talous

Tilikauden tulos oli 344,31 euroa ylijäämäinen. Toiminta vastasi talousarviota, joskin yhdistysten koulutustoiminta oli aikaisempaa aktiivisempaa, mikä näkyi kustannuksissa. Jäsenmaksutuotot yhdistyksiltä ja yhteisöjäseniltä olivat 372 698,16 euroa ja jäsenmaksut 149 666 euroa.

MTK-Pohjois-Pohjanmaan sijoitusomaisuus on sijoitettu osakehuoneistoihin, osakkeisiin ja osuuksiin sekä liittotilille keskusliittoon. Taseen loppusumman oli vuoden lopussa 1 397 937 euroa. Oma pääoma kasvoi 655 333,42 euroon. Sijoitustoiminnan tuotot olivat suunnitellulla tasolla ottaen huomioon vuoden aikana tapahtuneen korkojen laskun ja sen, että myyntivoittoja ei pörssi-osakkeista realisoitu.

Johtokunta

KUVIA VUODEN VARELTA

1. Vuoden 2009 Lähiruokaviesti lähti liikkeelle Muhokselta 31. elokuuta. Etualalla lähtötunnelmissa kansanedustaja Tapani Tölli. Pyörän selkään nousivat myös lehmä ja vasikka - Leea ja Teemu Sangi.
2. Lähiruokaviesti pysähtyi Raahan torila ja siellä edessä oli perunankuorimakilpailu. Kisaan osallistuivat myös MTK:n ruokakulttuuriasiamies Jaakko Nuutila, kansanedustaja Inkeri Kerola ja ravitsemispäällikkö Ritva Donskoi.
3. YmpäristöAgro-hanke järjesti tiedotusvälineille vesiensuojeluun ja ympäristöasioihin liittyvän retkipäivän 18. elokuuta. Kuvassa retkeläisiä Kai Kolehmainen tilalla Siikajoella.
4. MTK-Pohjois-Pohjanmaan ja MTK-Kainuun yhdistysten välisen toimintakilpailun palkintomatka järjestettiin lokakuussa Nurmeksen ja Lieksan suunnalle. Kuvassa palkintomatkalaiset nokipannukahvilla Kolin maisemissa.
- 5.-6. MTK-Pohjois-Pohjanmaa ja MTK-Kainuu pitivät yhteisen kokouksen joulukuun alussa Rokuan Kuntokeskuksessa. Eturivissä vasemmalta MTK-Vaalan Esa Karjalainen, Pekka Välinen ja Samuli Leinonen. Puhumassa MTK:n 1. puheenjohtaja Juha Marttila.
7. MTK-Haapaveden syyskokous pidettiin lokakuussa Nora-instituutissa.

TOIMINTASUUNNITELMA

TALOUSARVIO VUODELLE 2010

VARSINAINEN TOIMINTA			VARAINHANKINTA		
	2010	2009			
	euroa	euroa			
Tuotot			Tuotot		
Koulutus- ja kurssitoiminta	36 00	28 500	Jäsen- ja kannatusmaksut	501 000 370 500	
Riskienhallintayhteistyö	23 000	20 000	Varainhankinnan tuotot yht.	501 000 370 500	
Tilaus- ja ilmoitustuotot	28 500	24 500	SIJOITUS- ja RAHOITUSTOIMINTA		
Saadut korvaukset	49 400	28 400	Tuotot	66 700 59 200	
Muut yleistuotot	20 000	16 500	Kulut	-13 500 -9 300	
Projektin tuotot	87 000	0	Tilikauden tulos	0 0	
Varsinaisen toiminnan tuotot yhteensä	243 900	117 900			
Kulut					
Palkat ja palkkiot	-260 500	-149 000			
Muut henkilösivukulut	-80 200	-39 000			
Poistot	-4 000	-3 900			
Vuokrat	-6 500	-6 500			
Koulutus- ja kurssitoiminta	-32 000	-25 800			
Matkakulut	-42 500	-26 500			
Muut projektikulut	-26 500	0			
Kokoukset	-14 000	-8 000			
Painatuskulut	-15 000	-14 500			
Johtokunta ja valiokunnat	-36 000	-28 000			
Toimistokulut	-65 900	57 500			
Huoneistokulut	-4 500	-4 300			
Suhdetoiminta ja merkkipäivät	-8 500	-7 800			
Jäsenmaksut	-188 000	-149 800			
Vakuutukset	-1 500	-600			
Muut varsinaisen toiminnan kulut	-12 500	-17 600			
Varsinaisen toiminnan kulut yht.	-798 100	-538 300			

TOIMINTASUUNNITELMA 2010

Maataloustuottajain Pohjois-Suomen liitto on yksi neljästätoista MTK:n jäsenliitosta. MTK-Pohjois-Suomi tekee yhteistyötään sekä naapuriliittojen että muiden MTK:n liittojen kanssa. Liitto on jäsenmäärältään kolmanneksi suurin ja kuuluu EU:n maataloustukiluokituksessa pohjoiseen C-alueeseen. Liitto toimii kahden maakunnan alueella ja Liitolla on jäsenenä 43 maataloustuottajayhdistystä.

Tuottajaliitto on alueensa maanviljelijöiden maaseutuyrittäjien ja metsänomistajien etujärjestö. Toiminnan tarkoituksena on turvata jäsenistön taloudelliset, sosiaaliset ja yhteiskunnalliset oikeudet sekä edistää maaseudun elinvoimaisuutta. Liiton tehtävänä on vastata alueensa maa- ja metsätalouden yritystoiminnan ja maatilapohjaisen maaseutuyrittämisen kehityksestä ja onnistumisesta.

Toiminnan päämääränä ovat elämäänsä ja toimeentuloonsa tyytyväiset jäsenet. Toiminnassa otetaan huomioon kulloisenkin MTK:n tavoite- ja periaateohjelman mukaiset arvot, periaatteet ja tavoitteet ja huomioidaan MTK:n toimintasuunnitelman mukaiset painotukset ja asiat.

Toiminta-ajatuksensa toteuttamiseksi liitto vaikuttaa maa- ja metsätalouden sidosryhmiin sekä yhteiskunnan muihin sektoreihin. Toiminta-ajatuksen mukaiset tavoitteet toteutetaan eri sidosryhmien kanssa tiiviissä yhteistyössä.

TOIMINNAN PAINOPISTEET

Tulopolitiikka

Liitto vaikuttaa ja on mukana vaikuttamassa niin, että EU:n ja kansallisia tukijärjestelmiä ja niiden muutoksia valmistellaan ja sovelletaan siten, että maakuntien ja eri tuotantosuuntien kehitystarpeet otetaan huomioon ja tukien alueellinen kohdentuminen toteutuu tasapuolisesti. Erityistä huomiota kiinnitetään tukijärjestelmien muutoksiin. Kiinnitetään huomiota investointitukijärjestelmän toimivuuteen sekä pyritään vaikuttamaan rahoituksen riittävyteen.

Liitto toimii yhdessä kaikkien pohjoisen tukialueen tuottajaliittojen kanssa niin, että maatalouden toimintaedellytykset turvataan. Tämä edellyttää tukipolitiikan seuranta- ja epäkohtiin puuttumista. Tuetaan toimenpiteitä, joilla pyritään viljelijöiden tulotason nostamiseen.

Liitto seuraa viljelijöiden tukivalvontoja ja tukeen liittyviä kysymyksiä sekä ryhtyy tarvittaessa toimenpiteisiin viljelijöiden oikeusturvaa loukkaavissa tilanteissa. Kannustetaan viljelijöitä yhteistyöhön ja tehdään esityksiä verotuksen keventämiseksi.

Tuotanto- ja markkinapolitiikka

Liitto pyrkii ylläpitämään alueensa nykyisiä tuotantomahdollisuuksia sekä kehittämään niitä. Maidon kiintiöjärjestelmästä luopumiseen kiinnitetään erityistä huomiota. Lihantuotannon kannattavuutta pyritään parantamaan. Edistetään alueen emolehmätuotantoa yhteistyössä teollisuuden, tutkimuksen ja neuvonnan kanssa. Perunasektorin kehittymistä edistetään.

Kasvinviljelytilojen tulokehityksestä huolehditaan. Liitto tukee luomutuotannon kehittymistä alueellaan. Kiinnitetään huomiota bioenergian tuomiin mahdollisuuksiin. Yleisenä tavoitteena pyritään siihen, että maakuntien eri tuotantosuunnat säilyttävät suhteellisen osuutensa valtakunnan tuotannossa. Keskeisissä tuotantosuunnissa pyritään suhteellisten osuuksien vahvistamiseen.

Kiinnitetään huomiota maatalouden tuotantokustannusten jatkuvaan nousuun ja pyritään edistämään nousua hillitseviä toimenpiteitä. Edistetään viljelijöiden välistä yhteistyötä ja kannustetaan jäseniä urakointipalvelujen kehittämiseen ja hyödyntämiseen. Tuetaan toimenpiteitä, joilla lisätään kotimaisten tuotteiden kysyntää ja parannetaan hintatasoa.

Liitto tukee toiminnallaan viljelijöiden omistamien jalostus- ja markkinointiyritysten toimintaedellytyksiä. Edistetään tuotekaupallista järjestäytymistä sekä maataloustuotteiden tuotanto- ja markkinointimahdollisuuksia niin, että markkinoilta saataisiin oikeudenmukainen hinta teollisuudelle toimitetuille raaka-aineille ja viljelijöiden tuottamille tuotteille.

Liitto on mukana käynnistämässä hankkeita, joilla pyritään edistämään edellä mainittuja asioita. Tuotteiden markkinoinnissa ja tuotannossa korostetaan laatua ja turvallisuutta.

Rakennepolitiikka

Viljelijöiden tulee saada kohtuullinen toimeentulo kohtuullisella työmäärällä. Tavoitteen toteuttamisessa kiinnitetään huomiota tilojen kilpailukykyyn parantamiseen. Edistetään maatalouden investointi- ja luopumistukien avulla maatalouden parempaa tilarakennetta. Haetaan keinoja sukupolvenvaihdosten lisäämiseksi. Pyritään kehittämään maatalouden tuottavuutta yhteistyössä tutkimuksen ja neuvonnan kanssa.

Tuetaan maatalojen teknistä kehitystä ja pyrkiä myksiä työmäärän vähentämiseen sekä tiedotetaan edellä mainituista asioista jäsenistölle.

Tehdään rakenteen kehittämiseksi yhteistyötä Kainuun ja Pohjois-Pohjanmaan elinkeino-, liikenne ja ympäristökeskusten (ELY) kanssa sekä seurataan rahalaitosten toimintaa maatilatalouden ja maaseutuyritysten rahoituksessa.

Liiton vastaa jäsenkunnan muuttuviin tarpeisiin ottamalla toiminnassaan huomioon tiloilla tapahtuvan yritystoiminnan edunvalvonnan.

Tulevaisuuden usko

Viljelijöiden jaksaminen on kovalla koetuksella mm. lyhytjänteisen maatalouspolitiikan ja kiristyneiden velvoitteiden takia. Erityisesti nuoret, investoivat ja sukupolvenvaihdoksen tehneet ovat ryhmä, jonka jaksamiseen kiinnitetään huomiota.

Liitto vaikuttaa niin, että jaksamisen edistämiseksi maakunnissa toteutetaan kehittämistoimenpiteitä ja asiaan kiinnitetään riittävästi huomiota. Tiedotusvälineissä nostetaan enemmän esiin maaseudun kannalta positiivisia asioita.

Kuntatasolla vaikutetaan niin, että kuntien päätökset kohtelevat maaseutualueita ja viljelijäväestöä tasavertaisesti. Jaetaan tietoa maati-

latalouden ja elintarviketalouden merkityksestä päättäjille. Liitto on mukana tulevaisuudenuskoa ja jaksamista edistävissä hankkeissa ja tilaisuuksissa.

Elintarviketalouden merkitys, kuluttajatyö

Varmistetaan, että maakuntien elinkeino- ja yhteiskuntapolitisessa päätöksenteossa huomioidaan maaseudun tarpeet. Tehdään tiedotus- ja suhdetoiminnan avulla työtä sen eteen, että elävä maaseutu pysyy yleisesti hyväksyttävänä tavoitteena maakunnassamme. Tehdään kuluttajatyötä yhdessä tuottajayhdistysten kuluttajavastaavien ja järjestön ruoka-asiamiehen kanssa.

Maaseudun ohjelmapolitiikka

Tuottajaliitto vaikuttaa maakuntien ohjelmaperusteiseen kehittämisselitykseen ja -toimintaan. Huolehditaan siitä, että maakunnalliset ohjelmat ja -rahoituskehitykset sisältävät riittävästi maa-, metsä- ja elintarviketalouden sekä maataloilta harjoitettavan yritystoiminnan kehittämistoimenpiteitä. Liitto on keskeinen toimija, kun Kainuun ja Pohjois-Pohjanmaan maaseutua koskevia kehittämisselityksiä laaditaan tai päivitetään.

Maaseudun elinkeinorakennetta pyritään monipuolistamaan olemalla mukana käynnistämässä hankekokonaisuuksia, joilla kehitetään maaseutuelinkeinoja ja edistetään uusien yritysten syntymistä. Tuetaan toiminnalla sellaisia hankkeita, joilla kehitetään maaseudun yritysneuvonnan laatua, eri toimijoiden välistä yhteistyötä sekä seudullisten yritysneuvontapisteiden syntymistä.

Koulutus ja tiedotus

Maatalouden, maaseudun yritystoiminnan ja elintarviketalouden koulutusta kehitetään liiton toimialueella niin, että koulutusjärjestelmät tukevat alan kehitystä ja olemassaoloa. Seurataan tarkoin miten maatalouden perus- ja jatkokoulutusta toteutetaan ja otetaan tarvittaessa kantaa opetusresurssien riittävyteen sekä koulutuksen sisältöön ja laatuun.

Liitto seuraa tukijärjestelmien muutoksia ja huolehtii siitä, että viljelijät saavat riittävästi tietoa ja koulutusta ajankohtaisista tilojen toimintaan liittyvistä asioista. Liitto järjestää sidosryhmien ja tuottajayhdistysten kanssa kuntakohtaisia tai maakunnallisia tuki- ja veroneuvontatilaisuuksia. EU-avustajajärjestelmää jatketaan.

Sosiaalipolitiikka

Liitto tukee toimenpiteitä, joilla kehitetään viljelijöiden sosiaaliturvaa ja lomitusta. Sosiaaliturvan eri osa-alueita seurataan ja epäkohtiin puututaan yhdessä tuottajayhdistysten sosiaalivastaavien kanssa. Edistetään työterveyspalvelujen saatavuutta ja työterveyshuoltoon liittymistä. Kehitetään maaseudun tukihenkilöverkon toimintaa. Lomittajien ammattitaidon ylläpitoon ja palvelujen saatavuuteen kiinnitetään huomiota. Järjestetään lomitusseminaari toimintavuoden aikana.

Ympäristö- ja maapolitiikka

Liitto seuraa yhdessä tuottajayhdistysten kanssa

ympäristö- ja maapolitiikkaa sekä ottaa kantaa maakunnan ja kuntien ympäristö- ja maapolitiikkaan niin, että maanomistajien ja luonnonvara-alan edut tulevat huomioituksi. Huomiota kiinnitetään erityisesti maakunnallisiin suunnitelmiin. Huolehditaan siitä, että kuntien päättävissä elimissä olevat maataloutta ja maanomistajia edustavat luottamushenkilöt saavat tarvittavaa tukea tehtäviensä hoitamiseen.

Kehitetään MTK:n suunnitelman mukaisesti ympäristöasiamieskoulutusta ja koko maa- ja ympäristöpolitiikan työorganisaatiota. Jatketaan MTK-Lapin ja Pohjois-Suomen Metsänomistajaliiton kanssa perustetun alueellisen ympäristövaliokunnan työtä. Tuetaan maanomistajien arviointikeskuksen toiminnan jatkumista Liiton alueella.

Metsäkäsytymykset

Liitto työskentelee maakunnan yksityismetsätalouden hyväksi yhdessä Pohjois-Suomen Metsänomistajaliiton kanssa. Ollaan mukana kehittämässä metsämarkkinoiden toimintaa Lapin Metsämarkkinat Oy:n omistajuuden ja toiminnan kautta. Liitto pyrkii vaikuttamaan, että kiinteistövero ei uloteta metsämaahan.

Raivausten ja harvennusten lisäämistä edistetään yhteistyössä sidosryhmien kanssa. Kiinnitetään huomiota metsätalouden kannattavuuteen vaikuttaviin asioihin. Pyritään alentamaan hirvieläinten metsätaloudelle aiheuttamia vahinkoja vaikuttamalla hirvenkaatolupien määrään. Varmistetaan maanomistajien edustaja alueen riistanhoitoyhdistykseen. Edistetään tuottajia ja metsänhoitoyhdistysten yhteistyötä.

Maaseutunuoret

Pidetään esillä nuorille tärkeitä asioita ja järjestetään erilaisia tapahtumia, jotka suunnataan erityisesti nuorille. Pyritään omalla toiminnallaan saamaan nuoria jäseniksi ja mukaan järjestötoimintaan. Yhdistysten nuorten kerhojen toiminnassa ollaan mukana liiton nuorten valiokunnan kautta. Tavoitteena on parantaa yhteydenpitoa liiton ja kerhojen välillä. Kokouksissa käsitellään etenkin nuorille tärkeitä asioita. Toteutetaan aktiivista yhteydenpitoa alan oppilaitoksiin ja sidosryhmiin.

Järjestötoiminta

Liitto vastaa yhdessä yhdistysten kanssa siitä, että järjestön toimintakyky säilyy ja tuottajien edunvalvonta voidaan hoitaa tehokkaasti. Järjestötyössä keskitytään omien sisäisten järjestötyöryhmien vaikutuskanavien vahvistamiseen.

Järjestön toimintaan ja yhteiskunnalliseen vaikuttamiseen liittyviä valmiuksia lisätään järjestökoulutuksen avulla. Koulutusta järjestetään mahdollisuuksien mukaan yhteistyössä naapurimaakuntien tuottajaliittojen ja metsänomistajaliittojen kanssa. Koulutusta suunnataan järjestön luottamushenkilöille ja luottamustoimista kiinnostuneille.

Koska jäsenmäärän väheneminen vaikuttaa keskeisesti järjestön rahoitukseen ja vaikutusvaltaan MTK:n päättävissä elimissä, huolehditaan yhdessä yhdistysten kanssa siitä, että jäsenmaksujen piiriin saadaan mahdollisimman korkea osuus tiloista ja peltohehtaareista. Kehitetään metsätalallisten ja maaseutuyrittäjien MTK-jäsenyyttä järjestön linjausten mukaisesti.

MTK:N YHTEISET AVAINTAVOITTEET JA TOIMENPITEET

MTK:n valtuuskunta hyväksyi keväällä 2009 järjestön uuden toimintastrategian Kohti osaavaa maaseutua 2015. Uusi strategia korostaa jäsenten tarpeista lähtevää toimintaa sekä järjestön ja jäsenten yhdessä tekemistä. Strategia-asiakirjassa vahvistettiin MTK-järjestölle visio:

MTK on etujärjestö, joka edistää jäsentensä taloudellista ja sosiaalista hyvinvointia sekä maaseutuvarallisuuden kestävä, taloudellista käyttöä ja hoitoa.

Samalla valtuuskunta vahvisti neljä strategian päämääriä toteuttavaa avaintavoitetta vuodelle 2010. Järjestön toimintasuunnitelmassa 2010 avaintavoitteille on konkreettiset toimenpiteet keskusliiton, liittojen ja yhdistysten tasolle.

Yhteisten, vuodelle 2010 valittujen avaintavoitteiden toteuttamisen lisäksi koko MTK-järjestö valmistautuu vuonna 2011 pidettäviin eduskuntavaaleihin. Vuoden 2010 aikana päätetään järjestön tavoitteet eduskuntavaalien ja uuden hallituksen ohjelmiin.

Strateginen päämäärä: Toiminnallamme on mittava, myönteinen vaikutus jäsentemme hyvinvointiin, sosiaaliseen tasa-arvoon, elinkeinon menestymiseen ja kannattavuuteen.

Avaintavoite 1. Tuottajalähtöisen, aktiivisen markkinavaikuttamisen vahvistaminen arvoketjussa

Maataloustuottajien liitot vaikuttavat oman alueen tärkeisiin sektorikohtaisiin tuote- ja panosmarkkinoihin yhdessä muiden ketjun toimijoiden kanssa. Maataloustuottajien liitot tiivistävät keskinäistä yhteistyötä lomituksen edunvalvonnassa ja tehostavat alueensa edunvalvontaverkoston toimintaa.

Maataloustuottajien liitot ja metsänomistajien liitot toteuttavat kehittämishankkeita tärkeimmillä yrittäjäsektoreilla. Ne toteuttavat kotimaisuuskampanjoita alueilla. Molemmat liitot seuraavat alueen verotuksen tulkintakäytäntöjä ja järjestävät verokoulutusta. Molemmat liitot edistävät luonnonvaraelinkeinon painotuksia maakuntasuunnittelussa.

Metsänomistajien liitot seuraavat alueellisia puumarkkinoita sekä energia- ja metsäteollisuuden toimia, tiivistävät yhteistyötä eri markkinaosapuolten kanssa ja vahvistavat markkinaviestintää. Metsänomistajien liitot koordinoivat alueella metsien monimuotoisuuspalveluihin (METSO) liittyvää koulutusta ja lisäävät yhteistyötä ympäristökeskusten kanssa.

Strateginen päämäärä: Edunvalvontamme perustuu jäsenten tarpeiden tunnistamiseen ja toimintaympäristön jatkuvaan analyysiin, ennakointiin ja vahvaan asiantuntijuuteen.

Avaintavoite 2. Menettelyjen ja työkalujen rakentaminen reaaliaikaiseen toimintaympäristön analyysiin ja tehokkaaseen tiedon välittämiseen Maataloustuottajien liitot ja metsänomistajien liitot hyödyntävät tiedon hankinnassa ja siirrossa alueellista sidosryhmäyhteistyötä, keskinäistä

alueellista ja valtakunnallista yhteistyötä sekä jäsenyhdistysten neuvottelu- ja ajankohtaispäiviä. Maataloustuottajien liitot ja metsänomistajien liitot määrittelevät omat tiedonkeruutarpeensa sekä keräävät ajankohtais tietoja ja jäsenpalautetta alueeltaan mm. Webropol-kyselyillä ja muilla menetelmillä.

Maataloustuottajien liitot, metsänomistajien liitot ja keskusliitto sopivat menettelytavat ja keinot, joilla edunvalvonnan tärkeimpiä osia, jäsenpalautetta ja toiminnan kehittämistä koskeva tieto välitetään tehokkaasti toinen toisilleen.

Maataloustuottajien liitot osallistuvat tuotekohtaisten maakunnallisten seminaarien ja ProAgria-yhteistyösopimuksen toteuttamiseen.

Strateginen päämäärä: järjestömmme on kiinnostava ja motivoiva nykyisille ja tuleville jäsenille sekä luottamus- ja toimihenkilöille.

Avaintavoite 3. Onnistuneen edunvalvonnan hyödyntäminen mielikuvan systemaattisessa rakentamisessa sekä jäsenhankinnan aktivoimisessa ja tehostamisessa

Maataloustuottajien ja metsänomistajien liitot vahvistavat omalla toiminnallaan myönteistä mielikuvaa järjestöstä sekä esittelevät edunvalvonnan tavoitteita ja tuloksia tilaisuuksissaan ja alueensa tiedotusvälineille. Molemmat liitot huolehtivat edunvalvonnan tulosten välittämisestä yhdistystasolle. Maataloustuottajien ja metsänomistajien liitot vahvistavat viestintäosaamistaan osallistamalla koulutukseen ja huolehtivat viestintäkoulutuksen järjestämisestä yhdistyksilleen.

Maataloustuottajien ja metsänomistajien liitot osallistuvat jäsenhankinnan toimintamallien kehittämiseen ja hankkivat yhdessä uusia jäseniä. Molemmat liitot toimivat jäsenpalvelutyöryhmän suositusten mukaisesti jäsenpalveluiden tuottamisessa. Molemmat liitot järjestävät eri jäsenryhmien sektorikohtaiset alueelliset tilaisuudet.

Maataloustuottajien ja metsänomistajien liitot huolehtivat oman osaamisensa kehittämisestä ja osallistuvat koko järjestön kattavaan osaauskartoitukseen sekä toimi- ja luottamushenkilöiden koulutukseen.

Strateginen päämäärä: Ennakoimme ja edistämme uusia maaseudun liiketoimintamahdollisuuksia ja niiden kannattavaa hyödyntämistä.

Avaintavoite 4. Järjestön ja jäsenten aseman vahvistaminen bioenergiasektorilla

Maataloustuottajien ja metsänomistajien liitot laativat yhteistyössä keskusliiton kanssa alueelliset bioenergian käytön lisäämisohjelmat tai edistävät bioenergian käyttöä hankkeilla. Ne järjestävät yhteistyötahojen kanssa alueellisia bioenergiatapahtumia ja seuraavat energiapuun alueellisia markkinoita.

Maataloustuottajien liitot ja metsänomistajien liitot nimeävät bioenergia-alan omat vastuuhenkilönsä ja vaikuttavat maaseutuohjelmiin.

Metsänomistajien liitot organisoivat alueilla energiapuun mittausjärjestelmän käyttöönoton. Ne kehittävät metsäenergian alueellisia hankinta- ja toimintamalleja ja tarjoavat koulutusta maataloustuottajien ja metsänhoitoyhdistyksille.

Maataloustuottajien ja metsänomistajien liitot edistävät alueellaan bioenergia-alan koulutusta yhteistyössä koulutuksen järjestäjien kanssa.

TAVATAAN VERKOSSA!

www.itikkaosuuskunta.fi ja
www.lihakunta.fi -sivut on avattu

www.itikkaosuuskunta.fi ja www.lihakunta.fi
- sivustoilta löydät keskeiset tiedot Itikasta ja
Lihakunnasta, mm. yhteystiedot hallituksesta
edustajistoon.

Osuuskunnan jäsenille sivustoilla on tarjolla
monipuolinen ja hyödyllinen palvelupaketti
sekä keskustelukanava.

Itikka osuuskunta ja Lihakunta

tarjoavat tuottajilleen monia rahanarvoisia etuja
ja lisäksi Atria-ketjun vahvuudet:

Atria on varma markkinakanava,
joka on sitoutunut kotimaiseen lihaan.
A-Rehu tarjoaa edulliset ja tuottavat
rehuratkaisut.

A-Kauppa toimii netissä kellon ympäri.
AtriaNauta, AtriaSika ja AtriaSiipi ovat
tuottajan vahva kumppani arjen työssä.

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

Atria[®]

LIHAKUNTA

ITIKKA
OSUUSKUNTA