
CAP-uudistuksen

vaikutusten arviointia

suomalaisen maatalouden

tulevaisuuden

kannalta

Jyrki Niemi

Luonnonvarakeskus (Luke)

e-mail: jyrki.niemi@luke.fi

• CAP-uudistus ja Suomen maatalous

• Maatalouden talousnäkymät

• Tuotantovolyymien kehitys maataloudessa

• Suomen maatalouden rakennekehitys ja
tulevaisuuden näkymät

• Maatalouspolitiikan tulevaisuus?

Esityksen sisältö

CAP-uudistus ja
Suomen maatalous?

http://www.google.fi/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=0ahUKEwibl_f9vazWAhVrJJoKHZGiDkwQjRwIBw&url=http://www.thinkadvisor.com/2012/11/14/guggenheim-launches-alternative-investment-platfor&psig=AFQjCNFgdJSVbdG2xfNiO1Y6yxRscWaEXw&ust=1505746713357045

1. Maatalousyrittäjien tulojen parantaminen ja markkinahintavaihteluista
selviytyminen

2. Tuottavuuden ja kilpailukyvyn parantaminen – teknologia ja digitalisaatio

3. Maatalousyrittäjän neuvotteluaseman vahvistaminen elintarvikeketjussa

4. llmastonmuutoksen hillintä: kasvihuonekaasujen leikkaaminen ja hiilen
sitominen

5. Ympäristönsuojelu: maaperän kunnosta huolehtiminen ja vesien suojelu

6. Luonnon monimuotoisuuden säilyttäminen

7. Rakenneuudistuksen tarve: nuoret viljelijät ja yritystoiminnan kehittäminen

8. Maaseutualueista huolehtiminen – työllisyys, kasvu ja sosiaalinen osallisuus

9. Elintarviketurvallisuus, ravitsemus ja terveys / turvallinen, ravitseva ja
kestävän kehityksen mukainen ravinto, ml. ruokahävikin vähentäminen ja
eläinten hyvinvoinnista huolehtiminen

Maatalouspolitiikan uudet
tavoitteet

(1) EU:n rahoittamien tukien kokonaistaso

(2) Maatalouspolitiikan eri pilareiden välinen

 painotus
• maaseudun kehittämisrahoitus (eli II pilarin tuet) tärkeä Suomelle

• ympäristötuen ja luonnonhaittakorvauksen jatkuvuus

(3) Tuotantosidonnaisten tukien tulevaisuus
• tuotantosidonnaisen tuen merkitys on Suomessa suuri erityisesti

kotimaisen naudanlihan tarjonnassa

(4) Ehdot maataloustukien saamiseksi
• Miten ehdotetut järjestelmät sopivat Suomen erityisoloihin?

• Miten ympäristö- ja ilmastotoimenpiteitä viedään eteenpäin?

CAP-uudistuksessa Suomen
maatalouden kannalta oleellista!

2014–2020 2021–2027 Muutos-

%

Milj.

euroa/

vuosi

%-

osuus

Milj.

euroa/

vuosi

%-osuus

Maatalouden

suorat CAP-tuet
523 60,6 511 63,6 -2,3 %

Maaseudun

kehittäminen
340 39,4 292 36,4 -14,1 %

Yhteensä 863 100,0 803 100,0 -7,0 %

EU-tukien kokonaistaso laskee,
kakkospilarin tukiin isompi leikkaus

MTT Economic

Research

• Suomi sai vuoden 2008 CAPn terveystarkastuk-

sessa luvan maksaa 10% CAP-tuesta tuotanto-

sidonnaisena vuoteen 2013 saakka

• vuonna 2013 sovitun uudistuksen myötä tuotanto-

sidonnainen tuki nousi noin 20 %:iin CAP-tuesta

vuonna 2015

• tuotantosidonnaisen CAP-tuen merkitys on

Suomessa suuri erityisesti kotimaisen naudanlihan

tarjonnassa

• merkitystä myös Etelä-Suomen maidontuotannolle

Tuotantosidonnaisten CAP-tukien
osuus säilymässä

8

milj. euroa

Maatalouden tuki Suomessa
vuosina 2010-2018

Suomen maatalouden
talousnäkymät

Maatalouden kokonaistuoton
rakenne Suomessa vuonna 2017e

CAP-tuet
524 milj. €

10 %
Luonnonhaittakorvaus ja

ympäristötuki
894 milj. €

17 %

Kansalliset tuet
323 milj. € 6 %

Muu tuotto
202 milj. €

4%

Kasvihuone- ja
avomaan tuotto
460 milj. €

9 %

Kasvinviljelytuotto
900 milj. €

18 %

Kotieläintuotto
1 830 milj. €

36 %

Yhteensä 5 133 milj. €

Lähde: Luken kannattavuuskirjanpitotulokset

10

Maatalouden kokonaistuotot ja -
kustannukset 2017e, milj. euroa

Kotieläin-
tuotto

Kasvinviljely-
tuotto

Kasvihuone-
ja avomaat
Muu tuotto

Kaikki tuet
yhteensä

Tarvikekustannus

Kone-, rakennus- ja muut kustannukset

Vakuutukset, vuokrat

Poistot

Korko- ja palkkakulut

Milj. €

352

830

 750

430

1952

1741

 202
 460

 900

1830

0

1000

2000

3000

4000

5000

6000

490

Tilakäyttökustannus

11
Lähde: Luke, Taloustohtori, kannattavuuskirjanpitoaineisto

329 Yrittäjätulo = omalle työlle ja

omalle pääomalle

jäävä korvaus

Tuotot Kustannukset

5133 - 4804 = 329
Tuotot Kustannukset Yrittäjätulo

0,0

200,0

400,0

600,0

800,0

1000,0

1200,0

1400,0

1600,0
2

0
0
0

2
0

0
1

2
0
0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0
1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

e

Yrittäjätulo, Nimellinen

Yrittäjätulo, Reaalinen

Maatalouden yrittäjätulon kehitys
kokonaistasolla vuosina 2000–2017e

-71%

Lähde: Luke, Taloustohtori, kannattavuuskirjanpitoaineisto 2000-2017e.

12

-78%

Milj. €

© Luonnonvarakeskus

• Myyntituotot kokonaistuotosta

Kasvihuoneviljely

Sikatalous

Lypsykarjatalous

Viljanviljely

Avomaapuutarha

Kaikki tuotantosuunnat

13 Suomen maa- ja elintarviketalous 2018

Myyntituottojen ja tukien merkitys
vaihtelee eri tuotantosuunnissa

Tuotantovolyymien
kehitys Suomen
maataloudessa

© Luonnonvarakeskus

Maidon tuotanto Suomessa
vuosina 1995–2017

15

Lähde: Luke

Suomen maa- ja elintarviketalous 2016/2017

2017e

2 335 milj.l

 (-1%)

Maidontuotanto

yhteensä

milj. litraa

© Luonnonvarakeskus

Lihan ja kananmunien
tuotanto Suomessa vuosina
1995–2016

16

Lähde: Luke

Suomen maa- ja elintarviketalous 2016/2017

182 milj.kg (-5%)

2017e

129 milj.kg (+3%)

86 milj.kg (-1%)

74 milj.kg (+2%)

400 milj.kg (-1%)

0

50

100

150

200

250

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

milj. kg

Sianliha

Naudanliha
Siipikarjanliha

Kananmunat

© Luonnonvarakeskus

Viljellyt pinta-alat Suomessa
vuosina 2004–2016

17 Suomen maatalous ja maaseutuelinkeinot 2015

Lähde: Luke, Tilastopalvelut

Säilörehu

Ohra

Kaura

Vehnä

Kuivaheinä
Öljykasvit

1000 ha

Suomen maatalouden
rakenteen kehitys

 Tilojen lukumääräkehitys vuosina 1995-2017

 Muutos

 Toteutunut %/vuosi

 1995 2000 2010 2017 1995-2017

Lypsykarjatilat 32 715 22 564 11 136 7 300 -6,6%

Nautakarjatilat 9 394 5 206 3 789 3 350 -4,6%

Sikatilat 6 249 4 303 2 036 1 160 -7,4%

Siipikarjatilat 2 329 1 220 724 530 -6,5%

Kasvinvilj.tilat 42 287 38 113 41 114 35 500 -0,8%

Kaikki tilat 95 562 77 896 62 388 50 474 -2,9%

MAATALOUDEN RAKENNE-
KEHITYS ON EDENNYT
VAUHDILLA…

Luke/Jyrki Niemi

…TUOTANTO KESKITTYNYT

50% Suomen maatiloista tuottaa 95% koko
maan maataloustuotannosta

suurimmat 25% tiloista tuottavat 75%
tuotannosta

pienimmät 50% tiloista tuottavat vain noin
5% tuotannosta, mutta monet näistä
tiloista harjoittavat maatalouden rinnalla
muuta yritystoimintaa

Maatilojen lukumäärä 2017 ja ennuste 2025

 NYT ENNUSTE

 2017 2025

Lypsykarjatilat 7 300 4 200

Nautakarjatilat 3 350 2 300

Sikatilat 1 160 600

Siipikarjatilat 530 300

Kotieläintilat 12 340 7 400

Kaikki tilat 50 474 41 000

RAKENNEMUUTOS JATKUU
VAUHDIKKAANA

➨ Kotieläintaloudessa rakennemuutos jopa
kiihtymässä?

Luke/Jyrki Niemi

 Tilatason strategiavaihtoehdot
TOIMINNAN JATKAMINEN
ENNALLAAN
 erityisesti osa-aikaisten sekä iäkkäi-
den viljelijöiden hallussa ja ilman
potentiaalisia jatkajaa olevat pieneh-
köt tilat.
 tilat, joilla velkarasitus on vähäinen
ja kannattavuus kohtuullinen,
saattavat näin toimien pysyä
pitkäänkin tuotannossa

TILAKOON
KASVATTAMINEN
 keskeisin keino suomalaisten maa-
tilojen sopeutumisessa kilpailuun.
 tuotantomäärien ja tehokkuuden
nostamiseksi sellaisiksi, että tulo-taso
voidaan tukien alentuessa ja hintojen
vaihdellessa säilyttää
 nämä tilat tuottavat pääosan
tuotannosta

TUOTTEEN ERIYTTÄMINEN
JA ERIKOISTUMINEN
 parempihintaiset kansalliset tai
kansainväliset markkinat laadullisella
erikoistumisella (esim. luomu, tuotteen
jatkojalostus)
 erottuminen kilpailevista tuotteista
mielikuvien ja oheispalvelujen kautta

YRITYSRAKENTEEN
MONIPUOLISTAMINEN
 toiminnan laajentaminen uusiin
elinkeinoihin ja tuotantomuotoihin
 uutta yritystoimintaa on syntynyt
etenkin palvelualoille (maatilamatkailu,
urakointi sekä kuljetus- ja kiinteistö-alan
palvelut

Kiitos!

23

