
Maataloustukijärjestelmät
Toni Uusimäki 2016

Lähteet: http://mmm.fi/maataloustuet ja

http://europa.eu/pol/agr/index_fi.htm

Hakupäivä 23.3.2016

http://mmm.fi/maataloustuet
http://mmm.fi/maataloustuet
http://europa.eu/pol/agr/index_fi.htm
http://europa.eu/pol/agr/index_fi.htm

Maatalous kuuluu EU:n toimivaltaan

 Viljelijätukien kokonaisuus pohjautuu
EU:n yhteiseen maatalouspolitiikkaan
(Common Agricultural Policy = CAP)

 Euroopan unionin maatalouspolitiikka kuuluu
EU:n toimivaltaan

 Yksittäisellä jäsenmaalla on mahdollisuus
soveltaa kansallista maatalouspolitiikkaa
unionin säännösten antamissa rajoissa.

 Maatalouden tukijärjestelmän perustan
muodostavat Suomessa EU:n yhteisen
maatalouspolitiikan tukimuodot

CAP:n tavoitteet

 auttaa maanviljelijöitä tuottamaan riittävästi
elintarvikkeita EU:n tarpeisiin

 varmistaa elintarvikkeiden turvallisuus (esimerkiksi
niiden jäljitettävyyden avulla)

 suojella maanviljelijöitä hintojen
epävakaudelta ja markkinakriiseiltä

 auttaa maanviljelijöitä investoimaan tilojensa
nykyaikaistamiseen

 tukea maaseutuyhteisöjen
elinvoimaisuutta monipuolistamalla niiden
elinkeinoelämää

 luoda ja säilyttää elintarviketeollisuuden työpaikkoja

 suojella ympäristöä ja eläinten hyvinvointia.

Maatalouspolitiikan muutokset

  EU:n maatalouspolitiikka on muuttunut
huomattavasti viime vuosikymmeninä. Viljelijöitä
on haluttu auttaa selviämään aikamme haasteista,
ja toisaalta on haluttu ottaa huomioon muutokset
yleisessä mielipiteessä. Maatalouspolitiikan
uudistusten ansiosta viljelijät voivat nyt perustaa
tuotantopäätöksensä markkinoiden
kysyntään eikä EU:n tukipolitiikan linjauksiin.

 Viimeisimpien uudistusten myötä vuonna 2013
painopiste siirrettiin seuraaville alueille:

◦ ympäristöystävällisemmät viljelymenetelmät

◦ tutkimus ja osaamisen lisääminen

◦ oikeudenmukaisempi tukijärjestelmä

◦ viljelijöiden aseman vahvistaminen elintarvikeketjussa.

Muita CAP:n tärkeitä tavoitteita

 EU edistää laatumerkintöjen käyttöä elintarvikkeissa, jotta
kuluttajat saavat tarvittavat tiedot tuotteiden valintaa varten.
Laatumerkinnöillä voidaan osoittaa tuotteen maantieteellinen
alkuperä ja perinteisten tai luonnonmukaisten ainesten ja
valmistusmenetelmien käyttö. Merkinnät parantavat myös EU:n
maataloustuotteiden kilpailukykyä maailmanmarkkinoilla.

 EU tukee innovatiivista maataloutta ja elintarvikkeiden
jalostusta, joita edistetään myös EU:n tutkimushankkeissa. Näin
pyritään parantamaan tuottavuutta ja vähentämään haitallisia
ympäristövaikutuksia. Esimerkiksi viljelykasvien sivutuotteita ja
jätteitä on alettu hyödyntää energiantuotannossa.

 Kehitysmaita suositaan kauppasuhteissa rajoittamalla EU:n
maataloustuotteiden vientitukia. Näin kehitysmaiden
mahdollisuudet viedä omia maataloustuotteitaan EU:hun paranevat.

Maatalouden rahoitus
 Maatalous on politiikan ala, jolla EU-maat ovat

sopineet täysimääräisestä vastuun jakamisesta.
Tämä koskee myös julkista rahoitusta. Sen sijaan, että
kukin EU-maa vastaisi omista maataloustuistaan ja
alan toimintapolitiikasta, niistä vastaa EU
kokonaisuutena.

 Maatalousmenojen osuus EU:n budjetista on selvästi
pienentynyt: enimmillään se oli 1970-luvulla 70 %, kun
se nykyisin on noin 38 %. Tämä heijastaa sitä, että
EU:n muut vastuut ovat laajentuneet, ja osoittaa,
että uudistuksilla on saatu aikaan
kustannussäästöjä. Esimerkkinä voidaan todeta, että
maatalouden määrärahat eivät ole kasvaneet, vaikka
EU:hun on vuonna 2004 ja sen jälkeen liittynyt 13
uutta valtiota.

Maatalouden tuet

 Maaseutuvirasto Mavi (Seinäjoki) vastaa
maataloustukien maksatuksesta ja
toimeenpanosta.

 Kokonaisuus, joka koostuu useasta eri
tukivälineestä

 Investointituet tilan kehittämiseen

 Rahoituslähteen perusteella:
1. EU:n rahoittamat suorat tuet

2. Osittain EU:n rahoittamat maaseudun
kehittämisohjelman tuet

3. Kansallisesti rahoitettavat tuet

1. EU:n rahoittama suora tuki 1/2
 EU:n suorat tuet kuuluvat Euroopan

unionin maatalousrahaston varoista
rahoitettaviin viljelijöille maksettaviin
tulotukiin

 Vuosina 2015 - 2020 Suomessa sovellettavia
suoria tukia ovat perustuki,
viherryttämistuki, nuoren viljelijän tuki
sekä tuotantosidonnainen
tukikokonaisuus.

 Tuet myönnetään pinta-alan, eläimen tai
teurastetun eläimen ruhon perusteella
edellyttäen, että tukien saamisen edellytykset,
muun muassa aktiiviviljelyn ehdot sekä ns.
täydentävät ehdot, täyttyvät.

EU:n rahoittama suora tuki 2/2

Suorien tukien määrä voi Suomessa olla enintään 523

milj. euroa. Tästä määrästä perustuen osuus on noin 49

prosenttia eli 257 milj. euroa. Viherryttämistuen osuus on 30

prosenttia eli 157 milj. euroa. Suomi on kansallisesti päättänyt

maksaa 20 prosenttia eli noin 105 milj. euroa

tuotantosidonnaisena tukena.

2. Osittain EU:n rahoittamat tuet
1/2

 EU:n osittain rahoittamat tuet ovat

luonnonhaittakorvaus (LHK) ja

maatalouden ympäristökorvaus

 Ohjelmaperusteisia tukia, jotka perustuvat

Suomen esittämään ja komission

joulukuussa 2014 hyväksymään

maaseudun kehittämisohjelmaan.

2. Osittain EU:n rahoittamat tuet
2/2

 Tietyt alueet EU:ssa on luokiteltu maataloudelle
epäsuotuisiksi alueiksi. Luonnonhaittakorvauksella
pyritään turvaamaan maataloustuotanto ja
elinvoimainen maaseutu tällaisilla alueilla. Koko Suomi
on luokiteltu LHK-alueeksi.

 Ympäristötuella korvataan tuotannon
vähenemisestä ja kustannusten noususta aiheutuneita
tulonmenetyksiä ympäristön kuormitusta vähentäviin
toimenpiteisiin sitoutuneille viljelijöille. Järjestelmän
toimenpiteillä vähennetään vesistökuormitusta
sekä päästöjä ilmaan ja huolehditaan luonnon
monipuolisuudesta sekä maaseutumaisemasta.

3. Kansallisesti rahoitettavat tuet
1/5

 Kansallisilla maataloustuilla tarkoitetaan
kokonaan valtion varoista maksettavia
maatalouden tukimuotoja. Vuonna 2016 maa-
ja puutarhatalouden kansallisiin tukiin on
käytettävissä valtion talousarviossa yhteensä
321,7 miljoonaa euroa

 Kansallisilla tuilla täydennetään EU:n
tukijärjestelmiä ja turvataan maa- ja
puutarhatalouden toimintaedellytyksiä
ja kannattavuutta sekä maaseudun
elinvoimaisuuden säilymistä.

3. Kansallisesti rahoitettavat tuet
2/5

 Keskeisin kansallisen tuen tukimuoto on
pohjoinen tuki.

 Pohjoisen tuen tavoitteena on ylläpitää
alueen tuotantoa, kehittää
tuotantorakennetta, varmistaa tuotteiden
markkinoille pääsy ja lisäksi edistää
ympäristön suojelua ja maaseudun
elinvoimaisuuden säilyttämistä.

 Pohjoista tukea maksetaan C-tukialueella
Keski- ja Pohjois-Suomessa

 Vuonna 2016 pohjoiseen tukeen käytetään
noin 288 miljoonaa euroa eli lähes 90 %
kansallisen tuen koko määrärahasta.

3. Kansallisesti rahoitettavat tuet
3/5

 Pohjoista tukea maksetaan maidontuotannolle
litraperusteisena tukena. Eläinyksikköjen
määrän perusteella tukea maksetaan lihanaudoille,
uuhille, kutuille ja hevosille. Sika- ja siipikarjatiloille
maksetaan tilojen aiempaan tuotantohistoriaan
perustuvaa tuotannosta irrotettua tukea. Tukea
maksetaan peltoviljelyn perusteella pohjoisena
hehtaaritukena, yleisenä hehtaaritukena ja nuorten
viljelijöiden tukena. Tukea maksetaan myös
kasvihuonetuotannolle kasvihuonepinta-alan
perusteella. Lisäksi käytössä on eräitä muita
pienempiä pohjoisen tuen tukimuotoja (esimerkiksi
poroeläintuki, kuljetustuet,
puutarhatuotteiden varastointituki)

 sokerijuurikkaan kansallinen tuki n. 5 milj. € vuodessa

3. Kansallisesti rahoitettavat tuet
4/5

 Etelä-Suomessa (Lappeenranta - Tampere -
Pori linjan eteläpuolella) AB-tukialueella
maksetaan Etelä-Suomen kansallista tukea.
Tuki tunnettiin aiemmin EU-
liittymissopimuksen artiklan 141 mukaisena
tukena.

 Tukea maksetaan sika- ja siipikarjatalouden
tuotannosta irrotettuna tukena ja
puutarhatalouden tukena.

 Vuonna 2016 Etelä-Suomen kansallisen tuen
kokonaismäärä on noin 27 miljoona euroa eli
vajaat 10 % kansallisen tuen
kokonaismäärästä.

