
TIEDONANTOJA 	209 • 1996

EU:N MAATILATYPOLOGIA
SUOMESSA

SIMO TIAINEN
ESA KATAJAMÄKI

MAATALOUDEN TALOUDELLINEN TUTKIMUSLAITOS
AGRICULTURAL ECONOMICS RESEARCH INSTITUTE, FINLAND

RESEARCH REPORTS 209 • 1996

TIEDONANTOJA 209

EU:N MAATILATYPOLOGIA
SUOMESSA

SIMO TIAINEN
ESA KATAJAMÄKI

MAATALOUDEN TALOUDELLINEN TUTKIMUSLAITOS
AGRICULTURAL ECONOMICS RESEARCH INSTITUTE, FINLAND
RESEARCH REPORTS 209

ISBN 952-9538-67-7
ISSN 0788-5199

Esipuhe

Tämä tutkimus on toteutettu Maatalouden taloudellisessa tutkimuslaitoksessa sekä
Maa-ja metsätalousministeriön tietopalvelukeskuksessa noin 1,5 vuotta kestäneenä
tutkimusprojektina. Tutkimuksen rahoituksesta on vastannut Maatilatalouden
kehittämisrahasto. Tutkimukselle asetetun valvojakunnan ovat muodostaneet
ylijohtaja Niilo Hintikka Maa- ja metsätalousministeriön tietopalvelukeskuksesta
puheenjohtajana sekä jäseninä professori Jouko Sir6n Maatalouden taloudellisesta
tutkimuslaitoksesta, johtaja Esa Ikäheimo Maa- ja metsätalousministeriön tieto-
palvelukeskuksesta, osastopäällikkö Mikko Siitonen Maaseutukeskusten Liitosta,
maatalousneuvos Esko Juvonen Maa-ja metsätalousministeriöstä, tutkimuspäällikkö
Yrjö Ojaniemi Maa- ja metsätaloustuottajain keskusliitosta, professori Matti Ylätalo
Helsingin yliopiston taloustieteen laitokselta, suunnittelija Martti Kankaanpää
Tilastokeskuksesta sekä johtaja Juhani Ikonen Maatalouden taloudellisesta tutki-
muslaitoksesta pysyvänä asiantuntijajäsenenä.

Tekijät haluavat esittää tutkimuksen valvojakunnalle parhaat kiitokset projektiin
liittyvistä asiantuntevista kommenteista. Tekijät kiittävät myös MMM Petri Knaa-
pista, mmyo Juha Heleniusta, MMM Laura Alastaloa sekä MMM Katariina
Lassheikkiä heidän tekemästään työstä vakioituj en katteiden laskemisessa. Erityi-
nen kiitos kuuluu myös MTTL:n henkilökunnalle avunannosta julkaisun toimittami-
sessa.

Tutkimusprojektin pääasiallinen tavoite on ollut varsin konkreettinen. Ensisij ai-
sena tavoitteena on ollut yhteisön lainsäädännön edellyttämien tehtävien toteuttami-
nen Suomessa. Ensimmäiset typologian sovelluskohteet ovat oto sten muodostami-
nen EU:n komission ylläpitämään FADN -järjestelmään sekä Eurostatin tuottamaan
vuotta 1995 koskevaan maatilojen rakennetutkimukseen.

Työnjako tutkimuksessa on ollut se, että MMM Simo Tiainen on pääosin vas-
tannut hankkeen suunnittelusta ja raportin kirjoittamisesta. VTM Esa Katajamäki
on puolestaan vastannut aineiston käsittelystä, luokittelussaja tulostuksissa tarvitusta
ohjelmointityöstä sekä tilastollisesta asiantuntemuksesta. Tekijät ovat projektin
aikana käyneet typologiaan liittyviä neuvotteluja asianomaisten tahojen kanssa
Eurostatissa ja EU:n komission maatalousdirektoraatissa. Simo Tiaisella oli myös
mahdollisuus perehtyä asiaan viiden kuukauden ajan EU:n komissiossa.

Helsingissä 28.12.1995

Simo Tiainen 	 Esa Katajamäki
MTTL 	 TIKE

Sisällys

1 JOHDANTO 	 6

2 YHTEISÖN MAATILATYPOLOGIA 	 8
2.1 	Luokittelun periaate 	 8
2.2 	Vakioitu kate 	 10
2.3 Maatilan tuotantosuunta 	 14
2.4 	Maatilan taloudellinen koko 	 17
2.5 	Maantieteellinen aluejako 	 19

3 	YHTEISÖN TYPOLOGIA EU: SSA 	 20
3.1 	Maatalouden rakennetutkimukset 	 20
3.2 FADN -kirjanpitoverkosto 	 21

4 MAATILOJEN TYYPPILUOKITTELU SUOMEN RAKENNE-
TILASTOISSA JA KANNATTAVUUSTUTKIMUKSESSA 	24
4.1 Rakennetilastot 	 24
4.2 Maatalouden kannattavuustutkimus 	 25

5 YHTEISÖN TYPOLOGIA SUOMESSA 	 28
5.1 Aineisto 	 28
5.2 Vakioidutkatteet 	 30
5.3 	Maantieteellinen aluejako 	 35

6 TULOKSET 	 37

7 TYPOLOGIAN SOVELTAMINEN SUOMESSA 	 44
7.1 FADN -otos 	 44
7.2 	Maatilojen rakennetutkimuksen otos 	 56

8 YHTEENVETO JA JOHTOPÄÄTÖKSET 	 57

9 KIRJALLISUUS 	 60

10 TYPOLOGIAAN LIITTYVÄÄ SANASTOA 	 62

Liitteet 	 64

MAATALOUDEN TALOUDELLINEN TUTKIMUSLAITOS
Luutnantintie 13, 00411 HELSINKI

Tiedonantoja 209:1-81, 1996

EU:N MAATILATYPOLOGIA SUOMESSA

SIMO TIAINEN ESA KATAJAMÄKI

The Community Typology for Agricultural Holdings in Finland

Abstract. This publication presents a description of the Community typology for
agricultural holdings and the way how that is applied in Finland. The objective of
the Community typology is to achieve a uniform classification of holdings in the
European Union. The classification is based on the type of farming and the economic
size, which are determined on the basis of standard gross margin.

The Community typology for agricultural holding and the statistics where it is
applied, the Community Farm Accountancy Data Network and the Community
farm structure survey are based to the EU legislation. Joining to the EU in 1995 has
meant that the stipulations concerning the typology and its applications entered into
force also in Finland.

The first half of this publication presents a thorough description of the
Community typology as well as its main applications. This part also includes the
description of the method of classifying the holdings in parallel statistics in Finland.
In the empirical part of the publication the Finnish farms are classified according
the Community typology rules. The physical characteristics of the holdings are
based on the Rural Business Register. The standard gross margins for each
characteristic are calculated for four geografical regions in a way agreed with
Eurostat and DG VI. The outcome is the breakdown of Finnish farms by type
farming and by economic size based on the Community typology.

The first concrete applications of the new typology system in Finland are the
determination of the sample needed for the Community Farm Accountancy Data
Network and the Community Farm Structure Survey. In the last part of the
publication the first sample for FADN in Finland is determined.

The Community typology has many benefits in the future in Finland. It will be
one important base for international comparations between holdings. It also
facilitates for example the development of the calculation the results of Finnish
bookkeeping farms. When the same typology is used the results of the bookkeeping
farms can be extrapolated to those field of observation.

Key words: agriculture, farm, classification, statistics, accounting, Finland, EU

5

1 Johdanto

Tilastollista tietoa maataloudesta tarvitaan moniin tarkoituksiin sekä kokonais- että
viljelmätasolta. Maatilat on tilastoissa kyettävä luokittelemaan eri tarpeita varten
tarkoituksenmukaisiin ryhmiin. Perinteisesti tilojen luokittelu on tehty sijainnin,
peltopinta-alan tai kotieläinten lukumäärän perusteella, jotka ovatkin varsin
yksiselitteisiä luokittelutekijöitäja ovat myös kuvanneet suhteellisen hyvin maatilan
merkitystä esimerkiksi viljelijän tulonmuodostukselle ja työllisyydelle. Tekninen
kehitys maataloudessa, tuotannon erikoistuminenja toisaalta monipuolistuminen ovat
kuitenkin aiheuttaneet sen, että perinteiset luokittelutekijät eivät yksistään ole riittäneet
tyydyttämään eri tiedontarpeita. Tämän vuoksi onmonissa maissa sekä myös Euroopan
unionissa kehitetty maatilojen tyyppiluokittelujärjestelmiä, joissa pyritään ottamaan
huomioon tiloilla tapahtuva erilainen maataloustuotanto.

Euroopan unionin tasolla, jossa pyrkimyksenä on vertailtavuus eri j äsenmaiden
välillä, maatilojen luokittelu ei ole helppo tehtävä. Luonnonolosuhteet sekä tilojen
tuotanto-ja kokorakenteet vaihtelevat suuresti eri maissa sekä myös maiden sisällä.
Maatilojen lukumäärä EU:n 15 jäsenmaassa on noin 8,7 miljoonaa. Tyyppiluokittelun
on oltava j oustava ja kyettävä sopeutumaan unionin laajenemiseen. Toisaalta järjes-
telmän on oltava mahdollisimman pysyvä, jotta varmistettaisiin ajallinen jatkuvuus
ja kehityssuuntia koskevat päätelmät.

EU: s sa maatiloj en tyyppiluokittelu perustuu yhteisön lainsäädäntöön. Ns. Yhtei-
sön maatilatypologiaa soveltavat pääasiassa Euroopan unionin tilastoviraston,
Eurostatin tuottamat maatalouden rakennetilastot (Farm Structure Survey) sekä
EU:n komission maatalousdirektoraatin, DG VI:n ylläpitämä FADN (Farm
Accountancy DataNetwork) -kirjanpitoverkosto. Maatalouden rakennetilastot EU: ssa
pyrkivät kuvaamaan maatalouden tuotantotoimintaan liittyviä tunnuslukuja kuten
esimerkiksi tilojen lukumäärää koko maataloudessa ja eri tuotantosuunnissa, pellon
käyttöä, kotieläinten, koneiden ja rakennusten määriä, erikoistumisastetta jne.
Komission ylläpitämän maatalouden kirjanpitoverkoston erityisenä tarkoituksena
on maatilojen tulotason seuranta sekä tilojen taloudellisen toiminnan tutkiminen.
Kirjanpitoverkostolla kootaan tietoa eri tuotanto suunta- ja kokoluokkia edustavista
maatiloista.

Suomen liittyminen Euroopan unioniin merkitsi sitä, että yhteisön maatilatypologia
on otettava käyttöön myös meillä. Ensimmäinen yhteisön lainsäädäntöön perustuva
maatalouden rakennetutkimus tehtiin Suomessa vuonna 1995. Eurostat tulee julkai-
semaan tulokset myös Suomen osalta yhteisön maatilatypologian mukaisin tuotan-
tosuunta- ja kokoluokittain. Maatalouden rakennetilastoj en tuottamisesta vastaa
Suomessa maa- ja metsätalousministeriön tietopalvelukeskus (TIKE). Ensimmäi-
sestä jäsenyysvuodesta alkaen Suomi toimittaa myös EU:n komission
kirjanpitoverkostoon maatilojamme koskevia tietoja. Tätä järjestelmää varten on

6

tilojen tyyppiluokittelu tehtävä typologian mukaisesti. Maatalouden kirj an-
pitoverkostosta Suomessa vastaa Maatalouden taloudellinen tutkimuslaitos (MTTL).

Tämän tutkimuksen tärkeimpänä tavoitteena on ollut tuottaa riittävät perustiedot
yhteisön maatilatypologian käyttöönotolle Suomessa. Tavoitteena on lisäksi tehdä
typ olo gi aa tunnetuksi Suomessa. Raportin alkuosassa kuvataan yhteisön
maatilatypologiaa ja sen sovelluskohteita EU: ssa. Samoin kuvataan myös maatilo-
jen tyyppiluokittelua vastaavissa tilastoissa Suomessa. Empiirisessä osassa, kappa-
leissa 5 ja 6, esitetään perusteet sekä tuloksia Suomen maatilojen luokittelusta
yhteisön typologian mukaisesti. Tutkimuksessa luokiteltiin maaseutuelinkeino-
rekisterin ns. aktiivimaatilat vuonna 1995 typologian mukaisesti. Raportin loppu-
osassa kuvataan ensimmäisiä konkreettisia typologian sovelluskohteita Suomessa
eli otosten muodostamista maatalouden kirjanpitoverkostoon sekä maatalouden
rakennetilastoihin. Raportin loppuun on koottu typologiaan liittyvää sanastoa,
koska asiaan liittyy useita erikoistermejä.

7

2 Yhteisön maatilatypologia

Yhteisön maatilatypologian (myöhemmin typologia') syntyminen juontaajuurensa
yhteisen maatalouspolitiikan perustamiseen 1960 -luvulle. Yhteisen maatalous-
politiikan perustaminen synnytti tarpeen vertailukelpoisille tilastoille eri jäsenmaista.
Euroopan yhteisön tilastotoimisto, Eurostat, alkoi 1960 -luvun loppupuolelta lähtien
tehdä ns. maatalouden rakennetutkimuksiajoissa maatiloilla kerättiin tietoja lähinnä
tuotantotoimintaan liittyvistä tekij öistä (ANoN. 1986). Samoihin aikoihin silloiset kuusi
jäsenmaata perustivat Yhteisön maatalouden kirjanpitoverkoston (FADN), jonka
tarkoituksena on kerätä tilakohtaista, ensisijaisesti maatilojen taloudelliseen toimintaan
liittyvää tietoa yhteisen politiikan tarpeisiin (65/79/EEC). Yhteisön maatalouden
rakennetutkimuksia ja FADN -järjestelmää tarkastellaan yksityiskohtaisemmin
luvussa 3.

Näitä tilastoja varten oli maatilat kyettävä luokittelemaan yhdenmukaisiin
tyyppiluokkiin silmälläpitäen vertailukelpoisuutta eri maiden välillä. Maatilojen
tyyppiluokittelu on EU: ssa alusta lähtien toteutettu yhteistyössä Eurostatin
rakennetilastoj en ja komission FADN -järjestelmän välillä. Vuodesta 1978 alkaen
maatilojen tyyppiluokittelu on perustunut yhteisön lainsäädäntöön (78/463/EEC).
Nykyinen typologiaan liittyvä säädös on 85/377/EEC, johon on myöhemmin tehty
eräitä pieniä muutoksia (94/376/EEC).

Typologiassa maatilat luokitellaan tuotantosuuntiin j a taloudellisiin kokoluokkiin
siten, että eri luokkien eri asteinen yhdistely on mahdollista. Maatilatypologian
tarkoituksena on järjestää väline, joka mahdollistaa maatilojen vertailun;

typologian eri luokkien välillä
jäsenvaltioiden ja jäsenvaltioiden eri alueiden välillä
eri ajanjaksoj en välillä.

Typologian tarkoituksena on erityisesti tyydyttää yhteisen maatalouspolitiikan
tiedontarpeita. Sen pääasialliset soveltajat ovat edellä mainitut yhteisön maatilojen
rakennetutkimukset ja yhteisön maatilojen kirjanpidon tietoverkosto.

2.1 Luokittelun periaate

Maatilojen luokittelun periaatteena typologiassa on se, että tilojen fyysisiin
ominaisuuksiin (characteristic) yhdistetään näiden keskimääräistä taloudellista
merkitystä kuvaava parametri, vakioitu kate (standard gross margin, SGM). Tilojen
fyysiset ominaisuudet ovat eri kotieläinten lukumäärät ja viljelykasvien (tai useamman
viljelykasvin muodostaman tuoteryhmän) pinta-alat. Luokittelussa käytettävät fyysiset

8

Tilan fyysiset ominaisuudet

- viljelykasvien pinta-alat
- kotieläinten lukumäärät

(Rekisteritieto)

Yhdistetään tilan
fyysiset ominaisuudet ja

vastaavat vakioidut katteet
(Luolcitteluohjelma)

Tuotantosuunta

Tilan vakioidun kokonais-
katteen koostumus

Tilan vakioidun kokonais-
katteen suuruus

(Laskennallinen keslcimääräisarvo)

ominaisuudet (list of characteristics) vahvistetaan yhteisön maatilojen rakenne-
tutkimuksia koskevassa lainsäädännössä. Vakioitu kate lasketaan alueittain kullekin
ominaisuudelle siten, että ao. tuotteen keskimääräisestä tuotannon arvosta vähennetään
tätä vastaavat tietyt kekimääräiset muuttuvat kustannukset. Vakioitu kate kuvaa siis
nimensä mukaisesti keskimääräistä tilannetta alueella; kullekin tuotteelle lasketaan
vain yksi vakioitu kate.

Vakioidut katteet yhdistetään tilan fyysisiin ominaisuuksiin kertomalla tilan eri
kasvien viljelypinta-alat ja kotieläinten lukumäärät näitä vastaavilla katteilla;

viljelykasvien pinta-alat /ha * ao. kasvin vakioitu kate
kotieläinten lukumäärä /kpl * ao. eläimen vakioitu kate

Summaamalla eri tuotteista koostuvat vakioidut kokonaiskatteet saadaan tilan
vakioitukokonaiskate. Tilan tuotantosuunta määräytyy vakioidunkokonaiskatteen
koostumuksen perusteella ja taloudellinen koko kokonaiskatteen suuruuden perus-
teella. Luokittelun periaatetta on havainnollistettu kuviossa 1.

Kuvio 1. Maatilojen luokittelun periaate typologiassa.

9

2.2 Vakioitu kate

Seuraavassa on esitetty luokittelutekij änä toimivan vakioidun katteen määritelmä
sekä sen laskentaan liittyvät yleiset säännöt. Teksti on suora lainaus säädöksestä 85/
3 77/ETY, jossa englanninkielinen termi -standard gross margin, SGM on käännetty
"Standardibruttomarginaali, SBM". Tämän tutkimuksen tekij öiden mielestä vakioitu
kate, on kuitenkin parempi käännös ao. parametrille.

STANDARDIBRUTTOMARGINAALIT (SBM)

1. SBM:N MÄÄRITELMÄ JA LASKENTAPERIAATTEET

Maatalousyrityksen bruttomarginaalilla tarkoitetaan bruttotuotannon arvoa
rahana, josta on vähennetty vastaavat erityiset kustannukset.

Standardibruttomarginaalilla (SBM) tarkoitetaan tietyn alueen keskimääräi-
sen tilanteen bruttomarginaalin vastaavaa arvoa kullekin maatalouden
toiminta-alalle.

Bruttotuotanto on päätuotteen/-tuotteiden ja toissijaisen tuotteen/tuotteiden
arvojen summa.

Arvot lasketaan kertomallayksikön tuotanto Osta on vähennetty kaikki tappiot)
tuottajan saamalla viljelijähinnalla, johon ei sisälly arvonlisäveroa.
Bruttotuotanto sisältää myös tuotteisiin, alueeseen tai karjaan liittyvät tuki-
palkkiot.

SBM:n laskemiseksi bruttotuotannosta vähennetään seuraavat erityiset
kustannukset:

I) Kasvien tuotannossa

siemenet ja taimet (ostetut tai maatilalla tuotetut);
ostetut lannoitusaineet;
kasvinsuojelutuotteet;
erilaiset erityiskustannukset, mukaan lukien:
vesi kastelua varten;
lämmitys;
kuivaus;
erityiset markkinointikustannukset (esimerkiksi laatuluokittelu, puhdistus,
pakkaaminen) ja jalostuskustannuk.set;

10

erityiset vakuutuskustannukset;
muut erityiset kustannukset.

2) Karjataloustuotannossa

karjan uudistuskustannukset;
rehut:
väkirehut (ostetut tai maatilalla tuotetut);
karkea rehu;
erilaiset erityiskustannukset mukaan luettuna:
eläinlääkintämaksut;
siitos- ja keinosiemennyskustannukset;
käyttötestaus- ja vastaavat kustannukset;
erityiset markkinointikustannukset (esim. laatuluokittelu, puhdistus,
pakkaus) ja jalostuskustannukset;
erityiset vakuutuskustannukset;
muut erityiskustannukset

Seuraavia ei lueta vähennettäviin, erityisiin kustannuksiin: työvoimakustan
nukset, kone-ja rakennuskustannukset, poltto- ja voiteluainekustannukset,
koneiden ja laitteiden huolto-ja poistokustannukset, sopimustyön kustannuk
s et Kuitenkin monivuotisten kasvien uudistamiseen j a poistamiseenja viljan-
kuivaamiseen liittyvät sopimustyön kustannukset vähennetään.

Erityiskustannukset määritellään maatilalle toimitettujen hintojen perusteella
ilman arvonlisäveroa, vähennettynä kaikki näiden kustannusten osiin liitty
vät tuet.

Tuotantoaika

SBM: t vastaavat 12 kuukauden tuotantoaikaa (kalenterivuosi tai maatalouden
tuotantovuosi).

Viljelytuotteille ja karjatalouden tuotteille, joiden tuotantoaika on lyhyempi
tai pitempi kuin 12 kuukautta, lasketaan 12 kuukauden kasvua tai tuotantoa
vastaava SBM.

Perustiedot ja viiteajanjakso

SBM määritellään edellä b ja c kohdassa esitettyjen tekijöiden avulla. Kyseistä
tarkoitusta vartenjäs envaltioissa kerätään perustiedot maatalouskirjanpidosta
erityisillä tutkimuksilla tai kootaan asianmukaisista laskelmista viiteajanjakso,

11

joka kattaa kolme peräkkäistä kalenterivuotta tai maatalouden tuotantovuotta.
Viiteajanjakso on sama kaikille jäsenvaltioille ja komissio määrää sen kuul-
tuaan jäsenvaltioita.

fi Yksiköt

1) 	Fyysiset yksiköt

SBM viljelykasveille määritellään hehtaareissa ilmaistun alan perusteella.

Sienille SBM kuitenkin määritellään bruttotuotannon ja kaikkien vuotuisten,
peräkkäisten satojen erityiskustannusten perusteella ja ilmaistaan 100 m2
viljelyalaa kohti. Kun näitä tietoja käytetään maatilojen kirjanpidon tieto-
verkon yhteydessä, siten määritelty SBM jaetaan vuotuisten, peräkkäisten
satojen lukumäärällä, jonka jäsenvaltiot ilmoittavat.

Karjatalouteen liittyvä SBM määritellään pääluvun mukaan, lukuun otta-
matta siipikarjaa, joille se määritellään 100 pään mukaan, ja mehiläisiä,
joilla yksikkönä on mehiläispesä.

2) 	Rahayksiköt ja pyöristys

SBM:n määrittelemiseen tarvittavat perustiedot ja lasketut SBM:n luvut
esitetään jäsenvaltioiden kansallisessa valuutassa.
SBM muunnetaan sitten ECUiksi käyttäen tämän liitteen 1 kohdan e alakoh-
dassa määritellyn viiteajanjakson keskimääräistä vaihtokurssia. Komissio
ilmoittaa nämä kurssit jäsenvaltioille. SBM voidaan pyöristää lähimpään 5
ECUun, kun se on tarkoituksenmukaista.

2.SBM:N JAKAMINEN RYHMIIN

a) 	Viljelykasvien ja karjan ominaisuuksien mukaan

SBM määritellään kaikille maataloustuotteille, jotka vastaavat yhteisön
maatalouden rakennetutkimuksen otsikoita tavalla, joka määritellään
kyseisissä tutkimuksissa.

Jos jäsenvaltiot toimittavat sellaisia lisätietoja, joita ei ole tutkimuksen
otsikoissa mainittu, noita tietoja vastaava SBM määritellään myös samojen
ohjeiden mukaan.

12

b) 	Maantieteelliset ryhmittelyt

SBM määritellään ainakin sellaisten maantieteellisten yksiköiden mukaan
luokiteltuna, jotka vastaavat maatalouden rakennetutkimuksissa ja maati-
lojen kirjanpidon tietoverkossa käytettyjä maantieteellisiä yksiköitä.

Sellaiselle yritykselle, joka ei toimi kyseisellä alueella, ei määritellä SBMn
lukua.

Sellaisten maantieteellisten yksiköiden osalta joistajäsenvaltiot toimittavat
tietoa siitä, sijaitseeko tila epäsuotuisalla alueella tai vuoristoalueella, toi-
mitetaan erilliset SBM:n luvut epäsuotuisille ja vuoristoalueille ja muille
maantieteellisille alueille aina, kun on tarkoituksenmukaista tai tärkeää,
että sellainen erottelu tehdään.

3. TIETOJEN KERUU JA SBM:N MÄÄRITTELYN TOISTUMISTIHEYS

Perustiedot SBM:n määrittelemiseksi uudistetaan vähintään joka kymmenes
vuosi maatalouskirjanpidon tai erityisten tutkimushavaintojen perusteella
taikka laaditaan tarkoituksenmukaisten laskelmien pohjalta.

Kahden peräkkäisen uudistamisen välisen kymmenvuotisjakson aikana, kuten
a kohdassa edellytetään, SBM saatetaan ajanmukaiseksi tavallisestijoka toinen
vuosi. Kyseinen ajanmukaistaminen suoritetaan:

joko uudistamalla perustiedot samalla tavalla kuin a kohdassa on määritelty,

tai käyttämällä laskentamenetelmää, jolla SBM voidaan ajanmukaistaa.
Periaatteet, joita sellaisessa menetelmässä noudatetaan, määritellään
yhteisön tasolla.

c) 	Tietojen uudistamisenja laskelmien ajanmukaistamisenviiteajanjaksot, kuten
edellä aja b kohdassa edellytetään, ovat samat kaikille jäsenvaltioille ja
komissio määrää ne neuvoteltuaan jäsenvaltioiden kanssa.

Nämä viiteajanjaksot yhtenäistetään niin pitkälle kuin mahdollista yhteisön
maatalouden rakennetutkimusten aikojen kanssa.

13

4 TIETOJEN TOIMITTAMINEN

Jäsenvaltiot ovat velvollisia tämän liitteen säännösten mukaisesti keräämään
perustiedot, jotka tarvitaan SBM:n laskemiseen, niiden muuntamiseen ECUiksi
sekä ne tiedot, joita tarvitaan päivitysmenetelmien soveltamiseen, mikäli se
on tarkoituksenmukaista.

Jäsenvaltiot toimittavat käytettävissä olevat tiedot ja tulokset komissiolle
standadimuotoisena. Komissio vahvistaa tämän muodon jäsenvaltioita
kuultuaan.

Edellä, kohdan 1 alakohdassa e mainittu kolmen vuoden viiteajanjakso tarkoittaa
sitä, että vakioidut katteet lasketaan kolmen vuoden liukuvina keskiarvoina.
Esimerkiksi kate "92" lasketaan vuosia 1991, 1992 ja 1993 kuvaavien tilastotietoj en
perusteella. Kate "92" toimii luokittelutekijänä vuoden 1995 maatalouden
rakennetilastoja luokiteltaessa. Vuoden 1997 rakennetilastot luokitellaan katteiden
"94" (vuodet 1993-1995) perusteella jne.

Vakioituj en katteiden laskentasääntönä on siis se, että kunkin tuotteen kokonais-
tuotannon arvosta vähennetään tätä vastaavat muuttuvat kustannukset. Eräitä selviä
muuttuvia kustannuksia ei kuitenkaan vähennetä, esimerkiksi poltto-j a
voiteluainekustannuksia (kohta 1, alakohta c). Perusteluna kyseiselle menettelylle
ovat käytännön seikat; poltto- ja voiteluainekustannusten kohdentaminen eri tuot-
teille on vaikeaa.

Liitteessä 1 on esitetty luettelo ominaisuuksista, joille vakioidut katteet laske-
taan. Jäsenmaat voivat jättää vähämerkitykselliset tuotteet tarkastelun ulkopuolelle.
Tuoteluettelo vastaa maatalouden rakennetilastoissa sekä myös FADN -kirjan-
pitoverko sto s s a kerättäviä tietoja.

2.3 Maatilan tuotantosuunta

Typologiassa maatilojen tuotantosuunnat jaetaan neljään hierarkkiseen tasoon;

Yleistaso (General, 9 kpl)
Päätaso (Pfincipal, 17 kpl)
Erityistaso (Particular, 50 kpl)
Alataso (Subdivision, 32 kpl)

Alatason jaottelu on vapaaehtoista niille jäsenvaltioille, joissa kyseisiin
tuotanto suuntiin kuuluvien tilojen määrä on vähäinen.

14

Maatilan tuotantosuunta määräytyy typologiassa tilan vakioidun kokonaiskatteen
koostumuksen perusteella. Toisin sanoen sen perusteella, millainen suhteellinen
osuus tilan eri fyysisistä ominaisuuksista koostuvilla katteilla on tilan vakioidusta
kokonaiskatteesta. Tuotantosuuntia määritettäessä samankaltaiset tuotteet on ensin
ryhmitelty suuremmiksi tuoteryhmiksi, pooleiksi, joita on yhteensä 12. Yleisemmän
tason (yleistaso, päätaso) tuotantosuunnat määräytyvät pääsääntöisesti ko. pooleista
koostuvien katteiden perusteella. Yksityiskohtaisempien tasojen tuotantosuunnat
(erityistaso, alataso) määräytyvät sen sijaan yleensä yksittäisistä tuotteista koostuvien
katteiden perusteella. Taulukossa 1 on esimerkki tuotantosuuntien määrittelystä
typologiassa. Tuotantosuuntaluokittelu sekä tuotantosuuntien määrittelyperusteet
on esitetty kokonaisuudessaan liitteessä 2.

Yleistason tuotantosuunnat typologiassa ovat;

Peltoviljelyyn erikoistuneet tilat
Puutarhaviljelyyn erikoistuneet tilat
Monivuotisiin kasveihin erikoistuneet tilat
Laidunkarj aan erikoistuneet tilat
Sika- ja siipikarjatalouteen erikoistuneet tilat
Yhdistettyä kasvien viljelyä harjoittavat tilat
Sekakarjatilat
Sekaviljely- ja sekakarjatilat
Tilat, joita ei voi luokitella

15

Taulukko I. Esimerkki tuotantosuuntien määrittelystä typologiassa. Tuotanto-
suunta 4, laidunkarjaan erikoistuneet tilat.

Taso Koodi Nimi
	

Määritelmä

Yleistaso 4
	

Laidunkarjaan erikoistuneet tilat P4 > 2/3
Päätaso 	41
	

Maitotalouteen erikoistuneet tilat P41> 2/3; 307> 2/3P41
42
	

Karjankasvatukseen 	 P42> 2/3; J07. 1/10
erikoistuneet tilat

43 	Yhdistetty maitotalous ja 	P42> 2/3; J07> 1/10,
karjankasvatus 	 ei luokan 41 tilat

44 	Lampaiden, vuohien ja muiden 	P4> 2/3; P42. 2/3
laiduneläinten hoitoon erikois-
tuneet tilat

	

Erityistaso 411 	Maidon tuotantoon erikoistuneet J07 > 2/3
tilat

	

412 	Yhdistetty maidontuotanto ja 	Luokan 41 tilat,
karjankasvatus 	 poislukien luokka 411

	

421 	Karjankasvatukseen erikoistuneet P42>2/3;J07 1/10;
tilat
	

308>1/3

	

431 	Maitotaloutta, johon liittyy karjan- P42> 2/3; J07 >1/4,
kasvatusta, harjoittavat tilat 	poislukien luokka 41

	

432 	Karjankasvatusta, johon liittyy 	P42>2/3;1/10<J07 1/4
maitotaloutta, harjoittavat tilat

	

441 	Lampaiden hoitoon erikoistuneet J09>2/3
tilat

	

442 	Yhdistetty lammastalous ja karjan- P42>1/3;J09>1/3
kasvatus

Taulukossa esiintyvien `poolien' määritelmät;

P4 (niitty ja laidunkarja) = F01 (monivuotinen laidun ja niitty), F02 (luonnon laidun), J01
(hevoset), J02 (naudat alle 1 v.), J03 (sonnit 1-2 v.), 304 (hiehot 1-2 v.), J05 (sonnit yli 2
v.), J06 (hiehot), J07 (lypsylehmät), J08 (muut lehmät), J09 (lampaat), J10 (vuohet)

P41 (maitotalouskarja) = J02 (naudat alle 1 v.), J04 (hiehot 1-2 v.), J06 (hiehot), J07
(lypsylehmät)

P42 (karja) = J02 (naudat alle 1 v.), J03 (sonnit 1-2 v.), J04 (hiehot 1-2 v.), J06 (hiehot), J07
(lypsylehmät), J08 (muut lehmät)

16

2.4 Maatilan taloudellinen koko

Maatilan taloudellinen koko määräytyy myös tilan vakioidun kokonaiskatteen
perusteella. Taloudellisen koko ilmaistaan ns. eurooppalaisena kokoyksikkönä, EKY
(european size unit, ESU), joka vastaa tiettyä ECU:ina ilmaistua rahamäärää tilan
vakioidusta kokonaiskatteesta. EKY:n raha-arvoa on muutettu ajan myötä; vuonna
1980 EKY:n raha-arvo oli 1000 ECU:a, vuosina 1982-86 arvo oli 1100 ECU:a ja
vuodesta 1986 eteenpäin EKY:n raha-arvo on ollut 1200 ECU:a (86/375/EEC, 88/
284/EEC). EKY:n raha-arvon muuttamisella on tarkoitus eliminoida inflaation
vaikutusta taloudelliseen kokoon (ANON. 1993).

Maatilan taloudellisen koon määrittämisen periaatetta typologiassa on
havainnollistettu kuviossa 2. Taulukossa 2 on esitetty, millä tavoin maatiloja luoki-
tellaan taloudellisen koon perusteella typologiassa.

Määritetään tilan tuotanto
- eläinmäärät / kpl
- viljelyalat / ha

Kerrotaan eri kasvien viljelypinta-ala tai kotieläinten
lukumäärä vastaavalla vakioidulla katteella

Summataan eri tuotteista koostuvat katteet,
jolloin saadaan tilan valdoitu kokonaiskate

Jaetaan tilan vakioitu kokonaiskate taloudellisen
koon ECU-arvolla (tällä hetkellä 1200 ECU),
jolloin saadaan tilan taloudellinen koko
eurooppalaisina kokoyksildcöinä, EKY:inä

Kuvio 2. Maatilan taloudellisen koon määrittäminen (ANON. 1989)

17

Taulukko 2. Maatilojen luokittelu taloudellisen koon perusteella.

Luokka 	EKY -arvo 	 Nimi

I 	 <2 	 Erittäin pieni
II 	 2 - <4 	 Erittäin pieni
III 	 4- <6 	 Pieni
W 	 6 - < 8 	 Pieni
V 	 8 - <12 	 Melko pieni
VI 	 12 - < 16 	 Melko pieni
VII 	 16 - < 40 	 Melko suuri
VII 	 40- <100 	 Suuri
IX 	 >100 	 Erittäin suuri

Määritettäessä typologian mukaista luokkaa tiloille, joilla on lehmiä, muuta
nautakarjaa, hevosia, lampaita tai vuohia sekä rehujuureksia, nurmea, laidunta tai
niittyä on pääsääntönä se, että rehukasveistamuodostuvaa katetta ei oteta huomioon
(rehukasvien muuttuvat kustannukset vähennetään kotieläinten vakioiduissa
katteissa). Pääsääntö edustaa siis normaalitilannetta, jossa tilan karkearehut käyte-
tään omien nautaeläinten rehuksi. Poikkeustapauksia varten voidaan kuitenkin
laskea kotieläimistä ja rehukasveista koostuvan vakioidun katteen välinen suhdelu-
ku (kotieläinten kate/rehukasvien kate), jonka tarkoituksena on kuvata tilan
rehutasapainoa. Eräät jäsenmaat ovat asettaneet ko. suhdeluvulle tietyt rajat, joiden
perusteella määräytyy onko tilalla rehun vajaus, tasapainoinen rehutilanne vai
rehuylijäämä. Jos tilalla on rehutasapaino, noudatetaan pääsääntöä eli rehukasveista
muodostuvaa katetta ei oteta huomioon. Jos tilalla on rehun vajaus tai rehuylijäämä,
otetaan tämä huomioon tilan taloudellista kokoa määritettäessä tiettyjen
laskentasääntöjen mukaisesti; rehun vajaus pienentää tilan taloudellista kokoa ja
rehuylijäämä kasvattaa sitä.

Tiloilla, joilla on emakkoja j a porsaita noudatetaan luokittelussa menettelyä, että
porsaista koostuvaa katetta ei oteta huomioon. Porsaista muodostuva tuotto j a näistä
aiheutuneet kustannukset otetaan huomioon emakonvakioidussakatteessa. Porsaista
koostuva kate otetaan huomioon vain siinä tapauksessa, että tilalla ei ole emakkoja
(85/377/ETY).

18

650
aoxes

2.5 Maantieteellinen aluejako

Typologian kolmantena ulottuvuutena onmaantieteellinenaluejako. Tyyppiluokittelun
eräänä tarkoituksena on j ärj estää väline, joka mahdollistaa tilojen vertailun myös eri
alueiden välillä. Yhteisön maatalouden rakennetilastoissaja FADN -järjestelmässä
nykyinen EU on jaettu yli 100 eri alueeseen. Aluej aon peruste typologiassa on EU:n
yleinen tilastollinen alueluokitus, NUTS (Nomenclature of Territorial Units for
statistics, 82/1859/EEC). NUTS -luokituksessa kukin maa on j aettu 1-3 hierarldeisesti
muodostettuun tasoon. Typologia soveltaa näistä sopivia tasoja, yleisemmin NUTS
II -tasoa. Eräät EU:n jäsenvaltiot muodostavat typologiassa vain yhden alueen.

Kuvio 3. Typologian aluejako EU 12 -maiden osalta.

19

3 Yhteisön typologia EU:ssa

3.1 Maatalouden rakennetutkimukset

Ensimmäinen koko unionin kattava maatalouden rakennetutkimus (Farm Structure
Survey, FSS) tehtiin vuosina 1966-67. Tuolloin koottiin tietoja mm. tilojen
omistusmuodoista, pellon käytöstä, kotieläinmääristä, konekannasta, työvoimasta
jne. yhteensä noin 1,2 miljoonalta maatilalta. Tämän jälkeen on rakennetutkimuksia
EU: ssa tehty aluksi 3-4 vuoden välein ja vuodesta 1984 alkaen pääsääntöisesti joka
toinen vuosi. Näihin on sisältynyt kymmenvuosittain tehtävä FAO:n suositusten
mukainen yleinen maatalouslaskenta (ANON. 1986). Unionin maatalouden rakenne-
tutkimukset ovat alusta lähtien toteutettu lakisääteisinä. Tämänhetkinen maatalouden
rakennetilastoihin liittyvä perussäädös on 571/88/EEC, joka käsittää kymmen-
vuotiskauden 1988-1997. Eurostatissa on parhaillaan valmisteilla rakennetutkimuksia
koskeva uusi säädös, joka käsittäisi ajanjakson 1998-2007 (ANON. 1995a).

Maatalouden rakennetilastoihin liittyvästä tiedonkeruusta huolehtivat jäsenmai-
den kansalliset viranomaiset. Eurostat kokoaa jäsenmaista saadut tiedot sekä
suorittaa tarvittavan jatkokäsittelyn ja tilastojen julkaisemisen. Maatalouden
rakennetilastot tuotetaan eräissä jäsenmaissa totaalitilastona, useimmissa maissa
kuitenkin otantatutkimuksina. Otosta määritettäessä perusj oukko ositetaan typolo-
gian mukaisesti (ANON. 1994a).

Vuosista 1988-1990 alkaen on Eurostatin maatalouden rakennetutkimusten
tilakohtaiset tulokset tallennettu EUROFARM -tietokantaan. Eurostat julkaisee tu-
loksia taulukoina, joiden sisältö vahvistetaan yhteisön lainsäädännöllä, esim. 94/
772/EEC (ks. TIAINEN 1994): Aineistosta on mahdollista saada myös erillisajoja eli
ns. adhoc -taulukoita. Useissa taulukoissa tuloksia esitetään typologiaan perustuvin
koko-ja tuotantosuuntaluokittain. Tuotantosuunnittaiset tulokset perustuvat aino-
astaan typologiaan. Kokoluokittaisia tuloksia esitetään taloudellisten kokoj en lisäk-
si myös peltoalan perusteella luokiteltuna. Eurostat luokittelee jäsenmaiden toimit-
taman tilakohtaisen aineiston ns. TYPO- ohjelman avulla (ANON. 1995b). Tätä var-
ten jäsenmaiden on toimitettava Eurostatiin luokittelutekijöinä toimivat vakioidut
katteet.

Tyyppiluokitteluun liittyen Eurostatissa toimii maatilojen typologia -työryhmä,
johon osallistuvat jäsenmaiden, Eurostatin sekä myös komission FADN -yksikön
edustajat. Työryhmä on foorumi, jossa käsitellään esimerkiksi vakioituj en katteiden
laskemista, määräaikoja, lainsäädännön muutostarpeita, tyyppiluokittelun yleistä
kehittämistä jne. Työryhmä kokoontuu Luxemburgissal-2 kertaa vuodessa, usein
samalla kertaa maatalouden rakennetilastotyöryhmän kanssa. Typologia -työryh-
mällä, kuten muillakaan Eurostatin työryhmillä ei ole varsinaisesti lainsäädäntöön
liittyvää päätäntävaltaa. Lainsäädäntöä muutettaessa voidaan noudattaa kuitenkin
ns. Pysyvää maataloustilastokomiteamenettelyä (Standing Commitee for Agricultural

20

Statistics) (72/279/EEC). Yksinkertaistaakseen yhteisön päätöksentekoa neuvosto
on delegoinut tiettyä päätäntävaltaa tälle komitealle. Käytännössä "Pysyvä
maataloustilastokomiteamenettely" tarkoittaa sitä, että työryhmän status muuttuu
neuvoston kokoukseksi. Komission on otettava pysyvän maataloustilastokomitean
mielipide huomioon. Typologiaan liittyvän lainsäädännön muuttaminen edellyttää
lisäksi myös FADN -hallintokomitean mielipiteen kuulemista (85/377/ETY).

3.2. FADN -kirjanpitoverkosto

EU:n komissio ylläpitää yhteisen maatalouspolitiikan tiedontarpeita varten
maatilojen kirjanpidon tietoverkostoa. Järjestelmän tarkoituksena on koota
puolueetonta j a tarkoituksenmukaista tilakohtaista tietoa eri maatilaryhmien tuloista
j a taloudellisesta toiminnasta. Tietoj en keruuperustuu tiloillapidettäväänkirjanpitoon.
Tilojen osallistuminen järjestelmään on vapaaehtoista. Jäsenmaiden viranomaisten
tehtävänä on v. alita järjestelmään osallistuvat tilat siten, että ne edustavat riittävän
kattavasti kunkin maan maataloutta. EU:n komissio kokoaa ja julkaisee jäsenmaiden
toimittamat tiedot. Tällä hetkellä j ärj estelmässä on mukana runsaat 60 000 päätoimista
maatilaa. Suomen, Ruotsin ja Itävallan liittyminen unioniin nostaa jatkossa
tietoverkostoon osallistuvien tilojen määrää.

FADN -järjestelmän perustana on yhteisön lainsäädäntö. Perustava säädös on
vuodelta 1965 (79/65/EEC). Kussakin EU:n jäsenmaassa on FADN -järjestelmästä
vastaava elin (Liason Agency), jonka tehtävänä on kirjanpidon toteuttaminen ao.
maassa ja tarvittavien tietojen toimittaminen komissiolle. Jäsenmaissa on oltava
myös ns. kansallinen FADN -komitea (National Commitee), jonka tehtävänä on mm.
vastata kirjanpitotilojen edustavuudesta (81/2143/ETY). Lainsäädäntö sisältää
myös määräykset tiloilta kerättävästä tietosisällöstä (77/2237/ETY) sekä tilojen
valintaan liittyvistä seikoista (82/1859/EEC).

Typologialla on keskeinen merkitys FADN -järjestelmässä. Typologian merkitys
voidaan eritellä kolmeen asiaan;

10 Maatilan päätoimisuuden määrittely
2° Tilojen valinta jäsenmaissa
3° FADN -tulokset ja aineistosta tehtävät tutkimukset

1° Päätoimisuus

FADN - havaintokenttä eli se tilajoukko, jota kirjanpitotilat edustavat muodos-
tuu päätoimisista maatiloista (commercial farms). Tätä tarkoitusta varten päätoimi-
suus määritellään typologian perusteella; tietyn taloudellisen kokorajan ylittävät

21

maatilat ovat päätoimisia. Kukin jäsenmaaasettaa päätoimisuuden määreenä olevan
kokorajan olosuhteidensa mukaisesti. Päätoimisuuden määrittämisen perusteista ei
ole määräyksiä FADN -lainsäädännössä. Raja asetetaan käytännössä ns.
edustavuustarkastelun perusteella; havaintokentästä pyritään muodostamaan riit-
tävän edustava maataloutta kuvaavien eri tekijöiden (tilojen lukumäärä, peltoala,
vakioitu kokonaiskate, kotieläinyksiköiden lukumäärä, vuotuinen työpanos) suh-
teen (ANON. 1991). FADN -havaintokentän edustavuus EU 12 -maissa on keskimää-
rin noin 95 % vakioidusta kokonaiskatteesta, joka kuvannee melko hyvin maatalous-
tuotantoa. Tilojen lukumäärästä edustavuus on sen sijaan noin 56 %. Päätoimisuu-
den alarajan asettamisella voidaan vähentää tarvittavien kirj anpitotiloj en lukumää-
rää huomattavasti j a saada silti maataloustuotannon suhteen edustava havaintokenttä.
Päätoimisuuden määreenä oleva taloudellisen koon raja ja sen perusteella muodos-
tettava FADN -havaintokenttä vaihtelee eri jäsenmaissa huomattavasti (taulukko 3).

Taulukko 3. Päätoimisuuden kokoraja ja FADN -havaintokentän edustavuus
EU 12 -maissa.

Jäsenvaltio 	Päätoimi-
suusraja
/EKY

FADN -havaintokentän edustavuus eri
tekijöiden suhteen 1%;
Vakioitu 	Tilojen 	Vuotuinen
kokonais- 	lukumäärä 	työpanos
kate

Pelto-
ala

Belgia 12 92,5 56,8 77,5 88,3
Tanska 4*. 98,7 93,8 98,5 98,7
Saksa 8 91,5 54,1 77,9 87,3
Kreikka 2 90,6 53,0 76,6 84,0
Espanja 2 91,5 48,9 75,5 88,9
Ranska 8 94,6 62,6 83,3 91,1
Irlanti 2 97,0 65,1 81,4 86,0
Italia 2 94,2 53,6 79,8 89,7
Luxemburg 8 94,4 63,5 83,0 92,0
Hollanti 16 94,8 71,4 85,6 90,5
Portugali 1 95,8 73,0 84,5 96,1
Iso-Britannia 8** 98,6 62,1 83,7 90,2

Keskimäärin EU 12 94,5 56,3 80;2 89,7

* Päätoimisuuden kokorajaa ollaan nostamassa Tanskan osalta 8 EKY:yn.
** Pohjois -Irlannissa päätoimisuuden rajana on 4 EKY:ä.

22

2° Tilojen valinta jäsenmaissa

Tilojen valinta FADN -kirjanpitoverkostoon edellyttää, että jäsenmaat soveltavat
typologiaa kansallisella tasolla. Jäsenmaiden on toimitettava komissiolle vuosittain
kirjanpitotiloja koskeva valintasuunnitelma (selection plan) kaksi kuukautta ennen
kunkin tilikauden alkua (82/1859/ETY). Jäsenmaat toimittavat vuosittain myös
valintasuunnitelman täytäntöönpanoa koskevan kertomuksen eli seurantaraportin
(implementation report) viimeistään kuusi kuukautta tilikauden alusta lukien.
Valintasuunnitelmassa j äsenmaiden kirj anpitoverkostoista vastaavat viranomaiset
esittävät mm. sen kuinka maatilat jakautuvat typologian eri luokkiin sekä kuinka
näitä luokkia yhdistellään (clustering) otoksen määrittämistä varten. Seuranta-
raportissa jäsenmaat raportoivat valintasuunnitelman toteutumisesta. Vuosittaisen
valintasuunnitelman ja seurantaraportin tarkoituksena on varmistaa se, että
kirjanpitotilat muodostavat riittävän edustavan otoksen eri jäsenmaiden maatiloista.
Kussakin jäsenmaassa on oltava kansallisen FADN -komitean (ks. luku 7), jonka
tehtävänä on hyväksyä valintasuunnitelma sekä tätä koskeva seurantaraportti.

3° FADN -tulokset ja aineistosta tehtävät tutkimukset

EU:n komissio julkaisee vuosittain tuloksia maatilojen tuloista j äsenmaissa. Tilojen
tyyppiluokittelu näissä ns. vakiotuloksissa (standard results) perustuu typologiaan.
FADN:n käyttämät tuotantosuunnat on muodostettu typologian tuotantosuuntien
yleistason ja päätason yhdistelminä. Kirj anpitotiloj en tulokset ekstrapoloidaan
edustamaan koko havaintokenttää eli Eurostatin maatalouden rakennetilastoa. Kukin
kirjanpitotila saa painokertoimen sen perusteella kuinka montaa havaintokentän tilaa
se edustaa (ANON. 1989). Samaa painotusmenettelyä noudatetaan myös komission
aineistosta tekemissä tutkimuksissa. FADN -tulosten painottaminen edellyttää sitä,
että FADN ja Euro statin rakennetilastot käyttävät samaa tyyppiluokittelua.

FADN -yksikkö julkaisee vuosittaiset vakiotulokset tuotantosuuntaluokituksella,
joka on perustuu typologian yleistason ja päätason yhdistelyyn;

Viljanviljely
Muu kasvinvilj ely
Puutarhatalous
Viininviljely
Hedelmien tuotanto
Maidon tuotanto

G.Nautakarjan kasvatus
Sika- ja siipikarjatalous
Yhdistetty kasvinviljely ja karjatalous

23

4 Tilojen tyyppiluokittelu Suomen rakennetilastoissa ja
kannattavuustutkimuksessa

Maatilojen tyyppiluokittelun merkitys EU:ssa on korostuneempaa kuin mitä se
perinteisesti on ollut Suomessa. Selityksenä tälle onEU:n yhteisen maatalouspolitiikan
aiheuttama tarve maatilojen vertailulle eri jäsenmaissa. Olosuhteet eri alueilla
vaihtelevat merkittävästi, jolloin tilojen tyyppiluokitteluun on kiinnitettävä erityistä
huomiota. Suomessa kansallisen maatalouspolitiikan aikana tarve maatilojen
kansainväliselle vertailulle oli varsin vähäistä. Kansallisiin tarpeisiin on yleensä
riittänyt tilojen kokoluokittelu esimerkiksi peltoalan ja eläinmäärän perusteella.
Tilojen j akautuminen tuotantosuuntiin on Suomessa yleensä myös varsin selkeää.

4.1. Rakennetilastot

Maatalouden rakennetta kuvaavat tilastot laaffl Suomessa MMM:n tietopalvelu-
keskus. Aikaisemmin maatalouden rakennetta koskevia tilastoja tuotettiin noin
kymmenen vuoden välein suoritetuilla maatalouslaskennoilla. Vuonna 1971 perus-
tettiin tilastollinen maatilarekisteri, johon rakennetilastot sen jälkeen perustuivat.
Rekisteri toimi tämän jälkeen otantatutkimusten perusj oukkona. Vuonna 1990
toteutetun maatalouslaskennan aineistosta perustettiin maataloushallinnon maati-
larekisteri, jonka eräänä tarkoituksena on käyttää tilastotuotannossa mahdollisimman
paljon hyväksi hallinnollisten toimenpiteiden yhteydessä syntyvää tietoa. Maatalouden
rakennetta koskevat tilastot on sen jälkeen tuotettu ko. rekisteristä. Tilastollinen
puutarhayritysrekisteri perustettiin vuonna 1984. Siihen kerätään postitiedusteluna
vuosittain tietoja kaikilta myyntiä varten puutarhatuotantoa harjoittavilta yrityksiltä.

Vuoden 1995 keväällä perustettiin maaseutuelinkeinorekisteri, joka korvaa maa-
taloushallinnon maatilarekisterin j a muodostaa maaseutuelinkeinohallinnon tieto-
järjestelmän mm. EU:n tukienj a kansallisten tulcien hallinnointiin ja valvontaan sekä
myös tilastoihin. Maaseutuelinkeinorekisteri muodostaa Suomessa EU:n edellyttä-
män integroidun hallinto-ja valvontajärjestelmän IACSin (Integrated Administration
and Control System). Jatkossa rekisteri muodostaa perustan EU:n edellyttämille
maatalouden rakennetilastoille Suomessa (ANON. 1995c)

Maatilojen luokittelu tuotantosuuntiin kansallisissa rakennetilastoissa on perus-
tunut viljelijän omaan ilmoitukseen. Vuoden 1990 maatalouslaskennan
laskentaohj eissa vilj elijää pyydettiin ilmoittamaan tilan tuotantosuunnaksi se, joka
on "normaalioloissa vuoden aikana saatuj en tai saatavien bruttotuloj en perus-
teella taloudellisesti merkittävin" (ANON. 1990). Maatalouslaskennassa viljelijöiltä
tiedusteltiin myös tilan toiseksi tärkein tuotanto tai toiminta. Taulukossa 4 on esitetty

24

vaihtoehtoina olleet tuotantosuunnat. Suomen maatilarekisterissä käytetyssä
tuotantosuuntaluokituksessa merkillepantavaa on se, että määrittelyperusteista
johtuen kaikki tuotantosuunnat ovat "puhtaita". Sekamuotoista tuotantoa harjoittavia
tiloja ei eritellä.

Maatilojen kokoluokittelu Suomen maatalouden rakennetilastoissa on tehty
peltoalan tai kotieläinten lukumäärän perusteella. Maantieteellisenä aluejakona on
käytetty maaseutupiirien tai maaseutukeskusten aluejakoja. Luokittelu on mahdol-
lista tehdä myös kunnittain.

Taulukko 4. Maatilarekisterin tuotantosuuntaluokitus

Lypsykarjatalous
Lihanautoj en kasvatus
Muu nautakarjatalous
Porsastuotanto
Lihasikoj en kasvatus
Muu sikatalous
Kananmunien tuotanto
Siipikarjanlihantuotanto
Muu siipikarjatalous
Lammastalous
Vuohitalous
Hevostalous

Viljanviljely
Erikoiskasvituotanto
Puutarhakasvit avomaalla
Kasvihuoneviljely
Muu kasvituotanto
Luomutuotanto
Metsätalous
Muu tuotanto tai toiminta
Ohj aamis sopimus
Luopumiseläke
Ei tuotantoa

4.2. Maatalouden kannattavuustutkimus

EU:n komission FADN -j ärj estelmää vastaavaa maatalouden kannattavuustutkimusta
ylläpitää Suomessa Maatalouden taloudellinen tutkimuslaitos. Maatalouden
kannattavuustutkimus kokoaa vuosittain noin 1100 maatilan kirj anpitoon perustuvat
tulokset. Aineisto muodostaa merkittävän tietokannan tutkimukselle ja maatalous-
politiikan tiedontarpeille. Tilastointia varten kirjanpitotilat luokitellaan alueittain,
tilasuuruusluokittain ja tuotantosuunnittain. Kaikkiin ryhmiin ei saada riittävästi tiloja,
jolloin ryhmiä yhdistellään suuremmiksi.

Kannattavuustutkimuksessa maatiloj en kokoluokittelu tehdään tilojen omistuk-
sessa ja hallinnassa olevan kokonaispeltoalan perusteella. Peltoalaan luetaan mu-
kaan kesanto, vilj elemätön pelto, sekä tilalle ja tilalta vuokrattu pelto. Luokittelu
tuotanto suuntiin tapahtuu jälkikäteen maatalouden kokonaistuoton koostumuks en
perusteella. Tilat jaetaan ensin kotieläintiloihin ja kasvinviljelytiloihin sen mukaan
kumman osuus maatalouden kokonaistuotosta on suurempi. Kotieläintilat jaetaan
edelleen maitotiloihin, muihin nautakarj atiloihin, sikatiloihinj a muihin kotieläintiloihin.
Kasvinvilj elytilat jaetaan viljatiloihin ja muihin kasvinviljelytiloihin (taulukko 5).

25

Taulukko 5. Maatalouden kannattavuustutkimuksessa käytetty maatilojen tyyppi-
luokittelu

Kokoluokat Määrittelyperusteet
Peltoala /ha

- 4,99
II 5,00 - 9,99
III 10,00 - 19,99
IV 20,00 - 29,99

30,00 - 49,99
VI 50,00 -

Määrittelyperusteet

Nautakarjatuoton osuus vähintään 80 % ja
maitotuoton osuus vähintään 50 % maata-
louden kokonaistuotosta
Nautakarjatuoton osuus vähintään 60 %
mutta alle 80 % kokonaistuotosta
Sikataloustuoton osuus
vähintään 50 % kokonaistuotosta
Edellisten ryhmien ulkopuolelle jäävät
kotieläintilat

Viljatuoton osuus vähintään 50 %
kokonaistuotosta

Viljatiloihin kuulumattomat
kasvinvilj elytilat

Tuotantosuunnat

A. Kotieläintilat
Maitotilat (nautakarja I)
(nautakarja II)

Muut nautakarjatilat

Sikatilat

Muut kotieläintilat

B. Kasvinviljelytilat
Viljatilat

Muut kasvinviljelytilat

Alueet

Etelä-Suomi

Sisä-Suomi

Pohjanmaa

Pohjois-Suomi

Määrittelyperusteet

Uudenmaan, Farman, Satakunnan, Pirkan-
maan, Hämeen, Päijät-Hämeen, Etelä-Karjalan
ja Kymenlaakson maaseutukeskusten ja
Nylands Svenska lantbrukssällkapenin ja Finska
Hushållnigssällskapetin.alueet sekä
Ahvenanmaan maakunta.
Mikkelin, Pohjois-Savon, Pohjois-Karjalan ja
Keski-Suomen maaseutukeskusten alueet
Etelä-Pohjanmaan maaseutukeskuksen ja
Österbottens Svenska lantbrukssällkapenin alueet
Keski-Pohjanmaan, Oulun, Kainuun ja Lapin
maaseutukeskusten alueet

26

Maantieteellinen aluejako (Etelä-Suomi, Sisä- Suomi, Etelä-Pohjanmaa, Pohjois-
Suomi) on muodostettu kenttäorganisaatioina toimivien maaseutukeskusten aluei-
den perusteella. Tarkoituksena on ollut muodostaa maataloudellisten edellytysten
perusteella yhtenäiset alueet.

Suomessa kirjanpitotiloj en tuloksia julkaistaan peltohehtaaria tai tilaa kohti
laskettuina keskiarvoina. Tuloksia ei painoteta samalla tavalla tilojen lukumäärän
perusteella edustamaan kaikkia maatiloja kuin EU:n FADN -järjestelmässä Eräitä
maatalouden hehtaarikohtaisia tuloksia lasketaan painotettuna maatilarekisterin
pelto alatietoj en perusteella (ANON. 1992).

Maatalouden kannattavuustutkimuksessa mukana olevia tiloja ei ole valittu
vastaavalla tavalla suunnitelmallisesti kuin FADN -järjestelmä edellyttää. Koska
tilat luokitellaan jälkikäteen niiden tulosten perusteella, ei suunnitelmallinen valinta
ole mahdollista. Kirj anpitotiloj en edustavuutta on ollut vaikea määritellä, koska
perusjoukossa eli maatilarekisterissä tiloja ei ole luokittelu samalla tavalla. Edusta-
vuutta on voitu arvioida lähinnä tiloj en peltoalan perusteella, jolloin voidaan todeta,
että kirj anpitotilat ovat maan kaikkien tiloj en keskikokoa suurempia. Kirjanpitotilat
ovat myös keskimääräistä tehokkaammin hoidettuja perheviljelmiä (esim. PUURU-
NEN1987). Suomen maatalouden kannattavuustutkimuksessa kirj anpitotiloj en edus-
tavuuteen ei ole kiinnitetty niin suurta huomiota kuin useimmissa muissa maissa.

27

5 Yhteisön typologia Suomessa

5.1 Aineisto

Tutkimuksessa luokiteltiin maaseutuelinkeinorekisteristä poimitut ns aktiivimaatilat
ja puutarhayritykset typologian mukaisesti. Maaseutuelinkeinorekisteri on vuoden
1995 keväällä perustettu maataloushallinnon tietoj ärj estelmä, j oka korvaa j atkossa
maataloushallinnon maatilarekisterin. Sen käyttötarkoituksia ovat EU:n tukien ja
kansallisten tukien hallinnointi ja valvonta, muun päätöksenteon valmistelu,
toimenpiteiden suunnittelu j a niiden vaikutusten seuranta sekä tilastolliset tarkoitukset
ja tutkimus. Rekisteri muodostaa Suomessa EU:n edellyttämän integroidun hallinto-
ja valvontajärjestelmän IACS:in (3508/92/EEC). Rekisteri kattaa kaikki Suomen
maatilat riippumatta siitä harjoittavatko ne maataloustuotantoa vai eivät. Puutarha-
yritysten osalta rekisteri ei ole täysin kattava. Se ei sisällä muun muassa sellaisia
kasvihuoneyrityksiä, j oilla ei ole omistuksessa tai hallinnassa peltoa vähintään yhtä
hehtaaria.

Luokiteltavan aineiston muodostivat maaseutuelinkeinorekisterin ne maatilat
sekä puutarhayritykset, jotka palauttivat keväällä 1995 sij aintikuntaansa EU:n tu-
kien ja kansallisten tukien myöntämisen edellytyksenä olleet perustietolomakkeet.
Perustietolomakkeiden palauttaneita tiloja on rekisterissä yhteensä 100 744 kappa-
letta.

Perustietolomakkeen palauttamista pidettiin aktiivitilan eli tuotantoa harjoitta-
van tilan määritelmänä. Koska perustietolomakkeiden palauttaminen on ehdoton
edellytys tukien myöntämiselle, voidaan olettaa kaikkien merkittävässä määrin tuo-
tantoa harjoittavien tiloj en palauttaneen ko. lomakkeen. Vuonna 1994 päivitetyssä
maatilarekisterissä ns. aktiivitiloja eli tiloja, jotka harjoittivat maataloustuotantoa,
metsätaloutta tai muuta yritystoimintaa oli 114 510 kappaletta. Näistä maataloutta
päätuotantosuuntanaan harjoittavia tiloja oli 104 300, loput 10 210 harjoittivat pää-
tuotantosuuntanaan metsätaloutta tai muuta yritystoimintaa, mutta ovat myös
voineet tuottaa maataloustuotteita. Erotuksen aktiivitiloj en lukumäärässä vuonna
1994 ja tukea hakeneiden tilojen välillä vuonna 1995 voidaan olettaa johtuvan tuo-
tannon lopettamisesta.

Maatilalla tarkoitetaan yhden tai useamman tuotantoyksikön (tilan) muodosta-
maa vähintään 1 peltohehtaarin taloudellista ja teknistä kokonaisuutta, jota yksi tai
useampi vilj elij ä tahi muu luonnollinen henkilö tai oikeushenkilö hallitsee omistaj alla,
vuokralaisena tai porotilalain (590/69) mukaiseen hallintasopimukseen, testamenttiin
tai muuhun saantokirj aan perustuvalla käyttöoikeudella (ANON. 1995c).

Puutarhayrityksellä tarkoitetaan yhden tai useamman tuotantoyksikön muodos-
tamaa maatilaa tai muuta yritystä (esim. kasvihuoneyritys), joka viljelee puutarha-
tuotteita myyntiä vartenj aj ota yksi tai useampi luonnollinen henkilö tai oikeushenkilö
hallitsee omistaj ana, vuokralaisena tai porotilalain (590/69) mukaiseen hallinta-
sopimukseen, testamenttiin tai muuhun saantokirj aan perustuvalla käyttöoikeudella
(SAMA).

28

Maaseutuelinkeinorekisterin aineistosta poimittiin tilojen luokittelussa tarvitta-
vat tilakohtaiset fyysiset tiedot, eli eri viljelykasvien pinta-alat sekä kotieläinten
lukumäärät (taulukko 6). Kasvihuonealoja koskevat tiedot on poimittu kuitenkin
vuoden 1994 puutarhayritysrekisterin tiedoista, koska ko. tietoja ei vielä ollut tallen-
nettu maaseutuelinkeinorekisteriin. Poimitut fyysiset tiedot sisältyvät liitteessä 1
esitettyyn tuoteluetteloon eli niihin tuotteisiin, j otka Eurostat ottaa huomioon tilojen
luokittelussa. Suomen kannalta vähämerkitykselliset tai kokonaan merkityksettö-
mät tuotteet (esim. riisi, maissi, viinit jne.) on jätetty pois. Vilj elykasvien osalta
tiedot poimittiin hehtaareinaj a kotieläintiedot kappaleina, lukuun ottamatta broilereita,
kanoja ja muuta siipikarjaa, joiden määrät poimittiin satoina kappaleina. Tiedot
vastaavat Yhteisön maatalouden rakennetilastossa vuonna 1995 kerättäviä tietoja,
jotka TIKE tulee myöhemmin toimittamaan Eurostatiin.

Luokittelussa käytetyt perustietolomakkeen pellonkäyttö- ja kotieläintiedot ku-
vaavat peltokasvien osalta 15.5.1995 tiloilla vallinnutta tilannetta sekä kotieläinten
lukumääriä 1.5.1995. Tietoja on kuitenkin myöhemmin päivitetty ja korjattu. Tutki-
muksessa käytetyt lopulliset tiedot perustuvat vuoden 1995 marraskuun puolivälin

Taulukko 6. Luokittelussa käytetyt tilakohtaiset ftysiset tiedot.

Viljelykasvit
	 Kotieläimet

DOla Kevätvehnä
DO 1 b Syysvehnä
DO3 Ruis
DO4a Ohra
D04b Mallasohra
DO5 Kaura
D08 	Muut viljat
D09a Palkokasvit; herne
D 1 0 Peruna
Dll Sokerijuurikas
D13 Rypsi
Dl 4a Avomaavihannekset
Dl 4b Mansikka
D15 	Tuoreet vihannekset lasin alla
D17 	Kukat ja koristekasvit lasin alla
D18 	Kuivaheinä, säilörehu
D19 	Heinän siemenviljely
D22 Kesanto
F01 Laidun
GO1 	Hedelmä-ja marjaviljelmät
G05 Taimitarha

J01 Hevoset
JO2a Sonnit alle 1 v.
JO2b Hiehot alle lv.
J03 Sormit1-2v.
J04
	

Hiehot 1-2 v.
J05
	

Sonnit yli 2 v.
J06
	

Hiehot yli 2 v.
J07 Lypsylehmät
J08 Emolehmät
J09 Lampaat
J10 Vuohet
J12 Emakot
J13 Lihasiat
J14 Broilerit
J15 Kanat
J16
	

Muu siipikarja
J18 Mehiläisyhdyskunnat

29

päivitystilanteen mukaisiin tietoihin. Vielä tällöinkään kaikki hallinnollisen järjes-
telmän tarkistukset eivät olleet valmiit, joten lopulliset tilakohtais et tiedot saattavat
vielä hieman muuttua. Kasvihuonealoj en osalta vuoden 1995 pinta-alatiedot ovat
rekisterissä vasta vuoden 1996 keväällä.

Aineiston käsittely suoritettiin TIKE:ssä. Maatilojen tuotantosuuntakoodit ja
kokoluokat laskettiin SAS-ohjelmiston avulla edellä kuvattuj en sääntöjen mukaisel-
la tavalla. Lähtötietoina luokitteluohj elma käyttää toisaalta maatilan fyysisiä tietoja
ja toisaalta vakioituja katteita. Ohjelma yhdistää viljelyalatiedot ja kotieläintiedot
vakioituihin katteisiin j a laskee näiden perusteella maatilan taloudellisen ko on sekä
tuotantosuuntakoodin ja tallettaa nämä tiedot erilliseen tiedostoon. Aineiston luo-
kittelussa käytetty ohjelma on periaatteessa sama kuin Eurostatin käyttämä TYPO
-ohjelma maatalouden rakennetilastoj en luokittelussa (ANON. 1995b). Eurostatista
myöhemmin saatava ohjelma mahdollistaa nyt toteutetun luokittelun tarkistamisen.

5.2. Vakioidut katteet

Luokittelutekijöinä toimivat vakioidut katteet laskettiin taulukossa 6 luetelluille
viljelykasveille (tai kasviryhmille) ja kotieläimille neljälle suuralueelle (ks. 5.3.).
Vakioituihin katteisiin liittyvät yleiset laskentasäännöt on esitetty kohdassa 2.1.
Pääsääntönä EU: ssa on, että vuoden 1995 maatalouden rakennetutkimus luokitellaan
vakioiduilla katteilla "1992". Tämä tarkoittaa sitä, että luvut lasketaan vuosia 1991,
1992 ja 1993 edustavien tilastotietojen keskiarvoina.

Suomen ja muiden uusien jäsenmaiden osalta tähän käytäntöön tehtiin kuitenkin
poikkeus. Ensimmäisiä vakioituja katteita, joilla luokitellaan vuotta 1995 koskevia
tuloksia, ei haluttu laskea "historiallista ajanjaksoa" eli kansallisen maatalouspoli-
tiikan harjoittamisen aikaa edustaneilla hintatilastoilla. Vuoden 1995 alussa toteu-
tunut EU -jäsenyys aiheutti Suomessa suuren muutoksen tuottajahinnoissa sekä
myös tuotantopanosten hinnoissa. Eurostatin ennusteen mukaan maatalouden
tuottaj ahintoj en muutos Suomessa vuonna 1995 edelliseen vuoteen verrattuna on
-26,3 %. Vastaava ennuste tuotantopanosten hintamuutokseksi on -20,4 % (ANON.
1995d). Toteutuneet hintamuutokset vaihtelevat lisäksi merkittävästi eri tuotteiden
ja tuotantopanosten välillä. Jos vakioidut katteet laskettaisiin vuosien 1991-1993
tilastotietojen perusteella, nämä eivät kuvaisi riittävästi tämänhetkistä tilannetta.

Vakioituj en katteiden laskentaperusteet uusille jäsenmaille ratkaistiin keväällä
1995 pidetyssä erilliskokouksessa uusien jäsenmaiden, Eurostatin ja DG VI:n
edustajien välillä. Vakioidut katteet "1992" uusissa jäsenmaissa lasketaan siten, että
laskelmien fyysinen komponentti eli sato- tai tuotostaso perustuu vuosien 1991-
1993 keskiarvoihin, kuten muissakin maissa. Sen sijaan hinnat ja kustannukset
perustuvat vuotta 1995 koskeviin tilastoihin tai näitä koskeviin luotettaviin arvioi-
hin. Vuoden 1995 tuottajahintoihin lisätään myös tietyt tuotteita kohti maksettavat
tuet. Tukien huomioon ottamisessa pääsääntönä on, että tiettyä tuotetta kohti

30

maksettavat tuet otetaan mukaan kokonaistuottoon. Eurostatissa on sovittu, että
tuottajahintoj en alentamista kompensoivat ns. CAP -tuet otetaan laskelmissa huo-
mioon. Sen sijaan esimerkiksi LFA -tukea ja ympäristöohjelmien perusteella mak-
settavia tukia ei oteta huomioon, koska niitä ei makseta tiettyjä tuotteita kohden ja
niihin liittyy yleensä selvä alueellisuus ja tilakohtaisuus (ANON. 1995e).

Suomen osalta vakioiduissa katteissa "1992" eri tuotteiden kokonaistuottoon on
laskettu mukaan näin ollen vuonna 1995 maksettavat lisähinnat, ns. CAP -tuet sekä
hehtaaria tai kotieläintä kohti maksettava kansallinen tuki. Sen sijaan ympäristötukea,
LFA -tukea ja vuonna 1995 maksettavaa pinta-alalisää ei ole otettu laskelmissa
huomioon.

Vakioidut katteet lasketaan Suomessa neljälle suuralueelle, jotka eivät noudata
eri tukialueiden rajoja. Esimerkiksi Etelä-Suomen suuralue koostuu neljästä
tukialueesta, A ja B -tukialueista kokonaan, sekä osista Cl ja C2 -tukialuetta.
Tämän vuoksi katteet on laskettu ensin kullekin tukialueelle erikseen, jonka jälkeen
ne on laskettu suuralueille painotettuna keskiarvona. Painottaminen tapahtuu eri
tukialueilla olevien eläinten lukumäärän tai vilj elykasvien pinta-aloj en perusteella.
Taulukoissa 7a ja 7b on esitetty esimerkkejä vakioituj en katteiden laskennasta.
Taulukossa 8 on Suomeen lasketut vakioidut katteet "1992".

Vakioituj en katteiden laskennassa käytettiin useita tilastolähteitä. Satotiedot
sekä tuottajahinnat perustuvat pääasiassa TIKE:n tilastoihin. Laskelmissa käytetyt
tuottajahinnat ovat ennakkoarvioita vuoden 1995 keskihinnasta ja ne perustuvat
pääasiassa TIKE:n markkinahintatilastoihin. Lopullisia hintatilastoja ei laskenta-
hetkellä ollut vielä käytettävissä. Kotieläinten tuotostasoja on koottu karjantark-
kailutilastoista sekä eräiltä osin myös muista lähteistä. Muuttuvat kustannukset
laskelmissa perustuvat pääosin Maaseutukeskusten liiton katetuottomenetelmän
mukaisiin mallilaskelmiin (ANON. 1995f). Puutarhatuotteiden osalta tilastolähteinä
on käytetty mm. Kauppapuutarhaliiton ja Kasvistieto OY:n tilastoja sekä puutarha-
yritysrekisterin satotietoja. Muuttuvat kustannukset puutarhatuotteita koskevissa
laskelmissa perustuvat mm. LAssHElluen(1994) tuotantokustannusmalleihin.

Useat vakioidut katteet, erityisesti puutarhatuotteita osalta (tuoreet vihannekset,
kukat ja koristekasvit, taimitarhat), eivät edusta pelkästään yhtä tuotetta vaan
laskelma kuvaa useammasta tuotteesta muodostuvaa ryhmää, tuotekoria' . Vakioidut
katteet on tällöin laskettu eri tuotteiden kokonaistuotannon arvolla painotettuna.
Tuotekoriin on otettu mukaan ainoastaan merkittävimmät tuotteet. Esimerkiksi
tuoreiden vihannesten osalta vakioitu kate on laskettu viiden merkittävimmän
tuotteen keskiarvona.

Vakioidut katteet lasketaan ECU:ina. Jäsenmaiden laskelmissaan käyttämät
valuuttakurssit perustuvat Eurostatin ilmoittamiin "virallisiin" valuuttakursseihin.
Vakioituj en katteiden "1992" valuuttakurssit perustuvat vuosien 1991-1993 päi-
vittäisten kurssien aritmeettiseen keskiarvoon (ANON. 1995g). Tämän tutkimuksen
katelaskelmissa käytetty valuuttakurssi oli 5,8373. Käytetty valuuttakurssi on
varsin lähellä vuoden 1995 kurssia.

31

Taulukko 7a. Esimerkki vakioitujen katteiden laskennasta. Kauran (D05) vakioitu
kate Etelä-Suomessa.

Kaura 	hinta,määrä 1991 - 1993 A B Cl C2

Tuotot:
Hinta(mk/kg)1) 	0,52 0,52 0,52 0,52 0,52
Hehtaarisato
(kg/ha) 2)

3413 3413 3413 3413 3413

Kauratuotto 1775 1775 1775 1775

Tuet
CAP 3) 1086 894 894 735
kansallinen tuki 290 290 490 490

Tuet yht.: 1376 1184 1384 1225
Tuet ja tuotot yht. 3151 2959 3159 2999

Muuttumat kustannukset:
Ostosiemen 4) 117 117 17 117
Oma siemen 5) 135 135 135 135
Typpirikas Y-lannos 1 6) 530 530 459 459
Riklcakasvihävite 7) 80 80 80 80
Kasvustotautiruiskutus 0 0 0 0
Kuivatus 8) 171 171 171 171
Muuttuvat kustannukset yht.: 1033 1033 962 962

pinta-ala tukialueittain 9) 38745 136110 5850 6690
%-osuus 0,20676 0,726327 0,031217 0,0357

Vakioitu kate mk/ha 2118 1926 2197 2038
valuuttakurssi ECU 5,84
painotettu kate mk/ha 1978
painotettu ECU/ha 339

SGM laskettu MKL:n katetuottomenetelmän mukaisten mallilaskelmien pohjalta (1995)

Ennakoitu interventiohinta marraskuu -95:7 p/kg alempi kuin ohralla- laatuväh. 5 p/kg=59 p/kg.
Rahti 0,07 mk/kg.
Hehtaarisadot TIKE:n tilastoista.
CAP-tuki 45 vihr. ECU/tn. A.-alueella tuki 1086 mk/ha (3,4 trdha) B- ja Cl-alueella 894
(2,8 tn/ha) ja muilla alueilla 735 mk/ha (2,3 tn/ha).
25 % ostosiemen, arvioitu hinta huhtikuussa -95, peitattu , sis. rahtikuluja 10 p/kg.
75 % oma siemen, int. hinta huhtikuussa -95 70 p/kg+kotikunn. lisä 30 p/kg.
Maalaji A- ja B-alueella savi (250 mg K/1, 10 mg P/1), muilla karkea kiv.maa (125 mg K/1,
15 mg 1311). Lannoitteen hinta huhtikuussa -95+rahti 5 p/kg.
Tarvittaessa kasvunsääde ruiskutus noin 115 mk/ha.
Kuivatus 0,05 mk/kg
TIKE:n tilastoista pellonkäyttö jaoteltuna tukialueisiin kullakin suuralueella

32

Taulukko 7b. Esimerkki vakioitujen katteiden laskennasta.Lypsylehmän (107)
vakioitu kate Pohjanmaalla.

Lypsylehmä hinta,määrä --91 -92 -93 Cl C2

Tuotot:
Hinta (mk/1) 1) ilman
lisähintaa

1,87 1,87 1,87

Keskituotos (kg/lehmä) 2) 6373 6361 6628 6487 6487
Maitotuotto (mk/1) 11755 11755
Lihaa (kg/lehmä/v) 3) 55,5 54,75 56 55 55
Hinta (mk/kg) ilman
lisähintaa

13,11 13,11 13,11

Lihatuotto 727 727
Vasikka (50 kg) 900 900 900
Lantaa 4) 173 173
Tuotot yhteensä: 13554 13554

Tuet:
kansallinen 650 700
lisähinta maito (mk/1) 0,66 4282 4282
lisähinta lehmänliha (mk/kg) 1,6 89 89
tuotantotuki 1103 1168
Tuet yht. 5020 5070
Tuet+tuotto 18574 18624

Muuttuvat kustannukset:
Karkearehut:
Heinä 5) 1125 1125 1125
Säilörehu 5) 1950 1950 1950
Laidun 6) 1102 1102 1102
Rehuvilja 7) 1586 1586 1586
Tiiviste 8) 426 426 426
Vasikkarehut 9) 156 156 156
Kivennäiset 8) 228 228 228
Uudistus 10) 2875 2875 2875
Sekalaiset:
Siemennys. lääkintä, sähkö 1025 1025 1025
Muuttuvat kustannukset yht. 10473 10473

kotieläinmäärä tukialueittain 11) 38893 48955
%-osuus 0,44273 0,557269

Vakioitu kate mk/lehmä 8101 8151
Valuuttakurssi ECU 5,84
Painotettu kate mk/lehmä 8129
Painotettu ECU/lehmä 1392

Maidon hinta -95 laskettu maaseutukeskuksittaisista hintatiedoista (Elintarviketieto).
Keskituotos v. -91 -92 ja -93 maaseutukeskusten karj antarkkailutiloj en keskituotostietoj en p ohj alta
(MKL).
Alueittain lasketut painotetut keskiteuraspainot (TIKE).
Lannan ravinnearvo -95.
Heinän ja säilörehun hinta edellisen vuoden marldcinahinnan (1,06 mk/kg) ja ennakoidun vuoden
1995 heinän hinnan (0,74 mk/kg) mukaan laskettua rehuyksikkö-hintaan perustuvaa hintaa.
Laitumen hintana käytetty arvioidun heinän hinnan (0,74 mk/kg) mukaista ry-hintaa.
Ohra:kaura = 1:1. Kevään ja syksyn hintojen keskiarvo + jauhatus 7 p/kg.
Tarkkailutietojen perusteella arvioitu hinta
Yleisimmän vasikkarehun hinta kesäkuussa 1995.

10)Uudistus 25 %.
11) TIKE

33

Taulukko 8. Luokittelutekijöinä käytetyt vakioidut katteet "1992" ECU:ina.

KOODI OMINAISUUS ETELÄ- SISÄ- 	POHJAN- POHJOIS-
SUOMI SUOMI MAA 	SUOMI

DOla Kevätvehnä 459 255 411
DOlb Syysvehnä 434 173 330
D03 Ruis 322 183 238
D04a Ohra 360 314 358 274
D04b Mallasohra 469 414 459
DOS Kaura 339 272 342 313
D08 Muut viljat 360 314 358 274
D09a Palkokasvit; herne 143 134 131 174
D10 Peruna 1752 1174 2074 995
Dll Sokerijuurikas 1095 1187 997
D13 Rypsi 522 466 494
D14a Avomaavihannekset 8134 8134 8134 8134
D14b Mansikka 8121 8121 8121 8121
D15 Tuoreet vihannekset lasin alla 262776 262776 262776 262776
D17 Kukat ja koristekasvit lasin alla 1241976 1241976 1241976 1241976
D 18 Kuivahenä,säilörehu 442 439 448 37
8D19 Heinän siemenviljely 203 221 215 254
D22 Kesanto 187 159 167 140
F01 Laidun 305 307 322 339
GO1 Hedelmä- ja marjaviljelmät 4896 4896 4896 4896
G05 Taimitarha 38603 38603 38603 38603
J01 Hevoset 309 309 309 309
J02a Sormit alle 1 v. 84 87 88 99
J02b Hiehot alle 1 v. 60 65 65 66
J03 Sonnit 1-2 v. 268 327 315 345
J04 Hiehot 1-2 v. 288 233 245 283
J05 Sonnit yli 2 v. 209 305 291 295
J06 Hiehot yli 2 v. 135 184 172 221
J07 Lypsylehmät 1352 1449 1392 1475
J08 Emolehmät 130 153 148 276
J09 Lampaat 152 164 165 217
J10 Vuohet 595 611 611 647
J12 Emakot 1010 1014 1011 1021
J13 Lihasiat 83 85 83 156
J14 Broilerit/100 kpl 542 542 542 542
J15 Kanat/ 100 kpl 711 736 688 715
J16 Muu siipikarja/ 100 kpl 222 222 222 222
J18 Mehiläiset /yhdyskunta 197 197 197 197

34

5.3 Maantieteellinen aluejako

Typologiassa käytettävä maantieteellinen aluejako Suomessa on muodostettu EU: n
tilastollisen alueluokitusj ärj estelmän NUTS : in pohj alta (ks. 2.4.). Tilastokeskuksen
ja Eurostatin välillä sovitussa alueluokitusj ärjestelmässä Suomi on jaettu kolmeen
kolmeen, hierarkkisesti muodostettavaan tasoon. Typologiaa varten muodostettiin
NUTS 3 -tasoja eli maakuntia yhdistelemällä neljä suuraluetta seuraavasti;

Alue 	 Maakunta, NUTS III

Etelä-Suomi

Sisä-Suomi

Pohjanmaa

Pohjois-Suomi

NUTS III, 1-9;
01 Uusimaa
02 Varsinais-Suomi
03 Ahvenanmaa
04 Satakunta
05 Häme
06 Pirkanmaa
07 Päijät-Häme
08 Kymenlaakso
09 Etelä-Karjala

NUTS III, 10-13;
10 Etelä-Savo
11 Pohjois-Savo
12 Pohjois-Karjala
13 Keski-Suomi

NUTS III, 14-16;
14 Etelä-Pohjanmaa
15 Vaasan rannikkoseutu
16 Keski-Pohjanmaa

NUTS III, 17-19;
17 Pohjois-Pohjanmaa
18 Kainuu
19 Lappi

35

I Etelä-Suomi
II Sisä-Suomi
III Pohjanmaa
IV Pohjois-Suomi

Kuvio 4. Typologian aluejako Suomessa

Typologian eräänä tarkoituksena on aikaansaada väline, joka mahdollistaa
vertailun jäsenvaltioiden sekä jäsenvaltioiden eri alueiden välillä. Näin ollen typologiaa
varten muodostettavan aluejaon tarkoituksena on tuoda esille olosuhteiltaan toisis-
taan poildwavien, mutta sisäisesti yhtenäisten alueiden erityispiirteitä. Alueet pyrit-
tiin muodostamaan maataloudellisten olosuhteinen kannalta yhtenäisiksi. Kriteerejä
"maataloudellisille olosuhteille" ovat esimerkiksi kasvukauden pituus, pellon osuus
kokonaisalasta, viljan viljelyalan osuus viljellystä peltoalasta. Alueiden lukumäärä
oli tarpeellista rajata käytännön syistä myös melko vähäiseksi.

Muodostettu aluejako on varsin lähellä maatalouden katmattavuustutkimuksessa
tähän saakka käytettyä aluejakoa. Muodostetut neljä suuraluetta toimivat Suomen
aluejakona EU:n komission FADN -järjestelmässä sekä ns. SGM -alueina EU:n
maatalouden rakennetilastoissa.

36

6 Tulokset

Tuloksia Suomen maatiloj en luokittelusta typologian mukaisesti on esitetty taulukoissa
9 ja 10. Taulukossa 9 tarkastellaan maatilojen jakaumaa typologian eri tasojen
tuotantosuuntiin alueittain. Taulukossa 10011 esitetty maatiloj en j akauma taloudellisiin
kokoluokkiin tuotantosuunnittain ja alueittain. Tuotantosuuntaluolcitus on taulukossa
10 esitetty yleisimmällä tasolla. Taulukossa 11 on vertailun vuoksi esitetty maatilojen
jakautuminen maatilarekisterin tuotanto suuntaluokkiin samalla aineistolla vuonna
1995. Ero tilojen lukumäärässä johtuu mm. siitä, että taulukossa 11 esitettyyn
tilajoukkoon kuuluvat myös tilat, joilla on sellaisia harvinaisempia kotieläimiä tai
viljelykasveja, joita ei ole otettu huomioon typologian mukaisessa luokittelussa.
Taulukossa 11 esitetetystä maaseutulinkeinorekisterin aineistosta puuttuu myös
kasvihuoneyrityksiä.

Tarkasteltaessa taulukossa 9 esitettyä maatilojen j akaumaa typologian tuotanto-
suuntiin voidaan todeta, että yli viidennes tiloista sijoittuu tuotantosuuntaluokkiin 6,
7 ja 8 eli sekamuotoista tuotantoa harjoittaviin tiloihin. Luokkaan 8, joka koostuu
erilaisten kasvien viljelyä ja erilaista kotieläintuotantoa harjoittavista tiloista, sijoit-
tuu typologiassa yli 18 000 tilaa. Luokan suuri koko selittyy sillä, että typologiassa
omaan käyttöön tarkoitettua rehuviljantuotantoa kohdellaan myyntikasvin tavoin
(vrt. 2.4, sivu 18). Esimerkiksi luokkaan 82 sijoittuu runsaasti maatilarekisterin
sika- ja kanatiloja, joilla oman rehutuotannon osuus on suuri. Maatilarekisterin
tuotantosuuntaluokituksessa viljelijä ilmoittaa tuotantosuunnaksi sen, joka muo-
dostaa merkittävimmän osan bruttotuloista. Omaan käyttöön tarkoitetuista
rehukasveista ei muodostu bruttotuloa, jolloin tilat ovat tietenkin puhtaita sikata-
lous -tai kananmunatiloiksi. Tämä selittää sitä, miksi sianlihan ja kananmunien
tuotantoon erikoistuneiden "puhtaiden" tilojen määrä (luokat 5012 ja 5021)
typologiassa jää vähäiseksi.

Lypsykarjatalotta harjoittavien tilojen lukumäärä maatilarekisterin tuotanto-
suuntaluokituksella vuonna 1995 oli runsas 32 000 kpl (taulukko 11). Typologian
mukaan maitotalouteen erikoistuneita tiloja (luokka 41) oli runsaat 18 000. Ero
johtuu määrittelyperusteista; maatilarekisterissä lypsykarjatalouden tuotanto-
suunnakseen ovat ilmoittaneet ne tilat, joilla maidontuotannon osuus bruttotuloista
on merkittävin. Ääritapauksessa tähän luokkaan voi siis kuulua tiloja, joilla
maidontuotannon osuus bruttotuloista jää alle puoleen. Typologiassa maitotalouteen
erikoistuneiksi tiloiksi sijoittuvat tilat, joilla lypsykarjasta koostuva vakioitu
kokonaiskate on suurempi kuin 2/3 tilan vakioidusta kokonaiskatteesta. Ne tilat,
joilla lypsykarjasta koostuva kate on alle 2/3 kokonaiskatteesta sijoittuvat tilan
muusta tuotannosta riippuen typologian luokkiin 43 (yhdistetty maitotalous ja
karjankasvatus), 71 (sekakarjatilat, pääasiassa maitotalous) ja 81 (yhdistetty
peltoviljely ja laidunkarja).

37

Ta
ul

uk
ko

 9
. M

aa
til

oj
en

 ja
ka

um
a

tu
ot

an
to

su
un

ni
tta

in
 ja

 a
lu

ei
tta

in
.

19
07

5

24
14

15
34

01

45
71

11
6
 1

77

3. 24
73

9

44
4
7

•

	
36

41
1 3

25
33

 I
17

6
I

MM 32
4

17
3

00.—..—.Na4cn

55
15

42

18

21
37

20

81

2
1

49
5

49
1

78
1

21

6

10

4

54
10

5 4

10

15
1

30
36

30

36

17
7

I
'88:4,̀:l" 4M2' --

1

42
28

1
28

04

10
27

1

18

56
4

56

2

84
1

1
6

64
7

20
58

20

58

41
36

13

8

62

39
36

39

36

la
n.

 1
tS

D
 /

80
3

_ 1 21
0

21

0

91
0

7

72
94

43

04

65
4

65

4

26
5

1
2

9

83
6

1
I5 .fs N1

f,t1 H -- 82
39

11

20

10
41

60

78

n 1 A
JJ

11

49

44
0

1

1
1

53
7

53
7

70

4
6

13
2

13
2

,

1P, ,'71 23
23

3
5

45
5

45

5

17
02

35

5

6

39

13
02

1.
 P

el
to

vi
lie

ly
vn

 e
rik

oi
stu

ne
et

 ti
la

t
	

V
ilj

aa
n

er
ik

oi
stu

ne
et

13
1.

 V
ili

aa
n

er
i k

oi
stu

ne
et

 (e
i r

iis
iin

)
-
-

Y
le

in
en

 p
ek

ov
ilj

e l
y

14
1.

 J
uu

nk
as

vie
n

vi
lie

lw
n

er
ik

o ist
un

ee
t

14
2.

 Y
hd

is te
ttu

 vi
lja

n
ja

 ju
ur

ik
as

vi
en

 vi
lje

ly

14
4.

 E
rila

ist
en

 te
lto

ka
sv

ie
n

vi
lje

ly

14
44

. E
rila

ist
en

 p
el

to
lca

sv
ie

n
yhd

ist
et

ty
 vi

lje
ly

1 2.
 P

ou
ta

rh
av

ilj
el

yy
n

er
ik

oi
stu

ne
et

'1

-ä

15

111

I

t.011.1
E: 1 5

N('4 ,

20
12

. E
nk

oi
stu

nu
t I

ca
up

pe
pu

ut
tä

ha
vil

la
nn

es
te

n
vi

lje
ly

 la
sin

 alla

20
13

. E
rik

o ist
un

ut
 k

au
pp

ap
uu

tar
ha

vi
ha

nn
es

te
n

yh
di

s tet
ty

 av
om

aa
lla

 ja
 la

sin
 al

la
 vi

lje
ly

20

2.
 K

uk
k i

en
ja

ko
ris

tek
as

vi
er

iv
ilj

e ly

20
22

. E
ri k

oi
stu

nu
t k

ukk
ie

n
ja

 lc
ori

ste
ka

sv
ie

n
vi

lje
ly

 la
sin

 al
la

7,', ._

11
.5

.5,g

Ii

r..(,?.0') ,-..r.i

1

. 0
6:

:11,"
''''.!
45 0.5,

,-;,nrn 1 32
1.

 M
uid

en
 k

ui
n

sit
ru

sh
ed

el
m

ie
n

vi lj
e l

yy
n

er
ik

o ist
un

ee
t t
i la

t

32
11

. T
uo

re
i d

en
 h

ed
el

m
ie

n
(e

i s
ita-

us
-)

vi
lje

ly
yn

 erik
o ist

un
ee

t t
i la

t

,

0

?

„fi

0

cn .1—
Csi

r

41
. M

ai
to

ta
lo

t- ite
en

 er
ik

oi
stu

ne
et

 tila
t

41
1.

 M
ai

do
nt

uo
ta

nt
oo

n
er

ik
o i

s tu
ne

et
 ti

la
t

...n. K
11 -

I
i

Pä
äa

sia
ss

a
 Ic
arj

an
k ;

sv
at

ul
cse

en
 er

ik
oi

stu
ne

et
 ti

lat

Pä
äa

sia
ss

a k
ar

ia
nlih

o t
ul

cs
ee

n e
rik

o ist
un

ee
t t

ila
t

14
3.

 Y
hd

ist
et

ty
 m

ai
to

tal
ou

s,
Im

na
nI

ca
sv

atu
s j

a
-li

ho
tu

s

14
3

1
 M

ai
to

ta
lo

us
, j

oh
on

 li
itt

yy
 Ic

atj
an

Ica
sv

at
 ts

ta
 ja

 -Iih
o tu

sta

43
2.

 K
tar

ja
nk

as
va

tu
sta

 ja
 lih

o t
us

ta,
 jo

ho
n

lii
tty

y
m

ai
to

ta
lo

ut
ta

44
. L

am
pa

id
en

, v
uo

h i
=

 ia
 m

uu
n

lai
du

ne
läi

nt
en

 h
oi

to
on

 er
i k

oi
stu

ne
et

 tila
t

La
ta

pa
id

en
 h

oi
to

on
 er

ik
oi

stu
ne

et
 ti

la
t

Y

hd
is tet

ty
 la

m
pa

i d
en

 ja
 k

ar
jan

ho
ito

	

V
uo

hi
en

 - ho
ito

on
 er

ik
o ist

un
ee

t

144
4.

 E
ri la

ist
en

 la
id

un
el

äi
nt

en
 h

oi
to

on
 er

ik
o i

stu
ne

et
 (m

ikä
än

 ei
 o

le
 h

all
its

ev
a)

38

Ta
u l

uk
ko

 9
. J

a t
k.

45
92

 	I
	

38
77

1
 1

96
2

44
5

1 4

70

NO ON
0-1 3-1
‘0 ef

0 N
ON
.

0 03
0 0-1

1-1
00

26
49

1
 1

38

N CN
NO 0

3-1 CN
rq .
h er

A
 36

2

57

0
t•-•
N

ON 0
(.4 V>
00 NO 16

9

45
0 30

et 35
5

18
04

61

15
14

1 ‘333 ON
0., tn
CN NO

N

	
43

74
1

 2
11

2
29

05

29
05

 I

N
en
.0.

er

0 ,

,,
1-1
, ,
00 NO

0, ,,,
‘0 0.1

, -
N N

, 0 0 0 0 10 rn 63

1 7

N ,r,
en en 3

0

5 0
ON

ei .--.
1"-• 0'1

-0 00
N •-•

en N en

23
23

22

94

58
1

92
0

1
77

8

53
8 2
9

29

	
10

4
1

12
40

8

0

13
94

11

90
1

54
71

11

3

53
0

17
9

12

7 ..fl vl 2
0

UI .1 0 ON
.-, 10

9

52

NON
 48

4

1 2
1

98

23

12

7 00 en ,0

39
57

31

63

24
8

1 8

87

NO N

79
4

79

4 48

ei

300.
...
00

. .9.
V1

en 00
h .I.
.1. C•1

6
8

	
15

7 ,0 C.1
sO sO

.1. 0 C1 e.,1 0

57
6 8
0

en kl0
0 en
ei 14

5
11

2

Z g
ei 24

4
19

6 00 ,0 .ce e,1
en , 1

8

40
16

38

16

0, ,
-• 0

CO •,:e
, ,

NO 20
0

20
0

22
08

2

I

N1

24
45

N 0
0 .-.
N ...

19
5

73

0

34
6

20

9

en N .-. NO

16
03

4
0

87
6

3

7

43
0

22

0

01 el 67
1

39

2
31

5 77

27
9 26

25

22
8

77
50

58

6
8

57
1

	
33

47

13
32

61

8
18

82

18
82

18
4

45
55

4

T
uo

ta
nt

os
uu

nt
a

5.
 S

ik
oj

en
, s

iip
ik

ar
ja

n
ym

. e
lä

in
te

n
ho

ito
on

 er
ik

oi
st

un
ee

t t
ila

t

150
1.

 S
fic

ata
lo

ut
ee

n
er

ik
oi

stu
ne

et
 til

a t

15
01

1.
 Si

lco
j e

n k
as

va
tu

ks
ee

n
er

ik
oi

s tu
ne

et
 tila

t (
Em

ald
co

sil
ca

la
t)
	

50
12

. Si
lm

ie
n lih

o tu
lc

se
en

 e
rik

o is t
un

ee
t t

ila
t (

Li
ha

sik
a la

t)

50
13

. Y
hd

is te
tty

 sik
oj

en
 k

as
va

tu
s j

a
B

ot
us

 (Y
hc

lis
te

lm
äs

ik
a l

at
)

Si
ip

fic
ari

at
al

ou
te

en
 er

ik
o i

stu
ne

et
 tila

t

50
2 1

. M
un

ie
n t

uo
ta

nt
oo

n
er

ik
o ist

un
ee

t

50
22

. S
äp

i lca
rja

nlih
an

 tu
ot

an
to

on
 er

ik
o ist

un
ee

t

50
23

. Y
hd

is t
et

ty
 m

un
ie

n
ja

 siip
ik

a na
nh

ha
n

tu
ot

an
to

	

Eril
a i

ne
n

yhd
is t

et
ty

 sik
o jen

, s
iip

ilc
arj

an
 ja

 m
ui

de
n

el
äi

nt
en

 ho
ito

50
3 1

. Y
hd

is t
et

ty
 sik

o je
n

ja
 siip

ik
ar

ja
n

ho
ito

	

50
32

. Si
lm

ie
n,

 siip
ila

in
an

 ja
 m

ui
de

n
el

ä i
nt

en
 h

oi
to

6.
 Y

hd
ist

e t
ty

 k
as

vi
en

 v
ilj

el
y

Y
hd

is te
tty

 k
au

pp
ap

uu
ta

rh
a

ja
 m

on
iv

uo
tis

et
 k

as
vi

t
	

Y
hd

is te
tty

 p
el

to
vi

lje
ly

 ja
 k

au
pp

ap
uu

ta
rh

a

60
4.

 Y
hd

is t
et

ty
 p

el
lo

vil
ie l

y
ja

 m
on

iv
uo

tis
et

 k
as

vi
t
	

Y
hd

ist
et

ty
 k

as
vi

en
 vi

lje
ly

, p
ää

as
ia

ss
a p

el
to

vil
je l

y

Y
hd

is te
tty

 ka
sv

ie
n

vil
je l

y,
 p

ää
as

ia
ss

a k
au

pp
ap

uu
ta

rh
a-

 ta
i m

on
iv

uo
tis

te
n

ka
sv

ie
n

vil
je l

y
60

61
. Y

hd
is k

tt
y

,

 ka
sv

ie
n

vi lj
e ly

, p
ää

as
ia

ss
a k

au
pp

ap
uu

ta
rh

a

60
62

. Y
hd

is t
et

ty
 ka

sv
ie

n
vil

je
ly

, p
ää

as
ia

ss
a m

on
iv

uo
tis

te
n

ka
sv

ie
n

vil
je l

y

«

7,
ä

it:.

g 9

•
11

fa

, 	,

.03

N 3-.•

5 .ce

g
d

.0 ,§ eg 	ii

1

03

4 ec ..sc

3"-: g

Se
ka

lca
na

til
at

, y
hd

ist
et

ty
 m

ui
ta

 e
läi

m
iä

 ja
 ly

ps
ylc

arj
aa

Se
ka

lu
uj

at
ila

t,
yhd

is t
e t

ty
 m

ui
ta

 e
läi

m
iä

 ja
 la

id
un

ka
rja

a
(e
i l

yp
sy

ka
rja

a)

Se
ka

ka
rja

tila
t,

yh
di

s te
tty

 m
ui

ta
 e

lä i
m

iä
 ja

 e
rila

ist
a

ka
na

a

S.
 S

ek
av

ilj
el

y-
 ja

 se
ka

ka
rja

ti
la

t

81
. Y

hd
is

te
tty

 p
el

to
vi

lje
ly

 ja
 la

id
un

ka
rja

Y
hd

is t
et

ty
 p

el
to

vil
ie l

y
ja

 m
ai

to
ta

lo
us

Y
hd

is t
et

ty
 m

ai
to

ta
lo

us
 ja

 p
el

to
vil

je l
y
	

Y
hd

is te
tty

 p
el

to
vil

je
ly

 ja
 la

id
un

ka
na

 (e
i l

yp
sy

ka
rja

)

Y
hd

is te
tty

 k
uj

an
ho

ito
 (e

i l
yp

sy
-)

 ja
 p

el
to

vi
lje

ly

	

82
. Y

hd
is t

et
ty

 e
ri l

ai
ste

n
ka

sv
ie

n
vil

je l
y

ja
ka

rja
nh

oi
to

82
1.

 Y
hd

is t
et

ty
 p

el
to

vil
jel

y
ja

 e
lä

in
te

nh
oi

to

9.
 T

ila
t,

jo
ita

 e
i v

oi
 lu

ok
ite

lla

es

39

i

	
85

78
1

11
45

0

70
09

.1. .0 N ...

16
9]

 3
43

31
6

13

32

C7. ' M 00 9-4
n .% : .Pi•

1 	
41

1
57

1

154 Ct. 71 - r! ..„ Si 4 ,., ...

1
56

4 1
19

31

29
94

15

83
8 Vs:

1 0

0
...2
4

-• .-. ̀
''' 141 ..-... vb .. 27

1

24
7

g .ei c. oe. 15

1
 1

4
	

cr, oc. .-4 CNI 22

75

i:."..

r 	
13

2

375

64
0

36

83

49
2

3

1
:IV
4

	
19

07
1

28
35

17

00
 v,

ON 00
0.

f n oo 12
91

 4

	

en .r. 1%. .-. .-. 1 4

43

67

	

39
0

26

6

84

M 0 CO .-1 ,0 ,0 t^1 C7, 0 •-• 81

el• VI M .1. m 0p. 0 .1. Cq 41
4

29

00

" ...

1 0
CX 3

18
33

20

71

9 9
2

55

6

43
7

g s
.-. ..-1

sc c, ao

48

sz in e. •it
M 23

7
14

0 V> it ei oo es ei in ei 03 os loi sP sO l•-• .-•
0 Q, -• 0 .-• ..-4

00 1... t•-• M .-. ,
-• 00 Ot ql, , .. Nol 69

5

3

.
.

Et
elä

-S
uo

mi

36
76

53

68

37
75

27

03

33
43

20

35

32
0 3

40

8

21

85

10
2

13
0

54

3

62
2

51

7

10

33

24

23

25
9

17

7

13
1

..-. In 74
9

33
47

4 m

„,vvv—
^. •-• ?

v v v
.... .-.

-- <
2

1
2-

<
4

4-

<
6

.
,vvv•—.

.... 	..-.

—
4

eq v

1 	
2-

<4

4
- <

 6

co e•I v — ,vvv—,
,0 G. — •-••

— —

8 8

4

..1
1
3
J
4

i
g

:5
.5
i
..g

.3
r., s

..„ 12.
 P

uu
ta

rh
av

ilj
el

yy
n

 e
ri

ko
ist

un
ee
t
 f

0
:§ .0
1 0
...1 0
E
,.

- z
1
.... . 14.

 L
ai

du
nk

ar
ja

an
 e

rik
oi

st
un

ee
t

.

40

Ta
ul

u k
ko

 1
0.

 J
at

k.

1 3~7,3W 2HRRW, ""~

H
32

41

13
26

L
13

31
1

13
41

 i

MW

r 	
432 1

§
1

1 a

NQ1

6

15
 f

	
27 17

1
	

31
1 5

0,RMR 22
2

21

8

35
3

30

1

10
4

1
1

,—̂ :4R8PW 10
1

30
1

,1gplgaW" 0'"o'n::R'^ .33w.2,21r w

1

1

M'rv'nm 35

11
4 gf2Rz ,'"°22Mg1W° 9~

12
53

17

4

—

1
rrt--1 1

5

2 1

"P 18
4

www.!] 21
1

1 5

4

unQ "nmwRvl 2WMPW g

K
ok

ol
uo

ld
ia

 1 VZ.(4
WNW .

2?88 =

8-
< 1

2

12
- <

16

IVA
W .

§
,!,4,a,II
Vz2M'7°,88

WNW .
IvA

'V"'M
A4Q, ;;

WN 16
-<

40

40
- <

10
0

J
1

1

I

.
VI 16

. Y
h d

ist
et

ty
 k

as
vi

en
 v

ilj
el

y

1 	
I

I

I

_
m rua

t,
jo

lta
 e

i v
oi

 lu
ok

ite
lla

41

Taulukko 11. Maatilojen lukumäärä maatilarekisterin tuotantosuunnan mukaan
vuonna 1995.

Tuotantosuunta Etelä-
Suomi

Sisä-
Suomi

Pohjan-
maa

Pohjois- Yhteensä
Suomi

1 Lypsykarjatalous 9434 10470 6231 6219 32354
2 Lihanautojen kasvatus 2751 2772 1449 1359 8331
3 Muu nautakarjatalous 461 180 132 64 837
4 Porsastuotanto 1581 242 752 78 2653
5 Lihasikojen kasvatus 1156 256 651 108 2171
6 Muu sikatalous 778 168 453 40 1439
7 Kananmunien tuotanto 1111 140 622 39 1912
8 Siipikarjanlihan tuotanto 161 5 58 4 228
9 Muu siipikarjatalous 98 10 35 1 144
10 Lammastalous 397 296 202 247 1142
11 Vuohitalous 35 4 10 6 55
12 Hevostalous 784 489 252 277 1802
13 Viljan viljely 18687 2099 6121 1148 28055
14 Erikoiskasvituotanto 2649 256 1043 241 4189
15 Puutarhakasvien viljely

avomaa 1146 952 143 148 2389
16 Kasvihuoneviljely 174 25 204 16 419
17 Muu kasvituotanto 813 1280 703 835 3631
18 Luomutuotanto 310 261 147 107 825
19 Metsätalous 492 717 118 130 1457
20 Muu tuotanto tai toiminta 265 168 158 309 900
21 Maataloustuot.

ohjaussopimus 852 932 586 552 2922
22 Luopumiseläke 450 291 222 135 1098
23 Muut, ei tuotanto-/yri-

tystoim. 1085 466 361 271 2183
Tuotantosuunta tunte-
maton 18 29 15 6 68

40 Kolttatila 1 1
41 Porotila 47 47
42 Monielinkeinotila 5 9 12 26
43 Porotaloustila 69 69

Kaikki tilat yhteensä 45695 22517 20668 12469 101349

42

Peltoviljelyyn (luokka 1) erikoistuneita tiloja on typologian mukaan yhteensä yli
43 000 kpl, joista vilj anvilj elyyn erikoistuneita tiloja on lähes 25000. Maatilarekisterin
tuotantosuuntaluokituksella viljanviljelyyn erikoistuneita tiloja on noin 28 000 kpl.
Typologian tuotantosuunnissa on merkille pantavaa myös puutarhavilj elyyn
erikoistuneiden tilojen suhteellinen runsaus. Jos puutarhatiloihin luetaan typologian
luokat 2, 3, 601 ja 606 on puutarhatilojen lukumäärä Suomessa noin 5 600 kpl.
Luokkaan 3 eli monivuotisiin kasveihin erikoituneisiin tiloihin sijoittuvat Suomessa
omenan-ja pensasmarj oj en viljelyä harjoittavat tilat.

Tilojen jakaumaa taloudellisiin kokoluokkiin tarkasteltaessa (taulukko 10) käy
ilmi, että taloudelliselta kooltaan erittäin pienet tilat (0 - 2 EKY, 2 - 4 EKY) ovat
nimenomaan peltoviljelyyn erikoistuneita tiloja. Tähän luokkaan kuuluvista tiloista
noin 20 000 tilaa on taloudelliselta kooltaan alle 4 EKY:ä (eurooppalaista
kokoyksikköä). Esimerkin vuoksi todettakoon, että taloudellinen koko 4 EKY
muodostuu Etelä-Suomessa noin 13 ha:n rehuohran viljelyalasta. (Rehuohran
vakioitu kate Etelä-Suomessa 360 ECU:a). Taloudelliselta kooltaan erittäin suuret
tilat (yli 100 EKY) ovat pääasiassa puutarhaviljelyyn erikoistuneita tiloja (805 kpl)
ja sika- ja siipikarjatalouteen erikoistuneita (254 kpl).

43

7 Typologian soveltaminen Suomessa

Ensimmäiset konkreettiset typologian sovelluskohteet Suomessa ovat otosten
muodostaminenEU:nkomissionFADN -järjestelmään sekäEurostatin Yhteisön vuotta
1995 koskevaan maatilojen rakennetutkimukseen. Molempia tarkoituksia varten
otannan perusj ouldcona toimii typologian mukaisesti luokiteltu maaseutuelinkeino-
rekisteri.

FADN -lainsäädännön perusteella on kussakin jäsenmaassa on oltava ns.
kansallinen komitea, j onka nimenomaisena tehtävänä on huolehtia kirj anpitotiloj en
edustavuudesta ao. maassa. Komitea vahvistaa vuosittain FADN -otosta koskevan
suunnitelman sekä tämän toteutumista koskevan raportin. Kyseinen elin, maatalou-
den kirjanpidon tietoverkostotoimikunta, asetettiin Suomeen kesällä 1995 Maa-ja
metsätalousministeriön päätöksellä (ANON. 1995h). Toimikunta koostuu
kirjanpitotoimintaan liittyvien tärkeimpien sidosryhmien edustajista.

7.1 FADN -otos

Kirj anpitotiloj en valinta FADN -j ärjestelmään perustuu ositettuun otantaan (stratified
sampling), jossa ositteet muodostetaan typologian perusteella. Ositteina toimivat alue,
tuotantosuunta sekä taloudellinen koko. Maantieteellisenä aluejakona on edellä
kuvatut neljä suuraluetta.

FADN- otoksen muodostaminen Suomessa voidaan jakaa seuraaviin neljään
vaiheeeseen;

1° Päätoimisuuden määrittäminen

2° Ositteiden muodostaminen

3° Otoksen määrittäminen

4° Käytännön toteutus

1° Päätoimisuus

FADN -havaintokenttä muodostuu päätoimisista maatiloista. Päätoimisuus määri-
tellään tätä tarkoitusta varten typologian mukaisen taloudellisen koon perusteella
(ks. 3.2). Päätoimisuuden asettamisella voidaan pienentää tarvittavaa otoskokoa
merkittävästi, mutta saada silti maataloustuotannon suhteen edustava havaintokenttä.
Taulukossa 12 on esitetty ns. edustavuusanalyysi, jonka perusteella päätoimisuuden
kokoraja Suomessa voidaan asettaa.

44

Taulukko 12. Edustavuusanalyysi FADN -havaintokentän muodostamiseksi.

Kokoluokat
/EKY

Tilojen lukum.
kpl 	kumulat.

Valcioitu kokonaiskate
ECU 	kumulat.

Kotieläinyksiköt
kpl 	kumulat.

Viljelyala
ha 	kumulat.

0 - 2 9942 9,9 14834790 0,6 2217 0,8 64102 2,3
2- 4 13752 23,5 48736617 2,7 9762 1,0 128570 8,8
4- 6 9289 32,7 54969495 5,0 15989 2,3 129147 14,7
6- 8 6903 39,6 57601885 7,5 22112 4,1 119292 20,1
8-12 10351 49,9 123066144 12,8 57476 8,8 206503 29,5

12- 16 8854 58,7 148715324 19,2 81292 15,5 194930 38,4
16 - 40 32238 9,1 996075206 61,8 629696 67,0 926471 80,7
40 -100 8133 98,7 537159121 84,8 332734 94,2 371484 97,7
100- 1282 100,0 355366621 100,0 70035 100,0 51510 100,0
Yhteensä 100744 2336525203 1221313 2192009

Komission luokittelukäytännöstä johtuen vaihtoehdot päätoimisuuden rajaksi
ovat 2, 4, 8 tai 16 EKY:ä. Taulukossa 12 esitetyn analyysin perusteella voidaan
todeta, että tarkoituksenmukaisimmat vaihtoehdot päätoimisuuden kokoraj aksi
Suomessa ovat 4 tai 8 EKY. Vaihtoehto 8 EKY edustaa vakioidusta kokonaiskatteesta
92,5 % ja kotieläinyksiköiden lukumäärästä 95,9 %. Nämä tekijät kuvaavat hyvin
maataloustuotantoa. Tilojen lukumäärästä yli 8 EKY:n tilat edustavat 60,41 % eli
vajaat 61 000 tilaa. Vaihtoehdolla 4 EKY edustavuus vakioidun kokonaiskatteen ja
kotieläinyksiköiden lukumäärän suhteen lisääntyy vaihtoehtoon 8 EKY nähden noin
5 ja 3 % -yksikköä. Tilojen lukumäärän suhteen edustavuus sen sijaan lisääntyy 16
% -yksikköä eli runsaat 16 000 tilaa. Analyysin perusteella päätoimisuuden
kokorajaksi Suomessa valittiin 8 EKY (vrt. taul. 3, s. 22).

2° Ositteiden muodostaminen

Tuotantosuunnat

Tuotantosuunnat FADN -otoksen määrittämistä varten muodostettiin yhdistelemällä
typologian eri tasojen tuotantosuuntiaperusjoukossa (ks. taulukko 9) siten, että niistä
muodostuu Suomen olosuhteiden kannalta tarkoituksenmukaisia kokonaisuuksia.
Ryhmittelyn tarkoituksena on myös rajoittaa tuotantosuuntien lukumäärää
kohtuulliseksi. Tuotantosuuntia ryhmiteltäessä on otettu huomioon myös tilojen
lukumäärä kussakin luokassa. Tuotantosuuntien yhdistely suoritettiin seuraavasti;

45

FADN -tuotantosuunta 	Määritelmä —
Typologian tuotantosuunnat

Viljatilat 	 13
Muut kasvinviljelytilat 	14,602,605
Puutarhatilat 	 2,3,601,606
Lypsykarjatilat 	 41,711
Muut nautakarjatilat 	42,43,44,712
Sika- ja siipikarjatilat 	50,72,82
Sekatilat 	 81

Viljatilat muodostettiin typologian päätason tuotantosunnasta 13, vilj aan
erikoistuneet tilat. Näillä tiloilla viljakasveista koostuva kate on suurempi kuin 2/3
tilan kokonaiskatteesta. (P11 >2/3).

Muut kasvinviljelytilat -tuotantosuunta muodostettiin typologian päätason
tuotantosuunnasta 14, yleinenpeltoviljely (P1 >2/3; P1 1<2/3, viljakasvit+juurikasvit,
erikoiskasvit> 2/3 j a puhtaat viljakasvit <2/3 kokonaiskatteesta). Tuotantosuuntaan
otettiin mukaan myös erityistasontuotantosuunnat 602 (P1>1/3;P2>1/3, viljakasvit
+juurikasvit,erikoiskasvit >1/3 japuutarhakasvit> 1/3) sekä 605 (1/3<P1<2/3;P2<1/
3;P3<1/3;P4<1/3;P5<1/3).

Puutarhatilat -tuotantosuunta muodostettiin päätason luokista 2 (P2>2/3,
puutarhakasvit >2/3 kokonaiskatteesta, avomaavihannekset on luettu pooliin P2) ja
3 (P3>2/3, monivuotiset kasvit >2/3. Keski- j a Etelä -Euroopan maissa tähän luokkaan
kuuluvat viinitarhat. Suomessa luokka muodostuu marjanviljelytiloista ja omena-
tarhoista). Luokkaan otettiin mukaan myös typologian luokat 601 (P2>1/3;P3>1/3)
sekä 606 (Pl<1/3;1/3<P2<2/3;P3<1/3;P4<173;P5<1/3 tai P1<1/3;P2<1/3;1/
3<P3<2/3;P4<1/3;P5<1/3).

Lypsykarj atilat muodostuu yleistason luokasta 41 (P41>2/3;J07>2/3P41) sekä
erityistasontuotantosuurmasta 711 (P4<2/3;P41>1/3;J07>2/3P41:stä;P1<1/3;P2<1/
3;P5<1/3).

Muut nautakarjatilat -tuotantosuunta muodostettiin yleistason tuotantosuunnista
42 (P42>2/3;J07>1/10), 43 (P42>2/3;J07>1/10; poisluettuna luokka 41) j a44 (P4>2/
3;P42<2/3). Tuotantosuuntaan otettiin mukaan myös erityistason luokka 712 (luokan
71 tilat, poisluettuna ryhmä 711 = sekakarjatilat, pääasiassa laidunlcarj aa -ei
lypsykarjaa).

46

Sika - ja siipikarjatilat -tuotantosuunta muodostettiin nimensä mukaisesti
sikataloutta ja siipikarjataloutta harjoittavista tiloista. Perusteluna kyseiselle
yhdistelylle on se, että p elkkä siipikarj a- tuotantosuunta olisi ollut liian pieni erilliseksi
tuotantosuunnaksi. Sika- ja siipikarjataloudessa on lisäksi havaittavissa tiettyjä
yhtäläisyyksiä. Vastaavaa yhdistelyä sovelletaan useimmissa jäsenmaissa.
Tuotantosuunnat muodostettiin yleistason luokista 50 (P5>2/3), 72 (1/3<P5<2/
3;P l<1/3;132<1/3;P3<1/3) sekä 82 (luokan 8 tilat poisluettuna pääryhmä 81 =
yhdistetty erilaisten kasvien viljely ja karjanhoito -ei laidunkarja)

Sekatilat -tuotantosuunta muodostettiin yleistas on tuotantosuunnasta 81 (Pl>1/
3 ;P4>1/3). Luokka koostuu viljanviljelyäj anautakarjataloutta harjoittavista tiloista.
Luokka olisi saattanut olla tarkoituksenmukaista sisällyttää myös muihin nautakarj a-
tiloihin, mutta tiloj en runs aasta lukumäärästä j ohtuen se pidettiin omana ryhmänään.

Edellä esitetyissä tuotantosuuntien määritelmissä käytetyt koodit, joilla eri
tuotteita ryhmiteltiin suuremmiksi kokonaisuuksiksi (pooleiksi), ovat seuraavat:

P1 	Yleisviljely = DO1 (tavallinen vehnä ja speltti) + D02 (kovavehnä) + D03 (ruis) +
D04 (ohra) + D05 (kaura) + D06 (jyvämaissi) + D07 (riisi) + D08 (muut viljat) +
D09 (kuivatut siemenvihannekset) + D10 (peruna) + Dl 1 (sokerijuurikas) + D12
(rehujuurekset jajuurimulculat) +D13 (teollisuuskasvit) + D14a (tuoreet vihannekset,
melonit, mansikat, avomaa) + D18 (rehukasvit) + D19 (viljelymaan siemenet ja
taimet) + D20 (muut viljelykasvit) +101 (peräkkäiset, toissijaiset ei rehuksi tarkoitetut
kasvit)(1).

P2 	Puutarhaviljely = Dl 4b (tuoreet vihannekset, melonit, mansikat - avomaalla,
kauppapuutarhassa) + D15 (tuoreet vihannekset, melonit, mansikat lasin alla) +
D16 (kukat ja koristekasvit - avomaalla) + D17 (kukat ja koristekasvit - lasin alla)
+ 102 (sienet).

P3 	Monivuotiset kasvit = GO1 (hedelmä- ja marjaviljelmät) + G02 (sitrushedelmä-
viljelmät) + G03 (oliiviviljelmät) + G04 (viinitarhat) + G05 (taimitarhat) + G06
(muut monivuotiset kasvit) + G07 (monivuotiset lasin alla viljeltävät kasvit).

P4 	Niitty- ja laidunkarja = F01 (monivuotinen laidun ja niitty, lukuun ottamatta luon-
nonlaidunta) + F02 (luonnonlaidun) + J01 (hevoset) + J02 (alle vuoden ikäinen
karja) + J03 (yli vuoden, mutta alle kaksivuotias sonnikarja) + J04 (yli 1-vuotiaat
mutta alle 2-vuotiaat hiehot) + J05 (kaksivuotias ja sitä vanhempi sonnikarja) + J06
(hiehot) + J07 (lypsylehmät) + J08 (muut lehmät) + J09 (lampaat) + J10 (vuohet).

P5 	Siatja siipikarja= J11 (elävänä alle 20 kg painavat porsaat) + J12 (50 kg tai enemmän
painavat siitosemakot) + J13 (muut siat) + J14 (broilerit) + J15 (munivat kanat) +
J16 (muu siipikarja): ankat, kalldeunat, hanhet, helmikanat + J17 (kanit, siitos-
naaraat).

47

Pll 	Vilja = pol (tavallinen vehnä ja speltti) + D02 (kovavehnä) + D03 (ruis) + D04
(ohra) + D05 (kaura) + D06 (jyvämaissi) + D07 (riisi) + D08 (muut viljalajit).

P41 	Maitotalouskarja = J02 (alle vuoden ikäinen karja) + J03 (yli 1-vuotiaat mutta alle
2-vuotiaat hiehot) + J04 (yli 1-vuotiaat mutta alle 2-vuotiaat sonnit) + J06 (hiehot)
+ J07 (lypsylehmät).

P42 	Karja = J02 (alle vuoden ikäinen karja) + J03 (yli 1-vuotiaat mutta alle 2-vuotiaat
sonnit) + J04 (yli 1-vuotiaat mutta alle 2-vuotiaat hiehot) + J06 (hiehot) + J07
(lypsylehmät) + J08 (muut lehmät).

P51 	Siat = J11 (porsaat, joiden elopaino alle 20 kg) + J12 (50 kg tai enemmän painavat
siitosemakot) + J13 (muut siat).

P52 	Siipikarja = J14 (broilerit) + J15 (munivat kanat) + J16 (muu siipikarja: ankat,
kallckunat, hanhet ja helmikanat).

P111 Vilja lukuun ottamatta riisiä= DO1 (tavallinen vehnä ja speltti) + D02 (kovavehnä)
+ D08 (ruis) + D04 (ohra) + D05 (kaura) + D06 (jyvämaissi) + D08 (muu vilja).

P121 Juurekset = D10 (peruna) + D1 1 (sokerijuurikas) + D12 (rehujuurekset ja juuri-
mukulat).

Kokoluokat

Koska päätoimisuuden alarajaksi asetettiin edellä 8 EKY:ä, muodostuu ositteina
toimivia taloudellisia kokoluokkia tällöin viisi;

Kokoluokka 	Määritelmä

8- 12 EKY
12-II 	16 EKY
16-III 	40 EKY

IV 	 40 - 100 EKY
V 	 yli 100 EKY

Suurimpaan kokoluokkaan, yli 100 ESU, sijoittuvien tilojen lukumäärä jäi
yleisesti niin alhaiseksi (alle 100 tilaa), että luokat IV ja V pääsääntöisesti yhdistet-
tiin. Poikkeuksen tähän tekivät Etelä-Suomen sika- ja siipikarjatilat sekä puutarhatilat,
joiden osalta yli 100 ESU:n tilat olivat riittävän suuri joukko muodostamaan oman
ositteen.

48

Viimeisenä vaiheena otantakehikon muodostamisessa suoritettiin ns.
marginaalisten ositteiden yhdistely. Tämä tarkoittaa sitä, että edellä esitettyjen
tuotantosuuntien ja kokoluoldden muodostamisenjälkeen tilalukumäärältään pieniä
ositteita (alle 100 tilaa) yhdisteltiin suuremmiksi. Tämä toteutettiin tuotantosuuntien
sisällä kokoluokkia yhdistelemällä. Suoritetun yhdistelyn jälkeen esimerkiksi Poh-
jois-Suomessa sekä viljatilat että muut kasvinvilj elytilat muodostavat kumpikin vain
yhden ositteen, joihon kuuluvat ko. tuotantosuuntien kaikki kokoluokat. Menette-
lyn, jolla marginaalisten ositteiden yhdistely on suoritettu voi havaita taulukosta 13.

30 Otoksen määrittäminen

Edellä kuvattuj en toimenpiteiden jälkeen on muodostettu otantakehikko, jossa
ositteiden kokonaismääräksi muodostui 98. Menetelmä, jolla otos allokoidaan
ositteiden välillä perustuu sekä suhteelliseen, että optimaaliseen kiintiöintiin.
Lopullinen otoskoko oli näiden menetelmien perusteella määritetyn otoskoon
keskiarvo. Käytettyjen otantamenetelmien kaavat ovat;

(1) Suhteellinen kiintiöinti

n • Nl,
nh =

Neyman-kiintiöinti (optimaalinen)

Nh •Sh n =-n 	 h 	k

l
i Nh •Sh

h=1

,joissa h 	= °säteen numero
k 	= ositteiden lukumäärä
Nh = maatilojen lukumäärä ositteessa h
N = maatilojen lukumäärä yhteensä
nh = otoskoko ositteessa h
n = otoskoko yhteensä
Sh2 = varianssi ositteessa h

49

Suhteellinen kiintiöinti tarkoittaa siis sitä, että kustakin ositteesta poimitaan yhtä
suuri osuus (%) tiloista. Otosta muodostettaessa suhteellisena osuutena käytettiin
1,8 % ositteen tiloista. Optimaalisessa kiintiöinnissä (Neyman) otoskoko painote-
taan maatilojen lukumäärän lisäksi kiintiömuuttujan keskihajonnalla.
Kiintiömuuttujana käytetään maatilan vakioitua kokonaiskatetta, joka käytännössä
lienee ainoa mahdollinen havaintokentästämääritettävissä oleva "yhteismitallinen"
tekijä. Optimaalisessa kiintiöinnissä on selvästi havaittavissa otosten painottumista
suurimpaan kokoluoklcaan. Tämä j ohtuu siitä, että ko. ositteissa myös hajonnat ovat
suuria. Tämän "ylipainottumisen" lieventämiseksi lopulliseksi menetelmäksi
valittiinkin suhteellisen kiintiöinnin ja optimaalisen kiintiöinnin keskiarvo. Vastaa-
vaa menetelmää FADN -otoksen määrittämisessä on käytetty ainakin Espanjassa
(ANON. 1994b).

Tuotanto suunnan 3 eli puutarhatiloj en osalta otos muodostettiin edellä esitetystä
poikkeavalla tavalla. Tämä sen vuoksi, että kirjanpitotoiminnan aloittaminen
puutarhasektorilla on uutta Suomessa ja toiminta tulee perustumaan eri organisaa-
tioon kuin p erinteises sä kannattavuustutkimuksessa. Hankkeeseen liittyy MTTL:ssä
parhaillaan käynnissä oleva erillinen projekti. Resurssisyistä johtuen otoskooksi
puutarhayritysten kannattavuusseurannassa on sovittu 150 yritystä. Tämä otettiin
otoskooksi myös FADN -otosta muodostettaessa. Puutarhayritysten osalta
suhteellisena osuutena ositteista poimittavista tiloista käytettiin 3,4 %:ia.

Yhdestä ositteestapoimittavan otoksen kooksi asetettiin minimikoko, vähintään
5 tilaa. Asetetulla minimikoolla on merkitystä mm. käytettäessä aineistoa tutkimuk-
siin sekä tilojen tuloksia julkaistaessa.

Viimeisenä vaiheena otoksen poiminnassa on tilojen kohdentaminen maaseutu-
keskuksiin ja kansallisille tukialueille. Maaseutukeskukset muodostavat kirj an-
pitoto iminnan kenttäorganisaation. Keskukset ovat tähän saakka huolehtineet uusi-
en kirj anpitotiloj en rekrytoinnista sekä ohjeistuksesta ja neuvonnasta. Maaseutu-
keskukset tekevät myös suurimman osan toiminnassa oleellisesta tilinpäätöstyöstä.
FADN -otoksen muodostamiseen liittyvistä käytännön toimista on sovittava yhteis-
ymmärryksessä maaseutukeskusten kanssa. Uusien tilojen valinta ja entisten
kirj anpitotiloj en poistaminen on kohdennettava tasapuolisella tavalla eri maaseutu-
keskuksiin.

Tilojen kohdentamisessa kansallisille tukialueille on pyrkimyksenä saada riittä-
vän edustava otos myös ao. aluejaolla. Merkittävä osa kirj anpitoaineistosta tehtävis-
tä tutkimuksista tulee perustumaan nimenomaan kansallisiin tukialuejakoihin. On
huolehdittava siitä, että eri tukialueille tulee riittävästi kirjanpitotiloja, jotta näiden
käyttäminen tutkimus aineistona olisi mahdollista.

50

4° Käytännön toteutus

FADN -otos muodostetaan käytännössä siten, että nykyisten kirj anpitotiloj en
edustavuuttaparannetaan nyt määritetyn otoksen mukaiseksi. Otosta muodostettaessa
on muistettava, että tilojen osallistuminen kirjanpitotoiminaan on vapaaehtoista.
Tilojen valintaa järjestelmään ei voida verrata esimerkiksi maataloustilastoihin
liittyviin otantoihin, joihin maatilat ovat velvollisia vastaamaan lain perusteella.
Kirjanpitotoiminnassa tiloilta edellytettävä seuranta on suhteellisen vaativaa ja
edellyttää viljelijöillä pitkäjänteisyyttä. Tilojen valintaa on näin ollen hyvin vaikea
toteuttaa täysin satunnaisesti. On todennäköistä, että suuri osa satunnaisesti valituista
tiloista ei olisi joko halukkaita tai kykeneviä osallistumaan toimintaan.

Useissa maissa tilojen valinta käytännössä on toteutettu siten, että kustakin
ositteesta poimitaan moninkertainen määrä tarvittavia tiloja, joiden joukosta mu-
kaan tulevat kirjanpitotilat valitaan. Tällaista menettelyä sovellettaneen myös
Suomessa.

Taulukossa 13a-d on esitetty edellä kuvattuj en vaiheiden mukaisesti muodostettu
FADN -havaintokenttä Suomessa, tästäpoimittu otos sekä vuonna 1995 kirjanpidossa
mukana olleiden tilojen edustavuus. Tarvittavaksi otoskooksi vahvistettiin 1 300
tilaa eli jonkin verran nykyistä kirjanpitotilamäärää suurempi. Vuonna 1995
kannattavuustutkimukseen osallistuneet tilat edustavat tärkeimpien tuotantosuuntien
ja kokoluokkien osalta verrattain hyvin päätoimisia maatiloja. Merkittävin muuto s-
tarve aiempaan on seurannan laajentaminen puutarhayrityksiin. Tätä koskeva työ on
parhaillaan käynnissä. Lisäksi joihinkin yksittäisiin ositteisiin (esim. suuret sika-ja
siipikarjatilat) liittyy parannustarpeita. Merkille pantavaa on myös, että Pohjan-
maan alueella kaikissa ositteissa esiintyy tällä hetkellä pientä aliedustavuutta. Sen
sijaan Sisä- ja Pohjois -Suomessa on lypsykarj atiloj en suhteen havaittavissa yliedus-
tavuutta.

51

Ta
ul

uk
ko

 1
3a

. F
A

D
N

 -
ot

an
ta

ke
hi

kk
o,

 p
oi

m
itt

u
ot

os
 ja

 n
yk

yi
st

en
 k

ir
ja

np
ito

til
oj

en
 e

du
st

av
uu

s
Et

el
ä-

 S
uo

m
es

sa
.

,--. 	.-.. -• 0 N rn V) VI .1. -• N VI .1. .0. 0 VI v't N ~ •••• VI en 0 •••• 0 .0 .41 00
.-,

P
oi

s
 0 N .1. 000

o

i

z 0 0 0 0 0 0 0 0 0 000 .-. 00 7

33

00 13

83

010 	03 . 	.

. 	W

V> h
9. ~ 37

1 81

—.0000
•••1

.0'
.94. 	9-1

0 —.Ncosr—. 2

4
7

%no .-. m 17

oN 4
2

82

 soNmen '0m
9. in

.0»

en N — ,.I
••-7 .-; 1,

76
1

4,
101

`et •-•
v. .-. . 	..
9. 9. 1,

83
1

4,
76

1
2,

2
4

3,

3
1

2 ?-1 	W•
.. C4

Z
0 .7 9-1 9. 9. ,,u1" c.f .-• 1,

8
3

2,

94

:•-•-•
... 	1.-. 1,

88

3,
04

. .

.
Lo

pu
lli

n e
n

ot
os

ko
ko

 2 7
1

	
16

1

3 4

8

13

9

30

2
0

v, w-, 1
3

15

59

 ,0 r- 0 v, ,e,

1—
 	

1 8
 vl v-. 3 5

50

v, ca GO 0
in

0`, N
-• 00

....Q

h4

N V> 3 4

8

CO 0,
I-. 3

0

20

m 1
3

1 5

59

 4

'Cr'
m m 1

8

VI 0 en in 2
6

8

8

50

e-%n

A
8
'd _

...

"å‘ --
S

.fi
u

in ,c,
.0. N

,co
en

-• kr)
N ••••

-• co
rn

to vl cr vl
N N

0 h
N

0 Ch
•••• .4. so vl ,n 00 VI

9.
VI VD VI -

CO CO
m.1.
.1 9. VI

0.-•
9.

0

8

•

.h1

00 ,,,, c•I 	••-•
CO •-.

en 0, N N en 0 0 N v-, N .-‘ 1. .4 00 N
CN

00 ~ ... VI Cf, en ,C, N N
st

N 0.,
'et

%0
.1. 00

in

ad

..

23
89

1
13

67
1

rn C"
CP, •-,
— 11

36
1

81
11

16

40
1

42
01

22
3

1
15

1 CO

..

67
21

70

4
56

41

37
2]

51

3

25
9 8

33

1
2

4
1

28

2

CN •-• 28
7

29
5

00
 N

18
57

1 6

45

00 00

C41 ‘0 73
2

26

57

59
2

26
67

4

M

W 1

16
-

4
0

40
 - 1 e

16
 -

4

0

40
 -

10
0

00

12
 -

 1
6

1 6
 -

40

1
16

-
4

0

ao
 -

C.•

I 1
6

-
40

40
 -

10
0

e

'1
12

-
1
6

11
6

-
40

iE
te

lä
- S

uo
m
i
 4

.,1

,-, 2
. M

u
ut

 k
as

vI
nv
ilj

el
yt

tl
al

a = rj

4.
 L

vo
sv

ka
rla

tI
la

t 1

iii

. m -,

52

g

fi

.. .. 0 0 WN .0 W2 Cl ON wN CN .. 0 NO on ei 0 er co .. v, 0 ... 0 .N V)

.4 0
0..

V) CD ... Cl C) 0 CD CV 0 0 0 CN 14

0 0 V) C4 0 NO 01 0 0 er r- oo ,n

k

10
 4 WD ON 0 ... ON ON Cl C1 C4 C) 0 2

7

1 CV 2
1

7 .. 0 C4 5

26
 <V ..-e Ch %0

CV

0 -- "ä -8 -61 04

2,
01

1
 1

,
51

.-. nc> 1„.r (.4. 3,
23

1
 3

,
57

0 1 .• n . -L''› ' -. ei Z::)1 e te ie; -. Ö g.: 1 -....-? c, le° 'tt •:' ei- <4
,C;1°
isi
'61' .
.-.. c.f Q1 i.f. ef .-; 3,

8
5

1,0
8 0 -

... 9.,

0, .0
.-.

Lo
pu

lli
ne

n
ot

os
ko

ko
 iin ,n vn vn vn vn CN ON Ch ON ... NO 13

5 vl le, w1 vl V) 0 ON WN R VN g

ei

o
'A
U
M

MI NO CV NO cn 01 .N er
%

CN ON Ch ON an 13
 2 on 17
1 5

1

c,71'0 CN ON V1 Ccl
ei

WN en
VN Cl

o .b.1 2 8
0

— :4 4 8 , ..,4

P.

M1 V) ON CN V1 VN V, .. .-4 .-1 V) ,N .-. O'0 ...I ON 10
 3 er r- et 8.4 C4 V) 4 12
 9 23
 Ccl Ch oo

C4

0 0
.5

I... '42
E d
'0 a
°

er .-. .. er CD CD ... CV CVCV - on cv v, ,-. .. ko '0 ,.. .. V) 01 CV Cl cv V) m
F.;

vd 0
.40.1 I

24
9

1
33

1

..-N 15
5

I
14

0
I

4 6
1

32

8

-• V'h 10
25

51

42

54
6

18

1

19
4

I
88

8
1

18
8

:

..... 	col 23
4

64

7

45
5

12

06

17
3

14
03

11

A 0 ›.

m

. •
.9

0;
..., . f 	8

?
8 ~..

•

ISi
s rt-

Su
or

ni

T
uo

ta
nt

os
uu

n t
a 	

1

V
iti

a t
ila

t

M
uu

t k
as

vi
nv

Ilj
el

y t
ila

tl

1

S

ca

1

CO

1

4

ICO

W

53

VN .. Y0 Vet 13

	

.2. C, 5.. V1 VN VI 0 VI VI 00 .t VI V1 V)

o...

0 CD CD 0 CD 0 0 0 0 C2 0 0 0 CD 0 CD CD CD CD C2 CD CD C) CD 0 0

'5

-• .-. ei N ei 00 ei 0 0 •-• 0% 0000 -• .ei 0

1
0

1 3

14

2

0 ei
Cl

00 V)
Cl

' *

43

P 00
Cl

" .7!..
en —; 2,

02
1

 1
,

8 5

'ne cn en ef c6 3,
47

1,7

7 1e£

r.8'I

4,
9
0

vl m
'ft
01 e.

00 va
ef Cl

el cr
€`) 01. ei w.

cic,
N cl
VI ..

.. v)
01. C*3
9.4 .2.. 2,

80

2,
27

u ..14 .5 	c2
eV1

VD VI VI 11.1 5

13

W. VI lel
e.

V.1 11.1 CP, CN
on

vn VI V)
e.

VI VI VI w-i
ei

00 V.6
on

VN CO
cl

ON

Ke
sk

i-a
rv

o

ko Cl en ,c-b 3

13

"0 01 1 5

7

ei en Cr% en
..-. ei V)

..-.
v1 en 3

21

CO rn
en

4

28

Cl

Z

ee
CN en 01 00 v1 en

...
on ,c- vl On on VN ei fel kir) fel .t .t R !4 oo VD Cl

cl

g.1

....
114

'ff

1g
:15

Cl .. en ... e. en ON 0 vn 0 0 e. v, 2 o) CD n V) Fl z.,.3 —. ... gl ei
ei

Ti
lo

je
n

lu

la
im

ää
rA

 v) 00
00 V)

e.

00 CN
VN on
e.

e- ‘e

ei C 16
71

12

6

cr

0

70
5

87

Cl

Cl 21
4 6

 I
27

2

1 0
2

0'.

, e
 14

1

82
8

18
0

20

3

22
4

10

84

66
7

41
8

38
2

15

08

Cl
Cl
on

0
e.

ee

.... 	e

•

e e 	e e 	•-•

21

-• 	•-••

8
-
1
2

12
-

16

e I 	I Ii II 	. 1

I 1
2-

 1
6

16
 -

40

eet

0 T
uo

ta
nt

os
uu

nt
a

,e,

M
uu

t k
as

vi
nv

ill
el

yti
la

tl

Pu
ut

ar
ha

tll
at

15
. N

au
ta

ka
rl

atll
a t

..

.0
e2

.-.1

1/4/3

54

0
m ,e) cp et .1. 5.4 ,. 0 VN .1. .. .-. .-. CD cf .. St. ... WN cf.

o 11.

0 0 0 0 0 0 CO CN On 0 0 w. ei CD 0 CD 0 Vl 56

os

N
yk

yi
si

ä

f
.es
ft

Cl -. Cl -. -. V1 01 00 CN .-..
<5 ... 13

9 .0. vN ...1 VI ..-i CN c., .. 10

71

A
I:1
.0
0
Ne su

hd
-

71
7 3- 1

6

2,
59

 I so .--,
D. . 01 ,
N Ci

V1
ci. r-

ON ts
00 • -. .-;' -r 1,

84
1

2,
62

1
gi ÖS a en ',..1 [I; .—. ef

g n
(ei ei

1 	
1,4

1

1,6
9

01. 01.
—'Cl

en 00

2,
14

1,1
C`f

51
.0

9
0
II

.§'

V1 f, V> rn VN %0 56
 9 VI WN 13
 wN WN WN WN wN v1

1.4 17
0

1 3
00

o
.F.!

54

VN r... V) CO VI 0 '00% vl.. VN 00 ‘r vl 1,P V1 WN —.
VN 'r 1.4

o
CO
Cl

>4

8
8 .1

o v:) 57
 6 13

1
3

1

vl m —. v, v-,
12

20

Te
or

ee
tti

ne

K

iin
tiö

in
t ir

l

VI
CL
0

., 00 m m -. Cl 5
4

11
 CD 0 12

13
 stt"-~ 15
 6

i? g

T
ilo

je
n

,. 33
9

26

0

V5 el WN 30
43

34

3
11

4

12
9

67

3
1 7

5

‘t 0
e. ~ 35
5

29

6

7 7
9

16

8

7 9
57

00
CO
0
ko

A
54

.
oo

. .
oo

•

8-
 1

2 	
1

12
-
16

 	
1

16
-
4
0

ao
 -
 .

O
ZS
Ä

' Po
hj

o is-
su

om
i

I T
uo

ta
n t

os
uu

nt
a 	

1

A

m

1
Z
0

.4v.

1

1

ui , 1

1Po
hj

oi
s-

Su
om

i y
ht

ee
ns
ä

I K
O

K
O

 M
A

A
 Y

H
T

E
]

55

7.2 Maatilojen rakennetutkimuksen otos

Yhteisön vuotta 1995 koskeva maatilojen rakennetutkimus Suomessa jakaantuu
tietojen keruumenetelmästä johtuen kahteen osaan; kokonaistutkimukseen ja
otantatutkimukseen. Kokonaistutkimuksessa tietolähteinä käytetään maaseutu-
elinkeinorekisteriä sekä puutarhayritysrekisteriä. Niiden tietojen osalta, j oita ei ole
saatavissa ko. rekistereistä (tilojen työpanostaj a konekantaa koskevat tiedot) tutkimus
toteutetaan noin 35 000 maatilan otoksesta.

Otannan perusjoukkona ovat maatilat ja muut yritykset, joiden taloudellinen
koko on vähintään yksi eurooppalainen kokoyksikkö, EKY. Poimintakehikko muo-
dostetaan maatiloista, jotka ovat mukana maaseutuelinkeinorekisterissä vuonna
1995 ja kasvihuoneyrityksistä, jotka sisältyvät puutarhayritysrekisteriin vuonna
1994.

Otoksen poimintaa varten poimintakehikko ositetaan sisäisesti homogeenisiin
ositteisiin. Ositusmuuttujina ovat maantieteellinen sijainti, tuotantosuunta sekä
taloudellinen kokoluokka. Maantieteellisen aluejaon muodostavat NUTS 3 -alueet
eli 19 maakuntaa. Tuotantosuunnat ovat samat kuin FADN -otosta varten muodostetut
7 tuotantosuuntaa (taulukko 12). Taloudelliset kokoluokat ovat typologian käyttä-
mät 9 kokoluokkaa, (ks. taulukko 2, s. 18).

Otoksen kiintiöinnissä eri ositteiden välillä käytetään erilaisia kiintiöintimene-
telmiä. Otokseen otetaan mukaan kaikki maatilat, joiden taloudellinen koko on
vähintään 100 EKY:ä. Muiden maatilojen osalta kiintiöinti tehdään suhteellisen ja
optimaalisen (Neumann-) kiintiöinnin keskiarvona.

56

8 Yhteenveto ja johtopäätökset

Tutkimuksessa luokiteltiin maaseutuelinkeinorekisterin sekä puutarhayritysrekisterin
aineisto yhteisön maatilatypologian mukaisiin koko- ja tuotantosuuntaluokkiin.
Luokittelu tapahtui tilojen maataloudellisten 'ominaisuuksien' eli eri viljelykasvien
pinta-alojen ja kotieläinten lukumäärien sekä näitä vastaavien vakioituj en katteiden
perusteella. Tilakohtaiset fyysiset tiedot poimittiin vuonna 1995 perustetusta
maaseutuelinkeinorekisteristä j ane perustuvat vilj elijöiden keväällä 1995 palauttamiin
pemstietolomakkeiden tietoihin EU:n tukien ja kansallisten tukien hakemiseksi.
Kasvihuonepinta-alojen osalta fyysiset tiedot perustuivat kuitenkin vuoden 1994
puutarhayritysrekisteriin. Luokittelutekij öinä toimivat vakioidut katteet kuvaavat
kunkin tuotteen keskimääräistä taloudellista merkitystä. Luvut laskettiin Suomessa
neljälle suuralueelle EU:n komission ja Eurostatin kanssa sovitun menetelmän
mukaisesti.

Perustietolomakkeenpalauttaneet 100744 tilaa luokiteltiin typologian mukaisiin
luokkiin tätä koskevassa lainsäädännössä mainittujen laskentasääntöj en mukaisesti.
Tilojen jakautumisesta tuotantosuuntiin voidaan esimerkiksi todeta, että Suomessa
on 24 869 viljanviljelyyn erikoistunutta tilaa, 18 013 maidontuotantoon, 3877
sikatalouteen, 1011 lammastalouteen ja 419 munien tuotantoon erikoistunutta
maatilaa. Merkille pantavaa tilojen jakautumisessa typologian tuotantosuuntiin on
se, että noin 20 % tiloista luokitellaan sekamuotoista tuotantoa harjoittaviin tiloihin.
Nämä sekalaista karj ataloutta (1279 tilaa) tai yhdistettyä karj ataloutta jakasvinviljelyä
harjoittavat tilat (18 046 kpl) luokitellaan maatilarekisterissä ns. puhtaiksi
tuotanto suunniksi erilaisista määrittelyperusteista johtuen.

Typologia muodostaa objektiivisen perustan tilojen luokittelulle. Joskin on
muistettava, että luokittelu keskimääräistä tilannetta kuvaavien vakioituj en katteiden
perusteella ei ota huomioon tilakohtaista todellista tilannetta. Tämän vuoksi on
vaikea arvioida onko typologi aan perustuva tuotantosuuntaluokittelu parempi me-
netelmä kuin maatilarekisteristerissä käytetty, viljelijöiden omaan ilmoitukseen
perustuva subjektiivinen tuotanto suuntaluokittelu. Kyseessä ei kuitenkaan ole tois-
tensa kanssa kilpailevat, vaan toisiaan täydentävät luokittelumenetelmät. Merkittä-
vänä etuna typologiassa on se, että siinä otetaan huomioon tiloilla tapahtuva erilai-
nen maataloustuotanto kokonaisuutena. Taloudellinen koko on mittari, j oka pystyy
ilmaisemaan esimerkiksi sikataloutta ja erikoiskasvituotantoa harjoittavan tilan
koon yhteismitallisella tavalla. Maatilarekisterissä käytetty luokittelu pelkän pinta-
alan tai eläinmäärän perusteella ei tällaiseen pysty.

Maatilojen luokittelu tapahtuu typologiassa ainoastaan tilojen maataloudellisten
ominaisuuksien, vilj elykasvien pinta-alojen j a kotieläinten lukumäärien perusteella.
Esimerkiksi metsätaloutta tai muuta tiloilla tapahtuvaa toimintaa ei oteta millään
tavoin luokittelussa huomioon. Viime vuosina on Eurostatissa ja DG VI: ssa käyty

57

keskustelua siitä, pitäisikö maatiloilla oleva metsätalous ottaa typologiassa huomi-
oon (esim. ANON. 1994c). Suomen, Ruotsin ja Itävallan liittyminen jäseneksi lisäsi
oleellisesti maatilojen hallussa ollutta metsäalaa yhteisössä. Jos metsätalous otettai-
siin typologiassa huomioon, olisi tällä merkittävä vaikutus nimenomaisesti Suomes-
sa, jossa maatilojen hallussa oleva metsäala on suurin EU:n jäsenmaista.

Typologian alkuvaiheen sovelluskohteet Suomessa ovat otosten poiminta Yhtei-
sön vuotta 1995 koskevaan maatalouden rakennetilastoon sekä komission ylläpitä-
mään FADN -lcirjanpitoverkostoon. Erityisesti MTTL:nkannattavuustutkimuksen
kannalta, joka toimii perustana FADN -järjestelmälle Suomessa, typologia muodos-
taa merkittävän parannuksen aiempaan. Tutkimuksessa ja maatalouspoliittisessa
päätöksenteossa runsaasti käytettyä kirjanpitoaineistoa on usein arvosteltu sen
vuoksi, että se ei edusta riittävän hyvin maataloutta Suomessa. Typologia muodos-
taa nyt kaivatun perustan, jolla kirj anpitotiloj en edustavuutta voidaan arvioida sekä
myös suunnitelmallisesti parantaa. Kappaleessa 7011 kuvattu Suomesta tarvittavan
FADN -otoksen muodostaminen. Tämän perusteella voidaan todeta, että nykyiset
kirjanpitotilat edustavat verrattain hyvin päätoimisia maatiloja merkittävimmissä
tuotantosuunta- ja kokoluokissa. Suomen FADN -otoksen ei ole tarkoituskaan
edustaa maan kaikkia tiloja.

FADN -otosta muodostettaessa päätoimisuuden kokoraj aksi asetettiin Suomes-
sa 8 EKY:ä eli eurooppalaista kokoyksilcköä. Yli 8 EKY:n tilat muodostavat FADN
-havaintokentän eli sen tilajoukon, josta kirjanpitotilat poimitaan. Muodostettu
havaintokenttä edustaa noin 60 % tilojen lukumäärästä eli runsasta 60 000 tilaa. Sen
sijaan edustavuus kotieläintuotannosta on yli 95 % ja maatalouden arvonlisästä
vakioidun kokonaiskatteen perusteella arvioituna noin 92,5 %. Tarvittavaksi
otoskooksi vahvistettiin 1300 tilaa eli runsas 200 nykyistä tilamäärää enemmän.
Merkittävä muutos aiempaan on tarve laajentaa kirjanpitotoimintaa myös
puutarhayrityksiin. Muilta osin FADN -otos muodostetaan parantamalla nykyisten
kirj anpitotiloj en edustavuutta. Tämänhetkisen kirjanpitotilaotoksen muutostarvetta
voidaan pitää melko vähäisenä.

Tutkimuksessa luokiteltu maaseutuelinkeinorekisteri muodostaa vuosittaisen
totaaliaineiston, jonka käyttäminen myös tutkimustarkoituksiin on mahdollista.
Rekisterissä on tilan tunnistetietoihin varattu paikka typologian mukaisille
tuotantosuunta- ja kokoluokkakoodeille. Tämä mahdollistaa typologian soveltami-
sen aineistosta tehtävissä tutkimuksissa. Jatkossa on esimerkiksi mahdollista
ekstrapoloida kirj anpitotiloj en tulokset edustamaan kaikkia tiloja ko. luokassa.
EU:n komission FADN -yksikkö käyttää vastaavaa menettelyä kirjanpitoaineistosta
tekemissään analyyseissa ja tilojen tuloksia laskiessaan.

EU:n komissio tulee jatkossa julkaisemaan maatilojen tuloksia myös Suomen
osalta typologiaan perustuvalla luokittelulla. Suomi toimittaa kirjanpitotiloja kos-
kevan aineiston vuodesta 1995 alkaen komissiolle, jolloin ensimmäiset Suomea
koskevat tulokset ovat käytettävissä vuonna 1997. Myös Eurostat tulee julkaise-

58

maan maatilojen rakennetta kuvaavia tietoja Suomesta samoihin aikoihin. Myös
rakennetilastoj en tuloksia tullaan esittämään typologiaan perustuvalla luokittelulla.
Typologia muodostaa siis perustan erityisesti EU:n piirissä tilojen vertailulle eri
maiden välillä. Kansainvälisen vertailutarpeen voi jatkossa olettaa merkittävästi
lisääntyvän myös Suomessa.

Toteutetun tutkimusprojektin aikana on MTTL:n j a TIKE:n välille muodostunut
yhteisymmärrys työnjaosta typologiaan liittyvissä tehtävissä. Typologian kansalli-
set sovellukset edellyttävät tiivistä yhteistyötä MTTL:n ja TIKE:n välillä.
Luokittelutekij öinä toimivien vakioituj en katteiden laskeminen on luontainen tehtä-
vä tutkimuslaitokselle. Otostenpoiminnoista ja muista maaseutuelinkeinorekisteriin
perustuvista sovelluksista vastaa TIKE. Sekä MTTL:n kirjanpitotoiminnassa, että
TIKE:n rakennetilastoissa on aiheellista selvittää, millä tavoin typologiaa voidaan
soveltaa ao. kansallisissa tilastojulkaisuissa.

59

9 Kirjallisuus

ANON. 1986 Farm Structure. Methodology of Community Surveys. Eurostat.
Luxembourg. 288 s.

ANON. 1989 Farm Accountancy Data Network. An A to Z of Methodology.
Commission of the European Communities. Luxembourg. 95p.

ANON. 1990. Haastatteluohjeet. Maatalous laskenta 1990. Maatilahallitus. Helsinki.
34 s.

ANON. 1991. Analysis of the Thresholds from the 1987 Farm Structure Survey.
Community Commitee for the Farm Accountancy Data Netwotk. RI/CC 1064.
Brussels.

ANON. 1992. Tutkimuksia Suomen Maatalouden Kannattavuudesta. Tilivuodet 1988-
1990. Maatalouden taloudellinen tutkimuslaitos. Helsinki 154 s.

ANON. 1992b. Regions. Nomenclature of Territorial Units for Statistics. Eurostat.
Luxembourg.

ANON. 1993. Establishment of the Coefficient for Adjusting the ESU. Working
Document of the Group ofExperts "Typology ofAgricultural Holdings". Classex
256. Luxembourg.

ANON. 1994a. Preparation ofNew Eurostat Publication on the Methodology ofFarm
Structure Surveys. Working Party "Statistics of the Structure of Agricultural
Holdings". Doc. AGRFSB/482. Luxembourg.

ANON. 1994b. Study "RECAN"/Spain. Proposal of Desingn of a New Sample.
Community Commitee for the Farm Accountancy Data Network. RI/CC 1178.
Brussels.

ANON. 1994c. Treatment ofForestry in the Classification ofFarms and in the Farm
Accountancy Data Network. RI/CC 1157. 123rd Meeting of the Community
Commitee for the Farm Accountancy Data Network. Brussels.

ANON. 1995a. The Future of the Agricultural Structure Surveys. 31st Meeting of the
Agricultural Statistics Commitee. Doc. AGRI/ASA/245. Luxembourg.

ANON. 1995b. TYPO: EUROFARM Programme for Calculation and Validation of
the Total SGM of Agricultural Holdings and their Classification by Types of
farming. 40th Meeting of the Group of Experts "Typology of Agricultural
Holdings" CLAS SEX 250 rev.4. Luxembourg.

ANON. 1995c. Yhteisön Vuotta 1995 Koskeva Maatiloj en Rakennetutkimus Suomes-
sa. Maa-ja Metsätalousministeriön Tietopalvelukeskuksen Tilastoryhmä. Hel-
sinki.

ANON. 1995d. Statistics in Focus. Agriculture, Forestry and Fisheries. 18/1995.
Agricultural Price Trends in the EU in 1995. Eurostat. Luxembourg.

ANON. 1995e. Modification of the EU Farm Typology Following the Reform of the
CAP. Document RI/CC 1186. Commission of the European Communities.

Brussels.
ANON. 1995f. Mallilaskelmat 1995. Maaseutukeskusten Liitto. Monistesarja. Helsinki.

60

ANON. 1995g. Conversion Rates. Classex 267, rev. 1. Commission of the European
Communities. Luxembourg.

ANON. 1995h. Suomen Säädöskokoelma N:o 931-935. Maa- ja metsätalousministeriön
Päätös Maatalouden Kirj anpidon Tietoverkoston Hallinnosta. N:o. 932. Helsinki.

LAS SHEIKKI, K. 1994. Puutarhayritysten Tuotantokustannusten Seurantamallit. Puu-
tarhaliiton Julkaisuja nro 278. Helsinki. 138 s.

PUURUNEN, M. 1987. Viljelijäväestön Tulojen Vertaaminen Muiden Väestöryhmien
Tuloihin. Maatalouden Taloudellinen Tutkimuslaitos. Tiedonantoja N:o 134.
Helsinki. 171 S.

TIAINEN, S. 1994. Maatalouden Taloustilastot EU: ssa ja Suomessa. Maatalouden
Taloudellinen Tutkimuslaitos. Tiedonantoja N:o 197. Helsinki. 71. s.

61

10 Typologiaan liittyvää sanastoa

Eurooppalainen kokoyksikkö, EKY (European Size Unit, ESU). Maatilan taloudelli-
sen koon yksikkö. Eurooppalainen kokoyksikkö vastaa tiettyä ECU:ina ilmaistu
rahamäärää (tällä hetkellä 1200 ECU) tilan vakioidusta kokonaiskatteesta. Raha-
arvoa on muutettu ajan myötä tarkoituksena eliminoida inflaation vaikutusta
taloudelliseen kokoon.

Eurostat. Euroopan unionin tilastovirasto.

FADN (Farm Accountancy Data Network), Yhteisön maatalouden kirjanpidon
tietoverkosto. EU:n komission ylläpitämä järjestelmä, jolla kootaan jäsenmaista
tilakohtaista tietoa eri maatilaryhmien tuloista ja taloudellisesta toiminnasta.
Jäsenmaiden otosten määrittäminen järjestelmään sekä komission julkaisemat eri
tilaryhmiä koskevat tulokset perustuvat typologian mukaiseen luokitteluun.

Fyysinen ominaisuus (characteristic). Kotieläin, viljelykasvi tai eri kasvien
muodostama tuoteryhmä. Tilojen luokittelu typologiassa perustuu tilan fyysisiin
ominaisuuksiin, joihin liitetään näitä vastaavat vakioidut katteet. Typologiassa
käytettävä fyysisten ominaisuuksien luettelo vahvistetaan yhteisön maatilojen
rakennetutkimusta koskevassa lainsäädännössä.

Maaseutuelinkeinorekisteri (Rural Business Register). Vuonna 1995 perustettu
maataloushallinnon tietojärjestelmä, joka jatkossa korvaa maataloushallinnon
maatilarekisterin. Muodostaa Suomessa EU:n edellyttämän integroidun hallinto-ja
valvontajärjestelmän (IACS:in). Muodostaa aineiston, josta tilojen luokittelussa
käytetetyt tilakohtaiset eläinmäärä- ja viljelykasvien pinta-alatiedot poimittiin.

NUTS -alueluokitus (Nomenclature of Territorial Units for Statistics). EU:n tilastol-
linen alueluokitus, jossa j äsenmaat jaetaan kolmeen hierarkkisesti muodostettavaan
tasoon. Suomessa typologian suuraluejako muodostettiin NUTS -3 tason alueita
yhdistelemällä.

Taloudellinen koko (Economic Size). Maatilat luokitellaan typologissa taloudellisiin
kokoluokkiin. Taloudellinen koko määräytyy tilan vakioidun kokonaiskatteen
suuruuden perusteella, joka on tilan eri kotieläimistäja/tai viljelykasveistakoostuvien
vakioitujen katteiden summa. Taloudellisen koon yksikkönä on eurooppalainen
kokoyksikkö, jonka perusteella maatilat ryhmitellään yhdeksään kokoluokkaan.

Tuotantosuunta (Type of farming). Maatilat luokitellaan typologiassa tuotanto-
suuntiin, joka määräytyy tilan vakioidun kokonaiskatteen koo stumuksen perusteella
ts. sen perusteella, millainen suhteellinen osuus tilan eri fyysisistä ominaisuuksista

62

koostuvillakatteilla on tilan vakioidustakokonaiskatteesta. Tuotanto suunnatj aetaan
typologiassa neljään hierarkkiseen tasoon. Yleisimmällä tasolla tuotanto suuntia on
yhdeksän.

Vakioitu kate (Standard Gross Margin, SGM). Typologiassa luokittelutekij änä
toimiva parametri, joka lasketaan eri kotieläimille ja vilj elykasveille tai useamman
viljelykasvin muodostamalle tuoteryhmälle. Kate lasketaan vähentämällä ao. tuotteen
kokonaistuotannon arvosta tietyt muuttuvat kustannukset. Luku kuvaa keskimää-
räistä tilannetta alueella. Kullekin tuotteelle lasketaan siis vain yksi kate.Tiloj en
luokittelussa vakioitu kate yhdistetään vastaavaan tilakohtaiseen fyysiseen tietoon.

Yhteisön maatalouden kirjanpidon tietoverkosto. ks. FADN

Yhteisön maatilatypologia (Community Typology for agricultural Holdings). EU:n
lainsäädäntöön perustuva maatiloj en tyyppiluoldttelujärjestelmä, jonka tarkoituksena
on muodostaa vertailukelpoinen luokitusjärjestelmä eri maiden välillä. Typologia =
tyyppioppi, tyyppijärjestelmä.

Yhteisön maatilojen rakennetutldmus (Farm Structure Survey, FSS). Eurostatin
ylläpitämä yhteisön lainsäädäntöön perustuva tilasto, jolla seurataan lähinnä
maatilojen tuotantotoimintaan liittyviä tunnuslukuj a. Tuloksia esitetään typologiaan
perustuvalla luokittelulla.

63

Liite 1. Valdoituj en katteiden tuoteluettelo

DO1 Tavallinen vehnä ja spelttivehnä
D02 Durumvehnä
DO3 Ruis
DO4 Ohra
DOS Kaura
D06 Viljamaissi
DO7 Riisi
D08 Muut viljalajit
D09 Kuivattu palkovilja siementuotantoon
D09a joista rehuksi yhden kasvin viljelmänä: herne, härkäpapu, virna, makea lupiini
D09b muut (yhden kasvin viljelmänä tai sekaviljelmänä)
D10 Perunat
Dll Sokerijuurikas
D12 Rehujuurikasvit ja rehukaalit
D13 Teollisuuskasvit (myös ruohomaisten öljykasvien siemenet; paitsi kuitukasvien,

humalan, tupakan ja muiden teollisuuskasvien siementuotanto)
josta: a Tupakka

b Humala
c Puuvilla
d Muut öljykasvit tai kuitukasvit ja muut teollisuuskasviti
Öljysiemenkasvit (yhteensä) joista:

rapsi ja rypsi
--Auringonkukka
-Soija

ii 	Yrtti-, rohdos- ja maustekasvit
iii 	Muut teollisuuskasvit joista:

Sokeriruoko
Dl 4 Tuoreet kasvikset, melonit, mansikat, avomaalla tai matalan suojakatteen alla, joista:
D 14a Tuoreet kasvikset, melonit, mansikat, avomaalla viljellyt
D14b Tuoreet kasvikset, melonit, mansikat, avomaalla kauppapuutarhalla viljellyt
D15 Tuoreet kasvikset, melonit, mansikat, kasvihuoneessa tai sisälle mentävän suoja-

katoksen alla
D16 Kukat ja koristekasvit (paitsi taimitarhat) avomaalla tai matalan suojakatteen alla
D17 	Kukat ja koristekasvit (paitsi taimitarhat) kasvihuoneessa tai muun (sisälle mentävän)

suojakatoksen alla
Dl 8 Rehukasvit; 	a Lyhytaikainen niitty ja laidun

b Muut
D19 Peltokasvien siementuotanto ja taimiviljely
D20 	Muut peltokasvit
D21 Kesannot
F01 	Pysyvä niitty ja laidun (paitsi luonnonlaidun)
F02 Luonnonlaidun
GO1 Hedelmä- ja marjaviljelmät

a 	Tuoreet hedelmät ja marjat, lauhkean ilmastovyöhyklceen lajeista
b 	Tuoreet hedelmät ja marjat, subtrooppisen ilmastovyöhykkeen lajeista
c Pähkinät

64

G02 Sitrushedelmäviljelmät
G03 Oliiviviljelmät

a Oliiviviljelmät, tavallisesti ruokaoliivejä tuottavat
b Oliiviviljelmät, tavallisesti oliiveja öljyn puristukseen tuottavat

G04 Viinitarhat, jotka tavallisesti tuottavat:
a Laatuviinejä
b Muita viinejä
c Syötäväksi tarkoitetut rypäleet
d Kuivatut rypäleet

G05 Taimitarhat
006 Muut monivuotiset kasvit
G07 Monivuotiset kasvihuoneessa viljeltävät kasvit
I01 	Peräkkäinen toissijainen viljely (paitsi kauppapuutarhalla viljely ja kasvihuone-

viljely) josta:
a Vilja, muu kuin rehuvilja
b Kuivattu palkovilja, muu kuin rehuksi tarkoitettu
c Öljysiemenkasvit, muut kuin rehuksi tarkoitetut
d Muut peräkkäiset toissijaiset kasvit

102 Sienet
106 	Maa, johon sovelletaan tuotannon ohjausjärjestelmää sen poistamiseksi viljelykäytöstä

ja joka on merkitty kohtaan:
a Kesanto, jolla viljelykierto on mahdollista
b Pysyvä laidun- ja niittymaa, jota käytetään laajaperäiseen karjan-

kasvatukseen
c Linssit, kahviherneet ja virnat

J01 Hevoseläimet
J02 	Nautaeläimet, alle vuoden ikäiset

a Sonnivasikat
b Lehmävasikat

J03 	Sonnivasikat, yli vuoden mutta alle kaksivuotiaat
J04 	Lehmävasikat, yli vuoden mutta alle kaksivuotiaat
J05 	Sormit, kaksi vuotta ja sitä vanhemmat
J06 	Hiehot, kaksivuotta ja sitä vanhemmat
J07 Lypsylehmät
J08 Muut lehmät
J09 Lampaat (kaiken ikäiset)

a Siitosuuhet
b Muut lampaat

J10 	Vuohet (kaiken ikäiset);
a Siitoskutut
b Muut vuohet

J11 	Porsaat, joiden elopaino on alle 20 kg
J12 	Siitosemakot, jotka painavat 50 kg tai yli
J13 Muut siat
J14 Broilerit
J15 Munivat kanat
J16 Muu siipikarja (ankat, kalkkunat, hanhet, helmikanat)
J17 Kaniinit, siitosnaaraat
J18 Mehiläiset

65

Liite 2. Typologian tuotantosuunnat ja näiden määritelmät

Tuotantosuunta

Yleistaso Pååtaso Erityistaso

Koodi Koodi Koodi

1 Peltoviljelyyn erikoistuneet tilat

13 Viljaan erikoistuneet tilat

-

131 Viljaan (paitsi riisiin) erikoistu-
neet tilat

132 Riisiin erikoistuneet tilat

133 Yhdistettyä viljan ja riisin vilje-
lyä harjoittavat tilat

14 Peltoviljelyä harjoittavat tilat

141 Juurikasvien viljelyyn eri-
koistuneet tilat

142 Yhdistettyä viljan ja juurilcasvien
viljelyä harjoittavat tilat

143 Peltovihannesten viljelyyn
erikoistuneet tilat

144 Erilaisten peltokasvien viljelyä
harjoittavat tilat

2 Puutarhaviljelyyn erikoistuneet
tilat

20 Puutarhaviljelyyn erikoistuneet
tilat

201 Kauppapuutarhavihannesten vil-
jelyyn erikoistuneet tilat

Alataso
Määritelmä Koodit ja rajat

Koodi

Peltoviljely (eli vilja, kuivatut
siemenvihannelcset, peruna, sokerijuu-
rikas, rehujuurelcset ja juurimukulat,
teollisuuskasvit, tuoreet vihannekset,
meloni, avomaamansiklca, rehukasvit,
viljelymaan siemenet ja taimet, muut
avomaan kasvit ja ei rehuksi tarkoi-
tetut toissijaiset, peräldcäiset kas-
vit,öljysiemen- ja valkuaiskasvit sekä
kesantomaa, joka ei ole taloudellisessa
käytössä mutta joka kuuluu viljelykäy-
tästä poistamisen tukijärjestelmån pii-
riin) > V3

P1 > 2/3

Vilja, öljysiemen- ja valkuaiskasvit
sekä kesantomaa, joka ei ole taloudel-
lisessa käytössä mutta joka kuuluu
viljelykäytöstä poistamisen tukijärjes-
telmän piiriin > 2/3

Pll +D09 +D13 +D22 > 2/3

Vilja (ei riisi), öljysiemen- ja valkuais-
kasvit sekä kesantomaa, joka... > 2/3

P111 +D09+DI3 +D22 > 2/3

Riisi > 2/3 D07 > 2/3

Luokkaan 13 kuuluvat tilat, eivät
kuitenkaan luokkien 131 ja 132 tilat

Peltoviljely > 2/3 - vilja,öljysiemen- P1 > 2/3; Pll + D09 +D13 +D22 <
ja valkuaislcasvit sekä kesantomaa,
joka... <2/3

2/3

Peruna, sokerijuurikas ja, rehujuurek-
set ja juurimukulat > 2/3

P121 > 2/3

Vilja, öljysiemen- ja vallcuaiskasvit , P11+D09+DI3 +D22 > 1/3, P121
sekä kesantomaa, joka... 	> 1/3;
juurikasvit >1/3

> 1/3

Tuoreet vihannekset, melonit ja
avomaamansikat > 2/3

D14a > 2/3

Luokka 14, eivät kuitenkaan luokat
142 ja 143

1441 Erikoistunut tupakanviljely Tupakka> 2/3 D13a > 2/3
1442 Erikoistunut puuvillan viljely Puuvilla > 2/3 D13c > 2/3
1443 Erilaisten peltokasvien yhdistetty vilj. Luokan 144 tilat, ei 1441, 1442

Tuoreet vihannekset, rneloni,
kauppapuutarhamansikat avornaalla ja
lasin alla, kukat ja koristelcasvit avo-
maalla ja lasin alla ja sienet > 2/3

P2 > 2/3

Tuoreet vihannekset, melonit,
kauppapuutarhamansikat avomaalla ja
lasin alla > 2/3

D14b + D15 > 2/3

66
	 67

Tuotantosuunta
Yleistaso Päätaso Erityistaso

Koodi Koodi Koodi
2 Puutarhaviljelyyn erikoistuneet

tilat
(jatkoa)

202

203

Kukkien ja koristekasvien vilje-
lyyn erikoistuneet tilat

Yleistä kauppapuutarhaviljelyä
harjoittavat tilat

3 Monivuotisiin kasveihin erikoistu-
neet tilat

31 Viinitarhat

311 Laatuviineihin erikoistuneet tilat

Alataso
Määritelmä Koodit ja rajat

Koodi

2011 Erikoistunut kauppapuutarhavihannes-
ten avomaaviljely Tuoreet vihannekset, melonit,

kauppapuutarha- ja avomaamansikat D14b > 2/3
> 2/3

2012 Erikoistunut kauppapuutar-
havihannesten viljely lasin alla Tuoreet vihannekset, melonit, mansi-

koiden lasinalaisviljely > 2/3
DI5 > 2/3

2013 Erikoistunut kauppapuutarhavihannes-
ten yhdistetty avomaalla ja lasin alla
viljely

Luokan 201 tilat, eivät kuitenkaan
alarylunät 2011 ja 2012

Kukkien ja koristekasvien avomaalla
ja lasin alla viljely > 2/3

D16 +D17 > 2/3

2021 Erikoistunut kukkien ja koristekasvien
avomaaviljely

Kukkien ja koristekasvien viljely
avomaalla > 2/3

D16 > 2/3

2022 Erikoistunut kukkien ja koristekasvien
viljely lasin alla

Kukkien ja koristekasvien viljely lasin
alla > 2/3

DI7 > 2/3

2023 Kukkien ja koristekasvien yhdistetty
avomaa- ja lasin alla viljely

Luokan 202 tilat, poisluettuna alaryh-
mät 2021 ja 2022

Kasvinviljelytilat, joissa
kauppapuutarhalcasvit < 2/3 ja kukat P2 >2/3; D14b + D15 <2/3; D16
ja koristelcasvit > 2/3 + D17 < 2/3

2031 Yleinen kauppapuutarhaviljely avo-
maalla

Tuoreet vihannekset, melonit,
kauppapuutarhamansikat, kukat ja ko-
ristekasvit avomaalla > 2/3

D14 + D16 > 2/3

Tuoreet vihannekset, melonit, mansi- D 15 + D17 > 2/3
2032 Yleinen kauppapuutarhaviljely lasin

alla
kat ja kukat ja koristekasvit lasin alla
> 2/3

2033 Sienien viljelyyn erikoistuneet tilat Sienet > 2/3 102 > 2/3
2034 Erilaisten kauppapuutarhatuotteiden

yhdistetty viljely Luokan 203 tilat, poisluettuna alaryh-
mät 2031, 2032 ja 2033

Hedelmä- ja marjaviljelmät,
sitrushedelmäviljelmät, oliivien vilje-
ly, viinitarhat, taimitarhat, muut pysy-
vät sadat ja lasinalaiskasvit > 2/3 P3 > 2/

Viinitarhat > 2/3 G04 > 2/3

Viinitarhat, jotka normaalisti tuottavat
laatuviiniä > 2/3

G04a > 2/3

68 	 69

Ttiotantosuunta

Yleistaso Påätaso Erityistaso

Koodi Koodi Koodi

3 Monivuotisiin kasveihin erikoistu-
neet tilat

312 Muihin kuin laatuviineihin
erikoistuneet tilat

313 Yhdistettyä laatuviinien ja mui-
den viinien viljelyä harjoittavat
tilat

314
Viinitarhat, joissa on erityyppistä
tuotantoa

32 Sitrus- ja muiden hedelmien vilje-
lyyn erikoistuneet tilat 321 Muiden kuin sitrushedelmien

viljelyyn erikoistuneet tilat

,

322 Sitrushedelmien viljelyyn
erikoistuneet tilat

323 Yhdistettyä sitrushedelmien ja
muiden hedelmien viljelyä har-
joittavat tilat

33 Oliivin viljelyyn erikoistuneet
tilat

330 Oliivin viljelyyn erikoistuneet
34 Erilaisten monivuotisten kasvien

yhdistettyä viljelyä harjoittavat
tilat

tilat

340 Erilaisten monivuotisten kasvien
yhdistettyä viljelyä harjoittavat
tilat

Alataso
Määritelmä Koodit ja rajat

Koodi

Viinitarhat, jotka normaalisti tuottavat
muuta viiniä > 2/3 004b > 2/3
Viinitarhat, jotka normaalisti tuottavat
viiniä > 2/3, eivät kuitenkaan ryhmät 004a+004b > 2/3; 004a < 2/3;
311 ja 312 G04b <2/3

Luokan 31 tilat, eivät kuitenkaan ryh-
mät 311, 312 ja 313

3141 Ruokarypäleiden viljelyyn erikoistu-
neet tilat

Viinitarhat, jotka normaalisti tuottavat
ruokarypäleitå > 2/3

G04e > 2/3

3142 Rusinoiden tuotantoon erikoistuneet
tilat

Viinitarhat, jotka normaalisti tuottavat
rusinoita > 2/3

004d > 2/3

3143 Sekatuotantoa harjoittavat viinitilat Luokan 314tilat, eivät kuitenkaan
alaryhmät 3141 ja 3142

3211 Tuoreiden hedelmien (ei sitrus-) vilje-
lyyn erikoistuneet tilat

Hedelmät, marjat ja sitrushedelmät >
2/3

001 + 002 > 2/3

3212 Pähkinöiden viljelyyn erikoistuneet
tilat

Hedelmät ja marjat > 2/3 001 > 2/3

3213 Tuoreiden hedelmien (ei sinua-) ja
pähkinöiden yhdistettyä viljelyä har- Tuoreet hedelmät mukaan lukien mar-
joittavat tilat jat > 2/3 GOla > 2/3

Pähkinät > 2/3 GOlb > 2/3

Luokan 321 tilat, eivät kuitenkaan
alaryhmät 3211 ja 3212

Sitrushedelmåt > 2/3 002 > 2/3
Luokan 32 tilat, eivät kuitenkaan ryh-
mät 321 ja 322

Oliivit > 2/3 003 > 2/3

Luokan 3 tilat, eivät kuitenkaan ryh-
mät 31, 32 ja 33

70
	

71

Tuotantosuunta

Yleistaso Päätaso Erityistaso
Koodi Koodi Koodi

4 Laidunkarjaan erikoistuneet tilat

41 Maitotalouteen erikoistuneet tilat

411 Maidon tuotantoon erikoistuneet
tilat

412 Yhdistettyä maidontuotantoa ja
Icarjankasvatusta harjoittavat tilat

42 Karjankasvatukseen ja -lihotuk-
seen erikoistuneet tilat

421 Pääasiassa Icarjankasvatukseen
erikoistuneet tilat

422 Pääasiassa karjanlihotukseen
erikoistuneet tilat

43 Yhdistettyä maitotaloutta,
karjankasvatusta ja -11hotusta har-
joittavat tilat

431 Maitotaloutta, johon liittyy kar-
janIcasvatusta ja -lihotusta, har-
joittavat tilat

432 ICarjanIcasvatusta ja -Iihotusta,
johon liittyy maitotaloutta, har-
joittavat tilat

44 Lampaiden, vuohien ja muun lai-
duneläinten hoitoon erikoistuneet
tilat

441 Lampaiden hoitoon erikoistuneet
tilat

442 Yhdistetty lampaiden ja karjan-
hoitoa harjoittavat tilat

443 Vuohien hoitoon erikoistuneet
tilat

444 Erilaisten laiduneläinten hoitoon
erikoistuneet tilat (mikään ei ole
hallitseva)

Alataso
Määritelmä Koodit ja rajat

Koodi

Niitty- (so. pysyvä laidun ja niityt,
karhea laidun) ja laidunlcarja (ts. hevo-
set, kaiken tyyppinen karja, lampaat ja
vuohet) > 2/3

P4 > 2/3

Lypsykarja (so. alle vuoden ikäinen
karja, lehmät yli vuoden mutta alle
kaksi vuotta, hiehot ja lypsylehmät) > P41 > 2/3; 107 > 2/3 P41
2/3; lypsylehmät > 2/3 lypsykarjasta

Lypsylehmät > 2/3 107 > 2/3

Luokan 41 tilat, ei kuitenkaan ryhmä
411

Koko karja (ts. alle vuoden ikäinen,
yli vuoden mutta alle kahden vuoden
sekä kaksivuotias ja sitä vanhempi
karja) (uroslcarja, hiehot, lypsylehmät
ja muut lehmät) > 2/3; lypsylehmät

P42 > 2/3; J07 < 1/10

< 1/10

Koko karja > 2/3; lypsylehmät < P42 > 2/3; 107 < 1/10; 108 > 1/3
1/10 ja muut lehmät> 1/3
Koko karja > 2/3; lypsylehmät < P42 > 2/3; 107 < 1/10;108 < 1/3
1/10 ja muut lehmät < 1/3

Koko karja > 2/3; lypsylehmät > P42 > 2/3; 107 > 1/10; ei kuitenkaan
1/10; eivät kuitenkaan luokan 41 tilat 41

Koko karja > 2/3 ; lypsylehmät > P42 > 2/3; 107 > 1/4; ei kuitenkaan
1/4; eivät kuitenkaan luokan 41 tilat 41

Koko karja > 2/3; 1/10 < lypsyleh-
måt < 1/4

P42 > 2/3; 1/10 < 107 < 1/4

Niitty- ja laidunkarja > 2/3; karja <
2/3 P4 > 2/3; P42 < 2/3

Lampaat > 2/3 109 > 2/3
Koko karja > 2/3; lampaat > 1/3 P42 > 1/3; J09 > 1/3

Vuohet > 2/3 110 > 2/3

Luokan 44 tilat, eivät kuitenkaan
alaryluniå 441, 442 ja 443

72
	 73

Tuotantosuunta

Yleistaso Päätaso Erityistaso

Koodi Koodi Koodi

5 Sikojen, siipikarjan ym. eläinten
hoitoon erikoistuneet tilat

50 Sikojen, siipikarjan ym. eläinten
hoitoon erikoistuneet tilat

501 Sikatalouteen erikoistuneet tilat

502 Siipikarjatalouteen erikoistuneet
tilat

503 Erilaista yhdistettyä sikojen,
siipikarjan ja muiden eläinten
hoitoa harjoittavat tilat

Tuotantosuunta

Alataso
Määritelmä Koodit ja rajat

Koodi

Siat, porsaat, siitosemakot, muut siat,
siipikarja (ts. broilerit, munivat kanat,
muu siipikarja) ja naarasjänikset > P5 > 2/3
2/3

Siat > 2/3 P5 > 2/3

5011 Sikojen kasvatukseen erikoistuneet
tilat

Siitosemakot > 2/3 J12 > 2/3

5012 Sikojen lihotukseen erikoistuneet tilat Porsaat ja muut siat > 2/3 J11 + J13 > 2/3
5013 Yhdistettyä sikojen kasvatusta ja liho-

tusta harjoittavat tilat
Luokan 501 tilat, eivät kuitenkaan
alarytunät 5011 ja 5012

Siipikarja > 2/3 P52 > 2/3

5021 Munien tuotantoon erikoistuneet tilat Munivat kanat > 2/3 J15 > 2/3
5022 Siipikarjanlihan tuotantoon erikoistu-

neet tilat Broilerit ja muu siipikarja > 2/3 314 + J16 > 2/3
5023 Yhdistettyä munien ja siipikarjan lihan

tuotantoa harjoittavat tilat
Luokan 502 tilat, eivät kuitenkaan
alaryhmät 5021 ja 5022

Luokan 50 tilat, eivät kuitenkaan ryh-
mät 501 ja 502

5031 Yhdistettyä sikojen ja siipikarjan hoi- Siat > 1/3 ja siipikarja > 1/3 P51 > 1/3; P52 > 1/3
toa harjoittavat tilat ,

5032 Sikojen, siipikarjan ja muiden eläinten
hoitoa harjoittavat tilat

Luokan 503 tilat, ei kuitenkaan alaryh-
mä 5031

Alataso

Yleistaso Pååtaso Erityistaso

Koodi Koodi Koodi

6 	, Yhdistettyä kasvien viljelyä
harjoittavat tilat

60 Yhdistettyä kasvien viljelyä
harjoittavat tilat

601

602

Yhdistettyä kauppapuutarhavilje-
lyä ja monivuotisten kasvien vil-
jelyä harjoittavat tilat
Yhdistettyä peltoviljelyä ja
kauppapuutarhaviljelyå harjoitta-
vat tilat

Määritelmä

Yleinen kasvinviljely > 1/3, mutta <
2/3, tai puutarhaviljely > 1/3, mutta
<2/3 tai pysyvät sadot > 1/3 mutta
< 2/3 yhdistettynä niitty- ja laidun-
karjaan < 1/3 ja siat, siipikarja ym.
< 1/3

Puutarhaviljely > 1/3; pysyvät sadot
> 1/3

Koodit ja rajat

[1/3 < P1 < 2/3; P4 < 1/3; P5 <
1/3] tai [1/3< P2 < 2/3; P4 < 1/3;
P5 < 1/3] tai [1/3 < P3 < 2/3; P4
< 1/3; P5 < 1/3]

P2> 1/3; P3> 1/3

Koodi

Yleiskasvinviljely > 1/3; puutarhavil- PI > 1/3; P2 > 1/3
jely < 1/3

74 75

Tuotantosuunta

Yleistaso Päätaso Erityistaso

Koodi Koodi Koodi

6 Yhdistettyä kasvien viljelyä
harjoittavat tilat (jatkoa) 603 Yhdistettyä peltoviljelyä ja viini-

tarhaviljelyä harjoittavat tilat
604 Yhdistettyä peltoviljelyä ja moni-

vuotisten kasvien viljelyä harjoit-
tavat tilat

605 Yhdistettyä kasvien viljelyä, pää-
asiassa peltoviljelyä harjoittavat
tilat

606 Yhdistettyä kasvien viljelyä, pää-
asiassa kauppapuutarha- tai
monivuotisten kasvien viljelyä
harjoittavat tilat

7 Sekakarjatilat

71 Sekakarjatilat: pääasiassa
laidunIcarjan hoitoa harjoittavat

711 Sekakarjatilat: pääasiassa
maitotaloutta harjoittavat

712 Sekakarjatilat: pääasiassa muun
laidunkarjan kuin lypsylcarjan
hoitoa harjoittavat

72 Sekakarjatilat: pääasiassa sikojen,
siipikarjan yms. eläinten kasva-
tusta harjoittavat

721 Sekakarjatilat: sekä muiden
eläinten että lypsykarjan hoitoa
harjoittavat

'

Määritelmä
Koodit ja rajat

Koodi Alataso

Yleisviljely > 1/3; viininviljely > P1 > 1/3; G04 > 1/3
1/3
Yleisviljely > 1/3; monivuotiset kas-
vit > 1/3; viininviljely > 1/3

P1 > 1/3; P3 > 1/3; G04 < 1/3

Yleisviljely > 1/3; ei muuta toimintaa 1/3 < P1 < 2/3; P2 < 1/3; P3 <
> 1/3 1/3; P4 < 1/3; P5 < 1/3

1/3 < puutarhaviljely ja monivuotiset [PI < 1/3; 1/3 < P2 < 2/3; P3 <
kasvit < 2/3; ei muuta toimintaa 1/3; P4 < 1/3; P5 < 1/3] tai [P1 <

1/3; P2 < 1/3; 1/3 < P3 < 2/3; P4
< 1/3; P5 < 1/3]

6061 Yhdistettyä kasvien viljelyä, pääasias-
sa kauppapuutarhaviljelyå harjoittavat 1/3 < puutarhaviljely < 2/3; ei muu- P1 < 1/3; 1/3 < P2 < 2/3: P3 <
tilat ta toimintaa > 1/3 1/3; P4 < 1/3; P5 < 1/3

6062 Yhdistettyä kasvien viljelyä, pääasias-
sa monivuotisten kasvien viljelyä har- 1/3 < monivuotiset kasvit < 2/3; ei PI < 1/3; P2 < 1/3; 1/3 < P3 <
johtavat tilat muuta toimintaa > 1/3 2/3; P4 < 1/3; P5 < 1/3

Niitty- ja laidunkarja > 1/3, mutta <
2/3 tai siat, siipilcarja ym. > 1/3, [1/3 P4 < 2/3; P1 < 1/3; P2 < 1/3;
mutta < 2/3, yhdistettynä yleiskasvin- P3 < 1/3] tai [1/3 < P5 < 2/3; P1
viljelyyn < 1/3, puutarhaviljely < < 1/3; P2 < 1/3; P3 < 1/3]
1/3 ja monivuotiset kasvit < 1/3

Niitty- ja laidunkarja > 1/3, mutta < 1/3 < P4 < 2/3; P1 < 1/3; P2 <
2/3; ei muuta toimintaa > 1/3 1/3; P3 < 1/3; P5 < 1/3

,

Niitty- ja laidunkarja < 2/3; lypsykar- P4 < 2/3; P41 > 1/3; 307 > 2/3
ja > 1/3; lypsylehmät > 2/3 lypsy- P41:stä; P1 < 1/3; P2 < 1/3; P3 <
karjasta; ei muuta toimintaa > 1/3 1/3; P5 < 1/3

Luokan 71 tilat, ei kuitenkaan ryhmä
711

Siat, siipikarja ym. < 2/3 mutta > 1/3 < P5 < 2/3; P1 < 1/3; P2 < 1
1/3; yleisviljely < 1/3; puutarhavilje-
ly < 1/3; monivuotiset kasvit < 1/3

/3; P3 < 1/3

Lypsykarja > 1/3; siat, siipilcarja ym. P41 > 1/3; P5 > 1/3; 107 > 2/3
> 1/3, lypsyletunät > 2/3 lypsylcar-
jasta

P41:stä

76
	 77

Tuotantosuunta

Yleistaso Päätaso Erityistaso

Koodi Koodi
Koodi

7 Sekakarjatilat (jatkoa)
722 Sekakarjatilat: sekä muita eläimiä

että muuta laidunkarjaa kuin
lypsykarjaa

723 Sekakarjatilat: sekä muita eläimiä
että erilaista karjaa

8 Sekaviljely- ja sekakarjatilat

81
„.

Sekä peltoviljelyä ja laidunkarjan
hoitoa harjoittavat sekatilat

811 Sekä peltoviljelyä että maitota-
loutta harjoittavat sekatilat

812 Sekä maitotaloutta että pelto-
viljelyä harjoittavat sekatilat

813 Sekä peltoviljelyä että muun
laidunkarjan kuin lypsykarjan
hoitoa harjoittavat sekatilat

814 Sekä muuta karjanhoitoa kuin
lypsykarjan hoitoa että peltovilje-
lyä harjoittavat tilat

82 Sekä erilaisten kasvien viljelyä
että karjanhoitoa harjoittavat se-
katilat

821 Sekä peltoviljelyä että eläinten-
hoitoa harjoittavat sekatilat

822 Sekä monivuotisten kasvien että
karjanhoitoa harjoittavat sekatilat

823 Sekä erilaisten kasvien viljelyä
että karjanhoitoa harjoittavat
sekatilat

9 Tilat, joita ei voida luokitella

Alataso
Määritelmä Koodit ja rajat

Koodi

,

[Niitty- ja laidunkarja > 1/3; siat,
siipikarja ym. > 1/3; lypsykarja <
1/3] tai [lypsykarja > 1/3; siat, siipi-
karja ym. > 1/3; lypsylelunät < 2/3
lypsykarjastal

Luokkaan 72 kuuluvat tilat, eivät
kuitenkaan ryhmät 721 ja 722

[P4 > 1/3; P5 > 1/3; P4I < 1/31 tai
[P41 > 1/3; P5 > 1/3; .107 < 2/3
P41:stä]

8231
8232

Mehiläistenhoitoa harjoittavat tilat
Erilaiset sekatilat

Tilat, joita ei lueta luokkiin 1-7

Yleisviljely > 1/3; niitty- ja laidun-
karja > 1/3

Yleisviljely > 1/3; lypsykarja > 1/3;
lypsylehrnät > 2/3 lypsylcarjasta;
lypsykarja < yleisviljely

Lypsykarja > 1/3; yleisviljely > 1/3;
lypsykarja > yleisviljely

Yleisviljely > 1/3; niitty- ja laidun-
karja > 1/3; yleisviljely > laidunkar-
ja, ei kuitenkaan ryhmä 811

Niitty- ja laidunkarja > 1/3; yleisvil-
jely > 1/3; niitty- ja laidunkarja >
yleisviljely; eivät kuitenkaan ryhmien
811 ja 812 tilat

Luokkaan 8 kuuluvat tilat, ei kuiten-
kaan pääryhmä 81

Yleisviljely > 1/3; siat, siipikarja ym.
>1/3

Monivuotiset kasvit > 1/3; niitty- ja
laidunkarja > 1/3

Pääryhmään 82 kuuluvat tilat eivät
kuitenkaan ryhmät 821 ja 822

Mehiläiset > 2/3
Ryhmään 823 kuuluvat tilat ei kuiten-
kaan alaryhmä 8231

P1 > 1/3; P4 > 1/3

P1 > 1/3; P41 > 1/3; 307 > 2/3
P41:stä; P41 < P1

P41 >1/3; P1 > 1/3; 307 > 2/3
P41:stä; P41 > P1

P1 > 1/3; P4 > 1/3; P1 > P4; ei
kuitenkaan 811

P4 > 1/3; P1 > 1/3; P4 > P1; eivät
kuitenkaan 811 ja 812

P1 > 1/3; P5 > 1/3

P3 > 1/3; P4 > 1/3

118 > 2/3

Tilat, joita ei voida luokitella

78
	 79

1. Koodit, joilla eri tuotteita ja tuoteryhmiä ryhmitellään yhteen

P1 	Yleisviljely = DO1 (tavallinen vehnä ja speltti) + D02 (kovavehnä) + 1)03 (ruis) + 1)04 (ohra) + 1)05 (kaura)
+ D06 (jyvärnaissi) + 1)07 (riisi) + D08 (muut viljat) + D09 (kuivatut siemenvihannekset) + 1)10 (peruna)
+ Dll (sokerijuurikas) + D12 (rehujuurekset ja juurimukulat) + 1313 (teollisuuskasvit) + D14a (tuoreet
vihannekset, melonit, mansikat, avomaa) + D18 (rehukasvit) + D19 (viljelymaan siemenet ja taimet) + D20
(muut viljelykasvit) + 101 (peräkkäiset, toissijaiset ei rehuksi tarkoitetut kasvit)o).

P2 	Puutarhaviljely = D14b (tuoreet vihannekset, melonit, mansikat - avomaalla, kauppapuutarhassa) + D15
(tuoreet vihannekset, melonit, mansikat lasin alla) + 1)16 (kukat ja koristekasvit - avomaalla) + D17 (kukat
ja koristekasvit - lasin alla) + 102 (sienet).

P3 	Monivuotiset kasvit = 001 (hedelmä-ja marjaviljelmät) + 002 (sitrushedelmäviljelmät) + 003 (oliiviviljelmät)
+ 004 (viinitarhat) + 005 (taimitarhat) + 006 (muut monivuotiset kasvit) + 007 (monivuotiset lasin alla
viljeltävät kasvit).

P4 	Niitty- ja laidunlcarja = FOI (monivuotinen laidun ja niitty, lukuun ottamatta luonnonlaidunta) + F02
(luonnonlaidun) + J01 (hevoset) + 102 (alle vuoden ikäinen karja) + 103 (yli vuoden, mutta alle kaksivuotias
sonnikarja) + 104 (yli 1-vuotiaat mutta alle 2-vuotiaat hiehot) +105 (kaksivuotias ja sitä vanhempi sonnikarja)
+ J06 (hiehot) + 107 (lypsylehmät) + J08 (muut lehmät) + J09 (lampaat) + J10 (vuohet).

P5 	Siat ja siipikarja = J11 (elävänä alle 20 kg painavat porsaat) + JI2 (50 kg tai enemmän painavat siitosemakot)
+ J13 (muut siat) + JI4 (broilerit) + J15 (munivat kanat) + 116 (muu siipikarja): ankat, kallckunat, hanhet,
helmilcanat + 117 (kanit, siitosnaaraat).

P1I 	Vilja = 1)01 (tavallinen vehnä ja speltti) + D02 (kovavehnä) + D03 (ruis) + 1)04 (ohra) + D05 (kaura) +
D06 (jyvämaissi) + 1)07 (riisi) + D08 (muut viljalajit).

P4I 	Maitotalouskarja = 102 (alle vuoden ikäinen karja) + 1.03 (yli 1-vuotiaat mutta alle 2-vuotiaat hiehot) + J04
(yli 1-vuotiaat mutta alle 2-vuotiaat sonnit) + 106 (hiehot) + J07 (lypsylehmät).

P42 	Karja = 102 (alle vuoden ikäinen karja) + 103 (yli 1-vuotiaat mutta alle 2-vuotiaat sonnit) + 104 (yli 1-vuotiaat
mutta alle 2-vuotiaat hiehot) + J06 (hiehot) + 107 (lypsylehmät) + 108 (muut lehmät).

P51 	Siat = 111 (porsaat, joiden elopaino alle 20 kg) + 112 (50 kg tai enemmän painavat siitosemakot) + 113 (muut
siat).

P52 	Siipikarja = 114 (broilerit) + 115 (munivat kanat) + 116 (muu siipikarja: ankat, kalkkunat, hanhet ja
helmikanat).

P111 Vilja lukuun ottamatta riisiä = DO1 (tavallinen vehnä ja speltti) + D02 (kovavehnä) + D08 (ruis) + D04
(ohra) + 1)05 (kaura) + 1)06 (jyvämaissi) + 1)08 (muu vilja).

P121 Juurekset = DIO (peruna) + Dll (sokerijuurikas) + DI2 (rehujuurekset ja juurimukulat).

80

Maatalouden taloudellisen tutkimuslaitoksen tiedonantoja

MAIDONTUOTANTO MUUTTUVASSA TOIM1NTAYMPÄRISTÖSSÄ. 98 s. Helsinki 1994.
E. EU -jäsenyyden taloudelliset vaikutukset maitotiloilla, s. 5-60.

HEIKKILÄ, A-M. Maitokiintiön hinta, s. 61-98.
VILJELYJÄRJESTELMIEN TALOUDELLINEN VERTAILU. 51 s. Helsinki 1994.
SUMELIUS, J. Fertilizer expenditure and profitability on the grain producing
bookkeeping farms in south of Finland 1988-1990. s. 5-12.
KUOPPAMÄK I, 0. Integroidun viljanviljelyn suhteellinen kannattavuus. s. 13-51.

No 	196. KUPIAINEN, T. Peruselintarvikkeiden hintaerot ja kansainvälinen keskihinta-
vertailu. 70 s. Helsinki 1994.

No 	197. TIAINEN, S. Maatalouden taloustilastot EU:ssa ja Suomessa. 71 s. Helsinki
1994.

No 	198. VIHTONEN, T. Maatilayritysten tuloslaskenta ja tilinpäätösanalyysi liiketalous-
tieteen menetelmin. 97 s. Helsinki 1994.

No 	199. AJANKOHTAISTA MAATALOUSEKONOlvIIAA. Kirjanpitotilojen tuloksia, tilivuosi 1993.
55 s. Helsinki 1995.
AJANKOHTAISTA MAATALOUSEKONOM1AA. Kirjanpitotilojen tuotantosuunnittaisia
tuloksia, tilivuosi 1993. 51 s. Helsinki.
HYVÖNEN, S., KUPIAINEN, T. & PIETIICAINEN, P. Maaseudun pienyritysten
strategiat, muutoskyvykkyys ja tuloksellisuus. 70 s. Helsinki 1995.
VIHTONEN, T. & HAVERINEN, T. Monialaisten maatilayritysten tuloslaskenta.
110 s. Helsinki 1995.

No 	203. TRADE LIBERALISATION AND ITS IMPACT ON FARM ECONOMY . The Fifth Finnish-Baltic
Seminar of Agricultural Economists, Helsinki, Finland, 1995. 152 . Helsinki
1995.

No 	204. NrEmi, J., LINJAKUMPU, H. &LANKOSKI, J. Maatalouden alueellinen rakennekehitys
vuoteen 2005. 184 s. Helsinki 1995.
AJANKOHTAISTA MAATALOUDEN YMPÄRISTÖEKONOMIAA
PIR'FTIJÄRVI. R. Maatalouden ravinneongelmat Hollannissa, Saksassa ja
Suomessa. s. 5-36.
LANKOSKI, J. Agricultural pollution control through economic instruments
based on mineral balances. s. 37-52.
MIETTINEN, A. Herbisidien käytön vähentämisen vaikutus viljelyn tuot-
toon.s. 53-71.
AAKKULA, J. Biodiversiteetti, ympäristötukijärjestelmä ja päätöksenteko.
s. 72-108.
PELTOLA, J. Kasvihuoneilmiö - bioenergian käyttönäkymät Yhdysvallois-
sa. s. 109-118.
HIIVA, E. Maatilojen tulokehitys siirtymäkaudella 1995-2000, 95 s. Helsinki
1996.

No 	207. AJANKOHTAISTA MAATALOUSEKONO/vIIAA. Kirjanpitotilojen tuloksia, tilivuosi 1994.
55 s. Helsinki 1996.

No 208. AJANKOHTAISTA MAATALOUSEKONOMIAA. Kirjanpitotilojen tuotantosuunnittaisia
tuloksia, tilivuosi 1994. 57 s. Helsinki 1996.

81

ISBN 952-9538-67-7
Vammala 1996 Vammalan Kirjapaino Oy

	 ISSN 0788-5199

