
MTT:n selvityksiä 75

Pellon vuokrahinnat Suomessa
vuosina 2003–2004

Sami Myyrä

MTT:n selvityksiä 75

Pellon vuokrahinnat Suom
essa vuosina 2003–2004

Talous

75

MTT:n selvityksiä 75
23 s., 1 liite

Pellon vuokrahinnat Suomessa
vuosina 2003–2004

Sami Myyrä

Maa- ja elintarviketalouden tutkimuskeskus

2

ISBN 951-729-902-8 (Verkkojulkaisu)

ISSN 1458-5103 (Verkkojulkaisu)

www.mtt.fi/mtts/pdf/mtts75.pdf

Copyright

MTT

Sami Myyrä

Julkaisija ja kustantaja

 MTT Taloustutkimus, Luutnantintie 13, 00410 Helsinki

www.mtt.fi/mttl

Jakelu ja myynti

 MTT Taloustutkimus, Luutnantintie 13, 00410 Helsinki

 Puhelin (09) 56 080, telekopio (09) 563 1164

sähköposti julkaisut@mtt.fi

Julkaisuvuosi

2004

http://www.mtt.fi/mttl
mailto:julkaisut@mtt.fi

3

Pellon vuokrahinnat Suomessa
vuosina 2003–2004

Sami Myyrä

MTT Taloustutkimus, Luutnantintie 13, 00410 Helsinki, sami.myyra@mtt.fi

Tiivistelmä
Pellon vuokrahintoja ei ole toistaiseksi tilastoitu Suomessa. Tämä selvitys on tehty, jotta
saataisiin yleiskuva pellonvuokrien tasosta vuosina 2003–2004. Tämän selvityksen tavoit-
teena on kuvata, millaisilla vuokramarkkinoilla tuotantoaan jatkavat ja tilakokoa suuren-
tavat viljelijät toimivat. Pellonvuokramarkkinoista kuvataan vuokrapeltojen keskihinta ja
hintojen jakauma, vuokrasopimusten kesto sekä tilusrakenneominaisuudet eli vuokra-
peltojen lohkokoko ja etäisyys vuokramiehen talouskeskuksesta. Vuokrasopimuksiin kuu-
luu usein myös muita ehtoja. Näiden ehtojen yleisyys kuvataan tässä selvityksessä.

Aineiston perusteella tehty keskeisin havainto on se, että perinteisellä suomalaisella mittaus-
tavalla (€/ha) tarkasteltuna vuokrahinnat vaihtelevat suuresti alueittain sekä alueiden sisällä.
Koko maan tasolla ilmoitetuista hehtaarivuokrista 50 % oli välillä 100 €/ha–250 €/ha.
Vuokrien keskiarvo oli 173 €/ha ja mediaani (keskimmäinen havainto) 149 €/ha. Rahassa
maksetun vuokrahinnan lisäksi neljänneksessä vuokrasopimuksista vuokraan kului esimer-
kiksi viljavuusanalyysi tai peltojen perusparannuksia koskevia velvoitteita. Käytettäessä
kansainvälistä mittaustapaa (% markkinahinnasta) vaihtelu pienenee olennaisesti. Maa-
kunnittain tarkasteltuna mediaanivuokrat olivat 3,1–5,2 % peltomaan kauppahintojen
mediaanista.

Selvityksen kyselyaineisto antoi myös viitteitä pellon marginalisoitumisesta. Lapissa ja Kai-
nuussa peltoa voi saada käyttöön ilman rahassa maksettavaa vuokrahintaa. Havainto kertoo
siitä, että pellon kysyntä on heikkoa harvaanasutuilla alueilla, joilla pellon osuus pinta-alasta
on pieni.

Vuokrasopimusten keskimääräinen pituus on 6 vuotta. Tyypillisimmillään vuokrasopimuk-
set ovat pituudeltaan viiden tai kymmenen vuoden mittaisia. Nyt tehty kysely osoittaa, että
noin 2/3 nykyisistä vuokrasopimuksista jatkuu vähintään vuoteen 2006. Jos tämä otos on
yleistettävissä koko maahan, vähintään noin 450 000 hehtaarilla (eli noin 20 prosentilla
koko viljelyssä olevasta peltoalasta), CAP-tukioikeus irtoaa varsinaisesta maan omistus-
oikeudesta. Tähän arvioon voidaan päätyä kun tiedetään, että vuonna 2003 vuokrapellon
kokonaismäärä oli noin 740 000 ha.

Asiasanat: vuokraus, hinnat

mailto:sami.myyra@mtt.fi

4

Land rents in Finland on years 2003–2004
Sami Myyrä

MTT Economic Research, Agrifood Research Finland, Luutnantintie 13, FIN-00410 Helsinki, Finland,
sami.myyra@mtt.fi

Abstract
There is no statistics on land rents in Finland. This survey was made to get an overview of
land rents and other properties of land lease contracts in Finland. Structural development in
Finnish farms has mainly based on land leasing. This gives reason for this study. The main
goal is to describe average land lease prices as well as the volatility of them. Other described
properties in land lease contracts deals with field plot structure and length of contract.

In 2003–2004 about half of the land rents where between 100 €/ha–250 €/ha. Average rent
was 173 €/ha and median 149 €/ha. Depending on the region the median rent was between
3.1%–5.2% of the market value of land. It was also typical that there are other obligations
for the tenant. A soil survey and land improvements are the most common obligations and
those can be found in ¼ of land the lease contracts.

Average size of leased parcels was 2.2 ha, which is a bit smaller than average size of Finnish
field plots (2.33 ha). Land lease contracts were typically made for five or ten years and the
average length was six years.

Index words: leasing, prices

mailto:sami.myyra@mtt.fi

5

Sisällysluettelo
1 Johdanto ... 6

2 Aineisto ja menetelmät .. 7

2.1 Aineiston kokoaminen ja edustavuus ... 7

2.2 Aineiston kuvaus .. 9

3 Tulokset ... 18

3.1 Vuokrahinnat .. 18

3.2 Lohkokohtaisiin vuokrahintoihin vaikuttavien tekijöiden yleispiirteitä 20

3.3 Vuokrasopimusten kesto .. 21

4 Yhteenveto ... 22

Kirjallisuus ... 23

Liite

 6

1 Johdanto
Pellon vuokrahintoja ei ole toistaiseksi tilastoitu Suomessa. Tämä selvitys on tehty, jotta
saataisiin yleiskuva pellonvuokrien tasosta vuosina 2003–2004. Pellonvuokraus ja vuokra-
hinnat eivät kuitenkaan ole täysin tutkimaton kohde. Aikaisemmat tarkastelut ovat perus-
tuneet lähinnä tilatason havaintoihin, eivätkä varsinaisiin lohkokohtaisiin vuokrasopimuk-
siin. Tämä selvitys perustuu kannattavuuskirjanpitotiloille keväällä 2004 tehtyyn kyselyyn.
Vuokrahintaa kysyttiin 6 737 vuokralohkolta. Kysely tehtiin ennen kuin markkinoille levisi
tieto tukioikeuden siirtymisestä vuokramiehelle vuoden 2006 hallinnan perusteella.

Tilakoon kasvattaminen on nähty yhtenä keskeisimpänä suomalaisen maatalouden selviy-
tymisstrategiana. Aktiivitilojen peltoalan kasvusta 2/3 on tapahtunut peltoa vuokraamalla
ja 1/3 peltoa ostamalla (Iltanen 1999). Tämän selvityksen tavoitteena on kuvata, millaisilla
vuokramarkkinoilla tuotantoaan jatkavat ja tilakokoa suurentavat viljelijät toimivat. Pel-
lonvuokramarkkinoista kuvataan vuokrapeltojen keskihinta ja hintojen jakauma, vuokraso-
pimusten kesto sekä tilusrakenneominaisuudet eli vuokrapeltojen lohkokoko ja etäisyys
vuokramiehen talouskeskuksesta. Vuokrasopimuksiin kuuluu usein myös muita ehtoja.
Näiden ehtojen yleisyys kuvataan tässä selvityksessä.

Pellonvuokrauksen keskeisimpänä etuna on yleisesti pidetty sitä, että se antaa viljelijöille
mahdollisuuden aloittaa viljelyn tai laajentaa tuotantoaan ilman suuria pääomasijoituksia ja
siten pienemmin taloudellisin riskein. Suomessa tässä tavoitteessa onkin onnistuttu hyvin.
Maatilojen peltopääomaa on pidetty varsin runsaasti sellaisten henkilöiden omistuksessa,
jotka eivät enää saa toimeentuloaan maataloudesta, vaan ovat vuokranneet peltojen hallin-
taoikeuden vuokramiehille. Lisääntynyt pellon vuokraus on osaltaan mahdollistanut aktii-
viviljelijöiden tuotannolliset investoinnit koneisiin, laitteisiin, tuotantorakennuksiin ja
eläimiin. Tässä selvityksessä kuvataan peltonsa poisvuokranneiden maanomistajien ikäja-
kauma.

Euroopan yhteisen maatalouspolitiikan (CAP) uudistuksen vuoksi pellonvuokraus on tällä
hetkellä julkisuudessa yleisenä keskustelun aiheena. Uudistuksessa vuokrapeltojen CAP-
tukioikeus on kaavailtu annettavaksi tietyin ehdoin sille vuokramiehelle, jolla on peltoon
hallintaoikeus vuoden 2006 tukihaun yhteydessä. Tässä selvityksessä tuodaan esiin muu-
tamia keskeisimpiä numerotietoja pellon vuokrauksesta käynnissä olevaan keskusteluun.
Keskeisimpänä tuloksena on arvio siitä, kuinka suurelta osalta suomalaisista pelloista tuki-
oikeus irtaantuu omistusoikeudesta.

 7

2 Aineisto ja menetelmät

2.1 Aineiston kokoaminen ja edustavuus

Keväällä 2004 lähetettiin kaikille kannattavuuskirjanpitotiloille, joilla oli vuonna 2003
peltolohkorekisterissä vuokrapeltoja kysely, niiden hallinnassa olevista vuokrapelloista
(Liite 1). Kyselylomake oli esitäytetty ja se lähetettiin kaikkiaan 603 tilalle. Esitäytettynä
tilakohtaisena tietona lomakkeella oli tilalla vuonna 2003 hallinnassa olleiden vuokrapelto-
jen peruslohkotunnukset. Vuokrattujen peruslohkojen peruslohkotunnukset poimittiin pel-
tolohkorekisteristä ja viljelijälle jätettiin mahdollisuus täydentää lomaketta vuonna 2004
vuokraamillaan uusilla vuokralohkoilla. Tiloilla oli hallinnassaan vuosina 2003 ja 2004
kaikkiaan 6 737 vuokralohkoa. Lohkot jakautuivat tiloille niin, että 366 tilalla oli alle 10
vuokralohkoa ja 512 tilalla alle 20 vuokralohkoa (Kuva 1). Keskimäärin peltoa vuokran-
neilla tiloilla oli 11 vuokralohkoa. Nämä luvut kertovat siitä, että osalla tiloista vuokrapel-
tojen tilusrakenne on erittäin sirpaleinen. Pinta-ala-aineiston puutteellisuudesta johtuen
tilakohtaisia vuokra-aloja ei voida aineiston perusteella esittää.

0

10

20

30

40

50

60

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70

Vuokralohkoja/tila

Ti
lo

ja

0

1000

2000

3000

4000

5000

6000

7000

8000

Lo
hk

oj
a

(k
um

ul
at

iiv
in

en
)

Kuva 1. Vuokralohkoja/tila.

Kyselyn tuloksia voidaan tarkastella lohkoittain erilaisilla aluejaoilla. Aluejakoina käyte-
tään tukialueita, TE-keskuksia ja maakuntia (Taulukko 1). Kyselyn keskeisimpänä tavoit-
teena oli selvittää vuokrahinnat. Vastaus katsottiin saaduksi, kun vuokrahinta ja lohkokool-
la painotettua keskiarvoa laskettaessa käytettävä lohkokoko oli ilmoitettu vastauslomak-
keella. Vastauksia on tulkittu niin, että tyhjä tarkoittaa sitä, ettei kyseisen vuokralohkon
vuokraa ole ilmoitettu ja 0 sitä, ettei lohkosta makseta rahallista korvausta. Koska joillain
tiloilla on kymmeniä vuokralohkoja, tarkastellaan myös sitä, kuinka monelta tilalta vasta-
uksia saatiin.

Vuokran suuruudesta saatiin tieto 2 475 lohkolta eli vastausprosentiksi tuli 37. Vastauksia
saatiin alueittain tarkasteltuna taulukossa 1 esitetyllä tavalla.

 8

Taulukko 1. Havaintojen lukumäärä lohkoittain ja tiloittain erilaisilla aluejaoilla.

Tulosten edustavuuteen vaikuttaa se, kuinka monelta lohkolta ja tilalta vuokrahintatiedot
on saatu. Tässä selvityksessä hintatietojen katsotaan olevan edustavia, jos tunnuslukuja
laskettaessa on voitu käyttää vähintään 10 tilan ja vähintään 50 lohkon tietoja. Pienempään
havaintomäärään perustuvia tuloksia ei esitetä.

Tulokset esitetään eri aluejaoilla, sillä niillä saadaan vastauksia erilaisiin kysymyksiin.
Esimerkiksi maakunnittainen jaottelu vastaa kiinteistöjen kauppahintatilaston jaottelua ja

Maakunta
Lähetetty Vastattu
Lohkoja Tiloja Lohkoja Tiloja

Etelä-Karjala **) 437 35 101 6
Etelä-Pohjanmaa 394 31 138 12
Etelä-Savo 339 29 166 15
Itä-Uusimaa 370 25 155 13
Kainuu **) 364 27 41 6
Kanta-Häme **) 92 12 43 3
Keski-Pohjanmaa 176 21 82 11
Keski-Suomi 610 47 199 16
Kymenlaakso 240 14 150 10
Lappi **) 329 32 142 8
Pirkanmaa 549 46 172 19
Pohjanmaa 413 25 156 11
Pohjois-Karjala 142 17 92 13
Pohjois-Pohjanmaa 428 37 182 13
Pohjois-Savo 434 42 233 24
Päijät-Häme **) 170 19 67 8
Satakunta 482 62 164 21
Uusimaa **) 278 23 58 7
Varsinais-Suomi 486 58 133 23
Puuttuu *) 4 1 1 0

Summa 6737 603 2475 239
*) Lohkotunnus epätäydellinen
**) Tuloksia ei esitetä liian pienen havaintomäärän takia.

Tukialue TE -keskus
Lähetetty Vastattu Lähetetty Vastattu
Lohkoja Tiloja Lohkoja Tiloja Lohkoja Tiloja Lohkoja Tiloja

A 756 78 263 32 Etelä-Pohjanmaa 394 31 138 12
B 1966 187 689 74 Etelä-Savo 350 30 177 15
C1 1381 105 542 43 Häme 262 31 110 11
C2 1783 158 746 69 Kainuu **) 364 27 41 6
C2P **) 337 25 42 9 Keski-Suomi 610 47 199 16
C3 448 39 182 10 Kymi 677 49 251 16
C4 **) 66 11 11 2 Lappi **) 329 32 142 8

Pirkanmaa 549 46 172 19
Summa 6737 603 2475 239 Pohjanmaa 589 46 238 22

Pohjois-karjala 142 17 92 13
Pohjois-Pohjanmaa 428 37 182 13
Pohjois-Savo 423 41 222 24
Satakunta 482 62 164 21
Uusimaa 648 48 213 20
Varsinais-Suomi 486 58 133 23
Puuttuu *) 4 1 1 0

Summa 6737 603 2475 239

*) Lohkotunnus epätäydellinen
**) Tuloksia ei esitetä liian pienen havaintomäärän takia. **) Tuloksia ei esitetä liian pienen havaintomäärän takia.

 9

mahdollistaa vuokrien vertaamisen pellon hintoihin. Tukialue jaottelua käytetään, jotta
jatkossa voidaan arvioida tukijärjestelmän yhteyttä pellonvuokriin. Työvoima- ja elinkei-
nokeskuksiin perustuvaa jaottelua käytetään, jotta saadaan kuva pellonvuokrien tasosta
ennen CAP-uudistusta ja mahdollista tukioikeuksien kaupankäyntiä sekä hallinnollista va-
rannointia, joka tapahtuu ilmeisimmin TE-keskuksittain. Aineiston ja tulosten esittäminen
erilaisilla aluejaoilla helpottaa myös niiden vertaamista muihin tilastoihin.

2.2 Aineiston kuvaus

Tässä luvussa kuvataan keskeisimpien kyselyssä käytettyjen muuttujien jakaumat. Kuvaus
tehdään lohkotasolla ja siinä käytetään edelleen minimivaatimuksena sitä, että lohkosta
tiedetään sekä koko että vuokrahinta. Jakaumat esitetään edellä mainituilla aluejaoilla. Ja-
kaumaa kuvaavina tunnuslukuina käytetään alakvartiilia Q1 (korkeintaan 25 % havainnois-
ta on Q1:stä pienempiä), mediaania ja yläkvartiilia Q3 (korkeintaan 75 % havainnoista on
Q3:sta pienempiä).

Numeeriset suhdeasteikolla mitattavat muuttujat:

- Lohkokoko

o Kuvaa vuokralohkon kokoa.

- Lohkon etäisyys vuokramiehen talouskeskuksesta

o Kuvaa vuokralohkon etäisyyttä vuokramiehen talouskeskuksesta tietä pitkin
kuljettuna (ks. Liite 1 kohta *)). Etäisyydet ovat vuokramiesten arvioita, ja
ne on usein pyöristetty tasakilometreiksi

- Vuokrasuhteen alkamisvuosi

o Vuokrasuhteen alkamisvuosi on se vuosi, jolloin kyseinen peruslohko oli
ensimmäisen kerran vuokrattuna nykyiselle vuokramiehelle.

- Nykyisen vuokrasopimuksen ensimmäinen vuosi

o Vuokrasopimuksen ensimmäinen vuosi on se vuosi, jolloin nykyinen voi-
massa oleva vuokrasopimus alkoi.

- Nykyisen vuokrasopimuksen loppumisvuosi

- Maan omistajan ikä

- Hinta, jonka jakauma esitetään lohkokoolla painotettuna tuloksissa.

Taulukko 2. Jatkuvien muuttujien jakaumat koko aineistossa.

Havaintoja Keskiarvo Q1 Mediaani Q3
Lohkokoko 2 475 2,2 0,74 1,45 2,76

Vuokralohkojen etäisyys
vuokramiehen talouskeskuksesta 2 380 5,55 1 3 6
Vuokrasuhde alkoi 2 178 1991 1997 2000
Nykyinen vuokrasopimus alkoi 2 060 1999 2001 2003
Nykyinen vuokrasopimus loppuu 1 924 2005 2006 2008
Maanomistajan ikä 1 735 59,66 51 60 70

 10

Taulukko 3. Jatkuvien muuttujien jakaumat tukialueittain.

Vuokralohkojen koko
Tukialue Havaintoja Keskiarvo Q1 Mediaani Q3
A 294 2,77 0,79 1,54 3,31
B 745 2,46 0,77 1,58 3,13
C1 569 1,92 0,67 1,32 2,38
C2 789 2,10 0,78 1,48 2,80
C3 197 1,53 0,47 1,02 2,16

Vuokralohkojen etäisyys vuokramiehen talouskeskuksesta
Tukialue Havaintoja Keskiarvo Q1 Mediaani Q3
A 282 7,49 1,00 3,00 6,50
B 698 4,36 1,00 2,50 6,00
C1 533 4,74 1,00 2,50 6,00
C2 764 5,19 1,00 2,90 7,50
C3 193 10,71 0,70 2,50 9,00

Vuokrasuhde alkoi
Tukialue Havaintoja Q1 Mediaani Q3
A 261 1988 1996 2000
B 627 1991 1997 1999
C1 461 1989 1997 2000
C2 696 1994 1997 2000
C3 196 1988 1995 2001

Nykyinen vuokrasopimus alkoi
Tukialue Havaintoja Q1 Mediaani Q3
A 212 1995 2000 2003
B 605 2000 2001 2002
C1 487 2000 2001 2003
C2 671 1999 2000 2002
C2P 45 1999 2000 2002
C3 145 2000 2000 2002
C4 12 1999 2000 2001

Nykyinen vuokrasopimus loppuu
Tukialue Havaintoja Q1 Mediaani Q3
A 166 2005 2006 2008
B 549 2005 2006 2008
C1 456 2005 2007 2009
C2 662 2005 2006 2008
C3 99 2005 2005 2008

Maanomistajan ikä
Tukialue Havaintoja Keskiarvo Q1 Mediaani Q3
A 191 56,02 45 55 70
B 474 61,77 56 64 70
C1 362 59,30 52 60 69
C2 645 59,55 52 60 70
C3 128 61,25 51 61 70

 11

Taulukko 4. Jatkuvien muuttujien jakaumat TE-keskuksittain.

Vuokralohkojen koko

TE keskus Havaintoja Keskiarvo Q1 Mediaani Q3

Kaikkien lohkojen keskikoko
peltolohkorekisterissä vuonna

2001)*
Etelä-Pohjanmaa 138 1,92 0,86 1,51 2,70 2,13
Etelä-Savo 184 1,91 0,68 1,28 2,37 1,78
Häme 116 2,29 0,63 1,46 2,47 3,02
Keski-Suomi 203 1,82 0,73 1,20 2,30 1,93
Kymi 287 2,48 0,74 1,58 3,05 2,29
Pirkanmaa 178 2,44 0,77 1,53 3,20 2,08
Pohjanmaa 259 1,74 0,51 1,21 2,42 2,02
Pohjois-Karjala 94 2,48 0,82 1,40 2,98 2,17
Pohjois-Pohjanmaa 206 2,37 0,98 1,74 3,08 2,37
Pohjois-Savo 231 2,09 0,79 1,52 2,65 2,20
Satakunta 181 2,61 0,97 1,87 3,45 2,38
Uusimaa 242 2,87 0,85 1,59 3,58 3,16
Varsinais-Suomi 140 2,04 0,51 1,26 2,36 3,03
*)Henkilökohtainen tiedonanto. Jukka Lahtinen 07.09.2001.

Vuokralohkojen etäisyys vuokramiehen talouskeskuksesta
TE keskus Havaintoja Keskiarvo Q1 Mediaani Q3
Etelä-Pohjanmaa 126 6,29 2,00 4,00 8,20
Etelä-Savo 180 6,44 1,20 4,00 10,00
Häme 116 5,95 1,90 3,70 7,55
Keski-Suomi 202 4,04 1,20 2,50 6,00
Kymi 247 3,61 0,90 2,00 5,00
Pirkanmaa 174 4,33 1,20 2,25 6,00
Pohjanmaa 233 5,47 1,00 3,00 8,00
Pohjois-Karjala 94 2,52 0,50 1,15 2,50
Pohjois-Pohjanmaa 206 8,11 1,50 4,00 15,00
Pohjois-Savo 212 3,32 1,00 2,00 5,00
Satakunta 180 4,58 1,00 3,00 6,00
Uusimaa 230 7,90 1,50 3,50 6,50
Varsinais-Suomi 139 4,11 1,00 2,00 6,00

 12

Taulukko 4. Jatkuu.

Vuokrasuhde alkoi
TE keskus Havaintoja Q1 Mediaani Q3
Etelä-Pohjanmaa 130 1994 1997 2000
Etelä-Savo 166 1990 1996 2000
Häme 116 1991 1996 1998
Keski-Suomi 124 1990 1998 2001
Kymi 207 1995 1999 2000
Pirkanmaa 177 1991 1997 1999
Pohjanmaa 199 1995 1996 2000
Pohjois-Karjala 85 1985 1991 2000
Pohjois-Pohjanmaa 191 1997 1999 2001
Pohjois-Savo 217 1995 1997 1999
Satakunta 148 1987 1998 2002
Uusimaa 210 1984 1998 2000
Varsinais-Suomi 128 1990 1992 1997

Nykyinen vuokrasopimus alkoi Nykyinen vuokrasopimus loppuu
TE keskus Havaintoja Q1 Mediaani Q3 Havaintoja Q1 Mediaani Q3
Etelä-Pohjanmaa 133 1999 2000 2003 132 2005 2006 2007
Etelä-Savo 169 1998 2000 2002 148 2006 2006 2008
Häme 103 2000 2001 2002 102 2005 2006 2008
Keski-Suomi 99 1999 2000 2001 108 2005 2005 2006
Kymi 233 2000 2000 2003 220 2006 2008 2009
Pirkanmaa 171 1999 2000 2003 149 2005 2006 2008
Pohjanmaa 217 2000 2000 2002 198 2005 2006 2009
Pohjois-Karjala 84 2000 2002 2003 91 2005 2006 2008
Pohjois-Pohjanmaa 171 1999 2001 2002 149 2007 2007 2008
Pohjois-Savo 225 1999 2001 2002 217 2005 2006 2009
Satakunta 147 2000 2001 2003 125 2005 2006 2007
Uusimaa 161 1998 2000 2003 136 2006 2007 2009
Varsinais-Suomi 116 1992 2001 2003 88 2005 2006 2007

Maanomistajan ikä
TE keskus Havaintoja Keskiarvo Q1 Mediaani Q3
Etelä-Pohjanmaa 121 62,18 52 65 70
Etelä-Savo 100 58,35 53 59 67
Häme 82 59,27 50 60 70
Keski-Suomi 168 57,46 50 57 68
Kymi 189 62,33 58 62 68
Pirkanmaa 105 62,63 57 63 72
Pohjanmaa 190 56,78 50 56 68
Pohjois-Karjala 64 67,16 60 70 71
Pohjois-Pohjanmaa 158 63,80 60 65 71
Pohjois-Savo 194 56,76 51 57 64
Satakunta 119 60,41 50 63 70
Uusimaa 158 55,77 45 54 70
Varsinais-Suomi 76 61,24 55 60 71

 13

Taulukko 5. Jatkuvien muuttujien jakaumat maakunnittain.

Vuokralohkojen koko
Maakunta Havaintoja Keskiarvo Q1 Mediaani Q3
Etelä-Pohjanmaa 138 1,92 0,86 1,51 2,70
Etelä-Savo 173 1,97 0,69 1,34 2,38
Itä-Uusimaa 172 3,04 0,85 1,59 4,17
Keski-Pohjanmaa 95 1,57 0,44 1,04 2,17
Keski-Suomi 203 1,82 0,73 1,20 2,30
Kymenlaakso 160 2,77 0,61 1,46 3,51
Pirkanmaa 178 2,44 0,77 1,53 3,20
Pohjanmaa 164 1,84 0,55 1,30 2,53
Pohjois-Karjala 94 2,48 0,82 1,40 2,98
Pohjois-Pohjanmaa 206 2,37 0,98 1,74 3,08
Pohjois-Savo 242 2,03 0,78 1,50 2,60
Satakunta 181 2,61 0,97 1,87 3,45
Varsinais-Suomi 140 2,04 0,51 1,26 2,36

Vuokralohkojen etäisyys vuokramiehen talouskeskuksesta
Maakunta Havaintoja Keskiarvo Q1 Mediaani Q3
Etelä-Pohjanmaa 126 6,29 2,00 4,00 8,20
Etelä-Savo 169 6,12 1,00 4,00 7,00
Itä-Uusimaa 167 9,85 2,00 5,00 9,00
Keski-Pohjanmaa 76 4,12 0,50 2,00 10,00
Keski-Suomi 202 4,04 1,20 2,50 6,00
Kymenlaakso 139 4,73 1,40 4,50 5,50
Pirkanmaa 174 4,33 1,20 2,25 6,00
Pohjanmaa 157 6,12 1,00 5,00 8,00
Pohjois-Karjala 94 2,52 0,50 1,15 2,50
Pohjois-Pohjanmaa 206 8,11 1,50 4,00 15,00
Pohjois-Savo 223 3,71 1,00 2,70 6,00
Satakunta 180 4,58 1,00 3,00 6,00
Varsinais-Suomi 139 4,11 1,00 2,00 6,00

Vuokrasuhde alkoi Nykyinen vuokrasopimus alkoi

Maakunta Havaintoja Q1 Mediaani Q3 Havaintoja Q1 Mediaani Q3
Etelä-Pohjanmaa 130 1994 1997 2000 133 1999 2000 2003
Etelä-Savo 155 1989 1996 2000 158 1997 2000 2002
Itä-Uusimaa 151 1988 1998 2000 120 1998 2000 2003
Keski-Pohjanmaa 72 1995 1995 1998 88 2000 2001 2003
Keski-Suomi 124 1990 1998 2001 99 1999 2000 2001
Kymenlaakso 100 1995 1998 2000 126 2000 2000 2002
Pirkanmaa 177 1991 1997 1999 171 1999 2000 2003
Pohjanmaa 127 1995 1997 2000 129 2000 2000 2002
Pohjois-Karjala 85 1985 1991 2000 84 2000 2002 2003
Pohjois-Pohjanmaa 191 1997 1999 2001 171 1999 2001 2002
Pohjois-Savo 228 1995 1997 2000 236 2000 2001 2002
Satakunta 148 1987 1998 2002 147 2000 2001 2003
Varsinais-Suomi 128 1990 1992 1997 116 1992 2001 2003

Nykyinen vuokrasopimus loppuu Maanomistajan ikä

TE keskus Havaintoja Q1 Mediaani Q3 Havaintoja Keskiarvo Q1 Mediaani Q3
Etelä-Pohjanmaa 132 2005 2006 2007 121 62,18 52 65 70
Etelä-Savo 145 2006 2006 2008 89 58,78 52 60 69
Itä-Uusimaa 109 2005 2006 2008 117 54,82 40 51 70
Keski-Pohjanmaa 73 2005 2006 2007 76 59,53 52 57 70
Keski-Suomi 108 2005 2005 2006 168 57,46 50 57 68
Kymenlaakso 119 2005 2006 2008 101 64,55 58 64 70
Pirkanmaa 149 2005 2006 2008 105 62,63 57 63 72
Pohjanmaa 125 2005 2007 2010 114 54,95 50 54 68
Pohjois-Karjala 91 2005 2006 2008 64 67,16 60 70 71
Pohjois-Pohjanmaa 149 2007 2007 2008 158 63,80 60 65 71
Pohjois-Savo 220 2005 2006 2009 205 56,66 52 56 63
Satakunta 125 2005 2006 2007 119 60,41 50 63 70
Varsinais-Suomi 88 2005 2006 2007 76 61,24 55 60 71

 14

Vuokratut peruslohkot ovat keskimäärin hieman pienempiä kuin kaikki peltolohkorekiste-
rissä olevat lohkot, joiden keskikoko oli vuonna 2001 keskimäärin 2,33 ha. Suurin ero
vuokralohkojen ja omien lohkojen välillä on havaittavissa Varsinais-Suomen TE-
keskuksen alueella, jossa vuokralohkojen keskikoko oli 2,04 ha ja kaikkien lohkojen kes-
kikoko 3,03 ha (Taulukko 4). Aineistossa vuokralohkojen mediaanikoko oli 1,45 ha (Tau-
lukko 2).

Aikaisemmissa tutkimuksissa vuokralohkojen etäisyyttä vuokraviljelijän talouskeskuksesta
on tarkasteltu linnuntie-etäisyytenä, joka on laskettu peltolohkorekisterin tietojen perus-
teella. Nyt saadut tiedot ovat viljelijöiden arvioita todellisista tie-etäisyyksistä. Aineistoa
on tältä osin vaikea verrata aikaisempiin havaintoihin. Tämän selvityksen aineisto kertoo
etäisyyksien jakaumasta sen, että puolet vuokralohkoista on suhteellisen lähellä vuokra-
miehen talouskeskusta (etäisyys alle 3 km), mutta havainnot erittäin suurista etäisyyksistä
nostavat etäisyyden keskiarvoa monilla alueilla olennaisesti (Taulukko 3).

Vuokrasuhde maanomistajan ja vuokramiehen välillä on keskimäärin alkanut aikaisemmin
kuin nykyinen vuokrasopimus (Taulukot 2–4). Tämä tarkoittaa sitä, että vuosina 2003 tai
2004 voimassa ollut vuokrasopimus ei ollut nykyisen vuokramiehen ja maanomistajan vä-
lillä ensimmäinen. Puutteellisista vastauksista johtuen kuitenkin vain 1 233 lohkohavain-
non osalta voidaan sanoa varmasti, että voimassa oleva vuokrasopimus on vähintään toi-
nen. Tulos antaa viitteitä siitä, että noin 50 % vuokrasopimuksista on uusiutunut saman
maanomistajan ja vuokramiehen välillä.

Politiikkauudistuksia silmälläpitäen mielenkiintoisin tieto on se, milloin nyt voimassa ole-
vat vuokrasopimukset loppuvat. Yhteenveto vuokrasopimusten loppumisvuosista on esitet-
ty kuvassa 2. Jos vuoden 2006 hallintaoikeus ratkaisee CAP-tukioikeuden haltijan, niin
voidaan arvioida, että noin 70 %:lla vuokra-alasta pellon omistus ja CAP-tukioikeus erka-
nevat toisistaan. Oma merkityksensä on toistaiseksi voimassa olevilla vuokrasopimuksilla.
Jos ne puretaan vuonna 2004 tai 2005, niin pellon omistus ja CAP-tukioikeus erkanevat
noin 60 %:lla vuokrapeltoalasta. Nyt tehty kysely osoittaa, että noin 2/3 nykyisistä vuokra-
sopimuksista jatkuu vähintään vuoteen 2006. Jos tämä otos on yleistettävissä koko maa-
han, vähintään noin 450 000 hehtaarilla (eli noin 20 prosentilla koko viljelyssä olevasta
peltoalasta,) CAP-tukioikeus irtoaa varsinaisesta maan omistusoikeudesta. Tähän päätel-
mään voidaan päätyä kun tiedetään, että vuonna 2003 vuokrapellon kokonaismäärä oli noin
740 000 ha. Alueittain tarkasteltuna vuokrasopimusten loppumisvuosien jakaumassa ei ole
suuria eroja.

 15

2,94

9,9

18,47
16,72

12,98
11,65

8,53

4,74

2,61
1,33 0,85 0,19 0,19 0,05

8,86

0

2

4

6

8

10

12

14

16

18

20

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
17

To
is

ta
is

ek
si

Vuokrasopimus loppuu (viimeinen vuosi)

%
 v

uo
kr

as
op

im
uk

si
st

a

Kuva 2. Vuosina 2003 ja 2004 voimassa olleiden vuokrasopimusten loppumisvuosi. Vuokrasopi-
muksen loppumisvuodesta ei ole tietoa 364 lohkon osalta.

Luokkamuuttujat

Kategorisella luokka-asteikolla mitattavia muuttujia ovat:

- Rahan lisäksi vuokran maksuun kuuluu

o Pellonvuokrasopimuksiin kuuluu usein rahassa maksettavan vuokran lisäksi
erilaisia ehtoja. Nämä ehdot on ryhmitelty perusparannuksiin, viljavuusana-
lyysiin ja muihin palveluihin (ks. Liite 1. kohta A).

- Vuokrahinta on sidottu

o Vuokrahinta ei ole aina kiinteä, vaan se voidaan esimerkiksi sitoa johonkin
vuosittain vaihtuvaan muuttujaan tai yleiseen kustannusten muutosta ku-
vaavaan indeksiin (ks. Liite 1. kohta B).

- Vuokrasopimuksessa on sovittu ojituksesta

- Vuokrasopimuksessa on sovittu perusparannuksista

- Jatkuuko vuokrasopimus

o Kyllä/Ei

- Jos maanomistaja ei jatka vuokrasopimusta, niin se johtuu siitä, että

o Tämä kysymys on ehdollinen edelliselle kysymykselle. Vuokrasuhteen kat-
keamisen syyt on luokiteltu (ks. Liite 1. kohta E).

 16

Taulukko 6. Luokkamuuttujien jakaumat.

Rahan lisäksi vuokraan maksuun kuuluu
Prosenttia havainnoista

Viljavuusanalyysi 14,57
Viljavuusanalyysi ja muu palvelu 0,41
muu palvelu 2,49
Perusparannus 3,22
Perusparannus ja viljavuusanalyysi 3,47
Perusparannus ja muu palvelu 0,04
Ei rahan lisäksi muuta 0,41
Ei vastausta 74,99
Erittelemätön 0,41
Havainto puuttuu 18 lohkolta

Vuokrahinta on sidottu
Prosenttia havainnoista

Johonkin indeksiin 3,22
Satotasoon 0,65
Ei sidottu 31,42
Ei vastausta 62,18
Tukiin 0,45
Viljelijän tekemiin perusparannuksiin 1,18
Erittelemätön 0,9
Havainto puuttuu 21 lohkolta

Vuokrasopimuksessa on sovittu ojituksesta
Prosenttia havainnoista

Maanomistaja tekee ja maksaa 2,16
Vuokramies tekee ja maksaa 18,09
Työ ja kustannukset jaetaan 2
Ei sovittu 8,35
Ei vastausta 65,25
Erittelemätön 4,15
Havainto puuttuu 20 lohkolta

Vuokrasopimuksessa on sovittu kalkituksesta
Prosenttia havainnoista

Maanomistaja tekee ja maksaa 0,98
Vuokramies tekee ja maksaa 21,63
Työ ja kustannukset jaetaan 0,08
Ei sovittu 8,95
Ei vastausta 64,38
Erittelemätön 3,99
Havainto puuttuu 16 lohkolta

 17

Taulukko 6. jatkuu.

Vuokrasopimuksessa on sovittu muista perusparannuksista
Prosenttia havainnoista

Maanomistaja tekee ja maksaa 1,67
Vuokramies tekee ja maksaa 15,38
Työ ja kustannukset jaetaan 1,59
Ei sovittu 8,55
Ei vastausta 69,11
Erittelemätön 3,7
Havainto puuttuu 18 lohkolta

Vuokrasopimus jatkuu
Prosenttia havainnoista

Tyhjä 13,13
Kyllä 86,87 (1978 Havaintoa)
Havainto puuttuu 198 lohkolta

Jos maanomistaja ei jatka vuokrasopimusta, se johtuu siitä, että:
Prosenttia havainnoista

Maanomistaja myy pellon 64,66
Maanomistaja jatkaa itse viljelyä 10,34
Maanomistaja vuokraa jollekin muulle 25
Havainto puuttuu 2359 lohkolta

Suurin osa kyselyyn vastanneista ei vastannut luokiteltuihin kysymyksiin (Taulukko 6).
Tästä syystä luokkamuuttujien jakaumia ei tarkastella alueittain. Rahassa maksetun vuok-
rahinnan lisäksi neljäsosassa sopimuksista vuokrahintaan kuului rahana maksetun vuokran
lisäksi esimerkiksi viljavuusanalyysi tai peltojen perusparannuksia koskevia velvoitteita
(Taulukko 6). Vuokrahinnat ovat kiinteitä. Vain 5,5 prosentissa vastauksista vuokrahinta
oli sidottu johonkin indeksiin, satotasoon, tukiin tai perusparannuksiin. Noin viidesosassa
sopimuksista vuokrasopimuksista on sovittu, että vuokramies huolehtii ojituksesta, kalki-
tuksesta ja perusparannuksista. Vuokramiehet eivät katso näitä kuitenkaan vuokranlisäksi.
Tässä suhteessa taulukon 6 yhteenvetotiedot ovat hieman ristiriitaisia. Toisaalta havainto
voi kertoa siitä, että osa vuokramiehistä pitää vuokrasopimuksen jatkumista niin varmana,
ettei katso perusparannuksia maanomistajan hyväksi meneviksi investoinneiksi. Havainnot
tukevatkin käsitystä siitä, että vuokraviljelijät ovat ylioptimistisia vuokrasopimuksen jat-
kumisesta. Vuokrasopimushistoria osoittaa noin puolen vuokrasopimuksista uusitun saman
viljelijän kanssa ja viljelijät olettavat 80 % sopimuksista jatkuvan. Keskeisimpänä syynä
vuokrasuhteen päättymiselle nykyiseen vuokrasopimukseen viljelijät ovat ilmoittaneet sen,
että maanomistaja myy pellon. Maanvuokralaki takaa kuitenkin nykyisen vuokrasopimuk-
sen jatkumisen vuokrasopimuksen loppuun, vaikka maanomistaja vaihtuisi.

 18

3 Tulokset

3.1 Vuokrahinnat

Koko maan tasolla ilmoitetuista hehtaarivuokrista 50 % oli välillä 100 €/ha–250 €/ha (Tau-
lukko 7). Vuokrien keskiarvo oli 173 €/ha ja mediaani (keskimmäinen havainto) 149 €/ha.
Viljelijät ilmoittivat vuokrahinnat vuosina 2003–2004 voimassa olleiden vuokrasopimus-
ten perusteella. Vuokrasopimuksia ei ryhmitelty vuokrasopimuksen alkamisvuoden mu-
kaan. Esitetyt hinnat kuvaavat vuosien 2003 ja 2004 rahassa maksettuja hintoja, eikä niissä
ole huomioitu muita vuokramiehen maanomistajalle tekemien pellon vuokraksi luettavien
suoritteiden arvoa (ks. Taulukko 6).

Taulukko 7. Hinnat koko maa.

Pellonvuokrien keskiarvo ja jakauma (€/ha)

Havaintoja Keskiarvo Q_1 Mediaani Q_3

2475 173 100 149 250

Q1 = alakvartiili (korkeintaan 25 % havainnoista on Q1:stä pienempiä)
Md = mediaani (korkeintaan 50 % havainnoista on Md:tä pienempiä)
Q3 = yläkvartiili (korkeintaan 75 % havainnoista on Q3:sta pienempiä)

Vuokramiehen pääsy pellonvuokramarkkinoille edellyttää usein hintakilpailua. Taulukossa
7 esitetyt keskiarvo- ja mediaanihinnat ovat harvoin niitä, joihin päädytään hintakilpailun
jälkeen. Hintakilpailun hinnat löytyvätkin suurimmalla todennäköisyydellä sarakkeesta
”Q_3”, jossa esitettävän hinnan ylittää neljännes havainnoista.

Taulukko 8. Hinnat tukialueittain.

Pellonvuokrien keskiarvo ja jakauma (€/ha)

Tukialue Havaintoja Keskiarvo Q_1 Mediaani Q_3
A 263 251 200 276 336
B 689 219 135 219 287
C1 542 144 85 135 168
C2 746 133 86 124 168
C3 182 46 20 42 80

 19

Taulukko 9. Hinnat TE-keskuksittain.

Pellonvuokrien keskiarvo ja jakauma (€/ha)
TE keskus Havaintoja Keskiarvo Q_1 Mediaani Q_3
Etelä-Pohjanmaa 138 171 101 160 235
Etelä-Savo 177 117 84 117 167
Häme 110 195 145 200 269
Keski-Suomi 199 103 80 100 133
Kymi 251 178 118 173 220
Pirkanmaa 172 204 135 202 264
Pohjanmaa 238 186 113 152 270
Pohjois-Karjala 92 105 67 100 142
Pohjois-Pohjanmaa 182 115 50 100 168
Pohjois-Savo 222 121 89 119 145
Satakunta 164 294 205 300 385
Uusimaa 213 244 165 280 336
Varsinais-Suomi 133 235 134 235 330

Maakunnittaisen tarkastelun perusteella pellon vuokrahinnat maan sisällä vaihtelevat mel-
koisesti (Taulukko 10). Korkeimpia vuokrahinnat olivat Satakunnassa (mediaani 300 €/ha).
Matalimpia vuokrat olivat Lapissa (mediaani 45 €/ha). Myös maakuntien sisällä vuokra-
hintojen havaittiin vaihtelevan suuresti. Esimerkiksi, jos vuokrahintoja tarkastellaan maa-
kuntien sisällä vuokrahinnan mukaan järjestetyin neljänneksin, tulee ala- ja yläneljännek-
sen rajojen erotukseksi Varsinais-Suomessa 196 €. Käytännössä tämä tarkoittaa sitä, että
25 % pellonvuokrista on ollut korkeampia kuin 330 €/ha ja 25 % matalampia kuin 134
€/ha. Pienintä vuokrahintojen vaihtelu oli Etelä-Karjalassa, Pohjois-Savossa ja Keski-
Suomessa. Näissä maakunnissa ala- ja yläneljänneksen rajojen erotus oli noin 50 €.

Aineisto antaa myös viitteitä pellon marginalisoitumisesta. Lapissa ja Kainuussa peltoa voi
saada käyttöön ilman rahassa maksettavaa vuokrahintaa. Lapissa 27 %:lla ja Kainuussa
20 %:lla vuokrapelloista rahassa maksettava vuokra oli 0 €/ha. Havaintoja 0 €/ha vuokrista
tehtiin myös muissa maakunnissa. Tulos kertoo siitä, että pellon kysyntä on heikkoa har-
vaanasutuilla alueilla, joilla pellon osuus pinta-alasta on pieni.

Kansainvälisen käytännön mukaan pellonvuokrat ilmoitetaan vuokran ja pellon arvon suh-
teena. Tämä kuvaa peltoon sijoitetun pääoman vuotuista korkoa omistajalle. Pellon koko-
naistuotto sisältää sekä vuotuisen maankoron (=vuokran) ja pellon arvon muutoksista ai-
heutuvat pääomavoitot tai tappiot. Näin ollen pellon kokonaistuotto sijoituskohteena voi-
daan määrittää, kun vuotuiseen korkoon lisätään pääomavoitto tai siitä vähennetään pää-
omatappio.

Seuraavassa lasketaan pellon vuokratuotto suhteessa pellossa kiinni olevaan pääomaan.
Laskelmassa maakunnittaiset pellon arvot otetaan Maanmittauslaitoksen ylläpitämästä
kiinteistöjen kauppahintarekisteristä ja suhteutetaan selvitettyyn vuokrahintaan (Kiinteistö-
jen kauppahintatilasto 2003). Maakuntien välinen vuokratuottojen vaihtelu näin tarkastel-
len on huomattavasti pienempi kuin verrattaessa euromääräisiä vuokratuottoja. Maksetut
vuokrahinnat seuraavat melko tarkasti maakunnittaisia maan kauppahintoja. Esimerkiksi
Satakunnan ja Lapin toisistaan poikkeavat euromääräiset vuokrahintatasot asettuvat näin
tarkasteltuna lähes samaan tasoon. Satakunnassa vuokratuotto oli keskimäärin 4,8 % ja
Lapissa 3,4 % pellon kauppahinnasta (Taulukko 10). Tulosten perusteella vuokratuoton
osuus pellon kauppahinnasta on samaa suuruusluokkaa eri puolilla maata. Peltoa ei näiden
tietojen perusteella kuitenkaan tulisi verrata muihin sijoituskohteisiin, koska vuotuista pel-
lon arvon muutosta ei ole laskelmassa otettu huomioon.

 20

Taulukko 10. Hinnat maakunnittain.

Pellonvuokrien keskiarvo ja jakauma sekä mediaanivuokran suhde mediaanihintaan (€/ha).

Maakunta Havaintoja Keskiarvo Q_1 Mediaani Q_3
Pellon mediaanihinta
vuonna 2003 (MML)

Mediaani vuokra %
mediaanihinnasta

Etelä-Pohjanmaa 138 171 101 160 235 5156 3,1
Etelä-Savo 166 116 84 112 167 2235 5,0
Itä-Uusimaa 155 273 240 290 336 5685 5,1
Keski-Pohjanmaa 82 138 100 150 168 3012 5,0
Keski-Suomi 199 103 80 100 133 2314 4,3
Kymenlaakso 150 207 168 219 250 4435 4,9
Pirkanmaa 172 204 135 202 264 5000 4,0
Pohjanmaa 156 210 120 170 286 5500 3,1
Pohjois-Karjala 92 105 67 100 142 2186 4,6
Pohjois-Pohjanmaa 182 115 50 100 168 3020 3,3
Pohjois-Savo 233 121 90 123 145 2384 5,2
Satakunta 164 294 205 300 385 6232 4,8
Varsinais-Suomi 133 235 134 235 330 6508 3,6

Peltoon sijoituskohteena sisältyy melko suuria politiikan jatkuvuuteen liittyviä institutio-
naalisia riskejä, koska pellon perusteella maksettavat tuet ovat tärkeä osa pellon tuottoa ja
sen arvon muodostumista. Esimerkki tästä institutionaalisesta riskistä on tukiehtojen ja
tasojen muutos.

3.2 Lohkokohtaisiin vuokrahintoihin vaikuttavien tekijöiden yleis-
piirteitä

Tässä luvussa tarkastellaan muutamien taustatietojen sekä kyselyssä kysyttyjen tietojen
yhteyttä vuokrahintoihin. Koska nyt käytettävissä oleva aineisto on ensimmäinen vuokra-
hintoja koskeva lohkotason aineisto, on sen perusteella vaikea tehdä arvioita vuokrahinto-
jen kehityksestä. Myöskään mitään selvää trendiä vuokrasopimuksen alkamisvuoden ja
vuokrahinnan välillä ei aineistosta havaittu. Spearmanin järjestyskorrelaatio antaa kuiten-
kin viitteitä siitä, että korkeammat hinnat olisivat yhteydessä pikemminkin viime vuosina
alkaneisiin vuokrasopimuksiin kuin aikaisemmin alkaneisiin vuokrasopimuksiin. Tämä
olisikin looginen tulos, jos sitä verrataan viime vuosina nousseisiin pellon hintoihin sekä
tässä selvityksessä tehtyyn havaintoon, jonka perusteella pellon kauppahinnat ja vuokra-
hinnat ovat yhteydessä (Taulukko 10).

Vuokrasopimukset ovat tyypillisesti joko viiden tai kymmenen vuoden mittaisia. Näyttää
siltä, että pitemmissä vuokrasopimuksissa vuokrahinnat ovat alempia kuin lyhyissä sopi-
muksissa. Vuokrahinnoille näyttää olevan myös tyypillistä, että ne perustuvat vielä mar-
koissa mitattaviin tasalukuihin. Esimerkiksi 500 mk = 84 €, 1 000 mk = 168 € ja 2 000 mk
= 330 € erottuvat tyypillisinä vuokrahintoina. Myös tasaluku 200 €/ha alkaa erottua.

Vuokrahinnoilla ja lohkokoolla on aineistossa positiivinen korrelaatio. Esimerkiksi 1–2
hehtaarin kokoisten lohkojen keskimääräinen hehtaarivuokra on 149 €/ha ja 3–4 hehtaarin
lohkojen keskiarvovuokra on 182 €/ha. Vuokralohkojen etäisyyden ja vuokrahinnan välillä
ei havaittu yhteyttä. Tämä antaa viitteitä siitä, että vuokramarkkinat eivät ole niin paikalli-
sia kuin aikaisemmin on luultu (Iltanen 1999).

Aikaisemmissa tutkimuksissa on havaittu, että suuremmat tilat maksavat korkeampia pel-
lonvuokria kuin pienet tilat. Myös tämä aineisto vahvistaa aikaisemman käsityksen. Vuok-
ramiehen tilan koon ja vuokrahintojen välillä on positiivinen korrelaatio.

 21

Kunnan maatalousvaltaisuutta on selitetty pellon osuudella koko kunnan pinta-alasta (Pel-
tola 1997). Myös tähän aineistoon lisättiin tiedot vuokramiehen kotikunnan peltopinta-
alaosuudesta. Kunnan maatalousvaltaisuus näyttääkin olevan hyvä selittäjä havaituille
vuokrahinnoille, sillä noin 30 % vuokrahintojen vaihtelusta voidaan selittää sillä. Tämä
johtuu kuitenkin siitä, että kunnan peltopinta-alan suhde koko kunnan pinta-alaan on korre-
loitunut useiden muiden vuokrapellon hintaa selittävien muuttujien kanssa. Tässä aineis-
tossa kunnan peltopinta-alaosuus on korreloitunut kaikkien muiden muuttujien paitsi loh-
kojen etäisyyden ja vuokramiehen iän kanssa. Yksittäisistä muuttujista kunnan maatalous-
valtaisuus pystyi kuitenkin parhaiten selittämään vuokrahintojen vaihtelua.

3.3 Vuokrasopimusten kesto

Vuokrasopimusten keskimääräinen pituus on aineiston perusteella noin 6 vuotta. Lyhimpiä
vuokrasopimukset ovat Keski-Pohjanmaalla ja Satakunnassa (keskimäärin alle 5 vuotta) ja
pisimpiä Etelä-Karjalassa (keskimäärin yli 7 vuotta). Aineisto ei tue kuitenkaan sitä oletus-
ta, että EU:n ohjelmakaudet vaikuttaisivat vuokrasopimusten alkamis- ja loppumisvuosiin.
Tyypillisimmillään vuokrasopimukset ovat pituudeltaan viiden tai kymmenen vuoden mit-
taisia (Kuva 3).

1,91 1,74
3,43

18,76

38,2

8,03

1,01 1,8

5,56

15,67

1,12 1,35 0,39 0,17 0,84
0

5

10

15

20

25

30

35

40

45

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Vuokrasopimusten pituus vuosina

%
 v

uo
kr

as
op

im
uk

si
st

a

Kuva 3. Vuokrasopimusten kesto.

 22

4 Yhteenveto
Tässä selvityksessä kuvataan pellon vuokrahintoja ja vuokrasopimusten ehtoja kirjanpitoti-
loille kesällä 2004 tehdyn kyselyn perusteella. Kyselyhetkellä CAP-uudistuksen tuomat
muutokset tukioikeuden määräytymisperusteista eivät olleet vielä ennustettavissa. Kyselyn
tuloksena saatiin tiedot 2 475 vuokralohkon vuokrahinnasta.

Aineiston perusteella tehty keskeisin havainto on se, että perinteisellä suomalaisella mitta-
ustavalla (€/ha) tarkasteltuna vuokrahinnat vaihtelevat suuresti alueittain sekä alueiden
sisällä. Käytettäessä kansainvälistä mittaustapaa (% hinnasta) vaihtelu pienenee olennai-
sesti. Maksetut vuokrahinnat seurailevat melko tarkasti maakunnittaisia maan kauppahinto-
ja.

Koko maan tasolla ilmoitetuista hehtaarivuokrista 50 % oli välillä 100 €/ha–250 €/ha.
Vuokrien keskiarvo oli 173 €/ha ja mediaani (keskimmäinen havainto) 149 €/ha. Pellon-
vuokramarkkinoille hintakilpailun kautta pyrkivä viljelijä joutuu kuitenkin maksamaan
pellosta huomattavasti korkeampaa hintaa. Rahassa maksetun vuokrahinnan lisäksi neljäs-
osassa vuokrasopimuksista vuokrahintaan kului rahana maksetun vuokran lisäksi esimer-
kiksi viljavuusanalyysi tai peltojen perusparannuksia koskevia velvoitteita. Kunnan maata-
lousvaltaisuus, jota mitataan usein pellon suhteella muuhun pinta-alaan, on paras yksittäi-
nen selittäjä vuokrahintojen vaihtelulle.

Nyt tehty kysely osoittaa, että noin 2/3 nykyisistä vuokrasopimuksista jatkuu vähintään
vuoteen 2006. Jos tämä otos on yleistettävissä koko maahan, vähintään noin 450 000 heh-
taarilla (noin 20 prosentilla koko viljelyssä olevasta peltoalasta) CAP-tukioikeus irtoaa
varsinaisesta maan omistusoikeudesta. Vuokrasopimusten keskimääräinen pituus on
6 vuotta. Tyypillisimmillään vuokrasopimukset ovat pituudeltaan viiden tai kymmenen
vuoden mittaisia.

 23

Kirjallisuus
Iltanen, S. 1999. Pellonvuokraus ja vuokrahintoihin vaikuttavat tekijät kirjanpitotiloilla. Maatalouden

taloudellisen tutkimuslaitoksen selvityksiä 13/99. Helsinki: Maatalouden taloudellinen tutkimus-
laitos. 31 s.

Kiinteistöjen kauppahintatilasto 2003. Maanmittauslaitos 2004. Helsinki: Maanmittauslaitos. ISBN
951-48-0180-6.

Peltola, R. 1997. Maatalousmaan arvo ja hinta Suomessa 1980-1996. Maankäyttö 7/97.

Liite 1 (1/1). Kyselylomake.

Tilallenne (KP. nro. xxxx) vuonna 2003 vuokratut peruslohkot. Lohkotunnukset on poimittu Peltolohkorekisteristä tilatunnuksenne perusteella.

nykyinen Vuokrasopimuksessa on sovittu

vuokrasopimus

ojituksesta kalkituksesta
muista perus-
parannuksista

Jatkuuko (D)
vuokrasopimus

Peruslohko Lohkon
koko

ha

Lohkon
etäisyys *)

km Huom.!
Vuokrahinta

€ / ha A)

Onko
vuokrahinta

sidottu ?
 B)

vuokra-
suhde
alkoi

alkoi
vuosi

loppuu
vuosi C) C) C) kyllä ei (E)

Pellon
omistajan
ikä tai
juridinen
muoto F)

xxx-xxxxx-xx

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

000--0

 Näillä riveillä voitte antaa lisätietoja.

Huom! Tässä voitte yhdistää samalta vuokraisännältä vuokratut lohkot kaarisululla } , jos vuokrahintaan tai muihin kysymyksiin tulee tältä osin
sama vastaus.

*) Etäisyys talouskeskuksestanne normaalia kulkureittiä (tie tai muu) vuokraamallenne peruslohkolle.
A) Vuokrasopimukseen kuuluu vuokrahinnan lisäksi Teidän tehtäväksi määrättyjä tehtäviä: 1) perusparannus (salaojitus tms.) 2) viljavuusanalyysi 3) muu palvelu (lumenauraus yms.)
B) 1) satotasoon, 2) johonkin indeksiin, 3) tukiin tai 4) vuokramiehen tekemiin palveluihin (esim. perusparannuksiin).
C) 1) Maanomistaja tekee ja maksaa, 2) Te teette ja maksatte, 3) työt ja kustannukset jaetaan.
D) Oletatteko, että vuokrasopimus jatkuu nykyisen vuokrasopimuksen päättyessä.
E) 1) Omistaja myy pellon, 2) Omistaja jatkaa itse viljelyä tai 3) maanomistaja vuokraa pellon jollekin muulle kuin Teille.
F) Omistajan ikä, tai 1) kuolinpesä, 2) maatalousyhtymä, 3) valtio, 4) kunta, 5) seurakunta.

MTT:n selvityksiä -sarjan Talous-teeman julkaisuja

No 39 Ristiluoma, R., Sipiläinen, T. & Kankaanhuhta, K. 2003. Kirjanpitotilojen viljelijäkyselyn tu-
lokset ja maksuvalmius. 77 s., 3 liitettä.

No 40 Juntti, L. 2003. Typpilannoituksen ja kasvinsuojeluaineiden käytön vaikutus mallas- ja
rehuohranviljelyn taloudelliseen tulokseen. 51 s., 2 liitettä.

No 43 Korento, S. 2003. Selvitys viheralan tuotannon arvosta. 23 s. (verkkojulkaisu: http://
www.mtt.fi/mtts/pdf/mtts43.pdf).

No 45 Paavola, V. 2003. Alueellisten tekijöiden merkitys maaseudun yrityskeskittymien syntymi-
seen – Esimerkkinä sikatalouden ja kutoma-alan yrityskeskittymät. 92 s., 8 liitettä.

No 46 Hirvijoki, M., Knuutila, K. & Heikinmaa, S. 2003. Rahoitustukea saaneiden tilojen talous,
suunnitelmien toteutuminen ja tulevaisuuden suunnitelmat. 161 s., 2 liitettä.

No 52 Seppälä, R.A. & Ovaska, S. 2003. Pienten maatilayritysten arvonlisäverohuojennuksen
aiheuttamat kustannukset valtiontaloudelle. 15 s. (verkkojulkaisu: http://www.mtt.fi/mtts/pdf/
mtts52.pdf).

No 54 Uusitalo, P. 2003. Siipikarja- ja lammastilojen talous. 73 s., 4 liitettä.

No 57 Puurunen, M., Hirvijoki, M., Turunen, H. & Åberg, J. 2004. Etelä-Suomen kansallisten tukien
vaikutusten arviointi. 106 s., 6 liitettä. (verkkojulkaisu: http://www.mtt.fi/mtts/pdf/mtts57.pdf).
Puurunen, M., Hirvijoki, M., Turunen, H. & Åberg, J. 2004. An Evaluation of the Effects of
National Aids for Southern Finland. 113 s., 6 appendices. (Available at: http://www.mtt.fi/
mtts/pdf/mtts57a.pdf).

No 58 Vihtonen, T. 2004. Laatujärjestelmien taloudelliset vaikutukset ja toimivuus maatalous- ja
elintarvikealojen pienissä ja keskisuurissa yrityksissä. 84 s., 8 liitettä.

No 59 Lindström, O. & Heshmati, A. 2004. Interaction of Real and Financial Flexibility - An Empirical
Analysis. 31 p., 2 appendices. (verkkojulkaisu: http://www.mtt.fi/mtts/pdf/mtts59.pdf).

No 61 Ovaska, S., Sipiläinen, T., Ryhänen, M. & Ylätalo, M. 2004. Maitotilojen tuotantotoiminta ja
talous - Suomen, Ruotsin, Saksan ja Itävallan IFCN-tilojen vertailu. 54 s.

No 62 Lehtonen, H. (toim.). 2004. CAP-uudistus Suomen maataloudessa. 140 s.

No 63 Kuokkanen, K. 2004. Kolmannen sektorin rooli kumppanuuksissa. Esimerkkinä Itä- ja Poh-
jois-Suomen tavoite 1 -ohjelmat rakennerahastokaudella 2000–2006. 93 s., 4 liitettä.

No 64 Laaksonen, M., Forsman, S. & Immonen, H. 2004. Kokonaisvaltaisen suorituskyvyn mittaus-
järjestelmän rakentaminen elintarvikealan pienyrityksen käyttöön. Esitutkimus. 71 s., 1 liite.

No 65 Hirvi, T. 2004. Nuorten viljelijöiden tulonmuodostus ja työnkäyttö. 66 s., 8 liitettä.

No 66 Myyrä, S. 2004. Pellon kasvukunnon taloudellinen arvo. 37 s., 4 liitettä.

No 67 Tiilikainen, S. 2004. Hevostalous maatiloilla. 90 s., 7 liitettä.

No 71 Koivisto, A. 2004. Puutarhayritysten tuotantokustannusten seurantamallit. 64 s., 27 liitettä.

No 74 Ovaska, S., Sipiläinen, T. & Ryhänen, M. 2004. Suomen IFCN-maitotilat - Vuoden 2003
tulosten tarkastelu. 29 s. (verkkojulkaisu: http://www.mtt.fi/mtts/pdf/mtts74.pdf).

No 75 Myyrä, S. 2004. Pellon vuokrahinnat Suomessa vuosina 2003–2004. 23 s., 1 liite. (verkko-
julkaisu: http://www.mtt.fi/mtts/pdf/mtts75.pdf).

http://www.mtt.fi/mtts/pdf/mtts43
http://www.mtt.fi/mtts/pdf/mtts52
http://www.mtt.fi/mtts/pdf/mtts57
http://www.mtt.fi/mtts/pdf/mtts57a
http://www.mtt.fi/mtts/pdf/mtts59
http://www.mtt.fi/mtts/pdf/mtts74

MTT:n selvityksiä 75

Pellon vuokrahinnat Suomessa
vuosina 2003–2004

Sami Myyrä

MTT:n selvityksiä 75

Pellon vuokrahinnat Suom
essa vuosina 2003–2004

Talous

75

	Etukansi
	Pellon vuokrahinnat Suomessa vuosina 2003–2004
	Tiivistelmä
	Abstract
	Sisällysluettelo
	1 Johdanto
	2 Aineisto ja menetelmät
	2.1 Aineiston kokoaminen ja edustavuus
	2.2 Aineiston kuvaus

	3 Tulokset
	3.1 Vuokrahinnat
	3.2 Lohkokohtaisiin vuokrahintoihin vaikuttavien tekijöiden yleispiirteitä
	3.3 Vuokrasopimusten kesto

	4 Yhteenveto
	Kirjallisuus
	Liite 1. Kyselylomake.
	MTT:n selvityksiä -sarjan Talous-teeman julkaisuja
	MTT:n selvityksiä 75

