

VILJAVUOSI 2012 - 2013

www.maataloustilastot.fi

Tike

Julkaisupäivämäärä 22.11.2013

Tike tilastoijana

Tike on yksi Suomen neljästä tilasto-
viranomaisesta. Tike tuottaa tilastoja
Suomen maatalouden rakenteesta,
maataloustuotannosta, puutarhatuo-
tannosta ja maataloustuotteiden hin-
noista sekä julkaisee maatalouden
kokoomatilastoja.

Tiken tuottamat maataloustilastot
liittyvät laajoihintilastojärjestelmäko-
konaisuuksiin, kuten elintarvikeket-
juun, ympäristöindikaattoreihin ja
ruoan laatuketjuun.

Tike palvelee maataloutta, maaseu-
tua ja elintarviketaloutta koskevan
tiedon tuottajia ja käyttäjiä tarjo-
amalla sekä yleistä tilastotietoa että
räätälöityjä asiantuntijapalveluita.
Tike kehittää yhteistyöverkostoja
maa- ja elintarviketalouden tiedon-
tuottajien välille sekä verkostoituu
alan kansainvälisten tilastotoimijoi-
den kesken, sillä organisaatorajat
ylittävää ja yhdisteltyä tilastotietoa
tarvitaan yhä enemmän.

Tiken lisäksi maatalouteen liittyviä
tietoja Suomessa tuottavat Tilasto-
keskus, MTT Taloustutkimus ja Evira.

Tiken tilastojen pääjulkaisukanava
on Maataloustilastot.fi-verkkopalve-
lu. Tilastojen omien julkaisujen lisäksi
tietoja kootaan eri teemoja käsittele-
viin verkkojulkaisuihin.

TERVETULOAA TUTUSTUMAAN UUTEEN VILJAVUOSI 2012 - 2013 -VERKKOJULKAISUUN!

Viljan tuotanto 2012

Viljan käyttö 2012 - 2013

Viljamarkkinoiden hintakehitys
satovuonna 2012 - 2013

Viljavuosi 2012 - 2013 julkaisussa on koottu kaikki alueeseen
liittyvät tilastot tärkeimpien viljalajien, vehnän, ohran, rukiin
ja kauran osalta yhteen viimeisimmän satovuoden (1.7.2012 -
30.6.2013) ajalta.

Viljan tuotantoa, käyttöä ja markkinoita tilastoidaan laajasti. Tilastoja on paljon ja tiedot ovat hajallaan, joten sektorin kokonaiskuvan hahmottaminen voi olla työlästä. Tietoja on saatavissa muun muassa internetin kautta, mutta tässä verkkojulkaisussa siirrytään tietojen julkaisemisessa uudelle aikakaudelle.

Vaikka verkkojulkaisussa esitetyt tiedot on julkaistu jo aikaisemmin Tiken tilastoissa, julkaisutapa on uusi. Tässä julkaisussa tehdään tilastoihin liittyviä yhteenvetoja satovuoden tapahtumista niin sanallisesti kuin kuvallisesti. Yhteenvetojen avulla on mahdollista saada kuva viljasektorin sisällöstä, vaikka aihealue ei olisikaan ennestään tuttu.

Jokaisen tilastointialueen lopussa on lyhyt kuvaus tilaston sisällöstä, linkkejä tilaston kotisivulle ja muille asiaan liittyville sivustoille. Linkkien kautta on mahdollista perehtyä aiheeseen syvällisemmin.

Julkaisu on jaettu kolmeen eri osa-alueeseen: Julkaisun aluksi luodaan katsaus viljan tuotantoon vuonna 2012. Luvussa käydään läpi tuotannon määrään ja viljan laatuun liittyviä asioita. Tuotantotietojen jälkeen tarkastellaan miten satovuoden aikana viljaa on käytetty kotimaassa ja mitä tapahtui ulkomaankaupassa. Julkaisun kolmannessa osassa käsitellään Suomen viljamarkkinoiden hintakehitystä satovuoden aikana.

Lisätietoja ja excel-taulukot löytyvät tilaston kotisivulta. Sivulle pääsee kappaleiden lopussa olevista linkeistä.

[Tilaston kotisivulle](#)

Karttojen aiheet vaihtuvat niiden vieressä olevista valintapainikkeista.

[Viljelyala](#)

Kuviot vaihtuvat oheisesta symbolista.

VILJAN TUOTANTO 2012

Hyvä viljavuosi

Vuonna 2012 viljaa tuotettiin lähes 42 500 maatilalla ja runsaalla 1 150 000 hehtaarilla. Viljan kokonaissato oli noin 3,7 miljardia kiloa, joka oli lähes samansuuruinen kuin edellisenä vuonna. Vuosi jäi mieleen hankalista korjuuolosuhteista, sillä viimeisiä puinteja tehtiin myöhään syksyllä. Olosuhteiden takia satovahinkoja oli lähes kaikilla kasveilla edellisvuosia enemmän. Vaikeuksista huolimatta hehtaarisadot olivat kaikilla lajeilla kymmenen vuoden keskiarvoa suurempia ja viljasatoa voidaan pitää hyvänä.

Ohraa viljeltiin eniten

Vuonna 2012 eniten viljeltiin ohraa, 503 000 hehtaaria, joka oli noin 44 prosenttia koko vilja-alasta. Toiseksi eniten viljeltiin kauraa, 353 000 hehtaaria, joka oli noin kolmasosa vilja-alasta. Syys- ja kevätvehnää viljeltiin yhteensä noin 242 000 hehtaarilla, joka oli noin viidesosa vilja-alasta. Rukiin viljelyala oli vain kaksi prosenttia vilja-alasta. Loppu vilja-ala muodostui seosviljoista ja muista viljoista, kuten tattarista.

Kartat viljelyalasta, hehtaarisadosta ja tuotannosta

Viljelyalat

- Viljelyala
- Hehtaarisato
- Tuotanto

Vehnän viljelyala yhteensä 227 300 ha

Rukiin viljelyala yhteensä 20 700 ha

Ohran viljelyala yhteensä 451 200 ha

Kauran viljelyala yhteensä 313 800 ha

Leipäviljojen tuotanto keskittyi maan eteläosiin, sillä puolet leipävilja-alasta sijaitsi Uudenmaan ja Varsinais-Suomen ELY-keskusten alueilla. Rehuviljojen viljely oli jakautunut leipäviljoja tasaisemmin maan eri osiin. Rehuviljoja oli eniten Varsinais-Suomessa ja Etelä-Pohjanmaalla

Eri viljalajien alueelliset tuotantomäärät olivat samassa suhteessa alueen viljelyn laajuuteen, sillä hehtaarisadoissa ei vuonna 2012 ollut alueiden välillä kovin suuria eroja.

Myös laatu kohdillaan

Viljasadon laatu oli myöhäisestä korjuukaudesta huolimatta hyvä. Vehnän valkuaispitoisuus jäi matalaksi, mutta arviolta yli puolet sadosta kelpasi leipäviljäksi. Sakoluku pysyi leipäviljan laatuvaatimukseen

Viljan laatu

nähdessä riittävän korkeana myöhäisistä paineista huolimatta. Myös ruissato oli hyvälaatuinen.

Rehuviljojen hehtolitrapainot olivat korkeita ja esimerkiksi rehuohrasato oli laadultaan kahta edellistä vuotta parempi. Myös kaurasadon laatu oli hyvä. Lähes koko miljardin kilon kaurasato täytti hehtolitrapainon puolesta rehuteollisuudessa käytössä olevan peruslaatuvaatimuksen 52 kiloa. Kaurasadosta yli 60 prosenttia täytti suurimokauran yleisen 58 kilon hehtolitrapainon vaatimuksen.

Myös mallasohrasadon laatu oli hyvä, sillä yli 70 prosenttia täytti perushintaisen mallasohran laatuvaatimukset

Tuotantoa kuvaavat tilastot:

Satotilasto

Satotilasto sisältää Suomen tärkeimpien peltokasvien tuotantomäärät. Satotiedot kerätään otostutkimuksella viljelijöiltä vuosittain kasvukauden jälkeen. Ennakkotieto julkaistaan marraskuun lopussa ja lopullinen tilasto valmistuu helmikuun lopussa. Sa-

totiedot julkaistaan koko maan tasolla ja alueittain. Satotietoja on saatavilla vuodesta 1920 lähtien.

[Tilaston kotisivulle](#)

Viljanlaatu

Viljan laatutilastossa on yhdistetty Tiken satotilaston tiedot Elintarviketurvallisuusvirasto Eviran viljasadon laatusurannan tietoihin.

[Eviran kotisivulle](#)

Käytössä oleva maatalousmaa

Käytössä oleva maatalousmaa – tilasto sisältää tärkeimpien viljelykasviemme pinta-alat ryhmiteltyinä mm. viljakasveihin. Lopullinen tilasto valmistuu vuosittain joulukuussa, mutta siitä tehdään myös kaksi kesäkuussa julkaistavaa ennakkotilastoa.

[Tilaston kotisivulle](#)

VILJAN KÄYTTÖ 2012 - 2013

Viljaa käytettiin edelleen eniten rehuksi

Viljan kokonaiskulutus satovuonna 2012 – 2013 oli noin 2,9 miljardia kiloa. Kotimaisessa viljankulutuksessa ei ole ollut vuosien välillä kovin suuria muutoksia. Suurin osa viljankäytöstä on perinteisesti ollut rehu-käyttöä ja satovuosi 2012 – 2013 ei ollut poikkeus, sillä viljaa kulutettiin rehuiksi yhteensä 2 miljardia kiloa rehuteollisuudessa ja maataloilla. Suurin osa rehuksi käytetystä viljasta oli ohraa. Sen osuus rehuikäytöstä oli noin 60 prosenttia. Loput rehuikäytöstä muodostui lähes samansuuruisin osuuksin kaurasta ja vehnästä. Ruista ei käytetä rehuna käytännössä ollenkaan.

Viljan käyttö elintarvikkeisiin

Kotimainen elintarviketeollisuus käytti viljaa yhteensä 425 miljoonaa kiloa, joka oli noin 15 prosenttia vuoden kokonaiskulutuksesta. Suurin osa, noin 60 prosenttia, elintarvikekäytöstä oli vehnää. Rukiin osuus oli noin viidennes ja kauran noin 15 prosenttia. Ohran osuus elintarvikekäytössä oli noin kolme prosenttia

Viljan käyttö

Viljan muu käyttö

Rehu- ja elintarvikekäytön lisäksi viljaa käytetään mallastukseen ja muuhun teolliseen käyttöön sekä siemeneksi. Teollinen käyttö kulutti satovuonna 2012 – 2013 viljaa noin 280 miljoonaa kiloa. Siemenviljan kulutus oli yhteensä noin 250 miljoonaa kiloa, joka on noin kymmenyksen kokonaiskäytöstä.

Ulkomaankauppa

Jos kotimainen viljankäyttö vaihtelee vuosien välillä vähän, ulkomaankaupassa vuosittainen vaihtelu voi olla huomattavasti suurempaa. Viljan tuonti ja vienti ovat riippuvaisia sekä kotimaan- että maailmanmarkkinoiden tilasta. Kokonaistasolla viljan vienti on ollut yleensä selvästi suurempaa kuin tuonti, mutta lajien välillä on suuria eroja. Esimerkiksi rukiin kotimainen tuotanto ei ole riittänyt kattamaan kotimaista kulutusta, jolloin ruista on tuotu enemmän kuin sitä on viety. Toista ääripäätä edustaa kaura, jonka vienti on ollut selvästi tuontia suurempaa.

Satovuonna 2012 – 2013 ulkomaankaupan volyyymi oli paria edellistä vuotta pienempi. Rukiin tuonti oli hieman suurempi, mutta sekä vehnän, ohran että kauran vientimäärät laskivat edelliseen

vuoteen verrattuna. Viljaa vietiin yhteensä yli 550 miljoonaa kiloa, josta kauran osuus oli yli puolet. Vehnän osuus viennistä oli noin kolmannes ja loput viennistä, noin 15 prosenttia, oli ohraa.

Viljaa tuotiin yli 70 miljoonaa kiloa, josta rukiin osuus oli 70 pro-

senttia. Vehnän osuus tuonnista oli runsas kymmenys ja kauran vajaa kymmenys. Ohran osuus tuonnista oli noin viisi prosenttia.

**Tullihallituksen
kotisivulle**

Viljan tuonti ja vienti

Tuotantoa kuvaavat tilastot:

Maatilojen sadonkäyttö

Tilasto sisältää tietoja viljan hankinnasta ja käytöstä maatiloilla. Osa tiedoista kerätään otostutkimuksella ja osa tiedoista on tuotettu laskennallisesti.

[Tilaston kotisivulle](#)

Teollisuuden ja kaupan viljan osto-, käyttö- ja varastotilasto

Tietoja kerätään kaikilta Suomessa toimivilta viljaa ostavilta ja käyttäviltä yrityksiltä. Yrityksistä kerätään tietoja viljan ostoista maatiloilta, viljan käytöstä teollisuudessa ja viljan varastotietoja.

[Tilaston kotisivulle](#)

Viljatase

Tilasto kuvaa kotimaisen viljantuotannon kykyä tuottaa kotimaassa tarvittava viljamäärä. Tilastoon on koottu tietoja Tiken julkaisemien tilastojen lisäksi myös Tullin ulkomaankauppatilastosta. Taseen muotoinen kokonaislaskelma kokoaa satovuositain viljan tuotanto-, varastomuutos- ja vienti- ja tuontimäärät sekä kotimaisen käytön eri käyttökohteisiin..

[Tilaston kotisivulle](#)

VILJAMARKKINOIDEN HINTAKEHITYS SATO- VUONNA 2012 - 2013

Hinnat korkealla koko kauden

Suomen viljamarkkinoihin vaikuttavat sekä kotimaan että koko maailman tuotanto- ja kysyntätilanteet. Viljan markkinahinnat lähtivät nousuun satovuoden 2012 – 2013 alussa, kun satoennusteita jouduttiin laskemaan ympäri maailmaa heikkojen olosuhteiden takia. Kehitys kansainvälisillä viljamarkkinoilla vaikutti hintoihin myös Suomessa ja kaikkien viljalajien tuottajahinnat olivat edellistä satovuotta korkeammalla koko satovuoden 2012 – 2013 ajan.

Vehnän hinta huipussaan joulukuussa

Viljan tuottajahinnat jatkoivat satovuoden alusta nousua aina talveen asti. Satovuoden alussa, heinäkuussa 2012 vehnän tuottajahinnat olivat laadusta riippuen noin 180 – 190 euroa/tonni. Satovuoden ensimmäiset kuukaudet hinnat olivat nousussa ja vehnän korkeimmat tuottajahinnat nähtiin joulukuussa. Tällöin rehuvehnästä maksettiin noin 230

Viljan hinnat

euroa/tonni ja leipävehnästä noin 240 euroa/tonni. Talvella hinnat taittuivat loivaan laskuun ja satovuoden päättyessä kesäkuussa 2013 leipävehnän hinta oli noin 220 euroa/tonni ja rehuvehnän hinta vajaat 210 euroa/tonni.

Rukiilla vakaat hinnat

Satovuoden alkaessa rukiin tuottajahinta oli noin 200 euroa/tonni. Elokuussa 2012 rukiin hinta nousi runsaaseen 220 euroon/tonni ja pysyi samalla tasolla koko satovuoden ajan. Kuukausien välinen vaihtelu oli vain muutamia euroja.

Ohran ja kauran hinnat korkeimmillaan talvella

Eri ohralaatujen ja kauran markkinahinnat lähtivät vehnän hintojen tapaan nousuun satovuoden alussa. Mallasohran hinta oli satovuoden alussa vajaat 200 euroa/tonni. Korkeimmat tuottajahinnat nähtiin helmi-maaliskuussa 2013, jolloin mallasohrasta maksettiin noin 230 euroa/tonni. Tämän jälkeen hinnat lähtivät lievään laskuun ja satovuoden päättyessä mallasohran hinta oli noin 220 euroa/tonni.

Rehuohran hinta heinäkuussa 2012 oli noin 180 euroa/tonni. Korkeimmillaan hinta kävi helmikuussa

2013, jolloin rehuohrasta maksettiin runsaat 210 euroa/tonni. Myös rehuohran hinta lähti tämän jälkeen lievään laskuun ja satovuoden päättyessä kesäkuussa hinta painui alle 200 euron/tonni.

Satovuoden 2012 – 2013 alkaessa kauran tonnihinta oli noin 175 euroa. Talvella kauran hinta kävi lähellä 200 euroa/tonni, jonka jälkeen myös kauran hinnat taittuivat laskuun. Kesällä kauran tuottajahinta oli noin 190 euroa tonnilta.

Viljan hintoja kuvaavat tilastot:

Maataloustuotteiden tuottajahinnat -tilasto

Tilasto seuraa maanviljelijöiden maataloustuotteista saamia hintoja Suomessa. Tiedot esitetään sekä vuosittain että kuukausihintoina. Tilasto sisältää tuottajahinnat seuraavista tuotteista:

Tilaston kotisivulle

Katso myös

Vilja-alan yhteistyöryhmä VYR

Sisältö:
Lauri Juntti, Tike

Ulkoasu:
Viestintätoimisto Tulus Oy

Taitto & toimitus:
Kaija Lehtilä & Sanna Kettunen, Tike

Tike

Postiosoite
Tike
PL 310
00023 Valtioneuvosto
Puhelinvaihte 020 77 2005
etunimi.sukunimi@mmmtike.fi
www.mmmtike.fi

www.maataloustilastot.fi

MAATALOUSTILASTOT

ISBN 978-952-453-798-8 (verkkójulkaisu)