
1 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Kylvöalaennuste 2014

Vilja-alan yhteistyöryhmä

Petri Pethman

25.2.2014

Suomen Gallup Elintarviketieto Oy

2 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Tutkimuksen toteutus

Vastaajamäärä

 n=554

 Kokonaisvastaajanäyte 1 200 vastaajaa

 vastausprosentti oli noin 46

Kohderyhmä ja otanta
 Aktiivimaanviljelijät

 Näytelähde: ETT DataLaari- nimistö

Tiedonkeräys

 Kenttätyö 6.2.-20.2.2014

 Tiedonkeräysmenetelmänä yhdistetty puhelin- ja internetkysely, vastaajille
lähetettiin sähköpostitse tai kirjeitse kutsu sekä kysymyslomake

 Tiedonkeräys ja -käsittely toteutettiin SFS-ISO 20252 -standardia noudattaen

3 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

9
8

7

6

5

4

3

2

12

11
10

15

1

14

13

Etelä-Suomi

Lounais-Suomi

Pohjois-Suomi

Itä-Suomi

Pohjanmaa

1 Uudenmaan

2 Varsinais-Suomen

3 Satakunnan

4 Hämeen

5 Pirkanmaan

6 Kaakkois-Suomen

7 Etelä-Savon

8 Pohjois-Savon

9 Pohjois-Karjalan

10 Keski-Suomen

11 Etelä-Pohjanmaan

12 Pohjanmaan

13 Pohjois-Pohjanmaan

14 Kainuun

15 Lapin

Työvoima- ja elinkeinokeskukset

Tutkimuksessa käytetty aluejako

4 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Kyselyn tulokset

5 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Kylvöaikomusten mukaiset ennusteet vuoden 2014
viljelyaloiksi

• TIKEn syksyllä tekemän kyselyn mukaan syksyllä kylvetty ruisala on noin
24,7 tuhatta hehtaaria. Kevätrukiin kylvöala on arvioitu mukaan
kokonaisalaan, joten rukiin kokonaisala on ennusteessa hieman syysrukiin
kylvöalaa suurempi.

• Rukiin kokonaisalaksi tulee ennusteen mukaan 26,1 tuhatta hehtaaria, yli
kaksi kertaa enemmän kuin edellisvuonna

• Syysvehnäala kasvoi yli kaksinkertaiseksi TIKEn ennakkotilaston mukaan noin
50 tuhanteen hehtaariin.

• Kevätvehnäala on kylvöaikomusten mukaan vastaavasti pienenemässä viime
vuodesta noin 10 %, ollen noin 196 tuhatta hehtaaria

• Vehnän kokonaisala, noin 246 tuhatta hehtaaria olisi 7 % suurempi kuin
2013.

• Kesantona, viherlannoitusnurmena tai luonnonhoitopeltona oleva peltoala
tulisi ennusteen mukaan pysymään liki edellisvuoden tasolla yhteensä noin
270 tuhannessa hehtaarissa

6 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Kylvöaikomusten mukaiset ennusteet vuoden 2014
viljelyaloiksi

• Ohran yhteenlaskettu viljelyala lähes ennallaan, aikomusten mukaan noin 530
tuhatta hehtaaria (- 1 %).

• Mallasohran viljelyala vähenee aikomusten toteutuessa 7 %, noin 92
tuhanteen hehtaariin.

• Muun ohran ala kasvaa ennusteen mukaan hieman + 1 %, ollen noin 438
tuhatta hehtaaria.

• Kauran viljelyala olisi sen sijaan aikomusten vähenemässä noin 7 %, hieman
reiluun 340 tuhanteen hehtaariin.

• Rypsin osalta viljelyala olisi edellisvuoteen verrattuna hieman lisääntymässä,
ennusteen mukaan noin +18 %, reiluun 43 tuhanteen hehtaariin.

• Rapsin viljelyala jatkanee kasvuaan, ennusteen mukaan viljelyala olisi 2014
noin 18 tuhatta hehtaaria (+10 %)

• Valkuaiskasvien viljelyala olisi kyselyn mukaan hieman lisääntymässä, jopa
noin + 15 %, myös muiden viljojen (seosviljat, vihantaviljat) viljelyala on
aikomusten mukaan pienessä kasvussa (+ 4%)

7 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Toteutuneet pellonkäytön pinta-alat 2013 ja ennuste 2014

77,3

139,4

52,4

17,9

50,7

26,1

92,1

43,3

195,5

341,3

438,0

79,2

143,1

49,7

16,4

14,1

12,4

99,2

36,6

217,0

368,2

434,5

-2%

-3%

5%

10%

260%

110%

-7%

18%

-10%

-7%

1%

0 50 100 150 200 250 300 350 400 450 500

Kesanto (viher-sänki- ja avo-)

Luonnonhoitopellot

Viherlannoitusnurmi

Rapsi

Syysvehnä

Ruis

Mallasohra

Rypsi

Kevätvehnä

Kaura

Muu ohra

2013

2014 ennuste

1 000 ha

8 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Toteutunut kylvöpinta-ala 2013 ja ennuste 2014
-ohra

112,3

151,7

63,9

141,5

64,3

533,7

107,5

150,1

62,6

141,7

68,2

530,1

-4%

-1%

-2%

0%

6%

-1%

0 100 200 300 400 500 600

Etelä-Suomi

Lounais-Suomi

Itä-Suomi

Pohjanmaa

Pohjois-Suomi

KOKO MAA

2013

2014 ennuste

1 000 ha

9 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Toteutunut kylvöpinta-ala 2013 ja ennuste 2014
-kaura

93,9

116,9

50,8

73,3

33,3

368,2

84,3

106,3

48,6

69,3

32,8

341,3

-10%

-9%

-4%

-5%

-2%

-7%

0 50 100 150 200 250 300 350 400 450

Etelä-Suomi

Lounais-Suomi

Itä-Suomi

Pohjanmaa

Pohjois-Suomi

KOKO MAA

2013

2014 ennuste

1 000 ha

10 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Toteutunut kylvöpinta-ala 2013 ja ennuste 2014
-vehnä

92,9

103,4

8,7

23,3

2,7

231,1

100,8

108,4

8,8

25,6

2,6

246,2

8%

5%

1%

10%

-5%

7%

0 100 200 300 400 500

Etelä-Suomi

Lounais-Suomi

Itä-Suomi

Pohjanmaa

Pohjois-Suomi

KOKO MAA

2013

2014 ennuste

1 000 ha

11 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Toteutunut kylvöpinta-ala 2013 ja ennuste 2014
-rypsi

11,3

11,8

4,2

7,5

1,8

36,6

13,9

12,4

3,6

11,7

1,6

43,3

23%

5%

-14%

57%

-13%

18%

0 20 40 60 80 100 120

Etelä-Suomi

Lounais-Suomi

Itä-Suomi

Pohjanmaa

Pohjois-Suomi

KOKO MAA

2013

2014 ennuste

1 000 ha

12 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Kesanto, LHP + VLN 2013 ja ennuste 2014
(sis. kaikki kesannot, viherlannoitusnurmi ja luonnonhoitopellot)

78,7

65,4

54,5

43,5

30,9

273,0

79,9

64,2

52,6

43,3

29,0

269,0

2%

-2%

-3%

0%

-6%

-1%

0 50 100 150 200 250 300

Etelä-Suomi

Lounais-Suomi

Itä-Suomi

Pohjanmaa

Pohjois-Suomi

KOKO MAA

2013

2014 ennuste

1 000 ha

13 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Sopimustuotantoaikomukset pääosin viime vuoden tasolla,
öljykasvien ja mallasohran viljelyssä sopimustuotanto yleisintä
- Sopimuksen tekevien %- osuus ko. kasvia viljelevistä

78

75

74

52

50

33

22

25

72

73

69

52

51

41

28

23

0 20 40 60 80 100

Mallasohra

Rapsi

Rypsi

Kevätvehnä

Syysvehnä

Ruis

Muu ohra

Kaura

2013

2014

14 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Kiinnostus kiinteähintaisiin sopimuksiin on edelleen
aiempien vuosien tapaan varsin vähäistä

5
3
5
6
6

2
2

5
4
6
8
9

3
3

85
87
82
81
82

85
90

82
87

79
76

73
81

88

11
10

13
13
12
12

8

13
9

15
15

19
16

9

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kaikki yhteensä

2014

2013

2012

2011

2010

2009

2008

Viljatilat

2014

2013

2012

2011

2010

2009

2008

Kyllä En En osaa sanoa

Aiotteko sitoa tulevan satokauden viljasatoa osittain tai kokonaan
kiinteähintaisiin sopimuksiin jo ennen sadonkorjuuta?
-vertailu eri vuosien kyselyiden tuloksista, viljaa myyvät viljelijät

15 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Suuremmilla tiloilla kiinnostus kuitenkin selvästi suurempaa,
kymmenesosa viljaa myyvistä yli 50 ha tiloista aikoo käyttää
sadon hintaa etukäteen määrittävää sopimusta

5

2
3

9
12

7
5

1
6
5

85

81
90

83
79

84
80

92
85

95

11

17

6

8

8

9

15

8

8

0 % 20 % 40 % 60 % 80 % 100 %

Kaikki yhteensä

Tilakokoluokka:

alle 20 ha

20-50 ha

51-99 ha

100 - ha

Suuralue:

Etelä-Suomi

Lounais-Suomi

Itä-Suomi

Pohjanmaa

Pohjois-Suomi

Kyllä En En osaa sanoa

Aiotteko sitoa tulevan satokauden viljasatoa osittain tai kokonaan
kiinteähintaisiin sopimuksiin jo ennen sadonkorjuuta?
- Viljaa myyvät viljelijät

16 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

3,14

2,77

2,61

2,50

2,20

1 2 3 4 5

Sopimuksiin kuuluvat laatu/sopimuslisät

Sopimusviljelijöille tarjotut palvelut

Sadolle ostaja, hinta avoin

Sadolle ostaja, hinta kiinnitetty

Mahdollisuus tehdä useamman satokauden
sopimuksia

Kaikki yhteensä Viljatilat Kotieläintilat

“Missä määrin seuraavat tekijät lisäisivät viljelysopimusten
kiinnostavuutta/käyttöä teidän kohdallanne?”

Ei lainkaan Erittäin paljon

Sopimus ja laatulisät ovat selvästi eniten viljelysopimusten
käyttöön kannustava tekijä, pitkäaikaisia sopimuksia ei
puolestaan koeta kovin houkuttelevina

17 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

3,14

2,77

2,61

2,50

2,20

1 2 3 4 5

Sopimuksiin kuuluvat laatu/sopimuslisät

Sopimusviljelijöille tarjotut palvelut

Sadolle ostaja, hinta avoin

Sadolle ostaja, hinta kiinnitetty

Mahdollisuus tehdä useamman satokauden
sopimuksia

Kaikki yhteensä 0-19.99 ha 20-49.99 ha

50-99.99 ha 100- ha

“Missä määrin seuraavat tekijät lisäisivät viljelysopimusten
kiinnostavuutta/käyttöä teidän kohdallanne?”

Ei lainkaan Erittäin paljon

Suuremmilla tiloilla sopimuslisien merkitys korostuu

18 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

3%

6%

1%

3%

3%

4%

1%

3%

3%

5%

%

-

29%

41%

12%

36%

54%

34%

82%

53%

15%

20%

7%

9%

0 % 20 % 40 % 60 % 80 % 100 %

Kaikki yhteensä

Viljanviljely

Kotieläintilat

100 + ha

Sopimusasiat tuntuvat vaikeilta Sopimusten sisällöstä ei ole tarpeeksi tietoa

Sopimusvaihtoehdot eivät ole
riittävän monipuolisia

Sopimuksesta ei ole riittävästi lisäarvoa

En tarvitse sopimuksia En osaa sanoa

”Mitkä ovat suurimmat esteet sille, että ette tällä hetkellä käytä viljan ja öljykasvien viljelyssä
enempää viljelysopimuksia?”

Koettu sopimusten tarpeettomuus, ja se että niiden ei koeta antavan
riittävästi lisäarvoa ovat yleisimmin mainitut esteet nykyistä
laajemmalle viljelysopimusten käytölle

19 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

9%

10%

8%

8%

8%

7%

8%

8%

7%

8%

2%

76%

74%

82%

85%

0 % 20 % 40 % 60 % 80 % 100 %

Kaikki yhteensä

Viljanviljely

Kotieläintilat

100- ha

Sopimusasiat tuntuvat vaikeilta Sopimusten sisällöstä ei ole tarpeeksi tietoa

Sopimusvaihtoehdot eivät ole

riittävän monipuolisia

Sopimuksesta ei ole riittävästi lisäarvoa

”Mitkä ovat suurimmat esteet sille, että ette tällä hetkellä käytä viljan ja öljykasvien viljelyssä
enempää viljelysopimuksia?”

Kun jätetään sopimusten tarpeettomuus ja vastaamatta jättäneet
pois kuvasta, sopimusten tarjoaman lisäarvon puutteen merkitys
korostuu entisestään

20 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Sertifioidun siemenen käyttöaikomukset
- Ohralla ja kauralla sertifioidun siemenen käyttöaikomukset ovat hieman
edellisvuotta heikommat, vehnällä ja rukiilla puolestaan korkeammat

92

52

49

41

19

22

93

43

39

32

30

28

96

52

46

36

22

28

96

55

41

29

15

31

0 10 20 30 40 50 60 70 80 90 100

Rypsi

Ruis

Muu ohra

Kaura

Mallasohra

Vehnä

2011

2012

2013

2014

21 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Toimenpiteet ei-sertifioidulle siemenelle

Omaa siementä käytettäessä eniten toimenpiteitä tehdään ohran ja
myllyvehnän siemenille

92

64

74

91

68

63

76

50

60

76

59

39
35

45

57

66

59

13

%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Kaura Rehuvehnä Myllyvehnä Muu ohra Mallasohra Ruis

Lajiteltu Itävyys ja tjp mitattu Peitattu

22 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Kasvi
Nykyinen
satotaso

Tavoite
lähivuosille

Ruis 2890 3890 + 1000 kg/ha

Syysvehnä 4350 5170 + 820 kg/ha

Kevätvehnä 4200 4800 + 600 kg/ha

Ohra 4010 4460 + 450 kg/ha

Kaura 3860 4300 + 440 kg/ha

Rypsi 1490 1830 + 340 kg/ha

Rapsi 2070 2620 + 550 kg/ha

Viljelijöillä on tavoitteena nostaa satotasoja keskimäärin noin 500
kg/ha, rukiilla ja syysvehnällä satotasojen nostotavoitteet ovat selvästi
kovemmat kuin muilla kasveilla

23 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

Kasvintuotannon kehittämisen painotuksissa havaittavissa selkeä ero
viljaa myyntiin tuottavien tilojen ja sitä eläimille syöttävien tilojen
välillä

3,61

3,57

3,56

3,55

3,51

3,47

3,19

2,98

2,76

2,11

2,10

1,88

1 2 3 4 5

Suunnitelmallinen viljelykierto

Pellon perusparannusinvestoinnit (ojitus, kalkitus, ym.)

Lannoituksen tarkentaminen kasvin tarpeen mukaan

Sadon laadun parantaminen

Kasvinsuojelun tarkentaminen kasvin tarpeen mukaan

Tuottojen ja tuotantokustannusten tunteminen,…

Sadon laadun mittaaminen/määrittäminen

Markkinatilanteen seurannan lisääminen

Hometoksiinien riskienhallinta

Uudet viljelykasvit (mm. härkäpapu, tattari)

Viljakaupan riskienhallinnan työkalujen käyttö,…

Öljykasvit mukana viljelykierrossa

Kaikki yhteensä Viljatilat Maito Sika

En lainkaan Erittäin paljon

Missä määrin panostatte seuraaviin tilanne kasvinviljelyn kehittämiseen liittyviin asioihin nyt ja
tulevaisuudessa?

En lainkaan Erittäin paljon

24 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

3,61

3,57

3,56

3,55

3,51

3,47

3,19

2,98

2,76

2,11

2,10

1,88

1 2 3 4 5

Suunnitelmallinen viljelykierto

Pellon perusparannusinvestoinnit (ojitus, kalkitus,…

Lannoituksen tarkentaminen kasvin tarpeen mukaan

Sadon laadun parantaminen

Kasvinsuojelun tarkentaminen kasvin tarpeen mukaan

Tuottojen ja tuotantokustannusten tunteminen,…

Sadon laadun mittaaminen/määrittäminen

Markkinatilanteen seurannan lisääminen

Hometoksiinien riskienhallinta

Uudet viljelykasvit (mm. härkäpapu, tattari)

Viljakaupan riskienhallinnan työkalujen käyttö,…

Öljykasvit mukana viljelykierrossa

Kaikki yhteensä Viljatilat yli 100 ha tilat

Missä määrin panostatte seuraaviin tilanne kasvinviljelyn kehittämiseen liittyviin asioihin nyt ja tulevaisuudessa?

En lainkaan Erittäin paljon

Suuremmilla tiloilla panostus kasvinviljelyyn selvästi suurempaa kuin
muilla

25 ©TNS 2014.

VYR Kylvöalaennuste 2014 (221100275)

56

42

41

27

20

8

9

12

7

10

7

8

15

23

23

13

11

15

7

5

4

4

7

6

16

20

23

25

30

36

27

20

35

26

26

26

10

13

11

27

28

32

40

44

36

42

41

37

3

2

2

8

11

9

16

19

18

19

19

23

1,88

2,1

2,11

2,76

2,98

3,19

3,47

3,51

3,55

3,56

3,57

3,61

0 % 20 % 40 % 60 % 80 % 100 %

Öljykasvit mukana viljelykierrossa

Viljakaupan riskienhallinnan työkalujen käyttö,…

Uudet viljelykasvit (mm. härkäpapu, tattari)

Hometoksiinien riskienhallinta

Markkinatilanteen seurannan lisääminen

Sadon laadun mittaaminen/määrittäminen

Tuottojen ja tuotantokustannusten tunteminen,…

Kasvinsuojelun tarkentaminen kasvin tarpeen…

Sadon laadun parantaminen

Lannoituksen tarkentaminen kasvin tarpeen…

Pellon perusparannusinvestoinnit (ojitus,…

Suunnitelmallinen viljelykierto

Missä määrin panostatte seuraaviin tilanne kasvinviljelyn
kehittämiseen liittyviin asioihin nyt ja tulevaisuudessa?

1= En lainkaan 2 3 4 5= Erittäin paljon ka.

