
MIELIPIDE
6 Perjantaina 18. syyskuuta 2015

Lähetä mielipidekirjoitus Toivomme napakoita, enintään yhden liuskan pituisia kirjoituksia (alle 2 000 merkkiä välilyönteineen). Julkaisemme kirjoituksen nimimerkillä
vain poikkeustilanteessa. Lähetä kirjoitus osoitteeseen lukijalta@maaseuduntulevaisuus.fi tai Maaseudun Tulevaisuus, PL 440, 00101 Helsinki. Liitä mukaan yhteystietosi.

Tukkuvesi kiehuu Kouvolassa
Suomessa on noin 1 400 vesi­
osuuskuntaa. Näistä suuri osa
on haja-alueen vesihuollosta
usein talkoopohjalla huoleh­
tivia pieniä tai keskisuuria
vesiosuuskuntia. Ne ostavat
veden kunnalliselta vesi­
laitokselta ja toimittavat jäte­
vedet kunnallisen vesilaitoksen
verkostoon.

Vesiosuuskunta on usein
ainoa mahdollisuus saada
toimivaa vesihuoltoa haja-
alueelle, jos kunta ei suostu
laajentamaan oman vesilai­
toksen verkostoa taajamien
ulkopuolelle. Vesihuoltolain
mukaan kunnalla on velvol­
lisuus ryhtyä toimenpiteisiin
vesihuollon järjestämiseksi, jos
suurehkon asukasjoukon tarve
tai terveydelliset tai ympä­
ristönsuojelulliset syyt sitä
vaativat.

Usein kunnan kannalta edul­
lisinta on aktivoida paikallisia
asukkaita toimimaan oman
hyvinvointinsa puolesta kan­
nustamalla heitä perustamaan
vesiosuuskunta, joka huolehtii
heidän oman alueen vesihuol­
losta. Siksi kunnat tukevatkin
vesiosuuskuntien hankkeita

taloudellisesti lainatakauksin
ja investointiavustuksin.

Vesiosuuskunta on yritys,
jonka tulee kattaa vesihuollon
järjestämisestä aiheutuvat
kulut asiakkailtaan perimillään
maksuilla. Kunnalliselle vesi­
laitokselle maksettavien
vesi- ja jätevesimaksujen lisäksi
pitää kattaa muun muassa
taloushallinnon, vakuutusten,
huoltojen ja korjausten aiheut­
tamat kustannukset.

Vesiosuuskunnan jäsenten
vesilasku voi olla pahimmillaan
jopa kaksi kertaa niin suuri,
kuin heidän rajanaapurillaan,
joka on kunnan vesilaitoksen
asiakas. Jos alueen asukkaat
olisivat olleet passiivisia ja
tyytyneet vain odottamaan,
että kunta järjestää vesihuol­
lon, olisi heidän vesimaksunsa
samansuuruinen kuin muillakin
kunnallisen vesilaitoksen
asiakkailla.

Ei vaikuta järkevältä, että
suomalaisessa yhteiskunnassa
rankaistaan aktiivisuudesta,
millä edesautetaan perus­
palveluiden saatavuuden
laajentamista haja-alueelle.

Nopeasti ajateltuna tähän
on helppo ratkaisu: kuntien
vesilaitokset antavat vesi­
osuuskunnille alennusta vesi­
maksuista, jotta nämä voivat
huolehtia omalta osaltaan
kuntalaisten palvelemisesta ja
usein satojen tuhansien eurojen
arvoisesta verkostosta.

Valitettavasti asia ei ole näin
yksinkertainen. Ainakin
isoimmissa kaupungeissa
vesilaitokset ovat kaupungin
omistamia yhtiöitä, joiden pitää
vesiosuuskuntien tavoin kattaa
vesihuollon järjestämisestä

aiheutuvat kulut perimillään
maksuilla. Lisäksi usein nämä
laitokset tulouttavat omista­
jilleen vesihuoltolain mahdol­
listamaa kohtuullista tuottoa
sen sijaan, että investoisivat
saneeraustarpeessa olevaan
verkostoonsa.

Kun saneeraustarve rea­
lisoituu ja vesilaitoksen on
kustannusten kattamiseksi
korotettava maksujaan, myös
haja-alueen asukkaat ovat
maksamassa näitä saneerauksia.

Kouvolassa vesiosuus-
kunnat ovat kyllästyneet
paikallisten vesilaitosten
suhtautumiseen osuuskuntien
veden hinnoittelusta ja tehneet
kantelun kilpailuvirastolle
määräävän markkina-aseman
väärinkäytöstä.

Aiemmin alueen vesiosuus­
kunnat saivat niin sanotun
tukkuvesialennuksen, mutta
kuntaliitosten myötä nämä
alennukset on poistettu ja
vesiosuuskunnat maksavat
kunnalliselle vesilaitokselle sa­
man hinnan, kuin kuka tahansa
vesilaitoksen asiakas, vaikka
vesiosuuskunnilla on huoleh­

dittavana usein kymmenien
kilometrien verkosto.

Vastaavaa suhtautumista on
myös Keski- ja Itä-Suomessa,
missä vesiosuuskunnilta on
poistettu niiden aikaisemmin
saamat alennukset. Suomen
Vesihuolto-osuuskunnat ry:n
tekemän jäsenkyselyn mukaan
noin puolella vastanneista
vesiosuuskunnista on jon­
kinlainen alennus vedestä ja
jätevedestä.

Alennukset vaihtelivat 5–50
prosenttiin. Huomattavaa
kyselyn vastauksissa oli, että
usealla vesiosuuskunnalla
tukkuvesialennus oli poistunut
kuntaliitosten myötä.

Kyselyn perusteella osa
kunnista ymmärtää vesiosuus­
kuntien merkityksen ja sen,
että tukemalla niiden toimin­
taa voidaan edistää alueen
asukkaiden järjestämän vesi­
huoltopalvelun toimivuutta
haja-alueella.

Tässä taloudellisessa tilan­
teessa ei kenelläkään ole yli­
määräistä rahaa. Sen sijaan että
passivoidutaan odottamaan että
joku tekisi jotakin, voi pienikin

tuki ratkaisevasti kannustaa
toimintaan, joka on pitkällä
aikavälillä sekä haja-alueen
että koko kunnan kannalta
edullinen.

Nyt pitäisi löytää keino, millä
tavalla kunnalliset vesilaitokset
voivat myöntää alennusta kun­
talaisia palveleville vesiosuus­
kunnille siten, että ne pystyvät
kuitenkin huolehtimaan myös
omista taloudellisista velvoit­
teistaan.

Lainsäädäntö ei estä vesi­
laitoksia ja vesiosuuskuntia
sopimasta hintoja keskenään.
Tässä tarvitaan myös kunta­
päättäjien apua, sillä he ovat
viimekädessä päättämässä
myös omistamansa vesilaitok­
sen taloudesta.

Ehkäpä kuntapäättäjien,
vesilaitosten ja vesiosuus­
kuntien edustajien kannattaisi
istua saman pöydän ääreen
ja katsoa kuinka homma
hoidetaan kuntoon kaikkien
kannalta parhaalla mahdolli­
sella tavalla.

Vesa Arvonen
puheenjohtaja

Suomen Vesihuolto-
osuuskunnat ry

Nyt pitäisi
löytää keino,

millä tavalla
kunnalliset
vesilaitokset voivat
myöntää alennusta
kuntalaisia
palveleville
vesiosuuskunnille.

YLIÖ

LUKIJAN KUVA

Tankkaus­
tauko
Kerälässä
Muuttomatkalle
valmistautuva
kurkiparvi murkinoi
tiistaina Kerälässä
Siikalatvan
Rantsilassa.
”Kyllä siinä
melkoinen meteli
kävi, kun toiset
saapuivat pellolle
ja toiset poistuivat.
Olipa välillä
pikku kiistaakin
parhaista paikoista”,
Hannele Koukkari
kertoo.

HANNELE KOUKKARI

Agronomiliiton vastine
avoimeen kirjeeseen
Agronomiliiton johto jakaa
suurelta osin liittomme seit­
semän jäsenemme avoimella
kirjeellä osoittaman huolen.
Yhteisenä tavoitteena kaikilla
yhteiskuntamme osapuolilla
pitää olla tasapainoinen
valtiontalous, korkea työllisyys
ja kansainvälinen kilpailukyky.

Meidän ruokasektorilla
toimivien on lisäksi otettava
erityisvastuu oman sektorimme
menestyksen ja hyvinvoinnin
rakentamisesta. Sitä eivät muut
tee.

Tätä työtä tulisi tehdä liiton
mielestä nykyistä paremmalla
yhteistyöllä sektorin eri toimi­
joiden kesken. Kasvu lähtee
yhteistyöstä. Luottamusta
tarvitaan lisää.

Agronomiliitto on omassa
toiminnassa sekä edustajiensa
välityksellä myös Akavan hal­
linnossa pyrkinyt toimimaan
edellä mainittujen tavoitteiden
mukaisesti. Ne toimet koituvat
pitkällä aikavälillä jäsenistön
eduksi. On selvää, että joissain
asioissa liiton kanta näkyy
vahvasti keskusjärjestön
mielipiteissä ja tekemisissä ja
välillä ei.

Perjantaille suunnitellun
mielenilmaisun osalta kannat
menivät ristiin.

Agronomiliiton hallitus
katsoi, että suunnitellun
mielenilmaisun yleisluonne
muuttui niin paljon, että liitto
ei jäseniään siihen kehota
osallistumaan.

Liitto ei hyväksy laajentu­
neita toimia, joilla vaikeutetaan
hauraan talouden elpymistä.
Linjaus vastaa luonnollisesti
myös kantaamme Akavan
hallinnossa.

Agronomiliitto tukee edel­
leen Akavan kantaa sopimus­
oikeuden ja -vapauden puolus­
tamisen osalta. Se on liiton
tehtävä jäsenistönsä edunval­
vojana. Yhteiskuntasopimus­
prosessin onnistumisen myötä
esille noussutta ongelmaa ei
olisi syntynyt. Niin Agronomi­
liitto kuin Akavakin on edellä
mainittujen neuvottelujen
etenemistä tukenut, vaikka
asialistalla on ollut jäsenten
näkökulmasta selkeitä heiken­
nyksiä. Ei helppoa, mutta
vastuunkantoa.

Vaikka Akavalle annamme
nyt risuja, niin ruusuja an­
namme ruokasektorin eteen
tehdystä työstä. Akavan siipien
alla valmisteltiin Eväitä ruoka­
sektorin kasvuun -keskustelu­
aloite, johon kannattaa
tutustua. Moni siinä kirjatusta
ajatuksesta löytyy iloksemme
myös nykyisestä hallitus­
ohjelmasta. Akavassa uskotaan
ruoka-alaan.

Agronomiliitto jatkaa
työtään koko jäsenkuntansa
edunvalvojana ja koko ruoka­
sektorin toimintamahdolli­
suuksien edistäjänä. Pyrimme
omia kanaviamme käyttäen
edistämään toimia, joilla
yhdessä Suomen hallituksen,
työnantajien ja työntekijöiden
kesken löydetään tasavertaiset
ja toimivat keinot Suomen
kustannuskilpailukyvyn
parantamiseksi. Onnistuminen
edellyttää luottamusta.

Agronomiliiton hallituksen
puolesta

Mikael Jern
hallituksen puheenjohtaja

Jyrki Wallin
toiminnanjohtaja

Voittaako järki työmarkkinoilla?
Kun tänään perjantaina SAK
järjestää Helsingissä pääminis­
teri Juha Sipilän johtaman hal­
lituksen vastaisen suurmielen­
osoituksen, joutuu kysymään,
mistä tässä on oikein kysymys.
Tämähän on valtapolitiikkaa.

Kun Suomi on demokraat­
tisesti hallittu maa, tämä
tarkoittaa sitä, että valtiollisissa
vaaleissa valittu eduskunta on
se elin, jolla on korkein päätös­
valta. Muodostettavan hallituk­
sen on nautittava eduskunnan
luottamusta.

Kun Suomessa sallitaan eri
ammattialojen järjestäytymi­
nen, jolla ne pyrkivät paran­
tamaan jäsentensä etuja, on
luonnollista, että aina voi syntyä
jännitystiloja maan hallituksen
ja eri ammattijärjestöjen välillä.

Suomi saa olla kuitenkin
erittäin tyytyväinen sotien

jälkeiseen aikaan, sillä valtioval­
lan toimenpiteiden ja ammatti­
järjestöjen kesken on kuitenkin
aina löytynyt sellainen ratkaisu,
jossa on hyväksytty koko
Suomen etu.

Ilman yhteenottoa ei tähän­
kään tilanteeseen ole päästy.
59 vuotta sitten Suomessa oli
viimeinen yleislakko. SAK julisti
yleislakon maaliskuun 1. päivänä
1956 ja se kesti maaliskuun 20.
päivään asti.

Muistan tämän tilanteen
erittäin hyvin, sillä olin silloin
MTK:n Keski-Pohjanmaan liiton
toiminnanjohtaja. Vastatoimena
SAK:n yleislakolle MTK julisti
maitotaloustuotteiden luovutus­
lakon.

Maakuntaliiton toiminnan­
johtajana tehtävänäni oli kieltää
kaikkia alueeni osuusmeijereitä
ottamasta maitoa vastaan maa­

liskuun 1. päivänä. Puhelimella
herätin aamuyöllä kaikkien
osuusmeijereiden isännöitsijät
ja sanoin, että MTK kieltää
maidon vastaanottamisen, sillä
lakkolaiset saattavat ryöstää
maidon meijereistä. MTK
katsoi, että turvallisinta oli pitää
maito tiloilla.

MTK joutui pian lopettamaan
maidon luovutuslakon, sillä
maidontuottajien tilanne tuli
kestämättömäksi, sillä maidon
jäähdytyslaitteiden hankkiminen
oli silloin vielä alkutekijöissään.
Syy tuohon 156 yleislakkoon oli
se, että valtiovalta oli kumonnut
1955 sodanaikaisen valtalain
jolla oli hoidettu palkka- ja
hintasäännöstelyä.

Kun hintasäännöstely loppui,
nousivat kansalaisten elinkus­
tannukset, ja SAK vaati silloista
rahaa 12 markan palkankorotus­

ta tuntipalkkoihin, mutta työn­
antajat eivät sitä hyväksyneet.
Maaliskuun 20. päivänä lakko
sitten loppui, kun työnantajat
hyväksyivät SAK:n vaatimuk­
sen, joka vastasi 6–10 prosentin
korotusta tuntipalkkoihin.

Lopputulos tuosta 1956
yleislakosta oli se, että roima
palkankorotus johti korkeaan
inflaatioon ja pian oli yleislakolla
saavutettu hyöty menetetty.

Kun nyt SAK ja muut työ­
markkinajärjestöt ovat järjes­
täneet suurmielenosoituksen
Suomen demokraattisesti valit­
tua hallitusta vastaan, niin nyt
pitäisi löytää sopu nopeasti, sillä
muuten me kaikki suomalaiset
häviämme.

Heimo Linna
entinen maa- ja

metsätalousministeri
Perho

Raittiiksi
porkkanalla
Liika alkoholin käyttö on jo
kestopuheenaihe. Rajoitukset
ja kiellot eivät tuota toivottua
tulosta. Kulutus vain kasvaa,
mikä on erittäin huolestuttavaa
varsinkin tieliikenteen kannalta.

Keppiä on käytetty varsin
huonoin tuloksin. Jos raittius
ei ala kielloista, niin miksi ei
kokeiltaisi porkkanaa?

Esimerkiksi joka kymmenes
tai sadas nollatuloksen puhal­
tanut autoilija voitaisiin palkita
jollakin pikkusummalla.

Palkintoja voisi olla eri
suuruisia ja mukana vaikkapa
jättipotti, johon kenellä tahansa
raittiilla kuskilla voisi olla
mahdollisuus.

Tietysti kysytään, mistä
moiseen rahat? Alussa rahoitus
pitäisi tapahtua esimerkiksi
alkoholiveron muodossa tai
raha-automaattiyhdistyksen
kautta. Myöhemmässä vai­
heessa järjestelmä maksaisi
itse itsensä, kun alkoholihaitat
vähenevät.

Median raittiusmyönteinen
mukaantulo edistäisi raittiin
elämäntavan omaksumista.
Ilo ilman viinaa onkin parasta
iloa, tai kuten Erkki Tanttu
asian ilmaisi: Vaikk ois kuinka
juovuksis, ei oo koskaan selevän
väärtti.

Paavo Lievonen
Jyväskylä

Puunmyyntitulon
verotus kiristyy
Niinhän siinä sitten kävi, kuten
kirjoituksessani (MT14.8.)
arvelin. Tässä lainaus tekstistäni:
”Erittäin suuri riski pääoma­
verotuksen kiristämiselle on
ns. yhteiskuntasopimus, jossa
varmasti tasapainon saavuttami­
seksi ansiotulojen laskulle
sovitaan pääomatulojen vero­
tuksen kiristäminen. Tähän
varautuen olisi erittäin tärkeää
edunvalvojan ottaa kanta, jossa
puunmyyntitulo erotettaisiin
yksityishenkilöillä pääoma­
tuloista omaksi veroryhmäksi.”

Hallituksen esityshän on, että
yli 30 000 euron vuosittaisesta
pääomatulosta veroprosentti
nousisi 34 prosenttiin.

Voi kun meillä metsän­
omistajillakin olisi jonkinlainen
edunvalvoja, joka naama punai­
sena joka ilta televisiossa vaatisi
puunmyyntiseisokilla uhaten,
maan hallitusta perumaan
ehdotuksensa.

Joka tapauksessa hallitus
voisi lopettaa vuosikymmeniä
kestäneen hankkeensa metsä­
tilojen koon kasvattamiseksi,
koska jo tapahtuneet ja tulevat
veromuutokset tekevät isoista
puukaupoista entistä kannat­
tamattomampia. Tilakoolla ei
ole enää merkittävää vaikutusta
puukaupan kokoon.

Tapio Viljanen
Luusniemi, Kangasniemi

Ota kantaa tekstiviestillä
Jaa mielipiteesi muiden lukijoiden kanssa.
Lähetä enintään 160 merkkiä pitkä viesti

numeroon 173 172. Kirjoita viestin alkuun tunnusteksti
MT LU (huomaa tyhjät välilyönnit). Viestin hinta on 50 senttiä.

TEKSTIVIESTIT

Kriisituki

Venäjä-sanktiot veivät maito­
tilaltamme toisen palkan. EU
kuittaa sen 800 eurolla.

Kadehtikaa

EU kyllä saisi tukea maa­
taloustuottajia suurella
tukipaketilla, eikä vain syytää
rahaa pankkien ja sijoittajien
pelastamiseen ja tukemiseen.

Aamupuuro

Onneksemme saatiin
kriisiapua, että saa karjatilat
rehuviljaa ilmaseks..

Ei nimimerkkiä

Fazer

Hienoa Fazer, että teette
leipää täysin kotimaisesta
viljasta. Sellaista on ollut
vaikea löytää. Tämän talouden
leipä tulee nyt teiltä.

Ei nimimerkkiä

Sudet

Ei ole viisasta verrata
Portugalin ihmisen tekemiä
virheitä Suomen susien
tekemiin menetyksiin.

Liikaa susia

Älä ammu sutta haulikolla.
Haavoittuu ja lauma hoitaa
loput.

Linnustaja

Eläkkeet

Haluan, että maanviljelijät
alkavat maksaa eläkettään
samalla prosentilla kuin
yrittäjätkin. Vai mihin
tuollainen vapaamatkustus
perustuu?

Pienyrittäjän akka

Ydinvoima

Miksei ydinvoimalaa voi
rakentaa keskelle Helsinkiä?
Lauhdevesillä lämmittäisi
puoli kaupunkia. Vaaratonta?

Idi

Jauheliha

Onneksi Atria tekee jauheli­
haa. HK jääköön hyllyyn.

Ei nimimerkkiä

Verosuunnittelu

Korkean verotuksen maan
yritysten verosuunnittelu
ja sijoittaminen matalan
verotuksen maihin on aivan
hyväksyttävää toimintaa.

Verokarhua pakoon

Kannattavuus

Unohtuiko viljan laskelmasta
tuki pois?

Marjan viljelijä

Puinnit

Eläkeläiselle ja muille tie­
doksi: puidaan heti, kun vilja
valmistuu. Kannattaa ensin
tutustua asioihin, ja purnata
vasta. Edelleen poutaa ja
lämpöä tarvitaan.

Ei nimimerkkiä

Eläkeläiseksi ehtinyt eikä
tiedä että vilja puidaan
vasta kun jyvä on riittävästi
tuleentunut. Meillä ainakin
joka jyvä tarvitaan eläimille
rehuksi.

Kotieläintila

Eläkeläiselle: mitäs jos se vilja
ei ole vielä puitavaa? Kävikö
se mielessä?

Kesäkuun lopulla
kylvettiin viimeiset

Eläkeläiselle: vilja vaatii
kasvaakseen 85–95, jopa 100
vrk. Jos kylvetty esimerkiksi
1.6. tai myöhemmin, niin ei
vaan ole valmista vielä.

Takana huono kesä

Sinä eläkeläinen . Siksi ei
puida, kun jyvä on pehmeä
siis raaka, enkä halua käyttää
Roundoppia kypsyttämiseen.
Niin ulkomailla tehdään.

Äly älä jätä

Kommentoi juttuja
osoitteessa facebook.com/maaseuduntulevaisuus

VERKOSSA SANOTTUA

Viljelijän aika
ei riitä lisätienestiin
Maatilojen kannattavuus
heikkenee edelleen. 36
prosenttia maatiloista ei
saanut viime vuonna lainkaan
yrittäjätuloa, uutisoi MT tors­
taina. Hieman vajaalle 2 000
työtunnille jäi Luonnon­
varakeskuksen laskelmien
mukaan keskimäärin 60
sentin tuntiansio.

Tänä vuonna tuokin luku
(ilman yrittäjätuloa jäänei­
den tilojen osuus) varmaan
kasvaa.

Anita Hannula

Ja väkimäärä kasvaa miljoo­
nilla Euroopassa. Eikö
kenenkään päähän mahdu
että nekin tarttee ruokaa.
Tästä ei hyvä seuraa. Ruuasta
on tapettu ennenkin.

Pirjo Palonen

Rikkaita pitää ihmisten olla
kun silti harrastavat maa­
taloutta ja maista maksavat
hirmuhintoja.

Asko Matikainen

Alkaa mennä harrastuksen
puolelle ruoan tuottaminen
tässä maassa.

Kari Partanen

Jotkut kitisee tonnin leik­
kauksista...

Timo Torniainen

Tuottajien on vain pyrittävä
tunkeutumaan enemmän
kaupan alueelle tavalla jos
toisella ja otettava se haltuun,
askel kerrallaan.

Timo Kesti

Maatalous on kutsumus eikä
ammatti! Mä joka päivä mai­
toa juon! Sekä leipää syön! En

kylläkään halpuuttaja-Valion
tuotteita.

Tapio Miettinen

Jos maatalous olisi kannat­
tavaa tulisi äkkiä 100 000
uutta työpaikkaa. Voitaisiin
jopa ottaa lisääkin maatalous­
työntekijöitä. Onhan se koo­
mista, että pitää käydä muualla
töissä, että voi harjoittaa
maataloutta.

Pekka Kotilainen

Halpuuttaja-Valion!? Olisi­
kohan kuitenkin S-ryhmä?

Matti Peura

S-ryhmä myy myöskin
Kotimaista tuotemerkin alla
toisen jalostajan maitoa. Sen
tuottajilta ei tietääkseni ole
pudotettu luovutushintaa.
Tuottaminen on edullista,
hinta kohoaa siinä vaiheessa
kun lopullinen kuluttaja ottaa
tölkin laatikosta ja vie sen
kassalle!

Tapio Miettinen

Tämä ollut nähtävissä jo pit­
kään. Menoja ei voi pienentää
ja myyntihinnat laskee. Pää
tullut vetävän käteen. Ihmette­
len mistä ihmiset kohta saavat
ruokansa, kun alkutuottajat
lopetetaan.

Pekka Kotilainen

Tytti Tuppurainen (maatalous­
valiokunnan jäsen) kehotti
isäntää menemään lisäksi
muihin töihin tai hankkimaan
urakoimalla lisätuloja. Maito­
tilan isäntä ihmettele, millä
ajalla, kun 100 tuntia viikossa
menee nykyisinkin. Että niin
pihalla on demarit ja kaupun­
kilaiset maaseudun menosta.

Seppo Rasi

