
UUTISET
5Perjantaina 25. syyskuuta 2015

KÄYTTÄJÄYSTÄVÄLLISESTI KONEITA SÄÄSTÄEN!

OSTA SUORAAN ASIANTUNTIJALTA: 28 ammattilaista eripuolilla Suomea!

HAAPAJÄRVI
JARMO AHO
0500 289 078

ISOKYRÖ
PÄIVI KOIVUSALO
0500 158 427

MAALAHTI
KENNETH ASP
040 579 3042

HAPOT

BIOLOGISET SÄILÖNTÄAINEET
JA SÄILÖNTÄSUOLAT

KOFASIL®

SÄ
IL

ÖN

TÄAINEETKIN MYY

V IL JE L I JÄNB ER
N

E
RUUTTA

Tilaa nyt,
maksa

keväällä

KOUVOLA
KYÖSTI SKIPPARI
0500 193 163

JOROINEN
MIMMI VALKONEN
040 579 4115

SIILINJÄRVI
ASKO SEPPÄNEN
040 579 3866

Tuottajat: Käsittämätöntä ja ammattitaidotonta
Tuottajien edustajat ovat jär­
kyttyneitä HK:n päätöksestä
toimittaa sikoja Honkajoelle
hävitettäväksi.

Kyse on MTK:n kotieläin­
asiamiehen Jukka Rantalan
mielestä sekä valtavasta ruoka­
hävikistä että tuottajien työn
väheksymisestä. ”Vuoden työ
menee täysin hukkaan.”

Suomen sikayrittäjien pu­
heenjohtajan Martin Ylikän-

nön mielestä yhtiön toiminta on
ammattitaidotonta. ”Miten no­
peasti kasvanut porsastuotos on
voinut tulla HK:lle yllätyksenä?
Tulevaa sikamäärää ei ole seu­
rattu, vaikka se näkyy tuottajien
ilmoituksista kerran kuussa.”

Parikkalalaisen Sikacon so­
pimuksen irtisanominen (MT
24.8.) oli Ylikännön mukaan
selvä merkki siitä, että HK:ssa
on ”paniikki ratkoa asioita”.

Yhtiölle halvin ratkaisu
Vaikka HK:n toiminta on Yli­
kännön mielestä ”käsittämä­
töntä”, hän arvioi sen olleen silti
yhtiölle halvin ratkaisu.

”Pakastaminen toisi joka ki­
lolta lisää tappiota ja jonottaes­
sa teurasikäiset siat kasvavat
lähes kilon päivässä.”

Jo nyt osa sioista oli ehtinyt
Rantalan mukaan kasvaa teu­
rastusta odottaessaan ”mahdot­

toman suuriksi pötkäleiksi”.
Forssan teurastamon linja so­

veltuu huonosti ylisuuriksi kas­
vaneille sioille, Ylikännö arvioi.

HK maksaa myös hävitet­
tävistä sioista tuottajille hin­
naston mukaisesti. Ylikännön
ja Rantalan mukaan tuottajille
on tärkeintä, että sika liikkuu
ketjussa ja lihasta maksetaan
normaalisti, vaikka se ei mene
elintarvikkeeksi.

Tuottajille on saattanut silti
tulla tappiota, Rantala muis­
tuttaa. Jos siat ovat ehtineet
kasvaa teurastusta odottaessaan
ylisuuriksi, hinnaston mukaan
hintaa leikataan voimakkaasti.

”Velkaisten, toimintaansa ke­
hittäneiden tuottajien tilanne
on todella vaikea.”

Viime viikon työtaistelu
HK:n Forssan tehtaalla sekä
perjantain mielenilmauksen

aiheuttama katkos HK:n muilla
tuotantolaitoksilla ei ole Ran­
talan eikä Ylikännön mukaan
ainoa syy tilanteeseen.

”Koko eurooppalainen sika­
sektori on sekaisin. Sikaa on liikaa
markkinoilla”, Rantala toteaa.

Ylikännö tuomitsee Forssan
tehtaan lakkoilun kuitenkin
tiukasti.

TERHI TORIKKA
JUHANI REKU

Jaana Husu-Kallio:
”Häpeällistä”
Maa- ja metsätalousministeriön
kansliapäällikkö Jaana Hu-
su-Kalliolle uutinen suoraan
hävitettäväksi toimitettavista
sioista oli iso pettymys.

”On sääli ja häpeällistä, että
ruuaksi kasvatettu eläin päätyy
hävitettäväksi. Miten tähän
voidaan joutua maailmassa, jos­
sa on pulaa eläinvalkuaisesta?
Meillä on käytössämme moder­
ni tekniikka, varastot ja vienti.”

Husu-Kallio ei ota kantaa,
mikä ketjussa on mennyt pie­
leen, mutta korostaa elinkeinon
vastuuta panna asiat kuntoon.

”Sydämestäni toivon, että
keksitään muita keinoja.”

Hänestä tuntuu pahalta niin
tuottajien kuin sikojenkin puo­
lesta. ”Tiloilla pidetään huolta
eläimistä ympäri vuoden joka
päivä ja taloushuolet ovat kou­
riintuntuvia. Tuottajat eivät
ansaitsisi tätä.”
Teurastettujen sikojen vie­

minen hävitettäväksi ei riko
elintarvikemääräyksiä, Eviran
pääjohtaja Matti Aho sanoo.
Hän ottaa tässä kantaa vain lail­
lisuuteen, ei eettisyyteen.

”Teurastamolla on oikeus
päättää, että ruho onkin sivu­
tuote. Silloin toimitaan sen
mukaisesti.”

Ahon mukaan ongelma voi
syntyä, jos hävitettäviä eläimiä
on paljon. Teurastukseen päte­
vät samat säännöt kuin ruuaksi
menevillä sioilla, ja hävittämi­
sessäkin on säännöksensä.

Jos ruhojen käsittelyssä
ruuaksi oli vain tilapäinen
ongelma, hävittämisen vaihto­
ehtona olisi ollut pitää eläimiä
tiloilla niin kauan, että ketju
taas vetää. Siinä olisi Ahon mu­
kaan saatettu kuitenkin törmätä
eläinten hyvinvointia ja elintilaa
koskeviin määräyksiin.

TERHI TORIKKA
HEIKKI VUORELA

Possujen rasva
päätyy dieseliksi
Honkajoki Oy:n valmistama
eläinrasva päätyy Neste Oilin uu­
siutuvan dieselin raaka-aineeksi.

”Dieselin raaka-aineeksi
menee 13–14 prosenttia tuotan­
nostamme eli noin 15 000 tonnia
vuodessa. Neste noutaa rasvan
Honkajoelta Porvooseen jalos­
tettavaksi”, kertoo Honkajoen
toimitusjohtaja Kari Valkosalo.

15 000 tonnista eläinrasvaa
saadaan noin 12 000 tonnia
eli 15 miljoonaa litraa dieseliä.
Eläinrasva on Nesteen Viestin­
tä- ja brändimarkkinointijohta­
ja Osmo Kammosen mukaan
hyvä dieselin raaka-aine.

”Joskin jäte-eläinrasvaa saa
hyvin monenlaatuisena. Toiset
vaativat enemmän esikäsittelyä

muun muassa rasvan joukkoon
päätyneiden epäpuhtauksien,
esimerkiksi muovien, takia”,
Kammonen kertoo.

”Kotimaisen eläinrasvajätteen
osuus jalostamon käyttämästä
raaka-aineesta on pienehkö,
noin viisi prosenttia. Se on kui­
tenkin sikäli merkittävä, että
pystymme muuttamaan käytän­
nössä kaiken Suomen eläinras­
vajätteen hyödylliseksi tuotteek­
si eli uusiutuvaksi dieseliksi.”

Porvoon jalostamolla on ka­
pasiteettia tuottaa 400 000 ton­
nia uusiutuvaa dieseliä vuodes­
sa. Nesteen uusiutuvan dieselin
globaali kapasiteetti on noin 2,5
miljoonaa tonnia.

TERHI PAPE-MUSTONEN

HK Scan on
purkanut ruuhkaa
kuljettamalla
syötäväksi
kelpaavia sikoja
hävitettäväksi
Honkajoelle.

HK Scan on kuljettanut sikoja
suoraan teurastuksesta Honka­
joki Oy:n kierrätyslaitokseen.

HK Scanin tuotanto- ja
teknologiajohtaja Aki Laiho
kertoo, että Honkajoelle on
viety yksittäisiä kuormia. ”Tois­
taiseksi olemme onnistuneet
hoitamaan tilannetta pääasias­
sa normaalin sikateurastuksen
kautta Suomessa sekä Viron ja
Ruotsin viennillä.”

Laiho sanoo, että sianlihan­
tuotantoa on Suomessa ollut
kysyntään nähden liikaa jo pit­
kään.

Lihaa on jouduttu varastoi­
maan pakkasvarastoihin. Tilan­
netta on myös helpotettu vie­
mällä porsaita kasvatettavaksi
muihin Euroopan maihin.

Jonossa
10 000 eläintä
Laihon mukaan Forssan tuotan­
tolaitoksen työtaistelutoimien
ja mielenilmauksen vuoksi
sikateurastukset keskeytyivät
viideksi vuorokaudeksi, jol­
loin sikoja jäi teurastamatta yli
10 000.

”Näin suurta sikamäärää ei
ole mahdollista käsitellä HK
Scanin normaalissa prosessissa
eläinten kannalta riittävän no­
peasti.”

Laiho kertoo, että tiloilla
sikojen loppukasvatustilat on
mitoitettu noin 110-kiloisille
eläimille.

”Sen takia eläinten hyvin­
voinnin varmistamiseksi teuras­
ikäisten eläinten noutoa tiloilta
ei voi merkittävästi viivyttää.”

Huomattavasti suunniteltua
suuremmaksi kasvaneet siat
eivät mahdu kokonsa puolesta
teurastamoiden normaaleille
sikateurastuslinjoille.

”Siksi HK Scan on ottanut
viimeisenä vaihtoehtona käyt­
töön poikkeuksellisen menet­
telyn ja lopettaa sikoja Forssan
teollisuusteurastamossa, joka
on entinen sairasteurastamo.
Sairasteurastamorakennuksella
ei ole elintarvikehyväksyntää,
eli siellä lopetettuja sikoja ei voi
käyttää elintarvikkeeksi. Siksi
siat viedään Honkajoki Oy:lle.”

Tuottajille HK lupaa maksaa
normaalin hinnan, vaikka siat
menisivät Honkajoelle eivätkä
ruuaksi.

Laiho sanoo, ettei vielä ole
tiedossa, milloin tilanne palaa
sikaketjussa normaaliksi. ”Ti­
lanne elää, ja tarkkaa aikaa on
mahdotonta arvioida. Arvioim­
me kuitenkin tilanteen kestävän
muutamia viikkoja.”

Ruuhkaa jo
ennen työtaisteluja
Jo ennen viime viikon työtais­
teluita HK kertoi elokuussa,

että sen emakkoringissä on
liikaa emakoita. Sikaruuhkaa
on aiheuttanut Suomessa ja
Euroopassa muun muassa Ve­
näjän asettama kielto sianlihan
tuonnille.

HK ei ole vahvistanut, kuinka
paljon sen ketjussa on emakoita
liikaa, mutta MT:n tietojen mu­
kaan määrä on noin 5 000.

Elokuussa HK irtisanoi tuo­
tantosopimuksensa tuhannen
emakon sikalan kanssa.

Ruuaksi kelpaavien sikojen
hävittäminen Honkajoki Oy:n
kierrätyslaitoksella on poik­

keuksellinen tapaus.
Normaalisti Honkajoelle pää­

tyvät teurasjätteet sekä raadot,
joita ei voida muuten hyödyn­
tää.

”Muistikuvani mukaan
tällaista ei ole aiemmin tapah­
tunut, kymmenen vuotta olen
täällä työskennellyt”, sanoo
Honkajoki Oy:n toimitusjohtaja
Kari Valkosalo.

Hän kertoo, että sikoja on tul­
lut HK Scanilta jonkin verran.
Tarkkaa määrää hän ei halua
kertoa.

”Määrä on ollut aika pieni.

Ei mitenkään merkityksellinen
meidän näkökulmastamme.”

Honkajoki Oy:n omistavat
HK Scan ja Atria. Molemmilla
on yhtiöstä 50 prosentin omis­
tusosuus.

Honkajoki valmistaa teuras­
tamoiden ja elintarviketehtai­
den sivutuotteista valkuais­
rehuja, rasvaa ja lannoitteita.
Tuotannon osana syntyy myös
rasvaa biodieselin raaka-ai­
neeksi ja lauhdelämpöä lähiseu­
dun kasvihuoneille.

HANNA LENSU
TUURE KIVIRANTA

HK hävittää sikaruuhkaa
Honkajoen kierrätyslaitokseen

JOHANNES TERVO

Honkajoen kierrätyslaitos on joutunut vastaanottamaan HK:n ruuhkaan juuttuneita sikoja. Laitoksessa ruhot päätyvät muun muassa rehujen, lannoitteiden
ja biodieselin raaka-aineeksi.

Lakkoilijat
kiistävät syytteet
Lakkoilevat työntekijät eivät
ole syyllisiä teurassikojen
rahtaamiseen hävitettäviksi,
Elintarviketyöläisten liitto SEL
vakuuttaa.

Sopimuspäällikkö Erkki Ran-
tamaa laskee varsinaisten lakko­
jen kestäneen kaksi päivää.

Helsingissä ilmaistiin mieltä
perjantaina, sitä ennen tiistaina
paikallinen kiista johti päivän
ulosmarssiin. ”Nyt tehdään
työntekijöistä helppoja syyllisiä.”

 Rantamaan mukaan lakkojen
takia jäi 6 000 sikaa teurasta­
matta. Päivittäin teurastetaan
keskimäärin 3 000 sikaa.

”Työnantaja maksaa mie­
luummin rahdit Honkajoelle

kuin korvaa ylitöitä. Ylitöillä
ja tauotuksen järjestelyillä
ruuhkat olisi purettu kahdessa
viikossa.”

Eläinlääkäri ei nyt määrännyt
hätäteurastuksia kuten vuoden
2010 palkkaneuvottelujen vauh­
dittajille. Lakkoilijat tekivät
silloin hätäteurastuksia Elintar­
viketurvallisuusvirasto Eviran
vaateiden jälkeen. ”Emme halua
eläinten kärsivän.”

Rantamaa lupaa SEL:n mak­
savan sakot, jotka työtuomio­
istuimen arvioidaan määräävän.
Hän myöntää laittoman lakon,
josta sakotetaan enimmillään
30 000 euroa.

JUHANI VIITALA

Työntekijät valmiita palkkamalttiin,
SAK jyrkkänä pakkolaeille
Työntekijäjärjestöt saivat tors­
taina linjattua kantojaan kilpai­
lukyvyn parantamisesta.

Korkeasti koulutettujen
Akava on valmis tinkimään lo­
marahoista tai työajoista sekä
luopumaan arkipyhävapaista.

Toimihenkilöiden STTK
kertoo vain kannattavansa mal­
tillista palkkaratkaisua.

Samoilla linjoilla on työnte­
kijöiden SAK. Se esittää vuo­
delle 2017 palkkoihin nollako­
rotuksia ja vuodelle 2018 vien­
tialojen määrittelemiä nostoja.
Työnantajan työttömyysva­
kuutusmaksu siirtyisi osittain
palkansaajien maksettavaksi ja
ansiosidonnaisen kestoa voisi
tutkia.

SAK:n esityksen ehtivät
tuoreeltaan todeta riittämät­
tömäksi niin työnantajien EK,
valtiovarainministeri Alexan-
der Stubb (kok.) kuin Suomen
Pankin pääjohtaja Erkki Liika-
nenkin.

SAK:n keinoin päästäisiin 4,2
prosentin tuottavuusloikkaan.
Maan hallitus tavoittelee viittä
prosenttia puuttumalla sun­
nuntailisiin, ylityökorvauksiin
ja lomiin sekä tekemällä ensim­
mäisestä sairastamispäivästä
palkattoman.

SAK:n puheenjohtaja Lauri
Lylyn mukaan työmarkkina­
järjestöt voisivat päästä sopuun
vaihtoehdostaan lokakuun ai­
kana. Pääministeri Juha Sipilä
(kesk.) sanoi torstaina odotta­
vansa yhteistä esitystä edelleen

maanantaina.
SAK edellyttää, että hallitus

vetää pakkolakinsa pois. Edes
määräaikainen pakko ei käy,
Lyly linjasi keskiviikkona poli­
tiikan toimittajien tilaisuudessa
MT:n kysyessä asiasta.

”Määräaikaisuus ei poista si­
tä perusongelmaa, että kysymys
on pakkolaeista.”

Maan hallituksessa on tiettä­
västi pohdittu lakien määräai­

kaisuutta, jotta ne olisi helpom­
paa hyväksyä.

SAK:ta närästää marssijär­
jestys eli asioiden tuominen
neuvottelupöytään muualta
kuin työmarkkinajärjestöiltä.
STTK ja Akava ovat olleet hy­
väksymässä viiden tavoitteen
kustannuskurin.

Viljelijäkin joustaa
Lyly varoitti, että pakkolait joh­

taisivat vaikeisiin palkkaneu­
votteluihin ensi syksynä.

”Ei 30 sunnuntaikorvausta
nyt menettävä työntekijä tyydy
silloin nollaratkaisuun. Viiden
prosentin hyppy on vaarassa
romuttua.”

Lylystä on ”tosi iso asia läh­
teä leikkaamaan kahden tonnin
palkasta viisi prosenttia”. MT
huomautti Lylylle, että isom­
piakin pudotuksia on nähty.

Esimerkiksi maatalousyrittäji­
en tulo on 1 600 euroa kuukau­
dessa ja laskenut kuin lehmän
häntä.

Kertooko se heikosta edun­
valvonnasta vai paremmasta
kriisitietoisuudesta?

Lyly myönsi, että maatalo­
usyrittäjillä on mennyt heikosti,
mutta vakuutti SAK:n kriisitie­
toisuuden olevan kohdallaan.

EIJA MANSIKKAMÄKI

SAK:n puheenjohtaja Lauri Lyly myönsi, että maatalousyrittäjillä on mennyt heikosti.

JAANA KANKAANPÄÄ

On tosi iso
asia lähteä

leikkaamaan
kahden tonnin
palkasta viisi
prosenttia.
LAURI LYLY

