

ProFur

2016
VUOSIKERTOMUS

VUOSIKERTOMUS 2016

- 03 TOIMINNANJOHTAJAN KATSAUS
- 04 TUOTTAJAN HYVINVOINTI
- 05 ELÄINTEN HYVINVOINTI
- 06 YMPÄRISTÖN HYVINVOINTI
- 07 REHU JA TUTKIMUS
- 08 FIN FURLAB
- 10 TILASERTIFIKOINTI JA LIITON LAATUTYÖ
- 11 EDUNVALVONTA
- 12 NÄKYVYYS KOTIMAASSA
- 13 TURKISTALOUS-LEHTI
- 14 KONSERNITALOUS
- 15 JÄSENET, TOIMIELIMET JA HENKILÖSTÖ
- 16 KONSERNITULOSLASKELMA
- 17 KONSERNITASE
- 18 TULOSLASKELMA
- 19 TASE
- 20 LIITETIEDOT
- 25 TILINTARKASTUSKERTOMUS

Muutosten vuosi 2016

Viime vuosi oli Suomen Turkiseläinten Kasvattajain Liitossa (ProFur) monella tavalla historiallinen. Jäsenistömme ehti kärsiä melko rajusta hintojen laskusta ennen tilanteen osittaista korjaantumista vuoden lopussa, kun usko alkoi palata markkinoille.

Toimialamme talouden notkahtaminen ei kuitenkaan pysäyttänyt elinkeinomme kehitystyötä. Strategiamme on perustunut hyvinvointiajattelulle, jonka mukaan turkisala voi hyvin, kun tuottaja, eläimet ja ympäristökin voivat hyvin. Eläinten hyvinvoinnin kannalta erittäin tärkeä WelFur saatiin viime vuonna rakennettua valmiiksi riippumattomien tutkijoiden työn tuloksena. Se täydentää omaa sertifiointiamme ja luo uskottavuutta alan kehitystyölle.

Jouduimme pohtimaan uudelleen myös omaa organisaatiotamme. Kävimme läpi vanhat käytännöt ja mietimme mahdollisuuksia toimia toisin kuin ennen. Asioiden miettiminen uudesti on läpäissyt koko elinkeinomme tuottajasta markkinointiyhtiöömme, laboratoriotointoihimme ja itse liittoon. Ikävää on se, että toimintojen uudelleen organisointi sattui moneen kipeästikin, mutta olemme nyt entistä vahvempia ottamaan vastaan tulevaisuuden.

Sopeuttamisen piiriin joutui myös edunvalvontamme. Esimerkiksi Turkistalous-lehti ilmestyy tulevaisuudessa harvemmin. Tietoa jaetaan jäsenistölle nyt kuitenkin enemmän ja ajantasaisemmin, sillä painetun lehden rinnalle on rakennettu jäsenistölle suunnattu uutiskirje.

Syksyllä käynnistimme myös nettisivujemme uudistamisen. Niiden tuottajaosioon ryhdyttiin rakentamaan aivan uutta tutkimustietokantaa, jonka toivomme palvelevan käytännön tilan työtä.

Näillä toimilla ja edunvalvontaverkostomme uudistamisella viestimme ulospäin elinkeinomme jatkuvasta kehityksestä. Ja meillähän tapahtuu paljon. Finnish Standards -järjestelmämme on maailman paras. Nostimme entistä enemmän esiin siihen kuuluvaa suomalaista tapaa toimia. Meillä on hyvinvoivat eläimet ja pohja kunnossa.

Jos tulevaisuuden ennustaminen on aikaisemmin ollut vaikeaa, on se nyt lähes mahdotonta. Kaikkialla ympäröivässä maailmassa tapahtuu suuria ja yhteiskunta-

järjestystä mullistavia asioita, joiden vaikutus ulottuu tänne asti. Kansainvälisen talouden vaikea tila, länsimaiden Venäjään kohdistamat pakotteet, pakolaisuus ja aseelliset konfliktit järkyttävät myös suomalaista yhteiskuntaa. Turkiselinkeino on sidoksissa kansainväliseen talouteen, joten kohtaamme vakauden järkkymisen joskus karullakin voimalla.

Kiitän kaikkia tuottajia ja kumppaneitamme hyvästä ja tuloksellisesta yhteistyöstä. Erityisen suuret kiitokset kuuluvat liiton ja paikallisyhdistysten palveluksessa työskentelevälle henkilöstölle. Teidän työllenne omistautuminen, siihen sitoutuminen ja ammattitilpeytenne ovat valtakunnan huippua!

Marja Tiura

Marja Tiura

Koulutusta ja tukea tuottajille

Tuottajien fyysinen, henkinen ja taloudellinen hyvinvointi turvaavat elinkeinon jatkuvuuden. Liitto edistää tuottajien hyvinvointia avustamalla tilakohtaisen kannattavuuden seurannassa, tarjoamalla tuottajien henkistä ja fyysistä hyvinvointia edistäviä palveluja sekä organisoimalla liiton jäsenille tarkoitettuja palveluja.

Kettunahkojen hintojen raju lasku koetteli vuoden aikana tuottajia. Korkea pentutulos oli myös pakottanut monet tuottajat rakentamaan lisätiloja eläimille. Vuoden aikana järjestettiin koulutusta tukihenkilöille ja loimme tuottajille tukihenkilöverkoston.

Tuottajan hyvinvoinnissa panostettiin monipuolisten jäsentapahtumien järjestämiseen.

Alkuvuodesta Seinäjoella pidetty valtakunnallinen nahkanäyttely osoittautui jälleen merkittäväksi koulutus-tapahtumaksi, joka sai paikalle 800 kävijää. Järjestelyihin osallistuivat liitto, PSTK, SÖP ja Saga Furs.

Keväällä järjestettiin tuottajille budjetointikoulutusta ja opastettiin tuottajia ProFur Farmer -sovelluksen käytössä.

Järjestimme myös koulutuksia eri aiheista, mm. plasmasytoosiseminaareja.

Syyspuolella olivat vuorossa turkistilojen sukupolvenvaihdosinfotilaisuudet, joita pidettiin neljänä päivänä. Niissä kuultiin asiantuntijoiden neuvoja siihen, miten suunnitellaan ja valmistaudutaan sukupolvenvaihdoskauppaan ja miten se toteutetaan. Aiheen koki kiinnostavaksi 50 henkilöä. Turkistilojen tuotantokustannuksia ja kulurakennetta selvitettiin puolestaan tilatutkimuksella. Vuosittain toistuvan tutkimuksen teki Norlic, joka totesi tuotantokustannusten olevan korkeahkot, mutta laskeneen hieman edellisvuodesta.

Aktiivinen viranomaisyhteistyö palkittiin: elinkeino onnistui säilyttämään turkistilojen lomitusjärjestelmän. Se on yksi keino vaikuttaa tuottajien työssä jaksamiseen.

Tuottajien rahoituksen turvaamiseksi pankkeja informoitiin elinkeinon näkymistä ja elinkeinolle tyypillisestä syklisyydestä. Liitto teki kovasti töitä turkistilojen saamiseksi kriisirahoituksen piiriin ja turkistilat saivat mahdollisuuden hakea maataloilta tarkoitettua kriisirahoitusta. ProFurin edustajat kävivät tapaamassa Finnveran johtoa ja myös Finnveran vakuuksien merkitys on ollut suuri.

Hyvää hoitoa ja tautien torjuntaa

Turkiseläin on tuotantoeläin, jonka hyvinvointi on tuottajan ylpeyden aihe. Hyvinvoiva eläin tuottaa parhaan mahdollisen tuloksen työstä ja turvaa työrauhan tuottajalle. Liitto edistää turkiseläinten hyvinvointia ja terveyttä tarjoamalla jäsentiloille terveydenhuoltojärjestelmä Furevan. Se on hyvinvointityötä palveleva tietojärjestelmä turkistiloille, eläinlääkäreille ja viranomaisille. Järjestelmän avulla voidaan seurata tiloilla tehtyjä terveydenhuoltokäyntejä sekä terveydenhuoltotyön edistymistä ja tavoitteiden toteutumista.

Fureva-järjestelmä käyttöliittymineen on otettu käyttöön ja sen käyttäjäkunta on laajentunut. Tuottajille järjestelmästä kerrottiin useissa tilaisuuksissa ja Furevaan olikin liittynyt tai ilmoittautunut vuoden loppuun mennessä 100 tuottajaa. Liitto järjesti edelleen kunnallisille ja yksityisille eläinlääkäreille esittelyinfotilaisuuksia, joihin osallistui toimialueen eläinlääkäreitä.

Toimintavuoden aikana elinkeinon osalta seurattiin uuden eläinsuojelulain kokonaisuudistuksen valmistumista. Liiton eläinlääkäri oli mukana työryhmässä, joka valmisteli ja lausui mielipiteitä lain valmistelutyöhön.

Turkiseläinten sairauksien nopean ja luotettavan diagnosti-soinnin kannalta tärkeä Elintarviketurvallisuusvirasto Eviran Seinäjoen tutkimusosasto toimi vuoden aikana tiiviisti turkisan eläin- ja ulostenäytteiden tutkimisessa. Seinäjoen patologian ja diagnostiikkalaboratorion toiminta jatkuu, minkä ansiosta tilat ja rehukeskukset saavat sieltä edelleen alaansa erikoistunutta palvelua. Näytteiden toimittaminen

Eviran toimipisteeseen helpottui, kun näytteitä varten on järjestetty jääkaappi, johon tuottajat tai eläinlääkärit voivat viedä näytteitä myös virka-ajan ulkopuolella.

Plasmasytoosin vastustamistyössä tuottajia opastettiin tila- ja aluekohtaisissa keskustelutilaisuuksissa. Näissä tilaisuuksissa päätettiin ja sovittiin yhdessä toimista, joilla sairauden leviämistä ehkäistään. Saneerauksissa liiton eläinlääkärit avustivat tilakohtaisten suunnitelmien laadinnassa.

Penikointi onnistui hyvin ja eläimet olivat terveempiä kuin helteisinä kesinä. Tästä hyvä esimerkki oli kettujen pentutulos, joka oli 0,5 pentua paritettua naarasta kohden parempi kuin keskimäärin. Markkinatilanteesta johtuen kausirahoituksen tarve lisääntyi monella tilalla ja siihen alamme edustajat neuvottelivat ratkaisuja niin eri rahoittajien kuin ministeriönkin kanssa.

Helsingin yliopiston kanssa tehtiin tiivistä yhteistyötä turkiseläimillä esiintyvien sairauksien selvittämiseksi ja tautidiagnostiikan kehittämiseksi.

ProFurin eläinlääkäripalveluita käytettiin aktiivisesti. Tuottajat hyödynsivät liiton eläintensairauksiin liittyviä maksuttomia ja maksullisia tilakäyntejä sekä neuvontaan liittyviä palveluita. Toimintavuoden aikana eläinlääkärit perehtyivät lisäksi esiintyvien sairauksien syiden selvittämiseen ja suunnittelivat rokotteita näiden varalta. Liiton eläinlääkäriresurssit pienenivät toimintavuoden aikana, mutta tilakohtaisiin ongelmiin pystyttiin silti vastaamaan ja auttamaan tuottajia eläinten hyvinvointiin liittyvissä ongelmissa.

Tarpellista neuvontaa

Ympäristön hyvinvoinnista huolehtiminen on näkyvä osa turkistuotannon vastuullisuutta. ProFur edistää ympäristön hyvinvointia vaikuttamalla viranomaisiin, hankkimalla ja jakamalla ympäristöosaamista sekä tutkimalla ja kehittämällä turkistuotantoon liittyvää kiertotaloutta.

Ympäristöministeriö valmisteli toimintavuoden aikana uutta Ympäristönsuojeluohjetta, jossa määritellään turkiselinkeinon vaikuttavat keskeiset ympäristönsuojelutavoitteet, ratkaisuja ja toimintamalleja niiden soveltamiseen käytännössä sekä ohjeistusta ympäristölupien käsittelyyn. Ohjeen tavoite on yhtenäistää lupakäsittelyä paitsi alueittain niin myös kunta- ja aluehallintoviranomaisten kesken. Ohjeen valmistelutyössä liiton ympäristöasiantuntijat olivat tiiviisti mukana. Ohjeen odotetaan valmistuvan vuoden 2017 aikana.

Strategian mukaisesti ympäristöhankkeisiin, erityisesti lannan hyödyntämishankkeisiin osallistuttiin ja saatiinkin ensimmäisiä strategiakauden tuloksia niihin liittyen. Luonnonvarakeskuksen (LUKE) kanssa on käynnissä hanke lantamäärien selvittämiseksi sekä lannan käytön tehostamiseksi ja tuotteistamiseksi. Tämän lisäksi tuotantoalueella on käynnissä monen organisaation yhteinen biohiilihanke, jossa turkiseläimen lannasta jalostetaan kaupallisesti arvokasta kuivalannoitetta. Toisaalla kehitettiin turkiseläimen lantaa hyödyntävää tilakohtaista biokaasulaitosta energian tuotantoon.

Toimintavuoden aikana selvitettiin turkistilojen valumavesien laatua ja eri vesienkäsittelymenetelmien puhdistustehoa ympäristöinsinööriopiskelijan toimesta. Selvityksen tulokset esiteltiin alan Ympäristöpäivillä syksyllä.

Ympäristöhallinnon viranomaisille sekä ELY- ja AVI-työryhmien jäsenille järjestettiin vierailuja turkistiloilla. Turkistila oli yksi maastopäivän tutustumiskohde koulutuspäivillä, joihin osallistui useita kymmeniä ympäristölupia myöntäviä ja niiden noudattamista valvovia viranomaisia. Useille elinkeinon päätuotantoalueen ulkopuolelta tulleille vierailu turkistilalla oli ensimmäinen ja siksi erittäin kiinnostava.

Syksyllä ympäristön hyvinvointitoimikunta järjesti Turkisalan Ympäristöpäivät Pietarsaassa. Päivien aiheena oli viranomaispuheenvuorojen ohella turkisalan bio- ja kiertotaloushankkeet, joista pidettiin hankekohtaiset esitelmät ohjelman mukaisesti. Lisäksi keskusteltiin Fäbodan tilanteesta sekä kuultiin SUPO:n edustajan mielenkiintoinen esitelmä viraston toiminnasta.

Turkistuotantoalueiden läheisyyteen sijoitetut tuulivoimalat ovat huolestuttaneet tuottajakuntaa viime vuosien aikana. Tuulivoimaloita on rakennettu hyvinkin lähelle turkistiloja mutta tähän mennessä niiden ei ole todettu aiheuttaneen suuria ongelmia turkiseläinten lisääntymiseen tai kasvatukseen.

Ympäristön hyvinvointitoimikunta ja asiantuntijat laativat lausunnot kahteen lausuntopyyntöön, jotka koskivat alueellisia vesienhoitosuunnitelmia.

Ympäristöön liittyvissä kysymyksissä ja lupahakemusten laadinnassa jäsenten käytettävissä on suomen- ja ruotsinkielinen asiantuntijat, jotka tuntevat hyvin turkiselinkeinon ja ovat tottuneet asioimaan viranomaisten kanssa.

Panostus tutkimukseen

Olemassa olevan tiedon hyödyntäminen ja tiedon hankkiminen tutkimalla mahdollistavat turkiselinkeinon kehittämisen, kilpailukyvyyn ja menestymisen. ProFur hyödyntää ja jakaa tietoa, etsii verkostoja, solmii kumppanuuksia sekä käynnistää ja koordinoi tutkimushankkeita elinkeinoa palvelevan uuden luotettavan, myös tieteellisesti tutkitun, tiedon hankkimiseksi. Turkistutkimustoiminta vilkastui merkittävästi vuoden 2016 aikana.

Vuonna 2015 alkanut ja Maaseuturahaston rahoittama **KESTÄVÄ TURKISELÄIN** –hanke jatkui keskittyen vuoden aikana sinikettujen sperman laadun tutkimukseen sekä sinikettujen vaihtoehtoisten jalostusstrategioiden simulointiin. MAKERA-rahoitteiset hankkeet **Minkkien ja kettujen ruuansulatuskanavan ongelmat, niiden ennaltaehkäisy ja kohdennettu hoito** sekä sinikettujen jalkaterveyden kehittämiseen tähtäävä **KESTÄVÄT JALAT** –hanke jatkuivat myös koko vuoden. Erityisesti jälkimäisestä on odotettavissa runsaasti mielenkiintoista uutta tietoa elinkeinon käyttöön. MMM:n, YM:n ja STKL:n rahoittama **Turkiseläinten lantamäärät** –hanke ja EAKR-rahoitteinen **BIOARVOLANTA** –hanke jatkuivat koko vuoden 2016. Vuoden aikana saatiin myös positiivinen rahoituspäätös Maaseuturahaston rahoittamalle TURKISTEHO-hankkeelle, joka keskittyy vaihtoehtoisten alueellisten kestävien lannan hyötykäyttöprosessien selvitykseen. Hankkeen käytännön toteutus alkoi vuoden 2017 alusta.

Ruokintatutkimuksen saralla vuoden merkittävimmät panostukset olivat **Turkiseläinten rehujen pääraaka-aineiden aminohappokoostumuksen analysointi** –projekti sekä Ruokinnan optimointi –projekti.

Jälkimäisessä projektissa tehtiin vuoden 2016 aikana siniketuilla loppukasvatuksen valkuais- ja aminohappotarpeen tutkimukseen keskittyvä koe. Hanke jatkui vuodenvaihteen yli siitosnaaraiden optimaalisen kasvukäyrän ja siemennyspainon selvityksellä. Vuoden 2017 aikana hanke keskittyy sinikettujen loppukasvatuksen energiantarpeeseen sekä optimaalisen rasva-hiilihydraatti-valkuais -suhteen selvitykseen. Hankkeesta syntyy yksi väitöskirjatyo ja yksi maisteritasoinen opinnäytetyö. Vuoden 2016 aikana tehtiin myös koe, jossa tutkittiin minkkien ruokintarytmyksen vaikutuksia minkkien kasvuun ja kokoon sekä koe, jossa tutkittiin sinikettujen pesäkopin rakenteen vaikutusta pentutulokseen.

Eläinjalostuksen saralla WebSampon indeksilaskennan kehittämisprojekti jatkui. Hankkeen tämän hetkisenä tavoitteena on päivittää indeksilaskentaa siten, että laskenta ottaa huomioon myös jalostettavien ominaisuuksien väliset geneettiset korrelaatiot. Vuoden 2016 aikana aloitettiin myös kaksi maisteritasoista opinnäytetyöprojektia, joista toinen keskittyy sini- ja hopeakettujen pentukuolleisuuteen emo-ominaisuutena ja toinen sinikettujen rehuhyöty-suhteen perinnöllisyyteen.

Eläinten hyvinvointitutkimuksessa saatiin päätökseen laaja ja koko Euroopassa toteutettu minkkien ja kettujen WelFur–protokollien testiprojekti. Myös suomensupilla saatiin päätökseen Luovalla toteutettu supien hyvinvointikoe, jonka tavoitteena on loppuun saattaa supien WelFur-protokolla. Vuoden 2016 aikana alkoi siniketuilla WelFur III -projekti, jonka tavoitteena oli valmistella WelFur-protokollan käyttöönottoa Suomessa ja muualla Euroopassa. Syksyllä 2016 STKL jätti yhdessä Luonnonvarakeskuksen kanssa MAKERA:an hankehakemuksen, jonka tavoitteena on yksinkertaistaa kettujen WelFur-protokollaa sekä kehittää turkiseläinten terveydenhuoltojärjestelmä FUREVA WelFur-yhteensopivaksi. Vuoden 2016 aikana valmistui myös Itä-Suomen yliopistosta yksi maisteritasoinen opinnäytetyö liittyen WelFur-protokollien kehitykseen sekä Helsingin yliopiston maatalousekonomian laitokselta maisteritasoinen opinnäytetyö sinikettujen pentutuloksen ja nahan koon vaikutuksesta sinikettutuotannon kannattavuuteen.

Turkiseläinten infektioaudititutkimuksessa turkiseläinten naama-tassutaudin tutkimus jatkui koko vuoden 2016. Hankkeesta on työn alla kaksi väitöskirjaa.

Vuoden 2016 syksyllä järjestettiin Vantaalla Saga Congress Centerissä turkistutkijoiden maailmankonferenssi IFASA 2016, joka kokosi noin 200 tutkijaa ympäri maailmaa paikalle. Samassa yhteydessä järjestettiin Pohjoismaisten turkistutkijoiden genetiikan työpaja, joka käsitteli turkiseläinten jalostusohjelman tulevaisuuden haasteita. Työpaja keräsi paikalle noin 60 osanottajaa.

Turkistutkimukselle pitkään odotettu tutkimustietokanta saatiin testivaiheeseen vuoden 2016 loppuun mennessä. Tietokantaan on tavoitteena koota kaikki turkiselinkeinon tutkimustieto tuottajien, tutkijoiden ja alan sidosryhmien käyttöön. Tutkimustietokanta on osa STKL:n nettisivu-uudistusta.

Luotettavaa palvelua ja tehokkuutta toimintaan

Magnus Ljung
Hallituksen puheenjohtaja

Hyvä ravitseminen sekä sairauksien ennaltaehkäisy, niiden nopea ja tarkka tunnistaminen ja oikea lääkintä ovat turkiseläinkasvatukselle välttämättömiä. ProFur edistää eläin-, ravinto- ja ympäristöterveyttä tarjoamalla toimialan tarpeisiin kehitettyjä laboratoriopalveluja.

Liiton akkreditoitu testauslaboratorio Fin FurLab Oy Ab (T074) tukee toiminnallaan eläinten hyvinvointia. Laboratoriolla on standardin EN ISO/IEC 17025 mukainen ja FINASin arvioima ja päteväksi toteama laatujärjestelmä.

Laboratorio toimii turkiseläinten rehuja valmistavien rehusekoittamoiden omaavallaboratoriona, Eviran hyväksymänä yhteistyökumppanina viranomaisnäytteiden salmonellatutkimuksessa ja sivutuoteasetuksen mukaisesti hyväksytyjen käsittelylaitosten omaavallaboratoriona.

Toimintavuoden aikana on keskitytty yksitoikkoisten sekä työläiden työvaiheiden vähentämiseen työergonomian parantamiseksi ja rasitusvammojen vähentämiseksi. Automatisoimalla työprosesseja voimme nähdä tuloksia näistä panostuksista. Uusiin työskentelytapoihin ja menetelmiin keskittyminen jatkuu myös tulevina vuosina. Kannattavuuden parantamiseksi meidän oli sopeutettava organisaatiota ja osana tätä työtä aloitettava PALTAn työsopimuksen noudattaminen samoin kuin muut laboratoriot maassa. Toimenpiteet, joihin laboratoriossa on ryhdytty, ovat johtaneet vuoden aikana säästöihin, jotka vuositasolla ovat suunnilleen 250 000 euroa. Haluan esittää suuret kiitokset työntekijöille, asiakkaille ja toimittajille, jotka ovat suhtautuneet ymmärtävästi näiden toimenpiteiden mukana tuomiin

muutoksiin. Olen erittäin iloinen nähdessäni, että samanaikaisesti olemme pystyneet osoittamaan hyvää kasvua ydinalueillamme. Alla olevat numerot osoittavat tämän. Yksi muutoksista on, että kuukausittain seuraamme tilannettamme. Tämä antaa meille mahdollisuuden reagoida nopeammin ja varmistamaan palvelumme korkean tason sekä takaamaan kustannustehokkuuden.

	2016	2015
Liikevaihto, 000 Euro	2 798	2 916
Henkilökunta, henkilötyövuodet 31.12.	13,6	16,6
Salmonellanäytteet, lukumäärä	7 872	7 165
Mikrobiologiset näytteet, lukumäärä	481	590
Kemialliset näytteet, lukumäärä	1 083	1 461
Aminohapot, lukumäärä	217	0
Plasmasytoositit, lukumäärä *000	735	822

Kaiken kaikkiaan laboratoriotestit ja erityisesti salmonellanäytteet lisääntyvät. Suuri osa näistä näytteistä tulee muista elinkeinoista ja osoittaa, että meillä on tehokas

prosessi, jonka kehittämistä meidän tulee jatkaa. Aminohappojen testaus on käynnistynyt vuoden aikana ja se vahvistaa rehusekoittamoiden mahdollisuuksia tuottaa laadukasta rehua kustannustehokkaasti.

Vuoden lopussa aloitimme yhteistyön rehun lisäaineen kehittämiseksi saksalaisen lääkevalmistajan kanssa. Yhdessä Luova Oy:n ja rehuneuvonta-asiantuntijan kanssa olemme onnistuneet saamaan "suomalaisen" reseptin, joka lisää vitamiineja ja muita ruuansulatukseen välttämättömiä aineita. Tämän kehittäminen ketuille ja minkeille on yksi päätehtävistämme 2017.

Nahkatili nro: / Skinnkonto nr:
Relation nr: / Relatie nr:

23. 03. 2012

Pvm: / Datum:
Date: / Datum:

71. 04. 2012

yte nro:
mple nr:

10 11 12 rov nr:
onster nr:

Jatkuvaa kehittämistä ja ulkopuolista tunnustusta

Vuoden lopussa 93 %:lla suomalaisella tilalla oli voimassa oleva sertifiikaatti. Maamme kettu- ja suomensupikannasta 99 % kasvoi sertifioituilla tiloilla ja minkeistä 93 %.

Kuluneena vuonna sertifiointitoimikunta keskittyi sertifiointikriteerien ja yleisten sertifiointivaatimusten päivittämiseen. Työ aloitettiin vuoden 2015 lopussa tehdyillä tuottajakyselyillä ja saadun palautteen perusteella toimikunta teki siitä vuoden 2016 aikana STKL:n hallitukselle väliaikatiedotteita. Vuoden lopussa hallitus päätti, että uudistettu tilasertifiointijärjestelmä otetaan käyttöön 1.1.2017 alkaen. Uudistus oli laaja, ja koski kriteerejä ja niiden ryhmittelyä eri auditointi-jaksoille, yleisiä sertifiointivaatimuksia ja käytännön auditointityön tekemistä.

Vuoden aikana tehostettiin yhteistyötä FinFur Labin plasmasytoosiosaston kanssa, jotta minkkitilojen sertifiointikriteerinä oleva plasmasytoositestauksen toteutuminen saatiin entistä sujuvammaksi. Sertifiointitoimikunta joutui käsittelemään myös aikaisempia vuosia enemmän tilakohtaisia tapauksia, joissa sertifiikaatin voimassaoloon oli korjaamatta jätettyjen poikkeamien vuoksi puuttettava muuttamalla sertifiikaatti lepääväksi. Lepäävien sertifiikaattien kohonnut määrä johtune osittain elinkeinon vaikeasta tilanteesta.

Sertifiikaatin uudistamiseen tähtääviä auditointikäyntejä tehtiin tiloille edellistä vuotta runsaammin, sillä kuluvana vuonna oli päättymässä ennätysmäärä sertifiikaatteja. Syksyyn ajoittuneiden otanta-auditointien lukumäärä jäi auditoijia koskeneiden henkilöstövähennyksien seurauksena hieman suunniteltua pienemmäksi. Heikentynyt tilanne pakotti luomaan sertifiointiin myös uusia toimintatapoja, kuten teknisen auditoinnin tiloille, jotka pitivät väli vuotta eläinten kasvatuksessa.

Fur Europe, eurooppalaiset kasvattajaliitot ja huutokauppatalot päättivät 26.9.2016 WelFur-sertifiointin käyttöönotosta kaikissa eurooppalaisissa turkistuottajamaissa vuoden 2017 alusta lähtien. Suomessa WelFur-protokollat päätettiin liittää osaksi suomalaisia tilasertifiointikriteerejä. Näin suomalainen tilasertifiointi säilyttää etumatkan eurooppalaisiin tuottajamaihin verrattuna, joista

useammalla pelkkä WelFur-järjestelmä yksin muodostaa tulevaisuudessa sertifiointin sisällön.

Tilasertifiointijärjestelmän tulevasta muutoksista tiedotettiin laajasti tuottajatilaisuuksissa, Turkistalouslehdessä ja koti-sivuilla. Tiedotuksen painopiste oli erityisesti WelFur-järjestelmässä, jonka integrointi osaksi suomalaista tilasertifiointia herätti tuottajakunnassa runsaasti keskustelua.

WelFur vahvistaa elinkeinomme asemaa

Euroopan Unionin päätöksentekoa liitto seurasi elinkeinon oman edunvalvontaorganisaation kautta. Suomalaisedustus Brysselissä on vahva. Liiton puheenjohtaja Kenneth Ingman toimii Fur Europan puheenjohtajana ja toiminnanjohtaja Marja Tiura management teamin jäsenenä.

Kuluneena vuonna teimme Euroopassa historiallisen harppauksen. Kymmenen vuoden työ eläinten hyvinvointia mittaavan järjestelmän rakentamiseksi saatettiin päätökseen yhdessä yliopistojen kanssa. Fur Europan hallitus päätti 26.9. että WelFurin implementointi aloitetaan täydessä mittakaavassa vuoden 2017 alusta jokaisessa Euroopan maassa. Suomi päätti lähteä heti mukaan ja alan ulkopuolelle siitä kerrottiin laajasti syksyllä. Elinkeinomme sisällä järjestettiin tuottajayhdistyksille infotilaisuuksia.

Fur Europe auttoi meitä vieraseläinlajijasetuksen lobbaukseen liittyvässä työssä. Suomelle tärkeä asia on ollut koko vuoden 2016 ajan käsittelyssä komission tieteellisessä foorumissa. Supikoiran nostaminen vieraseläinlajilistalle on Suomen näkökulmasta vaikea kysymys, ja liitto on hyvässä yhteistyössä MMM:n kanssa hakenut asiaan ratkaisua. Meille on tärkeää, että suomensupin tuottaminen on tulevaisuudessakin turvattu.

LIITON LAATUTYÖ VUONNA 2016

DNV GL Business Assurance Finland Oy Ab teki STKL:n laatujärjestelmän määräaika-auditoinnin ja liiton johtamisjärjestelmää kehitettiin edelleen ISO 9001:2008 -standardin vaatimusten mukaan. Määräaika-auditoinnin painopistealueena oli tilasertifiointin toimivuus, ja ulkopuolisen arvioijan palautteesta saatiinkin runsaasti apua meneillään olevaan tilasertifiointijärjestelmän päivitystyöhön.

Työtä elintilan turvaamiseksi

Yhteiskunnallisella päätöksenteolla on kauaskantoiset vaikutukset elinkeinomme harjoittamiseen. Menestyksemme ja elintilamme ehto on, että äänemme kuuluu paikallisessa, kansallisessa ja kansainvälisessä päätöksenteossa. Saadaksemme näkemyksillemme arvostusta, meidän on oltava luotettavia ja hyvämaineisia. Verkostojemme on katettava niin kotimaiset kuin kansainvälisetkin sidosryhmät.

Kotimaan edunvalvonnan näkökulmasta vuosi oli kiireinen. Keväällä 2016 liitto vahvisti edunvalvonnan organisaatiota. Uudella konseptilla olemme tukeneet turkisten näkyvyyttä kotimaassa sekä vahvistaneet turkisten asemaa kaupan alalla. Tätä tarkoitusta varten liitto käynnisti hankkeen, jonka vetäjäksi valittiin Leena Harkimo. Hänen tehtävänään on kiertää liikkeitä, muotinäytöksiä ja muita tapahtumia, kertoa turkiksista ja vahvistaa näin positiivista näkyvyyttä sekä rakentaa ja ylläpitää verkostoja.

Eduskuntaan veimme elinkeinon viestiä tapaamalla uusia kansanedustajia ja eduskuntaryhmiä. Leena Harkimo edusti turkiselinkeinoja toukokuussa elinkeinoministeri Olli Rehnin johtamalla Team Finland -delegaation matkalla Koreaan ja Japaniin. Suomalainen muoti ja lifestyle oli matkalla edustettuna ensimmäistä kertaa. Turkiselinkeinolle on tärkeä päästä mukaan kaikkiin suomalaisen muodin verkos-toihin.

Koulutuksen alalla yhteistyötä on vahvistettu rakentamalla uusia yhteistyömuotoja ja verkostoja Centrian ja Aalto-yliopiston kanssa. Opetus- ja kulttuuriministeri Sanni

Grahn-Laasoselle kerroimme turkisanalan koulutuksen uuden verkoston rakentamisesta. Edunvalvontatyössä on suhteita tiivistetty myös Turkiskaupan Liiton kanssa.

Maa- ja metsätalousministeriö jatkoi työtään eläinsuojelulain kokonaisuudistuksen kanssa. Tässä työssä turkiselinkeino on ollut aktiivisesti mukana. Olemme voineet tuoda esiin omia näkökulmiamme sekä eläinten hyvinvointiin liittyviä tutkimustuloksia. Lakiuudistus on tarkoitus viedä loppuun pääministeri Juha Sipilän hallituskauden aikana.

Turkisasetus päivitetään heti eläinsuojelulain uudistuksen jälkeen. Elinkeinomme äänen pitää kuulua uudistuksiin liittyvissä työryhmissä. On myös hyvin tärkeää, että luottamus säilyy elinkeinomme tilasertifointijärjestelmään ja sen omaehtoisen kehittämiseen, eikä vaatimuksia kiristämällä tehdä mahdottomaksi elinkeinon taloudellisesti kannattavaa harjoittamista. Kuluvana vuonna elinkeino päätti aloittaa sertifiointijärjestelmäämme koskevan vastuullisuusraportin kirjoittamisen.

Vuoden 2016 aikana esittelimme turkiselinkeinoja monin tavoin eri kohderyhmille. Isännöimme perinteisiä tilavierailuja, joihin osallistui lukuisia virkamiehiä, päättäjiä ja huippubrändien edustajia. Elinkeinomme oli esillä kesällä Porissa järjestetyssä Suomi Areena -tilaisuudessa yhdessä muiden alkutuotannon alojen kanssa. Olimme mukana omalla toimipisteellä esittelemässä toimintaamme kansalaistorilla ja järjestimme työn tulevaisuutta koskevan paneelikeskustelun. Olimme myös mukana lukuisissa muotinäytöksissä ja Kauppalehti Option järjestämässä gaalassa.

Turkikset esille ja ääni kuuluviin

Kehittyäkseen ja kasvaakseen elinkeinon ja sen mahdollisuuksien on oltava laajasti yhteiskunnassa tunnettuja. Hyvän maineen on oltava totuudenmukainen, jolloin se rakentaa luottamusta, edistää yhteistyötä ja turvaa työrauhan. Elinkeinomme haluaa kuulua ja näkyä vahvemmin myös kotimaassa.

Viime vuoden uudistuksilla on tähdätty näkyvyyden lisääntymiseen. Suuren harppauksen otimme syksyn YT-neuvottelujen jälkeen. Nostamme edunvalvonnallista näkökulmaa myös tarinankerrontaa hyväksi käyttäen. Korostamme olevamme osa suomalaista bio- ja kiertotaloutta.

Kotimaisen turkiksen vastuullisuus ja jäljitettävyydet ovat meille tärkeitä asioita, minkä haluamme myös kertoa. Elinkeinomme on vihreä ja sellaisena osa suomalaista kiertotaloutta. Viestimme on kuljettava useille eri sidosryhmille. On entistä tärkeämpää välittää oikeanlaista tietoa elinkeinon koko kuvasta ja nykytilasta kaupalle, muodin toimijoille ja medialle.

Suomalainen vaatesuunnittelu on maailmalla palkittua. Useat eri kansainvälisiin kilpailuihin lähetetyt mallistot ovat sisältäneet turkista. Esimerkiksi tästä syystä yhteistyö mm. Aalto-yliopiston muotoilun laitoksen vaatesuunnittelun opiskelijoiden ja opettajien kanssa on tärkeää, yhtään väheksymättä yhteistyötä muiden suunnittelun oppilaitosten kanssa. Näistä hyviä esimerkkejä ovat Centria, Lahden muotoiluinstituutti sekä Lapin yliopisto. Turkis on vakiinnutettava luonnolliseksi osaksi kotimaista vaateollisuutta ja suunnittelua.

Kuluneena vuonna uudistettiin nettisivut ja tuottajille kohdennettuun viestintään otettiin myös mukaan aivan uudenlainen viestinnän väline uutiskirje. Myös lehden toimittajatiimi uudistettiin, jotta sen tekemiseen saatiin lisää ammattimaisuutta. Ajankohtaisuutta parannettiin tuomalla mukaan päivän polttavia teemoja. Syksystä 2016 lähtien lehden päätoimittajana toimii toiminnanjohtaja. Liitto valmisteli syksyllä uuden sosiaalisen median strategian ja otti kotisivujen uudistamisen yhteydessä käyttöönsä entistä vahvemmin sosiaalisen median välineet.

Kehitämme edelleen omia viestintäkanaviamme. Haluamme kertoa itse merkitykselliset asiatamme suurta yleisöä ja mediaa kiinnostavalla tavalla. Emme jätä viestin viemistä valtamedian, sosiaalisen median ja vastustajien tai maksetun mainonnan tehtäväksi. Tämän vuoksi Turkistalous-lehden sisältöä on kehitetty niin, että lehdessä on myös yleisesti kiinnostavia, journalistisin periaattein toteutettuja juttuja. Uusi strategia näkyy myös liiton verkkosivuilla, sivuillamme on aivan uusi ilme ja niitä päivitetään jatkuvasti. Lehden, verkon ja sosiaalisen median sisältöjä hyödynnetään koko ajan ristiin.

Toiminta muiden tuotantoeläinalojen kanssa oli vilkasta: osallistuimme yhdessä erilaisiin keskustelutilaisuuksiin ja pidimme vahvasti yhteyttä muiden edunvalvontaorganisaatioiden ja MTK:n kanssa.

Kasvatusalan ammattilaisten ja koululaisten tavoittamiseksi liitto osallistui Helsingissä järjestetyille Educa-messuille, joka on kävijöilleen merkittävä vuotuinen koulutustapahtuma. Siellä liitolla oli yhteisosasto Maa- ja metsätaloustuottajain Keskusliiton (MTK) kanssa. Kahden päivän aikana tapahtumassa vieraili yli 14 000 kävijää.

Elinkeinoilla koululähettiläillä oli kysyntää, ja koulukäynnit suuntautuivat pääsääntöisesti eri puolille pääkaupunkiseutua. Lisäksi koululaisryhmien Fur Centeriin tekemissä vierailuissa jaettiin tietoa turkiselinkeinosta yhtenä maatalouden tuotantoeläinalana.

Vuoden aikana tehtiin useita julkaisuja. Vuosikertomus valmistui huhtikuussa. Elinkeinojen keskeiset tunnusluvut sisältävä Tilastot-vihkonen julkaistiin kesäkuussa, ja se postitettiin painettuna kaikille jäsenille. Pellervon taloustutkimus (PTT) laati vuoden aikana julkaistut selvitykset elinkeinon sosioekonomisista vaikutuksista. Marraskuussa julkaistiin Turkis-kalenteri, joka sisältää aikaisempaa laajemmin päivitetyn toimintakäsikirjan sekä kuvallisen yhteystietovihkosen.

Turkistalous-lehti

Turkistalous-lehteä uudistettiin kuluneena vuonna entistä edunvalvonnallisempaan suuntaan sekä keskeiseksi kanavaksi niin sisäiselle kuin ulkoisellekin viestinnälle.

Lehdessä ProFur välittää tärkeää ja hyödyllistä tietoa kaikille elinkeinon palveluksessa oleville ja ulkoisille verkostoille. Tämän lisäksi jokaisessa numerossa on myös artikkeleita, joilla herätämme ulkopuolisten henkilöiden kiinnostuksen elinkeinoa kohtaan. Kerromme itse tarinoita, joita toivomme meistä kerrottavan.

YT-neuvotteluiden yhteydessä lehti ja toimitustyö organisoitiin uudelleen: nyt lehden toimittamisesta vastaa toiminnanjohtaja ja ammattilaisista koostuva toimittajatiimi, jolle kentän äänen ja terveiset sisällöntuotantoon tuo asiantuntijoista koottu toimitusneuvosto. Mukana on myös liiton sisältä lehtijuttujen tekemisestä kiinnostunut tiimi.

Toimintavuonna Turkistalous ilmestyi kahdeksan kertaa. Resurssitarpeen ennustettavuuden ja painokustannussäästöjen vuoksi lehti pidettiin 32 sivuisena. Tekstien huolellisen toimittamisen ja harkitun esillepanon ansiosta lehti palvelee lukijaa jopa aikaisempaa paremmin.

Muutosten vuosi

Konsernin emoyhtiö on liitto ja tytäryhtiönä on konserniin yhdistelty Fin FurLab Oy Ab. Laboratoriotoimintaa harjoittavan Fin FurLab Oy Ab:n koko osakekanta on liiton omistuksessa. Konsernitilinpäätös on laadittu hankintamenomenetelmän mukaisesti. Konsernituloslaskelma esitetään ProFur-hyvinvointistrategian mukaisessa mallissa, jolloin tytäryhtiö on yhdistelty laboratorio- ja rehutoimintoon.

Vuoden aikana konserni tehosti ja sopeutti toimintojaan ja uudisti organisaatorakennettaan vastatakseen muuttuneeseen markkinatilanteeseen ja koko turkiselinkeinon taloudelliseen haasteeseen.

Toukokuussa käynnistettiin Fin FurLab Oy Ab:n ja syyskuussa STKL:n henkilökuntaa koskeneet yhteistoimintaneuvottelut. Neuvottelut päättyivät kahdeksan työsuhteen irtisanomiseen ja yhteen toistaiseksi lomauttamiseen. Toimintavuonna konsernissa työskenteli keskimäärin 36 henkilöä.

Vuosille 2015–2017 laaditun strategian mukaisesti jatkettiin ponnisteluja tuottajan, eläinten ja ympäristön hyvinvoinnin edistämiseksi. Toimintavuonna jatkettiin näiden hyvinvointialueiden kehittämistä uusilla, muuttuneen markkinatilanteen vaatimilla painotuksilla.

Tilikauden tulos oli noin 435 000 euroa ylijäämäinen.

Varsinaisen toiminnan kulujäämä oli noin 3 156 000 euroa, missä säästöä edellisvuoteen verrattuna oli 330 000 euroa. Suurimmat säästöt syntyivät tutkimuksen ja hallinnon kuluissa. Toimintavuonna säästetyistä tutkimuksen kuluista osa tulee toteutumaan vuonna 2017, mikä osaltaan vastaavasti heikentää vuoden 2017 tulosta.

Tuottajien hyvinvoinnissa panostettiin monipuolisten jäsen- tapahtumien järjestämiseen. Turkistilojen tuotantokustannuksia ja kulurakennetta selvitettiin tilatutkimuksella. Vuoden aikana järjestimme koulutusta tukihenkilöille ja loimme tuottajille tukihenkilöverkoston. Aktiivinen viranomaisyhteistyö palkittiin: elinkeino onnistui säilyttämään

turkistilojen lomitusjärjestelmän ja turkistilat saivat myös mahdollisuuden hakea maataloille tarkoitettua kriisirahoitusta.

Eläinten ja ympäristön hyvinvoinnissa jatkettiin tilasertifiointeja ja terveydenhuoltojärjestelmä Furevan käyttöönottoa. Liiton eläinlääkiresurssit pienenevät toimintavuoden aikana, mutta tilakohtaisiin ongelmiin pystyttiin silti vastaamaan ja auttamaan tuottajia eläinten hyvinvointiin liittyvissä ongelmissa. Ympäristöön liittyvissä kysymyksissä ja lupahakemusten laadinnassa jäsenten käytettävissä oli ympäristöasiantuntijat. Elinkeinoon edustajat olivat mukana vuonna 2017 valmistuvan Ympäristöministeriön ympäristönsuojeluohjeen laatimisessa.

Laboratorio- ja rehutoiminnossa jatkettiin lääketukku-toimintaa penikkatauti-, parvovirus- ja kolmoisrokotteiden maahantuonnilla. Plasmasytoositestauksia ja rehuanalyyssejä tehtiin edellisvuotta vähemmän. Laboratorion toimintoja tehostettiin ja uudelleen organisoitiin.

Kotimaan edunvalvontaan, näkyvyyteen ja turkisten aseman vahvistamiseen panostettiin entistä enemmän. Elinkeinoon asiantuntijat seurasivat tiiviisti kotimaan lakien ja asetusten valmistelua. Euroopan Unionin päätöksentekoa seurattiin yhdessä Fur Europen kanssa. Suomalainen turkisosaaminen esittäytyi useissa tilavierailuissa ja näyttelytapahtumissa. Viestintä uudelleenorganisoitiin. Kotisivuja ja jäsenlehtä uudistettiin. Lisäksi jäsenviestinnässä keskityttiin aiempaa enemmän sähköisiin kanaviin.

Tutkimus- ja tuotekehitystoiminta vilkastui merkittävästi vuoden 2016 aikana. Osalle tutkimuksista saadaan alan ulkopuolista hankerahoitusta. Rahoittajina ovat mm. Maaseuturahasto, MAKERA, MMM, Ympäristöministeriö ja paikallisyhdistykset. Vuoden 2016 syksyllä järjestettiin Vantaalla Fur Centerissä turkistutkijoiden maailmankonferenssi IFASA 2016, joka kokosi paikalle noin 200 tutkijaa. Turkistutkimukselle pitkään odotettu tutkimustietokanta saatiin testivaiheeseen vuoden 2016 loppuun mennessä. Tietokantaan on tavoitteena koota kaikki turkiselinkeinon tutkimustieto tuottajien, tutkijoiden ja alan sidosryhmien käyttöön.

Hallinnossa jatkettiin liiton laatutyötä. Syksyllä 2016 aloitettiin pohjatyö tulevalle uudelle strategiakaudelle 2018-2020. Joulukuussa liitto hakeutui arvonlisäverovelvolliseksi. Verottajan päätöksen mukaan liiton arvonlisäverollista toimintaa on tuottajapalvelut ja arvonlisäverotonta toimintaa mm. edunvalvonta sekä julkisesti rahoitetut tutkimukset.

Katastrofiapurenkaalle ei tullut korvausanomuksia. Plasma-sytoosiapurenkaan uudistettu rahoitusmalli otettiin käyttöön testauskaudelle 2015/2016.

Varainhankinnan tuottoja kertyi yhteensä noin 2 075 000 euroa. Korkean pentutuloksen myötä jäsenmaksutuotot nousivat edellisvuodesta 24 000 euroa.

Sijoitus- ja rahoitustoiminnasta kertyi 1 466 000 euron tuotto. Saga Furs Oyj:ltä saatiin osinkoa 1 082 000 euroa, mikä oli 324 000 euroa enemmän kuin edellisellä vuonna. Liitto on Saga Furs Oyj:n suurin osakkeenomistaja ja liiton omistamat osakkeet edustavat 61,7 prosenttia kokonaisuäänimäärästä.

SEB:n sijoitussalkun rakennetta muutettiin, mistä kertyi liitolle 370 000 euron tuotto. Salkun tuotto oli 2,95 % vuonna 2016 ja tuotto-odotus pitkällä tähtäimellä on 5,5 %. Liitto on tehnyt täyden valtakirjan omaisuudenhoitosopimus SEB:n kanssa. Korkotuottoja saatiin Pohjanmaan pankkeihin tehdyistä talletuksista.

Maa- ja metsätalousministeriöltä saatu yleisavustus kohdennettiin eläinlääkintä- ja ympäristöneuvontaan.

Vuosille 2015–2017 laaditussa strategiassa jatketaan ponnisteluja tuottajan, eläinten ja ympäristön hyvinvoinnin edistämiseksi. Vuoden 2017 alusta liitto tehosti edelleen toimintojaan ja ostaa jatkossa auditointipalvelut Luova Oy:ltä. Liiton auditointityöntekijät siirtyivät yhteisellä sopimuksella Luova Oy:n palvelukseen vuoden 2017 alusta. Konsernin vuoden 2017 budjetti osoittaa noin 350 000 euron alijäämää.

JÄSENET, TOIMIELIMET JA HENKILÖSTÖ

Kaikki STKL:n perustajajäsenet ovat edelleen keskusjärjestön jäseninä. Vuonna 2016 paikallisyhdistyksissä oli sääntöjen mukaisen jäsenmaksun suorittaneita jäseniä seuraavasti:

	Jäseniä	Muutos 15-16
Svenska Österbottens Pälisdjursodlarförening rf (SÖP)	492	- 3
Pohjois-Suomen Turkiseläinten Kasvattajat ry (PSTK)	397	- 4
Uudenmaan-Hämeen Turkiseläinten Kasvattajat ry (U-H)	11	00
Savo-Karjalan Turkistuottajat ry (S-K)	9	- 1
Satakunnan Turkiseläinten Kasvattajat ry (S)	7	0
Lounais-Suomen Turkiseläin Kasvattajat ry (L-S)	6	0
Ålands Pälisdjursodlarförening rf (Å)	1	0
Yhteensä	923	- 8

Vuosikokous

Sääntömääräinen vuosikokous pidettiin 3.6.2016 Rantasalmella. Kaikki jäsenjärjestöt Ålands Pälisdjursodlarförening rf:iä lukuun ottamatta olivat edustettuina kokouksessa:

Henkilöstö:

ProFur-konsernissa työskenteli vuonna 2016 keskimäärin 37 henkilöä.

Hallitus 2016

(suluissa jäsenen edustaja yhdistys ja henkilökohtainen varamies)

Kenneth Ingman (SÖP, Johan Mattbäck), Lasse Joensuu (PSTK, Olli-Pekka Hietamäki), Markku Kujanen (PSTK, Jorma Eilonen), Isto Kärkäinen (muu Suomi, Ari Starck), Marko Meriläinen (PSTK, Jorma Kauppila), Marcus Nordmyr (SÖP, Kent Herrgård vuosikokoukseen saakka, 3.6. alkaen Daniel Johansson), Stefan Wik (SÖP, Tobias Andersson). Hallitus piti 10 kokousta ja sihteerinä toimi Susanne Moilanen.

Hallituksen nimeämät toimikunnat

Tuottajan hyvinvointi, puheenjohtaja Marcus Nordmyr, sihteeri Kristian Bengts.

Ympäristön hyvinvointi, puheenjohtaja Stefan Wik, sihteeri Hannu Kärjä.

Sertifiointi-toimikunta, puheenjohtaja Hannu Kärjä, sihteeri Maija Lahti.

Eläinten hyvinvointi- ja taudintorjuntatoimikunta, puheenjohtaja Marko Meriläinen, sihteeri Pirjo Aronen.

Tutkimustoimikunta, puheenjohtaja Markku Kujanen, sihteeri Jussi Peura.

Rehurukkanen, puheenjohtaja Isto Kärkäinen, sihteeri Pirjo Aronen.

ProFurin jäsenyydet

Aikakauslehtien liitto, Eläintautien torjuntayhdistys, European Federation for Animal Science, European Fur Breeders' Association/Fur Europe, Maa- ja metsätaloustuottajain Keskusliitto MTK, Maaseudun Työnantajaliitto, Maatalouden Erikoisyhdistysten Liitto, ProAgria Keskusten Liitto, Svenska Lantbruksproducenternas centralförbund SLC, Svenska Lantbrukssällskapetens Förbund, Turkiskaupan Liitto, Työteho-seura

ProFurin johtoryhmä

Toiminnanjohtaja

Marja Tiura

Varatoiminnanjohtaja ja PSTK:n toiminnanjohtaja

Hannu Kärjä (eläinten ja ympäristön hyvinvointi)

Laboratorion johtaja

Pirjo Aronen (laboratorio ja rehu)

SÖP:n toiminnanjohtaja

Kristian Bengts (tuottajan hyvinvointi)

Viestintäjohtaja

Liisa Hakola

Talous- ja henkilöstöpäällikkö

Tiina Helmi

Tutkimusjohtaja

Jussi Peura (tutkimus)

Tilintarkastajat

Tilintarkastusyhteisö Ernst & Young Oy, Helsinki

KHT Johanna Winqvist-Iikka, varalla KHT Tatu Huhtala, Seinäjoki

VARSINAINEN TOIMINTA

Tuottajan hyvinvointi						
Tuotot		85 614,00			82 469,50	
Kulut						
Henkilöstökulut	170 551,87				121 392,71	
Poistot	772,73				1 030,31	
Muut kulut	136 006,53	-307 331,13	-221 717,13		129 689,62	-252 112,64
						-169 643,14
Eläinten ja ympäristön hyvinvointi						
Tuotot		12 721,50			0,00	
Kulut						
Henkilöstökulut	475 876,81				502 707,60	
Poistot	18 221,43				18 173,47	
Muut kulut	185 381,49	-679 479,73	-666 758,23		170 082,24	-690 963,31
						-690 963,31
Laboratorio ja rehu						
Tuotot		2 776 322,31			2 907 549,33	
Kulut						
Henkilöstökulut	758 249,43				814 512,53	
Poistot	94 959,06				88 921,49	
Muut kulut	2 189 719,60	-3 042 928,09	-266 605,78		2 337 674,31	-3 241 108,33
						-333 559,00
Edunvalvonta						
Tuotot		61 373,73			71 134,25	
Kulut						
Henkilöstökulut	376 417,72				397 072,68	
Poistot	10 177,58				3 444,05	
Muut kulut	439 809,63	-826 404,93	-765 031,20		378 023,86	-778 540,59
						-707 406,34
Tutkimus- ja tuotekehitys						
Tuotot		234 902,14			63 649,84	
Kulut						
Henkilöstökulut	136 488,13				154 870,84	
Poistot	6 047,01				630,23	
Muut kulut	410 699,82	-553 234,96	-318 332,82		462 400,60	-617 901,67
						-554 251,83
Hallinto						
Kulut						
Henkilöstökulut	578 343,90				617 469,53	
Poistot	12 198,36				15 578,36	
Muut kulut	327 358,90		-917 901,16		398 614,70	-1 031 662,59
Katastrofiapurengas						
Tuotot		1 702,00			2 575,11	
Kulut		0,00			-24 986,36	
Siirto renkaalle		-1 702,00	0,00		22 411,25	0,00
Plasmasytoosiapurengas						
Tuotot		374 428,08			393 316,49	
Kulut		-331 028,91			-381 812,62	
Siirto renkaalle		-43 399,17	0,00		-11 503,87	-0,00
Kulujäämä			-3 156 346,32			-3 487 486,21
VARAINHANKINNAN TUOTOT						
Jäsenmaksut			2 075 256,13			2 051 732,41
Kulujäämä			-1 081 090,19			-1 435 753,80
SIJOITUS- JA RAHOITUSTOIMINTA						
Tuotot		1 523 043,84			923 908,26	
Kulut		-57 197,43	1 465 846,41		-17 068,30	906 839,96
Kulu-/tuottojäämä			384 756,22			-528 913,84
Yleisavustukset valtiolta			50 000,00			50 000,00
TILIKAUDEN ALI-/YLIJÄÄMÄ		EUR	434 756,22		EUR	-478 913,84

KONSERNITASE 31.12.2016
31.12.2015

VASTAAVAA

PYSYVÄT VASTAAVAT
Aineettomat hyödykkeet

Aineettomat oikeudet 274 085,16

278 794,36

Aineelliset hyödykkeet

Koneet ja kalusto 268 778,39

250 797,37

Sijoitukset

Osakkeet ja osuudet 4 883 689,15

4 430 848,80

Katastrofiapurengas

Sijoitukset 254 902,88

267 323,31

Plasmasytoosiapurengas

Sijoitukset 67 101,05

27 607,95

VAIHTUVAT VASTAAVAT
Vaihto-omaisuus

Aineet ja tarvikkeet 264 489,41

113 468,15

Saamiset

Lyhytaikaiset saamiset

Myyntisaamiset 650 766,29

421 080,45

Lainasaamiset 1 870 323,81

1 515 965,36

Muut saamiset 158 597,14

85 845,29

Siirtosaamiset 510 546,95 3 190 234,19

397 439,25 2 420 330,35

Rahat ja pankkisaamiset 1 211 785,87
1 786 484,28
EUR 10 415 066,10
EUR 9 575 654,57

VASTATTAVAA

OMA PÄÄOMA

Käyttörahassto 487 072,24

487 072,24

Lainanlyhennysrahasto 1 239 400,57

1 239 400,57

Edellisten tilikausien ylijäämä 6 017 487,52

6 496 401,36

Tilikauden ali-/ylijäämä 434 756,22 8 178 716,55

-478 913,84 7 743 960,33

VIERAS PÄÄOMA
Pitkäaikainen vieras pääoma

Laina Katastrofiapurenkaalta 254 902,88

267 322,04

Lainat rahoituslaitoksilta 0,00 254 902,88

300 000,00 567 322,04

Katastrofiapurengas

Velka renkaan jäsenille 254 902,88

267 323,31

Plasmasytoosiapurengas

Velat 67 101,05

27 607,95

Lyhytaikainen vieras pääoma

Lainat rahoituslaitoksilta 300 000,00

0,00

Ostovelat 586 034,79

388 455,15

Muut velat 302 181,57

170 131,01

Siirtovelat 471 226,38 1 659 442,74

410 854,78 969 440,94

EUR 10 415 066,10
EUR 9 575 654,57

TULOSLASKELMA 1.1.- 31.12.2016

1.1.-31.12.2015

VARSINAINEN TOIMINTA

Tuottajan hyvinvointi						
Tuotot		87 114,00			84 569,50	
Kulut						
Henkilöstökulut	170 551,87			121 392,71		
Poistot	772,73			1 030,31		
Muut kulut	136 006,53	-307 331,13	-220 217,13	129 689,62	-252 112,64	-167 543,14
Eläinten ja ympäristön hyvinvointi						
Tuotot		12 721,50			0,00	
Kulut						
Henkilöstökulut	475 876,81			492 707,60		
Poistot	18 221,43			18 173,47		
Muut kulut	185 864,29	-679 962,53	-667 241,03	170 262,55	-681 143,62	-681 143,62
Laboratorio ja rehu						
Kulut						
Henkilöstökulut	13 426,27			125 158,28		
Poistot	819,62			1 102,70		
Muut kulut	119 788,46	-134 034,35	-134 034,35	251 602,88	-377 863,86	-377 863,86
Edunvalvonta						
Tuotot		61 373,73			71 134,25	
Kulut						
Henkilöstökulut	376 417,72			397 072,68		
Poistot	10 177,58			3 444,05		
Muut kulut	439 809,63	-826 404,93	-765 031,20	378 065,86	-778 582,59	-707 448,34
Tutkimus- ja tuotekehitys						
Tuotot		235 032,14			63 649,84	
Kulut						
Henkilöstökulut	136 488,13			154 870,84		
Poistot	6 047,01			630,23		
Muut kulut	414 416,82	-556 951,96	-321 919,82	462 400,60	-617 901,67	-554 251,83
Hallinto						
Kulut						
Henkilöstökulut	578 343,90			601 469,53		
Poistot	12 198,36			15 578,36		
Muut kulut	327 358,90	-917 901,16		398 614,70	-1 015 662,59	
Katastrofiapurengas						
Tuotot		1 702,00			2 575,11	
Kulut		0,00			-24 986,36	
Siirto renkaalle		-1 702,00	0,00		22 411,25	0,00
Plasmasytoosiapurengas						
Tuotot		374 428,08			393 316,49	
Kulut		-331 028,91			-381 812,62	
Siirto renkaalle		-43 399,17	0,00		-11 503,87	-0,00
Kulujäämä			-3 026 344,69			-3 503 913,38
VARAINHANKINNAN TUOTOT						
Jäsenmaksut			2 075 256,13			2 051 732,41
Kulujäämä			-951 088,56			-1 452 180,97
SIJOITUS- JA RAHOITUSTOIMINTA						
Tuotot		1 522 872,37			923 880,57	
Kulut		-50 611,38	1 472 260,99		-10 348,64	913 531,93
Kulu-/tuottojäämä			521 172,43			-538 649,04
Yleisavustukset valtiolta			50 000,00			50 000,00
TILIKAUDEN ALI-/YLIJÄÄMÄ	EUR		571 172,43	EUR		-488 649,04

TASE 31.12.2016

31.12.2015

VASTAAVAA

PYSYVÄT VASTAAVAT

Aineettomat hyödykkeet

Aineettomat oikeudet 77 750,81

60 908,80

Aineelliset hyödykkeet

Koneet ja kalusto 50 704,03

67 827,00

Sijoitukset

Osakkeet ja osuudet 5 331 214,23

4 878 373,88

Katastrofiapurengas

Sijoitukset 254 902,88

267 323,31

Plasmasytoosiapurengas

Sijoitukset 67 101,05

27 607,95

VAIHTUVAT VASTAAVAT

Saamiset

Pitkäaikaiset saamiset

Lainasaamiset 600 000,00

700 000,00

Lyhytaikaiset saamiset

Myyntisaamiset 235 374,81

165 642,07

Lainasaamiset 2 070 323,81

1 615 965,36

Muut saamiset 152 840,41

85 699,20

Siirtosaamiset 90 669,09 2 549 208,12

2 448,30

1 869 754,93

Rahat ja pankkisaamiset 453 787,66

799 433,40

EUR 9 384 668,78

EUR 8 671 229,27

VASTATTAVAA

OMA PÄÄOMA

Käyttörahasto 487 072,24

487 072,24

Lainanlyhennysrahasto 1 239 400,57

1 239 400,57

Edellisten tilikausien ylijäämä 5 957 718,19

6 446 367,23

Tilikauden ali-/ylijäämä 571 172,43 8 255 363,43

-488 649,04

7 684 191,00

VIERAS PÄÄOMA

Pitkäaikainen vieras pääoma

Laina Katastrofiapurenkaalta 254 902,88

267 322,04

Katastrofiapurengas

Velka renkaan jäsenille 254 902,88

267 323,31

Plasmasytoosiapurengas

Velka renkaan jäsenille 18 984,43

9 347,86

Yleiset varat 33 762,60

0,00

Siirtovelat 14 354,02 67 101,05

18 260,09

27 607,95

Lyhytaikainen vieras pääoma

Ostovelat 158 419,07

67 522,11

Muut velat 110 170,43

69 514,49

Siirtovelat 283 809,04 552 398,54

287 748,37

424 784,97

EUR 9 384 668,78

EUR 8 671 229,27

YHDISTELMÄ KONSERNIN JA EMON LIITETIEDOISTA

SELVITYS KONSERNIYHTIÖISTÄ

Konsernin emoyhtiö on Suomen Turkiseläinten Kasvattajain Liitto ry (STKL), Vantaa. Tytäryhtiönä on konserniin yhdistelty STKL:n täysin omistama, syyskuussa 2012 varsinaisen toimintansa aloittanut Fin FurLab Oy Ab, Vaasa. Jäljennös konsernitiilinpäätöksestä on saatavissa verkko-osoitteesta www.profur.fi tai emoyhtiön pääkonttorista, PL 5, 01601 Vantaa.

STKL omistaa 1 080 950 Saga Furs Oyj:n osaketta. STKL:n omistamat osakkeet edustavat 61,7 prosenttia kokonaisääni-määrästä. STKL-konserniin ei ole yhdistelty Saga Furs Oyj:tä, Helven Säätiötä, Reino Rinteen Säätiötä eikä Kannuksen tutkimus- ja tuotantoyhtiöitä. Konsernitiilinpäätös antaa näin oikeamman kuvan STKL-konsernin tuloksesta ja taloudelli-
sesta asemasta.

LAADINTAPERIAATTEET

Konsernitiilinpäätös on laadittu hankinta-
menomenetelmän mukaisesti. Konsernin
sisäiset tapahtumat, saamiset ja velat
on eliminoitu.

NOUDATETUT SÄÄNNÖKSET

Tilinpäätös on laadittu pien- ja mikroyrityksen tilinpäätösasetuksen (PMA) pien-yritystä koskevien säännösten mukaisena.

ARVOSTUS- JA JAKSOTUSPERIAATTEET JA -MENETELMÄT

Tilinpäätöstä laadittaessa on noudatettu pien- ja mikroyrityksen tilinpäätösasetuksen (PMA) arvostamisen ja jaksottamisen olettamaperiaatteita ja -menetelmiä.

ELÄKEMENOT

Eläkekulut on kirjattu suoriteperusteisesti tilinpäätökseen. Kattamatonta eläkevas-
tuuta ei ole.

PYSYVÄT VASTAAVAT JA POISTOT

Sijoitusomaisuus on arvostettu hankinta-
hintaan tai sitä alempaan tilinpäätös-
päivän markkina-arvoon.

Aineettomat ja aineelliset hyödykkeet on merkitty taseeseen välittömään hankin-
tamenuon vähennettynä suunnitelman mukaisilla poistoilla. Aktivoidut investoinnit on poistettu suunnitelman mukaan.

EMOYHTIÖN SAADUT AVUSTUKSET

Valtiolta saadut yleisavustukset on esitetty tuloslaskelman erässä "yleisavustukset".
Projektivastukset sisältyvät ao. toiminnanalan tuottoihin. Näistä avustuksista on tuloutettu toteutuneita kuluja vastaava osuus.

KULUJEN KOHDISTUSPERIAATTEET

Toiminnanaloille on kohdistettu niiden erilliskulut sekä lisäksi osuus yhteiskuluista. Yhteiskuluosuutta laskettaessa on noudatettu mahdollisimman tarkkaa aiheuttamisperiaatetta.

TILINPÄÄTÖSTEN LIITETIEDOT

KOKONAISTUOTOT JA -KULUT

	Konserni 2016	Konserni 2015	Emo 2016	Emo 2015
Kokonaistuotot	7 195 363,73	6 546 335,19	4 420 499,95	3 640 858,17
Kokonaiskulut	-6 715 506,34	-7 036 156,41	-3 804 226,35	-4 140 414,59
Siirto renkailla	-45 101,17	10 907,38	-45 101,17	10 907,38
Ylijäämä	434 756,22	-478 913,84	571 172,43	-488 649,04

POISTOT

Käyttöomaisuuden hankintameno on poistettu seuraavan suunnitelman mukaan:

Perusparannusmenot	tasapoistot	10 vuodessa
Muut pitkävaikutteiset menot	tasapoistot	5 vuodessa
Koneet ja laitteet	25 %	menojäännöspoisto
Kalusto	25 %	menojäännöspoisto

Pienet käyttöomaisuushankinnat, joiden hankintameno on alle 1 000 euroa, on kirjattu vuosikuluksi.

SIJOITUS- JA RAHOITUSTOIMINTA

Tuotot	Konserni 2016	Konserni 2015	Emo 2016	Emo 2015
Osinkotuotot	1 081 770,00	757 471,00	1 081 770,00	757 471,00
Arvonlennuksen palautus	2 169,97	4 679,65	2 169,97	4 679,65
Korkotuotot	21 449,88	18 743,53	21 278,41	18 726,76
Muut sijoitustuotot	417 653,99	143 014,08	417 653,99	143 003,16
Tuotot yhteensä	1 523 043,84	923 908,26	1 522 872,37	923 880,57
Kulut				
Arvonlennus	-22 864,05	-6 021,93	-22 864,05	-6 021,93
Korkokulut	-5 909,08	-6 404,25	0,00	-74,19
Muut sijoituskulut	-28 424,30	-4 642,12	-27 747,33	-4 252,52
Kulut yhteensä	-57 197,43	-17 068,30	-50 611,38	-10 348,64
Sijoitus- ja rahoitustoiminta yhteensä	1 465 846,41	906 839,96	1 472 260,99	913 531,93

HENKILÖSTÖKULUT

	Konserni 2016	Konserni 2015	Emo 2016	Emo 2015
Palkat ja palkkiot	2 066 751,40	2 124 917,56	1 446 240,08	1 551 303,03
Eläkekulut	356 151,05	404 300,31	255 963,39	289 516,77
Muut henkilöstösivukulut	73 025,41	78 808,02	48 901,23	51 851,84
Yhteensä	2 495 927,86	2 608 025,89	1 751 104,70	1 892 671,64

Henkilöstön määrä tilikauden aikana keskimäärin

	2016	2015	2016	2015
Vakinaisessa työsuhteessa	33	35	19	21
Tilapäisessä työsuhteessa	4	3	3	2
Yhteensä	37	38	22	23

JÄSENMAKSUT

	2016	2015		
	eur yht	eur/kpl	eur yht	eur/kpl
Varsinaiset jäsenmaksut				
Vuotuinen tilakohtainen perusmaksu	156 740,00	170,00	158 100,00	170,00
Pentukohtaiset jäsenmaksut	920 143,14		864 330,68	
Minkin-/hillerinpentu (90%)		0,14		0,14
Ketun-/suomensupinpentu (90%)		0,28		0,28
Nahkakohtaiset jäsenmaksut				
Tuotettu minkin-/hillerinnahka				
Tuotettu ketun-/suomensupinnahka				
Jäsenmaksu paritetuista naaraista	920 424,99		950 774,73	
Paritettu minkki-/hillerisnaaras		0,75		0,75
Paritettu kettu-/suomensupinaaras		1,32		0,32
Ylimääräinen jäsenmaksu				
Eläinten hyvinvointiin	77 948,00		78 527,00	
Jäsenmaksutuotot yhteensä	2 075 256,13		2 051 732,41	

TILINPÄÄTÖSTEN LIITETIEDOT

KÄYTTÖMAISUUDEN MUUTOKSET

Muut pitkävaikuttavat menot	Konserni 2016	Konserni 2015	Emo 2016	Emo 2015
menojäännös 1.1.	278 794,36	229 290,83	60 908,80	33 966,08
lisäykset tilikaudella	63 105,56	93 682,27	62 841,84	44 292,80
vähennykset tilikaudella	-16 292,70	0,00	-16 292,70	0,00
poistot tilikaudella	-51 522,06	-44 178,74	-29 707,13	-17 350,08
Menojäännös 31.12.	274 085,16	278 794,36	77 750,81	60 908,80

Koneet ja kalusto

menojäännös 1.1.	250 797,37	246 767,93	67 827,00	77 417,84
lisäykset tilikaudella	114 359,27	87 628,61	6 930,77	13 018,20
vähennykset tilikaudella	-5 524,14	0,00	-5 524,14	0,00
poistot tilikaudella	-90 854,11	-83 599,17	-18 529,60	-22 609,04
Menojäännös 31.12.	268 778,39	250 797,37	50 704,03	67 827,00

OSAKEOMISTUKSET

Saga Furs Oyj:n osakkeet	kpl	osuus a.o. sarjan osakkeista	äänimäärä osaketta kohti	äänimäärä yhteensä
Sarja A	659 285	73,3 %	12	7 911 420
Sarja C	421 665	15,6 %	1	421 665
Yhteensä	1 080 950	30,0 %		8 333 085

=61,7 % kok. äänimäärästä

Saga Furs Oyj:n arvo-osuuksien kirjanpitoarvo on 801 422,40 euroa. Saga Furs Oyj:n arvo-osuuksien markkina-arvo 31.12.2016 laskettuna C-sarjan markkina-arvon (31.12.2016 / 17,30 euroa/kpl) mukaan on 18 700 435,00 euroa.

Fin FurLab Oy Ab:n osakkeet

Emoyhtiö STKL omistaa 100% tytäryhtiönsä Vaasan Turkistalossa toimivan Fin FurLab Oy Ab:n.

Kannuksen tutkimustila Luova Oy:n osakkeet

Emoyhtiö STKL omistaa 38% Kannuksen tutkimustila Luova Oy:n osakekannasta. Kannuksen tutkimustila Luova Oy:n vuoden 2015 tilikauden voitto oli 27 420,43 euroa ja oma pääoma oli 238 222,81 euroa.

Konsernin muut osakkeet ja osuudet

Aikaisemmin arvonalennetut osuudet palautettiin hankinta-arvoon tai sitä alempaan markkina-arvoon ja osalle osuuksista tehtiin arvonalennus markkina-arvoon 31.12.2016. Palautuksen ja arvonalennuksen jälkeen muiden osakkeiden ja osuuksien (pois lukien Saga Furs Oyj:n arvo-osuudet) kirjanpitoarvo oli yhteensä 4 082 266,75 euroa. Muihin osakkeisiin ja osuuksiin sisältyvien julkisesti noteerattujen osakkeiden ja osuuksien kirjanpitoarvo 31.12.2016 oli 3 100 865,75 euroa ja vastaava markkina-arvo 31.12.2016 oli 3 452 000,01 euroa.

EMOYHTIÖN SAAMISET JA VELAT SAMAN KONSERNIEN YHTIÖILTÄ/YHTIÖILLE

	2016	2015
Pitkäaikaiset saamiset saman konsernin yrityksiltä	600 000,00	700 000,00
Lyhytaikaiset saamiset saman konsernin yrityksiltä	2 218 483,69	1 760 802,57
Lyhytaikaiset velat saman konsernin yrityksille	34 797,66	408,37

OMA PÄÄOMA JA RAHASTOT SEKÄ NIIDEN MUUTOKSET

Oma pääoma	Konserni 2016	Konserni 2015	Emo 2016	Emo 2015
Käyttörahassto	487 072,24	487 072,24	487 072,24	487 072,24
Lainalyhennysrahassto	1 239 400,57	1 239 400,57	1 239 400,57	1 239 400,57
Edellisten tilikausien ylijäämä 1.1.	6 017 487,52	6 496 401,36	5 957 718,19	6 446 367,23
Tilikauden yli-/alijäämä	434 756,22	-478 913,84	571 172,43	-488 649,04
Yhteensä	8 178 716,55	7 743 960,33	8 255 363,43	7 684 191,00

KATASTROFIAPURENGAS	2016	2015
Saldo 1.1.	267 323,31	298 486,42
Liittymismaksut	1 702,00	2 503,00
Katastrofikorvaukset	0,00	-24 986,36
Eronneille palautetut osuudet	-14 122,43	-8 751,86
Korot	0,00	72,11
Saldo 31.12.	254 902,88	267 323,31

Katastrofiapurenkaan tase	2016	2015
Vastaavaa		
Sijoitukset/STKL	254 902,88	267 323,31
Vastattavaa		
Velka renkaan jäsenille	254 902,88	267 323,31

PLASMASYTOOSIAPURENGAS	2016	2015
Saldo 1.1.	27 607,95	15 547,15
Tuki kasvattajilta Saga Furs Oyj:n kautta	110 554,30	121 295,20
Tuki STKL:ltä	107 169,34	173 261,09
Ylimääräinen tuki Saga Furs Oyj:ltä/STKL:ltä	30 000,00	54 457,64
Tuki paikallisyhdistyksiltä	126 557,34	43 948,72
Avustukset testeihin yleisistä varoista	-44 508,94	-135 952,96
Avustukset testeihin jäsenten varoista	-286 518,37	-245 859,02
Muut kulut	-1,60	-0,64
Korkotuotot	147,10	353,84
Palautetut osuudet	0,00	-1 785,71
Siirtyvien erien muutos	-3 906,07	2 342,64
Saldo 31.12.	67 101,05	27 607,95

Plasmasytoosiapurenkaan tase	2016	2015
Vastaavaa		
Saatava/STKL	63 890,46	26 829,08
Sijoitukset/Pietarsaaren OP	3 207,87	764,28
Siirtosaatavat	2,72	14,59
	67 101,05	27 607,95
Vastattavaa		
Velka renkaan jäsenille	18 984,43	9 347,86
Yleiset varat	33 762,60	0,00
Siirtovelat	14 354,02	18 260,09
	67 101,05	27 607,95

TILINPÄÄTÖSTEN LIITETIEDOT

VAKUUDET JA VASTUUSITOUMUKSET

ANNETUT PANTIT OMIEN VELKOJEN VAKUUTENA

	Konserni 2016	Konserni 2015	Emo 2016	Emo 2015
Velka Katastrofiapurenkaalle	254 902,88	267 322,04	254 902,88	267 322,04
Pantattujen osakkeiden kirjanpitoarvo 31.12.	102 750,00	102 750,00	102 750,00	102 750,00
Pantattujen osakkeiden vastaava markkina-arvo 31.12.	2 370 100,00	2 334 480,00	2 370 100,00	2 334 480,00

LEASINGVASTUUT

	Konserni 2016	Konserni 2015	Emo 2016	Emo 2015
Seuraavalla tilikaudella maksettavat	13 877,55	12 820,66	4 254,82	6 921,18
Myöhemmin maksettavat	20 766,50	19 377,73	7 736,26	11 993,53
Yhteensä	34 644,05	32 198,39	11 991,08	18 914,71

EMOYHTIÖN VASTUUSITOUMUKSET TYTÄRYHTIÖN PUOLESTA

	2016	2015
Emoyhtiön antamat takaukset tytäryhtiön puolesta	250 000,00	250 000,00

Saadut vakuudet

Saga Furs Oyj on pantannut lainasaamisen vakuudeksi tytäryhtiönsä Saga Services A/S:n osakkeet.

Vantaalla 26. huhtikuuta 2017

Kenneth Ingman	Lasse Joensuu	Stefan Wik	Markku Kujanen
Isto Kärkäinen	Marko Meriläinen	Marcus Nordmyr	Marja Tiura

TILINTARKASTUSKERTOMUS

Suomen Turkeläläinten Kasvattajain Liitto ry:n jäsenille

Tilinpäätöksen tilintarkastus

Lausunto

Olemme tilintarkastaneet Suomen Turkeläläinten Kasvattajain Liitto ry:n (y-tunnus 0202314-2) tilinpäätöksen tilikaudelta 1.1. - 31.12.2016. Tilinpäätös sisältää sekä konsernin että yhdistyksen taseen, tuloslaskelman ja liitetiedot.

Lausuntonamme esitämme, että tilinpäätös antaa oikean ja riittävän kuvan konsernin sekä yhdistyksen toiminnan tuloksesta ja taloudellisesta asemasta Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset.

Lausunnon perustelut

Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvän tilintarkastustavan mukaisia velvollisuuksiamme kuvataan tarkemmin kohdassa *Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa*. Olemme riippumattomia yhdistyksestä ja konserniyrityksistä niiden Suomessa noudatettavien eettisten vaatimusten mukaisesti, jotka koskevat suorittamaamme tilintarkastusta ja olemme täyttäneet muut näiden vaatimusten mukaiset eettiset velvollisuutemme. Käsitksemme mukaan olemme hankkineet lausuntonme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Tilinpäätöstä koskevat hallituksen velvollisuudet

Hallitus vastaa tilinpäätöksen laatimisesta siten, että se antaa oikean ja riittävän kuvan Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset. Hallitus vastaa myös sellaisesta sisäisestä valvonnasta, jonka se katsoo tarpeelliseksi voidakseen laatia tilinpäätöksen, jossa ei ole vääriä käytöksiä tai virheistä johtuvaa olennaista virheellisyttä.

Hallitus on tilinpäätöstä laatiessaan velvollinen arvioimaan yhdistyksen ja konsernin kykyä jatkaa toimintaansa ja soveltuviin tapauksissa esittämään seikat, jotka liittyvät toiminnan jatkuvuuteen ja siihen, että tilinpäätös on laadittu toiminnan jatkuvuuteen perustuen. Tilinpäätös laaditaan toiminnan jatkuvuuteen perustuen, paitsi jos yhdistys tai konserni aiotaan purkaa tai toiminta lakkauttaa tai ei ole muuta realistista vaihtoehtoa kuin tehdä niin.

Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa

Tavoitteenamme on hankkia kohtuullinen varmuus siitä, onko tilinpäätöksessä kokonaisuutena vääriä käytöksiä tai virheistä johtuvaa olennaista virheellisyttä, sekä antaa tilintarkastuskertomus, joka sisältää lausuntonme.

Kohtuullinen varmuus on korkea varmuustaso, mutta se ei ole tae siitä, että olennainen virheellisyys aina havaitaan hyvän tilintarkastustavan mukaisesti suoritettavassa tilintarkastuksessa. Virheellisyksiä voi aiheutua vääriä käytöksiä tai virheistä, ja niiden katsotaan olevan olennaisia, jos niiden yksin tai yhdessä voisi kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin, joita käyttäjät tekevät tilinpäätöksen perusteella.

Hyvän tilintarkastustavan mukaiseen tilintarkastukseen kuuluu, että käytämme ammatillista harkintaa ja säilytämme ammatillisen skeptisyyden koko tilintarkastuksen ajan. Lisäksi:

- tunnistamme ja arvioimme vääriä käytöksiä tai virheistä johtuvat tilinpäätöksen olennaisen virheellisuuden riskit, suunnitteleme ja suoritamme näihin riskeihin vastaavia tilintarkastustoimenpiteitä ja hankimme lausuntonme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä. Riski siitä, että vääriä käytöksiä johtuva olennainen virheellisyys jää havaitsematta, on suurempi kuin riski siitä, että virheistä johtuva olennainen virheellisyys jää havaitsematta, sillä vääriä käytöksiä voi liittyä yhteistoimintaa, väärentämistä, tietojen tahallista esittämättä jättämistä tai virheellisten tietojen esittämistä taikka sisäisen valvonnan sivuuttamista.
- muodostamme käsityksen tilintarkastuksen kannalta relevantista sisäisestä valvonnasta pystyäksemme suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta emme siinä tarkoituksessa, että pystyisimme antamaan lausunnon yhdistyksen tai konsernin sisäisen valvonnan tehokkuudesta.
- arvioimme sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuutta sekä johdon tekemien kirjanpidollisten arvioiden ja niistä esitettävien tietojen kohtuullisuutta.
- teemme johtopäätöksen siitä, onko hallituksen ollut asianmukaista laatia tilinpäätös perustuen oletukseen toiminnan jatkuvuudesta, ja teemme hankkimamme tilintarkastusevidenssin perusteella johtopäätöksen siitä, esiintyykö sellaista tapahtumiin tai olosuhteisiin liittyvää olennaista epävarmuutta, joka voi antaa merkittävää aihetta epäillä yhdistyksen tai konsernin kykyä jatkaa toimintaansa. Jos johtopäätöksemme on, että olennaista epävarmuutta esiintyy, meidän täytyy kiinnittää tilintarkastuskertomukseemme lukijan huomiota epävarmuutta koskeviin tilinpäätöksessä esitettäviin tietoihin tai, jos epävarmuutta koskevat tiedot eivät ole riittävät, mukauttaa lausuntonme. Johtopäätöksemme perustuvat tilintarkastuskertomuksen antamispäivään mennessä hankittuun tilintarkastusevidenssiin. Vastaiset tapahtumat tai olosuhteet voivat kuitenkin johtaa siihen, ettei yhdistys tai konserni pysty jatkamaan toimintaansa.
- arvioimme tilinpäätöksen, kaikki tilinpäätöksessä esitettävät tiedot mukaan lukien, yleistä esittämistä, rakennetta ja sisältöä ja sitä, kuvastaako tilinpäätös sen perustana olevia liiketoimia ja tapahtumia siten, että se antaa oikean ja riittävän kuvan.
- hankimme tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä konserniin kuuluvia yhteisöjä tai liiketoimintoja koskevasta taloudellisesta informaatiosta pystyäksemme antamaan lausunnon konsernitiilinpäätöksistä. Vastaamme konsernin tilintarkastuksen ohjauksesta, valvonnasta ja suorittamisesta. Vastaamme tilintarkastuslausunnosta yksin.

Kommunikoiomme hallintoelinten kanssa muun muassa tilintarkastuksen suunnitellusta laajuudesta ja ajoituksesta sekä merkittävistä tilintarkastushavainnoista, mukaan lukien mahdolliset sisäisen valvonnan merkittävät puutteellisuudet, jotka tunnistamme tilintarkastuksen aikana.

Muut raportointivelvoitteet

Muu informaatio

Hallitus vastaa muusta informaatiosta. Muu informaatio käsittää toimintakertomukseen sisällyvän informaation. Tilinpäätöstä koskeva lausuntoni ei kata muuta informaatiota.

Velvollisuutenamme on lukea toimintakertomukseen sisällyvä informaatio tilinpäätöksen tilintarkastuksen yhteydessä ja tätä tehdesämme arvioida, onko toimintakertomukseen sisällyvä informaatio olennaisesti ristiriidassa tilinpäätöksen tai tilintarkastusta suorittaessa hankkimamme tietämyksen kanssa tai vaikuttaako se muutoin olevan olennaisesti virheellistä. Velvollisuutenamme on lisäksi arvioida, onko toimintakertomus laadittu sen laatimiseen sovellettävien säännösten mukaisesti.

Lausuntonamme esitämme, että toimintakertomuksen ja tilinpäätöksen tiedot ovat yhdenmukaisia ja että toimintakertomus on laadittu toimintakertomuksen laatimiseen sovellettävien säännösten mukaisesti.

Jos teemme suorittamamme työn perusteella johtopäätöksen, että toimintakertomukseen sisällyvässä informaatiossa on olennainen virheellisyys, meidän on raportoitava tästä seikasta. Meillä ei ole tämän asian suhteen raportoitavaa.

Vantaalla 27. huhtikuuta 2017

Ernst & Young Oy
tilintarkastusyhteisö

Sanna Kytöharju
KHT

Johanna Winqvist-Iikka
KHT

SUOMEN TURKISELÄINTEN KASVATTAJAIN LIITTO RY

PL 5 (MARTINKYLÄNTIE 48)

01601 VANTAA

PUH. 09 849 81 | FAKSI 09 849 8436

STKL.VANTAA@PROFUR.FI

PL 92 (KUNINKAANKARTANONTIE 58 A)

65101 VAASA

YHTEYSTIEDOT WWW.PROFUR.FI | FAKSI 06 318 3601

STKL.VAASA@PROFUR.FI

www.profur.fi