

RUOKAVIRASTO

Livsmedelsverket • Finnish Food Authority

RUOKAVIRASTO
Livsmedelsverket • Finnish Food Authority

Valvonnan asiakastyytyväisyyskysely 2018 – tulokset

(Tutkimus maataloustukien hallinnosta ja valvonnasta)

20.2.2019

Tutkimuksen taustaa

- Tämän maataloustukivalvonnan asiakastyytyväisyyskyselyn aineisto on kerätty alkuvuodesta 2019.
- Tutkimuksessa on selvitetty maanviljelijöiden kokemuksia maataloustukien hakuprosessista sekä tukien valvonnasta. Painopiste on viljelijöiden kokemuksissa valvontatapahtumista.
- Tutkimus tehtiin sähköisesti lähettyinä kyselyinä valvonnassa vuonna 2018 olleille tiloille.
- Tutkimus tarjoaa vertailutietoa vuosina 2006, 2008, 2010, 2012, 2014 ja 2016 tehdyille kyselyille.

Tutkimusmenetelmä ja –otos (1/2)

- Tutkimus toteutettiin nettikyselynä tammikuussa 2019.
- Asiakastyytyväisyystutkimus osoitettiin peltoviljelijöille ja kotieläintilaomistajille, joiden luona ELY-keskusten tukitarkastajat olivat suorittaneet tukivalvontoja vuonna 2018.
- Kaiken kaikkiaan asiakastyytyväisyyskyselyjä lähetettiin 2 693 kpl. Analyysin kelpaavia vastauksia oli yhteensä 707 kappaletta (vastaus-% 26).
- Vastaajista 589 (83 % vastaajista) maatilalla oli ollut peltovalvonta ja 118 (17 % vastaajista) maatilalla eläinperusteisten tukien valvonta.
- Tuloksia ei ole analysoitu tilastollisin menetelmin.

Tutkimusmenetelmä ja –otos (2/2)

- Vastaajista 692 kpl (98 %) oli jättänyt keväällä 2018 sähköisen päätukihakemuksen ja 15 kpl (2 %) oli hakenut tuet paperisella hakemuksella (Vuoden 2016 kyselyssä sähköisen päätukihakemuksen oli jättänyt 99 % vastaajista).
- 61 % vastaajista oli täyttänyt kevään 2018 päätukihakemuksen itse, 30 % neuvoja oli täyttänyt hakemuksen ja 9 % joku muu (esim. puoliso) oli täyttänyt hakemuksen.

Vastaajanäyte 2008-2018

	2008		2010		2012		2014		2016		2018	
	N	%	N	%	N	%	N	%	N	%	N	%
Yhteensä	905	100	896	100	907	100	919	100	814	100	707	100
Peltoala (ml. vuokrapelto)												
Alle 15 ha (2012 asti: <10 ha)	94	10	228	25	146	16	330	36	137	17	181	26
15-39 ha (2012 asti: 10-29 ha)	324	36	274	31	359	40	255	28	292	36	154	22
40-74 ha (2012 asti: 30-49 ha)	203	22	154	17	199	22	134	18	212	26	167	24
Yli 75 ha (2012 asti: yli 50 ha)	267	30	208	23	197	22	170	18	172	21	204	29
Ei vastausta/eos	17	2	32	4	6	1						
Viljelijän ikä												
Alle 30 vuotta	30	3	39	4	30	3	53	6	23	3	25	4
30-49 vuotta	428	47	383	43	398	44	388	42	333	41	287	41
50-65 vuotta	393	43	369	41	419	46	413	45	394	48	327	46
66+ vuotta	30	3	71	8	55	6	65	7	64	8	68	10
Ei vastausta	24	3	34	4	5	1						

RUOKAVIRASTO
Livsmedelsverket • Finnish Food Authority

Tukihakuun liittyvät asiat

Tukihakuun liittyvät asiat

- Hyödyllisimpinä palveluina vastaajat kokevat Vipu-palvelun ja Maaseutuviraston lähettämät tekstiviestimuistutukset
- 95 % vastaajista pitää Vipu-palvelua ja 86 % vastaajista tekstiviestimuistutuksia erittäin hyödyllisinä tai melko hyödyllisinä
- Viljelijöiden tukihakukoulutuksen erittäin tai melko hyödyllisenä kokevien osuus oli 63 % (73 % vuonna 2016)
- Vastaajista 81 % koki, että tukihausta ja –ehdoista on saatavilla riittävästi tietoa (74 % vuonna 2016)
- Vipu-palvelun merkitys tiedon lähteenä on kasvanut voimakkaasti. 66 % vastaajista on saanut tietoa tukihausta ja –ehdoista Vipu-palvelun kautta (48 % vuonna 2016 – 25 % vuonna 2014)

95 % pitää vastanneista pitää Vipu-palvelua erittäin tai melko hyödyllisenä

”Kuinka hyödyllisenä koet seuraavat tukihakuun liittyvät palvelut?”

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

Vastaajista aiempaa suuremman osan mielestä tukihausta ja -ehdoista on saatavilla riittävästi tietoa

”Onko tukihausta ja -ehdoista saatavilla riittävästi tietoa?”

Vipu-palvelun merkitys tiedon lähteenä on kasvanut voimakkaasti, Mavin / Ruokaviraston verkkosivujen merkitys taas on vähentynyt

”Mistä olet saanut tietoa tukihausta ja -ehdoista?”

Tukien hakemisen selkeydessä ei ole tapahtunut merkittäviä muutoksia

”Kuinka selkeinä koet seuraavat maataloustukiin liittyvät asiat?” (1/2)

* Viljelijätukihaun palautekysely

Tukien hakemisen selkeydessä ei ole tapahtunut merkittäviä muutoksia

”Kuinka selkeinä koet seuraavat maataloustukiin liittyvät asiat?” (2/2)

Tukiehtojen selkeydessä ei ole tapahtunut merkittäviä muutoksia

”Kuinka selkeinä koet seuraavien tukimuotojen tukiehdot?” (1/2)

* Viljelijätukihaun palautekysely

Tukiehtojen selkeydessä ei ole tapahtunut merkittäviä muutoksia

”Kuinka selkeinä koet seuraavien tukimuotojen tukiehdot?” (2/2)

Ruokavirasto tulee jatkossa tarjoamaan palveluita yhä enemmän sähköisesti. Voisin tulevaisuudessa ajatella vastaanottavani vain sähköisesti:

RUOKAVIRASTO
Livsmedelsverket • Finnish Food Authority

Valvonta

Valvonta

- Vastaajista 71 % mielestä tukivalvonnoista on saatavilla riittävästi tietoa (79 % vuonna 2016)
- Tukien hakuoppaat ja muut viljelijät ovat tärkeimmät tiedonlähteet valvonnoista

Vastaajista 71 % mielestä tukivalvonnoista on saatavilla riittävästi tietoa

”Onko tukivalvonnoista saatavilla riittävästi tietoa?”

Hakuoppaat ja muut viljelijät ovat tärkeimmät tietolähteet valvonnoista

”Mistä olet saanut tietoa tukivalvonnoista?”

RUOKAVIRASTO
Livsmedelsverket • Finnish Food Authority

Valvontatapahtuman arviointi

Valvontatapahtuman arviointi

- Kouluarvosana valvontakäynnille kokonaisuudessaan nousi vuoteen 2016 verrattuna. Vuonna 2016 kouluarvosana oli 8,21 kun se nyt oli 8,29.
- Parhaimmat kouluarvosanat saivat tarkastajien käyttäytymisen asiallisuus (8,94) ja tarkastajien käyttäytymisen ystävällisyys ja asiakaslähtöisyys (8,80)
- Arviot parantuivat kautta linjan vuoteen 2016 verrattuna

”Esittäytyivätkö tarkastajat tilalle saapuessaan asianmukaisesti?”

(Osuudet niistä vastaajista, jotka olivat paikalla tarkastuksen aikana)

”Mihin tarkastuksen osa-alueisiin osallistuit / edustajasi osallistui?”

”Minkä kouluarvosanan annat seuraaville tukien valvontatilanteeseen liittyville asioille?” (1/2)

"Minkä kouluarvosanan annat seuraaville tukien valvontatilanteeseen liittyville asioille?" (2/2)

RUOKAVIRASTO
Livsmedelsverket • Finnish Food Authority

Valvojien toiminta tarkastuksen jälkeen

Valvontatapahtuman arviointi

- 45 %:lle vastaajista annettiin ohjeita siitä, kuinka välttää virheet tukien haussa
- Aiempaa harvemmalle (68 % vastaajista) kerrottiin mahdollisuudesta hakea oikaisua valvonnan tulokseen (70 % vuonna 2016 – 73 % vuonna 2014)
- 67 % vastaajista koki saaneensa riittävät perustelut seuraamukselle (70 % vuonna 2016)

”Annettiinko sinulle ohjeita siitä, kuinka välttää virheet tukien haussa?”

Kyllä Ei

Aiempaa harvemmalle kerrottiin mahdollisuudesta hakea oikaisua valvonnan tulokseen

”Kerrottiinko sinulle mahdollisuudesta hakea oikaisua valvonnan tulokseen?”

Seuraamuksen perusteluiden riittävyyden lievästi laskeva trendi jatkui edelleen

”Saitko mielestäsi riittävät perustelut tuen leikkaamiselle / sanktioinnille?”

Seuraamuksen oikeudenmukaiseksi kokevien vastaajien osuus nousi hieman verrattuna vuoteen 2016

”Koitko seuraamuksen olevan oikeudenmukainen suhteessa havaittuun virheellisyyteen?”

Viljely- tai tuotantoteknistä syytä pidettiin edelleen yleisimpänä syynä tukiseuraamukseen

”Mistä tukiseuraamus mielestäsi ensisijaisesti johtui?”

”Miten arvioit seuraamuksen vaikuttavan sinulle maksettaviin tukiin?”

Huomioitava arviointivaihtoehtojen muutos vuoteen 2016 verrattuna

RUOKAVIRASTO

Livsmedelsverket • Finnish Food Authority

