

**Maatalouden hintaindeksien 2000=100
menetelmäkuvaus**

SISÄLLYSLUETTELO	Sivu
MAATALOUDEN TUOTTAJAHINTAINDEKSI 2000=100	3
010000 VILJAT (sisältää siemenet)	3
020000 TEOLLISUUSKASVIT	3
030000 REHUKASVIT	4
040000 VIHANNEKSET JA PUUTARHATUOTTEET	4
050000 PERUNAT (sisältää siemenet)	4
060000 HEDELMÄT	4
110000 ELÄIMET	4
120000 ELÄINTUOTTEET	4
MAATALOUDEN TUOTANTOVÄLINEIDEN OSTOHINTAINDEKSI 2000=100	5
MAATALOUDEN TUOTANTOTARVIKKEET JA PALVELUT (Panos 1)	5
201000 SIEMENET JA TAIMIMATERIAALI	5
202000 ENERGIA; VOITELUAINEET	5
203000 LANNOITTEET JA MAANPARANNUSAINEET	5
204000 KASVINSUOJELUTUOTTEET JA TORJUNTA-AINEET	5
205000 ELÄINLÄÄKINTÄKULUT	6
206000 ELÄINTEN REHUT	6
207000 KONEIDEN HUOLTO JA KORJAUS	6
208000 RAKENNUSTEN KORJAUS JA HUOLTO	6
209000 MUUT TAVARAT JA PALVELUT	6
MAATALOUDEN INVESTOINTEIHIN KÄYTETTÄVÄT TAVARAT JA PALVELUT (Panos2)	7
211000 TARVIKKEET	7
211100 KONEET JA MUUT LAITTEET	7
211200 KULJETUSKALUSTO	7
212900 RAKENNUKSET	7
212100 MAATALOUSRAKENNUKSET	7
219000 MUUTA	7
LIITE 1 Maatalouden tuottajahintaindeksin painorakenne 2000=100	8
LIITE 2 Maatalouden tuotantovälineiden ostohintaindeksi 2000=100	11

Maatalouden hintaindeksien laadinta perustuu "herrasmies sopimukseen" EU:n jäsenmaiden ja Eurostatin välillä. Hintatilastojen laadintaa ohjataan noin kerran vuodessa kokoontuvissa maatalouden hintatyöryhmän kokouksissa Luxemburgissa. Maatalouden hintaindeksit uudistetaan viiden vuoden välein. Uudistetussa indeksissä perusvuotena käytetään vuotta 2000. Indeksien painoarvot saadaan pitkälti kansantalouden maatalouden tilinpidon tiedoista. Indeksien arvopainot mittaavat myynnin ja ostojen arvoja, joten tilinpidon tietoja ei aivan suoraan voida käyttää. Indeksien kuusinumeroinen luokitus on uudistettu ja se noudattaa tilinpidon luokitusta pääpiirteissään. Indeksien tarkempi kuvaus on Eurostatin julkaisemassa Maataloushintatilastojen käsikirjassa.

Maatalouden tuottajahintaindeksi 2000=100

Maatalouden tuottajahintaindeksi lasketaan kuukausittain ja se julkaistaan tilastokuukauden jälkeen kuuden viikon kuluessa 12. päivä tai sitä seuraavana arkipäivänä. Koko vuoden indeksiennusteet julkaistaan syyskuun ja marraskuun lopussa. Lopullinen vuosi-indeksi julkaistaan maaliskuun loppuun mennessä.

010000 VILJAT (sisältää siemenet)

Viljakasvien arvot on laskettu tilastokeskuksen maatalouden tilinpidon tiedoista, joista on vähennetty oman rehtuotannon arvot yhteensä 128 milj. €. Tilinpidossa olevien muiden viljakasvien arvo 1,6 milj. ja siementen (lähinnä timotein -siementä) arvo 2,9 milj. € on lisätty arvojen suhteessa seurattaville viljakasveille: vehnä, rehuohra, mallasohra, ruis ja kaura. Mallasohran arvo on laskettu TIKE:n tilastoista kaupan tulomäärän perusteella.

Oman rehtuotannon arvo 128,0 milj.	1000 €
vehnä	2,8
ruis	0,2
ohra	73,2
kaura	51,8

Hinta tiedot saadaan TIKE:n viljojen hintatilastosta. Hintaa on kuukauden painotettu keskihinta.

020000 TEOLLISUUSKASVIT

Teollisuuskasveissa seurataan öljykasvien, sokerijuurikkaan ja tärkkelysperunan hintaa. Öljykasveissa seurataan matif -pörssihintaa peruslaatuiselle rypsin siemenille syys-helmikuussa. Maalis-elokuun hinta saadaan TIKE:n hintatilastoista. Sokerijuurikkaan hintana seurataan 16 % A +

B juurikkaan keskihintaa, joka saadaan Sokerijuurikkaan tutkimuskeskukselta. Tärkkelysperunan hinta on peruslaatuisen (17 % tärkkelystä sisältävän) perunan hinta.

030000 REHUKASVIT

Rehukasvien paino on laskettu tilinpidon tiedoista, joka on sama kuin rehukasvien hankinnan arvo muilta maatalouksilta. Tilojen välinen kauppa on pääasiassa vilja- ja rehukasvien kauppaa. Rehukasvien hintaseurannassa käytetään ohran ja kauran keskimääräistä kuukausihintaa. Heinästä, säilörehusta ja oljesta ei ole saatavissa vertailukelpoista hinta-aineistoa.

040000 VIHANNEKSET JA PUUTARHATUOTTEET

Ryhmän painotiedot on laskettu maatalouden tilinpidon, MTT:n ja Kauppapuutarhaliiton tiedoista. Vihannesten arvot on vyörytetty arvoltaan eniten myydyille tuotteille, jotka ovat tomaatti, kasvihuonekurkku, keräkaali, ruokkusalaatti, porkkana, sipuli. Hintatiedot saadaan Kasvistiedon tilastoista. kukat ja taimet ryhmän paino vyörytetty seuraaville kasveille: ruusut, tulppaanit, begoniat, pelargoniat, hyasintit, joulutähdet ja petunian taimet. Taimien paino on vyörytetty norjanangervolle, kurturuusulle, omenapuulle ja vaahteralle. Vihannesten hintoja seurataan ainoastaan tomaatin ja taimien sekä kukkien osalta kuukausittain kasvukauden ajan. Muiden vihannesten hinnat ovat vuosihintoja.

050000 PERUNAT (sisältää siemenet)

Perunan arvopainot on laskettu tilinpidon tiedoista, josta on poistettu 1,4 milj. € rehuperunaa. Perunan arvopainot on vyörytetty varastoperunalle /ruokaperunalle ja tärkkelysperunalle. Ruokaperunan hintaa seurataan Suomen Gallup / Elintarviketiedon hintatilastoilla, jotka perustuvat kuukausittain kahdelta viikolta kerättyihin hintatietoihin. Tärkkelysperunan hinta saadaan perunatärkkelysvalmistajilta. Tärkkelysperunan hinta on peruslaatuisen (17 % tärkkelystä sisältävän) perunan hinta.

060000 HEDELMÄT

Arvopainot perustuvat tilinpidon laskelmiin. Hedelmien hintaa seurataan I luokan omenan keskihinnalla ja mansikan satokauden keskihinnalla. 1995=100 indeksissä seurattiin myös vadelman hintaa.

110000 ELÄIMET

Arvopainot perustuvat tilinpidon laskelmiin. Arvopainot on vyörytetty seuraaville eläimille: vasikat, naudat, siat, lampaat, hevoset, broilerit, muu siipikarja. Hintatiedot perustuvat TIKE:n teurastamotilastoon. Seurataan kuukauden keskihintaa, johon on lisätty lisätilit. Koska lisätilien määrä tiedetään vasta tilastovuoden jälkeen maaliskuuhun, käytetään lisätiliarviona edellisen vuoden lisätiliä.

120000 ELÄINTUOTTEET

Arvopainot perustuvat tilinpidon laskelmiin. Eläintuotteissa seurataan lehmän maidon, kananmunien ja muissa eläintuotteissa hunajan ja ketun- sekä

minkinnahkojen hintoja. Maidon hinta keskipitoisen maidon hinta ilman tukea, johon on lisätty jälkilititysarvio. Koska jälkilitilien määrä tiedetään vasta tilastovuoden jälkeen maaliskuussa, käytetään jälkilitiärviona edellisen vuoden jälkilitilin määrää.

MAATALOUDEN TUOTANTOVÄLINEIDEN OSTOHINTAINDEKSI 2000=100

Maatalouden tuotantovälineiden ostohintaindeksi lasketaan kuukausittain ja se julkaistaan tilastokuukauden jälkeisenä kuukauden 25. päivä tai sitä seuraavana arkipäivänä. Koko vuoden indeksiennusteet julkaistaan syyskuun ja marraskuun lopussa. Lopullinen vuosi-indeksi julkaistaan maaliskuun loppuun mennessä.

MAATALOUDEN TUOTANTOTARVIKKEET JA PALVELUT (Panos 1)

201000 SIEMENET JA TAIMIMATERIAALI

Siementen arvopainot indeksissä perustuvat maatalouden tilinpidon laskelmaan sekä MTT:n ostosiemenkustannuslaskelmaan. Arvopainot on laskettu eniten ostetuille siemenille. Indeksien hintaseurannassa on mukana vehnän, ohran, kauran, sokerijuurikkaan, rypsin, timotein, heinänurmen ja apilanurmen ostosiemenet. Hintatiedot kysytään neljä kertaa vuodessa.

202000 ENERGIA; VOITELUAINEEET

Energian arvopainot perustuvat maatalouden tilinpidon laskelmaan, jossa polttopuun arvo 8,4 milj. € on vöyrytetty suhteessa polttoöljylle, sähkölle ja voiteluaineille. MTT:n kirjanpitoiltojen tietojen perusteella lämmityspolttoaineiden osuus on noin 40% ja moottoripolttoaineiden osuus noin 50 % sekä voiteluaineiden osuus noin 10 % koko polttoaineiden kulutuksen arvosta. Indeksissä lämmitys ja moottoripolttoaineiden hintaa seurataan kevyen polttoöljyn hinnalla. Hintatiedot perustuvat Öljy- ja Kaasualan keskusliiton kuukausittaiseen tilastoon. Voiteluaineiden hintaa seurataan kuluttajahintaindeksin ryhmällä voiteluaineet.

203000 LANNOITTEET JA MAANPARANNUSAINEEET

Lannoitteiden arvopainot perustuvat maatalouden tilinpidon tietoihin. Lannoitekohtainen tarkempi jaottelu perustuu lannoitteiden valmistajien ja maahantuojien tietoihin. Kuukausittaisessa hintaseurannassa on mukana 15 erilaista maatalous- ja puutarhalannoitetta, jotka ovat myynnin arvoltaan suurimpia. Hintatiedot perustuvat Maaseudun tulevaisuuslehdessä julkaistuihin hintatietoihin. Maanparannuskalkin hinta laskettu kolmesta erityyppisestä kalkista sisältäen 80 km rahdin.

204000 KASVINSUOJELUTUOTTEET JA TORJUNTA-AINEET

Kasvinsuojelutuotteiden arvotiedot perustuvat maatalouden tilinpidon laskelmiin. Tuotteet on jaoteltu kasvitautien, tuhoeläinten ja rikkakasvien torjunta-aineisiin sekä muihin kasvinsuojelutuotteisiin. Tuotekohtaiset arvopainot perustuvat KTTK:n tietoihin myynnin arvoista vuonna 2002.

Hintaseurannassa on mukana puutarha- ja maataloudessa käytettävät kasvinsuojelutuotteet (31 kpl tuotetta), joiden myynnin yhteisarvo on noin tuoteryhmästä riippuen 60-70%. Hintatiedot kerätään kaupan keskusliikkeitä kaksi kertaa vuodessa.

205000 ELÄINLÄÄKINTÄKULUT

Eläinlääkintäkulujen arvotiedot perustuvat maatalouden tilinpidon laskelmiin. Eläinlääkintäkuluja seurataan kunnalliseläinlääkäritaksalla ja lääkekuluilla. Lääkekulujen osuus on arvioitu Suomen eläinlääkäriliitossa 30 % eläinlääkintäpalveluista. Lääkkeiden hintaa seurataan kotimarkkinoiden perushintaindeksillä ryhmällä DG 244.

206000 ELÄINTEN REHUT

Eläinten rehujen arvopainot perustuvat maatalouden tilinpidon laskelmiin maataloussektorin ulkopuolelta ostetuista ja muilta tiloilta ostetuista rehuista. Tilojen omaa rehuuotannon arvoa ei ole laskettu mukaan arvotietoihin. Yksityiskohtaisempi arvojakauma perustuu MTT:n laskelmiin rehujen myynnin arvoista. Rehut jaotellaan sekoittamattomiin rehuihin ja rehuseoksiin. Sekoittamattomien rehujen hintoja seurataan kauran ja ohran hinnoilla. Rehuseokset jakautuvat rehuseoksiin vasikoille, naudoille, sioille, siipikarjalle ja muihin rehuseoksiin. Turkisrehut, kivennäiset ja vitamiinit sisältyvät muihin rehuseoksiin. Rehujen hinnat ovat tehdashintoja, jotka kysytään kuusi kertaa vuodessa. Turkisrehujen hinnat kerätään kuukausittain.

207000 KONEIDEN HUOLTO JA KORJAUS

Koneiden huollon ja korjauksen arvopainot perustuvat maatalouden tilinpidon laskelmiin. Tarkemmat laskelmat perustuvat MTT:n laskelmiin kirjanpitoiltojen traktoreiden, leikkuupuimureiden, ajoneuvojen kunnossapito ja muun kaluston kunnossapitoon vuodelta 2001. Huoltotöiden kustannukseksi on arvioitu 50 % huoltokustannuksista. Huoltotöiden hintaa seurataan raskaan kaluston huoltotyötuntiveloituksella. Huoltotyön hinta kysytään kolme kertaa vuodessa. Varaosien ja tarvikkeiden hintaa seurataan 36 erilaisella nimikkeellä, joiden hinta kysytään neljä kertaa vuodessa.

208000 RAKENNUSTEN KORJAUS JA HUOLTO

Rakennusten korjauksen ja huollon arvopainot perustuvat maatalouden tilinpidon laskelmiin. Rakennusten korjauksen ja huollon hintaa seurataan rakennuskustannusindeksin ryhmällä omakotitalon peruskorjaus.

209000 MUUT TAVARAT JA PALVELUT

Muiden tavaroiden ja palveluiden arvopainot perustuvat maatalouden tilinpidon laskelmiin. Tilinpidossa ryhmästä on eroteltu koneet ja pientarvikkeet, vakuutuspalvelumaksut, rehunsäilöntäaineet, eläinten välitysmaksut, auto- ja puhelinmenot sekä lähes 70% erittelemätöntä. Muut tavarat ja palvelut ryhmää hintaa seurataan kotimarkkinoiden perushintaindeksin ryhmillä DJ 286, DJ 287 sekä yhteensä, porsaan välitysmaksulla, kuluttajahintaindeksillä ja sen alaryhmillä auto- ja puhelinkulut (072 ja 083), rehunsäilöntäaineilla. Muut tavarat ja palvelut ryhmän painoarvo indeksissä on viidennes, jonka hintakehitystä seurataan kotimarkkinoiden hintaindeksillä.

MAATALOUDEN INVESTOINTEIHIN KÄYTETTÄVÄT TAVARAT JA PALVELUT (Panos2)

211000 TARVIKKEET

Koneiden ja muiden laitteiden arvopainot perustuvat pääryhmätasolla maatalouden tilinpidon laskelmiin. Koneryhmittäiset painot perustuvat MTT Vakolan Maatalous- ja metsäkoneiden myyntitilastoihin vuonna 2000.

211100 KONEET JA MUUT LAITTEET

Hintaseurantaan on valittu 58 erilaista konetta tai laitetta. Hinnat kysytään valmistajilta tai kaupan keskusliikkeiltä neljä kertaa vuodessa. Hintoja seurataan mm. seuraavista tuotteista aurat, äes, kylvölannoitin, lannoitteenlevitin, kasvinsuojeluruisku, niittokone, tarkkuussilppuri, pyöräpaalain, käärijä, perunannostokone, leikkuupuimuri, kuivuri, viljasiirtoruuvi, mylly, lypsyasema, ruokintalaitteet, ilmastointilaitteet, painepesuri, yleisperävaunu, perävaunu, lietevaunu, lumilinko, perälana, etukuormaaja, pienkuormaaja.

211200 KULJETUSKALUSTO

Kuljetuskaluston arvopainot perustuvat pääryhmätasolla maatalouden tilinpidon laskelmaan. Indeksissä seurataan ainoastaan maataloustraktoreiden hintakehitystä. Traktoriryhmittäiset painoarvot on laskettu Ajoneuvorekisterikeskuksen vuoden 2002 ensirekisteröinti tietojen perusteella. Lisäksi on käytetty apuna MTT Vakolan tilastoja. Hintaseurannassa on 11 traktoria, joista yli 50 %:n painoarvo Valtra traktoreilla.

212900 RAKENNUKSET

Rakennusten arvopainot perustuvat maatalouden tilinpidon laskelmaan.

212100 MAATALOUSRAKENNUKSET

Maatalousrakennusten rakentamisen hintaa seurataan rakennuskustannusindeksin alaryhmällä maatalouden tuotantorakennus.

219000 MUUTA

Ryhmän muu rakentaminen hintaa seurataan maarakennusindeksillä.

LIITE 1 Maatalouden tuottajahintaindeksin painorakenne 2000=100

MAATALOUDEN TUOTTAJAHINTAINDEKSI 2000=100				
Nimike	API koodi	Frekvenssi	Paino	Kuvaus
	(2000=100)	(2000=100)	1000 €	
01	010000	A, M	340,8	VILJAT (sisältää siemenet)
01.1	011000	A, M	64,6	Vehnä ja speltti
01.1.1	011100	A, M	64,6	Myllyvehnä ja speltti
01.1.2	011200	A, M		Durum vehnä
01.2	012000	A, M	13,7	Ruis
01.3	013000	A, M	155,9	Ohra
01.3.1	013100	A, M	126,7	Rehuohra
01.3.2	013200	A, M	29,2	Mallasohra
01.4	014000	A, M	106,7	Kaura ja muut viljasekoitukset
01.5	015000	A, M		Maissi
01.6	016000	A, M		Riisi
01.9	019000	A, M		Muut viljat
02	020000	A, M	71,9	TEOLLISUUSKASVIT
02.1	021000	A, M	13,6	Öljysiemenet ja öljymäiset hedelmät (sisältää siemenet)
02.1.1	021100	A, M	13,6	Rapsi ja rypsi
02.1.2	021200	A, M		Auringonkukka
02.1.3	021300	A, M		Soija
02.1.9	021900	A, M		Muut öljymäiset tuotteet
02.2	022000	A, M		Proteiinikasvit
02.3	023000	A, M		Raakatupakka
02.4	024000	A, M	58,3	Sokerijuurikas
02.9	029000	A, M		Muut teollisuuskasvit
02.9.1	029100	A		Kuitukasvit
02.9.2	029200	A		Hamppu
02.9.9	029900	A		Muut teollisuuskasvit: muut
03	030000	A, M	30,7	REHUKASVIT
03.1	031000	A, M		Rehumaissi
03.2	032000	A, M		Rehujuurikasvit (sisältäen rehujuurikkaan)
03.9	039000	A, M		Muut rehukasvit
03.9.1	039100	A		Heinä
03.9.2	039200	A		Olki
03.9.3	039300	A		Säilörehu
03.9.9	039900	A	30,7	Muut rehukasvit: muut

04	040000	A, M	277,7	VIHANNEKSET JA PUUTARHATUOTTEET
04.1	041000	A, M	165,2	Tuoreet vihannekset
04.1.1	041100	A, M		Kukkakaali
04.1.2	041200	A, M	38,7	Tomaatit
04.1.9	041900	A, M	126,5	Muut tuoreet vihannekset
04.1.9.1	041910	A	4,8	Kaali
04.1.9.2	041920	A	34,3	Lehtisalaatti
04.1.9.3	041930	A		Pinaatti
04.1.9.4	041940	A	48,4	Kurkut
04.1.9.5	041950	A	27,3	Porkkanat
04.1.9.6	041960	A	11,7	Sipulit
04.1.9.7	041970	A		Vihreät pavut
04.1.9.8	041980	A		Palot
04.1.9.9	041990	A		Herneet
04.1.9.9.9	041999	A		Muut tuoreet vihannekset: muut
04.2	042000	A, M	112,5	Taimet ja kukat
05	050000	A, M	75,8	PERUNAT (sisältää siemenen)
05.1	051000	A, M	56,5	Ruokaperuna
05.1.1	051100	A, M		Varhaisperuna
05.1.2	051200	A, M	56,5	Varastoperuna
05.2	052000	A, M		Perunan siemen
05.9	059000	A, M	19,3	Muut perunat
06	060000	A, M	32,2	HEDELMÄT
06.1	061000	A, M	32,2	Tuoreet hedelmät (pois lukien sitrushedelmät ja greipit)
06.1.1	061100	A, M	2,4	Jälkiruokaomenat
06.1.2	061200	A, M		Jälkiruokapäärynät
06.1.3	061300	A, M		Persikat
06.1.9	061900	A, M		Muut tuoreet hedelmät, pähkinät ja kuivatut hedelmät
06.1.9.1	061910	A		Kirsikat
06.1.9.2	061920	A		Luumut
06.1.9.3	061930	A	29,8	Mansikat
06.1.9.4	061940	A		Pähkinät ja kuivatut hedelmät
06.1.9.4.1	061941	A		Pähkinät
06.1.9.4.2	061942	A		Kuivatut hedelmät
06.1.9.9	061990	A		Muut tuoreet hedelmät: muut
06.2	062000	A, M		Sitrushedelmät
06.2.1	062100	A		Appelsiinit
06.2.2	062200	A		Mandariinit
06.2.3	062300	A		Sitruunat
06.2.9	062900	A		Muut sitrushedelmät
06.3	063000	A, M		Trooppiset hedelmät
06.4	064000	A, M		Greipit
06.4.1	064100	A		Jälkiruoka greipit
06.4.9	064900	A		Muut greipit, tuoreet
06.5	065000	A, M		Oliivit
06.5.1	065100	A		Pöytäoliivit
06.5.9	065900	A		Muut oliivit

07	070000	A, M		VIINI (sisältää mehun)
07.1	071000	A, M		Pöytäviini
07.1.1	071100	A		"Vin de pays" or "Vinho regional" or "Vino de la tierra"
07.1.9	071900	A		Muut pöytäviinit
07.2	072000	A, M		Laatu viinit
07.9	079000	A, M		Muut viinit
08	080000	A, M		OLIIVIÖLJY
09	090000	A, M		MUUT KASVITUOTTEET
09.1	091000	A, M		Vihannekset joita käytetty pääasiassa palmikointiin
09.2	092000	A, M		Siemenet
09.9	099000	A, M		Muut kasvituotteet: muut
10	100000	A, M	829,1	KASVITUOTOS (010000 - 090000), sisältäen hedelmät (060000) ja vihannekset (040000)
10,1	101000	A, M	519,2	KASVITUOTOS (010000 - 090000), pois lukien hedelmät (060000) ja vihannekset (040000)
11	110000	A, M	535,7	ELÄIMET
11,1	111000	A, M	216,4	Nauta
11.1.1	111100	A, M	216,2	Nauta pois lukien vasikat
11.1.2	111200	A, M	0,2	Vasikat
11,2	112000	A, M	241,4	Siat
11,3	113000	A, M	0,6	Hevoset
11,4	114000	A, M	1,2	Lampaat ja vuohet
11,5	115000	A, M	76,2	Siipikarja
11.5.1	115100	A, M	63,9	Broilerit
11.5.9	115900	A, M	12,3	Muu siipikarja
11,9	119000	A, M		Muut eläimet
12	120000	A, M	1149,5	ELÄINTUOTTEET
12,1	121000	A, M	845,7	Maito
12.1.1	121100	A, M	845,7	Lehmän maito
12.1.9	121900	A, M		Muu maito
12,2	122000	A, M	48,4	Kananmunat
12,9	129000	A, M	255,4	Muut eläintuotteet
13	130000	A, M	1685,2	ELÄINTUOTOS YHTEENSÄ (110000 + 120000)
14	140000	A, M	2514,4	MAATALOUDEN TUOTTAJAHINTAINDEKSI YHTEENSÄ (100000 + 130000), sisältäen hedelmät (060000) ja vihannekset (040000)
14,1	141000	A, M	2204,5	MAATALOUDEN TUOTTAJAHINTAINDEKSI YHTEENSÄ (100000 + 130000), pois lukien hedelmät (060000) ja vihannekset (040000)

LIITE 2 Maatalouden tuotantovälineiden ostohintaindeksi 2000=100

MAATALOUDEN TUOTANTOVÄLINEIDEN OSTOHINTAINDEKSI 2000=100				
Panos 1 (MAATALOUDEN TUOTANTOTARVIKKEET JA PALVELUT)				
	Nimike	Frekvenssi	Paino	Kuvaus
	(2000 = 100)	(2000 = 100)		
20	200000	A, M	1 864,30	Panos 1 (MAATALOUDEN TUOTANTOTARVIKKEET JA PALVELUT)
20,1	201000	A, M	82,20	SIEMENET JA TAIMIMATERIAALI
20,2	202000	A, M	228,40	ENERGIA; VOITELUAINEEET
20.2.1	202100	A, M	79,90	Sähkö
20.2.2	202200	A, M	59,40	Polttoaineet lämmitykseen
20.2.3	202300	A, M	74,20	Moottoripolttoaineet
20.2.4	202400	A, M	14,90	Voiteluaineet
20,3	203000	A, M	219,90	LANNOITTEET JA MAANPARANNUSAINEEET
20.3.1	203100	A, M	24,70	Sekoittamattomat lannoitteet
20.3.1.1	203110	A, M	24,70	Typpilannoitteet
20.3.1.2	203120	A, M		Kaliumlannoitteet
20.3.1.3	203130	A, M		Fosforilannoitteet
20.3.2	203200	A, M	170,60	Yhdistelmä-lannoitteet
20.3.2.1	203210	A, M		NP -lannoitteet
20.3.2.2	203220	A, M		PK -lannoitteet
20.3.2.3	203230	A, M	170,60	NPK -lannoitteet
20.3.9	203900	A, M	24,60	Muut lannoitteet, maanparannusaineet
20,4	204000	A, M	49,60	KASVINSUOJELUTUOTTEET JA TORJUNTA-AINEET
20.4.1	204100	A, M	11,90	Kasvitautilien torjunta-aineet
20.4.2	204200	A, M	4,00	Tuholaisten torjunta-aineet
20.4.3	204300	A, M	32,10	Rikkakasvien torjunta-aineet
20.4.9	204900	A, M	1,60	Muut kasvinsuojelutuotteet
20,5	205000	A, M	66,90	ELÄINLÄÄKINTÄKULUT
20,6	206000	A, M	454,80	ELÄINTEN REHUT
20.6.1	206100	A, M	30,70	Sekoittamattomat rehut
20.6.1.1	206110	A, M	30,70	Viljat ja myllyjen sivutuotteet
20.6.1.2	206120	A, M		Öljykakut
20.6.1.3	206130	A, M		Eläinperäiset rehut
20.6.1.9	206190	A, M		Muut sekoittamattomat rehut
20.6.2	206200	A, M	424,10	Rehuseokset
20.6.2.1	206210	A, M	18,70	Rehuseokset vasikoille
20.6.2.2	206220	A, M	168,20	Rehuseokset naudoille pois lukien vasikat
20.6.2.3	206230	A, M	94,20	Rehuseokset sioille
20.6.2.4	206240	A, M	71,50	Rehuseokset siipikarjalle
20.6.2.9	206290	A, M	71,50	Muut rehuseokset
20,7	207000	A, M	144,80	KONEIDEN HUOLTO JA KORJAUS
20,8	208000	A, M	62,90	RAKENNUSTEN HUOLTO JA KORJAUS
20,9	209000	A, M	554,80	MUUT TAVARAT JA PALVELUT

Panos 2 (Maatalouden investointeihin käytetyt tavarat ja palvelut)				
Nimike	API koodi	Frekvenssi	Paino	
	(2000=100)	(2000 = 100)		
21	210000	A, M	818,00	MAATALOUDEN INVESTOINTEIHIN KÄYTETYT TAVARAT JA PALVELUT (Panos 2)
21.1	211000	A, M	408,00	TARVIKKEET
21.1.1	211100	A, M	196,00	KONEET JA MUUT LAITTEET
21.1.1.1	211110	A, M		Yksiakseliset puutarhatraktorit ja muut kaksipyöräiset laitteet
21.1.1.2	211120	A, M	47,10	Viljelyyn käytettävät koneet ja laitteet
21.1.1.3	211130	A, M	70,40	Sadonkorjuuseen käytettävät koneet ja laitteet
21.1.1.4	211140	A, M	78,50	Maatalouskoneet ja -laitteet
21.1.1.4.1	211141	A, M	16,70	Kasvinviljelyssä käytettävät koneet ja laitteet
21.1.1.4.2	211142	A, M	20,50	Kotieläintuotannossa käytettävät koneet ja laitteet
21.1.1.4.9	211149	A, M	41,30	Muut maatalouden koneet ja laitteet
21.1.2	211200	A, M	212,00	KULJETUSKALUSTO
21.1.2.1	211210	A, M	212,00	Traktorit
21.1.2.9	211290	A, M		Muut ajoneuvot
21.2	212000	A, M	410,00	RAKENNUKSET
21.2.1	212100	A, M	389,00	MAATALOUSRAKENNUKSET (EI ASUINRAKENNUKSET)
21.2.9	212900	A, M		MUU RAKENTAMINEN POISLUKIE MAARAKENTAMINEN
21.9	219000	A, M	21,00	MUUTA
Nimike	API koodi	Frekvenssi	Paino	
	(2000=100)	(2000 = 100)		
22	220000	A, M	2 682,30	PANOS YHTEENSÄ (Panos 1 + Panos 2)