

Nitraaditundliku ala laiendamiskava vajaduse
sotsiaalmajandusliku mõju analüüs

(Lihthange: 144791)

Töö teostatakse Keskkonnainvesteeringute Keskus toetusel

2014

2

Sisukord

Sissejuhatus .. 3

1. Uurimiseesmärk ... 4

2. Metoodika.. 4

3. Valimisse kuulunud ettevõtjate kirjeldus ... 6

3.1. Üldkogumi ja valimi kirjeldus ... 6
3.2. Valimi sotsiaalmajanduslik ülevaade .. 8

4. Põllumajandustootjate hetkeolukorra analüüs ..11

4.1. Majanduslik olukord ... 11
4.2. Maakasutuse analüüs ... 14
4.3. Tootmissisendite ja –väljundite analüüs ... 15
4.4. Sõnniku ja väetiste kasutamise analüüs ... 22

5. Hinnang nitraaditundliku ala piirnormide sotsiaalmajanduslikule mõjule28

5.1. Mõju jätkusuutlikus .. 28
5.2. Mõju saagikusele ja kasvatatavatele kulutuuridele ... 29
5.3. Mõju tegevusmahtudele ja tööjõuvajadusele ... 32
5.4. Mõju investeeringutele .. 34
5.5. Mõju rentaablusele ja konkurentsivõimele .. 37
5.6. Mõju omandivormile .. 38
5.7. Mõju toetuste kasutamisele ... 39

6. Peamised järeldused ...45

Lisad ..47

Lisa 1. Elektroonilise ankeetküsitluse vorm .. 48

3

Sissejuhatus

Euroopa Parlamendi ja Nõukogu direktiiviga 2000/60/EÜ kehtestatakse ühenduse veepoliitika alane
tegevusraamistik, mille kohaselt tuleb aastaks 2015 tagada pinnavee hea ökoloogiline seisund ja vee
hea kvaliteet.

Euroopa Parlamendi ja Euroopa Liidu Nõukogu direktiiv 2006/118/EÜ, mis käsitleb põhjavee kaitset
reostuse ja seisundi halvenemise eest, kehtestab erimeetmed põhjavee reostuse ärahoidmiseks ja
piiramiseks.

Direktiivi kohaselt on ühe olulise põhjavee keemilise seisundi kvaliteedinäitajana kehtestatud
maksimaalne lubatud nitraatioonide sisaldus 50 mg/l.

Euroopa Liidu Nõukogus direktiivi 91/676/EMÜ, mis käsitleb veekogude kaitsmise kohta
põllumajandusest lähtuva nitraadireostuse eest ühe meetmena on kaitset vajavate piirkondade
määramine.

Kolm eelpool nimetatud Euroopa Liidu õigusakti on Eestis üle võetud veeseadusega.

Veeseadusest tulenevalt on Vabariigi Valitsus 21.01.2003 määrusega nr 17 kehtestanud Pandivere ja
Adavere – Põltsamaa nitraaditundlik ala (edaspidi NTA) kaitse-eeskirja. Nimetatud piirkonna valiku
aluseks oli põhjavee väike kaitstus intensiivse põllumajandusliku maakasutuse eest. Samas nähakse
Euroopa Liidu Nõukogu direktiiviga 91/676/EMÜ ette kaitset vajavate piirkondade perioodiline
ülevaatamine, et otsustada vee seisundi muutuse alusel kaitsemeetmete ja kaitstava piirkonna
muutmise vajaduse üle.

Euroopa Liidu missioon, kes 2010. aastal kontrollis Euroopa Liidu Nõukogus direktiivi 91/676/EMÜ
rakendamist Eestis, tõi välja vajaduse hinnata nitraaditundliku ala suuruse piisavust põhja- ja
pinnavee kaitseks nitraadireostuse eest.

Euroopa Komisjoni poolt tellitud uuringu (Alterra, 2007. Assessment of the designation of nitrate
vulnerable zones in Estonia“) tulemusena soovitati kaitstavat ala suurendada, hõlmates lisaks
olemasolevale ka Tartumaa, Põlvamaa, Valgamaa ja Viljandimaa piirkonnad. Kui praeguse
nitraaditundliku ala ja seda ümbritseva põllumajanduspiirkonna pinna- ja põhjavee nitraatide
sisalduse täpsustamiseks on kavandatud eraldi uuring, siis nitraaditundliku ala laiendamisega
kaasneva sotsiaalmajandusliku mõju kohta piisavat informatsiooni ei ole.

2011. aastal Tallinna Tehnikaülikooli poolt teostatud nitraaditundliku ala laiendamisvajaduse analüüsi
tulemusena toodi välja kolm võimalikku nitraaditundliku ala laiendamise stsenaariumi. Samas töös
hinnati suhteliselt üldistatult NTA laiendamise mõju põllumajandustootjatele, tuginedes tootjate
saamata jääva saagi/tulu arvestusele veeseadusega NTA kaitsmata põhjaveega aladel kehtestatavate
väetamise piirangute tõttu. Põhjalikum sotsiaalmajanduslik analüüs erinevate NTA
laiendamisstsenaariumide käivitumisel ei olnud selle töö eesmärk ja vajaks eraldi uurimust.

Käesoleva töö ning 2012. aastal alustatud pinna- ja põhjavee nitraatidesisalduse uuringu tulemuste
alusel saab korrigeerida senist seirevõrku, otsustada nitraaditundliku ala laiendamisvajaduse üle ja
selgitada ülalpool kirjeldatud Euroopa Komisjoni tellitud uuringus ja ka 2010. aasta missiooni
aruandes tehtud nitraaditundliku piirkonna laiendamisettepaneku põhjendatust.

Käesoleva uuringu tulemused baseeruvad ainult uuritute hinnangutel, arvamustel ja tunnetel ning
seetõttu võivad lahkneda muude andemallikate põhjal tehtud analüüsidest.

4

1. Uurimiseesmärk

Töö eesmärgiks on selgitada ja kaardistada Pandivere ja Adavere-Põltsamaa nitraaditundliku ala
laiendamise mõju võimalikke stsenaariume põllumajandustootmise eri viisidele, hinnata võimalikku
majanduslikku mõju erinevat tüüpi põllumajandusettevõtetele ning sotsiaalset mõju piirkonnale.

Nitraaditundliku ala laiendamise võimaliku mõju hindamiseks võrreldakse põllumajandustootmise eri
viise (intensiivne ja mahepõllundus) ning erinevat tüüpi ettevõtteid (ainult taimekasvatusega, piima-
ja taimekasvatusega ja mahetootmisega tegelevad ettevõtted) ning hinnatakse kaasnevaid
sotsiaalmajanduslikke mõjusid (tööhõive, ettevõtete jätkusuutlikkus jm tegurid).

Eesmärgi saavutamiseks analüüsitakse nitraaditundliku ala võimaliku laiendamise mõju ettevõtete
konkurentsivõimele, jätkusuutlikkusele, ettevõtte tootmissuuna võimalikele muutustele, tegevuse
jätkamisele, ettevõtte maakasutusele, tööhõivele, ettevõtte omandivormile, investeerimiskavadele,
saamata jäänud saakidele, tulule jm sotsiaalsetele ja majanduslikele teguritele.

Selgitatakse välja, mil määral ja kuidas mõjutab nitraaditundlik ala laiendamine
põllumajandustootmise mahtusid ja tootjate sissetulekuid. Hinnatakse ja võrreldakse Pandivere ja
Adavere-Põltsamaa nitraaditundliku ala ettevõtete tootmissisendite (söödad, väetised jmt)
kasutamist ning väljundeid (saagi ning loomakasvatustoodang).

Kaardistaks erinevate toetusskeemide mõju ja osakaal põllumajandusele Pandivere ja Adavere-
Põltsamaa nitraaditundlikul alal ja väljaspool seda.

2. Metoodika

Uuringu läbiviimiseks kasutati süvaintervjuusid ja ankeetküsitlust. Uuring on jagatud nelja etappi:

Etapp I Uurimust ettevalmistav etapp

Etapp II Süvaintervjuude läbiviimine valimisse kuuluvate ettevõtjate seas

Etapp III Ankeetküsitluse läbiviimine valimisse kuuluvate ettevõtjate seas

Etapp IV Uurimuse sõnastamine ja tulemuste formuleerimine

Etapp I. Uurimust ettevalmistav etapp

Uurimust ettevalmistavas etapis toimus kohtumine Tellija esindajatega ning täpsustatati tööprotsessi
ja oodatavaid tulemusi, lepiti kokku infokogumise vahendid/allikad ja andmete kogumise
metodoloogia.

Samuti tutvuti varasemate valdkondlike uuringute ja analüüsidega. Kogutud informatsiooni kasutati
sisendina süvaintervjuude ja ankeetküsitluste ettevalmistamiseks.

Etapp II. Süvaintervjuude läbiviimine valimisse kuuluvate ettevõtjate seas

Valimi koostamisel lähtuti tellija poolt etteseatud kriteeriumitest, kaasates valimisse paarikaupa

omavahel sarnased ettevõtted Pandivere ja Adavere-Põltsamaa nitraaditundlikult alalt ja
väljastpoolt seda ala vastavalt allpool toodud gruppidele:

6 taimekasvatusettevõtet (teravili, raps, rühvelkultuurid):

1) suurusega kuni 100 hektarit, 2 ettevõtet;
2) suurusega üle 100 hektari, 2 ettevõtet;
3) suurusega üle 300 hektari, 2 ettevõtet.

6 piima- ja taimekasvatusettevõtet (rohumaa, teravili, raps, rühvelkultuurid jm):

5

1) suurusega kuni 100 loomühikuga (lü) veisefarmi, 2 ettevõtet;
2) suurusega kuni 300 lü, 2 ettevõtet;
3) suurusega üle 300 lü, 2 ettevõtet;

2 mahepõllumajandusega tegelevat ettevõtet.

Kokku viidi läbi 14 süvaintervjuud, 6 intervjuud tehti kohapeal ning 8 intervjuud viidi läbi telefoni teel.
Süvaintervjuudest saadud tulemusi kasutati ankeetküsitluse küsimustiku väljatöötamiseks.

Etapp III. Ankeetküsitluse läbiviimine valimisse kuuluvate ettevõtjate seas

Ankeetküsitluse läbiviimiseks koostati elektrooniline ankeet (vt Lisa 1). Valimisse kuulunud
ettevõtetele saadeti ankeetküsimustikud e-maili teel.

Ankeetküsitluse läbiviimiseks kasutati Põllumajanduse Registrite ja Informatsiooni Ameti (PRIA)
andmebaasi 2013.a ühtset pindalatoetust saanud ettevõtjatest. Ankeedid saadeti välja kõigile
aktsiaseltsidele, osaühingutele, tulundusühistutele ja füüsilisest isikust ettevõtjatele, kes olid
märkinud 2013. aastal taotlusel põllumajandusmaa pindalaks 30 hektarit või enam.

Küsitlus viidi läbi ajavahemikul 8-25 juuli 2014. Kokku saadeti välja 2627 elektroonilist ankeeti ning
saadi 441 vastust.

Saadud vastuste osas jälgiti, et oleks täidetud tellija poolt esitatud kriteeriumid, kaasates igast
allpoolnimetatud grupist vähemalt kuus ettevõtet, kes tegutsevad sarnases valdkonnas ning kellest
üks asub Pandivere ja Adavere- Põltsamaa nitraaditundlikul alal ja teine väljapool antud ala:

18 taimekasvatusettevõtet (teravili, raps, rühvelkultuurid):

1) suurusega kuni 100 hektarit, 6 ettevõtet;
2) suurusega üle 100 hektari, 6 ettevõtet;
3) suurusega üle 300 hektari, 6 ettevõtet.

18 piima- ja taimekasvatusettevõtet (rohumaa, teravili, raps, rühvelkultuurid jm):

1) suurusega kuni 100 loomühikuga (lü) veisefarmi, 6 ettevõtet;
2) suurusega kuni 300 lü, 6 ettevõtet;
3) suurusega üle 300 lü, 6 ettevõtet;

6 mahepõllumajandusega tegelevat ettevõtet.

Etapp IV - Uurimuse sõnastamine ja formuleerimine

Ankeetküsimustike käigus kogutud andmed süstematiseeritakse, analüüsitakse tulemusi ja
koondatakse informatsioon ühtseks dokumendiks.

Andmed sisestati ja töödeldi, kasutades andmetöötlusprogrammi MS Excel. Andmetöötluse käigus
arvutati vastuste jaotumine ning gruppide vahelised erinevused.

Töö tulemusena valmib analüüs mida saab kasutada ühe sisendina nitraaditundliku ala
laiendamisotsuse langetamisel.

6

3. Valimisse kuulunud ettevõtjate kirjeldus

3.1. Üldkogumi ja valimi kirjeldus

Ankeetküsitluse läbiviimiseks kasutati Põllumajanduse Registrite ja Informatsiooni Ameti (PRIA)
andmebaasi 2013.a ühtse pindalatoetus saanud ettevõtjatest. Kokku oli andmebaasis 4792 ettevõtja
andmed.

PRIA andmebaasi põhjal 2013.a ühtse pindalatoetus saanud ettevõtjatest 97% tegutsevad füüsilisest
isikust ettevõtjatena või osaühingutena. 45% ettevõtjatest on maad vähem kui 30 ha. Üldkogumi
koostamisel jäeti välja mittetulundusühingud, riigiasutused, usaldusühingud, sihtasutused ja
täisühing kuna nende puhul pole enamasti tegemist kasumit taotlevate ettevõtjatega ning neil
puudub korrapärane põllumajandustootmise alane tegevus. Samuti jäeti välja ettevõtjad, kelle oli
2013. aastal PRIA taotlusel märgitud põllumajandusmaa pindala vähem kui 30 ha. Tulenevalt töö
eesmärgist keskenduti uuringus aktiivsetele turule orienteeritud põllumajandustootjatele ning
eksperthinnatute kohaselt on alla 30 ha tootjad liiga väikesed ja jäid seetõttu ka üldkogumist kõrvale.

Ankeedid saadeti välja kõigile aktsiaseltsidele, osaühingutele, tulundusühistutele ja füüsilisest isikust
ettevõtjatele, kes olid märkinud 2013. aastal taotlusel põllumajandusmaa pindalaks 30 hektarit või
enam.

Kokku saadeti välja 2627 elektroonilist ankeeti ning saadi 441 vastust.

Tabel 1. Põllumajandustootjate arv üldkogumis ja valimis.

Üldkogum Valim

Ettevõtjate arv: 2 627 441

Tabel 2. Põllumajandustootjate jagunemine ettevõtlusvormi järgi

Üldkogum Valim

Ettevõtlusvorm:

Füüsilisest isikust ettevõtja 1 372 282

Osaühing 1 176 141

Tulundusühistu 30 11

Aktsiaselts 49 7

Kokku 2 627 441

Tabel 3. Põllumajandustootjate jaotumine haritava maa suuruse järgi

Üldkogum Valim

Haritava maa suurus:

suurusega kuni 30 ha - -

suurusega 30 kuni 100 ha 1 221 206

suurusega 100 kuni 300 ha 847 143

suurusega üle 300 ha 559 92

Kokku 2 627 441

7

Tabel 4. Põllumajandustootjate jaotumine piimaveiste arvu järgi

Üldkogum Valim

Piimaveiste arv

kuni 100 piimaveist 495 108

100 kuni 300 piimaveist 115 19

üle 300 piimaveise 153 26

puudub 1 864 288

Kokku 2 627 441

Üldkogumisse kuulunud ettevõtjatest 23% asuvad Pandivere ja Adavere-Põltsamaa nitraaditundlikul
alal. Valimisse kuulunud ettevõtjatest asusid nitraaditundlikul alal 16%. 13% ettevõtjatest aga ei
osanud öelda, kas nad asuvad nitraaditundlikul alal või mitte. Asukoha valla põhjal otsustes jääb
suurem enamust neist aga pigem väljapoole nitraaditundliku ala ning seetõttu käsitletakse antud
uuringus neid kui nitraaditundlikul alal mitteasuvaid ettevõtjaid.

Tabel 5. Põllumajandustootjate jaotumine asukoha järgi

Üldkogum Valim

Asukoht

nitraaditundlikul alal (NTA) 597 70

väljaspool nitraaditundliku ala 2 030 312

ei oska öelda*

59*

Kokku 2627 441

* asukoha põhjal otsustades jäävad need väljapoole NTA

Üldkogumisse kuulunud ettevõtjatest 52% on taimekasvatusega tegelevad ettevõtjad, 23% on piima-
ja taimekasvatusega tegelevad ettevõtjad ning 25% on mahepõllundusega tegelevad ettevõtjad.
Valimi struktuur on sarnane üldkogumi struktuurile: 48% on taimekasvatusega tegelevad ettevõtjad,
27% on piima- ja taimekasvatusega tegelevad ettevõtjad ning 25% on mahepõllundusega tegelevad
ettevõtjad.

Tabel 6. Põllumajandustootjate jaotumine tegevusala järgi

Üldkogum Valim

Tegevusala

taimekasvatus 1 375 212

piima- ja taimekasvatus 604 119

mahepõllundus 648 110

Kokku 2627 441

8

Tabel 7. Põllumajandustootjate jaotumine tegevuskoha, tootmissuuna ja tegevusmahu järgi

Üldkogum Valim

NTA ala

taimekasvatus

kuni 100 ha 164 18

100 kuni 300 ha 108 10

üle 300 ha 77 5

taimekasvatus kokku 349 33

piima- ja taimekasvatus

kuni 100 piimaveist 78 16

100 kuni 300 piimaveist 26 4

üle 300 piimaveise 59 9

piima- ja taimekasvatus kokku 163 29

mahepõllundus 85 8

kokku NTA alal 597 70

väljaspool NTA ala

taimekasvatus

kuni 100 ha 511 81

100 kuni 300 ha 331 61

üle 300 ha 184 37

taimekasvatus kokku 1 026 179

piima- ja taimekasvatus

kuni 100 piimaveist 276 59

100 kuni 300 piimaveist 75 14

üle 300 piimaveise 90 17

piima- ja taimekasvatus kokku 441 90

mahepõllundus 563 102

kokku väljaspool NTA alal 2 030 371

KOKKU 2 627 441

3.2. Valimi sotsiaalmajanduslik ülevaade

Nitraaditundliku ala laiendamiskava vajaduse sotsiaalmajandusliku mõju analüüs ankeetküsitlusele
vastas kokku 441 põllumajandustootjat, mis moodustab 16,8% üldkogumist.

Tulenevalt suhteliselt väikesest vastajate arvust ei saa küsitluse tulemuste põhjal teha lõplikke
järeldusi kõigi põllumajandustootjate kohta. Järgnevalt esitatud tulemuste tõlgendamisse tuleks
suhtuda mõningase ettevaatusega ning arvestada, et vastused võivad olla kallutatud seoses
põllumajandustootjate negatiivsete hoiakutega nitraaditundliku ala piirangute suhtes.

Järgnevalt on antud küsitlusele vastanud põllumajandustootjate sotsiaal -majanduslik profiil.

9

Joonis 1. Küsitlusest osavõtnute sotsiaal -majanduslik profiil

A
su

ko
h

t

Et
te

võ
tl

u
sv

o
rm

K
o

ge
m

u
s

Tö
ö

ta
ja

te
 a

rv

Te
ge

vu
sv

al
d

ko
n

d

H
ar

it
av

 m
aa

84%

16%

väljaspool nitraaditundliku ala

nitraaditundlikul alal (NTA)

64%

32%

2%

2%

Füüsilisest isikust ettevõtja

Osaühing

Tulundusühistu

Aktsiaselts

31%

27%

20%

12%

10%

20 - … aastat

15 - 20 aastat

10 - 15 aastat

5 - 10 aastat

0 - 5 aastat

7%

4%

30%

48%

11%

üle 10 töötaja

6 - 10 töötajat

2 - 5 töötajat

1 töötaja

0 töötajat

25%

27%

48%

mahepõllundus

piima- ja taimekasvatus

taimekasvatus

12%

7%

34%

26%

21%

500 - … ha

300 - 500 ha

100 - 300 ha

50 - 100 ha

0 - 50 ha

10

P
iim

ak
ar

ja
 s

u
u

ru
s

M
ü

ü
gi

tu
lu

 a
as

ta
s

Vastajate aktiivsus oli mõnevõrra suurem väljaspool nitraaditundliku ala asuvate
põllumajandustootjate seas (vastamisaktiivsus 18%) võrreldes nitraaditundlikul alal asuvate
põllumajandustootjatega (vastamisaktiivsus 12%). 2/3 vastajatest tegutsevad füüsilisest isikust
ettevõtjatena. 58% vastajatest on põllumajandussektoris tegutsemise kogemust üle 20 aasata. 90%
vastajatest on kuni viis töötajat ning 74% vastajate aastane müügitulu ei ületa200 000 €.

7%

10%

12%

14%

56%

1000 - … piimaveist

300 - 1000 piimaveist

100 - 300 piimaveist

50 - 100 piimaveist

 kuni 50 piimaveist

17%

9%

23%

34%

17%

üle 50 0000 €

200 000 - 500 000 €

50 000 - 200 000 €

10 000 - 50 000 €

kuni 10 000 €

11

4. Põllumajandustootjate hetkeolukorra analüüs

4.1. Majanduslik olukord

Põllumajandustootjate majandusliku olukorra hindamiseks paluti märkida peamised
majandusnäitajad 2013. aasta kohta.

Ettevõtlus vormilt jagunevad küsitlusele vastanud põllumajandustootjad 2/3 osas füüsilisest isikust
ettevõtjateks ja 1/3 osas juriidilisest isikust ettevõtjateks (osaühingud, aktsiaseltsid, tulundusühistud).
Sarnane suhe on nii nitraaditundlikul alal kui ka väljaspool nitraaditundliku ala asuvate
põllumajandustootjate seas.

Joonis 2. Põllumajandustootjate jagunemine ettevõtlusvormi järgi

Põllumajandustootjate jaotamine müügitulu 1 suuruse järgi näitab, et nitraaditundlikul alal on
suuremate , üle 200 000 € käibega põllumajandustootjate osakaal tunduvalt suurem (47%) kui
väljaspool nitraaditundliku ala (22%). Ning väljaspool nitraaditundliku ala on väikeste, alla 10 000 €
käibega põllumajandustootjate osakaal (19%) suurem kui nitraaditundlikul ala (6%).

Joonis 3. Põllumajandustootjate jaotus müügitulu suuruse järgi

Põllumajandustootjate jaotamine müügitulu suuruse järgi hektari haritava maa kohta näitab, et
nitraaditundlikul alal on suuremate, üle 500 € hektari kohta käibega põllumajandustootjate osakaal
tunduvalt suurem (72%) kui väljaspool nitraaditundliku ala (40%). Ning väljaspool nitraaditundlikku
ala on väikeste, alla 500 € hektari kohta käibega põllumajandustootjate osakaal (60%) tunduvalt
suurem kui nitraaditundlikul ala (28%).

1 FIE’de puhul ettevõtlustulu

60%

65%

64%

40%

35%

36%

0% 20% 40% 60% 80% 100%

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

kogu Eesti

FIE Juriidiline isik

47% 47%

6%

22%

59%

19%

üle 200 000 € 200 000 - 10 000 € kuni 10 000 €

NTA ala

väljaspool NTA ala

12

Joonis 4. Põllumajandustootjate jaotus müügitulu suuruse järgi hektari haritava maa kohta

Vaadeldes põllumajandustootjate jaotamist kasumi2 suuruse järgi hektari haritava maa kohta nähtub,
et nitraaditundlikul alal on suuremate, üle 100 € hektari kohta kasumiga põllumajandustootjate
osakaal suurem (52%) kui väljaspool nitraaditundliku ala (39%). Ning väljaspool nitraaditundliku ala
on väikeste, alla 100 € hektari kohta kasumiga põllumajandustootjate osakaal (61%) suurem kui
nitraaditundlikul ala (48%).

Joonis 5. Põllumajandustootjate jaotus kasumi suuruse järgi hektari haritava maa kohta

Antud tulemused viitavad asjaolule, et nitraaditundlikul alal on piirangute tõttu majandamine
keerulisem ning nö. ellu on jäänud just mastaabisäästuga suurtootjad.

Kui vaadata jaotus käiberentaabluse järgi (kasum/käive), siis on jaotus nii nitraaditundlikul kui ka
väljaspool nitraaditundliku ala sarnane. 58% põllumajandustootjate käiberentaablus jääb alla 15%, 27%
käiberentaablus on 15%-30% vahel, ning 15% käiberentaablus ületab 30%.

2 FIE’de puhul ettevõtluse tulem

34%
38%

28%

13%

27%

60%

üle 1000€/ha 500 - 1000 €/ha kuni 500 €/ha

NTA alal

väljaspool NTA alal

52%

30%

19%

39%

20%

41%

üle 100€/ha 50 - 100 €/ha kuni 50 €/ha

NTA alal

väljaspool NTA alal

13

Joonis 6. Põllumajandustootjate jaotus käiberentaabluse järgi

Keskmine laenukohustuste osakaal (võlakordaja) koguvaradest on nitraaditundlikul alal 25% ning
väljaspool nitraaditundliku ala 36%. Põllumajandustootjate jaotus laenukohustuste osakaalu järgi
näitab, et nitraaditundlikul alal jääb 41% põllumajandustootjate laenukohustuste osakaal alla 15%,
samas kui väljaspool nitraaditundliku ala on 48% laenukohustuste osakaal 15-30%. Selle põhjal saab
välja tuua, et nitraaditundlikul alal tegutsevad ettevõtjad pole ennast nö rohkem kinni laenanud,
mida oleks võinuid eeldada keerulisemate majandamistingimuste põhjal.

Joonis 7. Põllumajandustootjate jaotus laenukohustuste osakaalu (võlakordaja) järgi koguvaradest

Nitraaditundlikul alal on üle 10 töötajaga põllumajandustootjaid 14% ning väljaspool nitraaditundliku
alal 5%. Samas on väljaspool nitraaditundliku ala 1 töötajaga põllumajandustootjaid 50% samas kui
nitraaditundlikul alal on selliseid 37%.

14%

29%

57%

15%

27%

58%

üle 30% 15 - 30 % kuni 15 %

NTA alal

väljaspool NTA alal

29% 29%

41%

28%

48%

24%

üle 30% 15 - 30 % kuni 15 %

NTA alal

väljaspool NTA alal

14

Joonis 8. Põllumajandustootjate jaotus töötajate arvu järgi

4.2. Maakasutuse analüüs

Maakasutuse osas paluti vastajatel märkida põllumajandustootmises kasutatava maa suurus ning
eraldi välja tuua palju on põllumaad ja palju on rohumaad3. Samuti paluti märkida kas tegemist on
mahepõllumajandusmaaga.

Küsitluse tulemusena selgus, et küsitlusele vastanute seas on väljaspool nitraaditundliku alal
põllumaa osakaal 65% kogu põllumajandustootmises kasutatavast maast. Võrdluseks on
nitraaditundlikul alal põllumaa osakaal 71%.

Joonis 9. Maakasutus, põllumaa ja rohumaa osakaal

Küsitlusele vastanute seas on väljaspool nitraaditundliku alal intensiivse põllunduse osakaal 80% ja
mahepõllunduse osakaal 20% kogu põllumajandustootmises kasutatavast maast. Võrdluseks on
nitraaditundlikul alal intensiivse põllunduse osakaal 95% ja mahepõllunduse osakaal 5%.

3 Küsitluses olid terminid selgitatud järgnevalt:
Haritav maa on põllumajandusmaa, mida intensiivselt kasutatakse. Haritava maa alla loetakse põllumaa,
mitmeaastased istandikud (nt marjaaiad), kultuurmaad ning parandatud heina- ja karjamaad.
Rohumaa on peamiselt rohttaimedega kaetud ala. Valdavaiks on rohumaadel mitmeaastased rohttaimed.
Rohumaade hulka kuuluvad nii niidud kui karjamaad.

14%

4%

31%

37%

13%

5%
4%

30%

50%

11%

üle 10 töötaja 6 - 10 töötajat 2 - 5 töötajat 1 töötaja 0 töötajat

NTA alal

väljaspool NTA alal

71%

65%

66%

29%

35%

34%

0% 20% 40% 60% 80% 100%

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

kogu Eesti

Põllumaa Rohumaa

15

Joonis 10. Maakasutuse jaotumine intensiivseks põllunduseks ja mahepõllunduseks

Need tulemused on mõneti üllatavad, sest oleks eeldanud, et nitraaditundliku ala piirangute tõttu on
rohumaa osakaal ning mahepõllunduse osakaal just suuremad kui Eestis keskmiselt.

Vaadates põllumajandustootjate jaotumist veiste arvu järgi kasutuses oleva rohumaa hektari kohta
nähtub, et nitraaditundlikul alal on veiste kontsentratsioon hektari kohta suurem kui väljaspool
nitraaditundliku ala. 38% põllumajandustootjatest on nitraaditundlikul alal rohkem kui 1,5 veist
rohumaa hektari kohta samas kui väljaspool nitraaditundliku ala on sama näitaja 20%
põllumajandustootjatest.

Joonis 11. Põllumajandustootjate jaotus veiste arv järgi hektari rohumaa kohta

4.3. Tootmissisendite ja –väljundite analüüs

Tootmissisendite ja –väljundite osas paluti vastajatel märkida aasta jooksul kasutatavad keskmised
väetise- ja söödakogused hektari kohta. Samuti paluti märkida kasvatatavad põllukultuurid, keskmine
maakasutus ja saagikus ning piimakarjakasvatuse väljundina aastane piimatoodangu ja sõnniku maht.

Väetised

Tootmissisenditest paluti märkida kasutatavad sõnniku, mineraalväetise ja pestitsiidide kogused.

Väetise kasutamise analüüs näitab, nitraaditundlikul alal ja väljaspool seda sõnniku kasutamises suuri
erinevusi pole. Sõnnikut ei kasuta ca pooled põllumajandustootjatest, 36% kasutab alla 15 tonni ning
14% kasutab üle 15 tonni hektari kohta aastas.

95%

80%

83%

5%

20%

17%

0% 20% 40% 60% 80% 100%

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

kogu Eesti

Intensiivne põllundus Mahepõllundus

35%

48%

16%14%

39%

47%

0%

10%

20%

30%

40%

50%

60%

üle 1,5 veise/ha 0,5 - 1,5 veist/ha kuni 0,5 veist/ha

NTA alal väljaspool NTA alal

16

Joonis 12. Aasta jooksul kasutatavad keskmised sõnniku kogused hektari kohta

44%

50%

35%

35%

21%

15%

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

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Põllumaale

49%

52%

34%

39%

17%

9%

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

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Rohumaale

ei kasuta kuni 15 t/ha üle 15 t/ha

16%
13%

6%
10%

3%
7%

0%

44%

19%

12%

3%
7%

3% 5%
0%

50%

0%

10%

20%

30%

40%

50%

60%

0-5 t/ha 6-10 t/ha 11-15 t/ha 16-20 t/ha 21-25 t/ha 25-30 t/ha üle 31 t/ha ei kasuta

Põllumaale

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

26%

9%

0%

11%

3% 3%
0%

49%

28%

8%
3% 2% 2%

5%
0%

52%

0%

10%

20%

30%

40%

50%

60%

0-5 t/ha 6-10 t/ha 11-15 t/ha 16-20 t/ha 21-25 t/ha 25-30 t/ha üle31 t/ha ei kasuta

Rohumaale

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

17

Mineraalväetiste korral on aga tuntav erinevus põllumaale ja rohumaale antavates mineraalväetiste
kogustes. 45% põllumajandustootjatest vastas, et ei kasuta üldse mineraalväetisi põllumaal ning 71%
ei kasuta mineraalväetisi rohumaal.

Põllumaa puhul ei kasuta mineraalväetisi 25% nitraaditundlikul alal asuvatest
põllumajandustootjatest ja 48% väljaspool nitraaditundliku ala asuvatest põllumajandustootjatest.
Nitraaditundlikul alal kasutavad 40% põllumajandustootjatest mineraalväetisi üle 200 kg/ha samas
kui väljaspool nitraaditundliku ala on selliste põllumajandustootjate osakaal 29%

Joonis 13. Aasta jooksul kasutatavad keskmised mineraalväetiste kogused hektari kohta

25%

48%

34%

23%

40%

29%

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

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Põllumaale

ei kasuta kuni 200 kg/ha üle 200 kg/ha

54%

76%

40%

22%

6%

3%

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

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Rohumaale

ei kasuta kuni 200 kg/ha üle 200 kg/ha

4% 6%

24% 22%

12%

3% 1% 1%

25%

4%
9% 10%

15%

9%

2% 3%
1%

48%

0%

10%

20%

30%

40%

50%

60%

1-50 kg/ha 51-100 kg/ha 101-200
kg/ha

201-300
kg/ha

301-400
kg/ha

401-500
kg/ha

501-600
kg/ha

üle 601
kg/ha

ei kasuta

Põllumaale

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

18

Pestitsiide kasutamise kohta märkisid vastajad, et põllumaale ei pane pestitsiide 50%
põllumajandustootjatest ning rohumaale ei pane pestitsiide 87% põllumajandustootjatest.

Nitraaditundlikul alal ei pane põllumaale pestitsiide 34% põllumajandustootjatest ning 30% ei kasuta
üle 1 kg hektari kohta. Väljaspool nitraaditundliku ala ei pane põllumaale pestitsiide 53%
põllumajandustootjatest ning 34% ei kasuta üle 1 kg hektari kohta.

Joonis 14. Aasta jooksul kasutatavad keskmised pestitsiidide kogused hektari kohta

6%
10%

24%

4% 2% 0% 0% 0%

54%

9% 6% 7%
2% 1% 1% 0% 0%

76%

0%

10%

20%

30%

40%

50%

60%

70%

80%

1-50 kg/ha 51-100
kg/ha

101-200
kg/ha

201-300
kg/ha

301-400
kg/ha

401-500
kg/ha

501-600
kg/ha

üle 601
kg/ha

ei kasuta

Rohumaale

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

34%

53%

31%

17%

34%

30%

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

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Põllumaale

ei kasuta kuni 1 kg/ha üle 1 kg/ha

88%

87%

3%

12%

10%

2%

75% 80% 85% 90% 95% 100%

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Rohumaale

ei kasuta kuni 1 kg/ha üle 1 kg/ha

19

Söödad

Peamiste söötadena märkisid põllumajandustootjad silo ja omatoodetud teravilja. Erinevusena võib
välja tuua, et kui nitraaditaudlikul alal oli suurim silo osakaal (68%) ja selle kõrval teise suurema
osakaaluga omatoodetud teravili (19%), siis väljaspool nitraaditundliku ala lisandus silole (66%) ja
omatoodetud teraviljale (14%) ka hein (8%).

Joonis 15. Söötade jagunemine söödaliikide järgi

0% 0%

15%
20%

31%
34%

1% 2%
5%

23%

17%

53%

0%

10%

20%

30%

40%

50%

60%

üle 10 kg/ha 5-10 kg/ha 3-5 kg/ha 1-3 kg/ha kuni 1 kg/ha ei kasuta

Põllumaale

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

0% 0% 3%
8%

3%

88%

0% 1% 1% 0%

12%

87%

0%

20%

40%

60%

80%

100%

üle 10 kg/ha 5-10 kg/ha 3-5 kg/ha 1-3 kg/ha kuni 1 kg/ha ei kasuta

Rohumaale

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

3%

8%

68%

66%

1%

5%

8%

6%

19%

14%

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

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Hein Silo Ostujõusööt Söödalisandid Omatoodetud teravili

20

Joonis 16. Söödakogused (tonnides) veise kohta aastas

Tootmisväljundid

Tootmisväljunditena paluti märkida kasvatatavad põllukultuurid, maakasutus (ha), keskmine saagikus
(t/ha) ning piimakarjakasvatuse väljundina piimatoodangu ja sõnniku aastane kogus (t) ja keskmine
kogus lehma kohta (t/a).

Enim kasvatatavad põllukultuurid on nisu, oder ja raps, mis moodustavad kokku ca 90% kõigist
kasvatatavatest põllukultuuridest. Jaotus on sarnane nii nitraaditundlikul alal (nisu 35%, oder 34%,
raps 23%) kui ka väljaspool nitraaditundliku ala (nisu 39%, oder 30%, raps 13%). Erinevusena saab
välja tuua, et nitraaditundlikul alal on odra ja rapsi osakaalud mõne võrra suuremad ning väljaspool
nitraaditundliku ala on nisu osakaal mõne võrra suurem.

Ülejäänud põllukultuuride osas võib välja tuua erinevusena, et nitraaditundlikul alal on "suure
kolmiku" järel kaunviljad (2,2%), kaer (2,1%) ja mais (1,5%) ning väljaspool nitraaditundliku ala kaer
(5%), kaunviljad (3%) ja rukis (2,5%).

Joonis 17. Maakasutuse jaotus nitraaditundlikul alal (NTA)

0,36

7,88

0,16

0,90

2,22

0,78

6,23

0,50 0,58

1,29

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

Hein Silo Ostujõusööt Söödalisandid Omatoodetud
teravili

to
n

n
i v

ei
se

 k
o

h
ta

 a
as

ta
s

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

Nisu; 35,2%

Raps; 22,7%

Oder; 33,8%
Kaer; 2,1%

Rukis; 1,7%

Kaunviljad; 2,2%

Kartul; 0,7%

Mais; 1,5%

Muu; 8,2%

21

Joonis 18. Maakasutuse jaotus väljaspool nitraaditundliku ala

Vaadeldes kasvatatavate kultuuride saagikust (tonni/ha) on väljaspool nitraaditundliku ala nisu, maisi
ja kaera aasta keskmised saagikused kõrgemad kui nitraaditundlikul alal. Nitraaditundlikul alal on aga
suuremad rukki, odra, kartuli ja kaunviljade saagikused.

Joonis 19. Aasta keskmised saagikused kasvatatavate põllukultuuride lõikes

Nisu; 38,6%

Raps; 19,3%

Oder; 30,2%

Kaer; 5,0%

Rukis; 2,5%

Mais; 1,2%

Kaunviljad; 3,0%

Kartul; 0,1%

Peet; 0,1%

Muu; 11,9%

4,1

2,3

3,8

3,2

3,9

2,8

4,3

2,3

3,7

3,2

3,2

2,0

0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5 5,0

Nisu

Raps

Oder

Kaer

Rukis

Kaunviljad

t/ha

24,7

25,7

16,6

40,3

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0

Kartul

Mais

t/ha

väljaspool nitraaditundliku ala nitraaditundlikul alal (NTA)

22

Joonis 20. Keskmine piimatoodang lehma koht aastas

4.4. Sõnniku ja väetiste kasutamise analüüs

Sõnniku ja väetiste kasutamise analüüsiks paluti vastajatel märkida kui palju antakse aastas haritava
maa ühe hektari kohta keskmiselt lämmastikku (kogus kilogrammides (kg N/aastas)) ning märkida
eraldi sõnnikuga ning mineraalväetistega antav lämmastiku kogus.

20% vastanutest ei anna maale üldse lämmastikku, 68% vastajatest annab lämmastiku kuni 170 kg
N/aastas ning 12% vastanutest ei osanud öelda kas nad annavad maale lämmastiku või mitte. Kõigist
lämmastiku kasutajatest keskmine aastane lämmastiku kogus hektari kohta jääb nitraaditundlikul alal
53-100 kg vahele ning väljaspool nitraaditundliku ala 49-96 kg vahele.

Joonis 21. Keskmine antav lämmastiku kogus haritava maa hektari kohta

Kui vaadata eraldi sõnnikuga antavat lämmastiku kogust, siis 54% nitraaditundlikul alal ja 48%
väljaspool nitraaditundlikku ala asuvaist vastanud põllumajandustootjaist ei kasuta sõnnikut maale
lämmastiku andmiseks. Ning 99% vastajatest kes kasutavad sõnnikut jäävad koguseliselt allapoole
170 kg N/aastas hektari kohta. Nitraaditundlikul alal jääb sõnnikuga antava lämmastiku kogus 37%
vastajatest ja väljaspool nitraaditundliku ala 35% vastajatest vahemikku 0-50 kg N/aastas

Kõigist sõnnikuga väetajate keskmine aastane lämmastiku kogus hektari kohta jääb nitraaditundlikul
alal 10-60 kg vahele ning väljaspool nitraaditundliku ala 22-71 kg vahele.

6,3

6,7

0,0 2,0 4,0 6,0 8,0 10,0 12,0 14,0

piimatoodang

t/aastas lehma kohta

väljaspool nitraaditundliku ala nitraaditundlikul alal (NTA)

0% 0% 0%

19%

44%

14% 13%
10%

1% 0%
2%

14%

29%

21% 21%

13%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

üle 200 171-200 140-170 101-140 51-100 0-50 kg Ei kasuta Ei oska öelda

kg N/aastas

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

23

Joonis 22. Keskmine sõnnikuga antav lämmastiku kogus haritava maa hektari kohta

Kui vaadata eraldi mineraalväetistega antavat lämmastiku kogust, siis 9% nitraaditundlikul alal ja 26%
väljaspool nitraaditundlikku ala asuvaist vastanud põllumajandustootjaist ei kasuta mineraalväetisi
maale lämmastiku andmiseks. Kõigist vastajatest, kes kasutavad mineraalväetisi, annavad 98%
koguseliselt vähem kui 140 kg N/aastas hektari kohta. Nitraaditundlikul alal jääb mineraalväetistega
antava lämmastiku kogus 55% vastajatest ja väljaspool nitraaditundliku ala 38% vastajatest
vahemikku 51-100 kg N/aastas

Kõigist mineraalväetistega väetajate keskmine aastane lämmastiku kogus hektari kohta jääb
nitraaditundlikul alal 51-98 kg vahele ning väljaspool nitraaditundliku ala 50-97 kg vahele.

Joonis 23. Keskmine mineraalväetistega antav lämmastiku kogus haritava maa hektari kohta

Lisaks paluti vastajatel and hinnang, kas kasutatav lämmastiku kogus on efektiivseks majandamiseks
optimaalne ehk siis kas kasutatakse lämmastiku nii palju kui on majanduslikult mõistlik ja kasulik.

43% vastanutest pidas kasutatavat lämmastiku kogust efektiivseks majandamiseks optimaalseks, 41%
ei pidanud optimaalseks ja 16% ei osanud küsimusele vastata. Suhe oli sarnane nii nitraaditundlikul
alal kui ka väljaspool nitraaditundliku ala.

0% 0% 0% 0%

9%

37%

54%

0%0% 0% 0%
4%

9%

35%

48%

3%

0%

10%

20%

30%

40%

50%

60%

üle 200 171-200 140-170 101-140 51-100 0-50 kg Ei kasuta Ei oska öelda

kg N/aastas

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

0% 2% 2%

11%

55%

19%

9%

2%0% 0% 2%

13%

38%

18%

26%

2%

0%

10%

20%

30%

40%

50%

60%

üle 200 171-200 140-170 101-140 51-100 0-50 kg Ei kasuta Ei oska öelda

kg N/aastas

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

24

Joonis 24. Kas kasutatav lämmastiku kogus on efektiivseks majandamiseks optimaalne?

Vaadeldes milliseid koguseid peetakse efektiivseks majandamiseks optimaalseteks, siis on näha, et
mida suuremad on kasutatava lämmastiku kogused, seda optimaalsemaks seda efektiivse
majandamise seisukohast peetakse.

Joonis 25. Kasutatav lämmastiku kogus ja hinnang majandamise efektiivsusele?

Neil, kes vastasid, et ei kasuta optimaalset kogust lämmastiku, paluti lisaks vastata, miks hetkel ei
kasutata optimaalseid koguseid ja millised oleksid nende arvates optimaalsed kogused. Alljärgnevalt
on toodud laekunud vastused grupeerituna põllule antava lämmastiku koguste järgi:

Tabel 8. Miks hetkel ei kasutata optimaalseid koguseid ja millised oleksid optimaalsed kogused?

0-50 kg N/aastas

 80kg/ha

 majanduslikud põhjused.

 rahaliselt

 Seni ei ole maa piirang. Kui pindala hakkab piirama siis on vaja toodetava sööda koguseid pindala
kohta suurendada.

 Mul ei ole hetkel vaja suuremaid saake. Suurema saagi nimel peaks kasutama rohkem lämmastikku.

 Sellele küsimusele las vastavad ministrid

 Ei soovi võtta maast maksimumkogused, on oluline loodushoid ja võimalikult vähene loodusesse
sekkumine

 Väetis väga kallis .

 Ressursid on piiratud

 4 aastat vastavalt normidele

 kuni 100kg/ha

 väetis on kallis. 100 kg

 suuremad, keskmiselt N 100 kg/ha

 Ei suuda väetist osta niipalju, et piisavalt oleks. Mitte alla 170 kg lämmastiku aastas. Rajatavatele

39%

43%

43%

41%

19%

15%

0% 20% 40% 60% 80% 100%

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Jah Ei Ei oska öelda

100%

63%

64%

43%

24%

25%

30%

38%

57%

13%

6%

19%

19%

0% 20% 40% 60% 80% 100%

üle 200 kg N/aastas

140-170 kg N/aastas

101-140 kg N/aastas

51-100 kg N/aastas

0-50 kg N/aastas

Jah Ei Ei oska öelda

25

uutele heinamaadele võiks esimesel aastal orgaanilist väetist rohkem anda, 2 aasta koguse, teisel
aastal tavaliselt orgaanilist ei anna.

 10t/ha

 loomade arv väike, optimaalsed kogused sõltuvad harimisviisist viljast, oodatavast saagist.

 pole rentaabel. optimaalne 50 kg/ha

 Sõnnikut ei tekki nii palju kui oleks vaja

 Sõnnikut pole piisavalt. 20 kg N ha kohta

 vastava tehnika mitteomamine

 väetised on kallid 100-150

 Ei jätku raha. 120-150kg/ha

 Raha puudus

 Sõnnikut ei jagu kogu haritava maa jaoks.

 Isiklikuks tarbimiseks toodetud köögiviljadele ei pea vajalikuks rohkemat sõnniku kasutamist, muud
põllumajandusmaad ei saa sõnnikut.

 Majanduslikult ei ole otstarbekas. 60-100 kg/ha

 poollooduslikud kooslused

 raha ei ole, 100kg/ha

 Sõnniku koguseid ei saa suurendada. Mineraalväetiste kasutamiseks ei ole alati rahalisi
vahendeid. Lämmastiku kogused võiksid olla 80kg/ha

 ei teeni tasa

 Ei soovi nitraadirikast maad

 ei jätku raha

 Ei jagu vahendeid tahesõnniku laotamiseks maale, kust teeme sööta. Alternatiiviks kasutame
ühekordset sööda tegemist, ehk mitte-intensiivset tootmist, maale väe tagasi saamiseks. Siiani oleme
rahul, sest taimestik on arenenud lammastele vastavaks, ehk mitmekesisemaks ja ühekordne harimine
mittekarjatatavatel aladel on säilitanud maa väe. Loomulikult tahaks tahesõnikut ikkagi ka laotada ja
loodame, et kunagi jõuab ka Eesti oma põllumeeste väärtustamiseni.

 Raha puudus

 Sõnnikut on vähe.

 Ei ole piisavalt sõnnikut, vaja oleks rohumaale igal aastal ca 120-130 kg/ha sõnnikuga antavat
lämmastikku (N), sõnnikut oleks vaja ca 30-40 t/ha aastas pooltele põldudele

 Puudub vastav tehnika ning piisav finats võimekus mineraal lämmastiku osta. Oleneb külvatud
kultuuridest, kuid 120kg/ha annab juba tulemust.

 Puuduvad rahalised vahendid.

 Puuduvad hetkel võimalused vilja kuivatamisega.

 Majanduslikel (raha vähe) põhjustel kasutame väetiseid liiga vähe

 puudub vajadus

 Ma arvan, et see oleks mulla liigne kuritarvitamine.

 Kulukas. 70-80kg/ha kohta oleks optimaalne kogus

 tulud ei võimalda

 Ei jõua osta on liiga kallis.

 150 -170 kg/ha

51-100 kg N/aastas

 Väetis on liiga kallis

 optimaalne oleks 100-150 kg ha keskkonnasõbralik ei või kasutada kõrretugevdajaid

 väetis on kallis

 hetke turuseis ei võimalda kasutada max võimalikke koguseid

 Ei kasuta optimaalseid koguseid kuna taotlen keskkonnasõbraliku tootmise toetust. Optimaalne on
150 kuni200 kg lämmastikku hektarile.

 EI jagu kõikidele maadele.

 Keskkonnasõbralik majandamine ei luba. Optimaalne kogus peaks olema vastavuses planeeritud
saagiga.

 Rahaliste vahendite puudujääk Optimaalne oleks 150 kg N/ ha-le

 Kogused ei lähene veel nitraaditundliku keeluala piirnõuetele kuna vajadus hetkel selleks puudub
(vajadus veelgi intensiivistada tootmist) - hoian loodust. Samas see vajadus tekib üsna varsti kuna on

26

plaan tootmist laiendada. Väetisekasutuse normid on nitraaditundlikul alal igati piisavad saamaks
korralikke saake, kasutades selleks muidugi õiget viljavaheldust.

 Tööjõu ja raha vähesus hooajal. Optimaalne oleks üle 100 kg/ha (N)

 Tasuvus (madal teravilja hind) ja ka majanduslikud võimalused tervikuna. Optimaalne lämmastik oleks
kogustest alates120 kg N-i

 Keskkonnasõbraliku majandamise nõue. Alates 150 kg/ha N

 Ei ole vaba raha

 min väetised on kallid

 Väetis liiga kallis, vilja hind madal. 40-50 kg/ha lisaks

 180-250

 keskkonnasõbraliku tootmise soovituslikud kogused optimaalne oleks 250

 170 N ha või suurem vastavalt saagile

 Nitraaditundlikul alal ei ole rohkem lubatud kasutada, optimaalseks peaksin 140 kg /ha tegevaines.

 Peaks natuke rohkem väetama, aga loen raha, mida välja käin

 Olen KSM toetusega seotud optimaalsed oleksid 120-140 kg/ha

 Kallis

 Veekaitseala piirangud ei luba

 100 kg/ha

 pole finantsvõimalusi, 130

 Väetis on väga kallis

 liiga kallis

 Keskkonna nõue

 veidi suuremad

 100

 120kg oleks optimaalne, väetis on liiga kulukas!

 arvestus ebatäpne

 Väetis kallis. Optimaalne kogus 140kg ha

 N kuni 150kg/ha

 kuni 170

 kogu kasutatavat põllupinda ei suuda vajalikul määral lägaga väetada

 optimaalne 120-130

 keskkonnatoetus

 väetise hind ja seadusest tingitud piirangud

 140 kg ha ksm majandamise nõuded ei luba

 keskkonnasõbraliku tootmise piirangu tõttu ei kasuta suuremaid norme.

 Mulla viljakus on paiguti vaga erinev. Parema saagikuse nimel voiks kasutada topelt.

 Pole vajalikku raha, peaks kasutama vähemalt 100 ringi

 100-200 kg oleks optimaalne

 Kõrretugevdajate kasutamise piirang. Õige NPK hoidmine on raske madala saagikuse korral.

 Kõrretugevdajate kasutamise piirang. Õige NPK suhte hoidmine on problemaatiline.

 Tuleb vaadata tasuvust ja viljade lamandumisohtu, ma ei kasuta kõrretugevdajaid jms

 150 kg/ha

 Väetised kallid, ei jõua nii palju osta, kogused peaksid peaaegu poole suuremad olema

 100-150 kg

 Raha nappus

101-140 kg N/aastas

 keskmiselt 150 kg ha

 vilja hind ei soosi

 Väetised on liiga kallid ja nii palju ei ole lubatud kasutada. Optimaalne kogus oleks 200 - 300 kg N
toimeaines

 Optimaalsed kogused on vastavalt kultuurile ja mullaviljakusel põhinevad.

 Nitraaditundlikul alal ei ole rohkem lubatud. 140-170kg, kuna osa lämmastikust vaja põhu
lagundamiseks

 Sõnniku toodangu kogused on sellised, mis ei taga optimaalsust.

 Piirangud, 120...200 kg N/ha

27

 raha pole. 160kg

 Taliviljad vajaksid rohkem, aga piirid seab keskkonnanõuded

 teadmisi napib, maad kivised ja tehnoloogia ei võimalda asju teha (taimekaitse, külv) optimaalsel ajal

 väetise hind

 180

 Rahalised võimalused puuduvad.

 Kuna kasutame keskkonnasõbralikku majandusmeedet, kasutada võiks 120 kg /ha N mineraalväetist

 väetise hind liiga kõrge

 Läga ei jätku ja väetis on kallis. Kogus 180

 140-160kg/ha

140-170 kg N/aastas

 Vilja omahind tuleb liiga kallis.

 Piiravad tegurid on keskkonnasõbraliku majandamise nõuded ja madal teravilja hind. Optimaalne
väetamise kogus peab olema vähemalt võrdne saagiga äraviidava toitainete hulgaga.

28

5. Hinnang nitraaditundliku ala piirnormide
sotsiaalmajanduslikule mõjule

Hindamaks nitraaditundliku ala kehtestamisega kaasnevat võimaliku sotsiaalmajanduslikku mõju
uuriti neilt küsitluses osalenud põllumajandustootjatelt, kes ei asunud nitraaditundlikul alal, milliseid
muudatusi nitraaditundliku alal piirnormide kehtestamine neile kaasa võiks tuua. Võrdlusena uuriti
nitraaditundlikul alal asuvatelt põllumajandustootjatelt milliseid muudatusi tõi nende jaoks kaasa
nitraaditundliku alal piirnormide kehtestamine. Seda viimast vastusteblokki tuleb vaadata ja
tõlgendada teadmises, et nitraaditundlik ala kehtestati ca 10 aastat tagasi ning tagantjärgi on
keeruline meenutada ja hinnata kas ja mis põhjusel midagi toimus.

5.1. Mõju jätkusuutlikus

Hindamaks põllumajandustootjate praeguse tegevuse jätkusuutlikust paluti neil hinnata kas nad
kavatsevad järgneva 5 aasta jooksul jätkata tegutsemist samas tegevusvaldkonnas. 78% väljaspool
nitraaditundliku ala ja 71% nitraaditundlikul alal tegutsevatest põllumajandustootjatest märkisid et
kavatsevad jätkata tegutsemist samas tegevusvaldkonnas. Ainult 5% vastanutest märkis, et ei kavatse
jätkata samas tegevusvaldkonnas või lõpetavad üldse tegevuse.

Joonis 26. Kas kavatsete järgneva 5 aasta jooksul jätkata tegutsemist samas tegevusvaldkonnas?

Lisaks paluti hinnata kas küsitluses osalenud põllumajandustootjad suudaksite järgneva viie aasta
perspektiivis tegutseda kasumlikult. 56% väljaspool nitraaditundliku ala ja 61% nitraaditundlikul alal
tegutsevatest põllumajandustootjatest märkisid, et suudaksid või pigem suudaksid tegutseda
kasumlikult järgneva viie aasta perspektiivis. Eitavalt vastasid 11% väljaspool nitraaditundliku ala ja 6%
nitraaditundlikul alal asuvatest põllumajandustootjatest.

Joonis 27. Kas suudaksite järgneva viie aasta perspektiivis tegutseda kasumlikult?

Kokkuvõtteks on põllumajandustootjad oma majanduslike väljavaadete poolest optimistlikud: 77%
kõigist küsitluses osalenud põllumajandustootjatest kavatseb jätkata järgneva 5 aasta jooksul
tegutsemist samas tegevusvaldkonnas ning 57% põllumajandustootjatest eeldab, et suudaks seda
teha kasumlikult.

70%

78%

4%

5%

26%

17%

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

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Jah kavatsen jätkata Ei kavatse jätkata (valin teise tegevusala, lõpetan tegevuse) Ei oska öelda

31%

24%

30%

32%

6%

8% 4%

33%

33%

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

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Jah suudaks Pigem suudaks Pigem ei suudaks Ei suudaks Ei oska öelda

29

Vastused on sarnased nii nitraaditundlikul alal kui ka väljaspool nitraaditundliku ala asuvate
põllumajandustootjate osas. Nitraaditundlikul alal asuvate põllumajandustootjate seas oli mõnevõrra
rohkem teadmatust kas kavatsetakse jätkata samas tegevusvaldkonna. Samas edasise tegevuse
kasumlikkuse osas olid positiivsemalt meelestatud just nitraaditundlikul alal asuvad
põllumajandustootjad.

5.2. Mõju saagikusele ja kasvatatavatele kulutuuridele

Saagikus

Uurimaks mõju saagikusele ja kasvatatavatele kultuuridele paluti uuringus osalenud põllumajandus-
tootjatel, kes asusid väljaspool nitraaditundliku ala, anda hinnang:

 kuidas mõjuks nitraaditundliku ala piirnormide kehtestamine saagikusele;

 kas muudaksite kasvatatavaid põllukultuure seoses nitraaditundliku ala piirnormide
kehtestamisega.

Võrdluseks küsiti nitraaditundlikul alal tegutsevatelt põllumajandustootjatelt:

 kuidas mõjus nitraaditundliku ala piirnormide kehtestamine saagikusele;

 kas muudeti kasvatatavaid põllukultuure seoses nitraaditundliku ala piirnormide
kehtestamisega.

Kui vaadata nitraaditundliku ala kehtestamise oodatavat mõju kõikide kasvatatavate kultuuride
kogusaagikusele, siis hetkel väljaspool nitraaditundliku ala tegutsevatest põllumajandustootjatest 32%
ootab saagikuse langust ning 34% ootab siiski saagikus samale tasemele jäämist. 31% vastanutest ei
osanud seisukohta võtta.

Nitraaditundlikul alal tegutsevatest põllumajandustootjatest 13% hindasid nitraaditundliku ala
kehtestamise mõjul saagikuse langust vähesel määral. 27% hindasid, et saagikus jäi samale tasemele.

Joonis 28. Hinnang kuidas mõjus/mõjuks nitraaditundliku ala kehtestamine saagikusele

Vaadates hinnanguid saagikuste muutustele üksikute kultuuride lõikes võib täheldada väljapool
nitraaditundliku ala tegutsevatest põllumajandustootjatest eeldavad suurem osa nitraaditundliku ala
kehtestamise tulemusena langusi rapsi, nisu ja odra saagikustes. Sarnane tulemuse annavad
nitraaditundlikul alal tegutsevate põllumajandustootjate vastused, suurem osa täheldas
nitraaditundliku ala kehtestamise tulemusena langust rapsi, nisu, rukki ja odra saagikustes.

17% 15%

13%

34%

27%

3%

4%

31%

56%

0% 20% 40% 60% 80% 100%

väljaspool nitraaditundliku ala

nitraaditundlikul alal (NTA)

langes/langeb suurel määral langes/langeb vähesel määral jäi/jääb samaks suurenes/suureneb ei oska öelda

30

Joonis 29. Nitraaditaudliku ala kehtestamisega kaasnev oodatav ja hinnatud mõju saagikusele

Kokkuvõttes on teadmatus, kuidas nitraaditundliku ala kehtestamine võiks tulevast saagikust
mõjutada, päris suur ning saagikuse langust oodatakse rohkem kui nitraaditundlikul alal tegutsevad
põllumajandustootjad seda tagantjärele hindavad.

Kasvatatavad kultuurid

Uurimaks mõju kasvatatavatele kultuuridele paluti uuringus osalenud põllumajandustootjatel, kes
asusid väljaspool nitraaditundliku ala, anda hinnang kas nad muudaksid kasvatatavaid kultuure
seoses nitraaditundliku ala kehtestamisega. Võrdluseks küsiti nitraaditundlikul alal tegutsevatelt
põllumajandustootjatelt kas nad muutsid kasvatatavaid kultuure seoses nitraaditundliku ala
kehtestamisega.

46% väljaspool nitraaditundlikku ala tegutsevatest põllumajandustootjatest ei kavatseks
kasvatatavaid kultuure muuta seoses nitraaditundliku ala kehtestamisega, ning 18% plaaniks muuta
kasvatatavaid kultuure. Nitraaditundlikul alal tegutsevatest põllumajandustootjatest märkisid 62% et
nad pole seoses nitraaditundliku ala kehtestamisega muutnud kasvatatavaid kultuure.

44%

25%

26%

39%

7%

13%

47%

17%

20%

6%

24%

32%

44%

36%

38%

14%

19%

30%

49%

30%

24%

15%

3%

2%

3%

3%

4%

3%

4%

3%

2%

3%

3%

21%

30%

36%

21%

75%

66%

19%

31%

48%

68%

58%

0% 50% 100%

Nisu

Kaer

Rukis

Oder

Hirss

Tatar

Raps

Kaunviljad

Kartul

Peet

Mais

oodatav

langeb jääb samaks suureneb ei oska öelda

18%

13%

14%

16%

12%

13%

14%

6%

7%

3%

6%

29%

29%

27%

28%

24%

26%

28%

25%

18%

17%

24%

3%

3%

3%

4%

3%

4%

4%

5%

4%

3%

0%

50%

55%

55%

53%

61%

57%

54%

65%

71%

76%

71%

0% 50% 100%

Nisu

Kaer

Rukis

Oder

Hirss

Tatar

Raps

Kaunviljad

Kartul

Peet

Mais

tegelik

langes jäi samaks suurenes ei oska öelda

31

Joonis 30. Kas muudaksite/muutsite kasvatatavaid kultuure seoses nitraaditundliku ala kehtestamisega

Kui vaadata eraldi, milliseid kultuure kavatsetakse muuta, siis väljaspool nitraaditundliku ala
tegutsevad põllumajandustootjad nitraaditundliku ala kehtestamise tulemusena vähendaksid nisu,
jätaksid samaks odra, vähendaksid või loobuksid rapsist ja suurendaksid kaunviljade tootmist.
Ülejäänud kultuuride osas ei osata midagi täpsemalt prognoosida.

Joonis 31. Plaanitavad muudatused kasvatatavates kultuuride seoses nitraaditundliku ala kehtestamisega

Nitraaditundlikul alal tegutsevad põllumajandustootjad märkisid, et nitraaditundliku ala kehtestamise
järgselt vähenes kaera kasvatamine, odra ja nisu kasvatamine jäi suhteliselt samaks, rapsi kasvatus jäi
samaks või pigem suurenes ning täiendavalt hakati kasvatama kaunvilju.

62%

46%

25%

18%

13%

36%

0% 20% 40% 60% 80% 100%

nitraaditundlikul alal (NTA)

väljaspool nitraaditundliku ala

Ei Jah Ei oska öelda

19%

13%

9%

23%

30%

11%

8%

43%

12%

11%

9%

32%

5%

20%

33%

5%

7%

16%

14%

11%

9%

11%

11%

24%

6%

14%

16%

16%

20%

51%

66%

18%

87%

84%

31%

57%

73%

80%

76%

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

Nisu

Kaer

Rukis

Oder

Hirss

Tatar

Raps

Kaunviljad

Kartul

Peet

Mais

suurendaks jätaks samaks vähendaks loobuks ei oska öelda

32

Joonis 32. Tegelikud muudatused kasvatatavates kultuuride seoses nitraaditundliku ala kehtestamisega

5.3. Mõju tegevusmahtudele ja tööjõuvajadusele

Tegevusmahud

Uurimaks mõju tegevusmahtudele paluti uuringus osalenud põllumajandustootjatel, kes asusid
väljaspool nitraaditundliku ala, anda hinnang kas ja mis suunas nad muudaksid tegevusmahte seoses
nitraaditundliku ala kehtestamisega.

Võrdluseks küsiti nitraaditundlikul alal tegutsevatelt põllumajandustootjatelt kas mis suunas muudeti
tegevusmahte seoses nitraaditundliku ala kehtestamisega.

45% põllumajandustootjatest ei plaaniks nitraaditundliku ala kehtestamise korral tegevusmahte
muuta. 14% kavandaks tegevusmahtude muutmist ning 9% kavatseks lõpetada tegevuse
põllumajandustootjana. Tegevusmahtude muutuse osas suurendataks rohumaid ja vähendataks
põllumaid ning vähendataks loomade arvu.

Joonis 33. Kas muudaksite tegevusmahte seoses nitraaditundliku ala kehtestamisega

8%

23%

15%

8%

62%

8%

8%

62%

31%

8%

8%

8%

23%

15%

23%

8%

8%

8%

23%

23%

8%

15%

15%

8%

23%

31%

15%

15%

46%

69%

8%

85%

85%

38%

46%

62%

85%

69%

0% 20% 40% 60% 80% 100%

Nisu

Kaer

Rukis

Oder

Hirss

Tatar

Raps

Kaunviljad

Kartul

Peet

Mais

suurendasin jäi samaks hakkasin kasvatama

vähendasin loobusin ei oska öelda

Ei muudaks
tegevusmahte

45%

Muudaksin
tegevusmahte

14%

Lõpetaks
tegutsemise

9%

Ei oska öelda;

32%

0% 20% 40% 60% 80% 100%

33

Joonis 34. Tegevusmahtude plaanitav muutus seoses nitraaditundliku ala kehtestamisega

Nitraaditundlikul alal tegutsevatest põllumajandustootjatest 70% vastas, et nad ei pidanud seoses
nitraaditundliku alal kehtestamisega muutma tegevusmahte ning 21% on suurendanud põllu- ja
rohumaid. Piimaveistest on pidanud loobuma 24% vastanutest.

Joonis 35. Tegevusmahtude muutus seoses nitraaditundliku ala kehtestamisega

Tööjõuvajadus

Mõju selgitamiseks tööjõuvajadusele paluti uuringus osalenud põllumajandustootjatel, kes asusid
väljaspool nitraaditundliku ala, anda hinnang kas tekiksid muutused tööjõu vajaduses seoses
nitraaditundliku ala kehtestamisega. Võrdluseks küsiti nitraaditundlikul alal tegutsevatelt
põllumajandustootjatelt kas tekkisid muutused tööjõu vajaduses seoses nitraaditundliku ala
kehtestamisega.

60% vastanud põllumajandustootjatest ei näe ette muutust tööjõuvajaduses seoses nitraaditundliku
ala kehtestamisega nende tegevuspiirkonnas. Seda toetab ka nitraaditundlikul alal tegutsevate
põllumajandustootjate vastused, mis näitasid, et 70% ei tunnetanud muutust tööjõuvajaduses.

5% 12% 19% 5%

11% 20% 69%

59%

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

Piimaveised

Maakasutus

Suurendaks põllumaad Vähendaks põllumaad Suurendaks rohumaad

Vähendaks rohumaad Suurendaks piimaveiste arvu Vähendaks piimaveiste arvu

Ei oska öelda

17% 4% 9% 70%

12% 18% 24% 47%

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

Piimaveised

Maakasutus

Suurendasin põllumaad Suurendasin rohumaad Vähendasin rohumaad Ei muutnud tegevusmahte

Suurendasin piimaveiste arvu Vähendasin piimaveiste arvu Loobusin piimaveistest Ei oska öelda

34

Joonis 36. Nitraaditundliku ala kehtestamise mõju tööjõuvajadusele

5.4. Mõju investeeringutele

Uurimaks mõju investeeringutele paluti uuringus osalenud põllumajandustootjatel, kes asusid
väljaspool nitraaditundliku ala, anda hinnang millised oleksid nitraaditundliku ala kehtestamisega
kaasnevad investeeringud ja hinnata nende rahalist mahtu. Võrdluseks küsiti nitraaditundlikul alal
tegutsevatelt põllumajandustootjatelt millised on olnud peamised kaasnevad investeeringud seoses
nitraaditundliku ala kehtestamisega ja hinnata nende rahalist mahtu.

Nitraaditundlikult alalt väljaspool tegutsevatest põllumajandustootjatest 40% ei oska prognoosida
nitraaditundliku ala kehtestamisega võimalike kaasnevaid investeeringuid, 24% ei näe vajadust
lisainvesteeringuteks ja 36% näeb vajadust täiendavateks lisainvesteeringuteks. Valdavalt tuleks
investeerida sõnnikuhoidlatesse ja sõnniku laotamise tehnoloogia uuendamisse. Paljud vastajad, kes
ei näinud vajadust lisainvesteeringuteks kasutavad juba praegu väetisi allpool piirnorme või on
mahetootjad.

Kunagi teostatud investeeringutest seoses nitraaditundliku ala kehtestamisega toodi välja peamiselt
sõnnikuhoidlate rajamine ja sõnniku laotamise tehnoloogia uuendamine .

Joonis 37. Nitraaditundliku ala kehtestamisega kaasnenud/kaasnevad investeeringud

Alljärgnevalt on toodud laekunud vastused täiendavate investeerimisvajaduste kohta:

Tabel 9. Investeerimisvajadused seoses nitraaditundliku ala kehtestamisega

Oodatavad täiendavad investeerimisvajadused

60%

5%

1%

35%

70%

4%

6%

21%

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

Ei tekiks
Ei tekkinud

Vähendaks tööjõudu
Vähendasin tööjõudu

Suurentaks tööjõudu
Suurentasin tööjõudu

Ei oska öelda

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

36%

24%

40%

47%

36%

17%

0% 10% 20% 30% 40% 50%

Investeeris täiendavalt
Vaja oleks teha lisainvesteeringuid

Ei teinud lisainvesteeringuid
Ei näe vajadust lisainvesteeringuteks

Ei oska öelda

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

35

 vajalik soetada täpse doseerimisega uus sõnnikulaotaja ja lägapütt. 50000-60000 EUR

 maad peaks juurde ostma

 Investeerima peaks täpis külvi seadmetesse.

 tehnika uuendamine

 Uus traktor ja kuivati tuleks uuendada

 13000 eurot ? - uued hooned.

 põllumasina soetamine

 Sõnnikuhoidla ja uus laotustehnika

 tuleb laiendada välitingimustes peetavate loomade söötmisalasi ja ööbimiskopleid

 Tuleb raha investeerida rohkem min. väetistesse.

 Peaks investeerima mulla lupjamise seadmetesse.

 uuemate mullaharimise seadmete soetamine

 suureneb agrotehniline põllumajandus ja seoses sellega tehnika vajadus , kütte kulu jne.

 10-15 tuh € , täiendav niiduk, ristiku niitmiseks

 Tehnoloogia ja tehnika uuendamine !

 Mahe põllutehnika

 maha müüa olemasolev tehnika ja osta niiduk.

 sõnnikuhoidlad

 20000

 uus väetuselaotur

 Maad juurde vaja siis

 Hooldusniiduk

 Tuleks areneda ekstensiivselt ja seega osta juurde põllumaad mis tähendaks suuri investeeringuid ja
laenukoormust.

 Väetise täpsem kasutamine. GPS seadmed, kombikülvik. 100 000 - 150 000 €.

 Lautade lammutamine

 Eriti täpsed taimekaitse pritsid ja min.väetise külvikud

 soetada kombikülvik, kasutaks leheväetisi

 Tuleks osta taimedes lämmastiku määramise seadmed. Tuleb osta uus vedelsõnniku muldaviimise seade koos
vedelsõnniku haagisega.

 alustuseks peaks vähendama kevadkülvile kuluvat lämmastiku kogust taimedele mis omakorda tähendab
väiksemat idanevusprotsenti ja väiksemat saaki mis omakorda tähendaks mulle kulude suurenemist ja maksude
kasvu ning see viiks kokkuvõttes lähiaastatel minu ettevõtte pankroti äärele.

 Teraviljakasvatuse lõpetamine ja loomakasvatusega alustamine, investeeringuvajadus umb. 1 milj. EUR

 kallimaid väetisi vähenitraati sisaldavaid

 sõnnikuhoidlad, ümberlaadimisplatsid, sõnnikulaotajad

 Täpsem kombikülvik

 Investeerida oleks vaja tänapäevasemasse tehnoloogiasse, mis suudaks manustada väetist vastavalt saagikusele
ie. mõõta täpsemalt vilja saagikust. Seoses piirnormide kehtestamisega tuleks hakata kasvatama rohkem ristikut,
mis tahendab, et samuti oleks vaja niidukit/purustit millega põldu mitu korda suve jooksul maha niita saaks.

 kuni 70-50000 eurot

 erinevad mullaharimisagregaadid

 niiduki ostmine

 Täpsemad/jõudsamad/efektiivsemad põllutööriistad.

 Kasutada PK väetist

 Ilmselt tuleks teha suuri investeeringuid sõnnikumajanduse paremaks toimimiseks, s.t paremat sõnnikuhoidlat ja
laotustehnikat.

 Tuleb osta traktor ja põllutöömasinad.

 Uus sõnnikuhoidla

 Vajadus uuendada olemasolevat tehnikat sõnniku põllule viimiseks

 sõnnikuhoidlate renoveerimine

 uus sõnnikulaotaja

 Komposti väljak ja seade komposti segamiseks.

 tehnoloogia kaasajastamiseks ca 120000 eurot

 suurenevad sama saagikogus eeldaks suuremat pinda

 30000 eurot

 Sõnnikumajanduse kaasajastamine

 mulla harimistehnikat tuleks uuendada

 Võib-olla uue sõnnikulaotaja ost, ader ka.

 peaksin ostma sellise sõnniku laoturi, mis võimaldaks tahket sõnnikut laotada ühtlaselt nii, et ma ei rikuks
seadust. kuna vananenud laoturid panevad suurema koguse väiksema maa ala peale (kulunormi ei saa eriti
muuta)

36

 Otsest investeerimisvajadust hetkel poleks tarvis, edaspidi aga küll, erinevatesse seadmetesse, mis aitavad põlde
korras hoida vähesema erinevate kemikaalide hulgaga.

 Sõnnikuhoidla rekonstrueerimine ja sellele katuse ehitamine.

 vajan suurt sõnnikuhoidlat ja käitlemis tehnikat

 uuendada lägalaotuse seadmeid

 suurem sõnnikuhoidla :uus sõnnikulaotur

 uus sõnnikulaotur

 Vaja muretseda korralik laotaja

 mahepõllumajanduses võin kasutada sõnnikut, seega vajaksin sõnnikulaotajat

 Sellisel juhul oleks vaja uut sõnnikulaotajat, seega tuleks uuendada tehnikat

 -kindlasti kaevu rekonstrueerimine -sõnnikumajanduse parandamine

Teostatud investeeringud

 tuli soetada kaasaegne sitalahutaja, sõnnikuhoidla oli vaja ehitada

 Ostsime virtsapüti, mis paneb rohumaadel virtsa kamarasse

 Tuli osta kallist sõnnikut.

 parem põllutehnika

 otsekülviku ost

 sõnnikuhoidla täiendavad tööd

 tehnika

 Tehnikasse investeerimine, kuna tööjõudu napib.

 investeerin vastavalt enda vajadustele ja võimalustele

 sõnnikuhoidla ehitamine 2006a. kuna pidasime siis 21 piimalehma. Tegutsesime siis FIEna.

 uuema ja võimsama tehnika soetamine

 Nitraaditundliku alaga seoses oli vaja väga täpset väetisekülvikut.

 Kuna 2007 aastani tegelesime ka piimakarjakasvatamisega, siis ehitasime uued sõnniku ja virtsa hoidlad

 Loomapidamishooned, sõnnikumajandus, veemajandus

 ökonoomsem ja põldu vähe koormav harimine.

 Paremad põllutöömasinad - väetise ja teraviljakülvik, vedelsõnniku laotur, GPS...

 ostetud korralik väetise laotur ja sõnniku laotur.

 Sõnnikuhoidlate remont

 Pidin sõnnikuhoidla ehitama.

 Hooldusniiduki ost

 Saagikus on väiksem

 sõnnikuhoidlad, ühised laadimisplatsid, sõnnikulaotajad.

 uue sõnnikuhoidla ehitus

 sõnnikuhoidla ehitus

 Sai muretsetud parem sõnnikulaotaja, et sõnnik laotuks põllule ühtlasemalt ja oleks lihtsam sisse künda.

27% väljaspool nitraaditundliku ala tegutsevatest põllumajandustootjatest leidis, et seoses
nitraaditundliku ala kehtestamisega tuleks täiendavalt investeerida üle 100 000 €, 34% leidis, et
investeerida tuleb 10 000 - 100 000 € ning 39% hindas täiendavateks investeeringuvajadusteks alla 10
000 €.

Nitraaditundlikul alal tegutsevatest põllumajandustootjatest 21% hindas seoses nitraaditundliku ala
kehtestamisega täiendavaks tekkinud investeeringuks üle 500 000 € ning 64% hindas täiendavateks
investeeringuks 10 000 - 100 000 €.

37

Joonis 38. Investeerimisvajadused seoses nitraaditundliku ala kehtestamisega

Joonis 39. Investeerimisvajadused hektari haritava maa kohta seoses nitraaditundliku ala kehtestamisega

5.5. Mõju rentaablusele ja konkurentsivõimele

Uurimaks mõju rentaablusele paluti uuringus osalenud põllumajandustootjatel, kes asusid väljaspool
nitraaditundliku ala, anda hinnang milline oleks nitraaditundliku ala kehtestamisega kaasnev mõju
kasumlikkusele. Võrdluseks küsiti nitraaditundlikul alal tegutsevatelt põllumajandustootjatelt milline
oli mõju kasumlikkusele seoses nitraaditundliku ala kehtestamisega.

34% põllumajandustootjatest ootavad nitraaditundliku ala kehtestamise korral kasumlikkuse langust,
23% ootavad senise kasumlikkuse säilimist ning 40% ei oska mõju üldse prognoosida.

Nitraaditundlikul alal tegutsevatest põllumajandustootjatest 38% vastas, et seoses nitraaditundliku
alal kehtestamisega nende kasumlikkus langes, 19% kasumlikkus säilis ning 36% ei oska mõju hinnata.

21%

7%

64%

7%7%

20%

34%
39%

üle 500 000 € 100 000 € - 500 000 € 10 000 - 100 000 € kuni 10 000 €

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

16%

37%
33%

14%

7%

21%

57%

14%

2000 - … € / ha 500 - 2000 € / ha 100 - 500 € / ha 0 - 100 € / ha

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

38

Joonis 40. Mõju kasumlikkusele seoses nitraaditundliku ala piirnormide kehtestamisega

Uurimaks mõju konkurentsivõimele paluti uuringus osalenud põllumajandustootjatel, kes asusid
väljaspool nitraaditundliku ala, anda hinnang milline oleks nitraaditundliku ala kehtestamisega
kaasnev mõju konkurentsivõimele. Võrdluseks küsiti nitraaditundlikul alal tegutsevatelt
põllumajandustootjatelt milline oli mõju konkurentsivõimele seoses nitraaditundliku ala
kehtestamisega.

35% põllumajandustootjatest ootavad nitraaditundliku ala kehtestamise korral konkurentsivõime
langust, 21% ootavad senise konkurentsivõime säilimist ning 39% ei oska mõju üldse prognoosida.

Nitraaditundlikul alal tegutsevatest põllumajandustootjatest 36% vastas, et seoses nitraaditundliku
alal kehtestamisega nende konkurentsivõime langes, 21% konkurentsivõime säilis ning 34% ei oska
mõju hinnata.

Joonis 41. Mõju konkurentsivõimele seoses nitraaditundliku ala piirnormide kehtestamisega

5.6. Mõju omandivormile

Uurimaks mõju omandivormile paluti uuringus osalenud põllumajandustootjatel, kes asusid
väljaspool nitraaditundliku ala, anda hinnang kas nad vahetaksite omandivormi seoses
nitraaditundliku ala kehtestamisega ja milline oleks planeeritud omandivorm. Võrdluseks küsiti

38%

19%

8%

36%

34%

23%

3%

40%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Kasumlikkus langeb
Kasumlikkus langes

Kasumlikkus jääb samaks
Kasumlikkus jäi samaks

Kasumlikkus kasvab
Kasumlikkus kasvas

Ei oska öelda

väljaspool nitraaditundliku ala nitraaditundlikul alal (NTA)

36%

21%

9%

34%

35%

21%

5%

39%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Konkurentsivõime langeb
Konkurentsivõime langes

Konkurentsivõime ei muutu
Konkurentsivõime ei muutunud

Konkurentsivõime kasvab
Konkurentsivõime kasvas

Ei oska öelda

väljaspool nitraaditundliku ala nitraaditundlikul alal (NTA)

39

nitraaditundlikul alal tegutsevatelt põllumajandustootjatelt kas nad vahetasite omandivormi seoses
nitraaditundliku ala kehtestamisega ja märkida valitud omandivorm.

55% väljaspool nitraaditundliku ala tegutsevatest põllumajandustootjatest leidis, et seoses
nitraaditundliku ala kehtestamisega ei tuleks muuta omandivormi. 41% vastanutest ei osanud
seisukohta võtta. ja ainult 4% planeeriksid omandivormi vahetust. Enamus planeeris vahetada
füüsilisest isikust ettevõtja staatuse osaühingu vastu.

Nitraaditundlikul alal tegutsevatest põllumajandustootjatest 81% ei olnud seoses nitraaditundliku ala
kehtestamisega omandivormi vahetanud ning 8% olid vahetanud omandivormi. Enamasti muudeti
staatus osaühinguks.

Joonis 42. Kas vahetaksite/vahetasite omandivormi seoses nitraaditundliku ala kehtestamisega?

5.7. Mõju toetuste kasutamisele

Uuringus osalenud põllumajandustootjatel paluti märkida etteantud loetelus toetusi, mida nad
viimastel aastael on kasutanud.

Peamised kasutatud teotused on olnud Mahepõllumajandusliku tootmise toetus, Nõuandetoetuse ja
nõuandesüsteemi toetamine, Loomade karjatamise toetus, Keskkonnasõbraliku majandamise toetus,
Ebasoodsamate piirkondade toetus.

Väljaspool nitraaditundliku ala on kasutatud oluliselt rohkem Ebasoodsamate piirkondade toetust ja
Mahepõllumajandusliku tootmise toetust. Nitraaditundlikul alal see vastu jälle rohkem
Keskkonnasõbraliku majandamise toetust ja Loomade karjatamise toetust.

Joonis 43 on esitatud toetuste lõikes kasutajate osakaalud eraldi nitraaditundliku ala ja väljapool
nitraaditundliku ala asuvate põllumajandustootjate kohta.

Edasi tuli küsitluses osalejatel märkida viimase kolme aasta keskmine toetuste osakaal kogutuludest.
Vastuste põhjal nähtub et nitraaditundlikul alal on teotuste osakaal kogutuludest väiksem, jäädes
63% vastajatest alla 30%. Väljaspool nitraaditundliku ala said 56% vastajatest toetuseid rohkem kui
30% kogutuludest. Vaata Joonis 44.

8%

81%

11%

4%

55%

41%

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

Jah

Ei

Ei oska öelda

väljaspool nitraaditundliku ala nitraaditundlikul alal (NTA)

40

Joonis 43. Toetuse kasutajate osakaal

4%

7%

9%

3%

10%

1%

4%

6%

4%

6%

20%

7%

23%

13%

14%

20%

10%

26%

43%

57%

4%

96%

4%

5%

5%

6%

6%

6%

6%

7%

7%

8%

12%

13%

17%

18%

20%

22%

27%

32%

32%

46%

52%

97%

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

Koolitus- ja teavitustegevuse toetamine

Põllumajandustootja asendamise toetus

Praktikatoetus

Ute üleminekutoetus

Leader-meede projektitoetus

Ohustatud tõugu looma pidamise toetus

Natura 2000 toetus erametsamaale

Põllumajandusliku tegevusega alustava noore ettevõtja toetus

Ute kasvatamise üleminekutoetus

Poolloodusliku koosluse hooldamise toetus

Piima üleminekutoetus

Natura 2000 toetus põllumajandusmaale (viimane)

Piimasektori eritoetus

Põllumajanduskultuuri üleminekutoetus

Ammlehma kasvatamise üleminekutoetus

Veise üleminekutoetus

Mahepõllumajandusliku tootmise toetus

Nõuandetoetuse ja nõuandesüsteemi toetamine

Loomade karjatamise toetus

Keskkonnasõbraliku majandamise toetus

Ebasoodsamate piirkondade toetus

Ühtne pindalatoetus

väljaspool nitraaditundliku ala nitraaditundlikul alal (NTA)

41

Joonis 44. Viimase kolme aasta keskmine toetuste osakaal kogutuludest

Küsimusele, kas toetustel on olnud oluline mõju tegevussuuna valikul, vastas 69% nitraaditundlikul
alal tegutsevatest põllumajandustootjatest jaatavalt, sama jaatava vastuse andsid ka 64% väljaspool
nitraaditundliku alal tegutsevatest põllumajandustootjad.

Joonis 45. Kas toetustel on olnud oluline mõju tegevussuuna valikul?

Küsimusele, kuidas toetused on tegevussuuna valikul mõjutanud, vastati järgnevalt:

Tabel 10. Kuidas toetused on tegevussuuna valikul mõjutanud

nitraaditundlikul alal (NTA)

 toetused on andnud kindlust juurde tootmise jätkamiseks .piima hind ei ole stabiilne, samuti energia hinnad.

 oleme jätkusuutlikud samal alal

 kui toetused veel väiksemaks võetakse ja praegused vilja ja piimahindade jätkuvad, sureb
põllumajandustootmine Eestis välja 2 aasta jooksul .

 investeeringute suurenemine nii ehitusse kui tehnikasse

 piimasektoris on kiire käive ja hooajaline rahavajadus ja kui toetus makstakse jõuludeks pole ju söödavarumist
enam

 On aidanud edasi tegutseda.

 otseselt. Saab investeerida uue hooaja kulukamatesse ostudesse.

 Nagu toetuste valikvariantidest nähtub on tegemist piimakarjakasvatusega/taimekasvatusega ja seda kõige
põhjalikumal moel ehk liitutud KSM põhi-ja lisatoetusega. Minu hinnangul on see mudel kõige loodussõbralikum,
kasumlikum (võimalus kasutada oma põllumaad intensiivselt tootmises) ja kõige ehedam (ajab marru kuidas nn.
mahetootjatest rahajõmmidel - hektaripõhised toetused kordades suuremad kui tavatootjal, kulud viidud
minimaalseteks - jätkub rahalisi vahendeid, küll omale põllumaid juurde haarata

8%

23%

62%

25%

31%

36%

üle 50% 30 - 50 % kuni 30 %

nitraaditundlikul alal (NTA) väljaspool nitraaditundliku ala

20%

69%

11%

26%

64%

9%

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

Ei

Jah

Ei oska öelda

väljaspool nitraaditundliku ala nitraaditundlikul alal (NTA)

42

 Maade rendihinnad on utoopiliselt tõusnud ja toetused aitavad neid maksta

 Ristiku, herne ja veiste kasvatuse protsenti on suurendanud.

 olen valinud teraviljakasvatuse

 Keskkonnasõbralik tootmine

 Saime osta tehnikat ja arendada talu!

 Aidanud kompenseerida investeeringutele tehtavaid kulutusi.

 Kui ei oleks olnud toetusi, siis oleks ilmselt tulnud põllupidamine lõpetada võimaliku pankrotiga. Need on silunud
ekstreemsused erinevatel aastatel, võimaldades ka mõistlikult investeerida.

 Toetus aitab toota.

 ilma toetusteta oleksin sunnitud lõpetama

 iga toetuse summa on suureks abiks olnud

 ilma toetuseta põllumajandus ei toimi

 Abiks investeeringutel

 ilma toetusteta ei ole eraettevõtjal loomakasvatus võimalik

 Toetuste abil on saanud teha investeeringuid tootmise kaasajastamiseks ja kasumlikumaks muutmisel.

väljaspool nitraaditundliku ala

 mõju on positiivne

 on aidanud tootmis kulusid vähendada

 annavad kindlustunnet ja on suureks abiks lihaveisekasvatuse edendamisel

 lüpsan lehmi edasi

 väga vajalik



 Tänu toetustele suudan põllumajandusvaldkonnas tegutseda, kuna maheliha pean müüma tavatoodanguna.

 Seoses toetustega on saanud minna üle kaasaegsele Lääne tehnikale, panustada keskkonna alastele nõuetele
(sõnnikuhoidla ehitus). Käesoleval hetkel suureks abiks lihaveise kasvatusel, kuna madala realiseerimishinna
juures pole kasumlikult võimalik toota ja investeerida tootmisse ilma toetuste olemasoluta. Kuni
2010a.piimakarjaga oli tasuvam.

 Niidan hooldusniidukiga põlluharimiseks mittekõlblikke rohumaid, et Eestimaa võssa ei kasvaks. Kui toetus maha
võetakse, kasvagu võssa!

 Ilma toetusteta lõpetaksin tootmise, kuid siis puuduks sissetulek täielikult.

 võimaldab teha investeeringuid põllumajandus masinatesse, tasuda iga-aastaseid liisingu makseid.

 Mahetoetus on mõjutanud oluliselt tootmissuunda

 lihaveisekasvatus ei ole meie oludes ilma toetusteta mõeldav, kuna vaid pool aastat sööb loom karjamaal,
ülejäänud aeg tuleb sööta, liha eest saadav raha aga ei kata kulusid

 Aasta aastaga pole vennad, toetused võimaldavad siluda stabiilsust. Oleme krediidiasutuste silmis konkurentsi
võimeline (üldiselt leevendab lõpptoodangu turu hinnakõikumisi)

 Pole tänu nendele tootmist lõpetanud

 On aidanud elus püsida ja hankida tehnikat.

 Soomaa serval liigniisked maad ei võimalda intensiivset taimekasvatust. Lihaveiste ja lammaste kasvatamine ilma
toetusteta antud kokkuostuhindade juures ei ole võimalik.

 on väga aidanud uute seadmete soetamisel ja et maal ettevõtlus elus püsiks

 söötade varumist, kütuse ostmist

 mahetootja mahetoetuse pärast

 Esimeseks tõstaksin, tegevus koha, see määrab millega on võimalik tegeleda ning millele on võimalik toetust
saada. Poollooduslik kooslus alad võimaldab loomi pidada.

 Kuna mahetoetuse punte ei saanud vahepeal investeeringutoetusel kasutada siis jäin paljudest toetustest ilma ja
see pärsib ka edasist arengut. Lihaveisekasvatajad on üldse jäetud teise või viimase järgulisteks!!!!

 veisekasvatustoetused

 tagab parema püsimise konkurentsi mõjul turul

 kui ei oleks toetuseid, poleks enam eksisteerinud, kuna toorpiima kokkuostuhinnad on väga madalad

 Tänu ÜPT-le olen jätkanud loomapidamisega

 Toetusraha on investeeritud tehnikasse

 On olnud abiks põllumajandustegevusega jätkamisel

 Suuresti, toetused ongi peamine põhjus antud suuna valikul.

 Ilma toetuseta poleks me suutnud inimtühja külla tegutsema tulla.

 tasuvus ainult toetuse najal

 antud tegevussuunal on võimalik saada toetusi.

 saada ka toetusi, et ei peaks kasutama väetisi ja mürke

 Kuna olen noor talunik (kes alles loob endale aluspõhja, kuna pole vanematelt ise ettevõtmist ülevõtnud või
pärandust saanud siis tuleb leida teisi võimalusi), siis olengi sunnitud valima tegevussuuna, mida kõige rohkem
toetatakse.

43

 Alustades olid toetused väga abiks

 on soodustanud teraviljakasvatuse laiendamist

 Ilma toetusteta ei ole mõtet taimekasvatusega tegeleda. Ei oleks maailmaturul konkurentsivõimeline

 arvestades toetusi olen valinud viljakasvatuse

 Kapitaalselt: Mahetoetus võimaldab turul püsida.

 on võimaldanud investeerida kaasaegsetesse mullaharimistehnoloogiatesse

 valitud on enim toetatud tootmissund, et püsida konkurentsis

 Toetustega on võimalik väiksematel pindadel end ära majandada, kasumisse jõuda

 Kehtivate toetustega on arvestatud äriplaani koostamisel.

 ei ole likvideerinud lüpsikarja.

 Kuna oleme EU liige, siis ei saa ju ilma. Kui toetusi ei saaks ei oleks tootmine kasumlik, kuna EU odav,
subsideeritud kaup tuleb turule. Olen selle tootmisega seotud ja teist valikut mul pole.

 Võimaldanud investeeringuid konkurentsivõimelise tegevuse jätkamiseks

 Tagasihoidliku mullaviljakuse ja minimaalse tööjõukulu kasutamisel on toetustel olnud märkimisväärne osa.

 tegevussuund ei ole olnud oluline . Oluline on võimalikus olla konkurentsis, mis on välistatud ilma toetusteta.
Olen teravilja kasvatanud ka ilma toetusteta, enne EL.

 Ainult tänu toetustele on olnud võimalik hoida maa heas põllumajanduslikus korras, et teda saaks edaspidi
vajaduse korral põllumajanduses kasutada.

 Keskkonnasõbraliku majandamise toetuse taotlemine on olnud tugev argument valikute tegemisel.

 Kõrgem mahetoetus on viinud ettevõtte mahe ettevõtteks

 Alustades loomakasvatusega, oli mahedana seda teha ainus võimalus, et üldse kuhugi areneda ja jätkusuutlikult
tegutseda (tänu mahe toetusele). Viimastel aastatel loomakasvatuselt taimekasvatusele üle minnes jätkan
rohelist mõtteviisi. Ei taha kasutada mineraalväetisi ega pestitsiide. Eks mahetoetus andis algul selleks pisikese
tõuke.

 Mahepõllumajandustoetuse suurusel on olnud mõju mahetootmise valikul.

 Tänu mahetoetusele tuleme toime ka mineraalväetisi kasutamata. Toetust saamata me poleks ära elanud
mahedat põldu pidades.

 Meie peamine tegevus oli suunatud hobusekasvatusele, kuid LÜ muutumisel olime sunnitud soetama ka
lihaveised, et vajalik LÜ arv kokku saada.

 kuna mul on maad natuke rohkem kui piimakari vajab....plaanisin lihaveiseid kasvatama hakata (piimakarjale
lisaks) et riske hajutada. aga kuna üks toetus jäi vähemaks (ammlehma toetus), mis on lihakarja kasvatajatel ka
suur protsent sissetulekule lisaks.... siis plaanin hoopis taimekasvatus suunda arendada ja sealt kaudu riske
hajutada...

 Ilma toetusteta ei oleks suutnud uut lüpsilauta ehitada, kaasaegset keskkonnasäästlikku põllumajanduslikku
tehnikat muretseda ja maid juurde rentida.

 Kui toetused Eestis ära võtta (mujal EL-s jääksid alles), siis iga päev tegevuse jätkamist põllumajandustootjana
toodaks ainult kahjumit! Seega tuleks tootmine võimalikult kiiresti lõpetada.

 Tänu toetustele on antud tegevusalaga üldse olnud võimalik tegelda. Ilma toetusteta, nii töömahukat ja kulukat
tegevust töö kõrvalt poleks võimalik teha ja minu omandis olev maa oleks võsastunud, kuna see maa pole
põllumajanduslikult väärtuslik, ning kohalikke huvitatuid tootjaid ei olnud.

 Talupidamise algusaastail polnudki veel eurotoetusi, seega ei saanud toetused valikut mõjutada. Küll aga on väga
oluline olnud pikaaegses talutöös, selle jätkamises

 Toetusteta ei tuleks toime, kuna toodangu müügihinnad madalamad EL keskmisest.

Küsimusele, kas toetustel on olnud oluline mõju tegevuskoha valikul, vastas 59% nitraaditundlikul alal
tegutsevatest põllumajandustootjatest eitavalt, sama eitava vastuse andsid ka 65% väljaspool
nitraaditundliku alal tegutsevatest põllumajandustootjad.

44

Joonis 46. Kas toetustel on olnud oluline mõju tegevuskoha valikul?

Küsimusele, kuidas toetused on tegevuskoha valikul mõjutanud, vastati järgnevalt:

Tabel 11. Kuidas toetused on tegevuskoha valikul mõjutanud

nitraaditundlikul alal (NTA)

 tehnika uuendamine mingil määral

 Omame põllumaad kus saab loomi karjatada

 ksm

 ilma toetusteta on põllumajandustootmine Eestis ilmselgelt võimatu

väljaspool nitraaditundliku ala

 väheviljakatel maadel saab toota ainult toetuste abil

 Tänu toetustele saab tarvitada ja müüa keemiavaba vilja. Samuti ärkab loodus ja muld justkui uuesti. On rajatud
paar kohta konnade kudenemiseks. Oma perel ka parem olemine puhtamas keskkonnas.

 tulin linnast maale elama.

 Toetuste olemasolul oli võimalik rentida vaba maad ja laiendada tootmist. Alates 2014a on rendihind meie
piirkonnas võrdne toetuste summaga+maamaks, seoses sellega tuleb plaanida lihaveisekasvatuse lõpetamist,
kahjumlikult ei näe vajadust töötada.

 Toetuseta ei valiks kohta, mida hooldada.

 tegevus oli olemas juba 20 aastat. toetused tulid hiljem

 Tegevus ja tegevuskoht on valitud vastavalt mullaviljakusele ja looduslikule eripärale.

 Poolloodusliku koosluse toetuse mõjul karjatame lihaveiseid Matsalu rannaniitudel

 Poolloodusliku koosluse hooldamine on tulusam kui tavakarjamaal karjatamine

 Põllumajandus ettevõtte rajamine/ostmine ei ole tavaline ettevõtlus, kus valid endale koha nt nagu rendin kontori
või ehitan tootmishoone. Pigem tegutsetakse selles asukohas ajaloolistel põhjustel.

 Põlistalu pikaajalise järjepidevuse jätkamise ja traditsioonide oluline säilitamine.(150a)

 Pikaajalised rohumaad asuvad kuivendatud sooaladel. Toetusteta pole maaelul mõtet.

 Lihaveiste ja lammaste kasvatamine ilma toetusteta pole võimalik.

 Kuna mullaviljakus on madalam, kui kesk eesti ja L-viruga võrreldes. (ehk saagikus madalam nendega võrreldes),
siis teatud toetuste tõttu olen nendega konkurentsis, muidu mitte. Ehk siis jääb raha investeeringuteks vähem.

 Kui ei oleks toetuseid tegevuskohas, mis annavad eelkõige peretaludele elamiseks võimaluse, siis oleks see
elukoha aadress ja tegutsetakse kaugemal (nt teises riigis).

 Ebasoodsa piirkonna toetus on andnud olulise lisa tuludele

59%

23%

19%

65%

24%

11%

0% 10% 20% 30% 40% 50% 60% 70%

Ei

Jah

Ei oska öelda

väljaspool nitraaditundliku ala nitraaditundlikul alal (NTA)

45

6. Peamised järeldused

Käesoleva uuringu tulemused baseeruvad ainult uuritute hinnangutel, arvamustel ja tunnetel ning
seetõttu võivad lahkneda muude andemallikate põhjal tehtud analüüsidest. Üsna suur on
tõenäosus, et osad uuritavad on näidanud kas tahtlikult või mitte, aga siiski kallutatust, soovides
saavutada neile soodsat tulemust. Samuti tuleb arvestada, et Pandivere ja Adavere – Põltsamaa
nitraaditundlik ala kehtestati enam kui 10 aastat tagasi ning tagantjärgi on keeruline meenutada ja
hinnata kas ja mis põhjusel midagi toimus.

Käesoleva uuringu peamiste järeldustena tuuakse välja nitraaditundliku ala erijooned võrrelduna
ülejäänud Eestiga.

Majanduslik olukord

Nitraaditundlikul alal tegutsevad põllumajandustootjad on suurema müügituluga, suurema
müügituluga hektari kohta ning ka suurema kasumiga hektari kohta. Laenude osakaal võrreldes
koguvaradega on madalam.

Antud tulemused viitavad asjaolule, et nitraaditundlikul alal on piirangute tõttu majandamine
keerulisem ning nö. ellu on jäänud just mastaabisäästuga suuremad tootjad. Samuti pole
nitraaditundlikul alal tegutsevad põllumajandustootjad ennast nö rohkem kinni laenanud, mida oleks
võinuid eeldada keerulisemate majandamistingimuste põhjal.

Maakasutus

Nitraaditundlikel aladel on põllumaa osakaal suurem ning samuti on suurem ka intensiivpõllunduse
osakaal. Need tulemused on mõneti üllatavad, sest oleks eeldanud, et nitraaditundliku ala piirangute
tõttu on rohumaa osakaal ning mahepõllunduse osakaal just suuremad kui Eestis keskmiselt.

Nitraaditundlikul alal on suurem ka veiste arvukus hektari kohta

Tootmissisendid ja -väljundid

Nitraaditundlikul alal on sõnniku kasutamine hektari haritava maa kohta sarnane ülejäänud Eestile.
suurem on aga mineraalväetiste kasutamine ning põllumaade puhul on suurem ka pestitsiidide
kasutamine.

Kasutatavate söötade poolest on nitraaditundlik ala sarnane ülejäänud Eestile.

Maakasutuse poolest on nitraaditundlik ala sarnane ülejäänud Eestile. Saagikuste poole pealt on aga
nitraaditundlikul alal ülejäänud Eestist suuremad rukki, odra, kartuli ja kaunviljade saagikused.

Nitraaditundlikul alal on piimatoodang lehma kohta mõnevõrra väiksem.

Lämmastiku kasutamisel on nitraaditundlikul alal kasutatavad kogused pisut kõrgemad kui ülejäänud
Eestis, kuid üldiselt jäi suurem osa vastajaid kõik nitraaditundlikul ala kehtivate normide piiresse.

Need, kelle kasutatavad väetise kogused olid keskmisest tunduvalt madalamad, põhjendasid seda kas
mahetootmisega või piisavate finantsvahendite puudumisega.

Sotsiaalmajanduslikud aspektid

Seoses võimaliku nitraaditundliku ala laiendamisega :

Peetakse senise tegevuse jätkamist siiski jätkusuutlikuks ning prognoositakse tegutseda kasumlikult
ka järgneva 5 aasta perspektiivis.

Saagikuste langust ja samaks jäämist oodatakse võrdselt, kuid veel suurem on teadmatus võimalike
saagikuste muutuste osas.

Kasvatatavaid kultuure muutma ei tormata ja pigem ei ole endale selgeks mõeldud, et mis kultuure
oleks mõistlik ja kasulik asendada.

46

Samuti ei nähta ette ka olulist muutust tegevusmahtudes. Aga kui midagi muuta, siis kavatsetakse
suurendada rohumaad ja et vähendaks põllumaa osakaalu ning suurendaks veiste arvu.

Mõju tööjõuvajaduse muutustele ette pole näha. Suurim mõju võib kaasneda kui
põllumajandustootja otsustab üldse oma tegevuse lõpetada. Vastanute seas oli neid alla 5%.

Täiendavate investeeringutena tuleks investeerida sõnnikuhoidlatesse ja sõnniku laotamise
tehnoloogia uuendamisse. Paljud vastajad, kes ei näinud vajadust lisainvesteeringuteks kasutavad
juba praegu väetisi allpool piirnorme või on mahetootjad. Täiendavaks investeeringuvajaduseks
hinnati keskmiselt 100-500 € hektari kohta.

Üldiselt eeldatakse aga pigem kasumlikkuse langust ja konkurentsivõime halvenemist. Antud vastuste
juures on aga väga suur emotsionaalne komponent ja üldlevinud vastumeelsus nitraaditundliku ala
laiendamise vastu. Seda enam et eelnevalt peeti oma praegust tegevust jätkusuutlikuks ja
kasumlikuks järgneva 5 aasta perspektiivis.

Nitraaditundlikul alal on toetuste kasutamise osakaal kogutuludest väiksem kui ülejäänud Eestis.
Toetustel on oluline osa tegevussuuna valikul kuid see ei oma erilist tähtsust tegevuskoha valikul.

Kokkuvõtteks, antud uuringu tulemusena võib öelda, et kõrvutades nitraaditundlikul alal asuvate
põllumajandustootjate vastuseid väljaspool nitraaditundliku ala asuvate põllumajandustootjate
vastustega, arvestades müra ja mõningast kallutatust, võib järeldada, et käesoleva uuringu põhjal
NTA laienemine suuri sotsiaalmajanduslike mõjusid kaasa ei too. Nitraaditundlikul alal majandamine
eeldab tegevuste paremat planeerimist, tootmise efektiivistamist ja eelkõige mõtteviisi muutust.

47

Lisad

48

Lisa 1. Elektroonilise ankeetküsitluse vorm

Nitraaditundliku ala laiendamiskava vajaduse
sotsiaalmajandusliku mõju analüüs

Keskkonnaministeeriumi tellimusel viib konsultatsiooniettevõte Civitta Eesti AS läbi nitraaditundliku
ala laiendamiskava sotsiaalmajandusliku mõju analüüsi.

Töö eesmärgiks on selgitada ja kaardistada Pandivere ja Adavere-Põltsamaa nitraaditundliku ala
laiendamise mõju võimalikke stsenaariume põllumajandustootmise eri viisidele, hinnata võimalikku
majanduslikku mõju erinevat tüüpi põllumajandusettevõtetele ning sotsiaalset mõju piirkonnale.

Eesmärgi saavutamiseks palume Teie ettevõtte esindajal osaled selles uuringus ning täita alljärgnev
ankeetküsitlus. Kuna tegemist on olulise tulevikuotsuse tegemisega, siis on võimalikult objektiivsema
pildi saamiseks oluline võimalikult laia tagasiside, sealhulgas ka Teie vastuste saamine.

Küsimustele vastamine on anonüümne ning vastamine võtab aega ca 20 minutit

Töö teostatakse Keskkonnainvesteeringute Keskus toetusel

...

49

Üldnäitajad:

1. Märkige ettevõtlusvorm

(vali üks vastusevariant)

 Füüsilisest isikust ettevõtja

 Osaühing

 Tulundusühistu

 Aktsiaselts

2. Kui pikk on põllumajandussektoris tegutsemise kogemust:

(mitu aastat on Teie ettevõte tegutsenud või mitu aastat olete tegutsenud FIE-na
põllumaandussektoris; sisesta vastus aastates)

3. Kui suur on keskmine töötajate arv:

(sisesta keskmine töötajate arv 2013. aastal)

4. Märkige peamised majandusnäitajad 2013. aasta kohta:

(sisesta vastavad majandusnäitajad eurodes, näitajad leiate majandusaasta aruandest)

Filter küsimuse nr 1. järgi

Kui valiti „• Füüsilisest isikust ettevõtja“ siis:

 Näitaja Ei oska öelda

Ettevõtlustulu 

Tööjõukulud (brutopalk + maksud) 

Ettevõtluse tulem 

Kõik ülejäänud:

 Näitaja Ei oska öelda

Müügitulu 

Tööjõukulud (brutopalk + maksud) 

Puhaskasum 

Bilansimaht (aktiva (varad) kokku) 

Laenukohustused kokku 

Omakapital 

*FIE filter peale

5. Märkige peamine tegevuskoht (vald):

(sisesta vald, mille territooriumile jääb suurem osa Teie põllumajandustegevuseks
kasutatavatest maadest)

50

Põhja- ja pinnavee kaitseks moodustatakse intensiivse põllumajandustootmisega piirkondades
nitraaditundlikud alad (NTA). Sellistele aladele on veeseaduse alusel kehtestatud rangemad
keskkonnakaitsenõuded.

Eestis on määratud Vabariigi Valitsuse 21. jaanuari 2003. a määruse nr 17 alusel Pandivere ja
Adavere-Põltsamaa nitraaditundlik ala, mis koosneb kahest alampiirkonnast – Pandivere
piirkonnast ja Adavere-Põltsamaa piirkonnast.

Piirangute põhjuseks on Pandivere kõrgustiku ja Kesk-Eesti tasandiku looduslik eripära - õhuke
pinnakate, karstilehtrite ja allikate rohkus, mille tõttu on see ala erakordselt tundlik
põllumajandusest lähtuvale pinna- ja põhjaveereostusele.

6. Peamine tegevuskoht asub:

(vali üks vastusevariantidest)

 nitraaditundlikul alal (NTA)

 väljaspool nitraaditundliku ala

 ei oska öelda

7. Märkige tegevusvaldkonnad:

(vali üks vastusevariantidest)

 Taimekasvatus

 Piimakarja- ja taimekasvatus

 Piimakarjakasvatus

 Muud

8. Märkige põllumajandustootmises kasutatav maa (ha):

Haritav maa on põllumajandusmaa, mida intensiivselt kasutatakse. Haritava maa alla
loetakse põllumaa, mitmeaastased istandikud (nt marjaaiad), kultuurmaad ning parandatud
heina- ja karjamaad.
Rohumaa on peamiselt rohttaimedega kaetud ala. Valdavaiks on rohumaadel
mitmeaastased rohttaimed. Rohumaade hulka kuuluvad nii niidud kui karjamaad.

(sisesta kasutatav maa hektarites)

 Hektarid Mahepõllu-
majandusmaa

Ei oska öelda

Haritav maa kokku (ha) Valik:

 Jah

 Ei



 sh põllumaa (ha) Valik:

 Jah

 Ei



 sh rohumaad (ha) Valik:

 Jah

 Ei



51

Filter küsimuse nr 7. järgi

Kui valiti: „• Piimakarja- ja taimekasvatus“ või „• Piimakarjakasvatus“, siis:

9. Märkige piimakarja suurus:

(sisesta loomade arv)

 Loomade arv Ei oska öelda

piimaveiste koguarv 

 sh lüpsilehmad 

Kui valiti: „• Taimekasvatus“ või „• Muu“, siis küsimust ei näidata

Tootmissisendid:

10. Sisestage aasta jooksul kasutatavad keskmised väetisekogused hektari kohta:

(sisestage kasutatavad väetise keskmised aastakogused hektari kohta)

Väetised Haritavale maale Ei oska
öelda

Ei
kasuta

Rohumaale Ei oska
öelda

Ei
kasuta

Sõnnik Valik:

 0-5 t/ha

 6-10 t/ha

 11-15 t/ha

 16-20 t/ha

 21-25 t/ha

 25-30 t/ha

 Rohkem kui
31 t/ha

  Valik:

 0-5 t/ha

 6-10 t/ha

 11-15 t/ha

 16-20 t/ha

 21-25 t/ha

 25-30 t/ha

 Rohkem kui 31
t/ha

 

Mineraalväetised Valik:

 1-50 kg/ha

 51-100 kg/ha

 101-200 kg/ha

 201-300 kg/ha

 301-400 kg/ha

 401-500 kg/ha

 501-600 kg/ha

 Üle 601 kg/ha

  Valik:

 1-50 kg/ha

 51-100 kg/ha

 101-200 kg/ha

 201-300 kg/ha

 301-400 kg/ha

 401-500 kg/ha

 501-600 kg/ha

 Üle 601 kg/ha

 

Pestitsiidid Valik:

 kuni 1 kg/ha

 1-3 kg/ha

 3-5 kg/ha

 5-10 kg/ha

 üle 10 kg/ha

  Valik:

 kuni 1 kg/ha

 1-3 kg/ha

 3-5 kg/ha

 5-10 kg/ha

 üle 10 kg/ha

 

52

Filter küsimuse nr 7. järgi
Kui valiti: „• Piimakarja- ja taimekasvatus“ või „• Piimakarjakasvatus“, siis:

11. Sisestage aasta jooksul kasutatavad keskmised söödakogused:

(Sisesta kasutatud söödakogused tonnides aasta kohta, vajadusel lisa täiendavaid ridu)

Söödad Aasta kogus (t) Ei oska
öelda

Ei
kasuta

Hein  

Silo  

Ostujõusööt  

Söödalisandid  

Omatoodetud teravili  

  

+VAJADUSEL LISA RIDU

Kui valiti: „• Taimekasvatus“ või „• Muu“, siis küsimust ei näidata

Tootmisväljundid:

Filter küsimuse nr 7. järgi
Kui valiti: „• Taimekasvatus“ või „• Piimakarja- ja taimekasvatus“, siis:

12. Sisestage kasvatatavad põllukultuurid, keskmine maakasutus ja saagikus:

(sisestage iga kasvatatava kultuuri kohta keskmine maakasutus hektarites ning aasta keskmine
toodang tonnides, vajadusel lisage loetelusse kultuure juurde)

+VAJADUSEL LISA RIDU

Kui valiti: „• Piimakarjakasvatus“ või „• Muu“, siis küsimust ei näidata

Kultuurid Maakasutus
(ha)

Ei oska
öelda

Keskmine
saagikus (t/ha)

Ei oska
öelda

Ei
kasvata

Nisu  (NB! Siin võib olla
Komakohaga arv!!)

 

Kaer   

Rukis   

Oder   

Hirss   

Tatar   

Raps   

Kaunviljad   

Kartul   

Peet   

Mais   

   

53

Filter küsimuse nr 7. järgi
Kui valiti: „• Piimakarjakasvatus“ või „• Piimakarja- ja taimekasvatus“, siis:

13. Sisestage piimakarjakasvatuse väljundid:

(sisestage aasta keskmine piima kogutoodang tonnides ning keskmine aasta tootlikus lehma
kohta tonnides; sisestage aastas keskmiselt tekkiv sõnniku kogus tonnides ning keskmine kogus
lehma kohta tonnides)

Kui valiti: „• Taimekasvatus“ või „• Muu“, siis küsimust ei näidata

Sõnniku ja väetiste kasutamine:

14. Sisestage kui palju annate aastas haritava maa ühe hektari kohta keskmiselt lämmastikku:

(sisestage keskmiselt ühes aastas hektari koht antav lämmastiku kogus kilogrammides (kg
N/aastas), sh märkida eraldi sõnnikuga ning mineraalväetistega antav lämmastiku kogus)

Lämmastiku (N) kasutus Kogus

(kg N/aastas hektari kohta)

Ei oska
öelda

Ei
kasuta

Kokku (kg N/aastas) ha kohta Valik:

 0-50 kg N/aastas

 51-100 kg N/aastas

 101-140 kg N/aastas

 140-170 kg N/aastas

 171-200 kg N/aastas

 üle 200 kg N/aastas

 

 sh sõnnikuga (kg N/aastas) ha kohta Valik:

 0-50 kg N/aastas

 51-100 kg N/aastas

 101-140 kg N/aastas

 140-170 kg N/aastas

 171-200 kg N/aastas

 üle 200 kg N/aastas

 

 sh mineraalväetistega (kg N/aastas) ha kohta Valik:

 0-50 kg N/aastas

 51-100 kg N/aastas

 101-140 kg N/aastas

 140-170 kg N/aastas

 171-200 kg N/aastas

 üle 200 kg N/aastas

 

 Aastane kogus (t) Ei oska
öelda

Keskmiselt lehma
kohta (t/a)

Ei oska
öelda

piimatoodang  

sõnnik  

54

Filter küsimuse nr 14. järgi
Küsimus 15 kuvada ainult neile, kes on sisestanud kogused:

15. Kas kasutatav lämmastiku kogus on efektiivseks majandamiseks optimaalne?

(andke hinnang, kas kasutate lämmastiku nii palju kui on majanduslikult mõistlik ja kasulik)

• Jah

• Ei

• Ei oska öelda

Filter:
„• Ei“ vastuse korral kuvada lisaks:
• Miks hetkel ei kasutata optimaalseid koguseid? Millised oleksid Teie arvates

optimaalsed kogused?

Hinnang majanduslikule mõjule:

16. Kas kavatsete järgneva 5 aasta jooksul jätkata tegutsemist samas tegevusvaldkonnas?

(valida üks vastusevariantidest)

  
Jah kavatsen jätkata Ei oska öelda Ei kavatse jätkata

(valin teise tegevusala,
lõpetan tegevuse)

17. Kas suudaksite järgneva viie aasta perspektiivis tegutseda kasumlikult?

(valida üks vastusevariantidest eeldusel, et turu areng on sarnane möödunud viiele aastale
ja suuri muutusi ei tule)

    
Jah suudaks Pigem suudaks Ei oska öelda Pigem ei suudaks Ei suudaks

Filter küsimuse nr 6. järgi
Kui valiti: „• väljaspool nitraaditundliku ala“ või „• ei oska öelda“, siis kuvada küsimus 18:
Kui valiti: „• nitraaditundlikul alal (NTA)“, siis kuvada küsimus 19:

18. Kui terve Eesti kuulutakse nitraaditundlikuks alaks, siis milliseid muudatusi

nitraaditundliku alal piirnormide rakendamine teile kaasa tooks?

Nitraaditundlikul alal (NTA) on sõnniku- ja mineraalväetistega kokku lubatud anda haritava
maa ühe hektari kohta keskmisena kuni 170 kg lämmastikku aastas, sh. mineraalväetistega
mitte üle 140 kg aastas. (Veeseadus § 263)

Küsimus 18 ja NTA ala definitsioon võiks jääda fikseeritult päises näha kogu küsimuse 18 erinevate
alapuntide (a … h) vastamiselajal!

55

Filter küsimuse nr 7. järgi
Kui valiti: „• Taimekasvatus“ või „• Piimakarja- ja taimekasvatus“, siis kuvada 19a):

a. Kuidas mõjuks nitraaditundliku ala piirnormide kehtestamine saagikusele?

(anna hinnang, millist mõju avaldaks teie poolt kasvatatavate põllukultuuride
saagikusele nitraaditundliku ala piirnormide kehtestamine Teie tegevuskohas)

Filter küsimuse nr 12. Järgi: kuvada ainult need kultuurid mida kasvatatakse

b. K

as

muud

aksite

tegev

usmahte seoses nitraaditundliku ala piirnormide kehtestamisega?

(märgi sobilik vastusevariant)

• Ei

• Muudaksin tegevusmahte

• Lõpetaks tegutsemise põllumajandustootjana

• Ei oska öelda

Filter: kui valiti „• Muudaksin tegevusmahte“ kuvada:

(märgi kõik sobivad vastusevariandid)
 Suurendaks põllumaad maad ___ ha võrra

 Vähendaks põllumaad maad ___ ha võrra

 Suurendaks rohumaad ___ ha võrra

 Vähendaks rohumaad ___ ha võrra

 Ei oska öelda

 Suurendaks loomade arvu __ võrra

 Vähendaks loomade arvu __ võrra

 Ei oska öelda

c. Kas muudaksite kasvatatavaid põllukultuure seoses nitraaditundliku ala

piirnormide kehtestamisega?

(märgi sobiv vastusevariant)
• Ei

• Jah

• Ei oska öelda

Filter: „• Jah“ vastuse korral kuvada lisaks:
(hinda, milliseid muutusi nitraaditundliku ala piirnormide kehtestamine tooks kaasa
kasvatatavatele põllukultuuride osas, kas loobuksite mõnda kultuuri kasvatamast, suurendaksite

Oodatav
keskmine
saagikus:

langeb suurel
määral

langeb vähesel
määral

jääb
samaks suureneb

Ei oska
öelda

Kultuur 1     

Kultuur 2     

Jne.     

56

või vähendaksite kasvatatavat mahtu või hakkaksite kasvatama hoopis mõnda uut kultuuri,
vajadusel lisage uusi ridu)

+VAJADUSEL LISA RIDU

d. Kas tekiksid muutused tööjõu vajaduses seoses nitraaditundliku ala piirnormide

kehtestamisega?

(märgi sobilik vastusevariant)
• Ei

• Vähendaks tööjõudu keskmiselt ___ inimese võrra

• Suurendaks tööjõudu keskmiselt ____ inimese võrra

• Ei oska öelda

e. Millised oleksid nitraaditundliku ala piirnormide kehtestamisega Teile kaasnevad

investeeringud?

(märgi oma hinnang, milliseid kaasnevaid investeeringuid teie
ettevõttes/majapidamises tuleks teha seoses nitraaditundliku ala piirnormide
kehtestamisega)

 Milline oleks vajalike investeeringute hinnanguline maht kokku: _________€

 Ei oska öelda

f. Milline oleks mõju ettevõtte kasumlikkusele seoses nitraaditundliku ala

piirnormide kehtestamisega?

(märgi sobilik vastusevariant)

   
Kasumlikkus

langeb

Kasumlikkus

jääb samaks

Kasumlikkus

kasvab

Ei oska
öelda

g. Milline oleks mõju ettevõtte konkurentsivõimele seoses nitraaditundliku ala

piirnormide kehtestamisega?

(märgi sobilik vastusevariant)

   
Konkurentsivõime Konkurentsivõime Konkurentsivõime Ei oska

Kultuurid suurendaks
jätaks

samaks Vähendaks
Hakkas

kasvatama Loobuks
Ei oska
öelda

Nisu      

Kaer      

Rukis      

Oder      

Hirss      

Tatar      

Raps      

Kaunviljad      

Kartul      

Peet      

Mais      

      

57

langeb ei muutu Kasvab öelda

h. Kas vahendaksite omandivormi seoses nitraaditundliku ala piirnormide

kehtestamisega?

(märgi sobilik vastusevariant)

• Ei

• Jah

• Ei oska öelda

Filter: kui valiti „• Jah“ siis kuvada lisaks:
(märgi planeeritav omandivorm:)

 Füüsilisest isikust ettevõtja

 Osaühing

 Tulundusühistu

 Mittetulundusühing

 Aktsiaselts

 Riigiasutus

 Usaldusühing

 Sihtasutus

 Täisühing

Filter küsimuse nr 6. järgi
Kui valiti: „• nitraaditundlikul alal (NTA)“, siis kuvada küsimus 19:

19. Milliseid muudatusi on Teile kaasa toonud nitraaditundliku ala piirnormide kehtestamine ?

Nitraaditundlikul alal (NTA) on sõnniku- ja mineraalväetistega kokku lubatud anda haritava maa
ühe hektari kohta keskmisena kuni 170 kg lämmastikku aastas, sh. mineraalväetistega mitte üle
140 kg aastas. (Veeseadus § 263)

Küsimus 19 ja NTA ala definitsioon võiks jääda fikseeritult päises näha kogu küsimuse 19 erinevate
alapuntide (a … h) vastamiselajal!

Filter küsimuse nr 7. järgi
Kui valiti: „• Taimekasvatus“ või „• Piimakarja- ja taimekasvatus“, siis kuvada 19a):

a. Kuidas mõjus nitraaditundliku ala piirnormide kehtestamine saagikusele?

(anna hinnang, millist mõju avaldas teie poolt kasvatatavate põllukultuuride saagikusele
nitraaditundliku ala piirnormide kehtestamine Teie tegevuskohas)

Filter küsimuse nr 12. Järgi: kuvada ainult need kultuurid mida kasvatatakse

b. K

as

olete

muutn

ud tegevusmahte seoses nitraaditundliku ala piirnormide kehtestamisega?

(märgi sobilikud vastusevariandid)

• Ei

• Suurendasin põllumaad ___ ha võrra

• Vähendasin põllumaad ___ ha võrra

• Loobusin põllumaadest

• Suurendasin rohumaad ___ ha võrra

Keskmine
saagikus:

langes suurel
määral

langes vähesel
määral

jäi
samaks suurenes

Ei oska
öelda

Kultuur 1     

Kultuur 2     

Jne.     

58

• Vähendasin rohumaad ___ ha võrra

• Loobusin rohumaadest

• Suurendasin piimaveiste arvu __ võrra

• Vähendasin piimaveiste arvu __ võrra

• Loobusin piimaveistes

• Ei oska öelda

c. Kas muutsite kasvatatavaid põllukultuure seoses nitraaditundliku ala piirnormide

kehtestamisega??

(märgi sobiv vastusevariant)
• Ei

• Jah

• Ei oska öelda

Filter: „• Jah“ vastuse korral kuvada lisaks:
(hinda, milliseid muutusi nitraaditundliku ala piirnormide kehtestamine tõi kaasa kasvatatavatele
põllukultuuride osas, kas loobusite mõnda kultuuri kasvatamast, suurendasite või vähendasite
kasvatatavat mahtu või hakkasite kasvatama hoopis mõnda uut kultuuri, vajadusel lisage uusi ridu)

+VAJADUSEL LISA RIDU

d. Kas tekkisid muutused tööjõu vajaduses seoses NTA piirnormide kehtestamisega?

(märgi sobilik vastusevariant)?

• Ei

• Vähendasin tööjõudu keskmiselt ___ inimese võrra

• Suurendasin tööjõudu keskmiselt ____ inimese võrra

• Ei oska öelda

e. Millised on olnud peamised kaasnevad investeeringud seoses nitraaditundliku ala

piirnormide kehtestamisega?

Kultuurid suurendasin
jäi

samaks vähendasin
hakkasin

kasvatama loobusin
ei oska
öelda

Nisu      

Kaer      

Rukis      

Oder      

Hirss      

Tatar      

Raps      

Kaunviljad      

Kartul      

Peet      

Mais      

      

59

(märgi oma hinnang, milliseid kaasnevaid investeeringuid teie ettevõttes/majapidamises
tuli teha seoses nitraaditundliku ala piirnormide kehtestamisega)

 Milline oli vajalike investeeringute hinnanguline maht kokku _________€

 Ei oska öelda

f. Milline oli mõju ettevõtte kasumlikkusele seoses nitraaditundliku ala piirnormide

kehtestamisega?

(märgi sobilik vastusevariant)

   
Kasumlikkus

langes

Kasumlikkus

jäi samaks

Kasumlikkus

kasvas

Ei oska
öelda

g. Milline oli mõju ettevõtte konkurentsivõimele seoses nitraaditundliku ala piirnormide

kehtestamisega?

(märgi sobilik vastusevariant)

   
Konkurentsivõime

langes

Konkurentsivõime

ei muutunud

Konkurentsivõime

kasvas

Ei oska
öelda

h. Kas vahetasite omandivormi seoses nitraaditundliku ala piirnormide kehtestamisega?

(märgi sobilik vastusevariant)

• Ei

• Jah

• Ei oska öelda

Filter: kui valiti „• Jah“ siis kuvada lisaks:
(märgi planeeritav omandivorm:)

 Füüsilisest isikust ettevõtja

 Osaühing

 Tulundusühistu

 Mittetulundusühing

 Aktsiaselts

 Riigiasutus

 Usaldusühing

 Sihtasutus

 Täisühing

Toetuste kasutamine:

20. Milliseid toetusi olete viimasel ajal kasutanud?

(vali nimekirjast kasutatud toetused, vajadusel lisage täiendavaid ridu)

Euroopa Põllumajanduse Tagatisfond

 Piimasektori eritoetus

 Ühtne pindalatoetus

Eesti maaelu arengukava 2007-2013

 4. Leader-meede projektitoetus

 1.3. Nõuandetoetuse ja nõuandesüsteemi toetamine

 1.1. Koolitus- ja teavitustegevuse toetamine

 1.9. Tootjarühmade tunnustamine

 1.6.2. Piimandussektori ja mahepõllumajandus-tootmise uute väljakutsetega kohandumise

investeeringutoetus

 1.9 Tootjarühmade loomise ja arendamise toetus

 2.1 Ebasoodsamate piirkondade toetus

 2.2 Natura 2000 toetus põllumajandusmaale (viimane)

 2.3.1 Keskkonnasõbraliku majandamise toetus

 2.3.2 Mahepõllumajandusliku tootmise toetus

 2.3.3 Ohustatud tõugu looma pidamise toetus

 2.3.4 Kohalikku sorti taime kasvatamise toetus

 2.3.5 Poolloodusliku koosluse hooldamise toetus

 2.4 Loomade karjatamise toetus

 2.7 Natura 2000 toetus erametsamaale

 1.2. Põllumajandusliku tegevusega alustava noore ettevõtja toetus

 3.1.3 Bioenergia tootmise edendamise investeeringutoetus

 1.5.1 Metsa majandusliku väärtuse parandamine ja metsandussaadustele lisandväärtuse andmine

 1.5.3 Kahjustatud metsa taastamine ja metsatulekahju ennetamine

 1.9 Tootjarühmade loomise ja arendamise toetus

Eesti riigieelarvest finantseeritav toetus

 Põllumajandustootja asendamise toetus

 Turuarendustoetus

 Põllumajandusloomade aretustoetus

 Ammlehma kasvatamise üleminekutoetus

 Ute kasvatamise üleminekutoetus

 Ute üleminekutoetus

 Veise üleminekutoetus

 Piima üleminekutoetus

 Põllumajandustootja asendamise toetus

 Põllumajanduskultuuri üleminekutoetus

 Heinaseemne üleminekutoetus

 Kindlustustoetus

 Põllumajandustootja asendamise toetus

 Praktikatoetus

 Põllumajandustootja asendamise toetus

+ vajadusel lisage ridu

61

21. Mis oli viimase kolme aasta keskmine toetuste osakaal kogutuludest ______%

 ei oska öelda

22. Kas toetustel on olnud oluline mõju tegevussuuna valikul?

(märgi sobilik vastusevariant)

• Ei

• Jah

• Ei oska öelda

Filter: kui valiti „• Jah“ siis kuvada lisaks:

Kuidas toetused on Teid tegevussuuna valikul mõjutanud?

23. Kas toetustel on olnud oluline mõju tegevuskoha valikul?

(märgi sobilik vastusevariant)

• Ei

 Jah

 Ei oska öelda

Filter: kui valiti „• Jah“ siis kuvada lisaks:

Kuidas toetused on Teid tegevuskoha valikul mõjutanud?

