
Töövõtulepingu nr. 4-1.1/14/57 aruanne

Eksperthinnangu andmine väetiste sügisese laotamisaegade muutmise mõjust

põllumajandustootjatele, tulenevalt võimalikust veeseaduse muudatusest, seoses

EK rikkumismenetlusega (2013/2107)

Lähtuvalt Keskkonnaministeeriumi ja Eesti Taimekasvatuse Instituudi vahel sõlmitud

töövõtulepingust nr. 4-1.1/14/57. Tellija on Keskkonnaministeerium ja töövõtja on Eesti

Taimekasvatuse Instituut.

Koostajad: Kalvi Tamm ja Raivo Vettik

Töö eesmärk on anda eksperthinnang, veeseadusega kehtestatud sügiseste väetiste laotamise

lõpetamise aegade muutmise mõju kohta põllumajandustootjatele

Töö eesmärgi saavutamiseks:

Antakse hinnang lämmastikväetiste sügisese laotamise perioodi lühendamise mõjust

põllumajandustootmisele. Hinnangu andmisel seatakse peamine fookus eri tüüpi sõnniku

laotamisele.

Hinnangu aluseks võetakse põllumajandustootmises enamlevinud lämmastikväetiste, eriti

sõnniku sügisese kasutamise praktikad, kasutamine rohumaadel, taliviljadel ja künni alla

minevatel põldudel.

Lähtudes hetkel veeseaduse § 261 lõikega 44 kehtestatud väetiste laotamise aja piirangust,

hinnatakse järgmisi stsenaariume:

- Sõnniku üldine laotamise keeld alates 1. oktoobrist.

- Sõnniku üldine laotamise keeld alates 15 oktoobrist.

- Sõnniku laotamise keeld rohumaadele alates 15. septembrist.

- Teatud tingimustel, juhul kui maa on kuiv ja sügis on pikem, sõnniku laotamise keeluaja, va

rohumaadel, pikendamine 15 novembrini, kui laotatav sõnnik nõutud aja jooksul mulda

viiakse.

- Piiratakse sügisel antava sõnniku maksimaalseid koguseid hektari kohta kuivsõnniku

laotamisel – 30 t, veiste vedelsõnniku laotamisel 20 t, sea vedelsõnniku laotamisel 15 t ja

linnusõnniku laotamisel 10 t hektari kohta.

Hinnangu tulemusi tuleks väljendada alljärgnevalt

Hinnang Kirjeldus

Mõju on oluline Vajalikud suuremahulised investeeringud. Oluline muutus ettevõtte

töökorralduses. Tugev mõju saagikusele.

Mõju on keskmine Investeeringud väikesemahulised. Mõju töökorraldusele ja

saagikusele väheoluline.

Mõju väheoluline Vajalikud minimaalsed muudatused.

Mõjud puuduvad

Ülevaade sõnniku tootmise mahtudest ja struktuurist

Eestis on piimakarjanduseks sobiv kliima. Piimalehmade arvu vähenemine on

viimastel aastatel pidurdunud ja asendunud suurenemisega. Pidevas tõusutrendis on ka

keskmine piimatoodang lehma kohta (Statistikaamet, 2013). Piimkvootide lõppemine 2015.

aastal ja piima hinna kõrge tase maailmaturul on karjakasvatajaid ärgitanud tegema

ettevalmistusi, et suurendada piimatootmise mahtusid. Karjade ja nende tootlikkuse kasv

tähendab ka sõnniku koguste suurenemist.

Keskkonnakompleksloa kohustuse alustes ettevõtetes käideldi 2009. aastal kokku ca

1,5 milj tonni vedelsõnnikut ja ca 0,7 milj tonni tahesõnnikut. Kogu käideldavast sõnnikust

moodustas veisesõnnik 77%. Veisekasvatusettevõtetes moodustas vedelsõnnik 61% ja

seakasvatusettevõtetes 92%.

Majandusliku hinnangu andmise metoodika ja materjalid

Vaatluse all olid teoreetilised ettevõtted, kolmes suurusklassis (tabel 1). Esmalt uuriti

piimakarja kasvatusega tegelevaid ettevõtteid, kus vedelsõnnikut tootvad loomad on vanemad

kui kuus kuud. Arvestatud on, et nooremad loomad ehk vasikad toodavad allapanuga

tahesõnnikut. Ülevaade karjadest ja nende sõnnikutoodangust on esitatud tabelis 1. Karja

sõnnikutoodangu arvutamisel lähtuti tabelis 2 esitatud andmetest.

 Arvutuste alusel leiti ka ettevõttele vajalik rohumaa suurus tingimusel, et kari oleks

oma ettevõttes toodetud silo ja heinaga varustatud ning kui suurt maa-ala on vaja sõnniku

laotamiseks kui ettevõtte vedelsõnnik laotatakse normiga 30 t/ha ning tahesõnnik normiga

25 t/ha (tabel 3). Kontrolliti ka minimaalselt vajalikku pindala lähtuvalt Veeseadusest

tulenevatele nõuetele põllumajandusmaa suurusele ettevõtte loomühikute arvu alusel.

Loomühikute arvutusel lähtuti sellest et noorloomadest 25% on lehmmullikad, 25%

pullmullikad, 25% lehmvasikad ja 25% pullvasikad. Lüpsilehm on 1, lehmmullikas 0,49,

pullmullikas 0,34, lehmvasikas 0,11 ja pullvasikas 0,14 loomühikut.

 Lähtuvalt sõnniku laotamiseks vajaliku maa-ala suurusest määrati sõnniku keskmine

veokaugus põldudele (tabel 3).

Tabel 1. Uuritavate ettevõtete karja suurused ja sõnnikutoodangud

Ettevõtte

nr

Piimalehmade

arv

Noorloomi Vedelsõnniku

toodang, t/a

Tahesõnniku

toodang lisaks

vedelsõnnikule,

t/a

Tahesõnniku

kogus, kui

tootmine

baseerub ainult

tahesõnnikul,

t/a

1 1000 750 26569 807 22907

2 500 375 13285 404 11454

3 100 75 2657 81 2291

Tabel 2. Veiste ja sigade sõnnikutoodang (Kaasik 2013)

 Tahesõnnik Vedelsõnnik

 kogus, t/aasta

Lüpsilehm 19,1 23,4

Noorloom, kuni 6 k 2,15 2,45 50 %

Lehmmullikas, üle 6 k 10,1 10,6 25 %

Pullmullikas, üle 6 k 5,9 6,3 25 %

Nuumsiga 0,4 0,5 3,2 vooru aastas

Võõrdepõrsas 0,1 0,1 6,4 vooru aastas

Tabel. 3. Uuritavate ettevõtetes maade vajadus

Ettevõtte

nr

Piima-

lehmade

arv

Rohumaa

vajadus,

ha

Sõnniku

laotamiseks

vajaliku

Maa suurus

lähtuvalt

loomühikutest

Maa suurus

lähtuvalt

loomühikutest

Sõnniku

keskmine

veokaugus,

maa

suurus, ha

mitte-

nitraaditundlikul

alal, ha

nitraaditundlikul

alal, ha

km

1 1000 941 918 601 802 6

2 500 470 459 301 401 4

3 100 94 92 60 80 2

Sõnnikulaotuseks sobiva aja leidmiseks lähtuti sellest, et kui pikk oleks sõnniku laotamiseks

kasutatava perioodi pikkus lähtuvalt seadusest ja erinevate stsenaariumite korral (tabel 4).

Tabel 4. Sõnniku laotamiseks lubatava perioodi pikkus ja maksimaalne laotamisnorm

erinevate stsenaariumite korral.

Nr Stsenaarium Lühend Ajavahemik Päevade

arv

Päevade

arvu

vähenemine

Maksimaalne

laotamisnorm

1 Hetkel kehtiv HK 1.04-30.11 244 -

2 Ühtlane 1 Ü1 1.04-14.10 197 47

3 Ühtlane 2 Ü2 1.04-30.09 183 61

4 Rohumaade

erisusega

RME 1.04-14.09 167 77

5 Pikendamise

erisusega

PE 1.04-14.11 228 16

6 Sõnnikuliigiti SL 1.04-22.09*

23.09-

30.11*

 Tahesõnnik 30 t/ha

Veise vedels. 20 t/ha

Sea vedels. 15 t/ha

Linnusõnnik 10 t/ha
*Lähteülesandes on märgitud sügiseti. Sügis algab 22. või 23. septembril. Antud juhul lähtutakse et algab 23.09.

Agronoomilise hinnangu abil leitakse päevade arv lubatud perioodist, millal

tõenäoliselt sõnnikut ei saa laotada. See päevade arv sõltub kultuurist ja sõnniku liigist.

Ülejäänud päevade arv on periood, mida ettevõte tõenäoliselt saab kasutada sõnniku

laotamiseks. See periood on muuhulgas üks olulistest teguritest, et leida ettevõttele vähim

vajalik sõnnikulaotamise tootlikkus.

Laotamistehnoloogiatest vaadeldakse antud juhul lohislaotust ja ketastega avalõhe

sisestuslaotust, kuna need on kasutatavad rohumaale vedelsõnniku laotamiseks. Eraldi

arvestati ka seda, kas laotur veab ise kogu sõnniku põllule, või kasutatakse etteveoga varianti.

Kummagi laotustehnoloogia jaoks koostati 5 laotusagregaati (tabel 5), igaüks koosneb

sõnnikulaoturist ja selle võimsustarbele sobivast traktorist. Iga agregaadi jaoks leiti tööhind

eurodes vedelsõnniku tonni kohta.

Tabel 5. Vedelsõnniku laotusagregaatide parameetrid ja hinnad
Paakhaagis Traktor Lohisjalasseadis Ketastega avalõheseadis

maht,

m3

pump,

l/min

hind,

€

võimsus,

kW

hind,

€

töölaius,

m

hind,

€

töölaius,

m

hind,

€

5 2000 10000 75 45000 4 10000 3 13000

10 3000 14000 102 80000 6 13000 4 17000

15 4000 30000 145 91500 8 16000 4 17000

20 4500 38000 175 107000 10 22000 5 20000

25 5000 53000 205 148000 12 25000 6 24000

Aastase laotamispäevade arvu leidmine

Rohumaadele vedelsõnniku laotamine

Läga ja sõnnikut ei tohiks kuus nädalat enne niitmist pinnale laotada (ideaalis kaheksa

nädalat enne niitmist), kuna see suurendab klostriidiate riski (tagajärjeks silo kõrge

võihappe- ja ammoniaagisisaldus ning risk looma tervisele). Tiiu Annuk (FarmPlant Eesti

nõustaja). Silokultuure on vaja väetada. MAAMAJANDUS (aprill 2013)

Tavaks on teha vegetatsiooniperioodil kolm niidet, et koristada haljasmass siloks. Kolme niite

korral ei saa lohislaotust kasutades vedelsõnnikut laotada 18 nädalat, ehk 126 päeva. Silo

tegemise ajal on kogu traktoripark hõivatud. Üldiselt üritatakse üks niide koristada 10 päeva

jooksul. Seega kokku 30 päeva jooksul ei saa samuti sõnniku laotada.

Päevade arv, mis on võimalik rohumaadele sõnnikulaotamiseks kasutada, on olenevalt

stsenaariumist järgmine:

1) HK: 244-126-30=88;

2) Ü1: 197-126-30=41;

3) Ü2: 183-126-30=27;

4) RME: 167-126-30=11.

Iga ettevõtte ja stsenaariumi jaoks otsiti viie laotamisagregaadi seast odavaim lahendus.

Tulemused vedelsõnniku lohislaotusel on esitatud tabelites 6 ja 7 ning avalõhe sisestuslaotusel

tabelites 8 ja 9. Arvutustel on kasutatud EMVI teadurite poolt koostatud masinakulude

arvutamise algoritme, mis on avaldatud ka instituudi kodulehel.

Tabel 6. Vedelsõnniku lohislaotus, vedelsõnnik veetakse põldudele laotusagregaadiga.

Number laotusagregaadi alguses tähistab vajalike agregaatide arvu.

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

aastas

Laotusagregaat

Kulud

laotamisele, €/t

2700 2 88 1 x 145 kW + 15 m3 + 8 m 5,36

2700 2 41 1 x 145 kW + 15 m3 + 8 m 5,36

2700 2 27 1 x 145 kW + 15 m3 + 8 m 5,36

2700 2 11 1 x 145 kW + 15 m3 + 8 m 5,36

13300 4 88 1 x 175 kW + 20 m3 + 10 m 3,21

13300 4 41 1 x 175 kW + 20 m3 + 10 m 3,21

13300 4 27 2 x 175 kW + 20 m3 + 10 m 5,96

13300 4 11 3 x 205 kW + 25 m3 + 12 m 9,35

26600 6 88 2 x 175 kW + 20 m3 + 10 m 6,42

26600 6 41 2 x 205 kW + 25 m3 + 12 m 6,64

26600 6 27 3 x 205 kW + 25 m3 + 12 m 9,83

26600 6 11 8 x 205 kW + 25 m3 + 12 m 25,73

Tabelist 6 saab järeldada, et kui vedelsõnniku aastakogus on 2700 t, siis laotuspäevade

vähendamine kulutusi laotamisele ei suurenda. Vedelsõnniku aastakoguse 13300 t korral

suurenevad kulutused 27 laotuspäeva korral 37000 € võrra aastas ning 11 laotuspäeva korral

82000 € võrra aastas. Vedelsõnniku aastakoguse 26600 t korral suurenevad kulutused aastas

järgmiselt: 41 laotuspäeva - 5900 €, 27 laotuspäeva - 90800 €, 11 laotuspäeva - 515000 €.

Tabel 7. Vedelsõnniku lohislaotus, vedelsõnnik veetakse põldudele paakhaagistega

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

aastas

Laotusagregaat

Kulud

laotamisele, €/t

2700 2 88 1 x 102 kW + 10 m3 + 6 m 4,40

2700 2 41 1 x 102 kW + 10 m3 + 6 m 4,40

2700 2 27 1 x 102 kW + 10 m3 + 6 m 4,40

2700 2 11 1 x 102 kW + 10 m3 + 6 m 4,40

13300 4 88 1 x 102 kW + 10 m3 + 6 m 2,67

13300 4 41 1 x 102 kW + 10 m3 + 6 m 2,67

13300 4 27 1 x 102 kW + 10 m3 + 6 m 2,67

13300 4 11 2 x 145 kW + 15 m3 + 8 m 4,21

26600 6 88 1 x 102 kW + 10 m3 + 6 m 2,47

26600 6 41 1 x 145 kW + 15 m3 + 8 m 2,50

26600 6 27 1 x 205 kW + 25 m3 + 12 m 2,77

26600 6 11 3 x 175 kW + 20 m3 + 10 m 5,38

Tabelist 7 saab järeldada, et kui vedelsõnniku aastakogus on 2700 t, siis eelnimetatud

stsenaariumite kohaselt laotuspäevade vähendamine kulutusi laotamisele ei suurenda.

Vedelsõnniku aastakoguse 13300 t korral suurenevad kulutused 11 laotuspäeva korral

20000 € võrra aastas. Vedelsõnniku aastakoguse 26600 t korral suurenevad kulutused aastas

järgmiselt: 41 laotuspäeva - 800 €, 27 laotuspäeva - 8000 €, 11 - laotuspäeva - 77000 €.

Tabel 8. Vedelsõnniku avalõhe sisestuslaotus, vedelsõnnik veetakse põldudele

laotusagregaadiga

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

aastas

Laotusagregaat

Kulud

laotamisele, €/t

2700 2 88 1 x 102 kW + 10 m3 + 3 m 6,02

2700 2 41 1 x 102 kW + 10 m3 + 3 m 6,02

2700 2 27 1 x 102 kW + 10 m3 + 3 m 6,02

2700 2 11 1 x 102 kW + 10 m3 + 3 m 6,02

13300 4 88 1 x 175 kW + 20 m3 + 5 m 3,77

13300 4 41 1 x 205 kW + 25 m3 + 6 m 4,03

13300 4 27 2 x 175 kW + 20 m3 + 5 m 7,04

13300 4 11 4 x 175 kW + 20 m3 + 5 m 13,58

26600 6 88 1 x 205 kW + 25 m3 + 6 m 4,11

26600 6 41 3 x 175 kW + 20 m3 + 5 m 11,05

26600 6 27 4 x 175 kW + 20 m3 + 5 m 14,61

26600 6 11 10 x 205 kW + 25 m3 + 6 m 30,78

Tabelist 8 saab järeldada, et kui vedelsõnniku aastakogus on 2700 t, siis laotuspäevade

vähendamine kulutusi laotamisele ei suurenda. Vedelsõnniku aastakoguse 13300 t korral

suurenevad kulutused aastas järgmiselt: 41 laotuspäeva - 3500 €, 27 laotuspäeva - 44000 €, 11

laotuspäeva - 131000 € võrra aastas. Vedelsõnniku aastakoguse 26600 t korral suurenevad

kulutused aastas järgmiselt: 41 laotuspäeva - 185000 €, 27 laotuspäeva - 280000 €, 11

laotuspäeva - 710000 €.

Tabel 9. Vedelsõnniku avalõhe sisestuslaotus, vedelsõnnik veetakse põldudele paakhaagistega

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

aastas

Laotusagregaat

Kulud

laotamisele, €/t

2700 2 88 1 x 102 kW + 10 m3 + 4 m 5,05

2700 2 41 1 x 102 kW + 10 m3 + 4 m 5,05

2700 2 27 1 x 102 kW + 10 m3 + 4 m 5,05

2700 2 11 1 x 102 kW + 10 m3 + 4 m 5,05

13300 4 88 1 x 102 kW + 10 m3 + 4 m 3,20

13300 4 41 1 x 102 kW + 10 m3 + 4 m 3,20

13300 4 27 1 x 102 kW + 10 m3 + 4 m 3,20

13300 4 11 1 x 205 kW + 25 m3 + 6 m 3,49

26600 6 88 1 x 102 kW + 10 m3 + 4 m 2,97

26600 6 41 1 x 175 kW + 20 m3 + 5 m 3,17

26600 6 27 2 x 102 kW + 10 m3 + 4 m 4,63

26600 6 11 2 x 175 kW + 20 m3 + 5 m 5,08

Tabelist 9 saab järeldada, et kui vedelsõnniku aastakogus on 2700 t, siis laotuspäevade

vähendamine kulutusi laotamisele ei suurenda. Vedelsõnniku aastakoguse 13300 t korral

suurenevad kulutused 11 laotuspäeva korral - 3900 € võrra aastas. Vedelsõnniku aastakoguse

26600 t korral suurenevad kulutused aastas järgmiselt: 41 laotuspäeva - 5400 €, 27

laotuspäeva - 45000 €, 11 laotuspäeva - 57000 €.

Järgnevalt tehti arvutused stsenaariumile, kus piiratakse sügisel antava sõnniku

maksimaalseid koguseid hektari kohta veiste vedelsõnniku laotamisel 20 t. Leitakse

tingimustel, et kui sügisel anda 40% sõnnikust 20 t/ha ja laotuspäevade arv väheneb

eeltooduga võrreldes 20 päeva võrra. RME varianti siin ei arvesta.

Päevade arv sügisel, mis sel juhul on võimalik rohumaadele sõnnikulaotamiseks kasutada , on

olenevalt stsenaariumist järgmine:

1) HK: 244-126-30-20=68;

2) Ü1: 197-126-30-20=21;

3) Ü2: 183-126-30-20=7.

Tabel 9.1. Vedelsõnniku lohislaotus, vedelsõnnik veetakse põldudele laotusagregaadiga

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

sügisel

Laotusagregaat

Kulud

laotamisele, €/t

1080 2 68 1 x 102 kW + 10 m3 + 6 m 5,37

1080 2 21 1 x 102 kW + 10 m3 + 6 m 5,37

1080 2 7 1 x 102 kW + 10 m3 + 6 m 5,37

5320 4 68 1 x 175 kW + 20 m3 + 10 m 3,21

5320 4 21 1 x 175 kW + 20 m3 + 10 m 3,21

5320 4 7 2 x 205 kW + 25 m3 + 12 m 6,36

10640 6 68 1 x 175 kW + 20 m3 + 10 m 3,38

10640 6 21 2 x 175 kW + 20 m3 + 10 m 6,42

10640 6 7 5 x 205 kW + 25 m3 + 12 m 16,19

Tabelist 9.1 saab järeldada, et kui vedelsõnniku kogus on 1080 t, siis laotuspäevade

vähendamine kulutusi laotamisele ei suurenda. Vedelsõnniku koguse 5320 t korral suurenevad

kulutused 7 laotuspäeva korral - 17000 € võrra aastas. Vedelsõnniku koguse 10640 t korral

suurenevad kulutused aastas järgmiselt: 21 laotuspäeva - 32500 €, 7 laotuspäeva - 137000 €.

Tabel 9.2. Vedelsõnniku lohislaotus, vedelsõnnik veetakse põldudele paakhaagistega

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

sügisel

Laotusagregaat

Kulud

laotamisele, €/t

1080 2 68 1 x 102 kW + 10 m3 + 6 m 4,40

1080 2 21 1 x 102 kW + 10 m3 + 6 m 4,40

1080 2 7 1 x 102 kW + 10 m3 + 6 m 4,40

5320 4 68 1 x 102 kW + 10 m3 + 6 m 2,68

5320 4 21 1 x 102 kW + 10 m3 + 6 m 2,68

5320 4 7 1 x 205 kW + 25 m3 + 12 m 3,16

10640 6 68 1 x 102 kW + 10 m3 + 6 m 2,47

10640 6 21 1 x 145 kW + 15 m3 + 8 m 2,50

10640 6 7 2 x 205 kW + 25 m3 + 12 m 4,34

Tabelist 9.2 saab järeldada, et kui vedelsõnniku kogus on 1080 t, siis laotuspäevade

vähendamine kulutusi laotamisele ei suurenda. Vedelsõnniku koguse 5320 t korral suurenevad

kulutused 7 laotuspäeva korral - 2600 € võrra aastas. Vedelsõnniku koguse 10640 t korral

suurenevad kulutused aastas järgmiselt: 21 laotuspäeva - 320 €, 7 laotuspäeva - 20000 €.

Tahesõnniku laotamine

Tabel 10. Tahesõnniku laotusagregaatide parameetrid ja hinnad

Laoturi

kandevõime, t
Traktor Püstbiitrid

võimsus,

kW

hind,

€

töölaius,

m

hind,

€

5 75 45000 6 (6-10) 21500

8 102 80000 7 (6-10) 23500

10 145 91500 8 (8-12) 25000

15 175 107000 10 (8-12) 33500

20 205 148000 12 (12-20) 46500

Vedelsõnnikule lisaks tekkiva tahesõnniku korral (tabelist 1), eeldatakse et see tahesõnniku

kogus ei ole kuigi suur ja see laotatakse kevadel enne rohumaa rajamist.

Tabel 10.1. Tahesõnniku laotamine (otseveoga)

Tahesõnnik,

t

Tahesõnniku

veokaugus, km

Laotuspäevi

kevadel

Laotusagregaat

Kulud

laotamisele, €/t

81 2 30 75 kW + 5 t + 6 m 42,10

405 4 30 102 kW + 8 t + 7 m 12,49

810 6 30 102 kW + 8 t + 7 m 9,14

Kui piimatootmistalu baseerub ainult tahesõnnikul, siis arvestatakse sõnnikulaotuseks sama

päevade arvu nagu vedelsõnniku puhul.

Päevade arv, mis on võimalik sõnnikulaotamiseks kasutada, on olenevalt stsenaariumist

järgmine:

HK: 244-126-30=88;

Ü1: 197-126-30=41;

Ü2: 183-126-30=27;

Pikendamise erisusega 228-126-30=72; Tahesõnnik laotatakse rajatavale rohumaale.

Tabel 10.2. Tahesõnniku laotamine (otseveoga)

Tahesõnnik,

t

Tahesõnniku

veokaugus, km

Laotuspäevi

kevadel

Laotusagregaat

Kulud

laotamisele, €/t

2300 2 88 1 x 102 kW + 8 t + 7 m 4,70

2300 2 41 1 x 102 kW + 8 t + 7 m 4,70

2300 2 27 1 x 102 kW + 8 t + 7 m 4,70

2300 2 72 1 x 102 kW + 8 t + 7 m 4,70

11500 4 88 1 x 175 kW + 15 t + 10 m 4,19

11500 4 41 2 x 175 kW + 15 t + 10 m 7,73

11500 4 27 3 x 175 kW + 15 t + 10 m 11,28

11500 4 72 1 x 175 kW + 15 t + 10 m 4,19

23000 6 88 2 x 205 kW + 20 t + 12 m 8,18

23000 6 41 4 x 205 kW + 20 t + 12 m 15,72

23000 6 27 6 x 205 kW + 20 t + 12 m 23,25

23000 6 72 2 x 205 kW + 20 t + 12 m 8,18

Tabelist 10.2 saab järeldada, et kui tahesõnniku kogus on 2300 t, siis laotuspäevade

vähendamine kulutusi laotamisele ei suurenda. Tahesõnniku koguse 11500 t korral

suurenevad kulutused aastas järgmiselt: 41 laotuspäeva - 41000 € ja 27 laotuspäeva - 82000 €.

Tahesõnniku koguse 23000 t korral suurenevad kulutused aastas järgmiselt: 41 laotuspäeva -

174000 €, 27 laotuspäeva - 347000 €.

Seakasvatusettevõtted

Seakasvatusettevõtetes rohusöötasid ei kasutata. Söödas on olulisel kohal oder ja nisu.

Antud juhul lähtutakse külvikorrast: talinisu, suvinisu, suviraps, keskvalmiv oder ja varane

oder. Vedelsõnnikut laotatakse sageli talinisu eel. Peeter Viili (2011) katseandmed näitavad,

et vedelsõnnikuga väetamine mõjub positiivselt ka suviviljade ja suvirapsi saagikusele. Seega

antud hinnangus lähtutakse, et vedelsõnnikut on võimalik suuremas või väiksemas koguses

laotada kõikidele põldudele.

Talinisu väetamine vedelsõnnikuga. Eelviljaks on varane oder, mille koristusaeg on, 1-

10. augustini sõltuvalt aastast. Seejärel laotatakse põllule vedelsõnnik segamislaoturiga, mille

käigus ühtlasi põld kooritakse. Ka pindmiste laotusviiside korral tuleks vedelsõnnik segada

võimalikult kiiresti mulda, kasutades näiteks rullrandaali (Viil, 2010). Segamislaotuse või

laotamisjärgse mullaharimise ja külvieelse mullaharimise vahele peaks jääma vähemalt 2

nädalat, mille vältel eelvilja varis ja umbrohuseemned jõuaksid tärgata. Talinisu sobivaim

külviaeg on ajavahemikus 1-10 september. Seega kõige hiljem peaks laotus ja sellejärgne

mullaharimine toimuma 26 augustil. Sellisel aastal, mil varane oder hilja valmib, jääb 16

päeva talinisule külvieelseks vedelsõnniku laotamiseks.

Teraviljadele külvieelselt vedelsõnniku laotamisega on võimalik mulda viia suuremaid

sõnnikukoguseid kui külvijärgse laotamisega. Viimase jaoks sobib avalõhega sisestuslaotus,

kuna see ei lõhu oluliselt teraviljataimikut. Sellise laotamisviisi korral lõigatakse kettaga

mullapinda lõhe, kuhu juhitakse vedelsõnnik. Kuna lõhe mahutavus on piiratud, siis üle 20

m3/ha ei ole sel juhul vedelsõnnikut soovitatav annustada.

 Taliviljadele tuleks esimene lämmastikväetise kogus anda kevadel kümne päeva

jooksul pärast vegetatsiooni algust. Üle 80...90 kg/ha N tuleb anda jaotatult - suurem osa

väetisenormist (2/3) varakevadel ja väiksem osa (1/3) taimede võrsumise lõpus -

kõrsumisfaasi algul. Juhul kui taimed tulevad talve alt välja jõulistena, võib esimese korraga

anda väiksema koguse väetist ja teise korraga suurema osa. Talinisu võib saagi kvaliteedi

parandamiseks väetada ka kolmas kord terade moodustamise ja täitumise ajal (loomisfaas);

eelnevalt tuleks aga teada külvatud sordi omadusi, sest sortide lämmastikväetise kasutuse

efektiivsus on erinev. Arvestama peab ka sellega, et rohke lämmastikväetise kasutamine koos

teiste intensiivse agrotehnika võtetega pikendab taime kasvuaega (Paivel. M.).

Sea vedelsõnnik sisaldab keskmiselt ligikaudu 2,6 kg/t taimedel kiiresti omastatavat

ammooniumlämmastikku (Tamm jt. 2013). Seega sõnniku annusel pealtväetisena 20 t/ha

viiakse põllule ammooniumlämmastikku 52 kg/ha. Ülejäänud lämmastik on seotud

orgaanilise materjaliga ja vabaneb aeglasemalt.

Vedelsõnnikuga pealtväetamine kevadel kümne päeva jooksul pärast vegetatsiooni

algust on raskendatud, kuna põllud on enamasti siis veel liiga pehmed ja rasked

vedelsõnnikulaoturid lõhuksid põllu pinda ja taliviljataimikut liigselt. Teise pealtväetamise

ajaks on aga põllud piisavalt tahenenud. Teraviljade vedelsõnnikuga kevadist pealväetamist

tehakse enamasti siis kui taimik on 10-20 cm kõrgune (Sammler 2013). Taliviljadel on see

enamasti aprilli 3. dekaadil. Seega 10 päeva jooksul.

Suviviljade väetamine vedelsõnnikuga. Vedelsõnnikut on võimalik suviviljapõldudele

anda sügisel pärast eelvilja koristamist. Sügisel algab see aeg antud juhul alates augusti

keskpaigast, pärast talinisu koristamist, ja seejärel teistele põldudele, kuhu on kavas rajada

suvivili. Samuti kevadel esimese mullaharimise eelselt või koos sellega, näiteks

segamislaoturiga. Kuna antud juhul eeldatakse, et suvivilja külv võidakse teha kohe

sõnnikulaotusele järgneva mullaharimise ja rullimise järel, siis võib sõnnikulaotus kesta 10.

maini.

Arvestatakse, et ka suviteravilja, antud juhul keskvalmiva odra ja suvinisu pealtväetamist on

võimalik teha 10 päeva jooksul.

Eelnevast tulenevalt on määratud ajad, mis on mingile kultuurile tõenäoliselt ebasobivad

vedelsõnnikuga väetamiseks (tabel 11). Periood algab tõenäolise külviperioodi viimase

päevaga ja lõppeb koristusperioodi esimese päevaga. Perioodist on välja võetud need ajad kui

on võimalik teha pealtväetamist. Viies need perioodid kalendrisse, saadi päevade arv, mil ei

saa ühelegi põllule vedelsõnnikut laotada.

Tabel 11. Vedelsõnniku laotamiseks tõenäoliselt ebasobivad ajad väetise laotamiseks praegu

lubatud perioodil

Kultuur Ajavahemik

Talinisu 26.08-30.11, 01.04-20.04, 01.05-10.08

Suvinisu 05.05-25.05, 05.06-25.08

Suviraps 10.05-15.09

Keskvalmiv oder 10.05-31.05, 11.06-20.08

Varane oder 10.05-01.08

Antud külvikorra puhul ei saa 67 päeva vältel ühelegi põllule vedelsõnnikut laotada.

Pealtväetamist tehakse avalõhe-sisestuslaoturiga 40% põllumaast normiga 20 t/ha, vastav

sõnnikukogus lahutatakse üldisest aastakogusest. Kuna pealtväetamise aega eeltoodud

stsenaariumid ei mõjuta, siis selles osas majanduslikku hinnangut ei tehta.

Segamislaotusega ei saa sõnnikut laotada ühelegi põllule 83 päeva vältel.

Päevade arv, mis on võimalik põldudele vedelsõnniku segamislaotamiseks kasutada, on

olenevalt stsenaariumist järgmine:

1) HK: 244-83=161;

2) Ü1: 197-83=114;

3) Ü2: 183-83=100.

Kuna ettevõttes rohumaad puuduvad, siis rohumaade erisusega stsenaariumit siin ei vaadelda.

Ka seakasvatusettevõtetele tehti arvutused kolme suurusklassi jaoks.

Tabel. 12. Uuritavate ettevõtete karja suurused ja sõnnikutoodangud.

Ettevõtte

nr

Nuumakohtade

arv

Vedelsõnniku

toodang t/a

4 20000 25600

5 10000 12800

6 2000 2560

Seakasvatusettevõtte sõnnikuga väetatav minimaalne ala on näidatud tabelis 13. Osa

söödaks vajalikust nisust ja odrast ostetakse sisse, kuid arvutatud on ka vajalik tootmispind

kogu karja teravilja vajaduse kastmiseks, kui odra saagikus on 3,5 ja nisu saagikus 4 t/ha

(tabel 13). Loomühikutele vajaliku pindala leidmisel arvestati, et nuumik on 0,03 ja

võõrdepõrsas 0,006 loomühikut. Sel juhul on sõnnikulaotuseks vajalik minimaalne pindala

võrdne maa suurusega lähtuvalt nõuetest nitraaditundlikule alale. Keskmiste veokauguste

leidmiseks arvestati, et ettevõttes on põllumaad kokku 2000, 1000 ja 200 ha ning kõikidele

põldudele sõnnikut igal aastal ei jätku.

Sõnnikuga väetatavast maast on pealtväetatav osana arvestatud 40% ehk vastavalt 410,

205 ja 41 ha, kuhu laotatakse normiga 20 t/ha ehk kokku 8192, 4096 ja 819 t. See kogus

lahutatakse üldisest vedelsõnniku aastakogusest, mille põhjal segamislaotuseks vajalik

laotamistootlikkus leitakse.

Tabel. 13. Uuritavate seakasvatusettevõtetes maade vajadus
Ettevõtte

nr

Nuumakohtade

arv

Söödavilja

tootmiseks

vajaliku

maa

vajadus, ha

Sõnniku

laotamiseks

vajaliku maa

suurus, ha

Maa suurus

lähtuvalt

loomühikutest

mitte-

nitraaditundlikul

alal, ha

Maa suurus

lähtuvalt

loomühikutest

nitraaditundlikul

alal, ha

Sõnniku

keskmine

veokaugus,

km

4 20000 3260 1024 768 1024 9

5 10000 1630 512 384 512 6

6 2000 326 102 77 102 3

Laotusnormiks arvestatakse 25 t/ha, kuna sel juhul on sõnnikuga antava fosfori kogus

25 kg/ha, mis on Veeseadusega lubatud maksimaalne kogus. Iga ettevõtte ja stsenaariumi

jaoks otsiti viie segamislaotamise agregaadi (tabel 14) seast odavaim lahendus, tulemused on

esitatud tabelites 15 ja 16.

Tabel 14. Vedelsõnniku segamislaotamise agregaatide parameetrid ja hinnad
Paakhaagis Traktor Ketassõbastusseadis

maht,

m3

pump,

l/min

hind,

€

võimsus,

kW

hind,

€

töölaius,

m

hind,

€

5 2000 10000 75 45000 3 11000

10 3000 14000 102 80000 4 16000

15 4000 30000 145 91500 4,5 20000

20 4500 38000 175 107000 5 22000

25 5000 53000 205 148000 6 27000

Tabel 15. Vedelsõnniku segamislaotus, vedelsõnnik veetakse põldudele laotusagregaadiga

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

aastas

Laotusagregaat

Kulud laotamisele,

€/t

1740 3 100–161 102 kW + 10 m3 + 4 m 9,44

8700 6 100–161 205 kW + 25 m3 + 6 m 5,00

17400 9 100–161 205 kW + 25 m3 + 6 m 4,87

Tabel 16. Vedelsõnniku segamislaotus, vedelsõnnik veetakse põldudele paakhaagistega

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

aastas

Laotusagregaat

Kulud laotamisele,

€/t

1740 3 100–161 102 kW + 10 m3 + 4 m 6,57

8700 6 100–161 102 kW + 10 m3 + 4 m 2,97

17400 9 100–161 102 kW + 10 m3 + 4 m 2,83

Teine vaadeldud variant oli lohislaotus, millele järgneb eraldi tööoperatsioonina

muldasegamine randaaliga.

Tabel 17. Vedelsõnniku lohislaotus, vedelsõnnik veetakse põldudele laotusagregaadiga,

vedelsõnniku muldasegamine randaaliga

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

aastas

Laotusagregaat

Kulud laotamisele,

€/t

1740 3 100–161 145 kW + 15 m3 + 8 m 9,64

8700 6 100–161 175 kW + 20 m3 + 10 m 5,74

17400 9 100–161 175 kW + 20 m3 + 10 m 5,95

Tabel 18. Vedelsõnniku lohislaotus, vedelsõnnik veetakse põldudele paakhaagistega,

vedelsõnniku muldasegamine randaaliga

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

aastas

Laotusagregaat

Kulud laotamisele,

€/t

1740 3 100–161 102 kW + 10 m3 + 6 m 5,97

8700 6 100–161 102 kW + 10 m3 + 6 m 3,19

17400 9 100–161 102 kW + 10 m3 + 6 m 2,87

Järgnevalt tehti arvutused stsenaariumile, kus piiratakse sügisel antava sõnniku

maksimaalseid koguseid hektari kohta sea vedelsõnniku laotamisel 15 t. Kevadine laotusaeg

on maksimaalselt 40 päeva. Selle aja jooksul laotatakse hinnanguliselt 30% sõnniku kogusest.

Seega tuleb eelnevalt leitud päevade arvust lahutada 40 päeva, mille vältel tuleb laotada järgi

jäänud 30% sõnnikukogusest normiga 15 t/ha.

Päevade arv, mis on võimalik põldudele vedelsõnniku segamislaotamiseks kasutada, on

olenevalt stsenaariumist järgmine:

1) HK: 244-83-40=121;

2) Ü1: 197-83-40=74;

3) Ü2: 183-83-40=60.

Tabel 19. Vedelsõnniku segamislaotus, vedelsõnnik veetakse põldudele laotusagregaadiga

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

aastas

Laotusagregaat

Kulud laotamisele,

€/t

770 3 60–121 102 kW + 10 m3 + 4 m 10,35

3840 6 60–121 205 kW + 20 m3 + 5 m 5,03

7680 9 60–121 205 kW + 20 m3 + 5 m 4,90

Tabel 20. Vedelsõnniku segamislaotus, vedelsõnnik veetakse põldudele paakhaagistega

Vedelsõnnik,

t

Vedelsõnniku

veokaugus, km

Laotuspäevi

aastas

Laotusagregaat

Kulud laotamisele,

€/t

770 3 60–121 102 kW + 10 m3 + 4 m 7,47

3840 6 60–121 102 kW + 10 m3 + 4 m 3,73

7680 9 60–121 102 kW + 10 m3 + 4 m 3,21

LÕPPHINNANG

Seakasvatusettevõtted- majanduslik mõju puudub.

Analüüs tehti kolmes suurusklassis ettevõttele (20000, 10000 ja 2000 nuumakohta) ja neljale

laotustehnoloogiale (segamislaotus ja laoturiga ettevedu, segamislaotus ja paakautodega

ettevedu, lohislaotus ja oma laoturiga ettevedu, lohislaotus ja paakautodega ettevedu).

Seakasvatusettevõtete analüüs näitas, et etteantud stsenaariumite raames väetise laotamise

lubatud perioodi lühendamine ei oma ettevõttele majanduslikku mõju kõigi suuruste ja

tehnoloogiate korral.

Kuna ka lühematel perioodidel majanduslik mõju puudus, ei olnud vajadust analüüsida

perioodi 15. novembrini pikendamise mõju.

Sügisesel perioodil vedelsõnniku laotusnormi vähendamine väheke suurendas laotuskulusid

kuid võib öelda et mõju on väheoluline.

Kuna seakasvatuses on tahesõnnikul marginaalne osa, siis selle kohta analüüsi ei tehtud.

Piimakarja kasvatavas ettevõttes, kus on 100 lüpsilehma – majanduslik mõju puudub nii

vedel kui tahesõnniku korral.

Piimakarja kasvatavas ettevõttes, kus on 500 lüpsilehma

Rohumaadele laotamise keeld alates 15. septembrist - oluline mõju kõigi vaadeldud

tehnoloogiate korral. Ettevõte vajab oluliselt suurem tootlikkusega vedelsõnnikulaotuse

tehnoloogiat. Sõnnikulaotamise kulud kasvavad võrreldes praeguse olukorraga 2-4 korda

sõltuvalt tehnoloogiast.

Väetise laotamise keeld alates 1. oktoobrist - mõju oluline või väheoluline sõltuvalt

tehnoloogiast. Kui kasutatakse laoturiga vedelsõnniku vedu, siis tuleks soetada teine

laoturikomplekt. Soodsam on aga kasutada kaugematele põldudele vedelsõnniku vedamisel

paakautoga etteveo teenust. Sel juhul on aja lühendamise mõju väheoluline. Praegusel juhul

küll arvutused ei näita üldse (lohislaotusel) või olulist (avalõhe sisestuslaotusel) hinnamuutust

etteveo korral (võrreldes praegusega), aga tõenäoliselt etteveo teenuse nõudlus suureneb,

teenusese hind tõuseb ja seetõttu on hinnatud mõju tasemega „väheoluline“.

Väetise laotamise keeld alates 15. oktoobrist. Lohislaotuse korral mõju puudub. Avalõhesse

sisestuslaotusel mõju oluline või väheoluline sõltuvalt sellest kuidas vedelsõnnikut põllule

veetakse. Kui kasutatakse laoturiga vedelsõnniku vedu, siis tuleks soetada suurema

tootlikkusega ja seega kallim laoturikomplekt. Soodsam on aga kasutada kaugematele

põldudele vedelsõnniku vedamisel paakautodega etteveo teenust. Sel juhul on aja

lühendamise mõju väheoluline. Praegused arvutused küll ei näita hinnamuutust etteveo korral

(võrreldes praegusega), aga tõenäoliselt etteveo teenuse nõudlus suureneb, teenusese hind

tõuseb ja seetõttu on hinnatud mõju tasemega „väheoluline“.

Kui tootmine baseerub ainult tahesõnnikul, siis oluline mõju oli alates stsenaariumist, kus

keeld algas 15. oktoobrist. Kui keeluaeg lühenes 15.novembrini, siis mõju ei olnud.

Piimakarja kasvatavas ettevõttes, kus on 1000 lüpsilehma

Kõigi stsenaariumite ja kõigi tehnoloogiate korral on mõju oluline. Sõltumata tehnoloogiast

toob iga väetamiseks lubatud aja lühenemine kaasa vajaduse soetada suurema tootlikkusega

laotustehnikat.

Sügisesel perioodil vedelsõnniku laotusnormi vähendamine ei omanud veise vedelsõnnikule

majanduslikku efekti.

Kui tootmine baseerub ainult tahesõnnikul, siis oluline mõju oli alates stsenaariumist, kus

keeld algas 15. oktoobrist. Kui keeluaeg lühenes 15.novembrini, siis mõju ei olnud.

Linnusõnnik

Eestis on linnusõnniku peamiseks tootjaks Tallegg, kellel endal haritavat maad ei ole ja kellel

on kokkulepped laotusteenuse pakkujatega või põllumeestega, kes laotavad selle oma maale.

Peamiselt on tegemist taheda kanasõnnikuga, millele on suurem nõudlus kui pakkumine.

Poolvedela linnusõnniku osakaal on väike, kuna Tallegg on suurema osa tootmisest viinud

tahesõnnikule.

Siinjuures ei ole sellist probleemi hoidla tühjaks saamise vajadusega sügisel nagu on

loomakasvatuses, kuna kevadel ja suve lõpus veavad lepingulised tarbijad linnusõnniku

hoidlad enne viljade külvi kiiresti tühjaks. 8 kuu sõnniku ladustamise võime peab aga

ettevõttel niikuinii olemas olema.

Kasutatud kirjandus

Statistikaamet. 2013. Põllumajandus. Avaldatud statistika. Valmistabelid. Loomad ja linnud,

aasta. [02.05.14] http://www.stat.ee/34218

Kaasik, A. 2013. Tööettevõtulepingu nr. 399 lõpparuanne

Tiiu Annuk (Farm Plant Eesti nõustaja). Silokultuure on vaja väetada. MAAMAJANDUS

(aprill 2013)

Paivel. M. Tailteraviljad. Väetamine. PIKK. [02.05.14]

http://www.pikk.ee/valdkonnad/taimekasvatus/teraviljakasvatus/taliteraviljad/vaetamine#.U6k

n7-mKCUk.

Viil, P. 2011. Agrotehnika päevaprobleeme. Ettekanne Baltic Agro seminaril Viljandis.

http://www.balticagro.ee/multimedia/201102_peeter_agrotehnika_p6evaprobleeme.pdf.

Viil, P. 2010. Vedelsõnnik kui kohalik väetis. EPKK. http://www.epkk.ee/3385.

Sammler, L. 2013. Lumi läinud, lägaveo aeg käes. Maaleht. 20.04.2013.

http://maaleht.delfi.ee/news/maamajandus/maamajandusuudised/lumi-lainud-lagaveo-aeg-

kaes.d?id=65991644

http://www.stat.ee/34218
http://www.pikk.ee/valdkonnad/taimekasvatus/teraviljakasvatus/taliteraviljad/vaetamine#.U6kn7-mKCUk
http://www.pikk.ee/valdkonnad/taimekasvatus/teraviljakasvatus/taliteraviljad/vaetamine#.U6kn7-mKCUk
http://www.balticagro.ee/multimedia/201102_peeter_agrotehnika_p6evaprobleeme.pdf
http://www.epkk.ee/3385
http://maaleht.delfi.ee/news/maamajandus/maamajandusuudised/lumi-lainud-lagaveo-aeg-kaes.d?id=65991644
http://maaleht.delfi.ee/news/maamajandus/maamajandusuudised/lumi-lainud-lagaveo-aeg-kaes.d?id=65991644

Tamm, K., Vettik, R., Võsa, T., Siim, J. ja Viil, P. 2013. Väetiste käitlustehnoloogiad ja –

masinad. Saku 2013.112 lk.

