

Eesti harrastuskalapüügi kvantitatiivuuring

Tellija: Keskkonnaministeerium

Töö teostaja: Eesti Uuringukeskus OÜ

Projektimeeskond:

Jon Ender (Eesti Uuringukeskus OÜ)

Eva Trubetskoi (Eesti Uuringukeskus OÜ)

Nele Peil (Norstat Eesti AS)

21.08.2013

2

Sisukord

KOKKUVÕTE .. 3

UURINGU TAUST .. 6

EESMÄRK ... 6

UURINGU LÄBIVIIMISE PROTSESS .. 7

VALIM .. 7

ANDMETÖÖTLUS ... 8

UURIMISTULEMUSED .. 8

VASTAJATE PROFIIL .. 8

HARRASTUSKALASTAJATE OSALUS PÜÜGIPROTSESSIS JA KALASTAMISE INTENSIIVSUS ... 18

ERINEVATE PÜÜGIVAHENDITE JA –PIIRKONDADE KASUTAMISE INTENSIIVSUS .. 22

PÜÜGIKOGUSED JA KULUTUSED KALAPÜÜGILE ... 27

ANKEET .. 36

3

Kokkuvõte

 Eesti 15-aastastest ja vanematest elanikest on 2012. aastal harrastuskalapüügiga kokku

puutunud (st ise kalastanud või olnud kalapüügil abiks paadi juhtimisel või

püügivahendi käsitsemisel) 28%, mis on 2% võrra rohkem kui aastal 2010.

 Kokku on harrastuskalastajaid Eestis ligikaudu 306 000, mis on ca 14 000 uue

harrastuskaluri võrra rohkem võrreldes 2010. aastaga.

 Kalal mittekäinutest 46% ei ole kunagi kalastamisega tegelenud, ülejäänud 54%-l on

olnud varasematel aastatel kalastamisega kokkupuude. 2010. aastal olid vastavad

näitajad 40% ja 60%.

 Keskmisest veidi kõrgem oli 2012. aastal harrastuskalastajate osakaal Tartu

piirkonnas (39%) ja keskmisest veidi madalam oli kalapüügiga tegelenute osakaal

Tallinnas (20%). 2010. aastal oli harrastuskalastajate osakaal keskmisest kõrgem

Lõuna-Eestis ja Virumaal (vastavalt 33% ja 30%) ning madalam samuti Tallinnas

(21%).

 Võrreldes kogu Eesti elanikkonnaga on sarnaselt 2010. aastale harrastuskalastajate

seas enam mehi.

 Veerandit 2012. aastal kalapüügiga kokku puutunutest võib lugeda juhuslikeks

kalastajateks – olid sattunud kalastama aasta jooksul korra-kaks. Nende osakaal on

võrreldes 2010. aasta andmetega 9% võrra langenud.

 39% kõigist harrastuskalastajatest kalastasid 2012.a. enam kui kümme korda. 2010.

aastal oli neid 27%.

 Pea kolmandik (29%) harrastuskalastajatest peab kalastamist enda jaoks oluliseks või

kõige tähtsamaks hobiks. Aastal 2010 oli neid 22%.

 90% harrastuskalastajatest püüdis enamasti kala ise, 10% osales kalapüügil vaid

abistava jõuna. 2010. aastal olid vastavad arvud 80% ja 20%. Püügiprotsessi osaluses

tekib eristumine eeskätt soo lõikes - kui naiste hulgas oli passiivsem roll kolmandikul,

siis meeste seas vaid 5% kalastanutest. Samas on naised võrreldes 2010. aastaga

muutunud palju aktiivsemaks – passiivse kalastamise osakaal on vähenenud 15%

võrra.

 Üle poole harrastuskalastajatest (57%) kalastas aastas kuni 10 päeva. 2010. aastal oli

nende osakaal 64%.

 Peamisteks, so kõige laiema kasutusega püügivahenditeks on harrastuskalastajate seas

spinning, mida 2012.a. kasutas üle poole (54%) harrastuskalastajatest. Aastal 2010 oli

neid 45%. Järgnesid käsiõng ning lihtkäsiõng, mida kasutas vastavalt 40% ja 36%

harrastuskalastajatest. Vastavad arvud aastal 2010 olid 36% ja 37%.

 Kõige harvem leidis harrastuskalastajate poolt kasutamist liiv, kuurits ja räimeõng

(alla 1%).

 Regiooniti erineb püügivahendite kasutus sarnaselt 2010. aastale nakkevõrgu osas

(oluliselt enam kasutusel Lääne-Eestis). Põhjaõnge kasutati eriti aktiivselt Tartu

piirkonnas.

4

 Sarnaselt 2010. aastale on spinningu kasutamises ülekaalus meessoost

harrastuskalastajad (61% vs 26%) ning lihtkäsiõng leidis rohkem kasutamist naiste

poolt (42% vs 35%).

 Sarnaselt 2010. aastale eristuvad eestlased suurema nakkevõrgu kasutamise poolest

teistest rahvustest (8% vs 2%).

 Vaatluse all olnud vahendeid kasutades on kõige aktiivsemalt külastatavad

püügipiirkonnad Eesti harrastuskalastajate poolt nii 2010. kui ka 2012. aastal

väiksemad järved ja jõed (kalastanud ligi pooled harrastuskalastajad).

 Veerand harrastuskalastajatest on kaardistatud vahenditega kalastanud Peipsi järvel ja

viiendik suurel Emajõel. Aastal 2010 olid vastavad arvud 26% ja 15%.

 Virumaa elanike jaoks on enamkasutatavaks püügipiirkonnaks endiselt Peipsi järv,

Lõuna-Eesti eristub keskmisest suurema kalastamisega väiksematel järvedel. Lääne-

Eestis on jõgede kõrval peamiseks püügikohaks meri, keskmisest suurema kalastajate

osakaaluga eristuvad nii Liivi laht, Väinameri kui saarte avarannik. Tartu piirkonna

harrastuskalastajatel on välja kujunenud väga selged lemmikpüügialad: Suur-Emajõgi

ja Peipsi järv.

 86% 2012. aastal vähemalt korra kalastamas käinu sai ka saaki, mis on 6% võrra

rohkem kui aastal 2010.

 Kõige levinum püütud kala (58%) oli sarnaselt 2010. aastale ahven. Järgnesid särg

(43%) ja haug (40%). Umbes viiendik kalastajatest sai latikasaaki, kõigi teiste

kalaliikide puhul sai saaki alla 10% kalastajatest.

 Kokku püüdsid Eesti harrastuskalastajad kaardistatud püügivahenditega 2012. aastal

hinnanguliselt 6000 tonni (usalduspiire arvestades vahemikus 5300-7665 tonni) kala,

mis on ligikaudu 1000 tonni võrra rohkem kui aastal 2010.

 Ahvena- ja haugisaagid ulatusid ligikaudu 2000 tonnini. Hinnanguline püütud

särjekogus oli 1500 tonni ringis. Teiste kalaliikide puhul on hinnangulised kogused

üsna suure ebatäpsusastmega (tulenedes vähesest vastanute arvust).

 Kaardistatud püügivahendite lõikes saadi kõige enam saaki spinninguga (suurusjärgus

ligi 2000 t), järgnesid lihtkäsiõng (suurusjärgus ligi 1300 t) ja käsiõng (koguste

suurusjärk ligi 1100 t). Olulised on ka sikuti ning põhjaõngega püütavad saagid

(ligikaudu 400 t), ülejäänud kaardistatud vahenditega püütud saagid on tunduvalt

väiksemad.

 Püügipiirkondadest on hinnanguliste püütud koguste osas olulisemad muud jõed

(koguste suurusjärk 2200 t), millele järgnesid Peipsi järv (1300 t) ning muud järved

(1000 t).

 83% püütud kalakogustest kasutasid harrastuskalastajad 2012. aastal inimtoiduks, 4%

anti loomadele ja 13% moodustasid muud kasutusviisid (näiteks lasti vette tagasi,

toodi kodutiiki, kasutati väetiseks, anti sõpradele).

 2012. aastal tegi harrastuskalapüügile kulutusi 92% kõigist kalastamas käinutest, mis

on 18% rohkem kui aastal 2010.

 Kõige suurema osakaalu (17%) moodustasid 2012. aastal harrastuskalastajad, kelle

kulutused jäid vahemikku 129-319 eurot. 2010. aastal oli nende osakaal vaid 4%.

5

 Keskmine kulutus kõigi harrastuskalastajate seas 2012. aastal oli nende endi

hinnangul ligikaudu 275 eurot, mis on märgatavalt kõrgem kui aastal 2010 (109

eurot).

 Harrastuskalastajate poolt 2012. aastal kalapüügile tehtud kulutusi võib hinnata

suurusjärgule 77 milj. eurot.

6

Uuringu taust

Eesti Uuringukeskus OÜ koostöös Norstat Eesti AS-ga viis perioodil 14.06-20.07.2013

Keskkonnaministeeriumi tellimusel läbi harrastuskalastajate küsitluse personaalintervjuude

kaudu kuue regiooni Tallinn, Põhja-Eesti (Harjumaa, Järvamaa, Raplamaa), Lääne-Eesti

(Läänemaa, Pärnumaa, Saaremaa, Hiiumaa), Tartu piirkond (Jõgevamaa, Tartumaa), Lõuna-

Eesti (Põlvamaa, Valgamaa, Viljandimaa, Võrumaa) ja Virumaa (Lääne-Virumaa, Ida-

Virumaa) põhiselt.

Eesmärk

Uuringu põhieesmärgiks oli saada ülevaade olulisimatest Eesti harrastuskalapüügi sektori

karakteristikutest 2012. aasta kohta, hinnates harrastuskalastajate arvu, vanuselist ja soolist

jaotust, eri püügivahendite ja püügialade kasutust, püütavaid kalaliike ja koguseid, saagi

kasutust ning harrastuspüügile kulutatud aega ja raha. Kuna antud uuring on korduvuuring,

siis on töös esitatud võrdlus 2010. aasta analoogse uuringu teel kogutud andmetega.

Uuring hõlmab järgmisi teemasid:

 Harrastuskalastajate osakaal kogupopulatsioonis (Eesti) ja piirkondlikus

populatsioonis (regioon);

 Harrastuskalastajate vanuseline jaotus kogupopulatsioonis (Eesti) ja piirkondlikus

populatsioonis (regioon);

 Harrastuskalastajate sooline jaotus kogupopulatsioonis (Eesti) ja piirkondlikus

populatsioonis (regioon);

 Harrastuskalastajate kalastamise intensiivsus (püügipäevades) kogupopulatsioonis

(Eesti) ja piirkondlikus populatsioonis (regioon);

 Harrastuskalastajate osalus kalapüügiprotsessis kogupopulatsioonis (Eesti) ja

piirkondlikus populatsioonis (regioon);

 Erinevate püügipiirkondade kasutuse intensiivsus harrastuskalastajate poolt

kogupopulatsioonis (Eesti) ja piirkondlikus populatsioonis (regioon);

 Erinevate püügivahendite kasutuse intensiivsus harrastuskalastajate poolt

kogupopulatsioonis (Eesti) ja piirkondlikus populatsioonis (regioon);

 Harrastuskalastajate poolt püütud püügikogused liikide, veealade ja püügivahendite

lõikes kogupopulatsioonis (Eesti) ja piirkondlikus populatsioonis (regioon) sh.

o angerjasaagid sisevetel püügivahendite lõikes

o angerja-, lõhe ja tursasaagid merel püügivahendite lõikes

 Püütud kala kasutusotstarve kogupopulatsioonis (Eesti) ja piirkondlikus

populatsioonis (regioon);

7

 Kulutuste suurus harrastuskalapüügile kogupopulatsioonis (Eesti) ja piirkondlikus

populatsioonis (regioon) ning soolise ja vanuselise jaotuse alusel.

Uuringu läbiviimise protsess

Kuna tegemist oli kordusuuringuga, siis võeti uuringu läbiviimise aluseks ankeet, mida

kasutati ka 2010. aasta kohta käivate andmete kogumiseks. Küsitluses kasutati eesti- ja

venekeelset ankeeti. Enamik ankeedis esitatud küsimusi oli valikvastustega.

Andmete kogumiseks kasutati uuringumeetodina telefoniküsitlust, mille läbiviijaks oli

andmekogumisettevõte Norstat Eesti AS. Küsitlus toimus perioodil 14.06-20.07.2013.

Kokku viidi intervjuu läbi 2924 inimesega, nendest 645 harrastuskaluriga. Selleks tehti kokku

10877 telefonikõnet:

Kõnede statistika N %

Intervjuu 2924 27%

Kvoodid täis (elukoha, vanuse, soo või rahvuse tõttu) 1691 16%

Telefon ei tööta, katkestas kõne 663 6%

Keeldumine 5599 51%

KOKKU tehtud kõnede arv 10877 100%

Keeldumiste erinevad põhjused N %

Pole aega, intervjuu liiga pikk 974 17%

Ei taha, ei soovi, teema ei paku huvi 1862 33%

Ei pea ennast sihtgruppi kuuluvaks 2490 44%

Lõpetab kõne, põhjus teadmata, katkenud intervjuu 273 5%

KOKKU 5599 100%

Valim

Üldkogumiks oli Eesti elanikkond vanuses 15 aastat ja vanemad, millest moodustati

üldkogumi suhtes proportsionaalne valim soo, vanuse, rahvuse ja piirkonna (Tallinn, Põhja-

Eesti (Harju-, Rapla-, Järvamaa), Lääne-Eesti (Saare-, Hiiu-, Lääne-, Pärnumaa), Tartu

(Tartu-, Jõgevamaa), Lõuna-Eesti (Põlva-, Võru-, Valga-, Viljandimaa) ning Virumaa (Lääne-

ja Ida-Virumaa)) lõikes.

Üldkogumi kitsam sihtrühm on harrastuskalurid, kes on 2012. aasta jooksul tegelenud

harrastuskalapüügiga vähemalt korra. Kalapüügiga tegelemise alla loeti ükskõik millist

harrastuskalapüügi vormi – õnged, vähipüügivahendid, õngejadad, nakkevõrgud,

allveepüügivahendid jne. Samuti loeti kalapüügiks ka harrastuskalapüügil abiks olemist paadi

juhtimisel või püügivahendi käsitsemisel. Kitsam sihtrühm leiti kvootjuhuvaliku teel.

Lõppvalimisse sattus vastavalt Tellija soovile vähemalt 645 harrastuskalurit.

8

Valimi moodustamisel kasutati üldkogumi proportsionaalset mudelit, st kõikidel

üldkogumisse kuuluvatel inimestel oli võrdne võimalus vastajaks sattuda. Uuringu vastajad

leiti tõenäosusliku juhuvaliku teel, arvestades, et vastaja elukoht vastaks üldkogumi

(populatsiooni) jaotusele. Küsitlus viidi läbi kasutades nö “noore mehe” reeglit ehk 15-

aastastest ja vanematest kodus olevatest pereliikmetest valiti vastajaks kõige noorem mees.

645-suuruse valimi maksimaalne valimiviga usaldusnivool 95% on +/-4,0%.

Viimase sammuna küsitlusprotsessis vaadati üle kõik vastused ning korrigeeriti ankeeti

sisestatud kommentaarid.

Andmetöötlus

Kalapüügi koguste leidmiseks arvutati keskmised kalapüügikogused eraldi

kalastuspiirkodade, püügivahendite ja kalaliikide lõikes. Siinjuures arvutati keskmised

püügikogused vastuste kohta, mitte kaluri kohta, sest üks kalur võis kalastada ühes piirkonnas

mitme püügivahendiga ja püüda mitut liiki kalu. Saaki saanute osakaalu järgi arvutati saaki

saanud kalurite arv ja seda korrutades keskmise püügikogusega saadi hinnanguline püügimaht

kõigi harrastuskalurite osas.

Küsitlustulemuste töötlemiseks kasutati andmetöötluspakette MS Excel ja SPSS. Joonistel ja

tabelites toodud andmed on ümardatud arvutiprogrammi poolt ja seetõttu võib ridade või

veergude summa moodustada kohati 99% või 101%.

Uurimistulemused

Vastajate profiil

Joonisel 1 on kõigi küsitletute demograafiline profiil 2010. ja 2012. aasta võrdluses. 2010.

aasta kohta vastas harrastuskalapüügi küsitlusele 1992 elanikku ja 2012. aasta kohta 287

inimest rohkem ehk 2279. Muus osas suuri erinevusi vastanute profiilis pole, v.a vanusgrupp,

kus 2012. aastal moodustasid 35-54-aastased võrreldes 55-aastaste ja vanematega suurema

osakaalu kui aastal 2010. Keskmine vanus oli käesolevas uuringus 44 eluaastat: kõige

nooremad vastajad olid 15-aastased ja vanim 95.

9

Joonis 1. Kõigi küsitlusele vastanute demograafiline profiil (%), n=1992 (2010.a.), n=2279 (2012.a.).

Joonisel 2 on toodud uuringu sihtrühma ehk harrastuskalastajate demograafiline profiil. 2010.

aasta uuringus küsitleti 512 harrastuskalastajat. Käesolevas uuringus oli neid 133 võrra

rohkem ehk 645. Kahe uuringu harrastuskalastajate profiilis väga suuri erinevusi ei ole – jääb

vaid silma, et käesolevas uuringus oli vastajate seas mõnevõrra suurem meeste osakaal. Kui

aga võrdleme joonisel 1 ja 2 esitatud informatsiooni ehk siis üldkogumit ja uuringu

sihtrühma, näeme, et kui kõigist küsitletutest moodustasid naised 2012. aastal 53%, on neid

harrastuskalastajate seas vaid 21%. Mehed, keda üldkogumi hulgas on alla poole,

moodustavad harrastuskalastajatest koguni 79%. 55-aastased ja vanemad vastajad

18%

12%

14%

12%

15%

30%

30%

21%

19%

30%

32%

68%

34%

32%

21%

12%

55%

45%

17%

12%

14%

12%

14%

31%

25%

23%

21%

31%

30%

70%

25%

42%

19%

14%

53%

47%

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

Virumaa (Lääne-Virumaa, Ida-Virumaa)

Lõuna-Eesti (Põlvamaa, Valgamaa,
Viljandimaa, Võrumaa)

Tartu piirkond (Jõgevamaa, Tartumaa)

Lääne-Eesti (Läänemaa, Pärnumaa,
Saaremaa, Hiiumaa)

Põhja-Eesti (Harjumaa, Järvamaa, Raplamaa)

Tallinn

maa-asulas (alevik, küla)

muus linnas, alevis

Tartus, Pärnus, Narvas, Kohtla-Järvel (suured
linnad)

Tallinn

muu rahvus

eestlane

55+

35-54

25-34

15-24

naine

mees
R

eg
io

o
n

K

as
 T

e
el

at
e.

..

R
ah

vu
s

V
an

u
se

 g
ru

p
p

V

as
ta

ja

su
gu

2012

2010

10

moodustasid üldkogumist veerandi, kuid harrastuskalastajate hulgas on neid 17%. Sama

tendentsi näeme Tallinna elanike seas: üldkogumis on neid 31%, kuid harrastuskalastajate

seas 22%. Kui kõigi küsitletute keskmine vanus oli 44 eluaastat, siis harrastuskalastajad on

veidi nooremad ja keskmine vanus on 40 aastat: noorimad harrastuskalastajad olid sarnaselt

üldkogumile 15-aastased ja vanim 2012. aasta küsitluses osalenud harrastuskalastaja oli 84-

aastane.

21%

15%

13%

12%

15%

24%

36%

22%

19%

24%

31%

69%

16%

36%

29%

19%

30%

70%

16%

14%

20%

15%

13%

22%

30%

23%

26%

22%

32%

68%

17%

42%

23%

17%

21%

79%

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

Virumaal, s.o. Lääne-Virumaa, Ida-Virumaa

Lõuna-Eestis, s.o. Põlvamaa, Valgamaa,
Viljandimaa, Võrumaa

Tartu piirkonnas, s.o. Jõgevamaa, Tartumaa

Lääne-Eestis , s.o. Läänemaa, Pärnumaa,
Saaremaa, Hiiumaa

Põhja-Eestis, s.o. Harjumaa, Järvamaa,
Raplamaa

Tallinnas

maa-asulas (alevik, küla)

muus linnas, alevis

Tartus, Pärnus, Narvas, Kohtla-Järvel (suured
linnad)

Tallinnas

muu rahvus

eestlane

55+

35-54

25-34

15-24

naine

mees

R
eg

io
o

n

K
as

 T
e

el
at

e.
..

R

ah
vu

s
V

an
u

se
 g

ru
p

p

V
as

ta
ja

 s
u

gu

2012

2010

11

Joonis 2. Harrastuskalastajate demograafiline profiil (%), n=512 (2010.a.), n=645 (2012.a.)

Joonisel 3 on võrreldud harrastuskalastajate haridustaset. Sarnaselt 2010. aastale oli kõige

enam harrastuskalastajate seas kesk-, keskeri- ja kutseharidusega inimesi.

Joonis 3. Harrastuskalastajate haridustase (%), n=512 (2010.a.), n=645 (2012.a.)

Küsitlusele vastanud harrastuskalastajate seas oli mõlema uuringu tegemise ajal enim (54%-

61%) palgatöötajaid (Joonis 4).

2%

12%

28%

34%

25%

1%

10%

32%

37%

20%

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

algharidus

põhiharidus

keskharidus

keskeri või kutseharidus
(kutsekeskkool, tehnikum)

kõrgharidus

2012

2010

12

Joonis 4. Harrastuskalastajate staatus (%), n=512 (2010.a.), n=645 (2012.a.)

Harrastuskalastajate seas oli nii 2010. kui ka 2012. aasta uuringu andmetel kõige enam

oskustöölisi, seadmeoperaatoreid, sõidukijuhte, kellele järgnesid keskastme spetsialistid,

abispetsialistid ja tehnikud (Joonis 5). Käesolevale uuringule vastanud harrastuskalastajate

seas oli võrreldes 2010. aastaga 10% võrra vähem ametnikke, kontoritöötajaid, isiku-

/klienditeenindajaid ja kaitse/päästeteenistuses töötavaid inimesi. Seevastu oli 8% võrra

rohkem asutuse/ettevõtte tippjuhte.

2%

2%

3%

14%

9%

16%

54%

1%

1%

5%

9%

11%

13%

61%

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

lapsehoolduspuhkusel

kodune

töötu, tööotsija

õpilane, üliõpilane

pensionil (ka invaliidsuspensionil)

iseendale tööandja (ettevõtja)

palgatöötaja (ka palgata töötaja
pereettevõttes/talus)

2012

2010

13

Joonis 5. Harrastuskalastajate ametikoht (%), n=512 (2010.a.), n=645 (2012.a.)

Harrastuskalastajate leibkonna suurus oli 2012. aasta andmetel keskmiselt 3 inimest

(küsitlusele vastajaga kokku): kõige vähem 1 ja kõige enam 12 liiget. Kõige suurema

osakaalu moodustasid nii 2010. kui ka 2012. aastal harrastuskalastajate perekonnad, kus oli 2-

4 liiget (Joonis 6).

7%

13%

11%

1%

19%

20%

30%

6%

7%

8%

9%

9%

24%

37%

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

lihttööline

tippspetsialist (ametikohale vastava
kõrgharidusega)

keskastme juht

asutuse/ettevõtte tippjuht

ametnik, kontoritöötaja, isiku-
/klienditeenindaja, kaitse-/päästeteenistuses

keskastme spetsialist, abispetsialist, tehnik

oskustööline, seadmeoperaator, sõidukijuht

2012

2010

9%

25%

26%

26%

10%

3%

1%

8%

26%

26%

25%

9%

4%

1%

1%

1%

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

1

2

3

4

5

6

7

8

9

Le
ib

ko
n

n
al

iik
m

et
e

ar
v

2012

2010

14

Joonis 6. Harrastuskalastajate leibkonnaliikmete arv (%), n=512 (2010.a.), n=645 (2012.a.)

Mõlemal uuringu läbiviimise aastal ei osanud või ei soovinud pea kolmandik (29%)

vastajatest oma sissetulekut leibkonna liikme kohta avaldada (Joonis 7). Kõige enam (16%)

oli mõlemal aastal harrastuskalastajaid, kelle sissetulek ühe perekonnaliikme kohta kuus oli

üle 640 euro.

Joonis 7. Harrastuskalastajate sissetulek pereliikme kohta ühes kuus (%), n=512 (2010.a.), n=645

(2012.a.)

Kõigist küsitletutest ei tegelenud kordagi kala- ega vähipüügiga 2010. aastal 74% ja 2012.

aastal 72% (Joonis 8). Seega on kahe uuringu tulemuste järgi harrastuskalastajate osakaal

kogupopulatsioonis veerandi ja kolmandiku vahel (vastavalt 26% ja 28%). Et 2012 aastal oli

15+ elanike arv 1 094 500, siis harrastuskalureid oli 2012. aastal ligikaudu 306 000 (2%

usaldusvahemikku arvestades 300 000-312 000). Võrreldes 2010. aastaga on harrastuskalurite

arv kasvanud ca 14 000 uue kaluri võrra, siis oli harrastuskalureid ligikaudu 292 000.

29%

6%

12%

14%

12%

10%

16%

29%

6%

8%

13%

12%

15%

16%

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

Keeldub/ei oska öelda

Kuni 190.00 EUR

191-250.00 EUR

251-320.00 EUR

321-450.00 EUR

451-640 EUR

Üle 640 EUR

2012

2010

15

Joonis 8. Harrastuskalastajate osakaal kogupopulatsioonis (%), n=1992 (2010.a.), n=2279 (2012.a.)

Vastajatelt, kes ei olnud kala- ega vähipüügiga eelnenud aastal tegelenud, küsiti, kas nad

üldse on varem kalastanud. Selgus, et mõlemal aastal olid üle poole nende seast

kalastamisega kokku puutunud mõned üksikud korrad elu jooksul või varem regulaarselt

sellega tegelenud (Joonis 9). 40-46% (vastavalt aastatel 2010 ja 2012) ei olnud aga kunagi

kalastanud.

74%

3%

4%

4%

6%

9%

72%

5%

6%

6%

4%

7%

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

Ei käinud kordagi kalal

Üle 30 korra

11-30 korda

5-10 korda

3-4 korda

1-2 korda

2012

2010

40%

8%

52%

46%

7%

47%

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

Ei ole kunagi kalastanud

Olen varem regulaarselt kalapüügiga
tegelenud

Mõned üksikud korrad elu jooksul

2012

2010

16

Joonis 9. Kalal mittekäinute varajasemad kokkupuuted kalastamisega (%), n=1480 (2010.a.), n=1634

(2012.a.)

Joonisel 10 näeme veelkord, et harrastuskalastajate osakaal kogupopulatsioonis oli 2010.

aastal 26% ja 2012. aastal 28%. Nende osakaal oli 2012. aastal kõige suurem (39%) Tartu

piirkonnas, millele järgnesid Lõuna- ja Lääne-Eesti (mõlemad 34%). Seejuures on Tartu

piirkonnas ja ka Lääne-Eestis harrastuskalastajate osakaal võrreldes 2010. aasta uuringu

andmetega märgatavalt kasvanud. Kõige väiksem, vaid viiendik, on harrastuskalastajate

osakaal Tallinnas ning see on jäänud võrreldes 2010. aastaga pea samale tasemele.

Joonis 10. Harrastuskalastajate osakaal regioonis (%), n=512 (2010.a.), n=645 (2012.a.)

Tabel 1 võrdleb harrastuskalastajate vanuselist jaotust kogu Eestis ning regiooniti 2010. ja

2012. aastal. Harrastuskalastajatest moodustasid 2012. aastal kõige suurema grupi (42%) 35-

54-aastased ning vähem oli võrdselt noori, 15-24-aastaseid, ja üle 55-aastaseid (mõlemad

17%). Väga suuri erinevusi 2012. aastal kogu sihtrühma ning erinevate piirkondade

vanuselise jaotuse vahel polnud. Suuremad muutused on pigem aset leidnud 2010. ja 2012.

aasta andmete võrdluses. Näiteks, kui 2010. aastal moodustasid Põhja-Eestis 25-34-aastased

harrastuskalastajad 33% ja 55-aastased ning vanemad 11%, siis 2012. aastal on nende

osakaalud vastavalt 14% ja 23%. Muutused on toimunud Lääne-Eesti harrastuskalastajate

vanuselises jaotuses – 2012. aastal on antud regioonis harrastuskalastajate seas palju vähem

30%

33%

25%

27%

25%

21%

26%

27%

34%

39%

34%

27%

20%

28%

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

Virumaa

Lõuna-Eesti

Tartu piirkond

Lääne-Eesti

Põhja-Eesti

Tallinn

Kogu Eesti

2012

2010

17

noori. Vanemate harrastuskalurite osakaalu kasvu võib mõnes vanusgrupis märgata ka Lõuna-

Eestis ja Virumaal.

Tabel 1. Harrastuskalastajate vanuseline jaotus kogupopulatsioonis ja piirkondlikus populatsioonis

(%), n=512 (2010.a.), n=645 (2012.a.)

2010 2012

15-24 25-34 35-54 55+ 15-24 25-34 35-54 55+

Kogu Eesti 19 29 36 16 17 23 42 17

Regioon

Tallinn 15 34 34 18 16 29 42 13

Põhja-Eesti 16 33 39 11 20 14 43 23

Lääne-Eesti 25 32 34 10 13 22 46 19

Tartu piirkond 18 24 41 17 24 28 36 13

Lõuna-Eesti 25 25 33 17 20 16 43 20

Virumaa 17 27 36 20 11 22 48 19

Tabel 2 võrdleb harrastuskalastajate soolist jaotust kogu Eestis ning regiooniti 2010. ja 2012.

aastal. Ka siin ei saa suuri erinevusi 2012. aastal kogu sihtrühma ning erinevate piirkondade

soolise jaotuse vahel välja tuua. Küll aga näeme, et 2012. aastal on meesterahvastest

harrastuskalastajad veel suurema osakaaluga, moodustades juba 4/5 kõigist

harrastuskalastajatest. Naiste osakaal on aastate võrdluses eriti vähenenud Tartu piirkonnas ja

Virumaal (kummaski 17% võrra).

Tabel 2. Harrastuskalastajate sooline jaotus kogupopulatsioonis ja piirkondlikus populatsioonis (%),

n=512 (2010.a.), n=645 (2012.a.)

2010 2012

Mees Naine Mees Naine

Kogu Eesti 70 30 80 21

Regioon

Tallinn 67 33 74 26

Põhja-Eesti 67 33 77 23

Lääne-Eesti 82 18 79 21

Tartu piirkond 65 35 82 18

Lõuna-Eesti 73 27 82 18

Virumaa 68 32 85 15

18

Harrastuskalastajate osalus püügiprotsessis ja kalastamise intensiivsus

Tabel 3 võrdleb harrastuskalastajate kalastamise intensiivsust kordades kogu Eestis vanuse,

soo, rahvuse jne lõikes. 2012. aastal moodustasid harrastuskalastajatest kõige suurema

osakaalu (39%) need, kes tegelesid kala- või vähipüügiga aastas üle 10 korra. Kõige vähem

ehk veerand oli juhuslikke kalastajaid, kes tegid seda aastas vaid 1-2 korda. Juhuslikke

kalastajaid on rohkem (43%) naiste seas ja teiselt poolt on naisi seega vähem (23%)

aktiivsete, üle 10 korra aastas kalastanute seas. Regioonidest oli juhuslikke kalastajaid

võrreldes teistega vähem (16%) Virumaa harrastuskalastajate hulgas. Võrdluses 2010. aasta

andmetega on harrastuskalastajate seas suurenenud üle 10 korra kalastajate osakaal ning

vähenenud 1-2 korda kalastanud vastajate osakaal. Sama võib näha ka piirkondade lõikes, kus

võrreldes 2010. aastaga on kasvanud just eriti nende harrastuskalastajate osakaal, keda võib

pidada sagedasteks kalastajateks.

Tabel 3. Harrastuskalastajate kalastamise intensiivsus kordades (%), n=512 (2010.a.),

n=645 (2012.a.)

2010 2012

1-2 korda 3-10 korda Üle 10 korra 1-2 korda 3-10 korda Üle 10 korra

KÕIK 34% 38% 27% 25% 36% 39%

Vastaja sugu
Mees 27% 39% 34% 21% 37% 43%

Naine 52% 36% 12% 43% 34% 23%

Vanuse
grupp

15-34 41% 37% 22% 29% 37% 35%

35-49 29% 42% 29% 25% 34% 41%

50+ 28% 34% 38% 20% 39% 41%

Rahvus
eestlane 36% 40% 24% 27% 38% 36%

muu rahvus 30% 33% 36% 23% 33% 45%

Kas Te
elate...

Tallinn 38% 39% 23% 29% 38% 34%

Tartus,
Pärnus,
Narvas,
Kohtla-Järvel
(suured
linnad)

31% 36% 33% 30% 30% 40%

muus linnas,
alevis

42% 32% 26% 22% 43% 36%

maa-asulas
(alevik, küla)

29% 42% 29% 22% 35% 43%

Regioon

Tallinn 38% 39% 23% 29% 38% 34%

Põhja-Eesti 41% 38% 21% 29% 37% 34%

Lääne-Eesti 28% 41% 31% 23% 30% 47%

Tartu
piirkond

29% 45% 25% 29% 33% 39%

19

Lõuna-Eesti 33% 28% 39% 26% 41% 33%

Virumaa 34% 38% 28% 16% 38% 46%

Tabelis 4 näeme, kui suure osakaalu moodustasid harrastuskalastajad, kes ise kala püüdsid ja

kes osalesid passiivse kõrvaltvaatajana või osalesid kalapüügil ainult paati sõudes/paati

juhtides/püügivahendite käsitsemisel abistades. Nii 2010. kui ka 2012. aasta andmetest

näeme, et valdav enamus (vastavalt 80% ja 90%) harrastuskalastajaid osalesid püügiprotsessis

aktiivselt. Naiste seas oli rohkem selliseid harrastuskalastajaid, kes osalesid protsessis

passiivselt, kuid nende osakaal oli siiski 2012. aastal võrreldes 2010. aasta andmetega 15%

võrra langenud. Regiooniti ei saa 2012. aastal püügiprotsessis osalemise osas võrreldes kõigi

küsitletud harrastuskalastajatega erinevusi välja tuua – passiivsete ja aktiivsete osalejate suhe

jääb 10/90 lähiümbrusse. Võrreldes 2010. aastaga on aga kõigis regioonides kasvanud

aktiivsete püügiprotsessis osalejate osakaal, eriti paistab silma Põhja-Eesti (+20%) ja

Virumaa (+13%).

Tabel 4. Harrastuskalastajate osalus püügiprotsessis (%), n=512 (2010.a.), n=645 (2012.a.)

2010 2012

Osales kalapüügil pigem
passiivselt/abistajana

Püüdis ise
kala

Osales kalapüügil pigem
passiivselt/abistajana

Püüdis ise kala

KÕIK 20% 80% 10% 90%

Vastaja
sugu

Mees 9% 91% 5% 95%

Naine 45% 55% 30% 70%

Vanuse
grupp

15-34 22% 78% 12% 88%

35-49 18% 82% 9% 91%

50+ 17% 83% 9% 91%

Rahvus
eestlane 23% 77% 11% 89%

muu rahvus 22% 78% 8% 92%

Kas Te
elate...

Tallinn 20% 80% 11% 89%

Tartus,
Pärnus,
Narvas,
Kohtla-
Järvel
(suured
linnad)

14% 86% 8% 92%

muus linnas,
alevis

26% 74% 10% 90%

maa-asulas
(alevik, küla)

19% 81% 11% 90%

Regioon

Tallinn 20% 80% 11% 89%

Põhja-Eesti 29% 71% 9% 91%

Lääne-Eesti 23% 77% 13% 87%

20

Tartu
piirkond

15% 85% 13% 87%

Lõuna-Eesti 16% 84% 10% 90%

Virumaa 17% 83% 4% 96%

Tabel 5 iseloomustab harrastuskalastajate hinnanguid oma suhte tugevusele kalastamisega

erinevate taustatunnuste lõikes ja kahe uuringu andmete võrdluses. 2012. aastal vastas veidi

üle poole (51%) harrastuskalastajatest, et kalastamine on nende jaoks üks vaba aja veetmise

viise teiste seas, 21% on kalastama sattunud juhuslikult ning väga või üsna oluline hobi on

see 29% harrastuskalastajate jaoks. Just naiste seas on suur osakaal (42%) neil

harrastuskalastajatel, kelle jaoks see on pigem juhuslik ning võrreldes kõigi

harrastuskalastajatega on naiste seas poole vähem (14%) neid, kelle jaoks on tegu üsna või

väga tähtsa hobiga. Regiooniti ega muude taustatunnuste osas väga suuri erinevusi kõigi

küsitletud harrastuskalastajatega polnud. Võrreldes 2010. aastaga on juhuslike kalastajate

osakaal langenud 36%-lt 21%-le ja sellevõrra kasvanud kõik teised osakaalud.

Tabel 5. Harrastuskalastajate suhte tugevus kalastamisega (%), n=512 (2010.a.), n=645 (2012.a.)

2010 2012

Juhuslik
kalastamine

Üks vaba
aja

veetmise
viise

teiste
seas

Üsna
oluline

hobi

Kõige
tähtsam

hobi

Juhuslik
kalastamine

Üks vaba
aja

veetmise
viise

teiste
seas

Üsna
oluline

hobi

Kõige
tähtsam

hobi

KÕIK 36% 43% 16% 6% 21% 51% 19% 10%

Vastaja
sugu

Mees 29% 44% 19% 8% 15% 53% 21% 11%

Naine 50% 41% 7% 2% 42% 44% 10% 4%

Vanuse
grupp

15-34 40% 47% 10% 3% 22% 56% 15% 7%

35-49 31% 43% 18% 7% 23% 48% 20% 9%

50+ 31% 37% 23% 9% 13% 46% 25% 17%

Rahvus eestlane 37% 43% 15% 5% 20% 53% 18% 9%

muu rahvus 33% 44% 16% 8% 22% 47% 21% 11%

Kas Te
elate...

Tallinn 39% 43% 15% 3% 22% 46% 25% 7%

Tartus,
Pärnus,
Narvas,
Kohtla-Järvel
(suured
linnad)

28% 54% 8% 11% 23% 56% 15% 7%

muus linnas,
alevis 43% 38% 16% 3% 22% 52% 16% 10%

21

maa-asulas
(alevik, küla) 33% 41% 19% 7% 17% 50% 20% 14%

Regioon Tallinn 39% 43% 15% 3% 22% 46% 25% 7%

Põhja-Eesti 50% 35% 14% 1% 22% 51% 19% 8%

Lääne-Eesti 27% 40% 19% 14% 18% 46% 19% 17%

Tartu
piirkond

25% 63% 6% 6% 22% 60% 11% 7%

Lõuna-Eesti 22% 43% 27% 8% 17% 60% 13% 10%

Virumaa 43% 38% 11% 7% 21% 44% 26% 9%

Tabel 6 annab ülevaate püügipäevade arvust kogupopulatsioonis ja regioonis 2010. ja 2012.

aastal. Püügipäev käesolevas aruandes = vahend x kalastuspäev, st ühel ja samal

kalendripäeval kahe vahendiga kalastamine andis 2 püügipäeva. Vahenditena, mille kohta

püügipäevi kaardistati olid spinning, lihtkäsiõng, käsiõng, sikuti, põhjaõng (tonka, krunda),

und, harpuunpüss, vedel, lendõng.

Andmetest selgub, et 2012. aastal üle poole (57%) harrastuskalastajatest kalastas kuni 10

päeva. 2010. aastal oli neid isegi rohkem – 64%. Ka regiooniti jääb kuni 10 püügipäeva

teinud harrastuskalastajate osakaal 53-62% vahele. Võrreldes 2010. aastaga näeme, et

sarnaselt kogupopulatsioonile on ka kõigis regioonides rohkem harrastuskalastajaid, kelle

püügipäevade arv oli üle 10 päeva.

Tabel 6. Harrastuskalastajate püügipäevade arv kogupopulatsioonis ja regiooniti (%), n=512

(2010.a.), n=645 (2012.a.)

KÕIK Tallinn

Põhja-
Eesti

Lääne-
Eesti

Tartu
piirkond

Lõuna-
Eesti

Virumaa

2012

1 päev 13% 12% 15% 13% 14% 13% 10%

2 päeva 13% 10% 19% 13% 13% 13% 10%

3 päeva 6% 7% 6% 8% 8% 2% 6%

4 päeva 7% 10% 5% 7% 8% 9% 2%

5-10 päeva
18% 18% 17% 13% 13% 20% 25%

11-20 päeva
14% 13% 20% 5% 13% 19% 15%

21-30 päeva
10% 10% 6% 11% 13% 7% 9%

31-50 päeva
8% 9% 6% 13% 7% 10% 5%

50+ päeva 12% 11% 6% 16% 13% 7% 19%

2010
1 päev 13% 17% 21% 4% 12% 12% 12%

2 päeva 17% 19% 11% 18% 15% 15% 15%

22

3 päeva 10% 7% 7% 12% 10% 10% 15%

4 päeva 8% 11% 10% 11% 8% 8% 7%

5-10 päeva
16% 16% 20% 13% 24% 24% 12%

11-20 päeva
12% 10% 10% 18% 10% 10% 12%

21-30 päeva
7% 7% 6% 7% 11% 11% 4%

31-50 päeva
7% 3% 6% 7% 1% 1% 12%

50+ päeva 11% 9% 10% 9% 8% 8% 10%

Erinevate püügivahendite ja –piirkondade kasutamise intensiivsus

Vastajatel paluti nimetada kõik kalapüügivahendid, mida nad eelmisel aastal kalastades

kasutasid. Püügivahenditest moodustasid esikolmiku nii 2010. kui ka 2012. aastal spinning,

käsiõng ja lihtkäsiõng (Joonis 11). Ülejäänud püügivahendeid kasutati palju harvem. Kõige

harvem leidis harrastuskalastajate poolt mõlemas küsitluses äramärkimist liiv, kuurits ja

räimeõng. Muude vahendite all nimetati järgmisi: dünamiit, kastmõrd, traal, konks.

23

Joonis 11. Kalapüügivahendite kasutamine harrastuskalastajate kogupopulatsioonis (%), n=512

(2010.a.), n=645 (2012.a.)

Tabelis 7 on toodud eelmisel joonisel nähtud kalapüügivahendite kasutamine soo, rahvuse ja

regiooni järgi aastatel 2010 ja 2012. Võrdlusesse on lisatud 7 enimnimetatud

kalapüügivahendit, kuna teisi vahendeid kasutas alla 10 harrastuskalastaja ning nende arv on

liiga väike võimaldamaks detailsemat analüüsi. Sarnaselt 2010. aastale on 2012. aastal

spinningu kasutamises ülekaalus meessoost harrastuskalastajad (61% vs 26%) ning

lihtkäsiõng leidis rohkem kasutamist naiste poolt (42% vs 35%). Samuti on kahe uuringu

andmetes sarnane see, et nakkevõrk on pigem eelistatud eestlastest harrastuskalastajate poolt

(8% vs 2%). Kui eelmises uuringus tulid välja piirkondlikud erinevused spinningu

kasutamises, siis 2012. aasta andmed seda ei tuvastanud. Küll aga paistab piirkondlik

erinevus sarnaselt 2010. aasta andmetele silma nakkevõrgu ja põhjaõnge kasutamisel. Kui

mujal piirkondades jäi nakkevõrgu kasutamise osakaal 2-6% vahele, siis Lääne-Eestis oli see

21%. Põhjaõnge kasutati eriti aktiivselt (24%) just Tartu piirkonnas, mujal jäi see 7-16%

vahele.

0,5%

1%

1%

2%

0,5%

0,2%

2%

2%

12%

10%

9%

37%

36%

45%

0,2%

0,5%

1%

1%

1%

1%

2%

3%

3%

6%

12%

14%

36%

40%

54%

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

liiv, kuurits

räimeõng

lendõng

harpuunpüss

vedel

vähipüügivahendid

õngejada

und

muu püügivahend

nakkevõrk

sikuti

põhjaõng

lihtkäsiõng

käsiõng

spinning

2012

2010

24

Tabel 7. Harrastuskalastajate kalapüügivahendite kasutamine soo, rahvuse ja regiooni järgi (%),

n=512 (2010.a.), n=645 (2012.a.)

2010 2012

spinning
liht-

käsiõng
käsiõng

nakke-
võrk

sikuti
põhja-
õng

und spinning
liht-

käsiõng
käsiõng

nakke-
võrk

sikuti
põhja-
õng

und

KÕIK 45% 37% 36% 12% 10% 9% 2% 54% 36% 40% 6% 12% 14% 3%

Vastaja
sugu

Mees 53% 34% 37% 13% 13% 11% 3% 61% 35% 42% 6% 13% 16% 3%

Naine 29% 43% 33% 9% 4% 3% 1% 26% 42% 33% 7% 7% 6% 2%

Rahvus

eestlane 47% 37% 35% 15% 11% 8% 3% 57% 37% 40% 8% 12% 13% 4%

muu
rahvus

43% 38% 37% 4% 9% 11% 1% 48% 35% 40% 2% 11% 15% 1%

Regioon

Tallinn 52% 34% 33% 6% 7% 9% 2% 57% 34% 41% 2% 6% 16% 4%

Põhja-
Eesti

56% 38% 32% 11% 5% 2% 1% 54% 28% 43% 5% 9% 8% 2%

Lääne-
Eesti

46% 28% 32% 37% 3% 10% 0% 52% 31% 34% 21% 5% 7% 1%

Tartu
piirkond

38% 43% 39% 7% 14% 20% 4% 53% 37% 41% 2% 16% 24% 2%

Lõuna-
Eesti

50% 43% 36% 10% 13% 7% 7% 52% 44% 43% 3% 20% 8% 8%

Virumaa 32% 37% 39% 8% 18% 6% 1% 55% 42% 39% 6% 14% 14% 1%

Joonisel 12 on ülevaade kaardistatud vahenditega kalastamise intensiivsus erinevates

püügipiirkondades 2010. ja 2012. aastal. Kaardistatud vahenditeks olid spinning, lihtkäsiõng,

käsiõng, sikuti, põhjaõng (tonka, krunda), und, harpuunpüss, vedel ja lendõng. Kõige enam

kalastasid harrastuskalastajad mõlemal vaadeldud aastal muudel jõgedel, järvedel, Peipsi

järvel ja Suur-Emajõel. Ülejäänud nimetatud püügipiirkondade kasutamise intensiivsus jäi

alla 10%

25

Joonis 12. Püügipiirkondade kasutuse intensiivsus kaardistatud vahenditega harrastuskalastajate

kogupopulatsioonis (%), n=512 (2010.a.), n=645 (2012.a.)

Tabel 8 annab ülevaate erinevate püügipiirkondade kasutuse intensiivsusest kaardistatud

vahenditega vastava regiooni harrastuskalastajate poolt. Näiteks näeme, et kuigi Peipsi järve

ja Suur-Emajõe kasutuse intensiivsus harrastuskalastajate kogupopulatsioonis oli 2012. aasta

andmetel üsna kõrge (vastavalt 25% ja 20%) (Joonis 12), siis on seal kalastanud vastavalt

vaid 2% ja 1% Lääne-Eesti harrastuskalastajatest. Nemad eelistavad koduümbrust - saarte

avarannikut (17%) ja Liivi lahte (22%), mis teiste piirkondade harrastuskalastajate poolt leiab

palju vähem kasutamist (0-7%). Saarte avarannikut ei kasutanud näiteks üldse Virumaa ja

Lõuna-Eesti harrastuskalastajad. Viimased ei kasutanud üldse ka Väinamerd ega Soome

lahte, kuid kalastavad keskmiselt rohkem (66%) väiksematel järvedel. Kui muud jõed ja

järved kõrvale jätta, siis jääb silma see, et Tallinna ja Põhja-Eesti harrastuskalastajad liiguvad

ringi ning neil ei ole välja kujunenud väga kindlat lemmikpiirkonda nagu seda võib näha

Tartu piirkonna ja Virumaa kalastajate puhul. Tartu piirkonna harrastuskalastajatest 60% on

kalastanud Suur-Emajõel ja 33% Peipsi järvel, samal ajal muudes nimetatud

püügipiirkondades jäi kalastanute osakaal 1-11% vahele. Virumaa harrastuskalastajatest üle

poole (53%) kalastas 2012. aastal Peipsi järvel, kuid muude nimetatud püügipiirkondade

kasutus jäi nende puhul 0-8% vahele.

47

45

15

8

26

3

6

6

8

43

47

20

7

25

5

3

6

7

52

55

85

92

74

97

95

94

92

57

53

80

93

75

95

97

94

93

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

muud järved

muud jõed

Suur-Emajõgi

Võrtsjärv

Peipsi järv

saarte avarannik

Väinameri

Liivi laht

Soome laht

muud järved

muud jõed

Suur-Emajõgi

Võrtsjärv

Peipsi järv

saarte avarannik

Väinameri

Liivi laht

Soome laht

2
0
1
0

2
0
1
2

on kalastanud kaardistatavate
vahenditega

ei ole kalastanud

26

Tabel 8. Püügipiirkondade kasutuse intensiivsus kaardistatud vahenditega regiooniti (%), n=512

(2010.a.), n=645 (2012.a.)

Tallinn

Põhja-
Eesti

Lääne-
Eesti

Tartu
piirkond

Lõuna-
Eesti

Virumaa

Soome laht

2012
on kalastanud 11% 16% 7% 2% 0% 8%

ei ole kalastanud 89% 84% 93% 98% 100% 93%

2010
on kalastanud 14% 12% 6% 1% 6% 7%

ei ole kalastanud 86% 89% 93% 99% 94% 93%

Liivi laht

2012
on kalastanud 2% 7% 22% 2% 7% 1%

ei ole kalastanud 98% 93% 78% 98% 94% 99%

2010
on kalastanud 9% 9% 14% 3% 4% 1%

ei ole kalastanud 92% 91% 87% 97% 96% 99%

Väinameri

2012
on kalastanud 3% 2% 10% 1% 0% 1%

ei ole kalastanud 97% 98% 90% 99% 100% 99%

2010
on kalastanud 8% 7% 15% 2% 3% 1%

ei ole kalastanud 92% 93% 84% 98% 97% 99%

saarte
avarannik

2012
on kalastanud 6% 5% 17% 2% 0% 0%

ei ole kalastanud 94% 95% 83% 98% 100% 100%

2010
on kalastanud 5% 3% 11% 0% 2% 0%

ei ole kalastanud 95% 97% 89% 100% 98% 100%

Peipsi järv

2012
on kalastanud 14% 17% 2% 33% 28% 53%

ei ole kalastanud 86% 83% 98% 67% 72% 47%

2010
on kalastanud 20% 12% 10% 26% 34% 54%

ei ole kalastanud 80% 87% 91% 74% 66% 46%

Võrtsjärv

2012
on kalastanud 5% 5% 1% 11% 17% 3%

ei ole kalastanud 95% 95% 99% 89% 83% 97%

2010
on kalastanud 2% 6% 1% 18% 15% 8%

ei ole kalastanud 98% 94% 99% 82% 84% 92%

Suur-
Emajõgi

2012
on kalastanud 14% 13% 1% 60% 19% 4%

ei ole kalastanud 86% 87% 99% 40% 81% 96%

2010
on kalastanud 14% 14% 3% 42% 16% 8%

ei ole kalastanud 86% 86% 98% 58% 84% 92%

muud jõed

2012
on kalastanud 53% 43% 57% 34% 41% 55%

ei ole kalastanud 47% 57% 43% 66% 59% 45%

2010
on kalastanud 45% 48% 52% 38% 43% 45%

ei ole kalastanud 55% 52% 48% 62% 57% 56%

muud järved

2012
on kalastanud 52% 49% 16% 36% 66% 41%

ei ole kalastanud 48% 51% 84% 64% 34% 59%

2010
on kalastanud 48% 60% 22% 47% 66% 40%

ei ole kalastanud 52% 40% 78% 53% 34% 60%

27

Püügikogused ja kulutused kalapüügile

Tabel 9 annab ülevaate, kui paljud kala- ja vähipüügiga tegelenud harrastuskalastajatest saaki

said. 2012. aastal sai 86% harrastuskalastajatest saaki, mis on 6% võrra rohkem kui aastal

2010. Kuigi naiste seas oli saaki saanute osakaal võrreldes meestega taas väiksem, oli see

siiski 9% võrra kõrgem kui kaks aastat tagasi. Regiooniti on kahe aasta taguse ajaga saaki

saanute osakaal kasvanud kõige enam Põhja- ja Lääne-Eesti harrastuskalastajate seas

(vastavalt 16% ja 11%).

Tabel 9. Saaki saanute osakaal harrastuskalastajate seas (%), n=512 (2010.a.), n=645 (2012.a.)

2010 2012

sai saaki ei saanud saaki sai saaki ei saanud saaki

KÕIK 80% 20% 86% 14%

Vastaja sugu
Mees 87% 13% 89% 11%

Naine 65% 35% 74% 26%

Vanuse grupp

15-34 78% 22% 81% 19%

35-49 82% 18% 89% 11%

50+ 83% 17% 91% 9%

Rahvus
eestlane 78% 22% 85% 15%

muu rahvus 85% 15% 91% 9%

Kas Te elate...

Tallinn 82% 18% 84% 16%

Tartus, Pärnus,
Narvas, Kohtla-
Järvel (suured
linnad)

84% 16% 84% 16%

muus linnas,
alevis

70% 30% 90% 10%

maa-asulas
(alevik, küla)

84% 16% 87% 13%

Regioon

Tallinn 82% 18% 84% 16%

Põhja-Eesti 71% 29% 87% 13%

Lääne-Eesti 78% 22% 89% 11%

Tartu piirkond 85% 15% 83% 17%

Lõuna-Eesti 82% 18% 88% 12%

Virumaa 82% 18% 86% 14%

Saaki saanud harrastuskalastajatel paluti hinnata, kui suur oli ligikaudselt nende puhul 2012.a.

jooksul Eestist õng- või allveepüügivahendiga saadud kalasaak kilodes rookimata kujul. Kui

käidi kalal kellegagi koos, tuli nimetada vaid enda osa saagist.

Tabelis 10 on näha hinnangulised püügikogused erinevatel veealadel. Hinnanguliselt on

püügikogus võrreldes 2010. aastaga kasvanud umbes 1000 tonni võrra ja jääb vahemikku

5303-7665 tonni.

28

Tabel 10. Hinnangulised püügikogused veealade lõikes aastatel 2010 ja 2012.

Veealal
kalastanute
osakaal (%)

Saaki saanute
osakaal (%)

Keskmine
püütud kogus

(kg)

Laiendatud
püügikogus (t)

Usalduspiirid (t)

2012 2010 2012 2010 2012 2010 2012 2010 2012 2010

Soome laht 7% 8% 7% 7% 15,5 9 332 176 636 28 267 96

Liivi laht 6% 6% 6% 5% 20,9 17,8 384 267 596 172 420 132

Väinameri 3% 6% 2% 4% 11 11,7 101 127 179 23 227 39

Saarte
avarannik

5% 3% 4% 3% 24,1 6,1 369 48 525 212 71 27

Peipsi järv 25% 26% 24% 22% 17 27,9 1301 1819 1708 893 2635 1099

Võrtsjärv 7% 8% 7% 6% 5,5 6,2 118 114 165 70 191 46

Suur-
Emajõgi

20% 15% 18% 13% 10,4 15,6 636 587 867 406 973 249

muud jõed 47% 45% 43% 36% 15,6 12,5 2244 1302 3133 1354 1767 888

muud järved 43% 47% 37% 36% 7,2 9,7 947 1016 1148 747 1377 694

KOKKU

6432 5455 7665 5303 7183 3908

Tabel 11 annab ülevaate püügikogustest püügivahendite lõikes. Tärniga on tabelis märgitud

püügikogused, mille arvutuste aluseks olev valim on väga väike (näiteks 2012. aastal lendõng

n=6, harpuunpüss n=7, vedel n=4).

Tabel 11. Hinnangulised püügikogused püügivahendite lõikes aastatel 2010 ja 2012.

 Vahendit
kasutanute
osakaal (%)

Saaki saanute
osakaal (%)

Keskmine
püütud kogus

(kg)

Laiendatud
püügikogus (t)

Usalduspiirid (t)

 2012 2010 2012 2010 2012 2010 2012 2010 2012 2010

lihtkäsiõng 36 37 30 29 14,7 10,5 1349 892 1745 954 1341 496

käsiõng 40 36 35 28 10,3 17,4 1109 1413 1611 595 2043 857

spinning 54 45 50 34 14,3 26,5 2188 1899 2943 1433 2543 1325

sikuti (sh.
marmõshka)

12 11 11 8 14,1 19,7 475 642 730 219 1051 284

põhjaõng (tonka,
krunda)

14 9 12 7 11,3 19,2 418 426 568 262 705 181

lendõng 1 1 1 1 40,2*
1
 24,8* 114* 41*

harpuunpüss 1 1 1 1 7,1* 17,6* 13* 37*

vedel 1 2 1 1 17,5* 13,7* 33* 55*

und 3 2 3 2 10,2* 11,0* 87* 49*

KOKKU

5539 5455 7665 5303 7183 3908

1 Liiga vähe vastajaid

29

Tabelis 12 on toodud hinnangulised püügikogused kalaliikide lõikes antud liigi puhul saaki

saanutest. Keskmistesse püügikogustesse tuleb suhtuda ettevaatlikkusega, kuna paljude

kalaliikide arvutuste aluseks olnud valim oli väga väike – seega sõltuvad püügikogused liiga

palju konkreetsetest valimisse sattunud harrastuskalastajatest. Harrastuskalurid on andnud

hinnangulisi püügikoguseid liikide, püügivahendite ja püügipiirkondade osas erinevalt,

mistõttu vastavalt erinevad ka püügikogused kokku. Pigem tuleb siinkohal kasutada

suurusjärke ja usaldusvahemikke.

Tabel 12. Hinnangulised püügikogused kalaliikide lõikes aastatel 2010 ja 2012.

 Saaki saanute
osakaal (%)

Keskmine püütud
kogus (kg)

Laiendatud
püügikogus (t)

Usalduspiirid (t)

2012 2010 2012 2010 2012 2010 2012 2010

ahven 58 49 10,3 12,4 1818 1780 2309 1347 2468 1169

haug 40 34 16,4 16 2007 1575 2858 1156 2114 1095

särg 43 38 11,2 8,4 1474 930 1805 1143 1342 566

latikas 21 16 12,7 10,8 813 511 1156 477 748 303

koger 8 5 13,2 6,4 323 97 539 107 189 18

linask 7 3 5,8 5,3 129 50 168 80 81 23

jõeforell 3 4 9,3 3,7 97 38 146 25 69 12

meriforell 2 1 4,8*
2
 4,4 27* 18

30 7

koha 5 3 11,6 12,4 177 113 265 90 199 39

lõhe 1 1 23,6* 10,7*

viidikas 4 3 8,2 1,2 100 11 223 22 18 4

karpkala 1 0,4 5,2* 4,4*

siig 1 1 4,6* 3,7*

tursk 0,2 - 10* -

säinas 3 1 13,1* 1,9*

vimb 2 1 14,9* 5,5*

angerjas 2 1 4,1* 6,1*

tuulehaug 0,3 0,2 7,5* 25,0*

lest 2 2 23,3* 7,4*

meritint 0,3 1 4,5* 5,3*

räim 0,2 0,4 3* 1,6*

luts 2 2 58,8* 3,9*

muu kala 6 14 15,9 4 302 168 615 31 253 93

KOKKU

7240 5291 7665 5303 7183 3908

2
 Liiga vähe vastajaid

30

Tabelis 13 näeme peamiste kalaliikide hinnangulisi püügikoguseid veealade lõikes 2012.

aastal. Näiteks näeme, et 22% kõigist harrastuskalastajatest on saanud ahvenat ja haugi

muudest jõgedest.

Tabel 13. Hinnangulised peamiste liikide püügikogused veealade lõikes 2012. aastal.

 Ahven Haug Särg Latikas Muu kala

 Saaki

saanute

osakaal

(%)

Laiendatud

püügikogus

(t)

Saaki

saanute

osakaal

(%)

Laiendatud

püügikogus

(t)

Saaki

saanute

osakaal

(%)

Laiendatud

püügikogus

(t)

Saaki

saanute

osakaal

(%)

Laiendatud

püügikogus

(t)

Saaki

saanute

osakaal

(%)

Laiendatud

püügikogus

(t)

Soome

laht
3 36 2 53* 1 12* 0,6 7* 1 97*

Liivi laht 3 108 2 74* 1 9* 0,5 7* - -

Väinameri 1 16* 1 63* 1 28* - - 0,5 38*

saarte

avarannik
2 102 2 150 1 96* 0,2 9* - -

Peipsi järv 19 826 7 216 13 517 4 141 2 129

Võrtsjärv 5 51 3 96 3 33 1,5 20* 0,5 17*

Suur-

Emajõgi
6 66 6 301 6 132 9 303 2 11*

muud

jõed
22 471 22 788 18 562 7 248 3 25

muud

järved
21 360 17 546 15 308 5 132 1 3*

KOKKU

 2000

 2000

 1500

 850

 300

Tabelis 14 on toodud peamiste kalaliikide hinnangulised püügikogused püügivahendite lõikes

2012. aastal. Näiteks näeme, et 44% kõigist harrastuskalastajatest on saanud haugi

spinninguga.

31

Tabel 14. Hinnangulised peamiste liikide püügikogused püügivahendite lõikes 2012. aastal.

 Ahven Haug Särg Latikas Muu kala

 Saaki

saanute

osakaal

(%)

Laiendatud

püügikogus

(t)

Saaki

saanute

osakaal

(%)

Laiendatud

püügikogus

(t)

Saaki

saanute

osakaal

(%)

Laiendatud

püügikogus

(t)

Saaki

saanute

osakaal

(%)

Laiendatud

püügikogus

(t)

Saaki

saanute

osakaal

(%)

Laiendatud

püügikogus

(t)

lihtkäsiõng 20 548 5 246 19 564 7 225 4 144

käsiõng 27 545 7 188 20 649 8 220 4 109

sikuti 8 382 0,5 27* 3 61 0,3 12* 1 15

põhjaõng 4 118 1 13* 4 80 6 231 1 6

spinning 21 482 44 1670 7 167 6 163 1 25

lendõng 0,2 1* 0,2 1* - - - - - -

harpuunpüss 0,3 4* 0,3 15* 0,3 4* - - - -

vedel 0,2 5* 0,3 19* - - 0,2 9* - -

und 0,5 6* 2 73 0,2 7* - - - -

KOKKU

 2000

 2000

 1500

 850

 300

Järgnevalt on toodud püügiinfo angerja ja lõhe kohta vastavalt püügiperioodile (Tabel 15).

Tabel 15. Lõhe- ja angerjasaagid (kg) merel ja sisevetel püügiperioodi lõikes, n=8.

Angerjas

Püügiperiood Püügivahend Püügiala Püügikogus (kg)

Aprill Spinning Peipsi järv 5

Mai Spinning Peipsi järv 5

Juuni
Spinning Peipsi järv 5

Põhjaõng Suur-Emajõgi 3

August
Käsiõng Liivi laht 2

Und muud järved 1

Oktoober Põhjaõng Suur-Emajõgi 1

Lõhe Oktoober Spinning saarte avarannik 10

32

Tabel 16 annab detailse ülevaate valimisse sattunud lõhe-, tursa- ja angerjasaakide kohta. Kuna valim

on väike, siis ei saa antud andmeid üldistamiseks kasutada. Näiteks näeme, et tursasaagi kohta vastas

vaid 1 inimene ja lõhekogused põhinevad 5 vastusel, mille hulgas on üks väga suur kogus (80kg), mis

väga mõjutab antud kalaliigi keskmist püügikogust.

Tabel 16. Lõhe-, tursa- ja angerjasaakide (kg) detailne informatsioon, angerjas n=17, lõhe n=5, tursk

n=1.

Angerjas

Püügiala Püügivahend Püügikogus

Liivi laht Käsiõng 10

Peipsi järv Lihtkäsiõng 1,5

Peipsi järv Käsiõng 3

Peipsi järv Spinning 15

Võrtsjärv Käsiõng 1

Suur-Emajõgi Lihtkäsiõng 1,5

Suur-Emajõgi Põhjaõng 8,5

Suur-Emajõgi Spinning 6

muud jõed Põhjaõng 10

muud jõed Spinning 12

muud järved Und 1

Lõhe

saarte avarannik Spinning 10

muud jõed Käsiõng 5

muud jõed Spinning 103

Tursk saarte avarannik Spinning 10

Joonisel 13 on näha, kuidas püütud kalasaaki kasutati. 83% püütud kogusest kõigi

harrastuskalastajate poolt kasutati 2012. aastal inimtoiduks, 4% anti loomadele ja 13%

moodustasid muud kasutusviisid. Kuigi saaki visati ka ära, jäi selle osakaal alla 1%. Muudest

kasutusviisidest nimetati enamasti kalade alamõõdulisust ning nende vette tagasi laskmist,

aga püütud kalu viidi ka kodutiiki, kasutati väetiseks, anti sõpradele või siis oli tegu vale

kalaliigiga, mida tol hetkel ei soovitud. Andmetesse regiooniti tuleks suhtuda

ettevaatlikkusega, kuna kahe otstarbe – viskasite ära ja muu kasutusviis – puhul oli vastuste

arv väike, mis omakorda jagunes veel 6 regiooni vahel. Näiteks jääb silma, et Põhja-Eestis

suur osa püütud kalasaagist kasutati muul viisil, kuid see põhineb vaid 5 vastusel ning nende

sekka on juhtunud kaks suurt püügikogust, mis mõjutabki antud tulemust.

33

Joonis 13. Püütud koguste kasutusotstarve kogupopulatsioonis ja regioonis, % kogustest.

Tabel 17 annab ülevaate kulutuste suurusest Eestis teostatud harrastuskalapüügile 2010. ja

2012. aastal kõigi harrastuskalastajate seas ning vanuse, soo ja regiooni lõikes. Siinkohal

peeti silmas kulutusi nii püügivahenditele, püügilubadele kui ka püügiga seotud transpordile

ja majutusele.

2012. aastal tegi harrastuskalapüügile kulutusi 92% kõigist kalastamas käinutest (ligikaudu

282000 inimest), mis on 18% rohkem kui aastal 2010. Kõige suurema osakaalu (17%)

moodustasid 2012. aastal harrastuskalastajad, kelle kulutused jäid vahemikku 129-319 eurot.

2010. aastal oli nende osakaal vaid 4%. Keskmine kulutus kõigi harrastuskalastajate seas

2012. aastal oli nende endi hinnangul ligikaudu 275 eurot: kõige vähem kulutati 1 euro ja

kõige enam 12000 eurot. Harrastuskalastajate poolt 2012. aastal kalapüügile tehtud kulutused

moodustasid seega ligikaudu 77 milj. eurot (usalduspiirid 58-97 milj. eurot). 2010. aastal oli

keskmine kulutus harrastuskalapüügile ligikaudu 109 eurot (1700 krooni) ja tehtud kulutused

kokku moodustasid ligikaudu 32 milj. eurot (usalduspiirid 22-44 milj. eurot).

Võrreldes 2010. aastaga on kulutused selgelt kasvanud – näiteks on kolm korda vähenenud

nende osakaal, kellel ei olnud kulutusi (27%-lt 9%-le), ja neli korda, kelle kulutused jäid 1-6

euro vahele (12%-lt 3%-le). Soo, vanuse ja regiooni järgi suuri erinevusi gruppide vahel ei

esinenud, vaid need on üsna sarnased kogupopulatsioonile. Küll aga on erinevused kulutuste

suuruses võrreldes 2010. aastaga – näiteks on langenud nende naiste osakaal, kellel ei olnud

kulutusi 44%-lt 16%-le. Sama osakaalu vähenemine on aset leidnud ka kõigis vanusgruppides

ja regioonides.

87

94

80

96

33

90

83

95

1

6

2

1

4

9

4

2

2

0

0

0

0

0

0

1

10

0

17

2

63

1

13

2

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

Virumaa

Lõuna-Eesti

Tartu piirkond

Lääne-Eesti

Põhja-Eesti

Tallinn

KÕIK 2012

KÕIK 2010

kasutasite inimtoiduks

kasutasite loomatoiduks

viskasite ära

muu kasutusviis

34

Tabel 17. Ligikaudne kulutuste suurus harrastuskalapüügile kogupopulatsioonis, vastaja soo, vanuse

grupi ja regiooni järgi (%),n=512 (2010.a.), n=645 (2012.a.)

ei olnud
kulutusi

1-6 EUR
7-19
EUR

20-32
EUR

33-64
EUR

65-128
EUR

129-319
EUR

320+
EUR

ei oska
öelda

KÕIK
2012 9% 3% 8% 10% 12% 14% 17% 13% 15%

2010 27% 12% 7% 9% 7% 8% 4% 7% 20%

Vastaja
sugu

Mees
2012 7% 3% 8% 9% 12% 15% 19% 15% 13%

2010 19% 14% 12% 6% 7% 10% 6% 8% 18%

Naine
2012 16% 5% 8% 14% 11% 11% 11% 3% 23%

2010 44% 7% 8% 2% 5% 3% 2% 3% 25%

Vanuse
grupp

15-34
2012 10% 3% 10% 12% 11% 14% 15% 11% 14%

2010 30% 11% 12% 5% 9% 8% 3% 6% 15%

35-49
2012 7% 4% 6% 11% 13% 15% 15% 17% 13%

2010 19% 8% 11% 5% 6% 11% 5% 7% 28%

50+
2012 10% 1% 5% 6% 9% 14% 24% 10% 20%

2010 29% 18% 9% 4% 3% 3% 6% 6% 21%

Regioon
Tallinn

2012 9% 1% 6% 9% 11% 10% 17% 17% 21%

2010 19% 14% 13% 6% 4% 8% 6% 4% 26%

Põhja-Eesti
2012 12% 1% 3% 10% 10% 17% 19% 13% 14%

2010 34% 12% 9% 2% 5% 10% 4% 7% 17%

Lääne-Eesti
2012 13% 3% 6% 7% 13% 14% 24% 7% 12%

2010 25% 7% 12% 3% 13% 13% 2% 10% 14%

Tartu
piirkond

2012 9% 5% 13% 13% 13% 11% 12% 11% 13%

2010 35% 13% 6% 6% 6% 1% 3% 9% 21%

Lõuna-Eesti
2012 12% 3% 9% 11% 11% 18% 16% 6% 14%

2010 28% 10% 10% 6% 5% 10% 6% 7% 19%

Virumaa
2012 2% 5% 7% 10% 12% 17% 16% 20% 11%

2010 25% 12% 15% 3% 10% 6% 5% 5% 20%

Eelmisest tabelist nägime, et 15% vastajatest ei osanud 2012. aastal öelda oma kulutuste

suurust. Neile pakuti välja kulutuste vahemikud. Antud tulemused on näha joonisel 14.

35

Joonis 14. Tehtud kulutuste vahemikud (%), n=94

18%

11%

11%

17%

15%

4%

5%

14%

2% 3%

1-6 EUR

7-19 EUR

20-32 EUR

33-64 EUR

65-128 EUR

129-192 EUR

193-319 EUR

320-639 EUR

640- 1278 EUR

1279- 3195 EUR

36

Ankeet

Sugu

mees 1

naine 2

1. Vanus ____________ (märkige täisaastates)

2. Rahvus

eestlane 1

venelane 2

muu rahvus 3

3. Missuguses maakonnas te elate?

 Harjumaa .. 1

 Hiiumaa ... 2

 Ida-Virumaa .. 3

 Jõgevamaa ... 4

 Järvamaa .. 5

 Läänemaa ... 6

 Lääne-Virumaa ... 7

 Põlvamaa .. 8

 Pärnumaa ... 9

 Raplamaa .. 10

 Saaremaa ... 11

 Tartumaa ... 12

 Valgamaa .. 13

 Viljandimaa ... 14

 Võrumaa ... 15

4. Kas Te elate... ?

Tallinnas ... 1

Tartus, Pärnus, Narvas, Kohtla-Järvel (suured linnad) 2

muus linnas, alevis ... 3

maa-asulas (alevik, küla) ... 4

5. Mitu inimest kuulub Teie leibkonda (Teiega kokku)? ________ inimest

37

6. Nüüd räägime harrastuskalapüügist.

Palun mõelge tagasi aastale 2012 ning öelge, kas Teie isiklikult tegelesite 2012 aasta
jooksul kalapüügi või vähipüügiga (vähemalt korra)?

 Kalapüügiga tegelemise alla loeme ükskõik millist harrastuskalapüügi vormi - õnged,
vähipüügivahendid, õngejadad, nakkevõrgud, allveepüügivahendid jne. Samuti loeme
kalapüügiks ka harrastuskalapüügil abiks olemist paadi juhtimisel või püügivahendi
käsitsemisel. Harrastuskalapüügiks EI LOETA õngitsemisturismi teenust turismitaludes
(nt vikerforelli või karpkala õngitsemine turismitalu tiikidest).

/ÜKS VASTUS/

jah, korra või kaks ... 1

jah, 3-4 korda .. 2

jah, 5-10 korda .. 3

jah, 10-30 korda .. 4

jah, 30 korda ja enam ... 5

ei, ei käinud 2012.aastal kordagi kalal .. 6

7. Kas olete varem kalastanud?

jah, mõned üksikud korrad elu jooksul.. 1

jah, olen varem regulaarselt kalapüügiga tegelenud ... 2

ei, ei ole kunagi kalastanud .. 3

8. Kas saite 2012. a. kalastamisel ka saaki?

jah ... 1

ei, ühtki kala kätte ei saanud ... 2

9. Mis järgnevast iseloomustab Teie puhul kalastamisel osalemist kõige täpsemalt?

Osalesin kalapüügil pigem passiivse kõrvaltvaatajana ... 1

Osalesin kalapüügil ainult paati sõudes/paati juhtides/püügivahendite
käsitsemisel abistades .. 2

Püüdsin kala ise .. 3

10. Milline on Teie suhe kalastamisega?

Olen sattunud kalastama vaid juhuslikult.. 1

Kalastamine on minu jaoks üks vaba aja veetmise viise teiste seas 2

Kalastamine on minu jaoks üsna oluline / oluline hobi .. 3

Kalastamine on minu kõige tähtsam / peaaegu kõige tähtsam hobi 4

11. Milliseid püügivahendeid Te 2012 aasta jooksul kalapüügil kasutasite? (võib olla mitu
vastust)

lihtkäsiõng .. 1,

käsiõng .. 2,

sikuti ... 3,

põhjaõng (tonka, krunda) ... 4,

spinning .. 5,

lendõng .. 6,

harpuunpüss .. 7,

38

vedel... 8,

und ... 9,

vähipüügivahendid ... 10,

nakkevõrk ... 11,

õngejada .. 12,

liiv, kuurits ... 13

räimeõng ... 14

muu püügivahend (täpsustage) __15

12A. Järgnevalt palume teil täpsustada, milliste vahenditega ning millistes piirkondades Te
kalapüügiga tegelenud olete.

Kõigepealt loen Teile ette püügipiirkonnad ning palun öelge iga piirkonna puhul, kas olete seal
kalastanud...

1. Soome laht

2. Liivi laht

3. Väinameri

4. saarte avarannik

5. Peipsi järv

6. Võrtsjärv

7. Suur-Emajõgi

8. muud jõed

9. muud järved

10. EI OLE KALASTANUD EELMAINITUTES

13b. Nüüd loen Teile ette püügivahendid ning palun teil täpsustada, milliseid neist olete ühes
või teises püügipiirkonnas kasutanud

Soome

laht

Liivi

laht

Väiname

ri

saarte

avaranni

k

Peipsi

järv

Võrtsjä

rv

Suur-

Emajõg

i

muud

jõed

muud

järved

lihtkäsiõng 1, 1, 1, 1, 1, 1, 1, 1, 1,

käsiõng 2, 2, 2, 2, 2, 2, 2, 2, 2,

sikuti 3, 3, 3, 3, 3, 3, 3, 3, 3,

39

põhjaõng (tonka,
krunda)

4, 4, 4, 4, 4, 4, 4, 4, 4,

spinning 5, 5, 5, 5, 5, 5, 5, 5, 5,

lendõng 6, 6, 6, 6, 6, 6, 6, 6, 6,

harpuunpüss 7, 7, 7, 7, 7, 7, 7, 7, 7,

vedel 8, 8, 8, 8, 8, 8, 8, 8, 8,

und 9, 9, 9, 9, 9, 9, 9, 9, 9,

ei ole
kalastanud

ühegagi
nimetatud

püügi-
vahenditest/
muu vahend

10 10 10 10 10 10 10 10 10

13. Mitmel kalastuspäeval (=kalastuskorral) Te järgmistes püügipiirkondades järgmiste
kalastusvahenditega kalastamas käisite?

Kalastuspäevaks loetakse seda, kui olete kalastanud (osalenud kalastamises) teatud õng- või
allveepüügivahendiga ühel päeval.

Soome

laht

Liivi

laht

Väina

meri

saarte

avara

nnik

Peipsi

järv

Võrtsj

ärv

Suur-

Emajõ

gi

muud

jõed

muud

järved

1 lihtkäsiõng

2 käsiõng

3 sikuti

4
põhjaõng (tonka,

krunda)

5 spinning

6 lendõng

7 harpuunpüss

8 vedel

9 und

40

Kui suur oli Teie puhul 2012.a. jooksul Eestist õng- või allveepüügivahendiga saadud
kalasaak? Palun öelge (ligikaudselt) kilodes rookimata kujul püügipiirkondade, püügivahendi
ning kalaliigi kaupa. Kui käisite kalal kellegagi koos, nimetage vaid enda osa saagist.

14. Soome laht

15. Liivi laht

16. Väinameri

17. saarte avarannik

18. Peipsi järv

19. Võrtsjärv

20. Suur-Emajõgi

21. muud jõed

22. muud järved

 a c d e f g h i j k l m n o p r s t u v õ ä ö ü

a

h

v

e

n

h

a

u

g

s

ä

r

g

l

a

t

i

k

a

s

k

o

g

e

r

l

i

n

a

s

k

j

õ

e

f

o

r

e

l

l

m

e

r

i

f

o

r

e

l

l

k

o

h

a

l

õ

h

e

v

i

i

d

i

k

a

s

k

a

r

p

k

a

l

a

s

i

i

g

t

u

r

s

k

s

ä

i

n

a

s

v

i

m

b

a

n

g

e

r

j

a

s

t

u

u

l

e

h

a

u

g

l

e

s

t

m

e

r

i

t

i

n

t

r

ä

i

m

l

u

t

s

m

u

u

k

a

l

a

E

I

S

A

A

N

U

D

S

A

A

K

I

liht
kä
siõ
ng

1

0

kä
siõ
ng

2

0

sik
uti

3 0

põ
hja
õn

g
(to
nk
a,

kru
nd
a)

4

0

spi
nni
ng

5

0

41

len
dõ
ng

6

0

har
pu
un
pü
ss

7

0

ve
del

8 0

un
d

9 0

24. 'Ütlesite, et püüdsite 2012.a püügipiirkonnas Soome Laht/Liivi laht/Väinameri/saarte
avarannik. Palun täpsustage, millistes kalendrikuudes Te nimetatud saagi püüdsite ja mitu
kilogrammi.

 Jaanu

ar

Veebr

uar

Mär

ts

Apr

ill

M

ai

Juu

ni

Juu

li

Aug

ust

Septem

ber

Oktoo

ber

Novem

ber

Detsem

ber

1 lõhe

2
angerj

as

3 tursk

25. Millisel viisil Te kalasaaki kasutasite? Palun öelge kalaliikide kaupa KILOGRAMMIDES, kui
suure osa saagist Te…

 a c d e f g h i j k l m n o p r s t u v õ ä ö ü

a

h

v

e

n

h

a

u

g

s

ä

r

g

l

a

t

i

k

a

s

k

o

g

e

r

l

i

n

a

s

k

j

õ

e

f

o

r

e

l

l

m

e

r

i

f

o

r

e

l

l

k

o

h

a

l

õ

h

e

v

i

i

d

i

k

a

s

k

a

r

p

k

a

l

a

s

i

i

g

t

u

r

s

k

s

ä

i

n

a

s

v

i

m

b

a

n

g

e

r

j

a

s

t

u

u

l

e

h

a

u

g

l

e

s

t

m

e

r

i

t

i

n

t

r

ä

i

m

l

u

t

s

m

u

u

k

a

l

a

EI

SAAN

UD

SAAKI

…kasuta

site

inimtoid

uks

1

0

42

…kasuta

site

loomatoi

duks

2

0

…viskasi

te ära
3

0

muu

kasutusv

iis
(täpsusta

ge)

4

0

26. Kalapüügiteema lõpetuseks räägime harrastuskalapüügile tehtud kulutustest.

Palun öelge, kui suured (ligikaudu) olid Teie puhul isiklikult 2012.a. Eestis teostatud
harrastuskalapüügile tehtud kulutused. Siinkohal peame silmas kulutusi nii püügivahenditele,
püügilubadele kui ka püügiga seotud transpordile ja majutusele.

MÄRKIGE VASTUS TÄISEURODES

1. ________EUR

2. Ei oska öelda

27. TÄPSUSTAGE TEHTUD KULUTUSTE VAHEMIKUD

1-6 EUR ... 1

7-19 EUR ... 2

20-32 EUR ... 3

33-64 EUR ... 4

65-128 EUR ... 5

129-192 EUR ... 6

193-319 EUR ... 7

320-639 EUR ... 8

640- 1278 EUR .. 9

1279- 3195 EUR .. 10

> 3195 EUR ... 11

28. Lõpetuseks veel paar küsimust Teie kohta

Milline on Teie haridus?

algharidus ... 1

põhiharidus ... 2

keskharidus ... 3

keskeri või kutseharidus (kutsekeskkool, tehnikum) 4

kõrgharidus ... 5

43

29. Milline järgnevatest seisunditest Teid põhiliselt iseloomustab? Kas Te olete...

iseendale tööandja (ettevõtja) ... 1

palgatöötaja (ka palgata töötaja pereettevõttes/talus) 2

lapsehoolduspuhkusel .. 3

töötu, tööotsija ... 4

pensionil (ka invaliidsuspensionil) ... 5

kodune .. 6

õpilane, üliõpilane ... 7

muu (TÄPSUSTA) ... 8

30. Mis ametikohal Te töötate?

asutuse/ettevõtte tippjuht .. 1

keskastme juht .. 2

tippspetsialist (ametikohale vastava kõrgharidusega) .. 3

keskastme spetsialist, abispetsialist, tehnik ... 4

ametnik, kontoritöötaja, isiku-/klienditeenindaja, kaitse-/päästeteenistuses 5

oskustööline, seadmeoperaator, sõidukijuht .. 6

lihttööline ... 7

31. Kui suur on Teie pere (kätte saadav) sissetulek pereliikme kohta ühes kuus?

Kuni 190 eurot .. 1

191-250 eurot ... 2

251-320 eurot .. 3

321-450 eurot ... 4

451-640 eurot ... 5

Üle 640 euro

