


Toit,
põllumajandus,
maaelu,
kalamajandus
faktides

2013


Maaelu Arengu Euroopa
Põllumajandusfond:
Euroopa investeeringud
maapiirkondadesse


Trükises on toodud faktilist teavet Põllumajandusministeeriumi valitsemisala tegevusvaldkondade – toiduainetööstus, põllumajandus ja maaelu, kalamajandus – kohta. Arvulised andmed kajastavad põhiliselt 2012. aasta seisuga. Võrdlustes varasemate aastatega on võetud perioodi alguseks Euroopa Liidu finantsperioodi algus ehk 2007. aasta.

Andmete allikana on kasutatud põhiliselt Statistikaameti (SA) andmebaasi, samuti Põllumajandusministeeriumi, Põllumajanduse Registre ja Informatsiooni Ameti (PRIA), Veterinaar- ja Toiduameti (VTA) ning teiste asutuste andmeid.

Koostanud Põllumajandusministeerium

Fotod: T. Koha, M. Koov, K. Nurm

Kujundanud Hele Hanson-Penu / AS Ecoprint

Trükkkinud AS Pajo

Välja andnud Põllumajandusministeerium

ISSN 2346–5638 (trükis)

ISSN 2346–5646 (võrguväljaanne)

Tallinn 2013

Hea lugeja!

Hoiate käes põllumajandusministeeriumi koostatud faktitrükist, mis annab ülevaate Eesti põllu-, maa- ja kalamajandusest 2012. aastal. Avarama pildi andmiseks on trükises toodud andmed alates 2007. aastast. Seega näeme, kuidas on elu ja majandus Eesti maapiirkondades Euroopa Liidu tänavu lõppeval programmeerimisperioodil edenenud.

Esiteks on maaettevõtetes püsinud tööhõive stabiilne ja tööpuudus isegi mõnevõrra vähenenud. Hea määrgina tahan rõhutada, et maaettevõtete arv on järjekindlalt suurenenud. Ühelt poolt põllumajandustootmised koonduvad, samas suundub vabanev tööjõud teistele elualadele ja maamajandus mitmekesistub.

Teiseks on põllumajandusettevõtted tänu Euroopa Liidu toele saanud oluliselt kaasajastada oma tootmisi ja muutunud tõhusamaks. Suure valdkonnana on esile kerkimas mahepõllumajandus, mida viljeletakse juba 15% Eesti põllumajandusmaast. Tubli arengu on teinud läbi ka Eesti toiduainetetööstus.

Kolmandaks on kindlale pinnale jõudnud Eesti kalamajandus. Tehtud on suured investeeringud kalatööstusesse, sadamatesse ja rannapiirkondadesse, mille tulemusel on Eesti kalandusel tekkinud ekspordivõime. Seda on Eesti kalandussektor ka kasutanud.

Need on mõned tähelepanekud toodud andmetest. Endale olulist ja kasulikku teavet leiab trükisest loodetavasti igaüks.

Head lugemist!

Helir-Valdor Seeder
põllumajandusminister

Sisukord

Üldandmed Eesti kohta 5

Toiduainete tootmine 7

Väliskaubandus _____ 8

Toiduainetööstus _____ 15

Põllumajandus ja maaelu 25

Maapiirkonna ettevõtlus ja tööhõive _____ 25

Põllumajanduse majandusnäitajad _____ 28

Taimikasvatus _____ 30

Loomakasvatus _____ 35

Mahepõllumajandus _____ 39

Põllumajanduse ja maaelu toetused _____ 41

Kalamajandus 43

Üldandmed Eesti kohta

Asukoht: Põhja-Euroopas, ühine maismaapiir Läti Vabariigi ja Vene Föderatsiooniga, merepiir Soome Vabariigi ja Rootsi Kuningriigiga.

Pindala: 45 227 km². Eestile kuulub 1521 Läänemere saart, suurimad neist on Saaremaa (2671 km²), Hiiumaa (989 km²) ja Muhu (198 km²). Eesti territooriumil on umbes 1150 järve, millest suurim on Peipsi (3555 km² koos Venemaale kuuluva osaga) ja Võrtsjärv (271 km²). Sood hõlmavad ligi veerandi ning mets ligi poole maismaast.

Rahvaarv: 1 286 479 (01.01.2013); maapiirkondades elab 33% Eesti rahvastikust.

Rahvastiku tihedus: 30 elanikku km² kohta (aluseks Eesti maismaapindala).

Kliima: Eestis valitseb mandrilise ja merelise kliima üleminekuline paraskliima. Mere mõjul on ilmastik tunduvalt pehmem kui samal laiuskraadil paiknevatel mandrilise kliimaga aladel. Keskmine õhutemperatuur 2012. a: aastakeskmise +5,6 °C, jaanuaris –3,7 °C ja juulis +11,9 °C. Keskmine sademete hulk aastas 700–900 mm; keskmine õhuniiskus ligikaudu 80%.

Kasutatav põllumajandusmaa kokku: 955 916 ha (2012); katab 21% riigi territooriumist.

Põllukultuuride kasvupind: 620 483 ha (2012).


Põllumajanduse, metsamajanduse ja kalapüügi osakaal tööhõives: 4,7% (2012).

Kõigi tegevusalade SKP turuhindades: 16 998,2 mln eurot (2012).

Põllumajanduse, metsamajanduse ja kalapüügi osakaal SKP-s: 3,2% (2012).

Allikad: SA, EMHI


Eesti maakasutuse struktuur


Märkus: aluseks on Eesti maismaapindala.

Allikad: Maa-amet, Keskkonnaamet, Põllumajandusministeerium


Põllumajanduse, metsamajanduse ja kalanduse ning toiduainete sektori osatähtsus lisandväärtuse loomisel aastatel 2007–2012 (%)


Allikas: SA

Toiduainete tootmine

Isevarustamise tase Eestis aastatel 2007–2012 (%)


Allikas: Põllumajandusministeerium


Väliskaubandus


Põllumajandussaaduste ja toidukaupade
(KN grupid 1–24) väliskaubandus
aastatel 2007–2012 (mln eurot)


Märkus: KN grupp 1 – elusloomad; grupp 2 – liha ja söödav rups; grupp 3 – kalad ja vähid, limused ja muud veeselgrootud; grupp 4 – piim ja piimatooted; linnunud; naturaalne mesi; mujal nimetamata loomse päritoluga toiduained; grupp 5 – mujal nimetamata loomsed tooted; grupp 6 – eluspuud ja muud taimed; taimesibulad, -juured jms; lõikelilled ja dekoratiivne taimematerjal; grupp 7 – köögivilid ning söödavad juured ja mugulad; grupp 8 – söödavad puuviljad, marjad ja pähklid; tsitrusviljade ja melonite koor; grupp 9 – kohv, tee, mate ja vürtsid; grupp 10 – teravili; grupp 11 – jahvatustööstuse tooted; linnased; tärklis; inuliin; nisugluteen; grupp 12 – õliseemned ja õli-viljad; mitmesugused terad, seemned ja viljad; tööstuses kasutatavad taimed ja ravimtaimed; õled ja sööt; grupp 13 – šellak; kummivaigud, vaigud ja muud taimevahlad ja -ekstraktid; grupp 14 – taimne punumismaterjal; mujal nimetamata taimsed tooted; grupp 16 – tooted lihast, kalast, vähkidest, limustest või muudest veeselgrootutest; grupp 17 – suhkur ja suhkrukondiitritooted; grupp 18 – kakao ja kakaotooted; grupp 19 – tooted teraviljast, jahust, tärklisest või piimast; valikpargaritooted; grupp 20 – tooted köögi- ja puuviljadest, marjadest, pähklitest või muudest taimeosadest; grupp 21 – mitmesugused toiduvalmistised; grupp 22 – joogid, alkohol ja äädikas; grupp 23 – toiduainetetööstuse jäägid ja jäätmed; tööstuslikult toodetud loomasöödad; grupp 24 – tubakas.

Allikas: SA

Põllumajandussaaduste ja toidukaupade
(KN grupid 1–24) ekspordi struktuur 2012. aastal


- 18% joogid, alkohol (gr 22)
- 14% piim ja piimatooted (gr 04)
- 14% kala ja kalatooted (gr 03)
- 8% teravili (gr 10)
- 8% mitmesugused toidukaubad (gr 21)
- 5% tooted lihast, kalast (gr 16)
- 5% liha ja subproduktid (gr 02)
- 4% tooted teraviljast, jahust (gr 19)
- 4% toidurasvad ja -õlid (gr 15)
- 4% õliseemned ja -viljad (gr 12)
- 3% elusloomad (gr 01)
- 13% muu

Allikas: SA


Põllumajandussaaduste ja toidukaupade
(KN grupid 1–24) impordi struktuur 2012. aastal


Allikas: SA


Põllumajandussaaduste ja toidukaupade (KN grupid 1–24) ekspordi peamised partnerriigid 2012. aastal


Allikas: SA

Põllumajandussaaduste ja toidukaupade (KN grupid 1–24) impordi peamised partnerriigid 2012. aastal


Allikas: SA

Toiduainetööstuse eksport (mln eurot) ja ekspordi osatähtsus toodangus (%) aastatel 2007–2012


Allikas: SA

Piima ja piimatoodete ekspordimahud (tuhat tonni) ja rahaline väärtus (mln eurot) aastatel 2007–2012


Allikas: SA

Piima ja piimatoodete ekspordi struktuur (% kogumahust) 2012. aastal


Allikas: SA

Piima ja piimatoodete ekspordi struktuur (% väärtusest) 2012. aastal


Allikas: SA

Kala ja kalatoodete ekspordimahud (tuhat tonni) ja rahaline väärtus (mln eurot) aastatel 2007–2012


Allikas: SA

Kala ja kalatoodete ekspordi struktuur (% kogumahust) 2012. aastal


Allikas: SA


Kala ja kalatoodete ekspordi struktuur (% väärtusest) 2012. aastal


Allikas: SA


Toiduainetööstus

Toiduainetööstuse kogutoodang jooksevhindades (mln eurot) ja osatähtsus töötlevas tööstuses (%) aastatel 2007–2012


Allikas: SA


Toiduaine- ja joogitööstuse väärtuseline struktuur aastatel 2007–2012 (mln eurot)


Märkus: 2012. a andmed on esialgsed.

Allikas: SA


Toiduaine- ja joogitööstuse struktuur (% väärtusest) 2012. aastal


Märkus: 2012. a andmed on esialgsed.

Allikas: SA

Piima kogutoodang ja tööstusele realiseeritud piim naturaalkaalus aastatel 2007–2013 (tuhat tonni)


Allikas: SA

Piimatoodete tootmine aastatel 2007–2012 (tuhat tonni)

	2007	2008	2009	2010	2011	2012
Joogipiim	82,7	81,9	88,7	93,9	89,3	85,6
Juust ja kohupiim	31,8	35,7	37,1	38,4	40,6	42,6
Hapendatud piim	36,1	35,5	37,5	42,3	41,9	39,1
Koor	30,8	26,9	27,9	32,6	27,5	26,9
Või	6,8	7	7,7	6	6,5	4
Lõssipulber				4,1		
Kokku	188,2	187	198,9	217,3	205,8	198,2


Allikas: SA

Piimatoodete tootmine aastatel 2007–2012 (tuhat tonni)


Allikas: SA

Piimatööstustoodangu struktuur (% mahust) 2012. aastal


Allikas: SA


Lihatoodete tootmine aastatel 2007–2012 (tuhat tonni)

	2007	2008	2009	2010	2011	2012
Liha (k.a toidurupskid)	45,7	45	44,9	45,5	43,1	
Vorsttooted	32,4	33,6	35,5	36,7	36,5	34,2
Termiliselt töötlemata naturaalsed pooltooted lihast	32,4	32,9	33	32,9	34,5	31,1
Suitsuliha- tooted, kuivatatud ja soolatud lihatooted	10,1	9	9,6	9,9	10,3	9,7
Termiliselt töödeldud tooted lihast	9,1	9,6	6,7	7,6	8,4	8,1
Pelmeenid			5,6	3,5	5,9	3,8
Muud lihatooted	0,3	0,4	1,7	1,5	1,3	1,5
Kokku	130	130,5	137	137,6	140	

Märkus: 2012. aasta kohta toodanguliigi „Liha (k.a toidurupskid)“ andmed puuduvad.

Allikas: SA


Lihatoodete tootmine aastatel 2007–2012 (tuhat tonni)


Märkus: 2012. aasta kohta toodanguliigi „Liha (k.a toidurupskid)“ andmed puuduvad.

Allikas: SA

Lihatoodangu struktuur (% tapakaalust) lihaliigi järgi 2012. aastal


Allikas: SA

Teraviljatoodete tootmine aastatel 2007–2012 (tuhat tonni)

	2007	2008	2009	2010	2011	2012
Pagaritooted	78,8	77,3	74,1	75,5	77	76,7
Jahust kondiitri- tooted	9,7	8,7	7,1	8,4	9,5	8,0
Jahu	71,9	73,5	74,4	78,7	81,2	89,4
Tangained	2,2	2,8	3,2	7,5	2,5	12,4
Segasööt	214,2	229,5	201,3	204,5	216,2	210,1


Allikas: SA

Teraviljatoodete tootmine aastatel 2007–2012 (tuhat tonni)


Allikas: SA

Teraviljasaaduste toodangu struktuur (% mahust) 2012. aastal


Allikas: SA

Kalatööstustoodang aastatel 2007–2012 (tuhat tonni)

	2007	2008	2009	2010	2011	2012
Kalatooted (v.a konservid), sh:	69,7	60	73,3	62,1	56,8	68,9
värske ja jahutatud kalaliha, kalafilee, kalahakkliha	3,5	3,3	4,1	3,7	2,5	2,6
külmutatud kala	36,5	30,3	34,6	35,5	32,8	44
suitsukala	3,6	3,8	3,2	1,4	1,9	2,3
soola, vürtsi- ja kuivatatud kala, sügavkülmutatud ja paneeritud kala	24,4	20,8	25,1	19,8	16,5	14,1
kulinaarsed kalatooted õlis, marinaadis, kastmes	2,9	1,5	1,7	1,5	1,3	4,7
Kalakonservid	5,1	7,1	3,7	5,1	3,8	3,7


Allikas: SA

Kalatööstustoodang aastatel 2007–2012 (tuhat tonni)


Allikas: SA

Kalatööstustoodangu struktuur (% mahust) 2012. aastal


- 62% külmutatud kala
- 20% soola-, vürtsi-, kuivatatud, sügavkülmutatud, paneeritud kala
- 6% kulinaarsed kalatooted õlis, marinaadis, kastmes
- 5% kalakonservid
- 4% värske ja jahutatud kalaliha, kalafilee, kalahakkliha
- 3% suitsukala

Allikas: SA


Mahetoodete töötlemise mahud aastatel 2008–2012 (tonni)

	2008	2009	2010	2011	2012
Piimatooted	245,9	220,6	145	151,8	149,4
Liha, lihatooted	23,3	53,3	177	102,7	171,5
Tera- ja kaunviljatooted	279,5	660,8	370	617	709,1
Pagaritooted	62	70,4	96	114,3	105,4
Taimeteed, ürdid, maitseained	3,5	4,4	3,2	5,4	3,1
Tooted puu- ja köögiviljadest, kartulist, marjadest	58,6	135,9	162,1	269	169,4
Mesi lisanditega	0,2	0,3	0,3	0,5	0,6
Külmutatud kasemahl			4		
Külmpressitud toiduõli			2,3	6,9	8
Kalatooted				11,3	30,9
Sojatooted				1	
Pärm				4,6	41,4
Alkohoolsed joogid (tuhat liitrit)					182,5

Allikas: mahepõllumajanduse register


Olulisemate mahetoodete töötlemise mahud aastatel 2008–2012 (tonni)


Allikas: mahepõllumajanduse register

Põllumajandus ja maaelu Maapiirkonna ettevõtlus ja tööhõive

Statistilisse profiili kuuluvate ettevõtete arv ja maaetevõtete osakaal (%) aastatel 2007–2012


Märkus: maaetevõtted on maapiirkonnas tegutsevad ettevõtted, kusjuures maapiirkonna alla loetakse vallad, vallasisesed linnad ja kuni 4000 elanikuga väikelinnad.

Allikas: Eesti Maaülikooli uuring „Maapiirkonna ettevõtjate olukord, arengutrendid ning toetusvajadus“ (2012)


Tööhõive maa-asulates aastatel 2007–2012

	2007	2008	2009	2010	2011	2012
Töõjõud, tuhat:	194,9	196,8	192,8	194,2	200,1	199,7
hõivatud, tuhat	184,9	185,5	168,1	164,1	177,2	181,4
töötud, tuhat	10	11,3	24,7	30,1	22,9	18,3
15–74-aastased kokku, tuhat	315,4	314,5	313,9	313,3	310,8	309,4
Tööjõus osalemise määr, %	61,8	62,6	61,4	62	64,4	64,6
Tööhõive määr, %	58,6	59	53,6	52,4	57	58,6
Töötuse määr, %	5,1	5,7	12,8	15,5	11,4	9,2


Märkused: Maa-asulate hulka on arvestatud alevikud ja külad (sinna ei kuulu linnalised asulad ehk linnad, vallasisesed linnad ja alevid). Tööga hõivatut on isik, kes uuritava perioodil kas töötas ja sai selle eest tasu palgatöötajana, ettevõtjana või vabakutselisena, töötas otsese tasuta pereettevõttes (nt talus) või ajutiselt ei töötanud.

Tööhõive määr – hõivatute osatähtsus tööealises (vanus 15–74 aastat) rahvastikus.

Tööjõus osalemise määr (aktiivsuse määr) – tööjõu osatähtsus tööealises rahvastikus.


Allikas: SA

Tööhõive ja töötus maa-asulates aastatel 2007–2012 (%)


Allikas: SA

Hõivatuse struktuur majandussektori järgi maa-asulates aastatel 2007–2012 (tuhat hõivatut)


Märkused: Primaarsektor – põllumajandus, jahindus, metsamajandus, kalandus.

Sekundaarsektor – mäetööstus, töötlev tööstus, elektrienergia-, gaasi- ja veevarustus, ehitus.

Tertsiaarsektor – kaubandus, teenindus jms.

Allikas: SA


Põllumajanduse majandusnäitajad

Põllumajanduse osatähtsus lisandväärtuses ja tööhõives aastatel 2007–2012

	2007	2008	2009	2010	2011	2012
Põllumajanduse, metsamajanduse ja kalapüügi lisandväärtus jooksevhindades (mln eurot)	493	405	300	413	567	627
osatähtsus lisandväärtuses (%)	3,5	2,8	2,4	3,3	4,0	4,1
Hõivatud põllumajanduses, metsamajanduses ja kalapüügis (tuhat)	30,3	25,3	24,0	24,1	26,9	29,1
osatähtsus tööhõives (%)	4,6	3,9	4,0	4,2	4,4	4,7
Hõivatud põllumajanduses ja jahinduses (tuhat)	20,4	17,2	17,4	17,2	19,4	20,3
osatähtsus tööhõives (%)	3,1	2,6	2,9	3,0	3,2	3,2


Allikas: SA

Põllumajandussaaduste toodangu väärtuse struktuur aastatel 2007–2012 (%)


Allikas: SA, Põllumajandusministeerium

Põllumajanduslikud majapidamised ja nende põllumajandusmaa kasutus erinevates põllumajandusmaa suurusklassides aastatel 2005–2010 (%)


Allikas: SA (Põllumajandusloendus 2010)


Taimakasvatus

Põllumajandusmaa kasutus aastatel 2007–2012 (hektarit)

	2007	2008	2009	2010	2011	2012
Kasutatav põllumajandusmaa kokku	914 729	906 458	931 776	948 826	945 992	955 916
Põllumaa	599 349	597 791	596 413	645 067	632 399	620 483
Viljapuu- ja marjaaed	8 285	7 941	8 108	7 057	6 995	6 808
Looduslik (püsi) rohumaa	215 704	196 549	195 381	187 262	162 812	191 529
Põllumajandustootmises mittekasutatav maa, mida säilitatakse heades põllumajandus- ja keskkonnatingimustes	91 391	104 177	131 874	109 440	143 786	137 096

Märkused: Kasutatava põllumajandusmaa hulka on arvestatud põllumajandustootmises kasutatav ja heades põllumajandus- ja keskkonnatingimustes säilitatav maa.


Põllumaa hulka on arvestatud ka puu- ja köögiviljaaias (koduaias) kasvatatavate kultuuride kasvupind.

Viljapuu- ja marjaia pinda hulka on arvestatud ka puu- ja köögiviljaaias (koduaias) kasvatatavate viljapuude ja marjakultuuride kasvupind ning puukoolid, maasika kasvupind on arvestatud põllumaa hulka.

Alates 2003. aastast arvestatakse haritavale maale rajatud üle viie aasta vanune pikaajaline rohumaa loodusliku rohumaa hulka.


Allikas: SA

Põllumajandusmaa kasutuse struktuur aastatel 2007–2012 (tuhat hektarit)


Allikas: SA

Põllukultuuride kasvupinna struktuur 2013. aastal


Allikas: SA

Teravilja kasvupinna struktuur 2013. aastal


Allikas: SA

Peamiste teraviljade kasvupind aastatel 2007–2013 (tuhat hektarit)


Allikas: SA

Peamiste teraviljade saagikus aastatel 2007–2013 (kg/ha)


Märkus: 2013. aasta saagi prognoos koristuspinna hektari kohta.
Allikas: SA

Taimikasvatussaaduste tootmine elaniku kohta aastatel 2007–2012 (kilogrammi)


Allikas: SA

Peamiste taimekasvatussaaduste tootmine aastatel 2010–2012

Kultuur	2010			2011			2012		
	kasvupind (tuh ha)	saagi kogus (tuh t)	saagikvus (kg/ha)	kasvupind (tuh ha)	saagi kogus (tuh t)	saagikvus (kg/ha)	kasvupind (tuh ha)	saagi kogus (tuh t)	saagikvus (kg/ha)
Teravili kokku, sh rukis	275,3	678,4	2 464	297,0	771,6	2 598	290,5	991,2	3 412
taliniisu	12,6	25,0	1 983	13,3	31,0	2 325	16,9	57,1	3 381
suviniisu	50,6	148,5	2 934	52,8	159,0	3 013	63,5	296,2	4 662
kaer	68,8	179,1	2 604	75,6	201,2	2 659	60,8	188,5	3 102
oder	30,4	54,5	1 790	28,4	62,8	2 211	31,7	78,4	2 471
Kaunvili	103,8	252,7	2 433	118,3	295,0	2 494	109,0	341,2	3 131
Raps	7,3	12,6	1 713	8,5	15,5	1 811	11	12,9	1 179
Õililina	98,2	131,0	1 334	89,0	144,2	1 620	87,2	157,8	1 811
Kartul	0,2	0,2	908	0,1	0,1	878	0,1	0,04	513
Avamaa köögivilii	9,4	163,4	17 456	9,2	164,7	17 836	7,6	138,9	18 217
Sööda- kultuurid	2,8	59,2	21 166	3,0	74,1	24 865	2,9	53,8	18 989
Põllukultuurid kokku	207,9	2 339,0	11 430	177,5	2 152,4	12 286	168,7	2 602,2	15 425
	602,0			585			569		

Allikas: SA


Loomakasvatus

Loomakasvatussaaduste tootmine aastatel 2007–2012

	2007	2008	2009	2010	2011	2012
Liha eluskaalus, tuhat tonni	106,8	111,3	113,2	111,7	118,5	115,5
Liha tapakaalus, tuhat tonni	70,5	74,6	76	75,4	80,6	78,4
Piim, tuhat tonni	692,4	694,2	671	676	693	721,2
Munad, mln tk	157,6	146,5	173,3	181,9	183,8	179,5

Allikas: SA


Loomade arv 31. detsembri seisuga aastatel 2007–2012 (tuhat)


Allikas: SA


Piimatootmise põhinäitajad aastatel 2007–2012


Allikas: SA

Piimalehmaomanike jagunemine suurusgrupiti 2007–2012 (%)


Allikas: PRIA põllumajandusloomade register

Piimalehmade koguarvu jagunemine suurusgrupiti 2007–2012 (%)


Allikas: PRIA põllumajandusloomade register


Tapaloomade ja lindude eluskaal aastatel 2007–2012 (tuhat tonni)


Märkus: aluseks on tapaks müüdud ja majapidamises tapetud (k.a teenustööna tappa lastud) loomad ja linnud.


Allikas: SA

Lihatoodang aastatel 2007–2012 (tapakaalus, tuhat tonni)


Allikas: SA

Munatoodang aastatel 2007–2012


Allikas: SA


Loomakasvatussaaduste tootmine elaniku kohta aastatel 2007–2012


Allikas: SA


Mahepõllumajandus

Mahepõllumajandusmaa, sh üleminekuajal oleva maa pindala (tuhat ha) ja mahetootjate arv aastatel 2007–2012


Allikas: mahepõllumajanduse register

Mahepõllumajandusmaa, sh üleminekuajal oleva maa kasutamine 2012. aastal


Allikas: mahepõllumajanduse register


Maheloomade, sh üleminekuajal olevate loomade arv aastatel 2011–2012

	2011	2012
Veised, sh	28 701	31 431
lüksilehmad	3 255	2 937
lihaseise ammlehmad	7 734	9 532
Lambad	46 496	48 314
Kitsed	940	1 108
Hobused	1 987	2 068
Sead	1 327	1 139
Kodulinnud, sh	12 864	30 648
munakanad	7 759	9 051
Küülikud	1 208	436
Mesilased (perede arv)	632	864

Allikas: mahepõllumajanduse register

Põllumajanduse ja maaelu toetused


Euroopa Liidu ÜPP I ja II samba ning riiklike toetuste jaotus aastatel 2007–2013 (mln eurot)


Märkus: 2013. a – eelarves planeeritud.

Allikas: Põllumajandusministeerium

Otsetoetused ja täiendavad otsetoetused aastatel 2007–2013 (mln eurot)


Märkus: 2013. a – eelarves planeeritud.

Allikas: Põllumajandusministeerium

Eesti maaelu arengukava 2007–2013 rahastamiskava telgede kaupa

Telg	Avalik sektor		
	Avalik sektor kokku, eurot	EAFRD kaasfinantseerimise määr, %	EAFRD summa, eurot
I telg	351 305 822	75	264 033 730
II telg	334 460 344	80	267 568 275
III telg	125 310 145	75	94 941 246
IV telg	85 759 063	80	68 607 250
Tehniline abi	38 115 139	75	28 586 354
Kokku	934 950 513	77,27	723 736 855

Märkused: I telg – põllumajandus- ja metsandussektori konkurentsivõime parandamine;

II telg – keskkonna ja paikkonna säilitamine;


III telg – maapiirkondade elukvaliteet ja maamajanduse mitmekesistamine;

IV telg – LEADER;

V telg – tehniline abi.

Allikas: Eesti maaelu arengukava 2007–2013


Eesti maaelu arengukava 2007–2013 rahaliste vahendite kasutamine seisuga 31.07.2013


Allikas: Põllumajandusministerium

Kalamajandus


Kutseline kalapüük ja kaubakala kasvatamine aastatel 2007–2012 (tuhat tonni)


Märkused: arvestatud on toorkala; kaubakala kasvatamise andmed 2012. a kohta pole avaldatud.


Allikas: SA

Kutselise kalapüügi ja kalakasvatuse struktuur (% kogumahust) 2012. aastal


Allikas: SA

Kutseline kalapüük Läänemerest traallaevadega kalaliikide kaupa (% mahust) 2012. aastal


Allikas: Põllumajandusministeerium

Kutseline rannakalapüük kalaliikide kaupa (% mahust) 2012. aastal


Allikas: Põllumajandusministeerium

Kutseline kalapüük siseveekogudest kalaliikide kaupa (% mahust) 2012. aastal


Allikas: Põllumajandusministeerium


Vesiviljeluse aastased müüginahud aastatel 2007–2012 (tonni)

	2007	2008	2009	2010	2011	2012
Vikerforell	413,5	333,8	549	487,5	333,8	245,27
Karpkala	27,5	52,3	45,4	39,4	37,5	38,23
Angerjas	29	46	30	20,3	2	
Jõevähk	1,3	0,7	2	0,4	0,6	0,098
Teised liigid	16,1	50,9	28,4	50,9	18,7	87,17
Kala kokku	488,3	483,7	654,8	598,5	392,6	370,77
Kalamari	7,1	6,7	7,4	4,5	0,1	4,11

Märkus: angerja müüginah 2012. a ei ole avaldatud.

Allikas: SA, Põllumajandusministeerium


Vesiviljelussaaduste kasvatamine ja müük aastatel 2007–2012 (tonni)


Märkus: kaubakala kasvatamise andmed 2012. a kohta pole avaldatud.

Allikas: SA

Euroopa Kalandusfondi 2007–2013 rakendamine seisuga 31.12.2012 (mln eurot)


Märkused: I telg – ühenduse kalalaevastiku kohandamine;

II telg – vesiviljelus, sisevete kalandus, kalapüügi ja vesiviljelustoodete töötlemine ja turustamine;

III telg – ühist huvi pakkuvad meetmed;

IV telg – kalanduspiirkondade säästev areng;

V telg – tehniline abi.

Allikas: Põllumajandusministeerium

Põllumajandusministeeriumi valitsemisala

Põllumajanduse Registre ja Informatsiooni Amet

Narva mnt 3, 51009 Tartu
(+372) 737 1200
pria@pria.ee
www.pria.ee

Veterinaar- ja Toiduamet

Väike-Paala 3, 11415 Tallinn
(+372) 605 1710
vet@vet.agri.ee
www.vet.agri.ee

Põllumajandusamet

Teaduse 2, Saku, 75501
Harjumaa
(+372) 671 2602
pma@pma.agri.ee
www.pma.agri.ee

Põllumajandusuuringute Keskus

Teaduse 4/6, Saku, 75501
Harjumaa
(+372) 672 9137
info@pmk.agri.ee
http://pmk.agri.ee

Jõudluskontrolli Keskus

Kreutzvaldi 48A, 50094 Tartu
(+372) 738 7700
keskus@jkkkeskus.ee
www.jkkkeskus.ee

Veterinaar- ja Toidu- laboratoorium

Kreutzvaldi 30, 51006 Tartu
(+372) 738 6100
info@vetlab.ee
www.vetlab.ee

Maamajanduse Infokeskus

Jäneda, 73602 Lääne-Virumaa
(+372) 384 9700
info@maainfo.ee
www.maainfo.ee

Eesti Taimekasvatuse Instituut

J. Aamisepa 1, 48309 Jõgeva
(+372) 776 6901
info@etki.ee
www.etki.ee

Eesti Põllumajandusmuuseum

Pargi 4, Ülenurme vald, 61714
Tartumaa
(+372) 738 3810
epm@epm.ee
http://epm.ee

Eesti Piimandusmuuseum

H. Rebase 1, Imavere, 72401
Järvamaa
(+372) 389 7533
info@piimandusmuuseum.ee
www.piimandusmuuseum.ee

C. R. Jakobsoni Talumuuseum

Kurgja küla, Väandra vald, 87612
Pärnumaa
(+372) 445 8171
info@kurgja.ee
www.kurgja.ee

Vireen AS

Ebavere küla, Väike-Maarja vald,
46209 Lääne-Virumaa
(+372) 327 8333
info@vireen.ee
www.vireen.ee

Põllumajandusministeerium

Lai tn 39 // Lai tn 41, 15056 Tallinn

(+372) 625 6101

pm@agri.ee

www.agri.ee