

Eesti maaelu arengukava

2007–2013

Põllumajandusministeerium

2012

2

SISUKORD

1. SISSEJUHATUS .. 5

2. LIIKMESRIIK JA HALDUSPIIRKOND ... 7

3. OLUKORRA ANALÜÜS, STRATEEGIA JA EELHINDAMINE 8

3.1 OLUKORRA TUGEVATE JA NÕRKADE KÜLGEDE ANALÜÜS 8

3.1.1 ÜLDINE SOTSIAALMAJANDUSLIK OLUKORD 8

3.1.2 PÕLLUMAJANDUSE, METSANDUSE JA TOIDUSEKTORI
OLUKORD .. 22

3.1.3 KESKKOND JA MAAHOOLDUS .. 32

3.1.4 MAAMAJANDUS JA ELUKVALITEET ... 48

3.1.5 KOHALIK ALGATUS .. 55

3.2 STRATEEGIA ... 57

3.2.1 SWOT.. 57

3.2.2 TUGEVUSTE JA NÕRKUSTEGA SEOTUD STRATEEGIA 59

3.3 EELHINDAMINE .. 66

MAK eelhindamise kokkuvõte ... 66

MAK keskkonnamõju hindamise kokkuvõte ... 69

3.4 EELMISE PROGRAMMIPERIOODI MÕJU ... 69

3.4.1 SAPARD-PROGRAMM .. 69

3.4.2 EESTI MAAELU ARENGUKAVA 2004–2006 73

3.4.3 EESTI RIIKLIK ARENGUKAVA 2004–2006 74

3.4.4 PROGRAMMITÖÖD MÕJUTANUD RIIKLIKUD INSTRUMENDID
.. 77

4. VALITUD PRIORITEETIDE PÕHJENDUS .. 77

4.1 VALITUD PRIORITEETIDE PÕHJENDUS .. 77

4.2 EELHINDAMISE LOODETAV MÕJU ... 79

5. INFORMATSIOON TELGEDE JA MEETMETE KOHTA 80

5.1 ÜLDNÕUDED ... 80

Telgede ja meetmete kirjeldus .. 80

Horisontaalsed indikaatorid ... 81

5.2 KÕIKI VÕI MITUT MEEDET KÄSITLEVAD NÕUDED............................ 83

Jätkuvad tegevused .. 84

Valitud meetmed ... 84

Riigiabi ja MAKi rakendamist mõjutavad teised riiklikud toetusskeemid
.. 85

Investeeringumeetmete üldpõhimõtted ... 86

Ühine põllumajanduspoliitika ... 87

Kohustuseperiood ... 87

Kohustuste asendamine ... 87

Kohustuse lõpetamine .. 88

Nõuetele vastavuse nõuded .. 88

Toetusmäärade arvutamine ... 89

Seire ja hindamine .. 89

Põhilised nõuded tunnustatud tootjarühmale ... 89

Tootjarühmade tunnustamine ... 90

Toidukvaliteedikavade tunnustamine ... 90

5.3 TELGEDE JA MEETMETE KIRJELDUS ... 91

3

5.3.1 1. TELG – PÕLLUMAJANDUS- JA METSANDUSSEKTORI
KONKURENTSIVÕIME PARANDAMINE ... 91

MEEDE 1.1 – KOOLITUS- JA TEAVITUSTEGEVUSED (111) 91

MEEDE 1.2 – NOORTE PÕLLUMAJANDUSTOOTJATE TEGEVUSE
ALUSTAMINE (112).. 95

MEEDE 1.3 – NÕUANDESÜSTEEMI JA -TEENUSTE TOETAMINE
(114, 115) ... 97

MEEDE 1.4 – PÕLLUMAJANDUSETTEVÕTETE AJAKOHASTAMINE
(121) .. 104

ALAMEEDE 1.4.1 – INVESTEERINGUD
MIKROPÕLLUMAJANDUSETTEVÕTETE ARENDAMISEKS 107

ALAMEEDE 1.4.2 – INVESTEERINGUD
LOOMAKASVATUSEHITISTESSE .. 111

ALAMEEDE 1.4.3 – INVESTEERINGUD BIOENERGIA
TOOTMISESSE ... 113

MEEDE 1.5 – METSADE MAJANDUSLIKU VÄÄRTUSE
PARANDAMINE JA METSANDUSSAADUSTELE LISANDVÄÄRTUSE
ANDMINE (122, 123, 226) ... 116

MEEDE 1.6 – PÕLLUMAJANDUSTOODETELE JA
MITTEPUIDULISTELE METSASAADUSTELE LISANDVÄÄRTUSE
ANDMINE (123) ... 122

ALAMEEDE 1.6.1 – PÕLLUMAJANDUSTOODETE JA
MITTEPUIDULISTE METSASAADUSTE TÖÖTLEMINE 122

ALAMEEDE 1.6.2 – PIIMANDUSSEKTORI JA
MAHEPÕLLUMAJANDUSTOOTMISE KOHANDUMINE UUTE
VÄLJAKUTSETEGA NING PÕLLUMAJANDUSTOODETE ÜHISE
TÖÖTLEMISE EDENDAMINE .. 127

ALAMEEDE 1.6.3 – PÕLLUMAJANDUSTOODETE
ÜHISTURUSTAMISE EDENDAMINE.. 130

MEEDE 1.7 – PÕLLUMAJANDUS- JA TOIDUSEKTORIS NING
METSANDUSSEKTORIS UUTE TOODETE, TÖÖTLEMISVIISIDE JA
TEHNOLOOGIATE ARENDAMINE (121, 124, 132, 133) 133

ALAMEEDE 1.7.1 PÕLLUMAJANDUS- JA TOIDUSEKTORIS NING
METSANDUSSEKTORIS UUTE TOODETE, TÖÖTLEMISVIISIDE JA
TEHNOLOOGIATE ARENDAMISE ALANE KOOSTÖÖ 133

ALAMEEDE 1.7.2 – PÕLLUMAJANDUSTOOTJATE OSALEMINE
TOIDUKVALITEEDIKAVAS ... 138

ALAMEEDE 1.7.3 – TOIDUKVALITEEDIKAVADE RAAMES
TOODETUD TOODETE ALANE TEAVITAMIS- JA
EDENDAMISTEGEVUS ... 140

MEEDE 1.8 – PÕLLU- JA METSAMAJANDUSE INFRASTRUKTUUR
(125) .. 143

MEEDE 1.9 – TOOTJARÜHMADE LOOMINE JA ARENDAMINE (142)
.. 147

5.3.2 2. TELG – KESKKONNA JA PAIKKONNA SÄILITAMINE 150

Väetiste ja taimekaitsevahendite kasutamise miinimumnõuded 151

Teistest fondidest rahastatavad keskkonnahoiule suunatud meetmed
.. 153

Toetuse vähendamine .. 153

Loomade loomühikutesse arvutamine ... 153

MEEDE 2.1 – EBASOODSAMATE PIIRKONDADE TOETUS (212) . 154

4

MEEDE 2.2 – NATURA 2000 TOETUS PÕLLUMAJANDUSMAALE
(213) .. 157

MEEDE 2.3 – PÕLLUMAJANDUSLIK KESKKONNATOETUS (214,
215).. 159

ALAMEEDE 2.3.1 – KESKKONNASÕBRALIK MAJANDAMINE 163

ALAMEEDE 2.3.2 – MAHEPÕLLUMAJANDUSLIKU TOOTMISE
TOETUS ... 172

ALAMEEDE 2.3.3 – OHUSTATUD TÕUGU LOOMA PIDAMISE
TOETUS ... 179

ALAMEEDE 2.3.4 – KOHALIKKU SORTI TAIMEDE KASVATAMISE
TOETUS ... 181

ALAMEEDE 2.3.5 – POOLLOODUSLIKU KOOSLUSE HOOLDAMISE
TOETUS ... 183

MEEDE 2.4 – LOOMADE HEAOLU: LOOMADE KARJATAMISE
TOETUS (215) ... 188

MEEDE 2.5 – VÄHETOOTLIKUD INVESTEERINGUD (216) 192

ALAMEEDE 2.5.1 – KIVIAIA TAASTAMISE TOETUS 193

ALAMEEDE 2.5.2 – MITMELIIGILISE PÕÕSASRIBA RAJAMISE
TOETUS ... 195

MEEDE 2.6 – KAITSEMETSA RAJAMISE TOETUS
PÕLLUMAJANDUSMAALE (221) .. 196

MEEDE 2.7 – NATURA 2000 TOETUS ERAMETSAMAALE (224) ... 199

5.3.3 3. TELG – MAAPIIRKONDADE ELUKVALITEET JA
MAAMAJANDUSE MITMEKESISTAMINE .. 201

MEEDE 3.1 – MAJANDUSTEGEVUSE MITMEKESISTAMINE
MAAPIIRKONNAS (311, 312, 313) .. 202

ALAMEEDE 3.1.1 – MITMEKESISTAMINE
MITTEPÕLLUMAJANDUSLIKU TEGEVUSE SUUNAS 204

ALAMEEDE 3.1.2 – MIKROETTEVÕTETE ARENDAMINE 207

MEEDE 3.2 – KÜLADE UUENDAMINE JA ARENDAMINE (321, 322,
323).. 213

ALAMEEDE 3.2.1 – MAJANDUSE JA MAAELANIKKONNA
PÕHITEENUSED .. 215

ALAMEEDE 3.2.2 – EESTI LAIRIBA INTERNETIVÕRGU KATVUSE
TÕSTMINE ... 217

ALAMEEDE 3.2.3 – KÜLADE UUENDAMINE JA ARENDAMINE 218

ALAMEEDE 3.2.4 – MAAPIIRKONDADE KULTUURIPÄRANDI
SÄILITAMINE JA SELLE KVALITEEDI PARANDAMINE 220

5.3.4 4. TELG – LEADER.. 222

MEEDE 4 – LEADER-MEEDE (341, 41, 421, 431) 222

5.3.5 UUTE VÄLJAKUTSETEGA SEONDUVAD TEGEVUSED 227

6. RAHASTAMISKAVA ... 228

6.1. IGA-AASTANE EAFRD PANUS .. 228

6.2. TELGEDEPÕHISED RAHASTAMISKAVAD ... 229

6.3. MAJANDUSE ELAVDAMISE PAKETIST TULENEVAD VAHENDID
.. 229

7. SOOVITUSLIK JAOTUS MEETMETE KAUPA .. 230

8. RIIKLIK LISARAHASTAMINE ... 231

9. RIIGIABI SKEEMID.. 232

10. VASTASTIKUNE TÄIENDAVUS MUUDE MEETMETEGA 237

5

10.1 VASTASTIKUNE TÄIENDAVUS ÜHENDUSE JA RIIKLIKE
POLIITIKATEGA ... 237

10.2 1.–3. TELJE SEOSED MUUDE MEETMETEGA 238

10.3 4. TELJE SEOSED MUUDE MEETMETEGA 241

10.4 KOORDINATSIOONIMEHHANISMID .. 243

11. PÄDEVAD ASUTUSED .. 243

12. SEIRE JA HINDAMINE ... 245

12.1 SEIRESÜSTEEM ... 245

12.2 SEIREKOMISJON ... 246

12.3 HINDAMISSÜSTEEM ... 247

12.4 HINDAMISKOMISJON ... 248

13. KOMMUNIKATSIOONIPLAAN ... 249

13.1 KOMMUNIKATSIOONISTRATEEGIA ... 249

13.2 TEAVITUS- JA AVALIKUSTAMISTÖÖ TEGEVUSKAVA 251

14. KONSULTATSIOONIPROTSESS .. 254

14.1 PARTNERID ... 254

14.2 KONSULTEERIMISE TULEMUSED .. 255

Konsultatsioonid sotsiaalpartneritega .. 255

Konsultatsioonid teiste ministeeriumitega ... 270

15. MEESTE JA NAISTE VAHELINE VÕRDÕIGUSLIKKUS NING
MITTEDISKRIMINEERIMINE ... 271

15.1 VÕRDÕIGUSLIKKUS ... 271

15.2 MITTEDISKRIMINEERIMINE .. 272

16. TEHNILISE ABIGA SEOTUD TEGEVUSED .. 272

16.1 TEHNILINE ABI.. 272

16.2 RIIKLIK MAAELUVÕRGUSTIK .. 273

Lisa 3 .. 277

1. Üldised keskkonnanõuded .. 277

2. Head põllumajandus- ja keskkonnatingimused (GAEC) (2010. a
seisuga) ... 278

3. Kohustuslikud majandamisnõuded (SMR) .. 280

1. SISSEJUHATUS

“Eesti maaelu arengukava 2007–2013” (MAK) hõlmab ajavahemikku alates 1.

jaanuarist 2007 kuni 2013. a lõpuni. MAKi koostamise üldeesmärk on toetada

Euroopa Liidu ühise põllumajanduspoliitikaga kaasnevate maaelu arengu meetmete

kaudu maapiirkonna tasakaalustatud arengut. 2007. a 1. jaanuaril alanud Euroopa

Liidu (EL) uue eelarve- ja programmiperioodi (2007–2013) raames on Eestil võimalik

kasutada MAKi raames u 934,9 miljonit eurot avaliku sektori toetusraha

põllumajanduse ja maaelu arengu toetamiseks.

Perioodil 2007–2013 rahastatakse ühise põllumajanduspoliitika ja kalanduse

turukorraldusabinõusid Euroopa Põllumajanduse Tagatisfondist (EAGF) ning

põllumajanduse ja maaelu arengu meetmeid Maaelu Arengu Euroopa

Põllumajandusfondist (EAFRD) ning kaasfinantseeritakse Eesti riigi eelarvest.

Nõukogu määrusega (EÜ) nr 1698/2005 Maaelu Arengu Euroopa

Põllumajandusfondist (EAFRD) antavate maaelu arengu toetuste kohta (ELT L 277,

21.10.2005, lk 1–40) sätestatakse maaelu arengu toetuste ühine õigusraamistik, mida

kohaldatakse kogu ELis. Määruse IV jaotisega määratakse kindlaks maaelu arengu

meetmed, nende eesmärgid ning abikõlblikkuskriteeriumid.

6

Eesti Vabariigil on ELi struktuurifondide kasutamise kogemus nüüdseks juba kuus

aastat, alates Kesk- ja Ida-Euroopa riikide põllumajanduse ja maaelu arendamise

liitumiseelne programmist (SAPARD) 2001. aastal, milleks Euroopa Ühenduste

Komisjon ja Eesti Vabariik sõlmisid põllumajanduse ja maaelu arendamise

liitumiseelse programmi rahastamislepingu. Lõppenud programmiperioodil (2004–

2006) oli Eestil põllumajanduse ja maaelu arenguks võimalik kasutada Euroopa

Põllumajanduse Arenduse- ja Tagatisfondi (EAGGF) vahendeid. Selleks koostati ja

rakendati kaks strateegilist programmdokumenti: “Eesti maaelu arengukava 2004–

2006” (MAK 2004–2006) ja “Eesti riiklik arengukava 2004–2006” (RAK). MAK

2004–2006 meetmeid rahastati EAGGF-i tagatisrahastust, RAKi 3. prioriteedi

(“Põllumajandus, kalandus ja maaelu”) meetmeid rahastati EAGGF-i

arendusrahastust, Kalanduse Arendusrahastust (FIFG) ja Euroopa Regionaalarengu

Fondist (ERDF) (arengukava tehniline abi).

MAKi ettevalmistamist ja väljatöötamist koordineerib Põllumajandusministeerium

kaasates kolmanda sektori esindajaid ja valdkondade spetsialiste.

Põllumajandusministri 1. septembri 2005. a käskkirjaga nr 240 moodustati

juhtkomisjon “Eesti maaelu arengukava 2007–2013” ettevalmistamiseks.

Juhtkomisjoni ülesanne on muu hulgas Vabariigi Valitsusele esitatavatesse maaelu

arengu strateegiat ja MAKi käsitlevatesse dokumentidesse ettepanekute tegemine ja

arvamuste avaldamine. Oluline osa MAKi ettevalmistamisel on ministrit nõustaval

Põllumajanduse ja Maaelu Arengu Nõukogul (PMAN). MAKi meetmete rakendamine

toimub Põllumajandusministeeriumi ja tema valitsemisala asutuste koostöös, osa

meetmeid rakendatakse koostöös Keskkonnaministeeriumi valitsemisala asutustega.

MAKi, nagu ka EL struktuurifondide rakendamiseks koostatavate rakenduskavade

väljatöötamine on toimunud kooskõlas Eesti struktuurivahendite kasutamise

strateegilise raamistikuga (NSRF).

Eesti kavatseb MAKi raames rakendada järgmisi EAFRDst rahastatavaid maaelu

arengu meetmeid:

Esimese prioriteeditelje (põllumajandus- ja metsandussektori konkurentsivõime

parandamine) raames – koolitus- ja teavitustegevused; noorte põllumajandustootjate

tegevuse alustamine; nõuandesüsteemi ja -teenuste toetamine;

põllumajandusettevõtete ajakohastamine (sh alameetmed: investeeringud

mikropõllumajandusettevõtete arendamiseks; investeeringud

loomakasvatusehitistesse; investeeringud bioenergia tootmisesse); metsade

majandusliku väärtuse parandamine ja metsandussaadustele lisandväärtuse andmine;

põllumajandustoodetele ja mittepuidulistele metsasaadustele lisandväärtuse andmine

(sh alameetmed: põllumajandustoodete ja mittepuiduliste metsasaaduste töötlemine;

piimandussektori ja mahepõllumajandustootmise kohandumine uute väljakutsetega

ning põllumajandustoodete ühise töötlemise edendamine; põllumajandustoodete

ühisturustamise edendamine); põllumajandus- ja toidusektoris ning metsandussektoris

uute toodete, töötlemisviiside ja tehnoloogiate arendamine (sh alameetmed:

põllumajandus- ja toidusektoris ning metsandussektoris uute toodete, töötlemisviiside

ja tehnoloogiate arendamise alane koostöö; põllumajandustootjate osalemine

toidukvaliteedikavas; toidukvaliteedikavade raames toodetud toodete alane

teavitamis- ja edendamistegevus); põllu- ja metsamajanduse infrastruktuur;

tootjarühmade loomine ja arendamine.

Teise prioriteeditelje (keskkonna ja paikkonna parandamine) raames – ebasoodsamate

piirkondade toetus; Natura 2000 toetus põllumajandusmaale; põllumajanduslik

keskkonnatoetus (sh alameetmed: keskkonnasõbraliku majandamise toetus;

mahepõllumajandusliku tootmise toetus; ohustatud tõugu looma pidamise toetus;

kohalikku sorti taimede kasvatamise toetus; poolloodusliku koosluse hooldamise

7

toetus); loomade heaolu: loomade karjatamise toetus; vähetootlikud investeeringud

(sh alameetmed: kiviaia taastamise toetus; mitmeliigilise põõsasriba rajamise toetus);

kaitsemetsa rajamise toetus põllumajandusmaale; Natura 2000 toetus erametsamaale.

Kolmanda prioriteeditelje (maapiirkondade elukvaliteet ja maamajanduse

mitmekesistamine) raames – majandustegevuse mitmekesistamine maapiirkonnas (sh

alameetmed: mitmekesistamine mittepõllumajandusliku tegevuse suunas;

mikroettevõtete arendamine; investeeringud bioenergia tootmisesse); külade

uuendamine ja arendamine (sh alameetmed: majanduse ja maaelanikkonna

põhiteenused; Eesti lairiba internetivõrgu katvuse tõstmine; külade uuendamine ja

arendamine; maapiirkondade kultuuripärandi säilitamine ja selle kvaliteedi

parandamine).

Neljanda (horisontaalse, Leader-prioriteeditelje) raames plaanitakse käivitada üks,

Leader-meede. Lisaks tuleb MAKi edukaks käivitamiseks toetava meetmena

rakendada tehnilise abi meede.

MAKi meetmete alusel makstavaid toetusi menetletakse Euroopa Liidu ühise

põllumajanduspoliitika rakendamise seaduse ja selle alusel antavate rakendusaktide

alusel.

Käesolev dokument kirjeldab Eesti maaelu olukorda, maaelu arengu strateegiat ning

sellest tulenevaid valitud meetmeid.

2. LIIKMESRIIK JA HALDUSPIIRKOND

Eesti paikneb 57. ja 60. laiuskraadi ning 22. ja 28. pikkuskraadi vahel. Eestil on ühine

mere- ja maismaapiir Läti Vabariigi ja Vene Föderatsiooniga (piir Vene

Föderatsiooniga on ühtlasi ka ELi piir) ning merepiir Soome Vabariigi ja Rootsi

Kuningriigiga. Eesti ulatus põhjast lõunasse on 240 km ja idast läände 350 km.

Eesti üldpindala on 45 227 km
2
, millest maismaapindala on 43 200 km

2
. Üle poole

maismaast moodustab metsamaa, kolmandik on põllumajandusmaa ja viiendik on

kaetud soode ja rabadega. Nii pindalalt kui rahvaarvult on Eesti üks väiksemaid

Euroopa riike. Rahvaarv on EL-27 riikidest väiksem ainult Küprosel, Maltal ja

Luksemburgil. Eestist väiksema territooriumiga on Belgia, Luxembourg, Holland,

Taani, Küpros, Malta ja Sloveenia. Sellest tulenevalt on Eestil üks EL madalamaid

rahvastikutihedusi (31,2 in/km
2
), madalam on vastav näitaja üksnes Soomes ja

Rootsis.

MAK hõlmab kogu Eesti maapiirkonda ja on selles suhtes horisontaalne kava. Eesti

territooriumi haldusjaotuse seadus jaotab Eesti territooriumi maakondadeks,

valdadeks ja linnadeks. Vald (mis on ka kohaliku omavalitsuse üksuseks) jaguneb

asulateks, milleks on külad, alevikud, alevid ja vallasisesed linnad. Vabariigi

Valitsuse 25. novembri 2004. a määruse nr 335 Asustusüksuse liigi, nime ja

lahkmejoonte määramise alused ja kord kohaselt on küla hajaasustusega asula või

üldjuhul vähem kui 300 alalise elanikuga tiheasustusega asula. Alevik on üldjuhul

vähemalt 300 alalise elanikuga tiheasustusega asula. Alev ja vallasisene linn on

üldjuhul vähemalt 1000 alalise elanikuga tiheasustusega asula. Maapiirkonnaks

loetakse valdade territooriumit. Eestis on 15 maakonda ning 227 kohaliku

omavalitsuse üksust: 33 linna ja 194 valda.

Tabel 1. Kohalike omavalitsusüksuste jagunemine rahvaarvu järgi seisuga

01.01.2007. a

8

Elanike arv Linnad Vallad Kokku

0–1 000 34 34

1001–1500 2 44 46

1 501–2 000 3 35 38

2 001–3 000 0 33 33

3 001–4 000 5 11 16

4 001–5 000 3 12 15

5 001–7 500 5 16 21

7 501–10 000 2 6 8

10 001–50 000 10 3 13

50 001–100 000 2 2

100 001– 1 1

Kokku 33 194 227
Allikas: Siseministeerium

Kogu Eesti territoorium loetakse Lähenemiseesmärgi piirkonnaks, mis tähendab, et,

NUTS
1
 teise taseme statistilise jaotuse kõigis haldusüksustes on Eesti rahvamajanduse

kogutoodang alla 75% ELi keskmisest tasemest. 2005. aastal oli Eesti SKP 59,8%

EL-25 keskmisest. Rahandusministeeriumi prognooside kohaselt jõutakse 2008.

aastaks 74,2%-ni vastavast tasemest.

3. OLUKORRA ANALÜÜS, STRATEEGIA JA
EELHINDAMINE

3.1 OLUKORRA TUGEVATE JA NÕRKADE KÜLGEDE
ANALÜÜS

3.1.1 ÜLDINE SOTSIAALMAJANDUSLIK OLUKORD

Maapiirkonna määratlus

OECD määratluses eristatakse kaht hierarhiatasandit - kohalikku ja piirkondlikku.

Kohalikul tasandil (LAU1/2) määratleb OECD maakogukondi kui selliseid, mille

rahvastikutihedus on alla 150 elaniku ruutkilomeetril (Working Party...2004).

Maakonna arvestuses satub kogu Eesti maapiirkonna hulka, sest isegi Harjumaal koos

Tallinnaga on asustustihedus 120,5 in/km². Eestis on üks vald ja valdade koosseisus 6

alevit ja 5 linna asustustihedusega üle 150 in/km², kus elab kokku 22 275 inimest (5%

maaelanikest, 1,6% Eesti elanikest).

Selle metoodika järgi on Eestis 11 valdavalt maapiirkonnana (predominantly rural –

PR) määratletavat maakonda, kus üle 50% elanikest elab valdades (Hiiu, Jõgeva,

Järva, Lääne, Lääne-Viru, Põlva, Rapla, Saare, Valga, Viljandi ja Võru). Nende

maakondade valdades elab 260 321 inimest, s.o 57,4% maaelanikest ja 19,2% Eesti

elanikkonnast.

Olulise maapiirkonna (intermediate region – IR) kategooriasse (15–50% elanikest

elab maapiirkonnas) satuvad Harju (16,5% vallaelanikke), Pärnu (43,3%) ja Tartu

1 NUTS – statistiliste territoriaaljaotuste nomenklatuur.

9

(27,3%) maakond – kokku 166 048 elanikku (36,6% maaelanikest, 12,2% kogu Eesti

rahvastikust).

Valdavalt linnapiirkonnaks (predominantly urban – PU) saab seejuures lugeda ainult

Ida-Viru maakonda 12%lise vallaelanikkonnaga: kokku 21 144 inimest (4,7% maa-,

1,6% Eesti elanikest). Ida-Viru maakonnas ehk NUTS järgi Kirde-Eestis elab ainult

13% Eesti elanikkonnast ja maakonna 7 linna elanikkond (155 000 inimest)

moodustab 17,2% Eesti linnade rahvastikust, mistõttu Kirde-Eesti näitajad ei kajasta

Eesti linnade tegelikku olukorda.

Et valdava enamiku valdade koosseisus olevate linnade ja alevite asustustihedus on

alla 150 in/km², ei kajasta OECD metoodika adekvaatselt Eesti maapiirkondade

määratlust. Sellest tulenevalt on Eesti puhul otstarbekas kasutada ka edaspidi

juurdunud ja Eesti Statistikaameti (ESA) poolt kasutatavat metoodikat, mille järgi

saab maapiirkonna rahvastikuks arvestada valdade elanikke. ESA andmetel oli 1.

jaanuari 2006. a seisuga valdades 447 663 elanikku (33,3% Eesti elanikest). Valdade

keskmine asustustihedus oli 10,6 in/km². Lisaks sellele on Leaderi puhul senini

maapiirkonnana käsitletud ka teatud elanike arvuga (kuni 4000) väikelinnasid.

Tabel 2. Linnad, mille elanike arv on väiksem kui 4000 (2007. a 1. jaanuari seisuga)

Kunda linn 3751

Kärdla linn 3724

Loksa linn 3469

Tõrva linn 3112

Narva-Jõesuu linn 2734

Püssi linn 1837

Mustvee linn 1648

Võhma linn 1544

Kallaste linn 1152

Mõisaküla linn 1073
Allikas: Statistikaamet

Tabel 3. Vallasisesed linnad, mille elanike arv on väiksem kui 4000 (2007. a 2. aprilli

seisuga)

Kehra 3070

Räpina 2744

Tamsalu 2561

Otepää 2231

Kilingi-Nõmme 2125

Karksi-Nuia 1995

Antsla 1583

Lihula 1544

Abja-Paluoja 1379

Suure-Jaani 1203
Allikas: Rahvastikuregister

Kaart 1. Eesti vallad 2005. a alguse seisuga

10

Demograafiline olukord

Rahvaarv on Eestis taasiseseisvumise järel kiiresti kahanenud, esimestel

taasiseseisvuse aastatel eelkõige väljarände, seejärel negatiivse iibe tõttu.

Eesti rahvaarvu vähenemine on viimastel aastatel pidurdunud. 2001. a 1. jaanuari

seisuga oli Eestis 1 367 tuhat elanikku, 2006. a alguses aga 1 344,7 tuhat (vähenemine

aastas keskmiselt 0,33%). Esialgsete hinnangute kohaselt oli 2007. aasta 1. jaanuari

seisuga rahvaarv 1 342 tuhat elanikku. Naiste osatähtsus rahvastikus on Eestis 53,9%,

valdades 51,7%.

Tabel 4. Rahvastik, 1. jaanuar (tuhat) (www.stat.ee)

 2001 2002 2003 2004 2005 2006

 Kogu Eesti 1367,0 1361,2 1356,0 1351,1 1347,0 1344,7

Vallad

sh külad

 alevid ja alevikud

 vallasisesed linnad

 445,7

 284,3

 154,2

 7,2

 443,2

 282,2

 152,4

 8,6

 453,2

 281,3

 151,5

 20,4

 451,1

 278,3

 150,5

 22,3

 449,7

 280,2

 145,3

 24,2

 447,7

 272,2

 139,9

 35,6

Maaelanikkonna

osatähtsus, %

 32,6 32,6 33,4 33,4 33,4 33,3

Valdavalt (PR) ja olulises (IR) maapiirkonnas (OECD määratlus) elas 2003. aastal

56,3% EL-25 (ELi liikmesriigid seisuga 01.05.2004) ja 51,4% EL-15 (ELi

liikmesriigid seisuga 30.04.2004) elanikkonnast.

Joonis 1. Eesti rahvastikudünaamika aastatel 1972–2005

11

Allikas: Eesti Statistikaamet

Maaelanikkonna osatähtsus on viimastel aastatel stabiliseerunud – 2001. ja 2002.

aastal 32,6% ja aastatel 2003–2006 33,3–33,4% kogu elanikkonnast. ESA andmetel

elas 1989. aastal maapiirkonnas 446 800, 1999. aastal 437 566 ja 2006. a alguses 447

663 inimest. Viimaste aastate positiivne rahvastikudünaamika tuleneb otseselt

Tallinna ja Tartu elanike siirdumisest linnalähialadele, kusjuures säilivad tihedad

sidemed (töö, kool, teenindus) linnaga.

2001. aastal kahanes vallaelanikkond 0,56%, 2002. aastal kasvas 2,3% ning aastatel

2003 ja 2004 kahanes vastavalt 0,46 ja 0,31%. Võrreldes 2000. a algusega on

vallaelanike arv 2006. a alguseks jäänud praktiliselt samaks.

Tabel 5. Rahvastik soo, vanuserühma ja asustusüksuse liigi järgi, 1. jaanuar

A
as

ta

Üksus
Mehed ja

naised

Vanuse-

rühma

d

kokku

0–14 15–44
45–64

65+

Mehed ja

naised,

%

2
0

0
0

Kogu

Eesti

Kokku 1 372 071 250 503 578 778 337 160 205 630 100

Mehed 632 709 128 511 286 454 150 561 67 183 46,1

Naised 739 362 121 992 292 324 186 599 138 447 53,9

Vallad Kokku 447 646 93 338 175 484 107 990 70 834 100

Mehed 216 679 48 012 92 440 52 492 23 735 48,4

Naised 230 967 45 326 83 044 55 498 47 099 51,6

2
0

0
6

Kogu

Eesti

Kokku 1 344 684 202 429 580 007 280 749 281 499 100

Mehed 619 299 103 988 289 727 150 831 74 753 46,1

Naised 725 385 98 441 231 720 129 918 206 746 53,9

Vallad Kokku 447 663 74 162 187 327 110 067 76 107 100

Mehed 216 105 38 149 97 600 53 891 26 465 48,3

Naised 231 558 36 013 89 727 56 176 49 642 51,7
Allikas: Eesti Statistikaamet (www.stat.ee)

Rahvastiku vanuselise koosseisu muutust iseloomustab noorte osatähtsuse

vähenemine ning vanemaealiste osatähtsuse kasv. Kuni 15-aastasi oli 2006. a alguses

rahvastikust 15,1% (2000. a 18,3%) ning 65-aastasi ja vanemaid 20,9% (2000. a

15%). Valdades olid 2006. a vastavad näitajad 16,6% ja 17,0%. Meestest oli kuni 15-

aastasi 16,8%, 65-aastasi ja vanemaid 12,1%. Valdade vastavad näitajad olid 17,7% ja

12,2% ning linnades 16,3% ja 12,0%. Naiste hulgas moodustasid kuni 15-aastased

12

13,6%, 65-aastased ja vanemad aga 28,5%, sealhulgas valdades vastavalt 15,6% ja

21,4% ning linnades 12,6% ja 31,8%.

Tööealiste osatähtsus Eestis tervikuna tõusis alates 2003. aastast 0,7% võrra ja jõudis

2006. a alguseks 68,2%ni. Oma osa selles on viimasel ajal vähenenud suremisel

(pikenenud oodataval elueal).

Lätis oli 2005. a algul 65-aastaste ja vanemate osatähtsus samasugune kui Eestis

(16,5%), Leedus oli see näitaja 15,1%. Vanadest liikmesriikidest oli 65-aastaste ja

vanemate osatähtsus ELis kõige suurem Itaalias – 19,5% ja kõige väiksem Iirimaal

11,2%.

Demograafilise tööturusurve indeksi (DTI) arvutamiseks jagatakse rahvastik vanuses

5–14 rahvastikuga vanuses 55–64.

Tabel 6. Demograafilise tööturusurve indeksi dünaamika (www.stat.ee)

 1989 2000 2001 2002 2003 2004 2005 2006

Kogu Eesti 1,27 1,19 1,18 1,14 1,09 1,03 0,96 0,91

Vallad 1,38 1,34 1,33 1,30 1,25 1,18 1,11 1,05

Linnad 1,23 1,12 1,10 1,06 1,00 0,95 0,89 0,84

Demograafiline tööturusurve indeks näitab, et Eesti rahvastik vananeb pidevalt ja

üsna kiiresti. 1989. aastaga võrreldes on indeks langenud 1,27-lt kuni 0,91ni 2006.

aastal (-28,3%). Maapiirkonna analoogne näitaja vähenes 1,38-lt kuni 1,05ni (-

23,9%). Eriti on halvenenud olukord linnades, kus DTI on jõudnud 0,84ni, langedes

31,7%. Eesti põllumajandussektori arengus on üheks oluliseks takistuseks saamas

kvalifitseeritud tööjõu nappus. Seetõttu on oluline aidata kaasa täiendavate töökohtade

loomisele maapiirkonnas.

Majanduslikud jõud

Eesti viimase kümne aasta keskmine majanduskasv on olnud 6,9%, ELis on sellest

rohkem suutnud vaid Iirimaa – 7,8%. Et EL-25 keskmine majanduskasv on samal ajal

olnud keskmiselt 2,3%, on Eesti SKP inimese kohta ostujõu pariteeti arvestades

jõudnud algselt umbes kolmandikult kahe kolmandikuni 2006. aastal (64,9%) EL

keskmisest tasemest. Praeguse arengu jätkudes võime 2010. aastaks jõuda u 75–

77%ni EL keskmisest.

Üle poole (70% 2004. aastal) riigi majanduskasvust leidis aset Põhja-Eestis, järgnes

Lõuna-Eesti (12,6%). Ülejäänud piirkondade osatähtsus oli 4,4–7,8% vahel.

Piirkondlikud erinevused sisemajanduse koguproduktis on viimastel aastatel pidevalt

kasvanud.

Aastatel 1998–2004 on kasvanud Põhja-Eesti (+3,2%) osatähtsus ning vähenenud

ülejäänud piirkondade oma.

2000–2004 on SKP elaniku kohta kasvanud keskmiselt 55,9%. Kasv on regiooniti

ebaühtlane: Põhja-Eestis 62,1%, Lõuna-Eestis 58,6%, Kesk-Eestis 50% ning Kirde-

Eestis 42,7% ja Lääne-Eestis 41,4%. Põhja-Eestis ületas SKP elaniku kohta riigi

keskmist näitajat 1,6 korda. Kirde-Eesti vastav näitaja oli 59,8% ning ülejäänud

piirkondades 68,6–69%.

2005. aastal oli SKP jooksevhindades 173,1 mld krooni ja 2000. a püsivhindades

142,0 mld krooni ehk 10,5% suurem kui 2004. aastal. Eesti SKP kasv osutus oodatust

märgatavalt kiiremaks nii sisenõudluse kui ekspordi oluliselt kiirenenud kasvu tõttu.

Sisenõudluse tõus oli peamiselt tingitud eratarbimiskulutuste ning investeeringute

kasvutempo kiirenemisest, kuigi ka valitsemissektori lõpptarbimiskulutuste kasv

osutus oodatust suuremaks. Prognoositust märgatavalt kiirem ekspordi kasvutempo

13

tulenes nii välisnõudluse oodatust veidi jõulisemast kasvust kui ka ELiga ühinemise

prognoositust pikaajalisemast mõjust.

Tabel 7. Sisemajanduse koguprodukt aastatel 2004–2006 ja prognoos aastateks 2007–

2010, (%)

 2004 2005 2006 2007* 2008* 2009* 2010*

SKP reaalkasv 8,1 10,5 11,4 9,2 8,3 7,7 7,5

SKP püsivhindades (mld

EEK)
128,5 142,0 158,1 172,7

186,9 201,4 216,6

SKP nominaalkasv 10,4 18,0 18,2 14,6 13,9 12,6 11,5

SKP jooksevhindades (mld

EEK)
146,7 173,1 204,6 234,5

267,1 300,8 335,2

RKP jooksevhindades (mld

EEK)
139,3 164,3 195,7 224,8

256,1 288,8 322,4

Lisandväärtuse kasv

Primaarsektor -7,2 2,3 0,2 1,8 2,3 2,2 2,3

Tööstus 10,5 11,7 11,9 10,5 10,2 9,5 9,2

Ehitus 7,1 19,8 13,3 13,4 10,6 9,6 9,3

Muud teenused 7,2 10,6 10,9 8,8 7,6 7,2 7,0

Allikas: Rahandusministeerium, Eesti Statistikaamet.

2006. aastal kiirenes Eesti majanduse kasv 11,4%ni, tuginedes nii suurenenud

sisenõudlusel kui ekspordi tõusul. Sisenõudluse aastane kasvutempo kiirenes

2005. aastaga võrreldes 15,1%ni, mistõttu selle panus majanduskasvu suurenes

märgatavalt. Sisenõudluse kasvu kiirenemine oli tingitud valdavalt eratarbimise ja

investeeringute kasvu hoogustumisest. Sisenõudluse tõusu toetas ka valitsemissektori

lõpptarbimiskulutuste kiirenenud kasv. Sisenõudluse osakaal suurenes 107,3%ni

jooksevhindades arvutatud SKPst.

Ekspordi kasvutempo 2006. aastal aeglustus ning selle panus majanduskasvu alanes

9,1%ni. Kaupade ja teenuste ekspordi osakaal SKPs alanes 79,8%ni. Impordi kasv

aeglustus samuti, kuid selle tempo oli ekspordi kasvust kiirem, mille tagajärjel neto-

ekspordi mõju majanduskasvule osutus taas negatiivseks.

Rahandusministeeriumi prognoosi kohaselt kasvab Eesti majandus 2007. aastal 9,2%,

majanduskasv tugineb sisenõudluse ning ekspordil kasvul. Sisenõudluse kasvu toetab

lisaks tarbimise ja investeeringute kiirele kasvule ka valitsemissektori lõpptarbimis-

kulutuste tõus. Sisenõudluse panus majanduskasvu alaneb oluliselt 2006. aastaga

võrreldes, seda eratarbimiskulutuste ja investeeringute kasvu aeglustumise arvel.

Kaupade ja teenuste ekspordi ja impordi kasvud aeglustuvad 2007. aastal

2006. aastaga võrreldes, kuid tugeva sisenõudluse tõttu kasvab import ekspordist

kiiremini.

Aastatel 2009–2010 on oodata ekspordi ja impordi kasvu aeglustumist, kuid eksport

kasvab impordist kiiremini ning netoekspordi panus majanduskasvu suureneb.

Sisenõudlus kasvab majanduse keskmisest kasvust aeglasemalt ning selle mõju

majanduskasvule peaks alanema.

Joonis 2. Sisemajanduse koguprodukti reaalkasv aastatel 1994–2006 ja prognoos

aastateks 2007–2010, (%)

14

4,5

11,1

4,4

7,9 7,7 8,0
7,5

0,3

7,7
8,3

9,2

11,410,5

8,1

7,1

-1,6

4,4

-2

0

2

4

6

8

10

12

1994 1996 1998 2000 2002 2004 2006 2008* 2010*

Eesti majanduse reaalkasv Euroopa Liidu majanduse reaalkasv

Allikas: Eesti Statistikaamet, Rahandusministeerium.

Aastatel 2007–2008 prognoositakse inflatsiooni kiirenemist vastavalt 4,9% ja 5,2%ni.

Seejärel võib oodata hinnakasvu aeglustumist 2009. aastal 4,4%ni. Ühelt poolt

jõulisest majanduskasvust ning tööpuuduse märgatavast vähenemisest tingitud

sissetulekute kasvu kiirenemine ning teiselt poolt eluasemega seotud administratiivsed

hinnatõusud toovad kaasa kiire inflatsiooni 2007. aastal. Kui nõudluspoolsete tegurite

mõju hakkab 2008. aastal vähenema, siis inflatsiooni jätkuv kiirenemine tuleneb aasta

algusesse ajastatud erinevatest aktsiisitõusudest. Alates 2009. aastast, kui eratarbimise

ja palkade arengud ei tohiks tekitada enam täiendavaid surveid hindadele, hakkab ka

inflatsioon aeglustuma.

EUROSTATi regionaalstatistika andmetel moodustas 2003. aastal EL-25

maapiirkonna lisandväärtuse osatähtsus 44,8% ja EL-15 oma 43,5% kogu

lisandväärtusest.

Eesti vastavaks näitajaks on märgitud 92,4%. Siinjuures on valdavalt linnapiirkonnaks

peetud ainult Ida-Virumaad ehk NUTS 3 järgi Kirde-Eestit, kus elab 13% Eesti

elanikkonnast ja 17,2% linnade rahvastikust.

Hinnanguliselt saab Eesti maapiirkonna tegeliku lisandväärtuse osatähtsuseks lugeda

18–19%.

Joonis 3. Lisandväärtuse reaalkasv, (%)

Allikas: Eesti Statistikaamet, Rahandusministeerium.

15

Tootlikkus, keskmine palk

Tööjõu tootlikkus hõivatu kohta oli 1996. aastal kolm korda väiksem EL-25 tasemega

võrreldes. 2000. aastal tõusis tootlikkus 42%ni ja 2005. aastal 57%ni ning 2007.

aastaks on oodata 65%ni jõudmist. SKP elaniku kohta on seejuures kasvanud

sünkroonselt tööjõu tootlikkusega, edestades viimast 1–2 protsendipunkti (edaspidi

pp) võrra.

Joonis 4. Reaalne konvergents ELiga, (%, võrreldes EL-25)

*PPS2.

Allikas: Eurostat.

Tööviljakuse kasv jätkus 2005. aastal samas tempos kui 2004. aastal, ületades

reaalpalkade kasvu. Tööviljakus kasvas 2005. aastal 8,9%, samal ajal kui reaalpalgad

kasvasid 6,4%. Seega on paaril viimasel aastal kiirete majandusarengute taustal

tööjõukulude ennakkasv taandunud. Hõivatute arvu kiire suurenemise tõttu aeglustub

2006. ja 2007. aastal tööviljakuse kasv vastavalt 6,3 ja 6,5% ning palkade

reaalkasvuks võib oodata 8,7 ja 7,7% (Rahandusministeeriumi 2006. a suvine

majandusprognoos).

Rahandusministeeriumi analüüs tootmisfunktsiooni
3
 meetodil näitab, et kui aastatel

2003–2004 kasvas Eesti majandus veidi alla oma potentsiaalse taseme, siis

2005. aastal ületas kasv antud taset u 2 pp võrra. Pikemas perspektiivis on majandus-

kasv potentsiaalse taseme lähedal, olles 2006. aastal 0,14 pp võrra potentsiaalsest

suurem ning aastatel 2007–2010 keskmiselt 0,31 pp võrra väiksem. Eelmise aasta

väga kõrge kasvu põhjustena võib välja tuua sisenõudluse kasvu oodatust suurema

kiirenemise tulenevalt eurotsooni intressitsükli põhjast, mis langes kokku kiire

majanduskasvuga Eestis, ning sellega kaasnenud kindlustunde tõusu, mis suurendas

tarbimist ja investeeringuid. Lisaks vähenesid seoses ELiga ühinemisega

väliskaubanduse piirangud, mistõttu toimus ühekordne hüpe ekspordimahtudes.

Tabel 8. Tööturg, tootlikkus ja keskmine palk aastatel 2004–2005 ja prognoos

aastateks 2006–2010 (15–74-aastased), (%)

2 PPS – ostujõu pariteedi alusel arvutatud SKP
3 SKP lõhe ja tsükliliselt tasandatud eelarvepositsiooni hindamise metoodikat on kirjeldatud Eesti

2004. aasta mais avaldatud Konvergentsiprogrammi lisas 3.

16

 2004 2005 2006* 2007* 2008* 2009* 2010*

Tööhõive kasv 0,2 2,0 3,2 1,8 0,5 0,5 0,5

Tööhõive (tuh inimest) 595,5 607,4 626,6 637,8 641,2 644,3 647,7

Tööpuuduse määr 9,6 7,9 6,8 6,0 6,0 6,0 5,8

Tööjõu tootlikkuse kasv

(hõivatute arvu järgi)
7,6 8,9 6,4 6,4 7,2 7,0 6,9

Hüvitised töötajatele, kasv 10,1 16,0 17,7 14,2 10,6 9,7 9,3

Keskmise palga reaalkasv 5,2 6,4 8,7 7,7 5,4 5,6 5,3

Keskmine palk (EEK) 7287 8073 9170 10261 11265 12281 13337
Allikas: Rahandusministeerium, Eesti Statistikaamet.

Tegevusalade järgi soodustas 2005. aastal palkade kiiret kasvu palkade kasv töötlevas

tööstuses, energeetikas, tervishoius, põllumajanduses ning metsamajanduses. Ka

järgnevatel aastatel ootame palkade kasvu jätkumist, millele avaldavad mõju soodsad

majandusarengud.

Joonis 5. Brutopalga
4
, hõive

5
 ja tööviljakuse kasv, (%)

Allikas: Eesti Statistikaamet, Rahandusministeerium.

2005. a kokkuvõttes kasvas brutopalk 10,8% ning reaalpalk 6,4%, vaatamata

kiirenenud inflatsioonile. Brutokuupalga kiiret kasvu toetasid 2005. aastal soodsad

majandusarengud, sh ekspordi kasv ja kiired arengud siseturul. Et Eesti tööturu üks

suurem probleem on kvalifitseeritud tööjõu nappus ja sellest tulenev surve palkade

tõusule, siis tulumaksu määra alandamine ning maksuvaba miinimumi tõstmine ei ole

vastupidiselt varem eeldatule palkade kasvu tagasi hoidnud. Seetõttu kiirenes

netopalga nominaalkasv koguni 16%ni eelnevate aastate 9–10%ga võrreldes. Samal

ajal avaldas palga kasvule ülespoole survet maksuhalduri tõhus töö ümbrikupalkade

vähendamisel ennekõike ehitussektoris, kuid ka hotellides ja restoranides.

Tegevusalade järgi soodustas 2005. aastal palkade kiiret kasvu veel palkade kasv

töötlevas tööstuses, energeetikas, tervishoius, põllumajanduses ning metsa-

majanduses.

4 Alates 1998. aastast ei sisalda brutokuupalk ravikindlustushüvitist
5 15–74-aastased, hõivatute arv kuni aastani 1996 on erandina 15–69-aastaste seas

17

Tööhõive

2005. aastal kasvas Eestis hõivatute arv 2,0% ehk 11 900 inimese võrra, tuues kaasa

tööpuuduse määra vähenemise 7,9%ni. 2005. aastal kasvas hõive peamiselt

veonduses, laonduses, kinnisvara-, üürimis- ja äritegevuses, hotellides, restoranides,

energeetikas ning ehituses. Hõive vähenes peamiselt põllumajandussektoris ning

töötlevas tööstuses.

Joonis 6. Tööturu arengud,
6
(%) (tuhat inimest)

Allikas: Eesti Statistikaamet, Rahandusministeerium.

2006. aastast hakkab tööealise elanikkonna arv demograafiliste muutuste tõttu

kiirenevas tempos vähenema. Selle põhjus on sündimuse järsk langus alates 1990.

aastate algusest. Kui 2005. aastal oli tööealist elanikkonda 1 048,6 tuhat inimest, siis

järgmise viie aasta jooksul võib oodata selle arvu vähenemist kokku u 20 tuhande

inimese võrra.

Seetõttu võib keskpikal perioodil oodata ka mitteaktiivsete arvu vähenemist. Kui

2005. aastal oli mitteaktiivseid 389 tuhat inimest, siis järgmise viie aasta jooksul

(aastaks 2010) võib oodata mitteaktiivsete arvu vähenemist kokku u 47 tuhande

inimese võrra.

Tabel 9. Tööhõive määr soo ja vanuserühma järgi aastatel 2000–2005, (%)

(www.stat.ee)
TÖÖHÕIVE MÄÄR 2000–2005, (%)

 Sugu,

vanuserühm

2000 2001 2002 2003 2004 2005

Mehed ja naised

15–24 31.5 31.1 27.8 28.8 26.8 28.6

25–49 76.2 76.6 77.4 78.8 78.8 79.7

50–69 46.0 47.3 50.9 51.2 52.6 54.1

50–74 39.7 40.9 44.0 44.2 45.6 46.7

Kokku 15–74 54.7 55.2 55.9 56.7 56.8 57.9

16 kuni

pensioniiga

65.2 65.3 65.6 65.8 66.0 67.0

Mehed

6 Alates 1997. aastast 15–74-aastased; hõivatute arv kuni aastani 1996 (k.a) on erandina 15–69-aastaste

seas

18

15–24 35.8 37.2 33.9 34.9 31.8 32.2

25–49 79.3 79.9 81.9 82.5 82.1 83.0

50–69 52.9 53.0 54.9 56.2 56.1 56.3

50–74 47.1 46.9 48.5 50.1 50.7 49.9

Kokku 15–74 60.0 60.4 61.1 62.0 61.3 61.5

16 kuni

pensioniiga

67.2 68.1 68.8 68.5 68.1 68.4

Naised

15–24 27.0 24.6 21.6 22.6 21.5 25.0

25–49 73.2 73.4 73.1 75.2 75.8 76.7

50–69 40.8 43.0 47.8 47.4 49.9 52.4

50–74 34.5 36.7 40.7 40.0 41.9 44.5

Kokku 15–74 50.1 50.6 51.4 52.1 52.9 54.8

16 kuni

pensioniiga

63.2 62.5 62.4 62.9 63.9 65.7

Aastatel 2000–2005 on 15–74-aastaste tööhõive määr suurenenud 3,2 pp (54,7 kuni

57,9%). Seejuures on naiste tööhõive määr kasvanud 4,7, meeste oma aga 1,5 pp.

Vaatamata sellele jääb naiste tööhõive määr (54,8%) meeste omast (61,5%)

märgatavalt väiksemaks. Samas aga kahaneb see vahe oluliselt 16-aastaste kuni

pensioniealiste arvestuses (vastavalt 65,7 ja 68,4%).

15–64-aastaste tööhõive määr oli 2004. aastal EL-25 ja EL-15 keskmisena vastavalt

63,3 ja 64,7%, sealhulgas naiste tööhõive määr oli 55,7 ja 56,8%.

Eestis on tööhõive määr kasvanud nii naiste kui meeste arvestuses kõigis

vanuserühmades, välja arvatud 15–24-aastaste rühmas, kus hõive määr on langenud

2,9 pp, selhulgas naistel 2 ja meestel 3,6 pp.

Tööjõu haridustase on alates 2000. aastast kasvanud. Kolmanda taseme haridusega

tööjõu osatähtsus suurenes 30%lt 2000. aastal 34%ni 2005. aastal, keskhariduseta

tööjõu osatähtsus kahanes aga samal ajal 12%lt 10%ni. See on viimastel aastatel 10

000le liginenud kõrghariduse lõpetanute tööturule jõudmise tagajärg. Üliõpilaste

suurenenud arv peegeldub ka asjaolus, et 15–24-aastaste mitteaktiivsete arv kasvas

2005. aastal 1997. aastaga võrreldes 30 000 võrra, jõudes 137 000ni.

2006. aastal on oodata hõive kasvu 3,2% ning töötuse määra vähenemist 6,8%ni.

Aastatel 2007–2010 kasvab hõive keskmiselt 0,8% ning tööpuuduse määr langeb

5,8%ni.

Lisaks kiirele kasvule teatavates majandusharudes ja sellest tulenevale hõivatute arvu

kasvule on töötute arvu vähendamisel oluline roll riigi tööturupoliitikal läbi aktiivsete

meetmete üha laialdasema rakendamise.

EL-25 primaarsektoris oli keskmiselt hõivatud 4,9% kõigist töötajatest (EL-15 –

3,7%). Eesti suund on analoogne ja vastav näitaja oli 2005. aastal jõudnud 5,3%ni.

Leedus, Lätis ja Soomes oli analoogne hõive vastavalt 14,8, 12,6 ja 4,9%. Sellistes

pikkade põllumajandustraditsioonidega riikides nagu Taani ja Saksamaa oli

primaarsektoris hõivatud vastavalt 3,2 ja 2,3% kogu riigi tööjõust.

EUROSTATi 2003. a andmetel oli OECD metoodikat kasutades Eesti maapiirkonnas

tööga hõivatud 88,4% kõigist Eesti tööga hõivatutest.

Eesti tööjõu-uuringu 2003. a andmetel oli maapiirkonnas 167 900 hõivatut, s.o 28,3%

kõigist Eesti tööga hõivatutest. EL-25 ja EL-15 vastavad arvud olid 51,2 ja 46,6%.

2004. a andmetel on maapiirkonnas hõivatuid 169 100 ning 2005. aastal 172 800

(28,4% riigi kõigist hõivatutest).

Joonis 7. Hõive maal majandussektorite kaupa aastatel 1999–2005, (%)

19

Allikas: ESA tööjõu-uuringud

Maapiirkonnas on alates 1989. aastast tööga hõivatute arv vähenenud 246,3 tuhandest

kuni 172,8 tuhandeni 2005. aastal (-29,8%). Primaarsektori (põllumajandus, jahindus,

metsandus ja kalandus) osatähtsus tööhõives on 1989. aastaga võrreldes vähenenud

3,7 korda (55,9%st kuni 15,3%ni), tertsiaarsektori (teenindus) osakaal on kasvanud

1,4 ning sekundaarsektori (töötlev tööstus, mäetööstus, ehitus, energeetika, gaasi- ja

veevarustus) osatähtsus 1,2 korda. Kokku on nimetatud ajavahemikul primaarsektori

hõive vähenenud 111,2 tuhande hõivatu võrra, samal ajal kui hõive suurenemine

sekundaarsektoris (10 000) ja tertsiaarsektoris (27 600 inimest) suutis kompenseerida

sellest ainult 33,8%.

Viimase viie aasta jooksul on maapiirkonnas täheldatav primaarsektori hõive

osatähtsuse jätkuv vähenemine (1–2% aastas), sekundaarsektori kasv (u 1% aastas)

ning tertsiaarsektori stabiliseerumine 50–53% juures.

Aastail 2000–2005 vähenes põllumajanduses ja jahinduses hõivatute arv 18 200 võrra

(43,8%) ning ESA kogumiku “Tööjõud 2005” andmetel oli selles valdkonnas

hõivatud ainult 23 400 inimest, mis moodustas 3,9% kõigist riigi hõivatutest.

Tabel 10. Põllumajanduse ja jahinduse tööhõive aastatel 2000–2005

Aasta Hõivatud, tuhat Muutus eelneva

 (tuhat)

aastaga võrreldes

 (%)

2000 31,5 -10,1 -24,3

2001 29,0 -2,5 -7,9

2002 30,1 1,1 3,8

2003 25,9 -4,2 -14,0

2004 24,2 -1,7 -6,6

2005 23,4 -0,8 -3,3
Allikad: ETU 2000–2005

20

Eesti tööjõu-uuringu andmetel on hõivatud maarahvastiku vanuseline struktuur

mõnevõrra parem Eesti keskmisest. 25–49-aastaste osakaal on 4,6% võrra suurem,

50-74-aaastaste osatähtsus aga 3,2% võrra väiksem kui Eesti keskmine.

Tabel 11. Hõivatud rahvastik vanuserühma järgi, 2005. aastal (aastakeskmine, %)

Vanuserühm Eesti keskmine Maarahvastiku

keskmine

Põllumajanduses

ja jahinduses
7

15–24 9,8 7,8 4,9

25–49 61,6 66,9 42,0

50–74 28,6 25,3 53,1

Kokku 15–74 100,0 100,0 100,0

16 kuni pensioniiga 92,4 93,4 80,1
Allikas: ETU 2004.

2001. a põllumajandusloenduse andmetel oli olukord mõnevõrra halvem: 25–49-

aastaste osatähtsus 42% ning 50–74-aastaste osakaal 53,1%.

Kuni 39-aastased ainuomanikud moodustasid 2001. aastal 15,6% kõigist

põllumajanduslike majapidamiste ainuomanikest ning 65-aastased ja vanemad 30,6%.

Järgnevate aastate jooksul on noorte osatähtsus veelgi vähenenud. Põllumajanduse

Registrite ja Informatsiooni Ameti (PRIA) andmetel moodustasid 2005. aastal ühtse

pindalatoetuse (ÜPT) taotlejatest kuni 39-aastased 13,4% ning 65-aastased ja

vanemad 29,6%, mis viitab majapidamiste omanike vanuserühmade tõsisele

disproportsioonile ning nõuab avaliku sektori sekkumist selle vähendamiseks (noorte

põllumajandustootjate tootmise alustamise toetamine).

Tööjõuturu positiivsete arengute tulemusel oli Eestis 2005. aastal töötuse määr

alanenud eelmise aasta 9,7%lt kuni 7,9%ni.

EL-25 keskmiseks töötuse määraks kujunes 2005. aastal 8,7% (EL-15 – 7,9%).

Töötus oli kõige väiksem Iirimaal (4,3%), Suurbritannias (4,6%) ja Hollandis (4,7%).

Eesti keskmine oli 7,9%. Kehvem olukord oli Poolas (17,7%), Slovakkias (16,4%) ja

Kreekas (10%).

Eesti maapiirkonna töötuse määr on 2005. a jooksul vähenenud 8,6%lt kuni 7,0%ni.

Joonis 8. Põllumajandusliku tööhõive osatähtsus ja töötuse määr aastatel 1990–2005,

(%)

7 2001. a põllumajandusloendus

21

Allikas: ESA tööjõu-uuringud

Töötuse määr oli kõige kõrgem Kirde-Eestis (16,2%) ning kõige madalam Kesk-

Eestis (5,1%) ja Lääne-Eestis (5,7%).

Samas on probleemiks töökohtade vähesus maapiirkonnas. Paljud maainimesed on

otsinud ja leidnud endale töökoha linnades: 1998. aastal töötas linnades 53,5 tuhat

maainimest ja 2003. aastal juba 67,3 tuhat, 2004. aastal vähenes linnades töötavate

maainimeste arv 65,1 tuhandeni. Välismaal töötavate inimeste osatähtsus on aeglaselt

kasvanud 1%ni.

Probleemiks on jätkuvalt töötute madal haridustase (esimene haridustase 18,2% ja

teine 64,6% töötutest) ja nende oskuste mittevastavus tööturu nõuetele ning heitunute

suhteliselt suur osakaal mitteaktiivsete hulgas.

Töötuse määr oli 2005. aastal kõrgem kuni põhiharidusega inimeste seas – 14,5%,

teise haridustasemega inimeste seas – 9,2%, pärast üldkeskharidust omandatud

keskeriharidusega inimeste seas – 4,1% ning kõrgharidusega ja kraadiharidusega

inimestel oli vastav number 3,9%
8
.

Kolmanda haridustasemega tööjõu osatähtsus oli Eesti 2005. a IV kvartali keskmisest

(35%) kõrgem ainult Põhja-Eestis (44,4%). Järgnesid Lõuna-Eesti (31,4%), Kirde-

Eesti (28,5%), Lääne-Eesti (25%) ja Kesk-Eesti (24,7%).

2002. aastal oli 15–74-aastastest mitteaktiivsetest maaelanikest heitunuid 9% (11 900

inimest), linnades aga 2% (5 800 in). 2003. ja 2004. aastal heitunud isikute arv maal

kahanes vastavalt 300 ja 1500 inimese võrra, moodustades 7,8% ja 7,3%

mitteaktiivsetest. Üheks suuremaks mureks on heitunute arvu kasv madala

haridustasemega maaelanike, eriti meeste hulgas.

Maakasutus

Eesti üldpindala on 45 227 km
2
, millest maismaapindala on 43 698 km

2
. Maismaast

üle poole moodustab metsamaa, kolmandik on põllumajandusmaa ning viiendik on

kaetud soode ja rabadega.

Tabel 12. Eesti üldpindala jaotus maakategooriate järgi 2004. aastal

8
 Eesti haridustasemed: esimene – alg- ja põhiharidus; teine – keskharidus, kutseharidus,

keskeriharidus pärast põhiharidust; kolmas – keskeriharidus pärast keskharidust, kõrgharidus, magistri-

ja doktorikraad.

Maakategoo-

ria

Eesti pindala
19

Riigimetskonnad
2

102
Muud valdajad Eesti pindala

113

1000 ha % 1000 ha % 1000 ha % 1000 ha %

Metsamaa 2284,6 52,3 858,9 78,7 1425,7 43,5 2284,6 50,5

sh metsaga 2138,5 48,9 806,3 73,9 1332,2 40,6 2138,5 47,3

metsata 146,1 3,3 52,6 4,8 93,5 2,9 146,1 3,2

Põõsastik 70,9 1,6 2,3 0,2 68,6 2,1 70,9 1,6

Põllumajan-

dusmaa 1314,3 30,1 8,4 0,8 1306,0 39,8 1314,3 29,1

Soo 250,8 5,7 163,1 14,9 87,7 2,7 250,8 5,5

Siseveed 100,6 2,3 13,9 1,4 86,7 2,6 253,5 5,6

Asustusala 155,2 3,6 0,1 0,0 155,1 4,7 155,2 3,4

Teed 50,0 1,1 7,5 0,7 42,5 1,3 50,0 1,1

Trassid 58,3 1,3 21,2 1,9 37,1 1,1 58,3 1,3

Karjäärid 34,2 0,8 14,2 1,3 20,0 0,6 34,2 0,8

Muud maad 50,9 1,2 2,1 0,2 48,8 1,5 50,9 1,1

Kokku 4369,8 100,0 1091,6 100,0 3278,2 100,0 4522,7 100,0
Allikas: Aastaraamat “Mets”, 2005

3.1.2 PÕLLUMAJANDUSE, METSANDUSE JA TOIDUSEKTORI OLUKORD

Põllumajanduslik tootmine

Põllumajandus on üks üleminekuperioodil kõige sügavamaid muutusi läbi teinud

majandusharusid. Vaatamata põllumajanduse vähenenud osatähtsusele Eesti

majanduses, on säilinud selle kandev roll elanike toiduainetega varustamisel,

maapiirkondade ettevõtluses ning kultuurmaastiku kujundamisel.

Üheksa aastat järjest (aastatel 1994–2002) kahanes põllumajanduse ja jahinduse

lisandväärtus püsivhindades keskmiselt 5% aastas. Alles 2003. ja 2004. aastal hakkas

põllumajanduse ja jahinduse tegevusala lisandväärtus veidi suurenema (vastavalt

2,0% ja 6,2% aastas). Samas 2005. aastal vähenes see jälle 0,2%, võrreldes eelmise

aastaga. Põllumajanduses loodava lisandväärtuse negatiivne reaalkasv on mõjutanud

ka põllumajanduse ja jahinduse osatähtsust tegevusalade lisandväärtuses kokku. Kui

1997. aastal moodustas põllumajandus veel 3,9% Eestis toodetud lisandväärtusest

kokku, siis 2005. aastal vaid 2,4%.

Kui nt 1997. aastal toodeti põllumajanduses lisandväärtust tööga hõivatu kohta u 27%

vähem kui kogu majanduses, siis 2005. aastal toodeti põllumajanduses lisandväärtust

tööga hõivatu kohta juba u 54% vähem kui kogu majanduses.

2005. a struktuuriuuringu andmetel on Eestis 27 747 põllumajanduslikku

majapidamist. Eestis on suhteliselt suur ka alla kahe Euroopa suurusühiku (ESÜ)

suuruste põllumajanduslike majapidamiste osakaal (u 75,8% majapidamistest). Kui

lugeda aktiivseteks põllumajanduslikeks majapidamisteks neid, kes on taotlenud

põllumajanduslikuks tootmiseks või maastiku korrashoidmiseks ühtset pindalatoetust

(ÜPT), siis ÜPT taotlejaid on meil u 19 000. Samas tuleb arvestada, et vastavalt

põllumajandusliku raamatupidamise andmebaasi (FADN) andmetele on meil vaid u

7000 n.ö. professionaalset äriettevõtjat, kes põhilise osa oma sissetulekutest saavad

põllumajanduslikust tootmisest (suuremad kui 2 Euroopa suurusühikut ehk ESÜ-d).

Üle poole põllumajandusettevõtetest (64,1%) kuulub suurusgruppi 2–6 ESÜ, mille

puhul võib arvestuslikult eeldada, et nende müügitulu jääb alla 200 000 krooni aastas.

1 Ilma Peipsi järve pindalata
2 Riigimetsa Majandamise Keskuse haldusala
3 Koos Peipsi järve pindalaga

23

Kui arvestada juurde ka suurusgrupp 6–25 ESÜ (kes arvestuslikult võivad aastas

teenida ca 200 000- 1 000 000 krooni müügitulu, saame, et 88,6% Eesti

põllumajandusettevõtete müügitulu ei ole suurem kui 1 miljon krooni. Samas

toodavad need kaks suurusgruppi kokku 28,3% Eesti põllumajandussektori

standardkogutulust, kasutavad 36,1% põllumajanduslikust maast ja 43,8% tööjõust

aastaühikutes.

Suurusgruppi 25-250 ESÜ (ehk arvestuslikult 1-10 miljonilise müügituluga

põllumajandusettevõtted) kuulub 10,4% põllumajandustootjatest, kuid nad toodavad

43,7% standardkogutulust ning kasutavad 45,4% põllumajandusmaast ja 30,6%

tööjõust aastaühikutes.

Üle 250 ESÜ suuruseid põllumajandusettevõtteid on 1,0%, kuid nad toodavad 28,0%

standardkogutulust ning kasutavad 18,5% põllumajandusmaast ja 25,6% tööjõust

aastaühikutes.

Tabel 13. Põllumajandusettevõtete struktuur 2005. aastal

Euroopa

suurusühik

(ESÜ)

2–6

ESÜ

6–25

ESÜ

25–80

ESÜ

80–250

ESÜ

250–

500

ESÜ

500–

750

ESÜ

üle 750

ESÜ

Kokku

üle 2

ESÜ

Põllumajandus-

tootjate arv

osatähtsus, %

4 313

64,1%

1 644

24,5%

466

6,9%

234

3,5%

47

0,7%

12

0,2%

8

0,1%

6 724

100,0%

Standard-

kogutulu

kokku, ESÜ

Arvestuslik

standard-

kogutulu

kokku, mln

krooni 12

Osatähtsus, %

14 215

266,8

12,0%

19 223

360,8

16,3%

20 381

382,5

17,2%

31 311

587,6

26,5%

14 493

272,0

12,3%

6 783

127,3

5,7%

11 846

222,3

10,0%

118 252

2 219,3

100,0%

Kasutatud

põllumajandus-

maa kokku, ha

Osatähtsus, %

108 936

15,7%

141 076

20,4%

135 541

19,6%

178 796

25,8%

72 339

10,5%

31 271

4,5%

24 278

3,5%

692 237

100,0%

Tööjõud

kokku,

aastaühikustes

Osatähtsus, %

5 888

27,1%

3 636

16,7%

2 463

11,3%

4 189

19,3%

3 032

13,9%

926

4,3%

1 613

7,4%

21 747

100,0%

Allikas: FADN

Eesti põllumajanduse vanuseline struktuur on võrreldav EL-15 omaga. Alla 35-

aastased põllumajandusettevõtete ainuomanikud moodustasid 10%

12 Põllumajandusettevõtete majanduslikku suurust iseloomustab standardkogutulu, mis on toodetud

põllumajandustoodangu väärtuse ja selle toodangu tootmiseks tehtud muutuvkulude vahe. Euroopa

Liidus on põllumajandustootjate majandusliku suuruse määramiseks kasutusel Euroopa suurusühik

(ESÜ), mis võrdub 1 200 euroga (18 768 krooniga). Põllumajandusettevõtte kogu standardkogutulu

jagamisel 1 200 euroga saadakse põllumajandusettevõte majanduslik suurus ESÜ-des.

Põllumajandusettevõtete struktuurist parema ülevaate saamiseks ja võrdluseks teiste tegevusaladega on

siinkohal arvestuslikult välja toodud ka standardkogutulu kokku kroonides

24

põllumajandusettevõtjatest, vanemad kui 55-aastased 55%. Võrreldes EL-15 vastavate

näitajatega, kus 35-aastaste suhe 55-aastastesse on 0,12, on Eestis vastav näitaja 0,19.

Sellest tuleneb vajadus soodustada noorema põlvkonna osalemist põllumajanduses.

Põllumajanduse majandusliku arvestuse kohaselt oli põllumajanduse majandusharu

toodangu väärtus 2005. aastal 8 198 mln krooni, millest tootetoetused taime- ja

loomakasvatusele moodustasid 4,1% (338,5 mln krooni). Võrreldes 2004. aastaga,

suurenes põllumajanduse majandusharu toodang (jooksevhindades) koos

tootetoetustega 10,7% ja tootetoetusteta 12,1%. Põllumajandusettevõtete

brutolisandväärtus suurenes 2005. aastal 2004. aastaga võrreldes 5% ja

netolisandväärtus 2%. Suurema osa toodanguväärtusest moodustab loomakasvatus,

mille osakaal oli 2005. aastal 51,3%.

Eesti põllumajandussektori konkurentsivõime on olnud madalseisus alates 1990.

aastate algusest, millest alates on puudunud võimalused vajalike investeeringute

tegemiseks. Sellest tulenevalt on siiani 50% põllumajandusettevõtete kasutatavast

põhivarast ületanud kasutusea.

FADN andmebaasi testettevõtete kõigi põhinäitajate (kogutoodangu maht,

vahetarbimine, lisandväärtus jne) võrdlev analüüs tõestab, et Eesti jääb maha EL-15

põllumajandusettevõtete keskmistest efektiivsusnäitajatest.

Võrreldes ELi vanade liikmesriikide keskmisega, on põhivarade maksumus ühe

hektari kasutuses oleva maa kohta Eestis rohkem kui seitse korda ning põhivaraga

varustatuse tase ühe keskmise töötaja kohta rohkem kui kuus korda madalam, kuid

näitajad on mõnevõrra kõrgemad uute liikmesriikide keskmistest näitajatest. Suured

erinevused (6–7 korda) põhivaradega varustatuse tasemes Eesti ja EL-15 vahel

viitavad tõsisele disproportsioonile, mida pole võimalik ületada, jäädes lootma ühtses

majandusruumis toimivale hindade konvergentsile. Samal ajal pole erinevus tegelikes

tootmisväljundites (saagikus, loomade produktiivsus, kogutoodang jne) ühe hektari

kasutuses oleva maa kohta nii suur kui erinevus põhivaradega varustatuses.

Põllumajandusettevõtete netolisandväärtusel põhinenud jätkusuutlikkuse analüüs

näitas, et väiksemad põllumajandusettevõtted ei ole samas mahus ja sama tüüpi

tootmisega jätkamisel jätkusuutlikud. Neil ei ole endal piisavalt vahendeid

investeeringuteks ja tootmise ümberkorraldamiseks.

2007–2013 programmiperioodi jooksul on oodata suuri lisainvesteeringuid vajavaid

uusi nõudeid põllumajandusettevõtetele. Suurematel loomakasvatajatel rakendub

parima võimaliku tehnika (PVT) kasutamise kohustus, mis kaasneb

keskkonnakompleksloaga. Vastavalt nõukogu määrusele (EMÜ) nr 2092/91

põllumajandustoodete mahepõllundustootmise ning põllumajandustoodete ja

toiduainete puhul sellele viitavate märgiste kohta (EÜT L 198, 22.07.1991, lk 1–15)

jõuab 31. detsembril 2010. a maheloomakasvatuses kätte tähtpäev, kui

lõaspidamislaudad peavad olema ümber ehitatud vabapidamislautadeks. Lisaks on

uue perioodi alguses vaja arvestada nõuetele vastavusest tulenevate uute nõuetega

vastavusse viimise investeeringuid ja linnukasvatuse uutest nõuetest tulenevat

investeeringuvajadust perioodi viimastel aastatel. Samuti on oodata täiendavaid

nõudeid loomade kaitset ja heaolu käsitlevast ELi tegevuskavast.

Piimandussektor seisab silmitsi uute väljakutsetega, mis on eelkõige seotud

tootmispiirangute kadumisega 2015. aastal. Piimasektori suuremaid probleeme on

hetkel piimatootjate vähene omavaheline koostöö, mis nõrgendab nende

turupositsiooni ja võimet mõjutada toorpiima kokkuostuhinda. Piimatootjad on siiani

keskendunud peamiselt toorpiima tootmisele, vaid ligi veerand kogu toodetavast

toorpiimast töödeldakse kas piimatootjate endi poolt või nendele kuuluvates

tööstustes.

25

Mahepõllumajandustootmise peamiseks probleemiks on tootmis-töötlemisahela halb

toimimine, mistõttu sulandub suur osa mahetoodangust töötlemise käigus

tavatoodangu hulka ning kaotab seega oma erilisuse. Seetõttu on toimunud ka

mahepõllumajandustooteid töötleva tööstuse ja turuarenduse mahajäämus, mille

tulemusel ei ole mahepõllumajandustooteid kaubanduses piisavalt saada.

Piimakvoot

EL-ga peetud liitumisläbirääkimistel kinnitati Eesti rahvusliku piimakvoodi suuruseks

624 483 tonni, vastavalt 537 118 tonni tööstusele tarnimiseks ning 87 365 tonni

otseturustamiseks. Esimesel EL reegleid järgival kvoodiaastal kujunes tarnekvoodi

täituvuseks natuke üle 60%, edaspidi on vaatamata tarnekoguste järk-järgulisele

suurenemisele see jäänud püsima 93–94% juures. Tingitud on see piimatootjate poolt

taotletud suure osa algse otseturustuskvoodi muutmisest tarnekvoodiks: nii suurenes

Eesti riiklik tarnekvoot 2004/05 kvoodiaastal 17,5 tuhande tonni võrra (vastavalt

vähenes riikliku otseturustuskvoodi suurus), 2005/06 kvoodiaastal ligi 50 tuhande

tonni võrra ja 2006/07 kvoodiaastal veel 7 tuhande tonni võrra. Erakorraliselt

suurenes 2006/07 kvoodiaastal Eesti riiklik tarnekvoot restruktureerimise erireservina

vabastatud 21 885 tonni võrra.

Tabel 14. Piimakvoot

Kvoodi-

aasta

Eesti kvoot

 Tarnimine Otseturustamine

Kogus

tuhat tonni

Täitmine

tuhat tonni

%

Kogus

tuhat tonni

Täitmine

tuhat tonni

%

2003/2004

01.04.2003 810,0

498,5

61,5

90,0

12,5

13,9 31.03.2004 810,0 90,0

2004/2005

01.04.2004 537,1

519,7

93,7

87,4

9,7

13,9 31.03.2005 554,7 69,8

2005/2006

01.04.2005 554,7

570,0

94,3

69,8

8,9

44,3 31.03.2006 604,4 20,1

2006/2007

01.04.2006 626,3

593,0

93,6

20,1

7,4

57,3 31.03.2007 633,4 12,9

2007/2008

01.04.2007 633,4

311,2*

49,1*

12,9

3,3*

25,3* 29.10.2007 633,4 12,9

Allikas: PRIA (* - 6 kuu andmed)

Käesoleval, 1. aprillil 2007 alanud kvoodiaastal on tööstustele tarnitava piimahulga

kasv peatunud. Esimese kuue kuuga tarnisid piimatootjad tööstustele 311 206 tonni

piima, mis on 49,1% aastasest tarnekvoodist ja turustasid otse lõpptarbijatele 3 269

tonni piima, mis on 25,3% aastasest otseturustuskvoodist. Võrreldes eelmise aasta

sama perioodiga on tööstustele tarnitud piimakogus ja otse lõpptarbijatele turustatud

piimakogus vastavalt 0,4% ja 15,3% vähenenud.

Loomade heaolu

Põllumajanduses on aastasadade pikkune traditsioon oma loomi hästi kohelda ja

tagada neile parimad võimalikud tingimused. Iga loomapidaja huvides on, et nende

loomade tervis oleks hea, et nad hästi sigiksid ja annaksid võimalikult kvaliteetset

toodangut.

Kuigi Eesti ei ole veel ühinenud Euroopa põllumajandusloomade kaitse

konventsiooniga, on konventsiooni põhimõtteid riiklikus seadusandluses edukalt

rakendatud. Loomakaitseseadust muudetakse pea igal aastal vastavalt uutele

teadusandmetele ja elulistele vajadustele. Põllumajandusministri määrustega on

26

reguleeritud kanade, sigade ja vasikate pidamine ning põllumajandusloomade

tapaeelne pidamine, uimastamine ning tapmine. Mitmeid loomade heaolu aspekte

käsitlevad ka tauditõrjeseadus ning veterinaarkorralduse seadus.

Eesti Vabariigi Valitsus ja Riigikogu Maaelu ja Euroopa Liidu Asjade komisjonid on

heaks kiitnud Euroopa Komisjoni loomade heaolu alase arengukava aastateks 2006–

2010. Oluliseks peetakse avalikkuse laiemat teavitamist, järelevalve tõhustamist ja

mõnedele loomaliikidele täiendavate pidamisnõuete väljatöötamist lähtuvalt

uuematest teadusandmetest. Teavitussüsteemi üks oluline osa saab olema toiduainete

märgistusüsteemi väljatöötamine lähtuvalt toodangu eesmärgil peetavate loomade

heaolust.

Kolhooside kadumisega on suures osas lõpetatud ka vanade loomapidamishoonete

kasutamine. Uued loomapidamishooned on projekteeritud, ehitatud ja sisustatud

arvestades kaasaegseid norme. Arvestades seda, et veisekasvatuses võetakse

kasutusele järjest enam vabapidamislautasid, kus loomade laudast väljasaamise

võimalused on piiratud, tuleks enam tähelepanu pöörata just karjatamise

propageerimisele.

Lisaks järelevalveorganitele pöörab suurt tähelepanu igasugustele rikkumistele

loomakaitsevallas ka meedia. Järjest tõuseb kodanike teadlikkus antud teemal ja

aktiivsemaks on muutunud loomakaitseorganisatsioonid.

Maaparandus

Eesti kliimatingimustes on üle poole põllumajandusmaa ja umbes poole metsamaa

sihipärane kasutamine võimalik ainult juhul, kui sellel maal tagatakse

maaparandussüsteemide nõuetekohane toimimine. Kasutusel olevast

põllumajandusmaast on eelnevatel aastatel kuivendatud 420 000 ha ehk umbes pool,

mille kuivendussüsteemide toimimisvõime tuleb säilitada. Metsamaal on

kuivendusvõrke 600 000 hektaril. Metsast (valdavalt eramets) kannatab liigniiskuse

all veel u 400 000 ha. Võrreldes parasniiskete aladega, on nendel aladel mulla

viljelusväärtus madalam ja maa kasutamisvõimalused piiratumad.

Maaparandustöödega vähendatakse taimekasvuks ebasoodsa mulla veerežiimiga

aladel ikalduse tõenäosust, luuakse eeldused maatulundusmaa sihipäraseks

kasutamiseks ning ühtlustakse tootmistingimusi põllumajandus- ja erametsamaal,

võrreldes parasniiskete aladega.

Põllumajandusmaa kuivendussüsteemidest enamik, s.o üle 70%, on rajatud rohkem

kui 30 aastat tagasi ega ühti maade tagastamise ja erastamise järel tekkinud

maatükkide jaotusega. Maaparandussüsteemid on valdavalt 60–400 ha suurused ja

paiknevad üldjuhul mitme maaomaniku maal. Maaparandussüsteemide eesvoole on

seega võimalik korras hoida ühistööna, paraku on maaparandusalane ühistegevus veel

suhteliselt vähe arenenud. Maaparandustööde tegemine on maakasutajale kulukas

lisakohustus (võrreldes parasniiskel maal tegutseva tootjaga) ja käib enamikule

maaomanikest ilma toetuseta üle jõu.

2005. aastal teostatud maaparandusuuringu tulemustest selgus, et kuivendatud

põllumajandusmaast on 11% heas, 63% rahuldavas ja 26% puudulikus

kuivendusseisundis. Investeeringute nappus vähendab hea ja rahuldava

kuivendusseisundiga maade osakaalu hinnanguliselt u 2–3% aastas.

Maaparanduse toetamise peamine eesmärk on põllumajandusmaal ja metsamaal

kuivendussüsteemide vajaliku toimimisvõime tagamine, et maa kui maamajanduse

põhiressurss ei muutuks edaspidi kasutuskõlbmatuks.

27

Metsamajandus

Mets on üks olulisemaid taastuvaid loodusvarasid, mis katab üle poole Eesti

maismaapindalast – 2,28 mln ha. Ühe inimese kohta on 1,63 ha metsamaad ning selle

juurdekasv elaniku kohta on 342 m
3
, mis ületab maailma ja Euroopa keskmist (ELi

keskmine 0,74 ha).

Kaart 2. Metsad Eestis.

Eesti seadusandluses on mets määratletud kui ökosüsteem, mis koosneb metsamaast,

sellel kasvavast taimestikust ja seal elunevast loomastikust. Metsamaa on maa, mis on

metsamaana maakatastrisse kantud või maatükk pindalaga vähemalt 0,1 ha, millel

kasvavad puittaimed kõrgusega vähemalt 1,3 m ja puuvõrade liitusega vähemalt 30%.

Metsamaaks ei loeta õuemaad, parki, kalmistut, haljasala, marja- ja viljapuuaeda,

puukooli, aiandit, dendraariumi ning puu- ja põõsaistandike maad.

Metsamaa pindalast 38% (858 900 ha) on riigi omandis ja 39% (894 167 ha)

moodustab erametsamaa. Ülejäänud osa metsamaa kogupinnast on jätkuvalt

maareformi objekt või teiste valdajate (nt kirikute, kohalike omavalitsuste)

halduses.1991. aastal alanud maareformi lõppemise järel peaks eraomandisse jääma

umbes 60% ehk u 1,3 mln ha metsamaad.

Metsamaa pindala Eesti maakondades ei ole ühtlane. Maakondades, kus mullaviljakus

on kõrgem kui Eesti keskmine (umbes 43 hindepunkti), on metsamaad vähem ning

maad kasutatakse eelkõige põllumajanduslikul otstarbel. Kuigi nendes maakondades

on metsasuse protsent madal, on just seal tulundusmetsade osakaal suurem. Kogu

Eestimaal on tulundusmetsade osakaal 69,1% (1,579 mln ha) kogu metsamaa

pindalast.

Mets on suur tööallikas ning puidutööstus on Eesti majanduse oluline haru.

Puidusektor annab igal aastal neljandiku Eesti tööstuse käibest, viiendiku ekspordist

ja kolmandiku investeeringutest. Ettevõtete investeeringud metsamajanduse,

metsavarumise ja neid teenindavate tegevusalade põhivarasse jooksevhindades kokku

28

olid 2004. aastal 389,445 mln krooni. Metsamajanduses on viimastel aastatel

toimunud SKP lisandväärtuse langus, kuid hõivatu kohta toodetakse u 30% suuremat

lisandväärtust kui teistes majandussektorites kokku. Metsamajanduses,

metsavarumisel ja neid teenindavatel tegevusaladel oli 2003. aastal tööviljakus töötaja

kohta lisandväärtuse alusel 230 000 krooni.

Kuigi metsade majandamisega on kasvanud raiete üldmaht, mis 2004. aastal ületas

1993. a raiemahu 3 korda, on sama palju kordi tõusnud ka kasvava metsa tagavara

(453 mln m
3
). Kaks korda on suurenenud ka puistute keskmine hektaritagavara, mis

on 212 m
3
/ha. Tagavara juurdekasv on umbes 11,6 mln m³ aastas. Võttes arvesse

eespool toodut, tuleks toonitada, et käesoleval ajal jääb aastane raiemaht siiski umbes

kaks korda alla Eesti Metsanduse Arengukavas aastani 2010 maksimaalselt aastas

raiuda lubatud raiemahule (12 mln m
3
). Kokku raiuti Eesti metsades 2004. aastal 7,63

mln m
3
, seega vähenes puidu raie aastaga 2003 võrreldes veel 2,3% võrra. Raiete

pindala oli 132 097 ha (2003. aastal 122 538 ha). Raiete üldmahust moodustasid

uuendusraie 69,8% (2002. aastal 85,8%), hooldusraie 28,2% ning valik- ja muud raied

1,9%.

Kui 2003. aastal tehti metsauuendustöid kokku 11 307 hektaril, siis 2004. aastal 9318

hektaril. Põhiliseks metsauuendusvõtteks on siiski jäänud kultuuride rajamine (7572

ha), looduslikule uuenemisele aidati 2004. aastal kaasa 1 746 hektaril.

Eestis on puidukasutuse eesmärgil võimalik majandada 2,11 mln ha metsa (92,4%

kogu metsamaa pindalast) ning ülejäänud metsamaad on liigitatud kas kõrge

loodusväärtusega aladeks või muuks metsamaaks.

Võrreldes ELi teiste liikmesriikidega, on Eesti Euroopas üks metsasemaid maid, olles

4. kohal oma metsasuse poolest. Lisaks sellele on Eesti üks vähestest Euroopa

riikidest, kus metsandussektori osatähtsus majanduse kogutoodangus on enam kui

10% (Soome, Rootsi ja Sloveenia järel). Riigi geograafilisest asendist lähtuvalt

kuuluvad Eesti metsad taigametsade vööndisse, mille iseloomulik tunnus on

produktiivsed okasmetsa ja okaslehtsegametsa ökosüsteemid. Uuendusraie järel

uuenevad sellised alad looduslikult valdavalt lehtpuudega ning et erametsas ei ole

enamasti metsauuendust okaspuudega tehtud, on seal majanduslikult väheväärtuslike

lehtpuupuistute osakaal u 20% metsamaa pindalast. Kvaliteetsete puistute saamiseks

ongi määrava tähtsusega metsaomanike tegevus metsa majandusliku, ökoloogilise ja

sotsiaalse väärtuse parandamisel, metsaressursside säilitamisel ja nende seisundi

parandamisel metsa säästvaks majandamiseks ja metsamajanduse arendamiseks.

Metsanduse ja seda teenindavate ettevõtete olemasolu loob soodsad tingimused

metsade säästvaks majandamiseks ja arendamiseks.

19. sajandi lõpus oli Eesti territooriumi metsasus 25%, 1940. aastal 31%, 1965. aastal

36% ja 2004. aastal teostatud metsade statistilise valikmeetodiga inventeerimise

(SMI) andmetel 52,3%. Aastatel 2000–2005 suurenes metsamaa pindala keskmiselt

5800 ha/a (Allikas: FRA, 2005). Metsade pindala suurenemine on tulnud eelkõige

põllumajandusmaa, aga osalt ka soode metsastumise ja metsastamise arvelt.

Joonis 9. Metsade tagavara muutumine aastatel 1958–2004, (%)

29

Allikas: Aastaraamat “Mets”, 2005

Joonis 10. Puistute hektari keskmise tagavara muutumine aastatel 1958–2004, (%)

Allikas: Aastaraamat “Mets”, 2005

Erametsandus

Eestis on hetkel hinnanguliselt u 70 000 erametsaomanikku, kellest suur osa (60–

70%) elab oma metsaomandist eemal või kellel puuduvad erialased teadmised ja

kogemused oma metsade majandamiseks.

Kuigi Eestis on erametsaomandi keskmine suurus 12 ha, tuleb rõhutada, et igas

maakonnas on kõige rohkem katastriüksusi, kus metsamaa pindala on 1–4,9 ha ning

80% katastriüksustes on metsa vähem kui 10 ha. Suuri erametsaomanikke, kellel on

metsamaad 100 ha ja rohkem, on Eestis vähe, alla 1%.

Nii nagu teistes ELi liikmesriikides (eelkõige vanad liikmesriigid), on ka Eesti

tingimustes oluline, et metsaomanike seas areneks ja toimiks metsanduslik

ühistegevus, ilma milleta pole võimalik erametsade ratsionaalne ja tõhus

majandamine ning oma metsa majandamisest tulu saamine.

30

Käesoleval ajal kuulub üle 1100 metsaomaniku ehk u 2% metsaomanikest 48

metsaomanike ühendusse (metsaühistu, -ühing, -selts, -liit), kelle liikmete omandis on

u 60 000 ha metsamaad.

Erinevate uuringute andmetel on tähelepanu juhitud järgmistele erametsanduse

probleemidele:

 metsauuendust teevad füüsilised isikud tunduvalt vähem kui juriidilised

isikud. Suur osa erametsa uuendamisest jäetakse looduslikule uuenemisele

ning metsakultuuride osa uuendamisel on liiga väike, probleemid on eelkõige

seotud viljakamate kasvukohatüüpide uuendamise ja majandusliku väärtuse

parandamisega;

 erametsaomanike majanduslik olukord ja metsakasvatuse rentaablus ei ole

piisav investeeringuteks metsakuivendustööde tegemisel ja metsateede

ehitamisel ning täiendavate keskkonnakohustuste võtmisel;

 metsandusalased teadmised ja oskused on oma metsade majandamiseks

ebapiisavad;

 vähest tähelepanu pööratakse metsasaaduste mitmekülgsele kasutamisele ja

turustamisvõimaluste parandamisele ning metsa multifunktsionaalse rolli

laiendamisele;

 et metsamajanduslikud investeeringud on pika tasuvusajaga, on suur osa

metsade majandamiseks ja puidu väärindamiseks vajaminevast tehnikast

vananenud, sest omanikule käib tänapäevase tehnika soetamine üle jõu.

Põllumajandussaadusi töötlev tööstus

Toiduainetööstus on peamine kodumaise põllumajandustoodangu kokkuostja ja

väärindaja. Põllumajandussaaduste töötlemine mittetoiduks moodustab siiani väga

väikese osa Eesti põllumajandussaadusi töötleva tööstuse toodangust.

Toiduainetööstus andis 2004. aastal 19% kogu töötleva tööstuse toodangust, u 4%

sisemajanduse koguproduktist ja 4,6% kogu ekspordist. Toiduainetööstuse toodangust

u 30% eksporditakse, kuid sellegipoolest on põllumajandustoodete kaubandusbilanss

alates 1995. aastast olnud negatiivne. Toiduainetööstuse sektoris töötab keskmiselt

3% (21 300 töötajat) hõivatutest ning 14% kogu töötleva tööstuse töötajaskonnast.

Toiduainetööstuse osakaal töötleva tööstuse kogutoodangus on küll langemas, kuid

selle põhjus ei ole mitte niivõrd toiduainetööstuse toodangumahtude vähenemine,

kuivõrd teiste sektorite, eeskätt masina- ja aparaaditööstuse ning puidutööstuse

osatähtsuse suur tõus. Jätkuvalt on tegemist töötleva tööstuse kõige suurema, kuid ka

kõige madalama müügimahu kasvutempoga sektoriga. 2004. aastal oli

toiduainetööstuse lisandväärtus püsihindades u 2,6 mrd krooni, mis on u 13% kõrgem

kui 2000. aastal. Lisandväärtus töötaja kohta oli suurem kui põllumajanduses, 2005. a

seisuga 181 000 krooni. Suurettevõtete puhul oli see näitaja 208 600 krooni, keskmise

suurusega ettevõtetel 203 200, väikeettevõtetel 117 000 krooni ning mikroettevõtetel
13

103 900 krooni. Võrreldes 2000. aastaga olid suurimat kasvu näidanud

mikroettevõtted, kus lisandväärtus töötaja kohta kasvas perioodil 2000–2005 156%,

suurettevõtete puhul oli kasv 78%, väikeettevõtete puhul 55% ja keskmise suurusega

ettevõtete puhul 41%. Kogu toiduainetööstuse toodangumahus on suurim osa

piimatööstusel, mis moodustas 2004. aastal 32% kogutoodangust ning mille

osatähtsus on aastatega kasvanud.

13 Siin ja edaspidi: ettevõtte suurusgrupid on antud tekstis arvutatud vaid ettevõtte töötajate arvule

tuginedes, arvestamata ettevõtte käibe ja/või bilansimahu näitajaid.

31

Sektori ettevõtete arv on viimastel aastatel püsinud stabiilsena. 2005. a seisuga oli

Veterinaar- ja Toiduamet (VTA) tunnustanud 139 lihatöötlemisettevõtet, 41

piimatöötlemisettevõtet, 162 leiva- ja pagaritööstust, 15 jahu ja tangaineid tootvat

ettevõtet, lisaks muude valdkondade ettevõtteid. Arvuliselt oli 2005. a oktoobri

seisuga kõige enam kuni üheksa töötajaga ettevõtteid (46%), kokku moodustavad

kuni 50 inimesele tööd andvad ettevõtted üle 80% ning kuni 250 inimesele tööd

andvad ettevõtted 96% sektoris tegutsevate ettevõtete koguarvust.

Mahepõllumajanduslik töötlemine on siiani arenenud tagasihoidlikult. 2007. a keskel

oli mahepõllumajanduse registris registreeritud üksnes 16 mahepõllumajandusliku

töötlemisega tegelevat ettevõtet. Neist 2 on tunnustatud lihatööstust, 2 ettevõtet

tegelevad piimatoodete, 4 teraviljatoodete valmistamisega, ülejäänud puu- ja

köögiviljade, marjade, ürtide töötlemise ja pakendamisega.

Mahepõllumajandustooteid töötleva tööstuse ja turuarenduse mahajäämuse tõttu ei ole

mahepõllumajandustooteid kaubanduses piisavalt saada. Hetkel müüakse Eestis

mahepõllumajanduslikult toodetud põllumajandussaadused peamiselt tavatoodetena.

Mahetoodanguna müüdavate mahetoodete osakaalu on seni uuritud

põllumajandusliku keskkonnatoetuse hindamise ühe osana. Viitega

mahepõllumajandusele müüakse peamiselt neid saadusi, mida ei pea eelnevalt

töötlema (nt. köögi- ja puuviljad, mesi), müük toimub enamasti otse ettevõttest

lähipiirkonna elanikele. Enamik neist mahesaadustest, mida peab töötlema, müüakse

enamasti tavatoodanguna. Põhilised mahetoodangu tavatoodanguna müümise

põhjused on tootjate arvates mahetoodangu töötlejate puudumine, hinnavahe

puudumine võrreldes tavatoodanguga ning mahetoodangu kokkuostjate puudumine.

Olulisimaks müügikanaliks on müük otse talust, järgneb müük toiduainetetööstusele,

kuhu enamus mahetoodangust müüakse tavatoodanguna.

Suureks probleemiks mahetootjatele on ka mahetoodete hinnalisa puudumine

võrreldes tavatoodetega. Umbes 70% küsitluses osalenud tootjatest vastasid, et nad ei

saa mahetoodete eest mingit hinnalisa. Hinnalisa saanud tootjatel jäi hinnalisa

enamasti vahemikku 10–20%.

Toiduainetööstus on ELiga liitumisest kõige enam mõjutatud tööstusharu – ettevõtete

vastavusse viimiseks toiduohutuse nõuetega oldi lühikese aja jooksul sunnitud tegema

suuri investeeringuid. Et tagada nõuetele vastavus, on viimastel aastatel investeeritud

peamiselt tootmishoonete rekonstrueerimisse ja amortiseerunud seadmete

väljavahetamisse. Statistikaameti (ESA) andmetel investeeriti aastatel 2002–2004

toiduainetööstusesse u 2,7 mrd krooni. Kõige suuremas ulatuses on investeeritud

masinate ja seadmete soetamisse (49%) ning hoonete ja rajatiste rekonstrueerimisse

(34,5%). Eesti toiduainetööstuse investeeringud põhivarasse jooksevhindades olid

2004. aastal 1 004 800 000 krooni.

Tänaseks on Eesti põllumajandussaadusi töötleva tööstuse sektor saavutanud juba

teatava investeeringutaseme – ettevõtted on viidud vastavusse toiduohutuse nõuetega

ning tootmine on muutunud efektiivsemaks. Probleemiks on aga jäänud vähene

orientatsioon kõrgema lisandväärtusega ning kvaliteettoodetele, tööstuste vähene

spetsialiseerumine ja endiselt madal efektiivsus. Samuti ei suuda vananevad tootmis-

ja pakendustehnoloogiad tagada tänapäeva nõuetele vastavat toodete kvaliteedi

stabiilsust.

Eesti siseturul on põhiprobleemid turu väiksus ja tarbijate madal ostujõud (kulutused

toidule ja joogile moodustavad keskmiselt 26% leibkonna kogukulutustest). Turuosa

hoidmiseks tuleb paindlikult reageerida turu muutuvatele nõudmistele ning

kindlustada oma toodete püsiv kvaliteet ja konkurentsivõimeline hind. Nii ekspordile

ning suurkaubandusele orienteeruvatele tööstustele kui ka spetsiifilisi, eripäraseid

32

tooteid tootvatele (nišitootmine, sh mahetooted ning alternatiivsete kultuuride

töötlemine) väikeettevõtetele on toodete konkurentsivõimelise hinna tagamise üks

võimalus senisest suurem spetsialiseerumine.

Üks suuremaid probleeme on ettevõtete vähene tähelepanu uute tehnoloogiate

kasutuselevõtule ja tootearendusele, mille põhjuseks on suhteliselt lühikese aja

jooksul tehtud kohustuslikest investeeringutest põhjustatud rahaliste vahendite

nappus. Võrreldes 2000. aastaga, on ESA andmetel toiduainesektori investeeringud

ettevõtete teadus- ja arendustegevusse kasvanud küll enam kui 42%, kuid samas

moodustasid 2004. aastal toiduainetööstuste poolt tehtud katse- ja arendustööd SKPst

vaid 0,013%. EUROSTATi andmetel moodustasid 2005. aastal Eesti kogu

ettevõtlussektori ettevõttesisesed kulutused teadus- ja arendustegevusele SKP-st

0,42%. Samal ajal kui vastavad EL keskmised näitajad olid EL-15 puhul 1,22% ja

EL-25 puhul 1,18%. Samas eeldab vajadus kaasas käia turu uuenevate nõudmistega

senisest suuremat tähelepanu uute toodete ning tehnoloogiate arendamisele ning

tihedamat koostööd erinevate teadusasutustega. ESA andmetel tegid 2004. aastal

suurettevõtted kulutusi arengu- ja uurimistegevusse 2 339 000 krooni ulatuses, samas

kui keskmise suurusega ettevõtted 2 328 000 krooni ulatuses, väikeettevõtted 940 000

krooni ulatuses ning mikroettevõtted ei teinud üldse kulutusi arengu- ja

uurimistegevusse. Perioodil 2000–2004 olid seejuures suurima kasvu läbi teinud

väikeettevõtted, mille kulutused suurenesid 226%, suurettevõtete puhul oli kasv 181%

ja keskmise suurusega ettevõtete puhul 168%. Et ettevõttesisesed kulutused teadus- ja

arendustegevusele on väga madalad terves sektoris, ning sektorite vahelised

erinevused on väikesed, peaksid sellele enam tähelepanu pöörama kõikidesse

suurusgruppidesse kuuluvad ettevõtted.

Vajaka jääb ka spetsialistide väljaõppest rahvusvahelisel tasemel, sest ettevõtetel

napib selle jaoks vahendeid. Hetkel on tööturul olemas sektori spetsiifikat tundvaid ja

kogemusi omavaid inimesi, komplitseerituks muutub olukord aga juhul, kui vajatakse

kõrge kvalifikatsiooniga spetsialisti.

Lisaks sellele on põllumajandussaadusi töötleva tööstuse ettevõtted seni vahendite

nappuse tõttu liiga vähe investeerinud keskkonnakaitsega seotud eesmärkide

täitmisse. Juba lähitulevikus tuleb sellele valdkonnale oluliselt suuremat tähelepanu

pöörata.

3.1.3 KESKKOND JA MAAHOOLDUS

Ebasoodsad piirkonnad

Mulla madala boniteedi tõttu ning arvestades piirkonna majanduslikke ning

sotsiaalseid olusid, on MAK 2004–2006 6. peatükis määratletud ebasoodsamate

piirkondade toetus. Ebasoodsate piirkondade määramise alused on reguleeritud

nõukogu määrusega (EÜ) nr 1257/1999 Euroopa Põllumajanduse Arendus- ja

Tagatisfondi (EAGGF) toetuste kohta maaelu arendamiseks ning teatatavate määruste

muutmise ja kehtetuks tunnistamise kohta (EÜT L 160, 26.06.1999, lk 80–102) ning

täpsustatud nõukogu määrusega (EÜ) nr 1783/2003. 2006. aastal taotleti nimetatud

ebasoodsates piirkondades maakasutuse jätkamise ja paikkonna säilitamise eesmärgil

toetust kokku u 344 000 hektarile.

Ebasoodsate piirkondade tervikvalimis on kokku 2,259 mln ha (49,95% riigi

pindalast). Põllumajandusmaad on sellest 627 000 ha. 2001. a põllumajandusloenduse

kohaselt on sellest kasutuses 349 000 ha ja katastris 439 000 ha.

33

Tabel 15. Ebasoodsate piirkondade struktuur, (%)

 Muud kui

ebasoodsad

alad

Mägialad Muud

ebasoodsad

alad

Spetsiifilised

ebasoodsad

alad

Eesti 50,16 0,0 40,3 (1257/99

art 19)

9,54 (1257/99

art 20)

Läti 27,3 0,0 72,7 0,0

Leedu 56,3 0,0 42,9 0,8

Soome 0,0 52,2 21,4 26,5

EL-25 44,6 16,3 35,6 3,2

EL-15 51,6 4,8 36,4 5,3
Allikas: Eurostat FSS /EE, LV ja LT 2003/

Mägipiirkonna piir on 1000 m, kuid Eesti kõrgeim tipp on 318 m merepinnast,

mistõttu mägialade toetust ei rakendata.

Nõukogu määruse (EÜ) nr 1257/1999 artikli 19 kõik kolm näitajat (madala

tootlikkusega ja raskesti haritav maa, mille piiratud tootmispotentsiaali on võimalik

suurendada ainult ülemääraste kulutustega ning mis sobib peamiselt ekstensiivseks

loomakasvatuseks; looduskeskkonna madala tootlikkuse tulemusena on tootmine

põllumajanduse majandusliku suutlikkuse põhinäitajate poolest keskmisest

märgatavalt madalam; peamiselt põllumajandusest sõltuv väikesearvuline või kahanev

elanikkond, mille kiirenev vähenemine ohustaks kõnealuse piirkonna elujõulisust ning

edasist asustatust) on korraga aktiivsed 77 vallas üldpindalaga 1,823 mln ha (40,3%

riigi üldpindalast).

Kaart 3. Ebasoodsate piirkondade (LFA) valik

34

Spetsiifiliste alade hulka (artikkel 20) on lubatud arvata kuni 10% liikmesriigi

pindalast. Sellesse kategooriasse kuuluvad saartel paiknevad vallad, merega piirnevad

vallad ja Eesti idapiiril, peamiselt Peipsi järve kaldal asuvad vallad.

Ebasoodsamates piirkondades on majandusnäitajad tavaliste tootmistingimustega

piirkondadega võrreldes väiksemad eriti piima- ja segatootjate puhul. Olulised

erinevused on nii kogutoodangu kui ka netolisandväärtuse osas põllumajandusmaa

hektari kohta aga ka ettevõtte kasutuses oleva põllumajandusmaa suuruse osas.

Põhjaliku hinnangu LFA toetuse mõjude kohta saab anda pärast MAK-i

järelhindamist.

Bioloogiline (sh geneetiline) ja maastikuline mitmekesisus

Maastikuline mitmekesisus ja väärtuslikud elupaigad

Võrreldes teiste 57. paralleelist põhja poole jäävate aladega, on Eesti taimestik ja

loomastik mitmekesisuselt üks maailma rikkamaid.

Enne 2004. aastat oli Eestis looduskaitseliste piirangutega kaetud 12% maismaast.

Natura 2000 võrgustiku aladega lisandus veel 4%. Säilinud loodusväärtused on

olulised muuhulgas turismi arendamiseks maapiirkondades.

Tänu pikaajalisele põllumajanduslikule tegevusele, eeskätt niitmisele ja karjatamisele,

ilmestavad Eesti maastikku ka mitmed bioloogilise mitmekesisuse ja kultuuripärandi

poolest väärtuslikud poollooduslikud kooslused.

Tabel 16. Poollooduslike koosluste pindala muutused Eestis, ha

Koosluse tüüp 1950ndad 2000

Puisniit 800 000 1500

Loopealne 44 000 9000

Lamminiit 100 000 15 000

Puiskarjamaa 200 000 3000

Elupaikade inventuurist on selgunud, et niiduelupaikade pindala vähenemine on

põhjustatud selliste traditsiooniliste põllumajandusvõtete nagu niitmine ja mõõdukas

karjatamine vähenemisest. Mõõdukas karjatamine on osalt seotud ka traditsiooniliste

väiketalude ja kohalike ning põlistõugude kasvatamisega. Varem püsivalt hooldatud

alad võivad põllumajandusliku tegevuse vähenemisel kasvada umbe ja võsastuda,

muutudes lõpuks metsaks. 2001. aastal oli kasutusest väljas oleva põllumajandusmaa

pindala 73 961 ha, 2003. aastal 60 025 ha ja 2005. aastal 45 647 ha (ESA).

Alates 2001. aastast on poollooduslike koosluste taastamiseks ja hooldamiseks

makstud Keskkonnaministeeriumi hallatavat loodushoiutoetust.

Bioloogiline ja maastikuline mitmekesisus on tihedalt seotud. Liigestatud maastik

loob eelduse elupaikade rohkuseks ja seeläbi ka liikide paljususeks.

Põllumajandusmaastikke ilmestavad maastikuelementidena kivihunnikud, hekid,

puudegrupid, üksikud puud ja kiviaiad. Kiviaedade rajamist toetatakse MAK 2004–

2006 raames. Samas on ulatuslike põllualadega suurtootmine vaesestanud

põllumajandusmaastiku üldpilti ja hävitanud paljudes kohtades traditsioonilise

maastikumustri.

Põllumajandustootjatele võib täiendavat majanduslikku kahju põhjustada ka randade

kinnikasvamine, sest linnud lähevad tavaliste toitumiskohtade puudumisel toitu

hankima orasepõldudele. Rannaniidud sobivad näiteks veiste, eelkõige vähenõudlike

lihaveiste, karjatamiseks.

35

Et aidata kaasa maastikulise mitmekesisuse säilimisele ja väheväärtuslike

(mullaboniteet kuni 35 hindepunkti) põllumajandusmaade otstarbekamale

ärakasutamisele, rakendati MAK 2004–2006 raames põllumajanduslikuks tootmiseks

vähesobivate ja kasutusest väljajäänud põllumajandusmaade metsastamise toetust.

Antud toetusskeemi raames metsastati ajavahemikul 2005–2006 kokku u 3000 ha

põllumajandusmaad. Antud toetusskeemi eesmärk oli kaasa aidata väärtusliku ning

Eestile iseloomuliku metsa kujunemisele. Meetme rakendamisega ei kaasne küll

koheselt keskkonda parandavat mõju, kuid aja jooksul paraneb maastike mitmekesisus

ja metsaressursside kvaliteet.

Ohustatud linnuliike on Eesti Punase Raamatu andmetel Eestis üle 1300, päris

põllumajandusmaaga on neist seotud umbes 50 liiki, poollooduslike kooslustega

umbes 170. Käesoleval ajal on Eestis käimas mitmeid linnuseire programme, nagu

näiteks kesktalvine veelinnuloendus, röövlindude seire püsiproovitükkidel, kotkaste ja

must-toonekure populatsioonide seire, rähnide seire, metsalindude populatsioonide

seire (punktloendus), lindude populatsioonide seire rannaniitudel ja rabades

(transektloendus). 2007/2008. a talvel uuendatakse Keskkonnaministeeriumi poolt

metsa- ja põllulindude seire süsteemi ning viiakse ellu järgmisel välitööde perioodil

Eesti bioloogilise mitmekesisuse seire programmi raames.

Geneetiline ja liigiline mitmekesisus

Geneetiline mitmekesisus seondub põllumajanduses sordiaretusega taimekasvatuses ja

tõuaretusega loomakasvatuses. Enamik Eesti puuvilja- ja marjasorte on aretatud 20.

sajandil. Eestis on kaks tunnustatud põlistõugu – eesti hobune ja eesti maatõugu veis.

Need tõud on aastasadade vältel kohanenud siinse taimestiku ja kliimaga ning on osa

meie kultuuripärandist. Nii põlis- kui kohalikud tõud – tori hobune ja eesti

raskeveohobune ning eesti vutt – on nende arvukuse märgatava vähenemise tõttu

tunnistatud ohustatud tõugudeks. Eestis on ka mitmeid meile ainuomaseid geneetilise

ja liigilise mitmekesisuse seisukohast väärtuslikke ohustatud sorte.

Viimasel kümnendil on eesti maatõugu veiste arv tänu toetusele püsinud. Eesti

hobuste arv on isegi suurenenud seoses nende aktiivse kasutamisega ratsutamiseks ja

taluturismis. Kultuuripärandi ja geneetilise mitmekesisuse säilitamiseks on oluline

jätkata ohustatud tõugude toetamist kuni nende arvukuse suurenemiseni ja

väljasuremisohu vähenemiseni. Praegu on Eestis umbes 950 eesti hobust (umbes 450

mära), 450 tori hobust (umbes 330 mära), 80 eesti raskeveohobust (umbes 60 mära) ja

700 eesti maatõugu veist (umbes 500 lehma).

Natura 2000 võrgustik

Natura 2000 on EL kaitstavate alade võrgustik, mille eesmärgiks on tagada või

taastada EL-s ohustatud taime- ja loomaliikide ning ohustatud elupaigatüüpide soodne

looduskaitseline seisund. Natura 2000 baseerub kahel direktiivil. Linnualad valitakse

vastavalt nõukogu direktiivile 79/409/EMÜ loodusliku linnustiku kaitsest, loodusalad

vastavalt nõukogu direktiivile 92/43/EMÜ looduslike elupaikade ning loodusliku

taimestiku ja loomastiku kaitsest. Natura 2000 võrgustik on peamiseks abivahendiks

tagamaks 2010 eesmärgi – peatada aastaks 2010 bioloogilise mitmekesisuse hävimine

kogu Euroopas – saavutamine.

Natura 2000 alasid on Eestis kokku 1 422 500 ha, sellest maismaal on 692 000 ha ehk

16% Eesti pindalast. Sellest on põllumajandusmaid 55 000 ha (8%) ja erametsamaid

77 000 ha. Natura 2000 aladel on kokku 20,8% Eesti metsadest.

36

Kuna Natura alade loomine baseerub direktiividel, mis on liikmesriikidele

kohustuslikud, kuid liikmesriigid saavad ise otsustada, milliste meetoditega (seadus,

valitsuse määrus jne) tagada nende täitmine, on Natura 2000 alad on siseriiklikult

kaitstud looduskaitseseaduse alusel kas kaitsealana, hoiualana või püsielupaigana.

Kaitsealad ja hoiualad võetakse kaitse alla Vabariigi Valitsuse määrusega,

püsielupaigad keskkonnaministri määrusena. Kaitsealadel ja püsielupaikadel

kehtestatakse määrusega kaitse-eeskirjad, kus on kirjas sellel alal kehtivad piirangud

vööndite kaupa. Hoiualadel kehtivad piirangud on sätestatud looduskaitseseaduses.

Põllumajandusmaal võivad kehtida piirangud maaparandussüsteemide rajamisele ja

uuendamisele, väetamisele, taimekaitsevahendite ja biotsiidide kasutamisele.

Metsamaal kehtivad piirangud metsa majandamisele, maaparandussüsteemi

rajamisele ja uuendamisele. Kuue kuu jooksul pärast ala kaitse alla võtmist saadetakse

maaomanikule kaitsekohustusteatis, kus on kirjas tema maaüksusel kehtivad

piirangud. Majandamistavade kohta saavad isikud teavet infopäevadel, meediast,

tasuta jagatavatest trükistest (sh abiks taotlejale), poollooduslike koosluste

hooldamise toetuse puhul antakse taotlejale eraldi lisaleht koosluste hooldamise

suunistega.

Maaomanikule hüvitatakse loodusobjektide kaitse korrast tulenevad kitsendused

osaliselt maamaksu vähendamisega. Maksusoodustused (25%, 50%, 75% või 100%

maksumäärast) tulenevad kaitse- ja hoiualadel kehtestatud kaitsekorra eripärast ja

majandustegevuse piiramise astmest. Keskkonnaregistri andmetel on Eestis 1. juuli

2007 seisuga 407 kaitseala (sh 5 rahvusparki), 543 parki ja puistut, 343 hoiuala, 869

püsielupaika, 2 kohaliku omavalitsuse tasandil kaitstavat loodusobjekti ja 1194

kaitstavat looduse üksikobjekti.

Kaart 4. Natura 2000 võrgustiku alad

Eestis on Natura 2000 võrgustiku linnualasid 66 ja Natura 2000 võrgustiku

loodusalasid 509 (vt kaart 4). Et enamik linnu- ja loodusaladest kattub kas osaliselt

või tervenisti, on nende alade pindala kokku 1 482 275 ha. Keskkonnaministeeriumi

hinnangul peaks eelkõige Natura 2000 alasid lugema Eesti kõrge loodusväärtusega

aladeks. Kuna Euroopa Keskkonnaagantuurile tuleb kõrge loodusväärtusega aladega

37

seonduv statistiline informatsioon edastada 2010. aastal, jätkub järgnevatel aastatel

alade täpsem määratlemine.

Tabel 17. Natura 2000 võrgustiku alad, 2005 (%)

 % territooriumist

Eesti 16,0

Läti 11,0

Leedu 7,1

Soome 13,9

EL-25 13,2

EL-15 13,2
Allikas: DG ENV.

Kaitstavad metsad

Mets on üks Eesti valdavaid ökosüsteeme ja metsandus üks olulisemaid meie looduse

mitmekesisust mõjutavaid majandusvaldkondi. Eesti metsades elab üle 10 000 liigi

selgrootuid (valdavalt putukaid) ja umbes 150 liiki selgroogseid loomi ning kasvab

rohkem kui 2500 seeneliiki, sadu samblaliike, umbes 500 liiki samblikke ja üle 450

liigi soontaimi. Metsapoliitika tunnistab Eesti metsade kõrget looduslikku ja

ökoloogilist väärtust, mida kaitstakse kooskõlas Eestis ratifitseeritud rahvusvaheliste

resolutsioonide ja konventsioonidega.

2006. a alguse seisuga moodustavad rangelt kaitstavad metsad 7,5% metsade

pindalast. Rangelt kaitstavad metsad on metsad loodusreservaadis, sihtkaitsevööndis,

liikide püsielupaikade sihtkaitsevööndis ning riigimaadel olevates vääriselupaikades,

kuid nende osakaal pole piisav, et tagada kõikide Eesti looduslike metsaliikide

elujõuliste populatsioonide ja nende kasvukohtade säilimine.

2004. a andmetel on hoiu- ja kaitsemetsi kokku 705,7 tuhat ha. Pinnast ja vett

kaitsvad metsad moodustavad kogu Eesti metsamaast 6,8%. Veekaitsemetsade

pindala on 2004. a andmetel 14,1% (99,4 tuhat ha) kõikidest hoiu- ja kaitsemetsadest.

See moodustab 4,3% kogu Eesti metsamaast. Pinnasekaitsemetsade pindala on 2004.

a andmetel 8,1% (56,9 tuhat ha) kõikidest hoiu- ja kaitsemetsadest. See moodustab

2,5% kogu Eesti metsamaast.

Metsade tervislik seisund ja kaitse

2004. aastal fikseeriti metsakahjustusi kokku 11 181 hektaril. Metsakahjustuste

peamine põhjustaja oli juuremädanik (33%), teise olulise kahjustuste grupi

moodustasid tormi- (27,5%) ja kolmanda ulukikahjustused (20,6%). Lisaks eespool

nimetatud põhilistele metsakahjustajatele on erinevatel aastatel olnud probleeme

ebasoodsa veerežiimiga ja 2004. aastal registreeriti jälle pärast 20-aastast vaheaega

hele-villkäpa (Calliteara pudibunda) ulatuslikke kahjustusi.

Samas ei ole võimalik kindlalt väita, millised tegurid on metsade tervislikku seisundit

kõige negatiivsemalt mõjutanud, sest kui näiteks 2003. ja 2004. aastal oli peamine

metsakahjustaja juuremädanik, siis 2001., 2002. ja 2005. aastal põhjustasid suuremaid

metsakahjustusi just tormid ning 2006. aastal olid olulised mõjutajad põud ja

metsatulekahjud.

Kahjustatud metsade taastamist, kaitset ja vastavate ennetusabinõude rakendamist

peetakse ELis väga oluliseks ning aasta-aastalt pööravad liikmesriigid rohkem

tähelepanu metsade kaitse täiustamisele ja tulekahjude ärahoidmiseks tehtavatele

38

jõupingutustele. Sama kehtib ka Eestis. Metsakaitse- ja Metsauuenduskeskuse kaudu

osaletakse aktiivselt Euroopa Metsaseire rahvuslikes programmides, mille raames

teostatakse igal aastal vastavaid vaatlusi ja uuringuid, et täiustada metsade kaitset ja

vastavate ennetusabinõude kasutuselevõtmist.

Metsade liigiline mitmekesisus on samuti muutumas. Eestis on okasmetsade osakaal

vähenemas: 63% raiutud puistute pindalast moodustavad okaspuupuistud,

okaspuudega uuenenud on aga vaid 24%. Nimetatud arengute tulemusel on liikide

jaotus muutunud suhteliselt ühtlaseks 1950. aastatega võrreldes – 33,4% moodustavad

okaspuumetsad, 26,3% lehtpuu- ja 40,3% segamets. Lehtpuupuistute seas on kõige

enam suurenenud haavikute ja hall-lepikute osakaal. Okaspuupuistute pindala osakaal

on vähenenud 65%lt 1958. aastal 52%ni 2000. aastal ning 33%ni 2004. aastal. Samal

ajal on EL-25 puhul okaspuude osatähtsus üle 50% ja lehtpuude osatähtsus üle 30%.

Võttes arvesse nii globaalseid muutusi (sealhulgas kliima) kui ka muutusi Eesti

metsades, on tekkinud olukord, kus meie metsades leidub juba 401 ohustatud liiki

ning puuliikide osakaalu edasine muutumine, metsamaade mittesihipärane

kuivendamine ja mädapuidu osakaalu vähenemine metsade majandamisel võib

lähitulevikus viia nende liikide väljasuremiseni.

Joonis 11. Puuliikide osakaalu muutumine, aastatel 1958–2004, (%)

Allikas: Aastaraamat “Mets”, 2005

Metsatulekahjud

Metsatulekahjude esinemissagedust arvestades jaotatakse Eesti metsad suure,

keskmise ja väikese tuleohuga aladeks. Vastavalt tuleohu kategooriatele on kõrge

tuleohuga alad Harju, Ida-Viru ja Põlva maakond, moodustades 24% kogu metsamaa

pindalast, keskmise tuleohuga alad on Lääne-Viru, Pärnu, Tartu, Võru, Lääne ja

Valga maakond (39%) ning väikese tuleohuga alad Hiiu, Jõgeva, Järva, Rapla, Saare

ja Viljandi maakond (37%).

Eestis on metsatulekaitsega seotud ülesanded jaotatud erinevate asutuste vahel.

Metsatulekahjude kustutamine ja metsatulekahju infosüsteemi haldamine on

Päästeameti ülesanne. Profülaktilise metsatulekaitse abinõud ning seire on

Keskkonnaministeeriumi vastavate allasutuste ülesanne. Enim levinud juhtudel (üle

52%) põhjustavad metsatulekahjusid kas otseselt või kaudselt inimesed: hooletus tule

tegemisel ja suitsetamisel, kulupõletamine jms, kusjuures 2004. aastal moodustas

39

kuritahtlik süütamine sellest 12%. Looduslikest teguritest (äike) põhjustatud

tulekahjude protsent on Eestis madal, 1–2%.

Tulekahjude arv ja pindala vaheldub aasta-aastalt (1998 – 54 ha; 1999 – 1103,4 ha;

2000 – 683,8 ha; 2001 – 61,8 ha; 2002 – 2081,7 ha; 2003 – 206,6 ha; 2004 – 378,9

ha), kuid keskmine pindala ei ole viimase viie aasta jooksul reeglina ületanud 10 ha.

2004. a suurim metsatulekahju leidis aset Raplamaal, kus põles pinnatulega kokku

124,7 ha metsa, millest keskealine, valmiv ja küps mets moodustasid 59,1 ha. Üle 10

ha suurusi tulekahjusid oli kokku 6.

2006. a suvine põud tõi kaasa u 1000 ha erametsa põlengu, mis on kolm kuni neli

korda rohkem kui eelmistel aastatel.

Vesi

Vee kvaliteet

Aastane pinnaveevaru on Eestis u 7040 m³ inimese kohta. Bioloogilise hapnikutarbe

(BHT7) ja hapnikusisalduse järgi võib meie jõgede seisundit hinnata heaks või väga

heaks. Eesti jõgede peamiseks probleemiks on toiteainete, eelkõige fosfori ülemäära

kõrge sisaldus.

Eesti veekogud on mõjutatud elukondlikust, toiduaine- ja kergetööstusest ning

põllumajandusest pärinevast hajureostusest tulevatest toitainetest. Põhja- ja Kirde-

Eestis lisandub suurtööstuse heitvee mõju, mis ohustab tõsiselt rannikumerd.

Veekogude seisund sõltub otseselt reovee puhastamise tõhususest ja põllumajanduses

rakendatavatest kaitsemeetmetest. Viimasel aastakümnel on Eestis toimunud olulised

muutused. Majanduse langus, muutused tööstuse korraldamisel ja olmes tarbitava vee

osas on kaasa toonud veekeskkonnale avalduva surve vähenemise. See on soodsalt

mõjunud nii jõgedele, järvedele kui merele.

Eesti järved olid 1970ndatel ja 1980ndatel aastatel tugevalt mõjutatud väetistest ja

farmireovetest, mis põhjustas kiiret eutrofeerumist. Kolhoosikorra lagunemisega

soikus põllumajandustootmine ja 1990ndate aastate algul hakkas järvede, eriti

väikejärvede, seisund paranema. Eutrofeerumine aeglustus, järvevees vähenes

lämmastiku sisaldus. Majandusolukorra paranemisega on lähitulevikus oodata väetiste

ja taimekaitsevahendite suuremat kasutamist, mis aga jääb endiselt tunduvalt alla EL

keskmise taseme. Eestis on nitraaditundliku ala nõuded kehtestatud Veeseadusega

ning selle alamaktidega. Näiteks on nitraadidirektiivist tulenev sõnnikulämmastiku

maksimaalne norm – 170 kg hektari kohta – kehtiv mitte ainult nitraaditundlikul alal

vaid üle Eesti. Lisaks nõuetele kehtib ka nitraaditundliku ala tegevuskava, mis on

aluseks riigipoolsele tegevusele nitraaditundliku ala kaitsel.

Eesti põhjavesi lasub peamiselt viies veekihis, millest ülemine on suuremas osas

ebapiisavalt kaitstud. Kogu põhjaveemaht maapõues on u 2000 km³.

Eesti looduslikes, hõredalt asustatud ja ekstensiivselt kasutatavates piirkondades on

põhjavee seisund hea. Maapinnalähedane põhjavee kiht on praegu halvas seisundis

punktreostusallikate (loomakasvatushooned, sõnnikuhoidlad, sõnnikulaamad

põldudel, silohoidlad) ümbruses ja intensiivse tootmisega aladel, kus on õhuke

pinnakate ja ebasoodsad põhjavee toitumistingimused (nagu Adavere-Põltsamaa

piirkond). Tervikuna on selles piirkonnas keskmine nitraadikontsentratsioon alla 50

mg/l, kuid probleemsetes kaevudes on vesi nitraatide tõttu joogikõlbmatu.

Vabariigi Valitsuse 21. jaanuari 2003. a määrusega nr 17 on kehtestatud Pandivere ja

Adavere-Põltsamaa nitraaditundlik ala, mille kogupindala on 3250 km² ehk 7,66%

Eesti maismaast. Määrusega kehtestati ka kitsenduste ulatus allikate ja karstilehtrite

40

ümbruses ning kaitsmata põhjaveega aladel. Tegemist on kahe looduslike tingimuste

poolest erineva piirkonnaga:

 Pandivere kõrgustik – 2382 km
2
;

 Kesk-Eesti tasandikul asuv Adavere-Põltsamaa piirkond – 667 km
2
.

Nende vahele jääb Endla soostik – 201 km
2
.

Pandivere on kogu Eesti jaoks oluline põhjavee toiteala, Kesk-Eesti tasandik on aga

põhjavee kohalik toiteala ning transiit- ja väljumisala. Vastavalt 2005. aasta

seiretulemustele on Pandivere ala põhjavee seisund lämmastikuühendite osas

tervikuna hea. Nitraatiooni keskmine sisaldus maapinnalähedases põhjavees jääb

praegu vahemikku 15…20 mg/l. Adavere-Põltsamaa piirkonnas aga leidub kaevusid,

kus nitraatiooni sisaldus ületab lubatud normi.

Nitraaditundlikul alal teeb põllumajandusliku tootmise keeruliseks asjaolu, et seal

asuvad Eesti viljakaimad mullad. Seetõttu on seal maakasutus riigi keskmisega

võrreldes ligi 50% intensiivsem. Sama võib öelda loomakasvatuse kohta –

nitraaditundlikul alal kasvatatakse 35% riigi veistest, 30% sigadest ja 12,5%

kodulindudest. Nitraaditundlikul alal on kokku 1190 km
2
 haritavat maad.

Kaart 5. Nitraaditundlike piirkondade asendiskeem.

Veekasutus

Veevarude ja nende seisundi üle peetakse arvet. Veevarude arvestust peetakse

riiklikus registris veekatastrina ja seisundi hindamiseks kasutatakse riigi veeseire

andmeid.

Eestis on veekogu avalik kasutamine tavaliselt tasuta, kuid vee erikasutus on tasuline.

Veekasutaja on kohustatud vältima vee reostamist ja kasutama vett säästlikult. Vee

erikasutuse korral peab veekasutaja omama vee-erikasutuse luba, pidama arvestust

kasutatava vee ning heitvee hulga ja omaduste üle ja korraldama seiret.

41

Põllumajanduses ja aianduses kasutatavad niisutussüsteemid on käesolevaks ajaks

valdavalt amortiseerunud ja kasutusest välja langenud. Vihmutussüsteemides

kasutatakse põhiliselt pinnavett. Vastavalt veeseadusele on pinnavee kasutamisel üle

30 m³ ja põhjavee kasutamisel üle 5 m³ ööpäevas vajalik vee erikasutusluba.

Toimivaid vihmutussüsteeme on maatulundusmaal u 1400 ha. Niisutatava

põllumajandusmaa osakaal kogu põllumajandusmaast on ainult 0,18%.

Kuivendatud maa osakaal kogu põllumajandusmaast on 50%.

Väetiste ja taimekaitsevahendite kasutamine

Hajureostusallikate reostuskoormuse hindamisel on lähtutud eeldusest, et

põllumajandusest pärinev hajureostus on kõige olulisem veekogude ohustaja. Eestis

on kokku 77 sellist veekogu, mida hajureostusallikad ohustavad. 2000 aastal pärines

hajureostusest 44850 tonni lämmastikku ja 541,3 tonni fosforit.

Väetiste kasutamine on võrreldes 1992. aastaga oluliselt vähenenud. Kui 1992. aastal

viidi mineraalväetistega pinnasesse 70 kg lämmastikku, 47 kg fosforit ja 87 kg

kaaliumi hektari kohta aastas, siis 2005. aastal olid vastavad näitajad 44, 14 ja 21 kg

ha/a. 2003. ja 2004. aastal oli lämmastikväetiste kasutamine siiski samal tasemel

1992. aastaga.

Joonis 12. Mineraalväetistega pinnasesse viidud N, P ja K kogused aastatel 1992–

2005

Allikas: Eesti Statistikaamet

Taimekaitsevahendite kasutamine on viimastel aastatel Eestis suurenenud, ulatudes

2005. aastal 0,62 kilogrammini (toimeaines) hektari kohta.

42

Joonis 13. Kasutatud taimekaitsevahendite kogused põllumajandusmaa hektari kohta

aastatel 1997–2005

Allikas: Eesti Statistikaamet

Õhk, kliimamuutused, bioenergia

Eesti peamised õhusaastajad on energeetika, transpordivahendid, vähesel määral

põllumajandus. Viimastel aastatel on üldine välisõhu saastamine Eestis oluliselt

vähenenud nagu ka põllumajandusest pärit kasvuhoonegaaside heitkogused. Kyoto

protokolli aruandluse kohaselt moodustab põllumajandus (eelkõige

dilämmastikoksiid, mis satub keskkonda lämmastikväetiste kasutamisel) Eestis ca 6%

kasvuhoonegaaside heitkogusest. Põllumajandusest pärit kasvuhoonegaaside

heitkoguseid oli 2002. aastal 702 CO2 eq Gg, EL-15 vastav näitaja samal aastal oli

416 413,48 CO2 eq Gg.

Lämmastikuühenditest on atmosfääri peamised saastajad lämmastikoksiidid (N2O,

NO, NO2) ja ammoniaak (NH3). Eestis moodustab loomakasvatuse poolt õhku

paisatav NH3 heitkogus veidi alla 70% üldisest heitkogusest. Heitkogused on

langenud kunagiselt 27 000 tonnilt 1990. aastal u 9600 tonnini 2000. aastal, eelkõige

on see põhjustatud loomade arvu vähenemisest. Lämmastikuühendite vähenemist

mõjutab positiivselt ka nõuetega vastavusse viimise meetme rakendamine. Siiski

moodustab põllumajandusest pärit N2O emissioon suurema osa kogu N2O

emissioonist (ülejäänu pärineb kütuste põletamisest). Sõnnikuhoidlate

kordategemisega kaasnes tihti kogu sõnnikukäitluse parandamine ja vähenes sõnniku

põlluaunas hoidmise vajadus. Riiklikest õigusaktidest tuleneb nõue katta

vedelsõnniku- ja virtsahoidlad, et vältida ammoniaagi lendumist. Arvestades seda, et

kliimamuutuste teema muutub järjest aktuaalsemaks ka põllumajanduse kontekstis, on

lisaks eelnevale Eestis seni ainsana kehtestatud keskkonnakompleksloa ja parima

võimaliku tehnika nõuded (tulenevalt Nõukogu direktiivist nr 96/61/EÜ reostuse

kompleksse vältimise ja kontrolli kohta) peale sea- ja linnufarmide ka suurematele

veisefarmidele.

Metaani (CH4) emissioon põllumajandusest on ajavahemikus 1990–2004 vähenenud

üle kolme korra (see on seotud põllumajandusloomade peaaegu kolmekordse

vähenemisega sel perioodil). Metaani emissioon põllumajandusest moodustab kogu

43

metaani emissioonist umbes 30% (ülejäänu pärineb kütuste põletamisest ja

jäätmekäitlusest).

Joonis 14. Kasvuhoonegaaside emissioon põllumajandusest aastatel 1990–2004

Allikas: Eesti Statistikaamet

Vabariigi Valitsuse määrus nr 299 (2004) põhineb Riiklikul Saastelagede Direktiivil.

Kuni 2010. aastani on kehtestatud piirmäärad statsionaarsetest ja mobiilsetest

saasteallikatest pärineva vääveldioksiidi, lämmastikoksiidide, lenduvate orgaaniliste

ühendite ja ammoniaagi emissioonidele ja nende saavutamise tähtajad. Kuni 2010.

aastani ei ole Eestil teoreetilist vajadust vähendada NH3 emissioone, kuna kehtestatud

riiklik saastelagi 2010. aastaks on 29 000 tonni. Endiselt on problemaatiline Ida-Viru

maakond seal asuvate suurte tööstusettevõtete tõttu, samuti linnades asuvate suurte

transpordisõlmede tõttu tulenevalt autode suurest hulgast. 2006. aastal ei ületatud

SO2, NO2 ega CO piirmäärasid.

Elektrienergia brutotarbimisest moodustas taastuvelekter 2005. aastal 1,3%. 2005.

aastal toodeti ligi pool (48,7%) taastuvelektrist tuulest. 2005. aasta seisuga tarbis

põllumajandus 3,7% energia lõpptarbimisest.

Kliimamuutuse pikaajalised suundumused kujundavad järjest rohkem põllumajanduse

ja metsamajanduse mudeleid. Põllumajandus ja metsandus on bioenergia toorainete

arendamisel esirinnas.

Metsade osa CO2 sidujana ja õhu puhastajana on üldtunnustatud. Fotosünteesi käigus

seotakse CO2 ja eraldub hapnik. Maakasutuse muutumine (sh põllumajandusmaa

metsastamine) mõjutab otseselt süsinikubilanssi. Seejuures seovad noored kasvavad

metsad süsinikku intensiivsemalt, sest kasvavad kiiremini.

Eesti taastuva energia tootmise osa põllumajanduses (u 400 kton) ja metsanduses (606

kton) on võrreldes EL-25-ga vähene (vastavad näitajad 2424 kton ja 53 996 kton).

Vajadus biomassi järele suureneb igal aastal. Eesti ekspordib üle 90% toodetud

puitgraanulitest ja briketist. Potentsiaal biomassi toodangu suurendamiseks kasutusest

väljas oleval maal on olemas ja leiab mõistliku toetuspoliitika rakendamisel kindlasti

reaalse väljundi. ELi eesmärkide (taastuva energia osakaal 12%, biokütuste turuosa

44

5,75% 2010. aastaks) saavutamiseks tuleb olemasolevat potentsiaali senisest paremini

ära kasutada.

“Kütuse- ja energiamajanduse pikaajaline riiklik arengukava aastani 2015” määratleb

energia valdkonna hetkeolukorra, toob esile Euroopa Liidu liitumislepingus kajastatu,

prognoosib energiatarbe arenguid, fikseerib energiamajanduse arendamise

strateegilised eesmärgid, arenduspõhimõtted ning vajalike investeeringute

suurusjärgud. Samuti kirjeldab kava edasist analüüsi vajavaid probleeme ning

riiklikke järelevalve ja regulatsioonialaseid ülesandeid. Selle arengukava raames on

taastuvenergia potentsiaal kirjeldatud, sealhulgas biokütused ja tuuleenergia.

Päikeseenergia kohta on öeldud, et planeerimisperioodi vältel suureneb ka

päikeseenergia rakendamise konkurentsivõime ning osakaal.

Puidu potentsiaal ning valdkonna tegevused on kajastatud “Eesti metsanduse

arengukava” raames. Arengukava eesmärk on maksimeerida jätkusuutlikult

metsasektori panust rahvamajandusse ja ühiskonna heaolusse. Arengukava käsitleb

kaudselt taastuvate energiaallikate kasutamist, leides et metsade majandamise käigus

tekib lähiaastatel aastas 2 miljonit tihumeetrit madalakvaliteedilist puidu, millele

antud hetkel tarbijat ei ole. Ka raiejäätmed pole leidnud piisavat kasutust taastuva ja

keskkonnasõbraliku kütusena. Oluline on leida võimalused madalakvaliteedilise puidu

efektiivsemaks kasutamiseks. Selleks nähakse ette puidu kui energiakandja

kasutamise suurendamise võimaluste analüüsi kütuse- ja energiamajanduse pikaajalise

riikliku arengukava raames.

Mullastik

Muld vahendab põllumajanduse võimalikku kahjulikku mõju veekeskkonnale. Suurt

tähelepanu tuleb pöörata muldade orgaanilise aine sisalduse säilitamisele, et vältida

mulla väljakurnamist.

Ekspertarvamuste põhjal on üks mullaga seotud põhiprobleem orgaanilise aine ja

toitainetevaru vähenemine mullas, mida põhjustab klassikaliste külvikordade

puudumine, toitainete tasakaalu andmete ja väetusplaanide puudumine,

monokultuuride kasvatamine ja tahke sõnniku kasutamise vähenemine. Selle

lahendamisele aitab kaasa mahepõllumajanduslike ja muude keskkonnasõbralike

tootmisvõtete kasutamine.

Muldade hapestumine on oluline probleem eriti Kesk- ja Lõuna-Eestis. Rohkem kui

kolmandik Eesti põllumajandusmaast (üle 300 000 ha) on happeline. Peamiselt

lähtekivimi omadustest tulenevat muldade hapestumise protsessi ära hoida ei ole

võimalik, sest Eesti kliimas toimub pidev mullast kaltsium- ja

magneesiumkarbonaatide väljauhtumine. Eesti haritava maa põllumuldade reaktsiooni

hoidmist taimede kasvuks soodsal tasemel ning muldade vaesumise ärahoidmist saab

tagada muldade neutraliseerimisega.

Tabel 18. Haritava maa happesus

Ring pHKCl struktuur, % Happeline

maa

%

Uuritud

pind,

tuh. ha <4,5 4,5–5 5–5,5 5,5–6 >6

1957–64 21,7 10,8 7,4 15 45,1 54,9 805

1965–69 7,5 12,1 14,1 16,6 49,7 50,3 953,9

1972–77 2,2 5,7 11,5 18,9 61,7 38,3 1023,2

45

1978–84 1,7 4,7 11,4 17,4 64,8 35,2 1067,8

1984–89 1,2 4,5 10,8 17,7 65,8 34,2 1081,6

Kaart 6. Happeliste maade (mulla pHKCl <6,0) osakaal maakonna pindalast.

Eestis väljakujunenud traditsiooniline põllumajandus on olnud lahutamatult seotud

põllumajandusmaa neutraliseerimisega. Kui aastatel 1957–64 läbiviidud uuringu

alusel oli põllumajandusmaast 55% happeline, siis 1984–89 uuringu alusel oli

happelise maa osakaal langenud 34%-ni (tabel 18). Happelise maa vähendamine

saavutati lupjamistöödega, mille aastamaht oli vahemikus 50 000–75 000 ha.

Üheksakümnendatel aastatel lupjamistööd järsult vähenesid (tabel 19), mille

tulemusena algas põllumajandusmaa taashapestumine. Kuigi aastatel 1998–2003 ja

2005. ning 2006. a toetati osaliselt põllumaade lupjamist, ei taganud tööde maht maa

taashapestumise peatumist. Seetõttu tuleks lupjamistöid teha vähemalt 25–30 tuhandel

hektaril aastas.

Tabel 19. Lupjamistööde dünaamika

Lubjatud pinnad

Aasta

Lubjatud

pindala

[ha] Aasta

Lubjatud

pindala

[ha]

1966 54 100 1987 62 120

1967 64 700 1988 59 480

1968 72 600 1989 51 670

1969 65 100 1990 27 200

1970 61 900 1991 25 080

1971 74 740 1992 5 840

1972 66 130 1993 150

 46

1973 74 710 1994 4 840

1974 71 720 1995 4 960

1975 65 490 1996 3 780

1976 66 880 1997 4 830

1977 66 980 1998 16 965

1978 55 160 1999 17 716

1979 65 380 2000 13 473

1980 65 680 2001 14 720

1981 58 670 2002 13 731

1982 61 830 2003 13 120

1983 63 650 2004 0

1984 60 050 2005 11 168

1985 59 500 2006 10 440

1986 61 190

Põllumajandusuuringute Keskuse poolt läbi viidud erosiooniuuringute põhjal on

Eestis erodeerunud muldade osakaal väga väike. Erodeerunud ja erosiooniohuga

mullad moodustavad vaid 3,1% Eesti põllumaa koguvarust, samal ajal kui EL-25

vastav näitaja on 17%. Peamiselt on tegemist vee-erosiooniga, tuule-erosioon on

veelgi marginaalsem. Erosiooniohuga muldade maht on Eestis 0,11 t/ha/aastas (EL-25

– 1,64, EL-15 – 1,94).

Kaart 7. Vee-erosiooni suhtes tundlikud alad

Kunagistest põllumaadest on jäänud sööti just erosioonist tugevasti haaratud,

järsematel nõlvadel olevad põllud. Nende väljalangemisega haritavate maade seast on

vähenenud tugevasti erodeerunud muldade osakaal. Keskkonnaprobleeme on

 47

põhjustanud tõsiasi, et erosioonist haaratud muldade peamisel levikualal Otepää ja

Haanja kuppelmaastikul on põlde viljeldud samamoodi nagu ülejäänud Eestis.

Erosiooni tõkestamise võimalikud abinõud võivad olla näiteks erosioonitundlike alade

metsastamine ja püsirohumaade alla viimine.

Mahepõllumajandus

Ökoloogilise põllumajandusega organiseeritult tegelemise alguseks Eestis loetakse

aastat 1989, kui loodi Eesti Biodünaamika Ühing. EBÜ arendas välja koostöös

välismaiste ekspertidega oma standardid ning tegeles ka tootjate kontrollimisega.

Suuremat tähelepanu hakati pöörama ökoloogilisele põllumajandusele 1997. aastal,

kui võeti vastu esimene mahepõllumajanduse seadus, võeti kasutusele mõiste

“mahepõllumajandus” ja kehtestati riiklik “Mahemärk”. Arvesse võttes Euroopa Liidu

ekspertide poolt läbiviidud mahepõllumajanduse ekspertiisi tulemusi ja seaduse

rakendamisel ilmnenud vajadusi on mahepõllumajanduse seadust korduvalt

muudetud, praegune seadus kehtib alates 1. jaanuarist 2007. Eestis järgitakse

Nõukogu määrusest (EÜ) nr 2092/91 põllumajandustoodete mahepõllundustootmise

ning põllumajandustoodete ja toiduainete puhul sellele viitavate märgiste kohta

tulenevaid mahepõllumajanduse miinimumnõudeid. Mahepõllumajanduse seaduses

on sätestatud üksnes sellised nõuded, mille Euroopa Liidu määruste kohaselt

liikmesriigid võivad või peavad ise kehtestama.

Alates aastast 1999 on toimunud mahepõllumajanduse kiire areng ettevõtete arvu ja

maa osas. 2006. aasta lõpuks oli mahepõllumajanduse registris 1173 mahetootjat

põllumajandusmaaga üle 70 000 ha, millest üle 80% moodustasid rohumaad. Teravilja

kasvatati 2006. aastal 8520 ha, kartulit 241 ha, tehnilisi kultuure 312 ha ning puuvilja-

ja marjaaia all oli 1145 ha. Ülejäänud kultuuride osatähtsus oli väiksem.

Joonis 14. Mahepõllumajanduslik tootmine aastatel 1999–2006

Viimastel aastatel on suhteliselt kiiresti laienenud ka mahepõllumajanduslik

loomakasvatus. Kõige enam kasvatatakse veiseid ja lambaid, aastal 2006 oli nende

arv vastavalt 14 255 veist, neist 3230 lüpsilehma ja 20 723 lammast.

Tabel 20. Mahepõllumajanduslik loomakasvatus aastatel 2001–2006

 48

Aasta

Maheettevõtete arv/sh

mahepõllumajandusliku

loomakasvatusega

Veised
Lambad,

kitsed
Sead

Kodu-

linnud
Hobused

Mesilased

(perede

arv)

2001 369/97 3 365 934 124 836 63 196

2002 583/137 4 392 1 919 218 1 375 265 333

2003 764/308 7 900 6 000 450 3 300 570 320

2004 810/459 10 111 11 201 398 4 908 946 394

2005 1013/638 11 916 17 182 348 5 704 1 309 333

2006 1173/727 14 255 21 281 434 5 037 1 410 331

Mahetootmise ning mahetoodete turustamise edendamise seisukohalt on oluliseks

toetavaks instrumendiks nii toidukvaliteedikavades osalevate põllumajandustootjate

toetamine kui ka mahetoodete toidukvaliteedikava eelistest tarbijate teavitamise

toetamine. Eesti mahetootjad on koondunud mitmetesse esindusorganisatsioonidesse,

mis võiksid olla potentsiaalseteks toidukvaliteedikavade teavitamis- ja

edendamistoetuse taotlejateks. Siinkohal võib välja tuua Tulundusühistu Eesti Mahe,

mis ühendab ligi 90 mahetootjat ning tegeleb mahetoodete varumise, töötlemise,

hoiustamise ja turustamisega; Eesti Biodünaamika Ühingu, millel on 110 liiget,

kellest valdava osa moodustavad mahetootjad ning ühingu tegevusalaks on

muuhulgas mahetoodete turustamise edendamine; mittetulundusühing Saare Mahe,

mille liikmeskonda kuulub 25 peamiselt mahetootjast liiget ning mille eesmärgiks on

ühisturustusalase koostöö edendamine ja Mittetulundusühing Hiiumahe, mille kõik 12

liiget on mahetootjad ning mille eesmärgiks on samuti ühisturustusalase koostöö

edendamine.

3.1.4 MAAMAJANDUS JA ELUKVALITEET

Maapiirkonna ettevõtlus

Maapiirkonna ettevõtluse arengule avaldavad enam mõju madal asustustihedus ning

pidev põllumajanduse osakaalu langus ettevõtluses. Hetkel moodustavad

põllumajandusega tegelevad ettevõtted 50% maapiirkonnas tegutsevate ettevõtete

üldarvust. Põllumajandusliku tootmise suurema mehhaniseerituse tõttu on vabanenud

tööjõudu, kellest osa on leidnud töö mujal. Samas on sekundaar- ja tertsiaarsektoris

loodud töökohad suutnud sellest kompenseerida alla kolmandiku (28,9%). Sellest

tulenevalt on tööhõive määr maal madalam kui linnas, kahanenud on ka tööga

hõivatute arv. Statistilistest näitajatest on positiivne vaid maapiirkonnas pidevalt

langev töötuse määr (7,0%), samas on probleem sobivate töökohtade vähesus

maapiirkonnas.

Joonis 15. Maapiirkonnas registreeritud ettevõtjad tegevusalade kaupa (v.a

primaarsektor)

 49

Allikas: Äriregister

32% maapiirkonna väljapoole primaarsektorit jäävatest ettevõtetest tegelevad hulgi- ja

jaekaubanduse ning mootorsõidukite ja kodumasinate remondiga; poolte ettevõtjate

puhul on tegevusaladeks vastavalt: töötlev tööstus (17%), kinnisvara, rentimine ja

äritegevus (14%), veondus, laondus ja side (11%), kalapüük (8%); ehitus ja

hotellindus moodustavad kumbki 6% protsenti, muu ühiskonna-, sotsiaal- ja

isikuteenindus ning tervishoid ja sotsiaalhooldus moodustavad kumbki 2%

ettevõtetest; elektrienergia-, gaasi- ja veevarustuse ning mäetööstuse osas

moodustavad kõik 1% ning ülejäänud tegevusalade nagu finantsvahendus, haridus,

avalik haldus ja riigikaitse, kohustuslik sotsiaalkindlustus ja palgatöötajatega

kodumajapidamiste tegevus osatähtsus on ligikaudu 0%.

Valdade ettevõtlusaktiivsust iseloomustav näitaja on ka ettevõtluse mitmekülgsus,

mida mõõdetakse kohaliku omavalitsusüksuse territooriumil registreeritud

äriühingute, füüsilisest isikust ettevõtjate ning riigi- ja kohaliku omavalitsuse asutuste

esindatud tegevusalade arvuga. Siin avaldub suur erinevus valdade ja linnade vahel.

Võrreldes Eesti keskmise näitajaga (19,9 tegevusala), on oluline erinevus valla (17,8)

ja linna (30,4) keskmise näitaja vahel. Eesti keskmise näitajaga võrreldes (52 ettevõtet

tuhande elaniku kohta) on oluline erinevus valla (32) ja linna (61) keskmise näitaja

vahel ka ettevõtete arvukuse osas. Valdadest domineerivad vaid Tallinna ümbruse

vallad. Maakonna äärealadel ja suurtest veoteedest eemale jäävates valdades on ka

tegevusalade arv väike, piirdudes halvimal juhul vaid avalike teenuste ja üksikute

äriühingutega. Valdavas enamikus maapiirkondades on seega majandustegevus

ühekülgne, mistõttu elanikel on väiksem võimalus sobivat tööd leida.

Maapiirkonna ettevõtete puhul on üheks ohu märgiks ettevõtjate kahanev iive:

likvideeritud ettevõtete arv kasvab kiiremas tempos kui loodud ettevõtete arv, seda

ennekõike põllumajandustootjate osas. Kriitilised on ettevõttele 3–5 tegevusaasta. Et

pakutav palgatase jääb pea viiendiku võrra alla linna palgatasemele, tekib ettevõtjatel

raskusi oskustööliste värbamisel ja nende hoidmisel, mis väljendub ilmekalt Eesti

tööjõu-uuringute tulemuste võrdluses. Kui 1998. aastal käis 30,2% hõivatud

maainimestest tööl linnades ja samas vallas töötas 62%, siis 2004. aastal olid vastavad

 50

arvud 38,5 ja 50,7%. Teises vallas töötavate inimeste osatähtsus on kasvanud 7,6%lt

9,8%ni. Kõrgkoolidesse õppima minevad noored ei tunne vajadust ka juba eelnevalt

nimetatud põhjustel pärast õpinguid maale tagasi pöörduda.

Joonis 16. Loodud ja likvideeritud ettevõtjate arv 2000–2005.

Uuring “Toetusvajadus maapiirkonna ettevõtlussektoris” näitas, et suurim potentsiaal

sobivate töökohtade loomisel on ennekõike mikroettevõtetel, sest 7,9%

mikroettevõtetest on saanud väikeettevõtjad. Suurem osa väikeettevõtjatest (17,9%)

on vähendanud töökohtade arvu ning vaid 3,9% juhtudel on liigutud järgmisse

suurusgruppi. 19,9% keskmistest ettevõtjatest on töötajate arvu poolest langenud

väikeettevõtja tasemele.

Arvestades väikeste põllumajandustootjate madalat konkurentsivõimet ja ettevõtluse

edendamise kavade puudumist, on oluline kõrvaltegevuste olemasolu, mis võimaldab

maandada riske ja teenida täiendavaid sissetulekuid ning kergendab vajadusel

üleminekut teisele tegevusalale. Eesti u 37 000 põllumajanduslikust majapidamisest

saab mittepõllumajanduslikust tegevusest tulu 2746 majapidamist, mis moodustavad

7,5% kõigist põllumajanduslikest majapidamistest. EL-25 vastav näitaja on u 10 pp

võrra kõrgem (17%). Seega on oluline pöörata põllumajanduslike majapidamiste

mitmekesistamisele senisest suuremat tähelepanu ja seda ennekõike põllumajanduseks

ebasoodsamates piirkondades. Et sekundaar- ja tertsiaarsektoris on maapiirkonnas

tööga hõivatud 82,7% elanikest (kogu Eesti vastav näitaja on 92,4% ja EL-25

keskmine näitaja on 94,9%), siis uute töökohtade loomise seisukohast on just neil

sektoritel suurem potentsiaal. Tertsiaarsektori edendamise läbi on võimalik pidurdada

ka teenuste maapiirkondadest väljavoolamist. Juba praegu luuakse Eestis 66%

lisandväärtusest teenindussektoris.

Viimastel aastakümnetel põllumajanduses toimunud muudatuste tõttu on paljud

hooned maapiirkonnas tühjaks jäänud, otstarbe kaotanud või alakoormatud.

Ressursside säästmise seisukohast oleks otstarbekas leida neile uus otstarve kas

tootmises, teeninduses või eluhoonetena. Eelkõige on siin võimalus hajaasustusega

kaasnevale töökohtade vähesusele lahenduse leidmiseks, keskendudes

traditsioonilisele külastruktuurile ja soodustades seeläbi maale elama asumist.

 51

Nimetatud objektide tänapäevastamine, neile uue otstarbe leidmine ning

lisafunktsioonide andmine loob võimaluse elukvaliteedi parandamiseks ja aitab

suurendada maaettevõtjate konkurentsivõimet uute töötajate leidmisel.

Ettevõtjate hinnangul takistab kõige enam vajalike töökohtade täitmist kvalifitseeritud

tööjõu puudus. Kui töötajad on nõus (parema) töökoha leidmiseks kodupiirkonnast

kaugemale minema, pole ettevõtjail töötajaid kusagilt võtta. Samas tekib vajadus

pakkuda elamispinda täiendavale tööjõule, mis piirkonda tuleb. Ettevõtjatele tekitab

probleeme ka nõutava töötasu maksmine. Ehitus-, majutus- ja toitlustus- ning

kaubaveofirmade probleem on hooajalisus.

Üks oluline arengutakistus on väike investeerimisvõime. Paljude

mittepõllumajanduslike tegevusalade jaoks toetused puuduvad. Mitmed ettevõtjad on

väljendanud ootust, et riik või kohalik omavalitsus tegeleks aktiivsemalt

maapiirkonna tööjõuküsimustega: aitaks hoida või meelitada maale noori spetsialiste;

toetaks töötajaid elamispinna soetamisel; aitaks korraldada töötajate transporti; looks

täiendõppevõimalusi jne. Olukorras, kus konkureerivad töökohad asuvad linnades ja

välismaal ja kõikides piirkondades on tekkinud oskus- ja viimasel ajal ka lihttööliste

puudus, on tööjõu motiveerimiseks tehtavad kulutused hädavajalikud.

Tõsine probleem on potentsiaalse järelkasvu vähenemine. Pooled maaettevõtjad on

hetkel keskealised. Seetõttu tuleks rakendada meetmeid, et maapiirkonnast ei kaoks

juhtimispotentsiaal.

Ettevõtjate küsitlusest selgus, et suur osa tänastest juhtidest on ilma erihariduseta.

Koolitusi on läbitud vähe, kuigi täiendõpet ja koolitusi soositakse.

Uuring “Maaturismi toodete ja teenuste tarbijate eelistused ja maaturismi ettevõtjate

vajadused” toob välja, et Eestis on turism küllaltki hooajaline – majutusettevõtete

aastane keskmine täitumus on 32,2%. Kõrghooajal on keskmine täitumus 46,1% ning

madalhooajal 12,7%. Sellegipoolest on nii keskmine voodikohtade arv kui täitumus

kasvanud. Oluline on pakkuda maaturismiettevõtetes atraktiivseid tooteid, nagu

näiteks seminaride ja koosolekute korraldamine ning rahvusliku käsitöö tegemine, ka

hooajavälisel ajal.

Paljud maamajutus- ja muud maaturismiettevõtjad pakuvad tooteid ja teenuseid, mis

tutvustavad kohalikku loodus- ja kultuuripärandit. Ühest küljest on kohalik loodus- ja

kultuuripärand oluline turismiatraktsioon, teisest küljest pakub see võimaluse

turismiinfrastruktuuri arendamiseks. Kultuuripärandi potentsiaali kasutamine turismis

on oluline võimalus ettevõtluse mitmekesistamiseks ja mittepõllumajanduslike

töökohtade loomiseks maapiirkonnas.

2007. aasta veebruari seisuga paiknes valdades 607 erinevasse majutusliigi

kategooriasse kuuluvat majutusvõimalust, kus on 16 600 voodikohta. Kõige rohkem

on puhkemajasid (34%), järgnevad kodumajutus (17%), külalistemaja (15%),

puhkeküla ja -laager, hostel (8%), hotell (7%). Kõige rohkem majutusettevõtteid oli

Saaremaal (122), järgnesid Valgamaa (89), Pärnumaa (59), Võrumaa (53). Kõige

vähem oli majutusettevõtteid Järvamaal (10), Raplamaal (11) ja Jõgevamaal (15).

Maaturismiettevõtete külastajatest on 36% välismaalased ja 64% eestlased.

Välismaalaste seas on esikohal soomlased, järgnevad rootslased.

Samas pole teenuse pakkujate tase ühtlane ning piisavalt ei propageerita säästlikku ja

tervislikku eluviisi. Ettevõtjatele tuleb rohkem tutvustada loodus- ja kultuuriturismi

võimalusi ja põhimõtteid.

Elukvaliteet

Teenuseid pakkuvad ettevõtjad on aastakümnete jooksul oma tegevuse tarbijaskonna

puudumise tõttu maalt ära viinud. See halvendab elukeskkonda, sest maaelanikel tuleb

esma- ja tugiteenuste saamiseks läbida oluliselt pikemaid vahemaid, kusjuures seda

 52

raskendavad kehvad ühistranspordivõimalused ning mitte väga heas korras olev teede

infrastruktuur.

Uuring “Toetusvajadus maapiirkonna ettevõtlussektoris” viidi läbi aastatel 2001 ja

2006, selle alusel on hinnang teenustele paranenud. Vallaelanike arvates on teenustest

kõige paremini korraldatud side (post, telefon), põhi- ja keskhariduse kättesaadavus

ning asjaajamine vallavalitsuses.

Erinevate teenuste kättesaadavus maapiirkondades on keeruline probleem, sest

mitmed olmeteenused on koduvallas enamikule kättesaamatud. 19 väljatoodud

olmeteenusest 10 puhul vastasid vähemalt pooled küsitletud maaelanikest, et nende

vallas küsitluses nimetatud teenus puudub. Selliste teenuste nagu pesupesemise,

kingaparanduse, seadmete remondi, rätsepateenuste, pangateenuste, tööstuskaupade

müügi ja remonditeenuste pakkumine maavallas, kus elanikke ja seega ka kliente on

vähe, ettevõtjatele suurt huvi ei paku ja neid teenuseid pakkuvate ettevõtjate

olemasolu mõnes vallas on pigem erand. Teenustena, mille puudumine, halb kvaliteet

või kättesaadavus elanikele enim muret tekitab, nimetati kõige rohkem panka, sauna,

kingseppa, tööstuskaupade kauplust ja seadmete remonditöökoda. Remondi- ja

mõningaid isikuteenuseid (juuksur, õmbleja jm) saadakse lähimatest linnadest, aga ka

muudest suurematest linnadest.

Elukvaliteedi säilitamise ja parandamise üks võimalus on uute lahenduste leidmine

teenuste pakkumisel: teenuste kättesaadavust võib parandada nende pakkumine ühes

multifunktsionaalses ehitises ning mobiilsete teenuste võimaldamine. Uusi lahendusi

nii avaliku kui erasektori poolt pakutavate teenuste kättesaadavuse parandamisel toob

ka Interneti laiem levik.

Mis puudutab vaba-aja veetmise võimaluste ja kultuuriüritustega seotud tegevusi, siis

uuringu “Külades enamlevinud sotsiaalse ühistegevuse analüüs” põhjal võib öelda, et

raamatukogud ja seltsimajad on populaarsed – neid kasutab vastavalt 84% ja 72%

küsitletutest. Teenindusobjektide paiknemine ja kättesaadavus asulate lõikes on üsna

erinev, suurema üldistusena võib märkida, et umbes 20-30% elanikkonnast kulutab

igapäevaste ja perioodiliste teenuste kättesaamiseks enam kui pool tundi. 20%

elanikest peab liiga kaugeks ka seltsimaja ja raamatukogu. Raamatukogud koos

külaplatside ja poodidega on üldse olulisimateks kooskäimise kohtadeks,

külakeskuste ja seltsimajade tähtsus selles suhtes kindlasti kasvab.

TNS Emori e-seire 2006. a märtsi ja mai vahelisel ajavahemikul läbi viidud uuringu

kohaselt on 39% Eesti leibkondadest internetiühendus, samas on maapiirkonna vastav

näitaja 33%. On käivitatud riiklik programm “Küla tee 3”, mille tulemusel luuakse

hõreasustusega piirkondade elanikele võimalused Interneti püsiühenduse saamiseks

tiheasustusega piirkondadega samadel tingimustel. 2007. aastal oli võimalik EL-27

maapiirkondadest ainult 70%-l ühineda lairiba Interneti ühendusega,

linnapiirkondades sama näitaja 98% (Eesti vastavad näitajad 73% ja 90%), samas kui

Euroopa Komisjon on majanduse elavdamise raames seadnud eesmärgiks tagada

2010. aastaks kõigile kättesaadavad lairibaühendused. Eesti majapidamistel ja

ettevõtetel on lairibaühendusele parem juurdepääs kui EL-is keskmiselt - 24,6%-lise

lairibaühenduse määraga on Eesti EL-iga 2004. a maikuust alates liitunud

liikmesriikidest parim - ning kasv jätkub. Veelgi enam, 94% internetiühendust

omavatest majapidamistest kasutab lairibaühendust. Ent hoolimata laiaulatuslikust

ühendusest on vähesed nendest internetiühendustest suurema kiirusega kui 2 MB/s

(ainult 38,9%, mis on üks Euroopa madalamaid). 88% ettevõtetest on lairibaühendus,

mis annab Eestile Euroopa arvestuses 7. koha ning on 20 protsendipunkti võrra

kõrgem võrreldes nelja aasta taguse ajaga. Aastatel 2006 ja 2007 läbiviidud

teenusepakkumise stimuleerimisele suunatud maakondlike “Külatee 3” projektidega

ning uue sagedusvahemiku kasutuselevõtuga “Kõu” Internetiteenuse tarbeks on

saavutatud olukord, kus vähemalt elementaarseid hetkevajadusi rahuldav

 53

Internetiühendus on praktiliselt kogu Eestis kättesaadav. Samas puuduvad seni

kasutataval tehnoloogial võimalused homsete teenuste ning vajaduste arenguga

kaasaskäimiseks. Paraku ei ole tänapäeva nõuetele vastavate kiirete

internetiühenduste (lairiba võrgu) rajamine maapiirkondades teenusepakkujatele

äriliselt tasuv ning ilma riigipoolse toetuseta vajalikke investeeringuid ei tehta.

Maapiirkondades on tänu geograafilisele eraldatusele vajadused lairibaühenduste

järele suured, eriti nt. avalike teenuste (e-teenused) kättesaadavuse parema tagatuse

seisukohast. Uue põlvkonna lairibaühendused aitavad kaasa maapiirkonnas

ettevõtluse arengule ning inimeste elukvaliteedi paranemisele. Uue põlvkonna

lairibaühendused aitavad kaasa ettevõtluse arengule ning inimeste elukvaliteedi

paranemisele. Uue põlvkonna lairibaühendused on oluliseks teguriks riigi tootlikkuse

kasvul ning aitavad suurendada riigi majanduse kogutoodangut. Need on vajalikud ka

riigi konkurentsivõime tagamiseks rahvusvahelises konkurentsis. Lairibaühenduste

arendamine annab tööd ehituse perioodil ning loob uusi töökohti selle valmimisel.

Lairiba ühenduste kättesaadavus loob uusi võimalusi kaugtöö arenguks,

õppimisvõimaluste (nii tava- kui elukestva õppe) laiendamiseks, avalike teenuste (e-

teenused) kättesaadavuse paremaks tagatuseks ning on soodustavaks teguriks ka

muude investeeringute meelitamiseks piirkonda. Elukvaliteedi parandamine (sh

infrastruktuur, teenuste parem kättesaadavus) on maaelanike arvu säilimise ja kasvu

seisukohast olulise tähtsusega.

Elukestvas õppes osalemine aitab kohaneda muutustega tööjõuturul, muudab töötaja

konkurentsivõimelisemaks ja parandab seeläbi tema elukvaliteeti. 2005. aastal oli

Eestis hariduse omandamises ja koolitustel osaleva täiskasvanud rahvastiku osakaal

6,7%, mis eelmise aastaga võrreldes oli kasvanud 0,3% võrra. Võrreldes seda EL-25

vastava näitajaga (2004. a – 8,6% ja 2005. a – 9,4%), on Eesti tööjõuturu

paindlikumaks muutmisel oluline edendada hariduse omandamist ja koolitustel

osalemist ka aktiivse tööjõu hulgas. Samas aitab see lahendada ka üha enam

maapiirkondades ettetulevat kvalifitseeritud tööjõu puudumise probleemi.

Erinevused regionaalsetes heaolunäitajates ja ettevõtlustingimustes tingivad

rahvastiku ja majandustegevuse koondumise suurematesse keskustesse ja nende

tagamaadele. Samas eksisteerivad ka teatud tegurid, mis takistavad rahvastiku

ulatusliku rännet maalt linna (nt madalad sissetulekud, mis ei võimalda maaelanikel

sageli soetada linnas eluaset). Seetõttu on kujunenud välja ulatuslik igapäevane

pendelränne maakonnakeskustesse tööle, kohati aga ka pikema perioodiga tööränne

kaugematest maakondadest Tallinna.

Joonis 17. Rahvastiku siseränne 2000–2005

 54

Allikas: Siseministeerium

Eestis saab rääkida järgmistest keskuskohtade tasanditest:

 Tallinna regioon – oluline Eesti rahvusvaheline konkurentsivõime tagamiseks.

 Tallinn, Tartu, Pärnu, Ida-Viru linnastud – linnaregioonide kui regionaalse

arengu eestvedajate edukus määrab üha enam ära regionaalsed ebavõrdsused.

Nii on Harjumaa, Tartumaa ja Pärnumaa suhteliselt soodsad regionaalarengu

näitajad otseseoses vastavate keskuslinnade hea majandusliku seisundiga, Ida-

Virumaa probleemid on seotud sealsete tööstuslinnade

restruktureerumisraskustega.

 12 linnapiirkonda – 2002. a. valminud Eesti linnaregioonide

arengupotentsiaali analüüsi alusel määratleti Eestis 12 linnaregiooni: lisaks

eelpool nimetatutele Haapsalu, Kuressaare, Paide, Rakvere, Valga Viljandi ja

Võru. Neis kokku elab umbes 70% Eesti rahvastikust ja paikneb üle 90%

viiesajast suuremast ettevõttest.

 44 tööjõuareaalide keskust ehk kohalikku keskust – loetelu sisaldab lisaks

eelpool nimetatud linnadele ka suuremaid kohalikke teeninduskeskusi.

Püsiv tööjõu ja noorte väljaränne maapiirkondadest kahandab inimressursi

taasrakenduse võimalusi, suurendab sotsiaalset tõrjutust, süvendab olemasoleva

infrastruktuuri alarakendatust ning vähendab seeläbi nende piirkondade iseseisvat

toimetulekuvõimet. Ka rahvastiku jätkuv koondumine linnapiirkondadesse toob

ühiskonnale tervikuna kaasa täiendavaid kulutusi: vajaduse täiendava infrastruktuuri

järele, kasvava surve looduskeskkonnale jmt.

Regionaalse heaolu väljenduseks on inimeste põhivajaduste – elukoht, töökoht,

haridus, teenused, puhkus – rahuldamine. Inimeste põhivajaduste rahuldamise

ruumiline ebaühtlus on tinginud piirkonniti rahvastiku väljarände ning on takistuseks

olemasoleva rahvastiku paigalpüsimisele ja uute elanike ligimeelitamisele. Inimeste

põhivajaduste parem rahuldamine eeldab ühelt poolt kvaliteetsete avalike teenuste

kättesaadavuse parandamist ning teiselt poolt eelduste loomist uute töökohtade

tekkeks.

 55

Suures osas maapiirkondadest ei ole ühe või mitme avaliku teenuse kättesaadavus

piisavalt tagatud, kusjuures vajakajäämised on piirkonniti erinevad. Olemasolevad

infrastruktuuriobjektid on ehitatud enamasti aastakümneid tagasi. Praeguseks on need

sageli muutunud ebafunktsionaalseks – teenustemahu kahanemise tõttu on hoonete ja

rajatiste algupärane funktsioon kadunud või teisenenud. Lisaks on hoonete ja rajatiste

tehnosüsteemid, üldkonstruktsioonid ning üldkasutatavad osad vananenud, millest

tuleneb nende ebaökonoomsus, mittevastavus tänapäevastele nõuetele. Nimetatud

infrastruktuuri tarbijaskond maapiirkondades pidevalt väheneb, mistõttu on

otstarbekas anda alakoormatud objektidele lisafunktsioone teiste teenuste näol.

Maapiirkondade loodus- ja kultuuripärand

Lai kultuuripärand on oluline arenguressurss piirkondliku eripära väljatoomiseks.

Eestis on kokku u 25 000 kultuurimälestisena kaitse all olevat objekti ja 12

muinsuskaitseala, millele lisanduvad looduslikud pühapaigad.

Arheoloogiamälestistest 91% ja arhitektuurimälestistest 71% asub väljaspool linnasid.

Keskkonnaregistri andmetel on Eestis seisuga 1. jaanuar 2006 391 kaitseala (sh 5

rahvusparki), 543 parki ja puistut, 127 hoiuala, 666 püsielupaika, 1 kohaliku

omavalitsuse tasandil kaitstav loodusobjekt, 301 ajutiste piirangutega ala ja 1172

kaitstavat looduse üksikobjekti. Eestile on iseloomulikud haja- ja sumbkülad.

Rehielamu, mis ühendas ühe katuse alla eluhoone ja rehe, on ainult Eestile ja Põhja-

Lätile iseloomulik hoonetüüp. Lisaks väärivad märkimist põllumajandusliku tootmise

pärandit kandvad säilinud mõisahooned ning üksikud nõukogudeaegsed ehitised

(kolhoosikeskused), samuti mitmed mujal Euroopas hävinud kultuurinähtused –

muinaspõllud, ajaloolised külad ja ehitustraditsioonid, mitmed elujõulised

käsitööoskused.

Põllumajandusmaastikul on näha kasutusest kõrvale jäänud lagunenud

põllumajanduslikke tootmishooneid. Mitmed põllumajanduslikust tootmisest ja muust

kasutusest kõrvalejäänud ehitised, on lagunemas ja rikuvad Eesti

põllumajandusmaastike ilmet. 60% hoonetest on vanemad kui 30 aastat. Osad nendest

ei ole enam kasutamiskõlblikud ja on otstarbekas likvideerida, et korrastada

maastikku.

Kultuurmaastiku säilimise tagab ennekõike tugev kogukond. Mälestised ja

kultuuriväärtusega objektid toimivad turismimagnetina, olulisem on aga nende roll

koha identiteedi määrajana. Uue funktsiooni ja elu andmisel tuleb siiski ennekõike

lähtuda maastiku, küla või hoone ajaloolisest ning traditsioonilisest identiteedist.

Oluline on tagada objektide säilimine nende ajaloolist ilmet respekteerides. Kultuuri-

ja loodusobjektide potentsiaali rakendamist kohaliku arengu edendamisel takistavad

nende tehniline seisukord, vähene ligipääsetavus ja eksponeeritus, varustatus

tugiinfrastruktuuriga, vähesed lisateenused ja nende objektide nõrk omavaheline

seotus.

Juba praegu teevad era- ja avalik sektor kohaliku piirkonna võimaluste kasutamise

eesmärgil koostööd ning seda tuleb veelgi tugevdada.

3.1.5 KOHALIK ALGATUS

Olukorras, kus elanike arv on väike ja ettevõtlus üldjuhul väherentaabel, on oluline

kohaliku kogukonna tugevus. Siin on toimunud maaelanike koondumine –

olemasolevast üle 4000 külast on umbes neljandik valinud külavanemad kohaliku

tegevuse koordineerimiseks, umbes 700 seltsi tegelevad külaarenguga.

Uuringud näitavad, et suhted on paranenud ja on tekkinud omavalitsuste,

mittetulundussektori ning ettevõtjate omavaheline usaldus. Seega on kogukonna

 56

koostöö tugevdamisel eeldused kogukonna kõigi osapoolte kaasamiseks kohaliku

arengu üle otsustamisse. Uuring “Kohaliku initsiatiivi arendamine – LEADER-tüüpi

meede” toob välja, et maapiirkonnas on tekkinud omavalitsuste, mittetulundussektori

ning ettevõtjate omavaheline usaldus. Uuringu tulemusel on 75,6% MTÜdest, 77,5

kohalikest omavalitsustest, 62,7% ettevõtjatest ja 51,7% elanikest valmis kaasa lööma

piirkonna strateegia rakendamises. Teadlikkus Leaderist on üsna kõrge – 59,3%

MTÜdest ja 56,4% omavalitsuste esindajatest on Leaderist informeeritud. Seega on

kogukonna koostöö tugevdamisel eeldused kogukonna kõigi osapoolte kaasamiseks

kohaliku arengu üle otsustamisse. Leader-põhimõtete sujuvamaks käivitamiseks on

korraldatud seminare ja infopäevi. Potentsiaalsete kohalike tegevusgruppide

tugistruktuurina tegutses 2004–2006 LEADER-infokeskus.

Eestis rakendati Leader-lähenemist läbi RAK meetme 3.6 “Kohaliku initsiatiivi

arendamine – LEADER-tüüpi meede”. Leader-tüüpi meedet rakendati kahes

tegevusvaldkonnas: 1) oskuste omandamine; 2) integreeritud maapiirkonna

arengustrateegia. Esimese tegevusvaldkonna raames valiti välja tegevusgrupid, kes

hakkavad koostama kohaliku arengu strateegiaid, teise tegevusvaldkonna raames

valiti kolm tegevusgruppi, kes hakkavad ellu viima olemasolevaid strateegiaid. Meede

rakendus 2006. a sügisel. Leader-põhimõtete sujuvamaks käivitamiseks on

korraldatud seminare ja infopäevi. Kohalike tegevusgruppide tugistruktuurina

tegutseb LEADER-infokeskus. Eestis on potentsiaali umbes 25–30 tegevusgrupile.

2006. a augusti seisuga oli Eestis moodustatud 24 kohalikku tegevusgruppi, kellel oli

kavas taotleda toetust RAKi meetmest 3.6. Potentsiaalsed kohalikud tegevusgrupid

hõlmasid u 320 000 elanikku, mis moodustab 24% elanikkonnast. Nimetatud

tegevusgruppide tegevuspiirkond katab 37 000 km² Eesti maismaa territooriumist

(Peipsi järve Eestile kuuluva osa ja Võrtsjärve pindalata), mis on 85% Eesti pindalast.

2007. aasta alguseks oli LEADER-tüüpi meetme raames välja valitud 24

tegevusgruppi, kellest 3 alustasid olemasolevate strateegiate rakendamist.

Kaart 8. Kohalikud tegevusgrupid Eestis 1.01.2009 seisuga.

 57

3.2 STRATEEGIA

3.2.1 SWOT
SWOT kajastab põllumajanduse, põllumajandussaadusi töötleva tööstuse ja

metsanduse, põllumajanduskeskkonna, maapiirkonna ettevõtluse ning kohaliku

elukeskkonna tugevusi, nõrkusi, võimalusi ja ohte. SWOT on üles ehitatud

horisontaalselt, telgede üleselt, kuivõrd enamikel väljatoodud tugevustel, nõrkustel,

võimalustel ja ohtudel on laiem, mitut telge puudutav mõju.

Tugevused

 Suurt osa põllumajandusmaast ja -loomadest valdavad suhteliselt suuremad ja

konkurentsivõimelised põllumajandustootjad, väike osa põllumajandus-

tootjatest vajavad struktuurseid muudatusi.

 Suurem osa põllumajandussaaduste töötlejaid on koondunud suurematesse

üksustesse, kus peamistes tootmissuundades on esmased ja nõuetele vastavuse

kindlustamiseks vajalikud investeeringud tehtud.

 Soodsad tingimused ning ressursid keskkonnasõbraliku ja jätkusuutliku

põllumajanduse, sh mahepõllumajanduse arendamiseks.

 Loomakasvatuseks sobivad looduslikud tingimused ja pikaajalised

traditsioonid.

 Loodusmaastike ja poollooduslike rohumaade suur osakaal bioloogilise

mitmekesisuse tagamiseks.

 Piisavalt suur erametsade pindala, metsanduse ja seda teenindavate ettevõtete

olemasolu metsade säästvaks majandamiseks ja arendamiseks.

 Mitmekesine maastik ja sellega seotud rikkalik kultuuripärand.

 Organiseerunud kolmas sektor.

 Olemasolevad teadusasutused, kutseõppeasutused, nõuandekeskused ja

kogenud õpetajate, teadlaste ja nõustajate kaader.

Nõrkused

 Väikeste põllumajandustootjate halb kohanemisvõime ja ettevõtluse

edendamise kavade puudumine (nt põllumajandustootmise mitmekesistamine

– aiandus, mesindus, energiakultuurid).

 Põllumajandustootjate ebapiisavad majanduslikud võimalused täiendavateks

investeeringuteks, mh keskkonnakaitselisteks investeeringuteks.

 Tootmisahela (tootmine – töötlemine – kaubandus – tarbija) lünklikkus

piimandus-, mahepõllumajandus- ja nišitoodete puhul, vähene ühistegevus ja

koostöö väärtusahelas, riiklike kvaliteediskeemide puudumine, nõrk turundus

ja väikesed kulutused innovatsioonile.

 Töötleva tööstuse madal spetsialiseerumine, kohaliku turu piiratus, sõltuvus

välisturgudest.

 Põllumajandusliku kutsehariduse sh täiend- pädevus- ja ümberõppe ebapiisav

rahastamine ei taga õppeasutuste praktilise väljaõppe baaside kaasaegsel

tasemel arendamist ning vajalikul hulgal kvalifitseeritud tööjõu

ettevalmistamist. Maaelu madal maine.

 Suur osa maaparandussüsteemidest ja -tehnikast on amortiseerunud/

amortiseerumas.

 Erametsade hooldamiseks ebapiisav teave, metsandusalase teadlikkuse

vähenemine, metsanduse infrastruktuuri halvenemine, metsanduse madal

rentaablus, riskide maandamise kulukus, madal organiseeritus.

 58

 Maapiirkondade hõre asustustihedus, kaupade ja teenuste väike tarbijaskond,

piiratud logistikavõimalused ja teenuste väljavool maapiirkonnast.

 Mitte-põllumajanduslike töökohtade vähesus maapiirkonnas.

 Otseselt põllumajanduslikust kasutusest välja jäänud maade suurenev osakaal.

Happeliste muldade suur osakaal.

Võimalused

 Madala konkurentsivõimega tootjate ümberstruktureerimine ja -

orienteerumine (nt mahtude suurendamine, alternatiivtegevused)

 Tootmisahela kui terviku arendamine ja koostöö edendamine

(alternatiivtooted, väiketootjad/töötlejad, omatoodetud saaduste töötlemine,

mahepõllumajandustooted, metsasaadused jms), uusi väljakutseid silmas

pidades eriti piimandussektoris ning mahepõllumajanduses,

põllumajandustootjate ja -töötlejate osalemine kvaliteediskeemides,

ühistegevuse suurendamine.

 Loomakasvatuse arendamiseks sobilik maafond, kogemused ja võimalused

(piisavad lamba- ja veisekvoodid).

 Keskkonnasõbraliku põllumajanduse osakaalu suurendamine.

Keskkonnasõbralike mõtte- ja tootmisviiside järjest laiem levik ning

keskkonnateadlikkuse laiendamine ning mahepõllumajandusliku tootmise

osakaalu suurendamine. Bioenergeetika tehnoloogiate ja keskkonnateenuste

areng.

 Teadmuspõhiste tegevuste osakaalu suurendamine põllumajanduslikus

tootmises ja töötlemises.

 Tööjõu kvaliteedi parandamine, väljaõppe, ümberõppe ja nõustamisteenistuse

täiustamine.

 Säilitada loodusmaastike suurt osakaalu, mis muuhulgas aitab kaasa

maaturismi ja loodusturismi (sh jahindus) edendamisele. Poollooduslike

rohumaade osakaalu säilitamine.

 Erametsa seisukorra parandamine ja puidutöötlemise arendamine.

Ühistegevuse laiendamine läbi metsaomanike ühistute.

 Elukvaliteedi parandamine (sh infrastruktuuri, teenuste parem kättesaadavus,

mahajäetud hoonetele uue kasutuse leidmine), mille tulemusel suureneb

maaelanike arv. Lairiba internetiühenduse võimalused maamajanduse ja

laiemalt kogu maakogukonna sidumisel majandusega tervikuna ning pakkudes

seeläbi võimalust geograafilisest eraldatusest tulenevate probleemide

ületamiseks.

 Kohaliku initsiatiivi suurendamine, s h kohaliku initsiatiivi kaasamine

nišitootmise arendamiseks ja piirkonna kohalikeks otsustamisteks.

Ohud

 Põllumajandustootmisest ja metsandusest saadavate sissetulekute vähenemine,

teenuste väljavool.

 Põllumajandustootmisest ja metsandusest väljalangevate väiketootjate ning

töötajate ebapiisavad võimalused leida tööd maapiirkonnas.

 Tööpuuduse kasv maapiirkonnas, kuna maapiirkonnas on mitte-

põllumajanduslike töökohti vähe. Kvalifitseeritud ettevõtjate, töötajate ja

noorte jätkuv lahkumine maapiirkonnast ja tööhõivevõimaluste kadumine,

maaelanike seoste nõrgenemine kodukohaga. Uueks probleemiks on

kvalifitseeritud tööjõu puudus.

 59

 Maakorralduse vähene planeerimine, millest tulenevalt väheneb

põllumajanduslikus kasutuses olev maa, kui sellele ei leita alternatiivset

otstarvet.

 Keskkonnanõuete ebapiisav järgimine ja põllumajanduse kontsentreerumine.

 Bioloogilise (sh geneetilise) ja maastikulise mitmekesisuse vähenemine.

 Maaparandussüsteemide seisukorra halvenemine, mis võib tingida

põllumajandusmaa kasutusest väljaminemise.

 Kolmanda sektori ebaühtlane areng regiooniti ning sõltuvus aktiivsetest

eestvedajatest st vaja pidevalt tuge, et olla jätkusuutlik.

3.2.2 TUGEVUSTE JA NÕRKUSTEGA SEOTUD STRATEEGIA

3.2.2.1 PÕLLUMAJANDUS- JA METSANDUSSEKTORI KONKURENTSIVÕIME

Aastatel 2007–2013 pööratakse põllu- ja metsamajanduse konkurentsivõime tõstmisel

senisest enam tähelepanu kõrgema lisandväärtusega toodangu osakaalu

suurendamisele läbi tootearenduse ja stabiilse kvaliteedi tagamise. See eeldab

varasemast oluliselt suuremat rõhuasetust tehnoloogilisele arendustegevusele ning

tihedamat koostööd erinevate teadusasutustega. Samal ajal, arvestades juba 1990.

aastatest siiani põllumajandusliku tootmise ja põllumajandussaaduste töötlemisega

kaasaskäivat ja ka uutest täiendavatest nõuetest lisanduvat suurt investeeringuvajakut,

on ka aastatel 2007–2013 põllu- ja metsamajanduse konkurentsivõime arendamisel

kõige suurem osatähtsus põllumajanduse ja töötleva tööstuse ajakohastamisel.

 Arvestades, et põllumajandussektoris toodetud lisandväärtus on madalam

valdavalt väiksemate põllumajandustootjate hulgas, on oluline nende

konkurentsivõime tõstmine läbi mitmekesistamise ja/või tootmise laiendamise

normaalse turuväljundiga sektorites. Antud tegevuse raames on sihtrühmaks

eelkõige mikropõllumajandustootjad.

 Arvestades, et põllumajandussektori investeeringuvajak ohustab

põllumajanduse konkurentsivõimet keskmises ja pikas perspektiivis ning

konkurentsivõime vajab lähiaastatel hüppelist arengut, on oluline tähtsus pika

tasuvusajaga infrastruktuuri ning ehitiste investeeringutel. Seetõttu on tähtis

toetada põllu- ja metsamajanduse infrastruktuuri arengut (nagu

maaparandussüsteemide, sh metsakuivendussüsteemide ning metsateede

ehitamine ja rekonstrueerimine), samuti pika tasuvusajaga

põllumajandushoonete- ja rajatiste (ennekõike laudad ja tootjarühmade

ühishuve teenivad tehnoloogilised rajatised) rekonstrueerimist ja ehitamist.

 Et pöörata põllumajanduses senisest enam tähelepanu keskkonnaaspektile,

edendatakse põllumajandustehnika kasutamist, pidades silmas loomade heaolu

parandamist ning keskkonnasõbralikumate maaviljelusmeetodite rakendamist.

 Samuti on kõrgema keskkonnariski tõttu vaja tagada mullakaitsetegevuste

jätkamine happeliste muldadega piirkondades.

 Noorema põlvkonna põllumajanduses osalemise soodustamise kaudu

aidatakse kaasa põlvkondade vahetusele ja põllumajandusettevõtjate

vanuselise struktuuri paranemisele.

 Tulenevalt täiendavast majanduslikust koormusest parima võimaliku tehnika

rakendamisel, toetab avalik sektor vajadusel põllumajandustootjate

investeeringuid PVT kasutuselevõtuks.

 Tulenevalt põllumajandussaadusi töötleva tööstuse madalast

keskkonnasäästlikkusest, vajab enam tähelepanu keskkonnasäästliku

tehnoloogia kasutuselevõtmine, mis on eelkõige suunatud keskkonnanõuete

 60

täitmisele (mh jäätmekäitluse valdkonnas). Eesmärk on saavutada

keskkonnasäästule suunatud investeeringute osatähtsuse tõus sektori

koguinvesteeringutes.

 Põllumajandustootmise arengu seisukohast on oluline kohaliku tooraine

kasutamine ja selle kõrgema väärtusega turustamine. Selleks tuleb tähelepanu

pöörata põllumajandussaadusi töötleva tööstuse aktiivsemale

tootearendustööle, et tõsta lisandväärtust ning toote kvaliteeti. Et mitmetes

nišisektorites (nt mahepõllumajandus) on probleemiks toodete turule

jõudmine, tuleb ka seal tähelepanu pöörata tootearendusele ja turustamisele.

Eesmärk on saavutada perioodi lõpuks olukord, kus lisandväärtus töötaja

kohta töötlevas tööstuses läheneb EL-25 keskmisele ning ekspordi osatähtsus

toodangus suureneb.

 Et senisest paremini kasutada põllumajanduse ja metsanduse võimalusi

taastuva tooraine (sh bioenergia) tootmisel mittetoiduks ning et luua

täiendavaid töökohti maapiirkondades, soodustatakse põllumajanduses,

metsanduses ja põllumajandussaadusi töötlevas tööstuses investeeringuid, mis

on suunatud taastuvate mittetoidutoorainete (sh bioenergia toorainete) ning

omatoodetud toorainest bioenergia tootmisele.

 Võttes arvesse, et erametsandus omab maapiirkonna majandustegevuses

tähtsat osa, on prioriteetne aidata kaasa erametsade majandusliku väärtuse

parandamisele ja metsandussaadustele lisandväärtust andva majandustegevuse

arendamisele ning muuta metsade majandamine pikemas perspektiivis

konkurentsivõimelisemaks.

 Et hoogustada uute tehnoloogiate levikut, taastuvate energiaallikate kasutamist

ning eelkõige uute toodete ja säästlikumate tehnoloogiate rakendamist nii

põllu- kui metsamajandussaaduste tootmisahelas ning välja selgitada ja

parandada olukorda kvaliteediriskide osas, soodustatakse põllu- ja

metsamajandussektori ning põllumajandus- ja metsandussaadusi töötleva

tööstuse koostööd teadusasutustega. Toetatakse teaduse ja tootmis- ning

töötlemissektori koostööd uute turujõuliste toodete (sh bioenergia)

arendamisel.

 Oluline on põllumajandustootjate, erametsaomanike ning põllumajandus- ja

metsandussaaduste töötlejate nõuande- ja koolitussüsteemi kui teaduse ja

tootmissektorite vahelise lüli arendamine ja nõuandeteenuste kasutamine.

 Et tugevdada tootmisahelat (tootmine-töötlemine-kaubandus-tarbija) ja

parandada põllumajandustootjate, sh eriti väiksemate põllumajandustootjate

ning mahepõllumajandus- ja nišitoodete tootjate juurdepääsuvõimalusi turule

läbi nende ühise majandustegevuse, sh turunduse hoogustamise, on kavas

toetada tootjarühmade (põllumajandustootjate tulundusühistud) loomist ja

arendamist ning investeeringuid piimanduse ja mahepõllumajanduse

valdkondades.

3.2.2.2 KESKKONNA JA PAIKKONNA PARANDAMINE

Aastatel 2007–2013 on põllumajanduskeskkonna ja paikkonna säilitamiseks suunatud

rahaliste vahendite osakaal üldjoontes samal tasemel nagu perioodil 2004–2006.

Sellest tulenevalt ning arvestades, et tuleb finantseerida ka MAK 2004–2006 raames

võetud mitmeaastaseid kohustusi, ei ole võimalik uute toetatavate tegevuste arvu ning

ulatust märgatavalt laiendada. Perioodiga 2004–2006 võrreldes keskendutakse aastatel

 61

2007–2013 uute põllumajandusliku keskkonnatoetuse tegevuste kavandamisel

spetsiifiliste keskkonnaküsimuste lahendamisele.

 Võttes arvesse, et MAK 2004–2006 põllumajandusliku keskkonnatoetuse,

ebasoodsamate piirkondade toetuse ja põllumajandusmaade metsastamise

toetuse raames on võetud viieaastased kohustused, tuleb arengukavade

järjepidevuse eesmärgil aastatel 2007–2013 finantseerida nimetatud kohustusi

kuni nende lõppemiseni.

 Näiteks arvestades, et põllumajanduslik tootmine on teatavatel juhtudel

viljakate muldade tõttu kontsentreerunud nitraaditundlikule alale, kuid samal

ajal on tegemist kaitsmata põhjaveega pae- ja karstialaga, on vaja täiendavaid

meetmeid sealse piirkonna hea keskkonnaseisundi saavutamiseks. Vee- ja

mullakaitsetegevustele aitab kaasa põllumajanduslikus tootmises parima

võimaliku tehnika kasutuselevõtmine, põllumajandusliku keskkonnatoetuse

baasmeetme tõhustamine ning mahepõllumajanduse edendamine.

 Arvestades, et Eestis on bioloogilise ja maastikulise mitmekesisuse

seisukohast mitmeid väärtuslikke maastike, aidatakse 2. telje raames kaasa

bioloogilist ja maastikulist mitmekesisust säilitavatele tegevustele.

 Et Eestis on mitmeid kultuuripärandi ja geneetilise mitmekesisuse seisukohast

olulisi, kuid ohustatud tõuge, jätkatakse ohustatud tõugu loomade pidamise

toetamist kuni nende väljasuremisohu vähenemiseni. Samuti pööratakse

tähelepanu ka ohustatud sortide säilimisele.

 Bioloogilise ja maastikulise mitmekesisuse säilitamiseks soodustatakse

vähetootlikke investeeringuid, nt kiviaedade rajamist.

 Võttes arvesse, et aastatel 2004–2006 rakendati põllumajanduslikuks

tootmiseks vähesobivate põllumajandusmaade kasutusest välja viimist läbi

põllumajandusmaa metsastamise, keskendutakse edaspidi peamiselt

kaitseribade metsastamisele, et tagada hea keskkonnaseisund.

 Kliimamuutuste leevendamisele kaasaaitamiseks on olulisel kohal taastuva

energia kultuuride kasvatamine.

 Arvestades, et Eestis moodustavad madala boniteediga põllumajanduslikuks

tootmiseks ebasoodsad piirkonnad 50% põllumajandusmaast, aidatakse kaasa

nendel aladel põllumajandusega tegelevate ettevõtjatemaakasutuse jätkamisele

ja paikkonna säilitamisele.

 Arvestades, et Natura 2000 võrgustiku alal on u 55 000 ha

põllumajandusmaid, on bioloogilise ja maastikulise mitmekesisuse säilitamise

seisukohast vajalik tagada maakasutajatele nimetatud põllumajandusmaadel

ning ka Natura 2000 võrgustiku erametsamaal looduskaitseseadusest

tulenevate kitsenduste ning ELi linnu- ja loodusdirektiivi nõuete täitmise tõttu

saamatajäänud tulu.

3.2.2.3 MAAPIIRKONDADE ELUKVALITEET JA MAAMAJANDUSE
MITMEKESISTAMINE

Aastatel 2007–2013 on maapiirkondade elukvaliteedi tõstmiseks ja maamajanduse

mitmekesistamiseks suunatud rahaliste vahendite osakaal perioodiga 2004–2006

võrreldes suurenenud umbes neli korda. Ettevõtluse olukorra parandamiseks

keskendutakse ennekõike mikroettevõtete tegevuse arendamisele. Soodustatakse

eelkõige väiksemate põllumajandustootjate tegevuse mitmekesistamist muu

maaettevõtlusega väljaspool põllumajandust. Põhiteenuste kättesaadavuse tagamise ja

 62

infrastruktuuri uuendamise osas suunatakse vastavaid tegevusi järjest rohkem

LEADER-otsustusprotsessi kaudu.

 Ettevõtluse olukorra parandamiseks tuleb ennekõike keskenduda

mikroettevõtete tegevuse arendamisele. Eelistatud on kohalikul ressursil

põhinev mittepõllumajanduslik tootmine, maaturism, käsitööndus ja

teeninduslik ettevõtlus, mis on otseselt seotud maapiirkonna elukvaliteedi

parandamisega. Selle tulemusel suureneb tööhõive sekundaar- ja

tertsiaarsektoris ning kompenseeritakse põllumajandusest vabanevad

töökohad.

 Tuleb soodustada eelkõige väiksemate põllumajandustootjate tegevuse

mitmekesistamist muu maaettevõtlusega väljaspool põllumajandust.

Mitmekesistamine on suunatud eelkõige mikroettevõtetele. Tegevuse eesmärk

on muu tulusa tegevusega põllumajandustootjate arvu kasv ja sissetulekute

suurenemine alternatiivse tegevuse kaudu.

 Eelistatakse investeeringuid, millega võetakse tootmises või teeninduses

kasutusele mahajäetud põllumajandusrajatisi ja põllumajanduslikku

tootmispärandit kandvaid hooneid, sh mõisaid, aidates seeläbi kaasa

tööhõivevõimaluste loomisele ja teenindussektori arengule.

 Et teenus oleks pikema aja jooksul kättesaadav ning jätkusuutlik, peab

maapiirkondade hõreasustuse tingimustes leidma uusi lahendusi, mis toimivad

ka pikema ajaperioodi vältel, nagu multifunktsionaalsete teeninduskeskuste

arendamine, mobiilsete lahenduste leidmine kaupade ja teenuste pakkumisel

ning nüüdisaegse infotehnoloogia rakendamiseks eelduste loomine läbi lairiba

internetiühenduste rajamise, võttes samas arvesse ka erivajadustega inimeste

vajadusi. Seeläbi suureneb teenindussektori loodav lisandväärtus.

 Ennekõike soodustatakse investeeringuid, mis aitavad kaasa külade

elukeskkonna, sh ajalooliselt väljakujunenud kooskäimiskohtade (külaplatsid,

hiied, kiigeplatsid, avalikud spordirajatised) säilitamisele, taastamisele ja

kvaliteedi parandamisele. Kohalike tegevusgruppide arenedes suunatakse

vastavat tegevust järjest rohkem LEADER-otsustusprotsessi kaudu.

Elukvaliteedi parandamise eesmärk on teenuste kättesaadavusest tuleneva

migratsiooni vähendamine.

 Vähendamaks negatiivset kultuuripärandit ja säilitamaks maastike esteetilist

väärtust toetatakse kasutusest väljajäänud põllumajanduslike tootmishoonete

lammutamist

3.2.2.4 LEADER

Kohalike tegevusgruppide arendamise ning nende strateegiate väljatöötamise eesmärk

on saavutada kohalike tegevusgruppide toimimine suuremas osas maapiirkonnast. Et

aidata kaasa piirkondliku elatustaseme erinevuste kasvu pidurdamisele ja soodustada

kohalikku algatust elukvaliteedi parandamisel, on uuel perioodil LEADERi puhul

kavas võtta vahendite jagamisel, omafinantseerimismäärade ning valikukriteeriumide

sätestamisel aluseks piirkondlike erinevuste näitajaid (mh sissetulek leibkonna liikme

kohta).

 Maapiirkonna arengus on väga oluline kohaliku kogukonna tugevus ja

omavaheline koostöö. Koostöö tugevdamist tuleb toetada, sest ainult ettevõtlus

üksi ei loo uusi töökohti ega vähenda probleeme maapiirkonnas.

Mittetulundussektori roll uute töökohtade loomisel on samuti

tähelepanuväärne, mistõttu panustatakse ka selle arengusse.

 63

 Toetada tuleb kohalikku eripära, loodus- ja kultuuripärandi säästlikku

kasutamist ja tutvustamist, kogukonna traditsiooniliste ja ühistegevuste

arendamist, tööhõive parandamist, sise- ja välisturismi potentsiaali kasutamist,

omapära ja traditsioonide väärtustamist ning uuenduslikke ja uusi väärtusi

loovate ja koostööle suunatud strateegiate elluviimist.

 Kohalikes strateegiates eelistada tegevusi, mis on eelkõige suunatud 3. telje

eesmärkide saavutamisele.

3.2.2.5 SWOT JA VASTAVAD MEETMED

Tabel 21. SWOT-s välja toodud tugevuste kasutamisele, nõrkuste neutraliseerimisele,

võimaluste realiseerimisele ja ohtude minimeerimisele kaasa aitavad MAK meetmed

SWOT Meede

Tugevused

Suurt osa põllumajandusmaast ja -

loomadest valdavad suhteliselt suuremad

ja konkurentsivõimelised

põllumajandustootjad, väike osa

põllumajandustootjatest vajavad

struktuurseid muudatusi

Meetmed 1.4, 1.6, 1.7

Suurem osa põllumajandussaaduste

töötlejaid on koondunud suurematesse

üksustesse, kus peamistes

tootmissuundades on esmased ja nõuetele

vastavuse kindlustamiseks vajalikud

investeeringud tehtud

Meetmed 1.6, 1.7

Soodsad tingimused ning ressursid

keskkonnasõbraliku ja jätkusuutliku

põllumajanduse, sh mahepõllumajanduse

arendamiseks

Meetmed 1.4, 1.6, 2.3

Loomakasvatuseks sobivad looduslikud

tingimused ja pikaajalised traditsioonid

Meetmed 1.4, 2.3, 2.4

Loodusmaastike ja poollooduslike

rohumaade suur osakaal bioloogilise

mitmekesisuse tagamiseks

Meetmed 2.2, 2.3, 2.4, 2.7

Piisavalt suur erametsade pindala,

metsanduse ja seda teenindavate

ettevõtete olemasolu metsade säästvaks

majandamiseks ja arendamiseks

Meede 1.5

Mitmekesine maastik ja sellega seotud

rikkalik kultuuripärand

Meetmed 2.2, 2.3, 2.5, 2.7, 3.1 ja 4

Organiseerunud kolmas sektor Meetmed 3.2 ja 4

Olemasolevad teadusasutused,

kutseõppeasutused, nõuandekeskused ja

kogenud õpetajate, teadlaste ja nõustajate

kaader

Meetmed 1.1 ja 1.3

Nõrkused

Väikeste põllumajandustootjate halb

kohanemisvõime ja ettevõtluse

edendamise kavade puudumine (nt

Meetmed 1.4, 3.1

 64

põllumajandustootmise

mitmekesistamine – aiandus, mesindus,

energiakultuurid)

Põllumajandustootjate ebapiisavad

majanduslikud võimalused täiendavateks

investeeringuteks, mh

keskkonnakaitselisteks investeeringuteks

Meetmed 1.2, 1.4, 1.8, 3.1

Tootmisahela (tootmine – töötlemine –

kaubandus – tarbija) lünklikkus

piimandus-, mahepõllumajandus- ja

nišitoodete puhul, vähene ühistegevus ja

koostöö väärtusahelas, riiklike

kvaliteediskeemide puudumine, nõrk

turundus ja väikesed kulutused

innovatsioonile

Meetmed 1.6, 1.7, 1.9

Töötleva tööstuse madal

spetsialiseerumine, kohaliku turu piiratus,

sõltuvus välisturgudest

Meetmed 1.6, 1.7

Põllumajandusliku kutsehariduse sh

täiend- pädevus- ja ümberõpe ebapiisav

rahastamine ei taga õppeasutuste

praktilise väljaõppe baaside kaasaegsel

tasemel arendamist ning vajalikul hulgal

kvalifitseeritud tööjõu ettevalmistamist.

Maaelu madal maine

Meetmed 1.1, 1.3

Suur osa maaparandussüsteemidest ja -

tehnikast on amortiseerunud/

amortiseerumas

Meede 1.8

Erametsade hooldamiseks ebapiisav

teave, metsandusalase teadlikkuse

vähenemine, metsanduse infrastruktuuri

halvenemine, metsanduse madal

rentaablus, riskide maandamise kulukus,

madal organiseeritus

Meetmed 1.1, 1.3, 1.5

Maapiirkondade hõre asustustihedus,

kaupade ja teenuste väike tarbijaskond,

piiratud logistikavõimalused ja teenuste

väljavool maapiirkonnast

Meetmed 3.1, 3.2, 4

Mitte-põllumajanduslike töökohtade

vähesus maapiirkonnas

Meetmed 3.1, 3.2, 4

Otseselt põllumajanduslikust kasutusest

välja jäänud maade suurenev osakaal.

Meetmed 1.4, 1.8

Võimalused

Madala konkurentsivõimega tootjate

ümberstruktureerimine ja -orienteerumine

(nt mahtude suurendamine,

alternatiivtegevused)

Meetmed 1.4, 1.6, 3.1

Tootmisahela kui terviku arendamine ja

koostöö edendamine (alternatiivtooted,

väiketootjad/töötlejad, omatoodetud

saaduste töötlemine,

Meetmed 1.6, 1.7, 1.9

 65

mahepõllumajandustooted,

metsasaadused jms), uusi väljakutseid

silmas pidades eriti piimandussektoris

ning mahepõllumajanduses,

põllumajandustootjate ja -töötlejate

osalemine kvaliteediskeemides,

ühistegevuse suurendamine

Loomakasvatuse arendamiseks sobilik

maafond, kogemused ja võimalused

(piisavad lamba- ja veisekvoodid)

Meetmed 1.4, 2.3, 2.4

Keskkonnasõbraliku põllumajanduse

osakaalu suurendamine.

Keskkonnasõbralike mõtte- ja

tootmisviiside järjest laiem levik ning

keskkonnateadlikkuse laiendamine ning

mahepõllumajandusliku tootmise

osakaalu suurendamine. Bioenergeetika

tehnoloogiate ja keskkonnateenuste areng

Meetmed 1.1, 1.3, 1.4, 2.3

Teadmuspõhiste tegevuste osakaalu

suurendamine põllumajanduslikus

tootmises ja töötlemises

Meetmed 1.1, 1.3, 1.7

Tööjõu kvaliteedi parandamine,

väljaõppe, ümberõppe ja

nõustamisteenistuse täiustamine

Meetmed 1.1, 1.3

Säilitada loodusmaastike suurt osakaalu,

mis muuhulgas aitab kaasa maaturismi ja

loodusturismi (sh jahindus)

edendamisele. Poollooduslike rohumaade

osakaalu säilitamine

Meetmed 2.2, 2.3, 2.4, 2.5, 2.7

Erametsa seisukorra parandamine ja

puidutöötlemise arendamine.

Ühistegevuse laiendamine

Meede 1.5

Elukvaliteedi parandamine (sh

infrastruktuuri, teenuste parem

kättesaadavus, mahajäetud hoonetele uue

kasutuse leidmine), mille tulemusel

suureneb maaelanike arv. Lairiba

internetiühenduse võimalused

maamajanduse ja laiemalt kogu

maakogukonna sidumisel majandusega

tervikuna ning pakkudes seeläbi

võimalust geograafilisest eraldatusest

tulenevate probleemide ületamiseks.

Meetmed 3.1, 3.2, 4

Kohaliku initsiatiivi suurendamine, sh

kohaliku initsiatiivi kaasamine

nišitootmise arendamiseks ja piirkonna

kohalikeks otsustamisteks

Meede 4

Ohud

Põllumajandustootmisest ja metsandusest

saadavate sissetulekute vähenemine,

teenuste väljavool

 66

Põllumajandustootmisest ja metsandusest

väljalangevate väiketootjate ning

töötajate ebapiisavad võimalused leida

tööd maapiirkonnas

Tööpuuduse kasv maapiirkonnas, kuna

maapiirkonnas on mitte-

põllumajanduslike töökohti vähe.

Kvalifitseeritud ettevõtjate, töötajate ja

noorte jätkuv lahkumine maapiirkonnast

ja tööhõivevõimaluste kadumine,

maaelanike seoste nõrgenemine

kodukohaga. Uueks probleemiks on

kvalifitseeritud tööjõu puudus

Meetmed 1.2, 3.1, 3.2, 4

Maakorralduse vähene planeerimine,

millest tulenevalt väheneb

põllumajanduslikus kasutuses olev maa,

kui sellele ei leita alternatiivset otstarvet

Meede 1.4, 2.1

Keskkonnanõuete ebapiisav järgimine ja

põllumajanduse kontsentreerumine

Meetmed 1.4, 2.3, 2.6

Bioloogilise (sh geneetilise) ja

maastikulise mitmekesisuse vähenemine

Meetmed 2.2, 2.3, 2.4, 2.5, 2.7

Maaparandussüsteemide seisukorra

halvenemine, mis võib tingida

põllumajandusmaa kasutusest

väljaminemise

Meede 1.8

Kolmanda sektori ebaühtlane areng

regiooniti ning sõltuvus aktiivsetest

eestvedajatest st vaja pidevalt tuge, et olla

jätkusuutlik

Meetmed 3.2, 4

3.3 EELHINDAMINE

Eelhindamine on MAK koostamise osa ja selle eesmärk on optimeerida

eelarvevahendite kasutamist ning parandada programmitöö kvaliteeti.

Eelhindamine viidi läbi vastavalt nõukogu määrusele (EÜ) nr 1698/2005 ja komisjoni

määrusele (EÜ) nr 1974/2006, milles sätestatakse nõukogu määruse (EÜ) nr

1698/2005 (Maaelu Arengu Euroopa Põllumajandusfondist (EAFRD) antavate

maaelu arengu toetuste kohta) kohaldamise üksikasjalikud eeskirjad (ELT L 368,

23.12.2006, lk 15–73). Eelhindamise tulemused olid Põllumajandusministeeriumi ja

kõikide MAKi ettevalmistamisega seotud töögruppide käsutuses.

Eelhindamisel tehti kindlaks keskmise ja pikema tähtaja vajadused, saavutatavad

eesmärgid, eeldatavad tulemused, kvantifitseeritud sihid eeskätt lähteolukorraga

seotud mõju osas, ühenduse lisandväärtus, ühenduse prioriteetide arvessevõtmise

määr, varasemast programmitööst saadud õppetunnid ning rakendamise, seire,

hindamise ja finantsjuhtimise korra kvaliteet, ning hinnati neid.

MAK eelhindamise kokkuvõte
MAK eelhindaja jõudis järelduseni, et MAK 2007–2013 raames on põhjalikult

esitatud nii majandusliku kui ka keskkonnaalase olukorra tugevad ning nõrgad küljed

ja lahendusi vajavad problemaatilised tegurid.

 67

Eesti põllumajandussektori madala konkurentsivõime ja suhteliselt hea

keskkonnaseisundi säilitamise vajalikkusest lähtuvalt on välja töötatud Eesti maaelu

arengu strateegia 2007–2013 (MAS) alusel sobivad meetmed nelja erineva telje

lõikes. Keskendutud on olulistele teguritele nagu põllumajandusettevõtete ja

põllumajandussaadusi töötleva tööstuse konkurentsivõime parandamisele,

loodusõnnetustes, sh tulekahjudes hävinud metsapotentsiaali taastamisele,

metsasaaduste efektiivsemale kasutamisele, hea keskkonnaseisundi tagamisele, kõrge

loodusväärtusega alade säilimisele, maapiirkondade ettevõtluse arendamisele ning

kohalikule tasandile laiemate otsustusõiguste andmisele.

MAK käsitleb põllumajanduse, põllumajandussaadusi töötleva tööstuse, metsanduse,

keskkonna ja paikkonna ning maapiirkonna tugevusi, nõrkusi, võimalusi ja ohte.

Uurimisobjekt on oma olemuselt väga laiahaardeline, sisaldades ristmelisi seoseid ja

on kohati kattuv. SWOT analüüsi üks põhilisi eeldusi on uurimisobjekti piiritlemine.

MAK-s leiavad piisaval määral kajastamist erinevad ebavõrdsuse põhjused ning

nende probleemide lahendamiseks on kasutusele võetud võimaluse piirides vajalikud

abinõud. Jaotada ressursse, määrata kaasfinantseerimise osaluse suurust ja sätestada

valikukriteeriumid lähtuvalt piirkondlikest erinevustest – on tunnustatav argument.

MAKi meetmetes toodud sihtgrupid toetuvad SWOT analüüsi uurimisobjektile ning

on vastavuses nõukogu määruse (EÜ) nr 1698/2005 rakendusalaga.

MAK 2007–2013 toodud meetmete puhul saab eelhindaja hinnangul väita, et ei esine

probleeme, mida meetmed ilmselgelt lahendada ei suudaks, vähemal või suuremal

määral on esitatud probleemid lahendatavad. Meetmetes püstitatud üldised ja

spetsiifilised eesmärgid on kooskõlas nõukogu määruses (EÜ) nr 1698/2005 tooduga

ja toetavad esitatud probleemide lahendamist. Arengukava seire raames soovitatakse

täiendavalt hinnata seda, kui efektiivselt toimib määratletud probleemide ja püstitatud

eesmärkide lahendamine.

MAK 2007–2013 kontekstis on keskendutud üldiste poliitiliste suuniste

väljatoomisele, võttes arvesse mitmesuguseid siseriiklikke prioriteete.

MAK 2007–2013 koostamise käigus on vaatamata mõningatele märkustele järgitud

üldiselt eesmärkide püstitamise ja struktureerimise loogikat, mis peaksid võimaldama

nende eduka täitmise. Arengukava koostamisel on rakendatud eesmärkide hierarhia

süsteemi, mis ühelt poolt aitab analüüsida ja siduda programmi erinevaid eesmärke

ning teiselt poolt toob esile, et üksikute sekkumisvajaduste toetava ülesande üldiste

eesmärkide täitmisel. Nii on jaotatud eesmärgid erinevate tasemete kaupa, kus

erinevad tasemed on omavahel loogiliselt seotud. Lisaks eesmärkide hierarhilisele

süsteemile, kasutatakse horisontaalseid eesmärke, mis on programmi erinevaid

meetmeid läbivad ühise iseloomuga eesmärgid.

Maaelu arengu strateegia (MAS) kajastab majandusliku, sotsiaalse ja keskkonna

hetkeolukorra analüüsi, sama MAKis, mistõttu tekib küsimus toodud osade

dubleerival kajastamisel kahes dokumendis. Lisaks esitab MAS üldise strateegia

alused koos ühenduse prioriteetide tõlgendamisega koos riiklike prioriteetidega.

Telgedepõhine eelarve, kvantifitseeritud eesmärgid, strateegia sisene ja välimine

kooskõla, vastastikused täiendavused muude ühenduse finantsinstrumentidega,

soovituslik eelarve on MASi lahutamatud osad, mille detailsem kajastamine leiab aset

maaelu arengukavas. MASi vältimatuks osaks on üldiste strateegiliste eesmärkide

püstitamine, mida rakendatakse läbi maaelu arengukava. Strateegia- ja

programmdokumendi eesmärgid on kooskõlas.

Üldjoontes võib öelda, et hetkeolukord on MAKis piisava põhjalikkusega kajastatud.

Statistika on asjakohane ning piisavalt on välja toodud ka kvantitatiivseid näitajaid.

Kohati esineb teatud dubleerimist strateegiaga.

Rakendatavad meetmed peavad andma asjakohast ja täielikku informatsiooni

püstitatud eesmärkide täitmise kohta. Maaeluarengukava meetmete kaudu

 68

rakendatakse nii vertikaalseid kui ka horisontaalseid eesmärke, mis toetuvad MAS

2007–2013 püstitatud neljale teljele. MAKis toodud meetmed toetavad olulisel määral

püstitatud eesmärkide täitmist võttes arvesse jaotatavate ressursside piiratust ning

sihtgruppide kriitilisi vajadusi.

Sotsiaalmajanduslike mõjude potentsiaalsed konfliktid on väga väikesed või enamikel

juhtudel puuduvad. Sotsiaalmajanduslike mõjude potentsiaalsed konfliktid võivad

tekkida keskkonnamõjude ja põllumajandusliku majandustegevuse aktiivsuse

kasvamisel. Keerukaks võib kujuneda eri piirkondade tasakaalustatud arengu

tagamine. Majandushuvide mõjul võib jätkuda põllumajandustootmise

kontsentreerumine hea mullaviljakusega veelahkmealadel, kus on ka ajalooliselt

väljakujunenud tihedam asustus ja teedevõrk. Arengukava üheks eesmärgiks on ära

kasutada kõiki koostöövõimalusi mahajäänud maapiirkondade atraktiivsuse ja

tööhõive säilitamiseks.

Kui erinevate arengukavade eesmärkide täitmist ei suudeta koordineerida, ei ole

välistatud, et põllumajanduse üldise arengu negatiivseid keskkonnamõjusid ei suudeta

MAKi keskkonnameetmetega leevendada ja maapiirkondade elukvaliteedi ning hea

keskkonnaseisundi tagamiseks intensiivse põllumajandustootmise piirkondades on

vajalikud kompenseerivad kulutused muude sektorite arvelt. Näiteks suurenevad

kulud veevarustuse tagamiseks põldudel paiknevatele hajaasustuse elanikele ja

suurenevad kulutused veekogude korrastamiseks ja kalavarude taastamiseks.

MAK 2007–2013 on koostatud viisil, milles on nähtav vastutuse teadlik võtmine

arengukava rakendamise eest. Teadvustatud on korraldusasutuse, makseagentuuri ja

sertifitseerimisasutuse nimetamise vajadus ning muude asutuste kaasamise vajadus.

Kuna nendele asutustele ja Eesti riigile laiemalt on pandud valdav vastutus

programmi eduka rakendamise eest, on oluline tagada vastutuspiire täpselt jaotavate

õigusaktide ning selgete ja täpsete rakendusprotseduuride olemasolu, võttes arvesse

SAPARDi, struktuurifondide ja teiste maaelu programmide rakendamisel saadud ning

peensusteni analüüsitud õppetunde.

Eelhindaja on seisukohal, et meetmete eesmärgid toetavad MAK 2007–2013

eesmärke ja seeläbi ühenduse strateegilisi eesmärke. MAKi koostamisel on vajalikul

määral arvesse võetud asjassepuutuvaid ühenduse eesmärke.

Laiapõhjalise seirekomisjoni kokkukutsumine ja selle töö tõhus korraldamine,

valdkonna- ja strateegiaüleste hindamiste korraldamine ning seire ja

hindamistulemuste avalikustamine peaksid olema tõhusad vahendid eri programmide

rakendamisel dubleerimise vältimiseks.

MAK 2007–2013 oluliseks täiendavaks ja just ühenduse kaasatusest tulenevaks

mõjuks tuleb pidada märkimisväärset maaelu arengu alaste programmide koostamise,

rakendamise, seire ja hindamise alast kogemust, mis hakkab omama hindamatut

väärtust ajal, kui ühenduse toetus antud valdkonnale on lõppenud. Olulisi kogemusi

saavad rakendamisega seotud isikud nii projektide, meetmete kui programmi tasandil

ning samuti seirekomisjoni töösse ja muudesse tegevustesse kaasatud teised

osapooled.

Programmi meetmete kulude kavandamisel arvesse võtta meetmega kaasnevate

põhiliste kulude iseloomu (investeeringud, masinad, seadmed, tööjõukulu) ja

korrigeerida vastavaid näitajaid täpsema makromajandusliku näitajaga

(ehitushinnaindeks, tarbijahinna-indeks, nominaalpalga kasv jne).

MAKis kirjeldatud seiresüsteem vastab üldjoontes nõukogu määruses (EÜ) nr

1698/2005 (Maaelu Arengu Euroopa Põllumajandusfondist (EAFRD) antavate

maaelu arengu toetuste kohta) esitatud nõuetele.

 69

MAK keskkonnamõju hindamise kokkuvõte
MAKi meetmete rakendamine ei too kaasa olulist negatiivset keskkonnamõju. Seega

pole vajalik ka teha eraldi ettepanekud MAKi negatiivsete keskkonnamõjude

vältimiseks, vähendamiseks või leevendamiseks.

MAKi tegevused loovad eeldused keskkonnasäästlikemate põllumajanduse tootmis-

viiside kasutamiseks ja õigel suunamisel aitavad kaasa maapiirkondade hea

keskkonnaseisundi säilimisele.

MAKi meetmete tegelik rakendumine oleneb suuresti põllumajandustootja

valmidusest.

Kas ja millises ulatuses MAKis püstitatud keskkonnaeesmärgid õnnestub täita, oleneb

erinevate institutsioonide ja põllumajandustootjate koostööst programmi elluviimisel.

Keskkonnaalase tulemuse saavutamiseks on väga oluline kõigi osapoolte

keskkonnaalase pädevuse suurendamine.

Meetmete elluviimine ei too endaga kaasa piiriülest negatiivset keskkonnamõju.

Positiivset keskkonnamõju toetab MAK raames korrastatavate rajatiste vastavusse

viimine keskkonnanõuete ja hea tavaga ning parima võimaliku tehnika kasutuselevõtt.

Suurim keskkonnamõju lähtub sõnnikumajandusest. Mittekohane sõnniku kogumine,

transport, ladustamine ja käitlemine osutab otsest negatiivset mõju nii vee

kvaliteedile, inimeste tervisele, õhu kvaliteedile, kliimamuutustele, bioloogilisele

mitmekesisusele ning mullastikule. Seega peab MAK elluviimisel negatiivsete

keskkonnamõjude vältimiseks üheks olulisemaks prioriteediks olema parima

võimaliku tehnika kasutuselevõtt veise-, sea- ja linnukasvatuses.

Mitmed MAKis kavandatud meetmed on kavandatud bioloogilise ja maastikulise

mitmekesisuse säilitamiseks. Eesti riik peab tagama, et ka selline põllumajandusmaa,

mida enam ei kasutata tootmise eesmärgil, oleks heades põllumajandus- ja

keskkonnatingimustes. Kindlasti tähendab see muuhulgas endise põllumajandusmaa

võsastumise vältimist, mis suures osas leiab aset ääremaadel. Seega peaks

poollooduslike koosluste hooldamise toetus kindlasti laienema ka väljapoole Natura

2000 alasid.

Keerukaks kujuneb eri piirkondade tasakaalustatud arengu tagamine. Majandushuvide

mõjul jätkub põllumajandustootmise kontsentreerumine hea mullaviljakusega

veelahkmealadele, kus on ka ajalooliselt väljakujunenud tihedam asustus ja

teedevõrk. Tuleb kasutada kõiki koostöövõimalusi mahajäänud maapiirkondade

atraktiivsuse ja tööhõive säilitamiseks.

Kui erinevate arengukavade jõupingutusi ei suudeta koordineerida, ei ole välistatud, et

põllumajanduse üldise arengu negatiivseid keskkonnamõjusid ei suudeta MAKi

keskkonnameetmetega leevendada ja maapiirkondade elukvaliteedi ning hea

keskkonnaseisundi tagamiseks intensiivse põllumajandustootmise piirkondades on

vajalikud kompenseerivad kulutused muude sektorite arvelt. Näiteks kulud vee-

varustuse tagamiseks põldudel paiknevatele hajaasustuse elanikele ja suurenevad

kulutused veekogude korrastamiseks ja kalavarude taastamiseks.

3.4 EELMISE PROGRAMMIPERIOODI MÕJU

3.4.1 SAPARD-PROGRAMM

SAPARD oli aastatel 2000–2006 Kesk- ja Ida-Euroopa maade põllumajandusele ja

maaelule antava erakorralise ELiga liitumise eelse abi programm. Eestis käivitus see

2001. aastal eesmärgiga kaasa aidata põllumajandussektori kohanemisele ELi

nõuetega ning lahendada maapiirkonna arenguprobleeme. SAPARD-programmi

 70

raames antud toetused olid suunatud põllumajanduse konkurentsivõime

tugevdamisele, maaelu ja maaettevõtluse ning maainfrastruktuuri arendamisele.

Teisalt võimaldas SAPARDi rakendamine valmistada ette administratsiooni ELiga

ühinemisega kaasnevate toetuste rakendamiseks.

SAPARD-programmi raames rakendati järgmisi meetmeid:

 Meede 1. Põllumajandustootmise investeeringutoetus;

 Meede 2. Põllumajandus- ja kalandustoodete töötlemise ja turustamise

parandamise investeeringutoetus;

 Meede 3. Maapiirkondade alternatiivse majandustegevuse arendamise ja

mitmekesistamise investeeringu toetus;

 Meede 4. Maapiirkonna infrastruktuuri investeeringutoetus;

 Meede 6. Külade renoveerimine ja arendamine.

Eestis võeti esimesed toetusetaotlused vastu 2001. a suvel, taotluste vastuvõtt lõppes

2003. aastal. Toetused maksti välja pärast investeeringute tegemist ning praeguseks

on need investeeringud lõpetatud. PRIA maksis viimased SAPARD-programmi

toetussummad välja 2006. a septembris. Ühtekokku maksis avaliku sektor viie aasta

jooksul SAPARDi toetusi 1,06 mld krooni, millega tehti investeeringuid 2,3 mld

krooni eest.

Programmi käivitumine oli alguses raske, sest põllumeestel puudus kindlus, et nad

suudavad toetusega kaasnevaid kohustusi järgnevatel aastatel täita. Aastatel 2002 ja

eriti 2003 suurenes huvi märgatavalt ning taotlejate arv ja toetussummad

mitmekordistusid.

Kui 2001. aastal esitati PRIAle 248 taotlust, millest rahuldati 130, siis järgmisel aastal

olid need arvud vastavalt 426 ja 385 ning 2003. aastal esitati juba 1158 taotlust,

millest rahuldati 1016. Meetme 1 raames maksti toetust 512 mln, meetme 2 raames

289 mln, meetme 3 raames 188 mln, meetme 4 raames 28 mln ning meetme 6 raames

44 mln krooni. Enim toetust – 167,7 mln krooni – maksti SAPARDist Tartumaa

taotlejatele. Järgnesid Lääne-Virumaa 123,2 ja Järvamaa 91,3 miljoniga.

SAPARD-programmi rakendamise järelhindamine algas 2007. a I poolaastal.

SAPARD programmil oli laiemal tasandil kaks suuremat eemärki: abi EL

seadusandluse rakendamisele EL ühtse põllumajanduspoliitika ja teiste poliitikate

osas, ning teiseks lahendada prioriteetseid probleeme põllumajanduse ja maaelu

jätkusuutlikuks arenguks.

EL seadusandluse rakendamise ettevalmistamisele aitas programm kaasa kahel

tasandil. Esiteks administratsiooni ettevalmistus EL ühise põllumajanduspoliitika

rakendamiseks. Enne SAPARD programmi rakendamist viidi läbi Põllumajanduse

Registrite ja Informatsiooni Keskuse reorganiseerimine Põllumajanduse Registrite- ja

Informatsiooni Ametiks (PRIA), mille struktuur loodi juba tulevast Euroopa Liidu

toetuste administreerimist silmas pidades. EL toetuste administreerimine oli siiski

mitmes mõttes erinev ning keerulisem senisest siseriiklike toetuste maksmisest, ning

SAPARD aitas kaasa EL süsteemi juurutamisele. Toimus ametnike koolitus ja

väljaõpe nii PRIAs kui ka Põllumajandusministeeriumis. Ka vahehindamine hindas

panust, mille programm on andnud EL ühise põllumajanduspoliitika ellu viimiseks,

protseduuride kehtestamiseks ja rakendamise parendamiseks administratsiooni

tasandil, väga heaks.

Teiseks oli oluline põllumajandussektori ja muu maapiirkonna ettevõtluse EL

normidega vastavusse viimine. Selles osas aitasid erinevad meetmed kaasa eesmärgi

saavutamisele (meede 1 põllumajandussektori osas, meede 2 põllumajandussaadusi

töötleva tööstuse osas, meede 3 turismi- ja maapiirkonna muu ettevõtluse osas (nt

toidutöötlemine väikeettevõtetes). Lisaks sellele aitas vahehindamise andmetel

SAPARD kaasa potentsiaalsete taotlejate finantsjuhtimise (sh ettevõtte

 71

raamatupidamise) teadmiste ja kogemuste kasvule, mis lõi hea pinnase EL

toetussüsteemist kasu saamiseks paljudele ettevõtjatele.

Programmi spetsiifilised eesmärgid olid järgmised:

 tõsta põllumajandusliku tootmise efektiivsust, viies selle turu nõuetega

vastavusse;

 tagada konkurentsivõimelise ja efektiivse toiduainetetööstuse areng;

 aidata kaasa maapiirkondade sotsiaalmajanduslikule ja infrastruktuuri

arengule;

 luua tingimused maaelu säästlikuks arenguks.

Programmi spetsiifiliste eesmärkide saavutamine ning toetuse mõju sellele tuleb

vaadata konkreetsete meetmete eesmärkide saavutamise raames. Hoolimata sellest, et

kolm meedet kaheksast ei rakendunud, andis programm omapoolse panuse kõigi

eelpoolmainitud eesmärkide saavutamisse.

Programmi mõju hinnates peaks esmalt vaatama programmi ulatust ja tähtsust kogu

maapiirkonna ettevõtluses. Selleks võtame aluseks 2003. aasta andmed (mis oli

SAPARDi rakendamise kõige aktiivsem aasta) ning võrdleme koguinvesteeringuid

ning investeeringuid, mis olid tehtud SAPARD programmi abiga.

Kogu maapiirkonna ettevõtjad tegid 2003. aastal investeeringuid maa ja ehitiste

soetamiseks ning masinate ja seadmete soetamiseks 25 miljardi krooni ulatuses.

SAPARD programmi toetuse kaasabil tehti 2003. aastal kokku investeeringuid 800

miljoni krooni ulatuses, millele maksti toetust 389 miljonit krooni. Vastavalt

nimetatud uuringu andmetele moodustavad SAPARD programmis tehtud

koguinvesteeringud vaid 3,1% kogu maapiirkonnas põhivarasse tehtavatest

investeeringutest.

Seetõttu võib hinnata, et SAPARD programm mõjutas kogu maapiirkonna

ettevõtlusest majanduslikult pigem konkreetseid ettevõtlusvaldkondi, millele see

suunatud oli (peale põllumajanduse ka näiteks maaturismi arengut), kuid kogu

maapiirkonna ettevõtluse mõjutamiseks oli programmi maht liiga väike. Seetõttu on

keeruline siduda makromajanduslikul tasandil toimunud positiivseid muutuseid, nagu

tööhõive suurenemine ja maarahvastiku arvu stabiliseerumine, SAPARD

programmiga.

Vaadates aga põllumajandussektorit eraldi, siis Statistikaameti andmetel tehti 2003.

aastal investeeringuid põhivarasse põllumajanduses, jahinduses ja metsamajanduses

kokku 1 040 miljoni krooni eest. Arvestades, et 2003. aastal maksti SAPARD

programmi 1. meetme raames toetust välja 243 miljonit krooni, mille abil investeeriti

502 miljonit krooni, siis põllumajandussektoris moodustavad SAPARD programmi

toetuse kaasabil tehtud investeeringud ligi 48% kogu investeeringutest. Siinkohal võib

seega põhjendatult öelda, et programmi läbi tehtavad investeeringud omasid olulist

majanduslikku mõju.

Ka põllumajanduse investeeringuvajaduse uuringu järgi suurenes aastatel 2001–2003

Eesti põllumajandussektori investeeringute maht ning paranes põhivaraga varustatus.

Uuringu tulemused näitavad, et investeeringutoetustel on olnud oluline mõju

põllumajandusettevõtjate majandustegevusele ja majandustulemustele.

Investeeringutoetuste tulemusena on aastatel 2000–2004 märgatavalt suurenenud

investeeringud nii masinatesse ja seadmetesse kui ka ehitistesse. Aastal 2000 tegi

keskmine põllumajandustootja ühe hektari kasutatava põllumajandusmaa kohta

investeeringuid summas 2206 krooni, aastal 2004 summas 4544 krooni. Soetatud

põhivara kasutamise tulemusel on toimunud positiivsed muutused ettevõtjate

majandusnäitajates. Toetust saanud ettevõtjate müügitulu kasvuindeks ületab toetust

mittesaanud ettevõtjate oma ligikaudu 1,3 kordselt. Eeltoodu iseloomustab ilmekalt

investeeringutoetuse positiivset mõju ettevõtja müügitulule. Üksikutel juhtudel on

 72

küll majandusnäitajate kasvuindeksid (nt põhivara käibesiduvus) olnud

tagasihoidlikud, kuid siin ei saa põhjuseks lugeda investeeringutoetusi, vaid muid

ettevõtja majandustegevust oluliselt mõjutavaid tegureid.

Viidatud uuringu kohaselt on investeeringutoetused võimaldanud investeerida

sellistesse põhivaraobjektidesse, mille kasutamise tulemusena on suurenenud

ettevõtjate kasum ja omakapital, mis omakorda võimaldavad kindlustada ettevõtja

jätkusuutlikkust. Kaasaegsed ehitised, masinad ja seadmed (lüpsilaudad, lüpsi- ja

söötmisseadmed, taimekasvatuse masinad ja seadmed jne) võimaldavad kindlustada

põllumajandustoodangu stabiilsemat kvaliteeti ja alandada toodangu omahinda, mille

tulemusena paraneb ka põllumajandusettevõtjate konkurentsivõime kogu Euroopa

Liidu turul. Põllumajandustootjate hulgas läbi viidud küsitluse põhjal võib samuti

väita, et investeeringutoetus aitas säilitada ettevõtete jätkusuutlikkust, võimaldas

ettevõtteid laiendada ja nende arengu kiirendada.

Vaadates põllumajandussaadusi töötleva tööstuse investeeringuid, siis 2003. aastal

investeerisid kogu toiduaine- ja joogitööstuse ettevõtted põhivarasse 1 012 miljonit

krooni, samal ajal kui toetuse abiga investeeriti 175 miljonit krooni. Selle järgi

moodustavad toetuse abil tehtud investeeringud ligi 17%. Investeeringutoetuse mõju

uuringu järgi oli toetuse osakaal ettevõtte investeeringutest toetuse kasutamise aastal

keskmiselt 38,6%, ning toetuse saamine on toonud kaasa omavahendite

investeerimise ettevõttesse ligi 30% suuremal määral kui seda oleks tehtud ilma

toetuseta. Samuti on toetusi kasutanud ettevõtted olnud esirinnas töökohtadesse

panustamisel. Toetuse mõju lihatööstustele on toonud selget kasu, piimatööstustele on

olnud kasu, kuigi paljude ettevõtete seis oli 2004. a. problemaatiline, mida mõjutasid

aga ka muud tegurid.

SAPARD-i panust keskkonnamõju seisukohast võib samuti vaadata konkreetsete

meetmete raames. Enamik uuest soetatud masinatest ja seadmetest olid

keskkonnasõbralikumad kui varasemalt kasutatud vastavad objektid. Keskkonnakaitse

parandamisega võib neist seostada meetmes 1 alameetmete 1 (piimatootmine), 2

(loomalaudad) ja 3 (taimekaitse, sõnnikulaotus ja seemnekasvatus), meetmes 2

käitlusettevõtetes jäätmete kogumise/käitlemise ning meetmes 4 veevarustuse ja

kanalisatsiooni alameetme investeeringuid.

Kokku on makstud otseselt keskkonnaga seotud investeeringutele 75 miljonit krooni

toetust, millega tehti 152 miljoni krooni eest investeeringuid. Muidugi peab siinkohal

uuesti rõhutama, et mitmed teised objektid olid ka kaudselt seotud keskkonnaga,

näiteks meede 2 suurem osa objekte täitsid muuhulgas keskkonnakaitselist eesmärki.

Seega moodustavad otseselt keskkonnakaitselised objektid ligi 7% kogu programmi

toetuste mahust, mida võib pidada heaks tulemuseks. Arvata võib ka, et paljusid

keskkonnakaitselisi investeeringuid poleks üldises rahaliste vahendite vähesuses

tehtud ilma toetuse abita, kuna need on majanduslikult vähemtasuvad.

Programmi sotsiaalset mõju on ilma täiendavate uuringuteta raskem hinnata, kuna

suurem osa meetmeid olid suunatud ettevõtluse investeeringutele, ning nende mõju

sotsiaalsele olukorrale on kaudsem ja pikaajalisem. Kõige otsesemat mõju laiemale

elanikkonnale maal avaldas meede 6 – külade taastamine ja arendamine, kuna selle

meetme eesmärgid olid kõige enam seotud elukeskkonna parandamisega läbi

sotsiaalse infrastruktuuri arendamise.

Toetuse saajatele saadetud küsimustikest tuli välja suhteliselt suur inimeste arv, kes

meetmest toetuse saajate hinnangul tehtud investeeringuid kasutavad. Ühiskondlike

hoonete külastusi on hinnanguliselt ligi 195 tuhat, ning infopunkti kasutajaid veel

lisaks 109 tuhat. Isegi, kui küsimustike täitjad pidasid silmas mitmeid korduvaid

külastusi, on meetme investeeringud siiski suhteliselt laia mõju omavad, arvestades, et

Eesti külades elab üldse kokku 280 tuhat elanikku, maapiirkonnas 450 tuhat elanikku.

 73

Kokkuvõtteks võib öelda, et kuigi SAPARD programmi rakendusaeg jäi suhteliselt

lühikeseks ning mõnede rakendumata meetmete ning rakendunud meetmetes üksikute

alameetmete eesmärgid jäid täitmata, mõjutas programm oluliselt Eestis nii EL

toetuste rakendamise administratsiooni ülesehitamist kui ka maaettevõtjate

ettevalmistamist Euroopa Liiduga liitumiseks. Samuti aitas programm kaasa mitmete

kitsaskohtade vähendamisele, näiteks põllumajanduse investeeringuvajaduse

vähendamise, tööstuste nõuetega vastavusse viimise investeeringute ning

keskkonnasõbralike investeeringute soodustamise läbi. Kokkuvõtteks võib programmi

majandusliku mõjukuse kohta eri sektoritele öelda, et kõige enam mõjutas programm

põllumajandustootmist.

3.4.2 EESTI MAAELU ARENGUKAVA 2004–2006

MAK 2004–2006 koostamise üldeesmärk oli toetada ELi ühise

põllumajanduspoliitikaga kaasnevate meetmete kaudu maapiirkonna regiooniti

tasakaalustatud arengut. Selle raames rakendati järgmisi meetmeid:

 Ebasoodsamate piirkondade (LFA) toetus;

 Põllumajanduslik keskkonnatoetus;

 Elatustalude kohanemise toetus;

 Põllumajandusmaade metsastamise toetus;

 Nõuetega vastavusse viimise toetus;

 Keskkonnaalaste kitsendustega piirkondade (Natura 2000 võrgustiku alad)

toetus;

 Tehniline abi;

 Otsetoetuste lisamaksed.

Põllumajandusliku keskkonnatoetuse raames maksti toetust keskkonnasõbraliku

tootmise, mahepõllumajandusliku tootmise, kohalikku ohustatud tõugu loomade

kasvatamise ning kiviaedade taastamise, rajamise ja hooldamise eest. Esialgse kava

kohaselt kavandati sel perioodil rakendada ka keskkonnasõbraliku majandamise,

mitmeliigilise põõsasriba rajamise ja hooldamise, poollooduslike koosluste

hooldamise ning talvise taimkatte meedet. Arvestades toetuste lühikest

rakendamisaega (2004–2006) ja keskkonnasõbraliku tootmise osas kavandatust ca

kaks korda rohkem esitatud taotlusest tingitud eelarve ümbervaatamise vajadust,

otsustati MAKi seirekomisjoni ettepaneku põhjal eelpool loetletud tegevusi mitte

rakendada.

Lisaks oli MAK 2004–2006 vahenditest võimalik rahastada ka SAPARD-programmi

toetuste taotlusi.

Ebasoodsamate piirkondade toetuse taotlejate arv ja toetuse alune pind suurenes aasta

-aastalt: taotlejate arv 2004. a 8568lt 2006. aastaks 10 029ni; toetuse alune pind 2004.

aasta u 300 000 ha-lt 2006. aastaks u 340 780 ha-ni. Samuti suurenes aasta-aastalt

mahepõllumajandusliku tootmise toetuse alune pind: 2004. aasta u 40 000 ha-lt 2006.

aastaks u 66 000 ha-ni. Samas ei ole mahepõllumajandusliku tootmise toetuse aluse

pinna suurenemine toonud kaasa tarbijateni jõudva mahetoodangu märkimisväärset

kasvu, mistõttu MAKi raames tuleb suuremat tähelepanu pöörata just mahetoodangu

suurenemisele ning selle töötlemise ja turustamise arendamisele suunatud tegevustele.

Suurenes ka toetusaluste kohalikku ohustatud tõugu loomade arv: eesti hobuse osas

2004. a 861 hobuselt 2006. aastaks 1066 hobuseni ning eesti raskeveohobuse, tori

hobuse ja eesti maatõugu veise osas vastavalt 2005. a 100, 451 ja 679 loomalt 2006.

aastaks 114, 470 ja 727 loomani. Oodatust tagasihoidlikum oli elatustalude

kohanemise toetuse taotlemine. Nõuetega vastavusse viimise (ehk sõnnikumajanduse

 74

veekaitsenõuetega vastavusse viimise) toetuse taotlemisel oli taotlemise aktiivsust

vähendav tegur suhteliselt madal toetuse ülempiir, sellest hoolimata on toetuse

rakendamine mõjunud positiivselt maapiirkonna keskkonnaseisundile. Ebasoodsamate

piirkondade (LFA) toetuse puhul võeti toetuste eelarve prognoosimisel aluseks, et

kõik kellel on põllumaad ebasoodsamatel aladel, saaksid selle eelarvega rahuldatud.

Tegelikult suhteliselt paljud põllumehed siiski seda toetust ei taotlenud.

Kokku on MAK 2004–2006 raames aastatel 2004–2006 kasutatud toetust u 1,7 mld

krooni.

Kuna Eesti rakendas MAK 2004–2006 vaid 3 aasta jooksul, ei kohaldunud Eesti

MAKile 2003. a MAKide vahehindamise nõue. Seetõttu selgub MAK 2004–2006

tegelik edukus alles 2008. a lõpphindamise käigus. Teatud meetmete, näiteks

põllumajandusliku keskkonnatoetuse puhul on programmi mõju rakendamise algusest

peale Põllumajandusuuringute Keskuse poolt jooksvalt hinnatud. Kui esimesel aastal

koguti mõjunäitajate kohta algandmeid, siis olenevalt hindamise metoodikast on

järgnevatel aastatel kogutud andmed, mille põhjal saab edaspidi programmi mõju

keskkonnale ja sotsiaalmajanduslikele näitajatele hinnata. Siiski pole nende väheste

andmete alusel uue MAKi rakendamise eelselt võimalik teha usaldusväärseid üldistusi

programmi mõju kohta. Esialgsete hinnangute põhjal võib siiski öelda, et

mitmeaastaste kohustustega toetused on üheaastaste toetustega võrreldes oluliselt

keerulisemad, seda nii kiirelt muutuva majanduskeskkonna tõttu tootjale kui ka

administratsioonile, kes peab suutma programmi rakendamise alguses ette näha kõiki

kohustuseperioodi kestel ettetulevaid asjaolusid (kohustuse tingimusi ei tohi perioodi

keskel muuta). Põllumajandusliku keskkonnatoetuse puhul on probleemiks osutunud

ka põllumajandusmaa rendisuhted, kuna rendilepingute lõppedes ei saa tootja võetud

kohustust endises mahus täita. Lisaks peab järgnevatel aastatel oluliselt suurendama

tootjate teadlikkust toetuse andmise eesmärkide kohta. Näiteks asjaolu, et

põllumajanduslikku keskkonnatoetust makstakse vaid baasnõuetega võrreldes

täiendavate põllumajanduskeskkonna nõuete eest, pole sugugi kõigi taotlejateni

jõudnud. Samuti on vaja tootjate teadmisi suurendada ka üldiste

põllumajanduskeskkonnaga seotud aspektide osas, kuna teadlik tootja rakendab lisaks

toetuse saamise nõuetele ka muid põllumajanduskeskkonnale kasu toovaid

majandamisviise. Järgnevatel aastatel on vaja parandada ka toetuste saamise tingimusi

lahti seletavate infomaterjalide sisu, mis peavad olema detailsemad, sisaldama enam

näiteid jne. Lisaks tuleks jätta õigusaktide jõustumise ja toetuste rakendamise vahele

senisest pikem ajavahe, et rakendusasutusel oleks piisavalt aega rakendamiseks

vajalike ettevalmistuste tegemiseks ja et ka taotlejad jõuaksid toetuse saamise

nõuetega enam tutvuda.

Enamik MAK 2004–2006 raames rakendatud meetmetest jätkuvad ka uue MAKi

raames. Kiviaia rajamist ja taastamist toetatakse MAKi raames vähetootlike

investeeringute meetme kaudu, võrreldes MAKiga 2004–2006 ei toetata enam kiviaia

hooldamist. Põllumajandusmaade metsastamise toetus ei jätku, küll aga on kavas

põllumajandusmaade metsastamise raames kavas toetada metsastamist nt

erosioonitundlikes piirkondades. Ei jätku ka nõuetega vastavusse viimise ja elatustalu

kohanemise toetus ning keskkonnasõbraliku tootmise toetus asendub keskkonnale

kasutoovama keskkonnasõbraliku majandamise toetusega.

3.4.3 EESTI RIIKLIK ARENGUKAVA 2004–2006

RAKi 3. prioriteedi üldeesmärk on maapiirkondade tasakaalustatud ja jätkusuutliku

majandusliku ja sotsiaalse arengu tagamine. Selle raames rakendati järgmisi

põllumajanduse ja maaelu arengu meetmeid:

 75

 Meede 3.1: Investeeringud põllumajandustootmisse;

 Meede 3.2: Põllumajandussaaduste töötlemise ja turustamise parandamise

investeeringutoetus;

 Meede 3.3: Majandustegevuse mitmekesistamine maapiirkonnas;

 Meede 3.4: Integreeritud maaparandus;

 Meede 3.5: Külade taastamine ja arendamine;

 Meede 3.6: Kohaliku initsiatiivi arendamine – LEADER-tüüpi meede;

 Meede 3.7: Metsamajandus;

 Meede 3.8: Nõuande- ja teabeleviteenuste toetamine.

2004. aastal rakendunud RAKi toetuste taotlemise intensiivsus näitas, et võrreldes

vajadusega, on rahalisi ressursse toetusteks liiga vähe. Samas ei olnud rahaliste

vahendite suurendamine võimalik, sest sellele seadis piirid Eesti riigi eelarve ning

samuti oli kokku lepitud ELi poolse kaasfinantseerimise määr, mida lühikese

programmiperioodi jooksul ei muudeta. Küll aga oli RAKis prioriteedisiseselt

võimalik suurendada ühe meetme vahendeid teise meetme arvelt.

RAKi 3. prioriteedi rakendamine näitas, et eriti suur on toetusvajadus

põllumajanduslikuks tootmiseks vajalike investeeringute osas. Et 2004. aastal oli

meetme 3.1 raames nõudlus väga suur ja osa meetme kolme aasta eesmärke täideti

juba ühe aastaga, kärbiti 2005. aastaks lubatud kulutuste nimekirja oluliselt. Aastatel

2004–2005 kasutati ära kogu meetme 3.1 kolme aasta eelarve, seetõttu 2006. aastal

nimetatud meedet enam ei avatud. Küll aga võetakse programmiperioodil 2004–2006

saadud kogemusi arvesse uuel programmiperioodil põllumajandusliku tootmise

investeeringutoetuse meetme(te) ettevalmistamisel. Üks saadud õppetund oli

loobumine põhimõttest, et taotluste rahuldamise järjestamine toimub vastavalt sellele,

millises järjekorras toetuse taotlused laekusid (ingl.k. first-come, first-served), sest see

tõi kaasa järjekorrad PRIA uste taga ja palju ebatäpsusi taotlustes (neid koostati

kiirustades). Nimetatud põhimõttest loobuti juba ka teiste RAKi meetmete

käivitamisel alates 2005. aastast.

Senine Euroopa Liidu vahendite kasutamine 3. prioriteedi raames on olnud väga

edukas, samas on see viinud olukorrani, kus mitmete meetmete raames oli taotlusi

esitatud oluliselt suuremates summades, kui meetmetes oli vahendeid.

Teatud meetmete vahendite täies mahus kasutamisel sai takistuseks ajaline ressurss,

kuivõrd sarnaselt teistele 2004. a 1. mail liitunud liikmesriikidele, oli meetmete

programmeerimiseks ning rakendamiseks tavapärasest 7-aastasest eelarveperioodist

oluliselt lühem aeg. Eelkõige osutus vahendite kasutamine raskendatuks meetmete

puhul, mida ei jõutud 2004. aastal käivitada (nt meetmed 3.7 ja 3.8, mis käivitati

vastavalt 2006. ja 2005. aastal). Madal eelarvevahendite kasutamine nõuande meetme

puhul tuleneb eelkõige prognoositust madalamast nõuandetoetuse taotlejate arvust,

individuaalnõuande väiksem kasutus on tingitud ka nõuandetoetuse järjepidevuse

katkemisest 2004. aastal, mistõttu paljud taotlejad ja nõustajad kaotasid huvi

valdkonnaga tegelemise vastu. Lisaks sellele on mõnede meetmete puhul piiravaks

saanud liida detailsed toetatavate tegevuste nimekirjad. Et häid projekte edaspidi mitte

toetusest kõrvale jätta, on kavas toetatavate tegevuste nimekirjad senisest

paindlikumad teha.

Samas teatud meetmete (meede 3.6) käivitamine jäeti teadlikult programmperioodi

lõppu. LEADER-tüüpi meetme eelarve piiratud mahtu arvestades oleks meetme kiire

käivitamine tähendanud vahendite kiiret ära kasutamist kohalikke tegevusgruppide

poolt, millega oleks võinud kaasneda rahastamises ajaline vahe eelmise perioodi lõpu

ja käesoleva perioodi vastava meetme käivitamise vahel. Samuti võimaldas meetme

käivitamise edasi lükkamine kujundada meede võimalikult vastavaks uue perioodi

reeglitega, mis muudab ülemineku oluliselt lihtsamaks.

 76

Oluline kogemus investeeringumeetmete puhul saadi ka nende programmeerimisel

eesmärkide seadmisel ning meetmete suunitlemisel. Kuivõrd suur osa indikaatoritest

on prognoositud maksimaalsetest toetussummadest lähtuvalt ning arvestades, et suur

osa taotlejaid ei taotlenud toetust maksimaalses võimalikus mahus, siis tegelikkuses

suudeti meetmete eesmärgid saavutada ka meetmete eelarveid täies mahus ära

kasutamata. See aitab kaasa meetmete sihtgruppide võimaliku omafinantseeringu

suutlikkuse analüüsimisel ning seda on arvestatud ka MAK 2007–2013 meetmete

kujundamisel.

Kokku on 2005. a lõpu seisuga heaks kiidetud 1367 projekti toetussummas 998 mln

krooni.

Tabel 22. Maaelu arenguks ettenähtud summad 2004–2006, milj. EEK

 2004–2006

KOKKU sh EL

Otsetoetused 2523,3 1636,4

Turukorraldus 178,5 132,9

Riigiabi 180,2 0,0

SAPARD* 455,6 341,7

MAK 2004–2006** 2944,1 2354,8

Ebasoodsamate piirkondade toetus 368,5 294,8

Põllumajanduslik keskkonnatoetus 1459,7 1167,5

Põllumajandusmaa metsastamise toetus 47,7 38,1

Elatustalude kohanemise toetus 173,9 139,1

Nõuetega vastavusse viimise toetus 407,3 325,8

Keskkonnaalaste kitsendustega piirkondade

toetus (Natura 2000 alad)
13,3 10,7

Otsetoetuste lisamaksed 424,5 339,6

Tehniline abi 48,8 39,0

RAK 2004–2006*** 1232,3 888,7

Meede 3.1 Investeeringud

põllumajandustootmisse
616,2 435,8

Meede 3.2 Põllumajandussaaduste töötlemise

ja turustamise parandamise

investeeringutoetus

176,5 123,6

Meede 3.3 Majandustegevuse

mitmekesistamine maapiirkonnas
115,1 80,6

Meede 3.4 Integreeritud maaparandus 134,8 101,1

Meede 3.5 Külade taastamine ja arendamine 98,9 79,1

Meede 3.6 Kohaliku initsiatiivi arendamine –

LEADER-tüüpi meede
28,8 23,1

Meede 3.7 Metsamajandus 40,4 28,3

Meede 3.8 Nõuande- ja teabeleviteenuste

toetamine
21,1 16,9

* SAPARD raames 2004–2006 toimunud väljamaksed

** MAK 2004–2006 finantstabel, 17.10.2007 seisuga

 77

*** RAK 3. prioriteedi (põllumajandus, kalandus ja maaelu) põllumajanduse ja maaelu meetmed,

finantstabel 07.09.2007 seisuga

3.4.4 PROGRAMMITÖÖD MÕJUTANUD RIIKLIKUD INSTRUMENDID
2001. aastal loodi Maaelu Edendamise Sihtasutus (MES), mille eesmärgiks on Eesti

maapiirkonna majandusliku arengu toetamine ettevõtlust soodustavate

sihtprogrammide rakendamise kaudu, tegutsedes selleks Euroopa Komisjoni poolt

aktsepteeritud riigiabi andjana. MES annab maaettevõtluslaenusid (laen

maapiirkonnas tegutsevale ettevõtjale; käibekapitali laen põllumajandustootjate

ühiseks varustus- ja turustustegevuseks; laen hoiu- ja laenuühistute tegevuse

arendamiseks; investeerimislaen tootmiseks vajaliku maa ostuks), tagatisi

(laenutagatis maapiirkonnas tegutsevale ettevõtjale; liisingu tagatis maapiirkonnas

tegutsevale ettevõtjale; faktooringu tagatis põllumajandustootjale) teavitustoetust ning

toetust kutseõppeasutuste maamajanduslike erialade õpilastele. Aastatel 2004–2006

andis MES kokku üle 486 miljoni krooni tagatisi, üle 390 miljoni krooni laenusid ja

üle 20 miljoni krooni toetusi.

4. VALITUD PRIORITEETIDE PÕHJENDUS

4.1 VALITUD PRIORITEETIDE PÕHJENDUS

Hetkeolukorra analüüsist tulenevalt on Eesti põllumajandussektori konkurentsivõime

ELi keskmisega võrreldes madal. Keskkonnaseisund on suhteliselt hea, kuid selle

säilitamiseks on vaja jätkata põllumajandusliku keskkonnatoetuse meetmeid ning teisi

põllumajanduse säästvale arengule kaasa aitavaid meetmeid ja nende raames

rakendatavaid tegevusi. Ühelt poolt vabaneb maapiirkondades tööjõudu

põllumajanduse efektiivsemaks muutumise läbi, teiselt poolt on ettevõtluse struktuur

ühekülgne ja see vähendab tööhõivevõimalusi. Erinevate sektorite vaheline koostöö ja

usaldus on kasvanud, see loob head eeldused kohaliku algatuse ja partnerluse

edendamiseks.

Sellest tulenevalt on MAKi 1. telje meetmete peamine eesmärk valdava osa

põllumajandustootjate ning põllumajandussaadusi töötleva tööstuse konkurentsivõime

parandamine sellisel määral, et põllumajandustootjad suudaksid pärast

programmiperioodi lõppu (pärast 2013. aastat) tulla toime selleks ajaks vähenevate

turutoetuse ja otsetoetuste tingimustes. Metsanduse valdkonnas on eesmärk tõsta

metsanduse pikaajaline konkurentsivõime tasemele, mis tagab metsapotentsiaali

taastamise loodusõnnetuste ja tulekahju poolt kahjustatud metsas ning asjakohase

ennetustegevuse, erametsa säästliku majandamise ja tööhõive säilimise maapiirkonnas

ning toetab metsasaaduste ja metsanduslike teenuste ulatuslikumat kasutamist.

MAKi 2. telje meetmete raames rakendatavad põllumajandusliku tootmise viisid

peavad tagama hea keskkonnaseisundi ning põllumajanduslik maakasutus peab

säilima ka piirkondades, kus see on oluline traditsiooniliste maastike kujunduses ja

kõrge loodusväärtusega alade säilimisel. Metsade majandamisel ja kaitsel lähtutakse

säästva metsanduse põhimõtetest ning tagatud on hea keskkonnaseisund.

MAKi 3. telje meetmete põhieesmärk on maapiirkonna ettevõtluse mitmekesistamine

eelkõige ebasoodsatel aladel ning maapiirkondade elukvaliteedi parandamine. Nende

eesmärkide täitmisele lähenetakse kompleksselt, arendades ettevõtlust ühelt poolt

ning tugevdades kohaliku kogukonna tegevust teiselt poolt.

 78

Kohaliku algatuse edendamise eesmärk on senisest laialdasema otsustusõiguse

andmine kohalikule tasandile, nii et aastateks 2009–2010 on enamik maapiirkonna

kohalikke omavalitsusi hõlmatud kohalike tegevusgruppidega, kes on välja töötanud

ja rakendanud oma piirkonna arengu strateegiad.

Võttes arvesse nõukogu määruses (EÜ) nr 1698/2005 toodud minimaalseid telgede

finantseerimise määrasid (10–25–10–5), vahendite jaotust MAK 2004–2006 ja RAKi

meetmetele, hetkeolukorrast tulenevat probleemide ulatust ELi sarnaste piirkondadega

võrreldes ja sellest tulenevaid eesmärke, on soovituslik vahendite jaotus telgede ja

meetmete kaupa alljärgnev:

Tabel 23. Vahendite jaotus telgede ja alamtelgede kaupa (%)

Telg

2007–2013

Osakaal
1. TELG – PÕLLUMAJANDUS- JA

METSANDUSSEKTORI

KONKURENTSIVÕIME PARANDAMINE

42%

1. alamtelg

Restruktureerimine / moderniseerimine

 94% *

2. alamtelg

Innovatsioon / nõuanne

 6% *

2. TELG – KESKKONNA JA PAIKKONNA

PARANDAMINE

42%

1. alamtelg

LFA

 16% *

2. alamtelg

Natura

 10% *

3. alamtelg

Põllumajanduskeskkond

 64% *

4. alamtelg

Muu

 9% *

3. TELG – MAAPIIRKONDADE

ELUKVALITEET JA MAAMAJANDUSE

MITMEKESISTAMINE

16%

1. alamtelg

Mitmekesistamine / majandusareng

 59% *

2. alamtelg

Põhiteenused / infrastruktuur / uuendamine

 41% *

4. TELG – LEADER

10%

 Kohalik suutlikkus

 10% *

 Kohalikud strateegiad

 90% *
* vastava telje vahenditest

Käesoleva perioodiga võrreldes on suurim tõus kavandatud 3. ja 4. telje

finantseerimises, seda nii telgede osakaalu, kui meetmete rahastamise kasvu osas. See

on põhjendatud vajadusega toetada sel perioodil senisest intensiivsemalt

mittepõllumajanduslike töökohtade teket maapiirkondade mikroettevõtetes ning

järjest hoogustuvat kohalikku algatust kohaliku arengupotentsiaali mobiliseerimisel.

Mittepõllumajanduslike töökohtade loomine just põllumajanduslikust tootmisest

 79

loobuvatele ettevõtjatele on oluline kogu põllumajandussektori konkurentsivõime

tõusu seisukohast. 1. teljes pööratakse senisest enam tähelepanu pikaajalise mõjuga

füüsilise infrastruktuuri ja keskkonnainvesteeringutele, põllumajandusliku tootmise

mitmekesistamisele (eelkõige väiksemas ja madalama lisandväärtusega sektoriosas)

ning senisest enam ka inimarengule, teadmistele ja innovatsioonile. 1. telje raames

lisanduvad uued meetmed bioenergia ja innovatsiooni valdkonnas.

Mahepõllumajandussaaduste turuosa suurendamiseks tuleb soodustada nende senisest

olulisemalt aktiivsemat töötlemist ja turustamist. 2. telje vahendid on esimestel uue

MAKi rakendamise aastatel seotud perioodil 2004–2006 võetud kohustustega.

Põllumajandusliku keskkonnatoetuse osas jätkuvad perioodil 2004–2006 rakendatud

tegevused üldjoontes ka uuel perioodil. Lisaks põllumajandusliku keskkonnatoetuse

baasmeetme rakendamisele kavandatakse perioodil 2007–2013 täiendavaid meetmeid

spetsiifiliste keskkonnaküsimuste lahendamiseks: kavandatakse meetmeid kõrgema

keskkonnariskiga piirkondades, st nitraaditundlikel aladel, samuti toetatakse PRIA

registrist väljapoole jäävate poollooduslike koosluste hooldamist. Eraldi suunatakse

tähelepanu Natura 2000 võrgustiku põllumaale ning Natura 2000 võrgustiku

erametsamaale.

4.2 EELHINDAMISE LOODETAV MÕJU

Olukorrakirjelduse osas tegi eelhindaja ettepaneku teksti konkretiseerimiseks ja

probleemide kajastamise ühtlustamiseks ning Maaelu arengu strateegiaga 2007–2013

(MAS) kooskõla tagamiseks. Programm on sellest tulenevalt teksti ühtluse

seisukohast üle vaadatud ja täpsustatud.

Tugevuste ja võimaluste väljatoomisel soovitas eelhindaja arvestada nii programmi

sisemiste kui ka väliste teguritega. Sellest tulenevalt on olukorrakirjelduses

kirjeldatud ning eesmärkide püstitamisel silmas peetud ka laiemaid programmi

mõjualast väljapoole jäävaid arenguid.

Lähtuvalt erinevatest sihtgruppidest soovitas eelhindaja koostada neli erinevat SWOT

analüüsi. Programmis on siiski valitud ühe horisontaalse SWOT-analüüsi kasuks,

kuivõrd enamik selle aspektidest puudutab nii erinevaid sihtgruppe kui ka telgi.

Eelhindaja ettepanekutest tulenevalt on SWOT analüüsi ajakohastatud, lisades

mitmeid uusi probleeme, nt tööjõupuudus.

Eelhindaja juhtis tähelepanu, et MASi üheks prioriteediks on naiste tööhõive tõstmine

ning töötuse vähendamine, mis MAKis ei tule otseselt esile. Sellest tulenevalt on

teatud meetmete puhul naisettevõtlusele hindamiskriteeriumides eelistused ette

nähtud.

Meetmete sihtgruppide osas tegi eelhindaja ettepanekuid selle täiendamiseks. Samas

on MAK sihtgrupp sätestatud MASis ning meetmete kujundamisel on seda arvesse

võetud. Samas olemasoleva sihtgrupi raames on ettepanekuid arvestatud, nt

põllumajandussaadusi töötleva tööstuse ettevõtjate lisamine koolitus- ja

teavitustegevuste sihtgruppi.

Meetmete väljatöötamisel ei arvestatud eelhindaja ettepanekutega, mis ei olnud

kooskõlas meetmete eesmärkidega, ei ole EAFRD raames toetatavad või on mõne

muu meetme subjekt. Nt eelhindaja ettepanekut Põllu- ja metsamajanduse

infrastruktuuri meetme üldeesmärki laiendada metsatulekahjudega seotud

ennetustegevusele ei olnud võimalik arvestada, kuivõrd vastav tegevus on toetatav

MAK meetme 1.5 raames.

Eelhindaja soovitas rakendada poollooduslike koosluste hooldamise toetust ka

väljaspool Natura 2000 alasid. Eelhindaja ettepanekut arutati koos keskkonna-

 80

ministeeriumiga, kelle seisukoht oli, et eelkõige peaks ikka toetama kõrge

loodusväärtusega kaitse alla võetud poollooduslike koosluste hooldamist. Eelhindaja

arvates peaks Eesti tagama, et põllumajandusmaa, mida enam ei kasutata tootmise

eesmärgil, oleks heades põllumajandus- ja keskkonnatingimustes. Kuna

põllumajandusmaa hoidmine heades põllumajandus- ja keskkonnatingimustes on üks

pindalatoetuste saamise nõuetele vastavuse tingimusi, saavutatakse see eesmärk teiste

meetoditega,.

Eelhindaja seadis kahtluse alla LEADER-otsustusprotsessi suutlikkuse võime ja

rakendamise ulatuse maapiirkondade elukvaliteedi parandamisel, et see täidaks

edukalt poliitika üldeesmärke. Arvestades LEADER-tüüpi meetme edukust ja

aktiivsust kohalikul tasandil ning subsidiaarsuse printsiibi olulisust otsuste tegemisel,

on MAK eelarve puhul LEADER osakaal muutmata jäetud.

Eelhindaja soovitas MAK-s põhjalikumalt kajastada eelmistel programmitöö

perioodidel rakendatud programmide mõju ja saadud õppetunde, et neid siis uue

arengukava rakendamisel kasutada. Olemasolevate andmete raames on püütud

mõjusid põhjalikumalt välja tuua.

Eelhindaja hinnangul olid MAK tööversiooni meetmete põhjendused kohati

laialivalguvad ning neis ei olnud konkreetselt välja toodud probleeme, mille

lahendamiseks meedet rakendama hakatakse. Sellest tulenevalt on meetmete

põhjendusi oluliselt konkreetsemaks muudetud.

Eelhindaja juhtis tähelepanu ka seiresüsteemi kirjelduse süstematiseerimise

vajadusele ning indikaatorite puudulikkusele MAK eelnõus. Kommentaaridega on

arvestatud ning seiresüsteemi kirjeldust parendatud ja indikaatorid kõigisse

meetmetesse lisatud.

Eelhindamise aruanded (eelhindamise lõpparuanne ja keskkonnamõju strateegilise

hindamise aruanne) on MAKi täisversiooni lisadeks 1 ja 2.

5. INFORMATSIOON TELGEDE JA MEETMETE KOHTA

5.1 ÜLDNÕUDED

Telgede ja meetmete kirjeldus

MAK 2007–2013 raames on kavas rakendada Nõukogu määruse (EÜ) nr 1698/2005

Maaelu Arengu Euroopa Põllumajandusfondist (EAFRD) antavate maaelu arengu

toetuste kohta artiklite 21, 22, 24, 25, 26, 27, 28, 29, 30, 32, 33, 35, 37, 38, 39, 40, 41,

43, 46, 48, 53, 54, 55, 56, 57, 59, 61, 62, 63, 64, 65 alusel antavaid toetusi. Meetmete

valik põhineb Eesti Maaelu arengu strateegial 2007–2013 ja käesoleva arengukava

peatükkidel 3 ja 4.

1. teljes on Nõuandesüsteemi ja teenuste toetamise puhul kavas kombineerida

artikleid 24 ja 25, kuivõrd sarnast meedet rakendati ka RAK 2004–2006 raames,

nõuandesüsteemi loomise toetus on meetme osaks tulenevalt olemasoleva süsteemi

ümberkorraldamise vajadusest.

Võttes aluseks lõppenud programmiperioodil erametsaomanikele ja metsaühistutele

rakendatud toetuste taotlemise kogemust, lähtudes vajadusest koondada ühte

meetmesse kõik metsamaal metsa majandusliku väärtuse parandamiseks suunatud

tegevused ning lähtudes asjaolust, et potentsiaalsed taotlejad on enamuses

erametsaomanikud ja nende ühendused, on meetmesse Metsade majandusliku

väärtuse parandamine ja metsandussaadustele lisandväärtuse andmine integreeritud

artiklid 27, 28 ja 48.

 81

Oluline osa põllumajandus- ja toiduainesektori tootearendusalasest tegevusest on ka

uute ning kõrgema kvaliteediga toiduainete tootmine, mistõttu on vajalik soodustada

põllumajandustootjate toidukvaliteedikavades osalemist ning nende kavade raames

toodetud toodete turustamist. Kuna koostöö teadusasutustega on oluline eeltingimus

toidukvaliteedikavade väljatöötamiseks ning sellest tulenevalt ka nendes kavades

osalemiseks ja toodete edendamiseks, on mõistlik artiklite 26, 29, 32 ja 33 kohaste

tegevuste toetamine koondada Põllumajandus- ja toidusektoris ning

metsandussektoris uute toodete, töötlemisviiside ja tehnoloogiate arendamise

meetmesse. Selline koondamine võimaldab efektiivsemalt kasutada olemasolevaid

eelarvevahendeid ning tagada tootearenduse protsessi edukamat soodustamist, kuna

kogu tootearenduse ahel alates koostööst teadusasutustega kuni turustamiseni on

toetatav ühe meetme raames.

3. teljes kombineeritakse Majandustegevuse mitmekesistamine maapiirkonnas

meetme raames artikleid 53–55, kuivõrd samalaadne kogemus mitmekesistamise,

ettevõtluse ja maaturismi toetamisel on olemas RAK 2004–2006 raames. Meede on

täitnud oma eesmärki ning aidanud põllumajandustootjatel mitmekesistada väljapoole

põllumajandust ja edendada ka muud maaettevõtlust.

Külade uuendamise ja arendamise meetmes kombineeritakse artikleid 56 ja 57,

sisuliselt on tegemist aastatel 2004–2006 rakendunud meetme jätkuga. Meetme

rakendamine on olnud äärmiselt edukas, sellest tulenevalt on ka edaspidi otstarbekas

küla kogukonnale suunatud tegevusi toetada terviklikult ühe meetme raames.

4. teljes rakendatakse ühte Leader-meedet, mis hõlmab artikleid 59 ja 61–65,

sarnaseid tegevusi kombineeriti ka RAK LEADER-tüüpi meetme raames. Erinevate

tegevuste kombineerimine annab kohalikele tegevusgruppidele suurema

otsustusvabaduse oma tegevuste valikul ja elluviimisel.

Horisontaalsed indikaatorid

Tabel 24. Horisontaalsed indikaatorid.

Üldine sotsiaalmajanduslik areng

Indikaator Hetkeseis 2007* 2010* 2013*

Majandusareng

(EL-25=100)

50,6%

(2004)

61,2% 66,6% 72%

Tööhõive määr

64%

(2005)

65,7% 66,7% 70%

Töötus

7,9%

(2005)

6,9% 6,2% 5,6%

Konkurentsivõime
Koolitus ja haridus

põllumajanduses

32,9% 39% 43% 47%

Vanuseline struktuur

põllumajanduses

(alla 35 a/ üle 55 a)

0,17

(2003)

0,18 0,19 0,20

Tööviljakus

põllumajanduses

(tuhat eurot)

5,59

(2004)

6,60

8,35

8,40

Kapitali kogumahutus

põhivarasse

põllumajanduses

(miljon eurot)

49,8

(2003)

77,3 82,4 85,4

 82

Primaarsektori tööhõive

areng

(tuhat)

32,2

(2005)

30 27,5 25

Primaarsektori

majandusareng

(miljon eurot)

346,4 (2004) 387 419,2 452,8

Tööviljakus

toiduainetööstuses

(tuhat eurot)

9,91

(2004)

13 16,5 21

Kapitali kogumahutus

põhivarasse

toiduainetööstuses

(miljon eurot)

53,1

(2004)

61 65 70

Tööhõive areng

toiduainetööstuses

(tuhat)

17,7

(2004)

16,2 14,7 13,5

Toiduainetööstuse

majandusareng

(miljon eurot)

175,9

(2004)

190 197 203

Tööviljakus metsanduses

(tuhat eurot)

32,2

(2004)

37 51,5 66

Kapitali kogumahutus

põhivarasse metsanduses

(miljon eurot)

19,4

(2003)

22,3 31,1 39,7

Elatuspõllumajanduse

osatähtsus uutes

liikmesriikides

(alla 1 ESÜ)

23043

(2003)

22000 22000 22000

Keskkond
Bioloogiline

mitmekesisus:

põllumajandusmaal

elavate lindude

populatsioon

...

Bioloogiline

mitmekesisus: kõrge

loodusväärtusega

põllumajandusmaa (ha)

35000

(2004/05)

38000 40000 45000

Bioloogiline

mitmekesisus:

puuliikide

koosseis

okaspuu 33,40%

33,40% 33,40% 33,40%

lehtpuu 26,30% 26,30% 26,30% 26,30%

segapuu 40,30% 40,30% 40,30% 40,30%

Pinnas:

pinnaseerosioonitundlikud

piirkonnad (t/ha/aastas)

0,11

(2004)

0,11 0,11 0,11

Pinnas:

mahepõllumajandus (tuhat

ha)

49

(2005)

60 70 70

Kliimamuutus: taastuva

energia tootmine

põllumajanduses ja

metsanduses

(CO2 eq Gg)

606

(2003)

1000 1500 2000

 83

Kliimamuutus: kasutuses

olev põllumajandusmaa,

mida kasutatakse taastuva

energia tootmiseks

(1000 ha)

0

(2004)

25,2 72 100

Kliimamuutus:

põllumajandusest pärit

kasvuhoonegaaside

heitmed (CO2 eq Gg)

702

(2004)

702 702 702

Laiem maaelu areng
Muu tulusa tegevusega

põllumajandustootjad

6,8%

(2005)

7,4% 8,3% 9,2%

Mittepõllumajandussektori

tööhõive areng

82,7%

(2004)

85% 88% 91%

Mittepõllumajandussektori

majandusareng

(miljon eurot)

6903,6 (2003) 8835 10 284 11 733

Füüsilisest isikust

ettevõtjana tegutsemise

areng

9,6%

(2004)

10,2% 10,8% 11,4%

Turismi infrastruktuur

maapiirkonnas

15 000 (2005) 15 200 15 800 16 400

Internetiga ühinemine

maapiirkondades

33%

(2006)

38% 49% 60%

Teenusesektori areng

66%

(2003)

66,4% 66,7% 70%

Pendelränne

50,7%

(2004)

48% 45% 45%

Elukestev õpe

maapiirkondades
6,7% 10% 12,5% 14%

Leader
Kohalike tegevusgruppide

areng (kohalike

tegevusgruppidega

hõlmatud elanikkond)

0%

(2005)

25% 35% 35%

5.2 KÕIKI VÕI MITUT MEEDET KÄSITLEVAD NÕUDED

Kõigi MAKi toetuste saamise täpsemad nõuded, toetuste taotlemise ja taotluse

menetlemise täpsema korra ning põllumajandusliku keskkonnatoetuse ja loomade

heaolu toetuse puhul kohustuse suurendamise, vähendamise, üleandmise ja

ülevõtmise ning asendamisega seotud täpsemad nõuded kehtestab

põllumajandusminister määrusega. Lisaks võib põllumajandusminister kehtestada

MAKi toetuste taotluse hindamise korra. Samuti kehtestab põllumajandusminister

oma määrusega eelarveaastal antavate toetuste ja toetatavate tegevuste nimekirja.

Toetuse taotlemise ega saamise õigust ei teki, kui põllumajandusminister ei ole

vastava määrusega eelarveaastal selle andmist ette näinud.

 84

Jätkuvad tegevused

MAK I telje vahenditest rahastatakse MAK 2004–2006 nõuetega vastavusse viimise

toetuse ja elatustalude kohanemise toetuse meetmete raames võetud kohustusi. Uuel

perioodil nimetatud meetmeid enam ei rakendata. MAKi 2. telje vahenditest

rahastatakse MAK 2004–2006 ebasoodsamate piirkondade toetuse, põllumajandusliku

keskkonnatoetuse ja põllumajandusmaa metsastamise toetuse meetmete raames

võetud kohustusi.

Valitud meetmed

Tabel 25. Võimalikud meetmed.

Telg Number Meede / alameede / tegevus Artikkel Kood

1

1.1 Koolitus- ja teavitustegevused 21 111

1.2
Noorte põllumajandustootjate tegevuse

alustamine
22 112

1.3 Nõuandesüsteemi ja -teenuste toetamine 24, 25
114,

115

Põllumajandustootjatele ja erametsa valdajatele

nõuandeteenuse võimaldamine
24 114

Nõuetele vastavuse ning töötervishoiu ja tööohutuse

alase nõuandeteenuse võimaldamine
24 114

Nõuandesüsteemi arendamine nõuandeteenuse hea

kättesaadavuse tagamiseks
25 115

1.4 Põllumajandusettevõtete ajakohastamine

26 121
1.4.1

Investeeringud mikropõllumajandusettevõtete

arendamiseks

1.4.2 Investeeringud loomakasvatusehitistesse

1.4.3 Investeeringud bioenergia tootmisesse

1.5
Metsade majandusliku väärtuse parandamine ja

metsandussaadustele lisandväärtuse andmine

27, 28,

48

122,

123

,

226

Metsa majandusliku väärtuse parandamine 27 122

Kahjustatud metsa taastamine ja metsatulekahju

ennetamine
48 226

Arendusprojekti elluviimine 28 123

1.6
Põllumajandustoodetele ja mittepuidulistele

metsasaadustele lisandväärtuse andmine
28 123

1.6.1
Põllumajandustoodete ja mittepuiduliste

metsasaaduste töötlemine
28 123

1.6.2

Piimandussektori ja mahepõllumajandustootmise

kohandumine uute väljakutsetega ning

põllumajandustoodete ühise töötlemise

edendamine

28 123

1.6.3 Põllumajandustoodete ühisturustamise edendamine 28 123

1.7

Põllumajandus- ja toidusektoris ning

metsandussektoris uute toodete,

töötlemisviiside ja tehnoloogiate arendamine

26, 29,

32, 33

121,

124

,

132

,

133

 85

1.7.1

Põllumajandus- ja toidusektoris ning

metsandussektoris uute toodete, töötlemisviiside ja

tehnoloogiate arendamise alane koostöö

26, 29
121,

124

1.7.2
Põllumajandustootjate osalemine

toidukvaliteedikavas
32 132

1.7.3
Toidukvaliteedikavade raames toodetud toodete

alane teavitamis- ja edendamistegevus
33 133

1.8 Põllu- ja metsamajanduse infrastruktuur 30 125

1.9 Tootjarühmade loomine ja arendamine 35 142

2

2.1 Ebasoodsamate piirkondade toetus 37 212

2.2 Natura 2000 toetus põllumajandusmaale 38 213

2.3 Põllumajanduslik keskkonnatoetus 39, 40
214,

215

2.3.1 Keskkonnasõbralik majandamine 39 214

2.3.2 Mahepõllumajandusliku tootmise toetus 39, 40
214,

215

2.3.3 Ohustatud tõugu looma pidamise toetus

39 214 2.3.4 Kohalikku sorti taimede kasvatamise toetus

2.3.5 Poolloodusliku koosluse hooldamise toetus

2.4 Loomade heaolu: loomade karjatamise toetus 40 215

2.5 Vähetootlikud investeeringud

41 216 2.5.1 Kiviaia taastamise toetus

2.5.2 Mitmeliigilise põõsasriba rajamise toetus

2.6 Kaitsemetsa rajamise toetus põllumajandusmaale 43 221

2.7 Natura 2000 toetus erametsamaale 46 224

3

3.1
Majandustegevuse mitmekesistamine

maapiirkonnas

53, 54,

55

311,

312

,

313

3.1.1
Mitmekesistamine mittepõllumajandusliku tegevuse

suunas
53, 55

311,

313

3.1.2 Mikroettevõtete arendamine 54, 55
312,

313

3.1.3 Investeeringud bioenergia tootmisesse 53, 54
311,

312

3.2 Külade uuendamine ja arendamine 56, 57

321,

322

,

323

3.2.1 Majanduse ja maaelanikkonna põhiteenused 56 321

3.2.2 Eesti lairiba internetivõrgu katvuse tõstmine 56 321

3.2.3 Külade uuendamine ja arendamine 56 322

3.2.4
Maapiirkondade kultuuripärandi säilitamine ja selle

kvaliteedi parandamine
57 323

4 4. Leader-meede

59, 61,

62, 63,

64, 65

341,

41,

42,

431

Riigiabi ja MAKi rakendamist mõjutavad teised riiklikud toetusskeemid

Nõukogu määruse (EÜ) nr 1698/2005 artiklite 21, 24, 25, 28–30, 43, 46 ja 52 kohaste

meetmetega hõlmatud tegevuste puhul, mis ei kuulu asutamislepingu artikli 36

 86

reguleerimisalasse, on tagatud riigiabikorra ja oluliste vastavuskriteeriumide, eelkõige

asutamislepingu artiklitega 87–89 hõlmatud avaliku rahastamise ülemmäära järgimine

või on esitatud riigiabi loataotlused, et viia nimetatud meetmed riigiabikorraga

vastavusse. Täpsemalt on vastavaid sätteid kirjeldatud peatükis 9.

Riiklikest vahenditest võib makseagentuur teha toetuse väljamakseid ka osaliselt

tasutud kuludokumentide alusel selleks vajalike vahendite olemasolu korral, kui

vastav võimalus on ette nähtud põllumajandusministri rakendusmääruses. Kui

toetatava projekti, mille osas soovitakse selliseid väljamakseid teha, puhul on täidetud

kõik neli asutamislepingu artikli 87 lõikes 1 nimetatud tingimust (abi antakse riigi

ressurssidest, abi soodustab teatud ettevõtjaid või teatud kaupade tootmist, abi annab

saajale konkurentsieelise, abi kahjustab või ähvardab kahjustada ühendusesisest

konkurentsi) ning makseagentuuri poolt tehtava väljamaksega kaasnev soodustus

kujutab endast riigiabi, on tegemist vähese tähtsusega abiga komisjoni määruste (EÜ)

nr 1998/2006, milles käsitletakse asutamislepingu artiklite 87 ja 88 kohaldamist

vähese tähtsusega abi suhtes (ELT L 379, 28.12.2006, lk 5–10) või (EÜ) nr

1535/2007, milles käsitletakse EÜ asutamislepingu artiklite 87 ja 88 kohaldamist

vähese tähtsusega abi suhtes põllumajandustoodete tootmise sektoris (ELT L 337,

21.12.2007, lk 35–41) tähenduses. Sellisel juhul järgitakse, et kumuleerumise

tulemusel ei ületata projekti maksimaalset lubatud abi osatähtsust. Osaliselt tasutud

kuludokumentide alusel tehtava väljamakse saamise täpsemad tingimused ja kord

täpsustatakse põllumajandusministri määrusega.

Selleks vajalike vahendite olemasolu korral võib makseagentuur teha riiklikest

vahenditest toetuse saajatele kohaliku arengu strateegiate väljatöötamiseks või

rakendamiseks vajalike tegevuskulude ettemakseid, kui vastav võimalus on ette

nähtud põllumajandusministri rakendusmääruses. Selliste maksete tegemisel

järgitakse riigiabi reegleid, ettemakse saamise täpsemad tingimused ja kord

täpsustatakse põllumajandusministri määrusega.

Investeeringumeetmete üldpõhimõtted

Põllumajandusministril on õigus kehtestada maksimaalne toetussumma

investeeringumeetmete kohta. Investeeringumeetmete puhul on toetus suunatud

selgelt määratletud eesmärkidele, mis kajastavad määratletud territoriaalseid vajadusi

ja nõrku struktuurilisi külgi. See tagatakse läbi sihtgruppide piiritlemise,

asendusinvesteeringute toetamise välistamise, piirkondade lõikes erinevate

toetusmäärade kasutamise ning hindamiskriteeriumide kaudu erinevate eelistuste

andmise.

Investeeringumeetmete puhul peab kooskõlas nõukogu määruse (EÜ) nr 1698/2006

artikli 72 lõikega 1 toetatava investeeringu puhul säilima EAFRD panus vähemalt viie

aasta jooksul alates otsusest vahendite eraldamise kohta. Ei toetata lihtsaid

asendusinvesteeringuid.

Investeeringumeetmete puhul sätestatakse meetmekirjelduses, millised investeeringud

on toetatavad, et tagada keskkonna kaitstus. Toetust saab ainult sellistele

investeeringuobjektidele, mis pärast soetamist, ehitamist või uuendamist vastavad

kõigile ELi nõuetele (sh keskkonnanõuetele). Põllumajandusministri

rakendusmääruste kohaselt tuleb toetuse taotlusele lisada ehitusluba, või kohaliku

omavalitsuse poolt antav luba, kui see on nõutav ehitusseaduse kohaselt. Selline luba

garanteerib, et ehitamine või uuendamine ei halvenda ega kahjusta

keskkonnaseisundit. Lisaks on vaja toetuse taotlusele lisada ka keskkonnamõju

hindamise aruanne, kui see on nõutav riikliku seadusandluse kohaselt, mis samuti

tagab selle, et investeeringuobjekt ei põhjusta keskkonnaseisundi halvenemist.

 87

Et heaks kiidetud ning ellu viidud saaksid kõige paremad taotlused, hinnatakse

vajadusel taotlusi vastavate meetmespetsiifiliste hindamiskriteeriumite alusel ning

koostatakse taotluste paremusjärjestus.

Kooskõlas komisjoni määruse (EÜ) 1974/2006 artikliga 56 on toetuse saajatel

võimalik saada makseagentuurilt ettemakset investeeringuteks tegemiseks selleks

vajalike vahendite olemasolu korral, kui vastav võimalus on ette nähtud

põllumajandusministri rakendusmääruses. Ettemakse suurus ei ületa nimetatud artiklis

sätestatut ja selle maksmise tingimuseks on 110% ettemakse summale vastava

pangatagatise või muu samaväärse tagatise esitamine. Tagatis vabastatakse, kui

makseagentuur leiab, et investeeringuga seotud tegelik kulutus ületab ettemakse

summa. Ettemakse saamise täpsemad tingimused ja kord täpsustatakse

põllumajandusministri määrusega.

1. telje meetmete raames võib olla toetatavaks tegevuseks ka kasutatud seadmete

ostmine, kui kasutatud seadme ostab taotleja, kes on komisjoni määruse (EÜ) nr

800/2008 EÜ asutamislepingu artiklite 87 ja 88 kohaldamise kohta, millega teatavat

liiki abi tunnistatakse ühisturuga kokkusobivaks (üldine grupierandi määrus) (ELT L

214, 09.08.2008, lk 3–47), artikli 2 punkti 7 tähenduses mikro-, väikese või keskmise

suurusega ettevõtja, ja kui nimetatud võimalus on vastavas põllumajandusministri

määruses lubatud.

Ühine põllumajanduspoliitika

MAK meetmete raames tagatakse, et maaelu arengu toetust saavad tegevused ei saaks

toetust ka muudest ühise põllumajanduspoliitika rahastamisvahenditest. Kattuvuse

välistamiseks võetud abinõud on kirjeldatud konkreetsete meetmete juures ning

peatükis 10. MAKi raames ei toetata tootlikkuse suurendamisele suunatud

investeeringuid vesiviljeluses, kuna see kuulub Euroopa Kalandusfondi (EFF)

rakendusalasse.

Kohustuseperiood

Põllumajandusliku keskkonnatoetuse ja loomade heaolu (loomade karjatamise toetus)

puhul võtab tootja omale kohustuse täita toetuse saamise nõudeid vähemalt viis aastat.

Kohustuste asendamine

Komisjoni määruse (EÜ) nr 1320/2006 artikli 11 kohaselt peaks liikmesriigil olema

võimalik lubada nõukogu määruse (EÜ) nr 1257/1999 alusel võetud põllumajanduse

keskkonna- ja loomade heaolu kohustuste teisendamist uuteks kohustusteks üldjuhul

viieks kuni seitsmeks aastaks nõukogu määruse (EÜ) nr 1698/2005 kohaselt eeldusel,

et uute kohustustega parandatakse keskkonda ja suurendatakse loomade heaolu.

MAK 2004–2006 raames võetud ebasoodsamate piirkondade toetuse kohustuse võib

taotleja asendada MAK 2007–2013 ebasoodsamate piirkondade toetuse kohustusega,

keskkonnasõbraliku tootmise kohustuse võib taotleja asendada MAK 2007–2013

keskkonnasõbraliku majandamise või mahepõllumajandusliku tootmise toetuse

kohustusega ning MAK 2004–2006 mahepõllumajandusliku tootmise kohustuse võib

taotleja asendada MAK 2007–2013 mahepõllumajandusliku tootmise kohustusega,

ilma et temalt nõuetekohaselt asendatud põllumajandusmaa pindala kohta eelmistel

aastatel makstud toetus tagasi nõutaks. Samuti võib taotleja asendada MAK 2004–

2006 raames võetud ebasoodsamate piirkondade toetuse, keskkonnasõbraliku

tootmise toetuse või mahepõllumajandusliku tootmise toetuse MAK 2007–2013

poolloodusliku koosluse hooldamise toetusega. MAK 2004–2006 raames võetud

ohustatud tõugu loomade kohta võetud kohustuse võib taotleja asendada MAK 2007–

2013 kohustusega.

 88

Täpsemalt on kohustuste asendamist puudutavad sätted toodud iga vastava meetme

juures.

Kohustuse lõpetamine

Toetust ei nõuta tagasi vääramatu jõu või erandlike olude tõttu, milleks on komisjoni

määruse (EÜ) nr 1974/2006 artikli 47 kohaselt eelkõige:

 taotleja surm;

 taotleja pikaajaline töövõimetus;

 põllumajandusettevõtte olulise osa sundvõõrandamine, kui kohustuse võtmise

päeval ei olnud seda võimalik ette näha;

 raske loodusõnnetus, mis kahjustab tõsiselt põllumajandusettevõttele kuuluvat

maad;

 põllumajandusettevõttele kuuluvate loomakasvatushoonete hävimine

õnnetusjuhtumi tagajärjel;

 kogu või osa põllumajandustootjale kuuluvat karja kahjustav episootiline

haigus.

Makseagentuuril on õigus põhjendatud üksikjuhtudel teha erandeid väljapoole

vääramatu jõu või erandlike olude loetelus nimetatud juhtumeid.

Samuti ei nõuta toetust tagasi juhul, kui põllumajandusmaa ei ole enam toetusõiguslik

ning seni kohustuse all olnud maa kuulub põllumajandustoetuste ja põllumassiivide

registrist kustutamisele.

Kui taotleja annab toetuse määramise tingimusena võetud kohustuse kehtivusajal

kogu oma põllumajandusettevõtte või selle osa üle teisele isikule, võib komisjoni

määruse (EÜ) nr 1974/2006 artikli 44 kohaselt kõnealune teine isik kohustuse

ülejäänud ajaks üle võtta. Kui kohustust üle ei võeta, tagastab taotleja talle antud

toetuse.

Toetust ei nõuta tagasi juhul, kui taotleja, kes on täitnud võetud kohustusest vähemalt

kolm aastat, lõpetab kindlalt põllumajandustegevuse ja õigusjärglasel ei ole võimalik

kõnealust kohustust üle võtta.

Nõuetele vastavuse nõuded

Maaelu arengu meetmete rakendamist mõjutavad nõuetele vastavuse nõuded on

samad, mis esitatud nõukogu määruses (EÜ) nr 73/2009, millega kehtestatakse ühise

põllumajanduspoliitika raames põllumajandustootjate suhtes kohaldatavate

otsetoetuskavade ühiseeskirjad ja teatavad toetuskavad põllumajandustootjate jaoks,

muudetakse määruseid (EÜ) nr 1290/2005, (EÜ) nr 247/2006, (EÜ) nr 378/2007 ning

tunnistatakse kehtetuks määrus (EÜ) nr 1782/2003 (ELT L 30, 31.01.2009, lk 16–99).

Nõukogu määruse (EÜ) nr 73/2009 artiklite 5 ja 6 kohaseid nõuetele vastavuse

nõudeid peavad järgima ebasoodsamate piirkondade toetuse, Natura 2000 toetuste,

põllumajandusliku keskkonnatoetuse ning loomade karjatamise toetuse taotlejad.

Artikli 6 ja III lisa kohaseid häid põllumajandus- ja keskkonnatingimusi peavad

taotlejad järgima kogu 2007–2013 perioodiks võetud kohustuste osas. Alates 2009.

aastast, kui nõukogu määruses (EÜ) nr 1698/2005 ei ole sätestatud teisiti, rakenduvad

ajavahemikul 2007–2013 võetud kohustuste suhtes nõukogu määruse (EÜ) nr 73/2009

artikli 5 ja II lisa kohased kohustuslikud majandamisnõuded vastavalt järgmisele

ajakavale:

 II lisa punktis A osutatud nõudeid kohaldatakse alates 1. jaanuarist 2009;

 II lisa punktis B osutatud nõudeid kohaldatakse alates 1. jaanuarist 2011;

 II lisa punktis C osutatud nõudeid kohaldatakse alates 1. jaanuarist 2013.

Nõukogu määruse (EÜ) nr 73/2009 artikli 5 ja II lisa kohane kohustuslike

majandamisnõuete vastavate nõuete nimekiri avaldatakse PRIA kodulehel.

 89

Siiski kontrollitakse toetuse taotlemisest alates põllumajandusliku keskkonnatoetuse

taotlejate puhul neid nõuetele vastavuse nõudeid, mis on eeltingimuseks täiendavate

keskkonnanõuete eest toetuse saamiseks.

Ebasoodsamate piirkondade toetuse, Natura 2000 põllumajandusmaa toetuse ja

ohustatud tõugu looma pidamise toetuse taotlejad peavad kuni kohustuslike

majandamisnõuete rakendumiseni järgima lisas 3 toodud üldisi keskkonnanõudeid.

Kui muudetakse nõukogu määruse (EÜ) nr 73/2009 artiklite 5 ja 6 ning II ja III lisa

kohaseid nõudeid, samuti väetiste ja taimekaitsevahendite kasutamise nõudeid ning

muid asjakohaseid riiklike õigusaktidega kehtestatud kohustuslikke nõudeid, millest

tulenevad põllumajandusliku keskkonnatoetuse ja loomade heaolu kohustused

(nõuded) on toetuse maksmise aluseks olevatest nõuetest ulatuslikumad,

kohandatakse võetud kohustusi komisjoni määruse (EÜ) nr 1974/2006 artikli 46

kohaselt. Kui selline kohandamine ei ole taotlejale vastuvõetav, siis võetud kohustus

lõpeb, ilma et nõutaks tagasimaksu aja eest, mil kohustus kehtis.

Toetusmäärade arvutamine

Komisjoni määruse (EÜ) nr 1974/2006 artikli 48 lõike 2 kohaselt on nõukogu

määruse (EÜ) nr 1698/2005 artiklite 38, 39, 40, 43 ja 46 alusel arvutatavate maksete

piisavuse ja õigsuse põhjendamiseks ja kinnitamiseks teostanud nimetatud maksete

toetusemäärade arvestustele ekspertiisi Audacon Eesti OÜ.

II telje toetusmäärade väljaarvutamisel osalesid lisaks Põllumajandusministeeriumi

spetsialistidele ka eksperdid Maamajanduse Infokeskusest ning Ökoloogiliste

Tehnoloogiate Keskusest. Lisaks kasutati Eesti Statistikaameti, Jõudluskontrolli

Keskuse, Põllumajandusuuringute Keskuse, Taimetoodangu Inspektsiooni, Eesti

Konjunktuuriinstituudi ja Jõgeva Sordiaretuse Instituudi andmeid.

Poollooduslike koosluste toetusmäärade arvutamisel võeti aluseks Tallinna

Tehnikaülikooli Majandusuuringute teaduskeskuse erakorralise teaduri poolt

Keskkonnaministeeriumi tellimusel 2006. aastal valminud uurimistöö

“Poollooduslike koosluste hooldamise ja taastamise maksumus ning võrdlus kehtivate

toetusmääradega”. Toetusmäärade arvutamisel osalesid Keskkonnaministeeriumi

looduskaitse osakonna ja Riikliku Looduskaitsekeskuse töötajad.

Metsamaa säästvale kasutusele suuantud meetmete toetusmäärade väljaarvutamisel

osalesid lisaks Põllumajandusministeeriumi ja Keskkonnaministeeriumi

spetsialistidele ka eksperdid Metsakaitse- ja Metsauuenduskeskusest.

Seire ja hindamine

Seiret või hindamist läbi viiva asutuse või ettevõtte nõudmisel peab toetuse taotleja

või toetuse saaja esitama üldist toetuse seire ja hindamisega seotud informatsiooni.

Samuti peab taotleja või toetuse saaja võimaldama oma majandusüksuses

hindamisega seotud tegevusi läbi viia.

Põhilised nõuded tunnustatud tootjarühmale

Tootjarühm on põllumajandustootjaid ühendav ühendus, mille eesmärgiks on ühiselt

turustada oma liikmete poolt toodetud põllumajandussaaduseid ja nende töötlemisel

saadud tooteid.

 Tootjarühma peab kuuluma vähemalt viis põllumajandusega tegelevat

ettevõtjat, kelle omatoodetud põllumajandustoodete ja nende töötlemisel

saadud toodete müügist saadud müügitulu moodustas eelneval majandusaastal

vähemalt 50% ettevõtja kogu müügitulust ning ületas 6391 eurot

majandusaasta kohta.

 Tootjarühma liige on ettevõtja äriseadustiku § 1 tähenduses.

 90

 Tootjarühm tagab, et tema liige turustab tootjarühma kaudu vähemalt 80%

omatoodetud ja turustamiseks suunatud põllumajandustoodetest ja

omatoodetud põllumajandustoodete töötlemisel saadud

põllumajandustoodetest, mille osas ta on tootjarühma liige.

Toidukvaliteedikava rakendava tootjarühma liige turustab tootjarühma kaudu

vähemalt 50% omatoodetud ja turustamiseks suunatud põllumajandustoodetest

ja omatoodetud põllumajandustoodete töötlemisel saadud

põllumajandustoodetest, mille osas ta on tootjarühma liige.

 Tootjarühma minimaalne aastane müügitulu liikmete poolt toodetud

põllumajandustoodete ja nende töötlemisel saadud toodete ühisest

turustamisest on 32 000 eurot.

 Piima ja teravilja ning õlikultuuride tootmisega (v. a toidukvaliteedikava

rakendamise korral) tegeleva tootjarühma minimaalne aastane müügitulu

liikmete poolt toodetud põllumajandustoodete ja nende töötlemisel saadud

toodete ühisest turustamisest on 319 558 eurot.

 Tootjarühm peab olema asutatud tähtajaga üle viie aasta.

 Tootjarühm kehtestab:

o liikmetele kohustusliku ühise eeskirja põllumajandustoodete

tootmiseks, töötlemiseks ja ühisturustamiseks ning selle vastuvõtmise

ja muutmise korra;

o tegevuskava põllumajandustoodete tootmise ja töötlemise ning

ühisturustamise planeerimiseks.

Tootjarühmade tunnustamine

Tunnustamine on menetlus, mille käigus hinnatakse tootjarühma vastavust Euroopa

Liidu ühise põllumajanduspoliitika rakendamise seaduse ja selle alusel kehtestatud

õigusaktide nõuetele ning MAKile. Tootjarühma tunnustamise taotlemiseks esitab

tootjarühm taotluse PRIAle. PRIA vaatab taotluse läbi ning teeb taotluse

kontrollimise tulemusel otsuse tootjarühma tunnustamise või tunnustamisest

keeldumise või tunnustuse kehtetuks tunnistamise kohta. Tootjarühm tunnustatakse,

kui ta vastab kehtestatud nõuetele. Tootjarühm tunnustatakse tähtajatult.

Toidukvaliteedikavade tunnustamine

Liikmesriigi poolt tunnustatud toidukvaliteedikavade tekkimise eelduseks on vastava

riikliku õigusliku raamistiku olemasolu. Eestil puudus kuni 2010. aastani

toidukvaliteedikavasid haldavate tootjarühmade ning kvaliteedikavade tunnustamise

protseduur. Tänaseks on vastav protseduur loodud Euroopa Liidu ühise

põllumajanduspoliitika rakendamise seadusega ning seeläbi loodud ka võimalus

siseriiklike toidukvaliteedikavade tekkeks.

Toidukvaliteedikava tunnustamise protseduur on sätestatud Euroopa Liidu ühise

põllumajanduspoliitika rakendamise seaduse eelnõu 12. peatükis, toidukvaliteedikava

tunnustamise protseduuri täpsemad nõuded on sätestatud vastavas

põllumajandusministri määruses. Toidukvaliteedikava tunnustamist võib taotleda

komisjoni määruse (EÜ) nr 1974/2006 artikli 23 lõikes 1 sätestatud nõuetele vastav

tootjarühm, mis tegutseb tulundusühistu, mittetulundusühingu või seltsingu vormis.

Toidukvaliteedikava vastavust sätestatud nõuetele kontrollib ning tunnustamise otsuse

teeb Veterinaar- ja Toiduamet.

Kvaliteedikava tunnustamise protseduur on üles ehitatud nii, et siseriikliku tunnustuse

saav kvaliteedikava vastab kõigile nõuetele, mis on siseriiklikule

toidukvaliteedikavale kehtestatud nõukogu määruse (EÜ) nr 1698/2005 artiklis 32

ning komisjoni määruse (EÜ) nr 1974/2006 artiklis 22. EL-i toidukvaliteedikavasid

eraldi siseriiklikult ei tunnustata.

 91

MAKi toetusi (meetmed 1.7.2 ja 1.7.3) toidukvaliteedikavadele on võimalik taotleda

ainult EL-i kavade puhul, mida Eestis rakendatakse (käesoleval ajal vaid

mahepõllumajandus) või siseriiklike kavade puhul, mis on eelkirjeldatud siseriikliku

protseduuri alusel tunnustatud. Seega on tagatud, et ka pärast siseriiklike

toidukvaliteedikavade teket ja MAK-i muutmist ei ole toetust siseriiklikele

toidukvaliteedikavadele võimalik anda enne, kui need vastavad nõukogu määruses

(EÜ) nr 1698/2005 ja komisjoni määruses (EÜ) nr 1974/2006 liikmesriikide poolt

tunnustatud toidukvaliteedikavadele sätestatud tingimustele.

Kui Eestis hakatakse tootma lisaks mahepõllumajanduslikele toodetele ka muid EL-i

toidukvaliteedikavade tooteid, on ka nende puhul tagatud, et kavas osalemise toetust

antakse vaid nendele tootjatele, kellel on olemas vastav tunnistus ja kelle toode on

eelnevalt vastavasse registrisse kantud ning teavitamis- ja edendamistoetust saab

kavas osalevad tootjaid koondav tootjarühm.

5.3 TELGEDE JA MEETMETE KIRJELDUS

5.3.1 1. TELG – PÕLLUMAJANDUS- JA METSANDUSSEKTORI
KONKURENTSIVÕIME PARANDAMINE

I telg on suunatud põllumajanduse ja metsanduse konkurentsivõime parandamisele,

selleks toetatakse koolitus- ja teavitustegevusi, noorte põllumajandustootjate tegevuse

alustamist, nõuandesüsteemi ja -teenuste toetamist, põllumajandusettevõtete

ajakohastamist, metsade majandusliku väärtuse parandamist ja metsandussaadustele

lisandväärtuse andmist, põllumajandustoodetele ja mittepuidulistele metsasaadustele

lisandväärtuse andmist, põllumajandus- ja toidusektoris ning metsandussektoris uute

toodete, töötlemisviiside ja tehnoloogiate arendamist ning põllu- ja metsamajanduse

infrastruktuuri. Meetmete valik põhineb Maaelu arengu strateegias 2007–2013 ja

käesoleva arengukava peatükkides 3 ja 4 identifitseeritud probleemidel ja vajadustel.

MEEDE 1.1 – KOOLITUS- JA TEAVITUSTEGEVUSED (111)

Põhjendus

Maamajandusalase hariduse omandamine, sh elukestva õppe põhimõtete

ellurakendamine, on maal muutunud üha hädavajalikumaks, sest rohkem kui kunagi

varem on omandanud tähtsust juurdepääs uusimale informatsioonile ja teadmistele

koos motivatsiooni ja oskusega edendada innovatiivseid lähenemisi ja kasutada

nüüdisaegset teavet. Sellest sõltub sektori konkurentsivõime tugevdamine, samuti

tööjõu läbilöögi- ja kohanemisvõime.

Koolituse, teavitamise ja teadmiste levitamise valdkonnas eeldab põllumajanduse ja

metsanduse areng ning spetsialiseerumine tehnilise ja majandusliku väljaõppe

asjakohast taset, sh teadmisi uutest tehnoloogiatest, samuti küllaldast teadlikkust

tootekvaliteedi ning teadusuuringute, innovatiivsete lahenduste ja loodusvarade

säästva majandamise kohta (sh nõukogu määruse (EÜ) nr 73/2009 artiklites 5 ja 6

ning II ja III lisas sätestatud nõuetele vastavuse nõuded ning maastiku säilitamise ja

parandamise ning keskkonnakaitsega sobivate tootmistavade kohaldamine). Seetõttu

on vaja laiendada koolitust, teavitamist ja teadmiste levitamist kõikidele

täiskasvanutele, kes tegelevad põllumajandus-, toidu- ja metsandusküsimustega.

 92

Koolitus- ja teavitamistegevus hõlmab nii põllumajanduse ja metsanduse

konkurentsivõime, innovatsiooni ja teadmistepõhise majandamise kui maade

hooldamise ja põllumajanduskeskkonnaga seotud küsimusi.

2005. aastal oli põhi- ja täieliku põllumajandusliku ettevalmistusega

põllumajanduslike majapidamiste juhtide osakaal 32,9%. Elukestvas õppes osaleva

täiskasvanud elanikkonna (25–64) osakaal oli 2004. aastal 6,7%. Elukestva õppe

strateegia 2005–2008 eesmärk on, et 2008. aastaks tõuseks koolituses osalejate

osakaal 10% tasemele. Lissaboni strateegia seab eesmärgiks täiskasvanuhariduse

osakaalu suurendamist 12,5%ni aastaks 2010. EL-15 puhul on baasharidusega

põllumajandusettevõtete juhtide osakaal 16,9%.

Seega tuleb teha kättesaadavaks kogum meetmeid, mis hõlmavad koolitust,

teavitamist ja teadmiste levitamist.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 21.

Eesmärgid

Üldeesmärk

Põllumajandus-, toidu- ja metsandussektori konkurentsivõime parandamine läbi

vastavate sektorite inimpotentsiaali arendamise.

Spetsiifilised eesmärgid

 Toetada põllumajandus-, toidu- ja metsandussektoris hõivatud isikute täiend-

ja ümberõpet ning teadmiste edasiandmist, et tõsta nende konkurentsivõimet

tööturul ning arendada nende ettevõtlikkust.

 Toetada teadmiste levikut läbi teadusinfo, teadussaavutuste ja uudsete tavade

levitamise põllumajandus-, toidu- ja metsandussektoris hõivatud isikute seas.

Sihtrühm

 Toetuse lõppkasusaaja

 Põllumajandustootja;

 Erametsa majandaja;

 Põllumajandus- või mittepuidulisi metsandussaadusi töötlev ettevõtja;

 Eelpool nimetatud ettevõtte töötaja;

 Koolitaja, nõustaja või teabetöötaja (ainult teavitustegevuste puhul).

Miinimumnõuded taotlejale

 Taotleja võib olla koolitusega tegelev ettevõte, teadus- või koolitusasutus

(täiskasvanute koolituse seaduse § 2 tähenduses).

Toetatavad tegevused ja nende lühikirjeldus

Toetust antakse tööalase koolituse ja teavitustegevuste maksumuse hüvitamiseks:

 Koolitused ettevõtte majandustegevuseks ja sellega kaasnevaks tegevuseks

või ümbersuundumiseks põllumajandusliku mitmekesistamise ettevõtlus- ja

tegevusaladele vajalike teadmiste omandamiseks ja täiendamiseks või

ümberõppeks (kursused, õppused, õppeprogrammid ja õppereisid,

väliseksperdid);

 Teavitustegevused teadusinfo ja uudsete tavade levitamiseks aga ka

muudatustest poliitikas ja õigusloomes (õppe- ja infopäevad, esitlused,

seminarid, konverentsid, workshop’id, ekskursioonid, mentorlus ja tuutorlus);

 93

Toetust antakse täiendkoolituse süsteemi arendamiseks – info- ja koolitusmaterjalide

koostamiseks, soetamiseks ja täiendamiseks, e-õppeks.

Abikõlblikud kulud

Koolitus- ja teavitustegevustel osalemise ning tegevuse ettevalmistamise ja

organiseerimise kulud:

 lektori, juhendaja, eksperdi ja koolituse korraldaja tasu;

 kutseeksami korraldamisega seotud kulud;

 koolitusmaterjalide ettevalmistamise, soetamise, ruumide ja tehnika rentimise

ning tõlke kulud;

 koolitusmaterjalide paljundamine;

 lektorite/juhendajate ja koolitusel osalejate majutus- ja toitlustuskulud;

 lektorite, juhendajate, ekspertide, koolitajate ja koolitusel osalejate koolituse

toimumise kohta sõidu kulu (sh välisreiside kulud);

 koolitustest ja teavitusüritustest teavitamise kulud.

Taotleja võib korraldada hanke koolituse läbiviija leidmiseks.

Koolitussüsteemi arendamise kulud:

 info- ja koolitusmaterjalide (sh raamatud, brošüürid, juhendmaterjalid,

ajakirjad) soetamise, paljundamise ja trükkimise kulud;

 elektrooniliste ja trükitud info-ja koolitusmaterjalide (sh raamatud, brošüürid,

juhendmaterjalid, ajakirjad)ettevalmistamise kulud;

 koolitusprogrammide väljatöötamise kulud.

Meetme raames ei toetata järgmisi tegevusi:

 üldise haridustaseme tõstmisega seotud tasemekoolitus;

 keeleõpe;

 arvutikoolitus;

 koolitus transpordivahendi juhtimisõiguse taotlemiseks;

 töötute koolitus ja ümberõpe.

Toetatavate tegevuste hulka ei arvata neid tegevusi, mida finantseeritakse muudest

riiklikest vahenditest või ELi institutsiooni või fondi poolt.

Toetus

Maksimaalsed toetuse määrad ja summad

Meetmes nimetatud tegevusi toetatakse kuni 100% ulatuses abikõlblikest kuludest.

 Koolitus – mitte üle 96 euro Eesti piires ja 192 euro välisriigis toimuva

koolituspäeva eest koolitatava kohta. Välisriigis toimuva koolituse puhul

toetatakse õppereise kuni üheksa päeva ulatuses;

 Teabepäevad – mitte üle 1600 euro teabepäeva kohta. Minimaalne

teabepäeval osalejate arv on kümme inimest;

 Teised teavitustegevused (konverentsid, juhendaja kasutamine, välisekspertide

kasutamine) kuni 19 173 eurot tegevuse kohta;

 Koolitusvõrgustiku arendamiseks kuni 19 173 eurot tegevuse kohta,

peamiseks kuluallikaks on info- ja koolitusmaterjalide (sh raamatud,

brošüürid, juhendmaterjalid, ajakirjad) koostamine ja väljaandmine.

Toetuse sihtala

Meedet rakendatakse kogu Eestis.

 94

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator

Eesmärk

2007–2013

Väljundnäitaja
Koolitus- ja teabepäevadel osalejate arv

aastaks 2013

– 20 000

Koolitus- ja teabepäevi aastas

aastaks 2013

– 500

Tulemusnäitaja
Õppe edukalt läbinute arv

aastaks 2013

– 8000

Mõjunäitaja
Lisandunud väärtuse muutus ühe tööjõuühiku kohta

aastas

aastaks 2013

– +25 %

Lisaindikaatorid:

Indikaatori tüüp
Indikaator

Eesmärk

2007–2013

Mõjunäitaja

Põhi- ja täieliku ettevalmistusega põllumajanduslike

majapidamiste juhtide osakaal

aastaks 2013

– 47 %

Elukestvas õppes osaleva täiskasvanud elanikkonna

osakaal

aastaks 2013

– 14 %

Taotluste menetlemine

 Nõutavad dokumendid

Täpsustatakse rakendusmäärusega.

Makseagentuur

PRIA

 Taotluste hindamise protseduur

Juhul, kui taotluste rahuldamiseks ei jätku piisavalt vahendeid, koostatakse

hindamiskomisjonides hindamiskriteeriumide alusel taotluste rahastamise

paremusjärjestused. Üleriigilise ulatusega tegevuste toetuse taotluste hindamiseks

moodustatakse hindamiskomisjon Põllumajandusministeeriumis, maakondliku

tegevuse toetuse taotluste hindamiseks moodustatakse asjaomase maakonna

hindamiskomisjon. Pärast taotluste hindamist kontrollib PRIA taotleja ja toetatava

tegevuse vastavust toetuse saamiseks arengukavas ja rakendusaktides sätestatud

nõuetele nende taotluste puhul, mis kuuluvad paremusjärjestuse alusel rahastamisele.

Kui on piisavalt vahendeid kõigi taotluste rahuldamiseks, kontrollib PRIA kõigi

taotluste vastavust arengukavas ja rakendusaktides sätestatud nõuetele.

Peamised hindamiskriteeriumid on järgmised:

 hinnatakse koolitatavate sihtgruppi, sh tehakse eelistusi noortele ja

alustavatele ettevõtjatele;

 hinnatakse koolitusteemade prioriteetsust;

 hinnatakse taotlejate ja lektorite varasemat kogemust ja kompetentsust;

 hinnatakse eelarve põhjendatust.

 95

MEEDE 1.2 – NOORTE PÕLLUMAJANDUSTOOTJATE TEGEVUSE
ALUSTAMINE (112)

Põhjendus

Eesti põllumajandusettevõte omanike vanuseline struktuur on võrreldav EL-15

omaga. Alla 35-aastased põllumajandusettevõtete ainuomanikud moodustavad 10%

põllumajandusettevõtjatest, vanemad kui 55-aastased 55%. Võrreldes EL-15

vastavate näitajatega, kus alla 35-aastaste suhe üle 55-aastastesse on 0,12 on Eestis

vastav näitaja 0,19. Sellest tuleneb vajadus soodustada noorema põlvkonna osalemist

põllumajanduses.

Vastavalt 2005. a struktuuriuuringu andmebaasile oli Eestis 6725 professionaalset

äriettevõtjat, kes põhilise osa oma sissetulekutest saavad põllumajanduslikust

tootmisest (suuremad kui 2 ESÜ). Alla 40-aastaseid ainuomanikke oli 1680, mis

moodustas ainult 25% kõigist professionaalsete põllumajandusettevõtete omanikest.

55-aastased ja vanemad ettevõtjad moodustasid 58% kõigist füüsilisest isikust

ettevõtjatest.

Meetme väljatöötamisel on lähtutud noorte põllumajandustootjate iga-aastase

osatähtsuse 2–3%lise suurendamise vajadusest. Ühtlasi toetab meede noori

põllumajandustootjaid täiendavate investeeringute tegemisel, mille vajadus tuleneb

uutest kehtima hakkavatest nõuetest veterinaaria, taimetervise, loomade heaolu,

hügieeni ja keskkonna valdkonnas.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 22.

Eesmärgid

Üldeesmärk

Meetme üldeesmärk on noorte põllumajandustootjate tegevuse alustamise

hõlbustamine ja põlvkondade vahetusele kaasaaitamine põllumajanduses.

Spetsiifilised eesmärgid

 Noorte põllumajandustootjate abistamine põllumajandusliku majapidamise

sisseseadmisel;

 Noorte põllumajandustootjate ettevõtte edaspidine struktuuriline

kohandamine;

 Tööhõivevõimaluste laiendamine noortele;

 Noorte kaasamine maakogukonna arendamisse.

Sihtrühm

Toetuse saajad

 Põllumajandustootmisega alustavad/tegelevad füüsilisest isikust ettevõtjad ja

füüsilisest isikust osanikega osaühingud. Taotleja võib üle võtta ka tegutseva

põllumajandusettevõtte.

Miinimumnõuded taotlejale ja äriplaanile

 Füüsilisest isikust ettevõtja või osaühingu kõik osanikud on taotlemise hetkel

nooremad kui 40 aastat;

 Füüsilisest isikust ettevõtja või osaühingu kõik osanikud asuvad esimest korda

tegutsema põllumajandusettevõtte juhina;

 Kui noor põllumajandustootja ei ole põllumajandusettevõtte ainus juht,

kohaldatakse eritingimusi, mis on samaväärsed nendega, mida nõutakse

 96

põllumajandusettevõtte ainujuhina tegevust alustavalt noorelt

põllumajandustootjalt. (Komisjoni määrus (EÜ) nr 1974/2006, artikkel 13

punkt 6);

 Taotleja peab esitama oma põllumajandustegevuse arendamise äriplaani,

milles tuleb kirjeldada põllumajandusettevõtte olukorda ning tegevusi, mis

aitavad kaasa ettevõtte majandusliku elujõulisuse edendamisele, koos

eesmärkide ja teostamise tähtaegadega ning üksikasjad tegevuse arendamiseks

vajalike investeeringute, koolituse, nõuande või muu tegevuse kohta.

Komisjoni määruse (EÜ) nr 1974/2006 kohaselt hindab PRIA vastavust

äriplaanile hiljemalt viie aasta möödumisel alates toetuse andmist käsitleva

otsuse langetamise kuupäevast;

 Füüsilisest isikust ettevõtjal või osaühingu kõigil osanikel peavad olema

ametialased oskused ja pädevus. Alates toetuse andmist käsitleva otsuse

langetamise kuupäevast võidakse anda aega kuni 36 kuud mille jooksul tuleb

saavutada täielik vastavus nimetatud nõuetele ja määruse (EÜ) nr 1698/2005

artikli 22 lõike 1 punktis b sätestatud ametialaste oskuste ja pädevuse nõude

täitmiseks, kui noorel põllumajandustootjal on vaja kohanemisaega, mille

jooksul põllumajandusettevõte asutada või ümber korraldada, tingimusel et

kõnealuse lõike punktis c osutatud äriplaaniga on selline vajadus ette nähtud;

 Taotleja peab tõestama majanduslikku jätkusuutlikkust järgneval viiel aastal

ning toetuse saamisele järgneva viienda kalendriaasta lõpuks peab taotleja

aastamüügitulu põllumajanduslikust tegevusest moodustama vähemalt 80%

saadud toetuse summast.

Noorte põllumajandustootjate tegevuse alustamise toetamise tingimused sätestatakse

põllumajandusministri määrusega.

Tegevuse alustamise definitsioon

Taotleja peab seadma sisse põllumajandusliku majapidamise minimaalselt

viieaastaseks perioodiks.

Nõutav müügitulu põllumajanduslikust tegevusest taotlemisele järgneva kalendriaasta

lõpuks on vähemalt 2400 eurot. Kui füüsilisest isikust ettevõtja, osaühing või

osaühingu osanik saavutab 2400 euro suuruse müügitulu, loetakse seda antud meetme

korral põllumajandustegevuse alustamiseks.

Taotleja peab esitama avalduse andmete kandmiseks põllumajandustoetuste ja

põllumassiivide registrisse. Loomapidaja, kes alustab loomapidamist või pole ennast

veel PRIAs loomade registrisse arvele võtnud, täidab vastava taotluse ja kohustub

pidama oma põllumajandusloomade kohta arvestust.

Toetus

Maksimaalne toetussumma

Toetust antakse ühekordse maksena kuni 40 000 eurot.

Riiklikud rahastamisskeemid

Noortel põllumajandustootjatel on täiendavalt võimalik kasutada Maaelu Edendamise

Sihtasutuse (MES) pakutavaid laene, tagatisi ja muid ettevõtlust toetavaid

instrumente. Noortel põllumajandustootjatel, kes on saanud meetme 1.2 raames

toetust või toetuse taotlemisel heakskiidu, on täiendavalt võimalik kasutada ka MESi

pakutavaid noortele põllumajandustootjatele mõeldud sooduslaene ja -tagatisi.

Soodustus kokku ei või ületada 15 000 eurot, mis vastab nõukogu määruses (EÜ) nr

1698/2005 sätestatud tegevuse alustamise maksimaalsele piirmäärale.

 97

Toetuse sihtala

Meedet rakendatakse Eesti maapiirkonnas.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja
Toetatud noorte ettevõtjate arv 460

Investeeringute kogumaht (eurot) 22 565 835

Tulemusnäitaja

Toetatud ettevõtete

põllumajandusliku lisandväärtuse

kasv (eurot) 3 772 000

Mõjunäitaja

Netolisandväärtuse osatähtsus

väljendatuna ostujõustandardis

(PPS) (% EL-25 keskmisest) 65

Lisandväärtuse muutus (kasv)

aasta tööühiku kohta (%) 10–15%

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Äriplaan;

 Haridust ja põllumajandusalast töökogemust tõendavad dokumendid;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Nõuetele vastavaid taotlusi hinnatakse vajadusel

hindamiskriteeriumide alusel ning hindepunktide alusel moodustatakse taotluste

paremusjärjestus. Rahuldamisele kuuluvad parimad taotlused. Eelistatakse äriplaane,

mis tõestavad majanduslikku jätkusuutlikkust järgneva viie aasta jooksul arvestades

toetuse summa ülekandmisest.

Eelkõige hinnatakse järgmist:

 pädevus ja kogemus;

 tegutseva põllumajandusettevõtte omandanud taotlejate eelistamine;

 majanduslikult ebasoodsamates piirkondades asuvate taotlejate eelistamine.

MEEDE 1.3 – NÕUANDESÜSTEEMI JA -TEENUSTE TOETAMINE (114,
115)

Põhjendus

Põllumajandus- ja metsandussektori konkurentsivõime parandamise eesmärgi

saavutamiseks on oluline suunata tegevusi inimpotentsiaali ning põllu- ja

metsamajandusliku tootmise kvaliteedi tugevdamisele ning kohandamisele. Selle

ülesande saavutamiseks on muu seas vaja pakkuda ka kvaliteetset nõudlusele

orienteeritud nõuandeteenust, et põllumajandustootjad saaksid tootmisotsuseid tehes

alati arvestada majanduslikke, keskkonna- ja sotsiaalseid nõudeid.

Põllumajandusettevõtete nõuandeteenuste loomine põllumajandustootjatele ning

metsanduse nõuandeteenuste võimaldamine metsa valdajatele peaks aitama neil

 98

kohandada, parandada ja lihtsustada majandamist ning tõsta oma ettevõtete üldist

tulemuslikkust, tugevdades põllumajandus- ja metsandussektori inimpotentsiaali.

Eesti suurusel riigil on vaja ühte, tugevat, professionaalse nõuandesüsteemi, mis

suudab hankida ja levitada nii tippnõuannet kui ka lihtsamat nõu, suudab koolitada

olemasolevaid konsulente ning uusi juurde, teenindada nii suuremaid kui väiksemaid

tootjaid. Koordineeriva Keskuse ülesanne infolevi valdkonnas on nõuandekeskuste

juhendamine, teabelevi kindlustamine ning vajalike koondite koostamine

nõuandetegevuse kasulikkuse hindamiseks ja edasiste tegevuste kavandamiseks. Et

nõuanne oleks kõrgetasemeline ja vastavuses ettevõtjate ootustega, peavad

konsulendid olema hea ettevalmistusega nii erialaste teadmiste kui nõustamisoskuste

poolest. Järjest suureneb metsaomanike huvi professionaalse ning senisest suurema

mahuga nõuande järele.

Nõuandekeskuste töölerakendamine ei ole taganud seni vaba turu tingimustes

töötanud konsulentide pakutava tootmisalase ning nõuetele vastavuse alase nõuande

igakülgset kättesaadavust. Nõuandetegevuse aktiivsus ei ole olnud piisav ning seega

tuleb nõuandekeskuste pakutavad ja konsulentide motivatsiooni tagavad tegevused

ümber korraldada.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artiklid 24 ja 25.

Eesmärgid

Üldeesmärk

Meetme üldeesmärk on toetada põllumajandustootjatele ja erametsa valdajatele

ettenähtud nõuandeteenuse kättesaadavust.

Käesoleva meetme all koondatakse nõukogu määruse (EÜ) nr 1698/2005 artiklite 24

ja 25 tegevused – nõuandeteenuse kasutamine ning juhtimis- ja nõuandeteenuste

loomine. Tegevused on vastastikku sõltuvad, sest toetatavat nõuannet pakutakse vaid

toimivate keskuste kaudu. Samuti ei saa nõuandekeskused tegutseda konsulentide ja

nõuandeteenuse osutamiseta. Skeemide koos rakendamine tekitab täiendava sünergia.

Tegevus 1: Põllumajandustootjatele ja erametsa valdajatele nõuandeteenuse
võimaldamine

Spetsiifilised eesmärgid

 nõuande kasutamise soodustamine ettevõtte või tegevuste paremaks

majandamiseks majanduslikke, sotsiaalseid ja keskkonnaaspekte arvestades.

Sihtrühm

Toetuse saajad

 põllumajandustootjad;

 erametsa valdajad.

Miinimumnõuded taotlejale

Nõuandetoetust võib taotleda:

 Põllumajandustootja, kes tegutseb küla, alevi või aleviku territooriumil ning

kelle omandis on või kes kasutab õiguslikul alusel vähemalt 0,3 ha

maatulundusmaad.

 Erametsa valdaja, kelle omandis on või kes kasutab õiguslikul alusel vähemalt

0,3 ha metsamaad.

 99

Nõuandesüsteemi kirjeldus

Põllumajandusettevõttele nõuandeteenust pakkuvad konsulendid on koondatud

nõuandekeskuste juurde. Nõuande kvaliteedi tagamiseks korraldatakse konsulentidele

kutse omistamist (varem atesteerimine), kus nad tõestavad oma suutlikkust erialase

hariduse, töökogemuse ja eksami eduka läbimisega. Klientidele nõu andmisele lisaks

koondavad ja süstematiseerivad konsulendid tootjate vajadusi rakendusteaduse,

infopäevade ja trükiste osas ning on teadustulemuste vahendajaks

põllumajandusettevõtetele.

Metsanduslikku nõuannet pakutakse peamiselt metsaühistutes tegutsevate

konsulentide kaudu, tegevusi koordineerib ja toetab SA Erametsakeskus alates 2001.

aastast, aktiivseid konsulente on 15. Metsanduslikku nõuannet pakutakse käesoleva

meetme raames nõuandekeskustega ühinenud konsulentide poolt.

Toetatavad tegevused ja nende lühikirjeldus

Põllumajandustootjale ja erametsa valdajale individuaalse nõuandeteenuse

võimaldamine järgmistes valdkondades:

 erametsandusliku ja põllumajandusettevõtte üldise tulemuslikkuse

parandamiseks osutatud nõuanne koos informatsiooniga teadustulemustest

erinevate tehnoloogiate kohta, sh põhitegevuse muutmiseks ehk

ümberkorraldamiseks või põhitegevuse laiendamiseks või bioloogilise

mitmekesisuse säilitamise valdkonnas osutatud nõuanne.

Toetatavate tegevuste hulka ei arvata neid tegevusi, mida finantseeritakse muudest

riiklikest vahenditest või ELi institutsiooni või fondi poolt. Teistest riiklikest

meetmetest pakutav nõuandeteenuse toetus ei laiene põllumajanduse valdkonnale.

Toetus

Maksimaalsed toetuse määrad ja summad

Kuni 80% abikõlblikest kuludest nõuandeteenuse kohta, kuid mitte rohkem kui 1500

eurot aastas.

Üleminekumeetmed

2005–2006. aastal RAK meetmest 3.8. individuaalnõuande prognoositust väiksem

kasutus on tingitud nõuandetoetuse järjepidevuse katkemisest 2004. aastal (meede

käivitus 2005 II poolaastal), mistõttu paljud taotlejad ja nõustajad kaotasid huvi

valdkonnaga tegelemise vastu. Toetust ei taotlenud väiksemad ettevõtted, kuna

omaosaluse maht oli nende jaoks liiga kõrge, suuremad ettevõtted kasutasid

konsulenti toetust taotlemata, sest ei soovinud tegeleda taotlemise bürokraatiaga.

Suure hulga nõuande vajadusest katavad hästi organiseerunud ja tugevasti

kontsentreeritud sisendite müüjad ning erialaühingud.

Perioodil 2005–2007 kasutas nõuandetoetust umbes 630 ettevõtet, esitati umbes 1000

taotlust. Toetatav nõuandeteenus on suunatud alates 2 ESÜ suurustele ettevõtetele,

kõiki gruppe siiski välistamata. Väiksematele ettevõtetele suunatakse grupi- ja

massinõuandemeetodid, samuti pakutakse neile lühiajalist tasuta nõuannet.

Tegutsevate keskuste ja motiveeritud konsulentide, aga eelkõige kvaliteetse nõuande

pakkumise tulemusena suureneb nõuannet kasutavate ettevõtete arv ning nende

valmisolek nõuande eest rohkem tasuda.

Toetuse sihtala

Tegevust rakendatakse kogu Eestis.

 100

Indikaatorid ja sihttasemed

Indikaatori

tüüp Indikaator

Eesmärk

2007–2013

Väljundnäitaja
Toetatud põllumajandustootjate arv

aastaks 2013

– 2500

Toetatud erametsa valdajate arv

aastaks 2013

– 100

Tulemusnäitaja
Toetatud põllumajandus- ja metsandusettevõtete

põllumajandusliku brutolisandväärtuse kasv

23 868 000

eurot

Mõjunäitaja
Muutus brutolisandväärtuses tööühiku kohta

aastaks 2013:

+10 %

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Kulude kohta esitatud arve või arve-saatelehe koopia;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Nõuandetoetuse taotluse menetlemise korral kontrollib PRIA taotleja ja taotluse

nõuetele vastavust. Kõik PRIA poolt nõuetele vastavaks tunnistatud taotlused

rahuldatakse maksimaalse võimaliku toetussumma piiresse jääva taotletud summa

ulatuses.

Taotluseid võetakse vastu aasta jooksul pidevalt. Juhul kui taotlejaid on prognoositust

enam, kasutatakse järgmiseid hindamiskriteeriume: eelistatakse noori

põllumajandustootjaid, keskkonnatoetusi saanud ettevõtjaid ning taotlejaid

ebasoodsates piirkondades. Täpne menetluskord täpsustatakse rakendusmäärusega.

Tegevus 2: Nõuetele vastavuse ning töötervishoiu ja tööohutuse alase
nõuandeteenuse võimaldamine

Spetsiifilised eesmärgid

Nõuande pakkumise soodustamine ettevõtete tegevuse vastavusse viimiseks:

 nõukogu määruse (EÜ) nr 73/2009 artiklis 5 ja II lisas sätestatud kohustuslike

majandamisnõuete ning artiklis 6 ja III lisas sätestatud heade põllumajandus-

ja keskkonnatingimustega;

 ELi õigusaktidel põhinevate töötervishoiu ja tööohutuse nõuetega.

Sihtrühm

Toetuse saajad

 põllumajandustootjad;

 erametsa valdajad.

Miinimumnõuded taotlejale

Nõuandetoetust võib taotleda:

 101

 Põllumajandustootja, kes tegutseb küla, alevi või aleviku territooriumil ning

kelle omandis on või kes kasutab õiguslikul alusel vähemalt 0,3 ha

maatulundusmaad;

 Erametsa valdaja, kelle omandis on või kes kasutab õiguslikul alusel vähemalt

0,3 ha metsamaad.

Nõuandesüsteemi kirjeldus

Põllumajandusettevõttele nõuandeteenust pakkuvad konsulendid on koondatud

nõuandekeskuste juurde. Nõuetele vastavuse ning töötervishoiu ja tööohutuse

valdkonnas nõu andmiseks korraldatakse nõustajatele erinevaid koolitusi ning

töötatakse välja nõuandetooteid. Nõuandeteenust osutav nõustaja peab olema läbinud

nõuetele vastavuse või töötervishoiu ja tööohutuse alase koolituse.

Suur osa maaettevõtjaid ei ole kasutanud võimalust nõuandeteenuse saamiseks

pädevatelt konsulentidelt kas teadmatusest, eelhoiakute või vabade ressursside

puudumise tõttu. Põllumajandustootjate ja erametsa valdajate tegevuse erinevate

nõuetega vastavusse viimiseks rakendatakse teavitamiskampaaniaid ning antakse

initsiatiiv nõuandeteenuse (nõustamispaketi) soovitamiseks nõuandekeskustele.

Nõuandekeskused töötavad konkreetses valdkonnas suuremat hulka kliente

teenindades arendada välja nõuandeteenuse standardid ning tugevdada

nõuandesüsteemi mainet ja enda võimekust.

Toetatavad tegevused ja nende lühikirjeldus

Põllumajandustootjale ja erametsa valdajale individuaalse nõuandeteenuse

võimaldamine järgmistes valdkondades:

 nõukogu määruse (EÜ) nr 73/2009 artiklites 5 ja 6 ning II ja III lisas sätestatud

kohustuslike majandamisnõuete ning heade põllumajandus- ja

keskkonnatingimuste järgimiseks osutatud nõuanne;

 ettevõtte nõustamine ELi töötervishoiu ja tööohutuse nõuetest tulenevate

tingimuste täitmise ning nendega vastavusse viimise valdkonnas.

Toetatavate tegevuste hulka ei arvata neid tegevusi, mida finantseeritakse muudest

riiklikest vahenditest või ELi institutsiooni või fondi poolt.

Toetus

Maksimaalsed toetuse määrad ja summad

Kuni 80% abikõlblikest kuludest nõuandeteenuse kohta, kuid mitte rohkem kui 1500

eurot aastas.

Toetuse sihtala

Tegevust rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori

tüüp Indikaator

Eesmärk

2007–2013

Väljundnäitaja
Toetatud põllumajandustootjate arv

aastaks 2013

– 1000

Toetatud erametsa valdajate arv

aastaks 2013

– 100

Tulemusnäitaja
Toetatud põllumajandus- ja metsandusettevõtete

põllumajandusliku brutolisandväärtuse kasv

23 868 000

eurot

Mõjunäitaja
Muutus brutolisandväärtuses tööühiku kohta

aastaks 2013:

+10 %

 102

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Nõuandeteenuse saaja omaosaluse tasumist tõendava dokumendi koopia;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Toetuse taotluse menetlemise korral kontrollib PRIA taotleja ja taotluse nõuetele

vastavust ning langetab taotluse rahuldamise otsuse, kui taotleja ja taotlus vastavad

õigusaktides sätestatud nõuetele. Taotlused rahuldatakse meetme eelarves vabade

vahendite ulatuses. Täpne menetluskord täpsustatakse rakendusmäärusega.

Tegevus 3: Nõuandesüsteemi arendamine nõuandeteenuse hea
kättesaadavuse tagamiseks

Spetsiifilised eesmärgid

Nõuandesüsteemi tugevdamine kompetentse info ja teadmiste paremini

kättesaadavaks muutmisel põllumajandus- ja metsandusettevõtetele.

Sihtrühm

Toetuse saajad

 nõuandekeskused;

 koordineeriv keskus.

Miinimumnõuded taotlejale

Toetust võib taotleda tunnustatud nõuandekeskus ja koordineeriv keskus.

Nõuandesüsteemi kirjeldus

Põllumajandusettevõttele nõuandeteenust pakkuvad konsulendid on koondatud

nõuandekeskuste juurde.

Nõuandekeskuste struktuur ja ülesanded:

2005. aastast alates on põllumajandusminister tunnustanud nõuandekeskused igas

maakonnas. Enamik nendest on seotud tootjate ja taluliitudega. Nõuandekeskuse

peamine ülesanne on olla kohaks piirkonnas, kust kliendid saavad tänapäevast esmast

informatsiooni, sh publikatsioone. Keskused pakuvad lisaks nõuetele vastavuse

alasele ja muule põllumajanduslikule nõustamisele tootjatele laiemat teavet ja

koolitusi, aitavad leida vajalikku informatsiooni ning mõista seaduseid ja

regulatsioone, tutvustavad ja levitavad trükiseid ning korraldavad infoüritusi.

Koordineeriva keskuse ülesanded:

2007. aastal rakendati ellu nõuandetegevust koordineeriv keskus, mis lisaks

nõuandekeskusele esitatud nõudmistele peab tagama nõuandekeskuste pakutava

informatsiooni taseme ühtlustumise, konsulentide väljaõppe ja täiendkoolituse ning

korraldama tootjate vajaduste analüüsi ja edastamise. Koordineeriv keskus

organiseerib nõuandekeskustele riiklike meetmetega seotud teabe edastamist ja

konsulentidele vajaliku informatsiooni koondamist, samuti tagasiside ning

metsanduslike, põllu- ja maamajanduslike infopäevade kalendri korrastamist.

Koordineerivasse keskusesse võetakse koordineerimistegevuste täitmise jaoks tööle

 103

valdkonnajuhid (taimekasvatus, loomakasvatus, finantsmajandus ja teised

maapiirkonna tegevusalad).

Koordineeriva keskuse ja nõuandekeskuste oluliseks ülesandeks on informatsiooni ja

tagasiside kogumine ja edastamine erinevatel tasemetel. Nõuandekeskus kogub

informatsiooni ja tagasisidet kohalikelt tootjatelt ja nõustajatelt ning edastab seda nii

koordineerivale keskusele kui enda partneritele. Koordineeriva keskuse ülesanne on

koguda vastavat teavet üle kogu Eesti, sh piirkondlikelt nõuandekeskustelt. Andmed

analüüsitakse ja edastatakse ministeeriumitele ning teistele partneritele nii rahvuslikul

kui rahvusvahelisel tasemel.

Toetatavad tegevused ja nende lühikirjeldus

Nõuandesüsteemi arendamine (nõuandesüsteemi toetus) nõuandeteenuse hea

kättesaadavuse tagamiseks:

 kulud nõuandekeskuses pakutavate teenuste sisseseadmiseks;

 nõuandetoodete väljatöötamine ja rakendamine;

 nõuandekeskuse konsulentide ning nõuandekeskuse ja koordineeriva keskuse

töötajate erialane enesetäiendus, sh stažeerimine;

 nõuandekeskusega lepingu sõlminud konsulendina tegutseda soovivate isikute

tööpraktikaga seotud kulutuste hüvitamine;

 kulutused töökeskkonna täiustamiseks ja parandamiseks.

Abikõlblikeks kulutusteks loetakse:

 kulud nõuandekeskuse ja koordineeriva keskuse töö korraldamiseks;

 nõuandetoodete väljatöötamisega seotud tööjõu- ja materjalide kulud;

 nõuandetoodete paljundamise või trükkimise kulud

 konsulentide tööalase koolituse ja stažeerimise kulud;

 konsulentide koolitusel osalejate majutus- ja transpordikulud;

 konsulentide praktika juhendaja tööjõukulud ja tasu praktikandi töö eest;

 investeeringud töövahenditele ja ruumide remondi kulud.

Toetatavate tegevuste hulka ei arvata neid tegevusi, mida finantseeritakse muudest

riiklikest vahenditest või ELi institutsiooni või fondi poolt.

Toetus

Maksimaalsed toetuse määrad ja summad

Kuni 100% abikõlblikest kuludest, kuid mitte rohkem kui 120 000 eurot ühe

nõuandekeskuse kohta esimesel aastal, arvestades, et toetuse summa väheneb järk-

järgult maksimaalselt viie aasta jooksul alates nimetatud tegevuste alustamisest:

 esimesel aastal – kuni 120 000 eurot;

 teisel aastal – kuni 55 000 eurot;

 kolmandal aastal – kuni 25 000 eurot;

 neljandal aastal – kuni 12 000 eurot;

 viiendal aastal – kuni 6 000 eurot.

Üleminekumeetmed

Meetme rakendamise tulemusena alustab lisaks 15 maakondlikule nõuandekeskusele

efektiivsemalt tööd koordineeriv keskus, mis koondab üksikud spetsiifilise valdkonna

nõustajad ning korraldab konsulentide pakutavate teenuste kvaliteedi ühtlustamist.

2005. aastal oli nõuandekeskustel võimalik taotleda starditoetust RAK meetme 3.8

raames 124 000 krooni (8000 euro) ulatuses. Seda võimalust kasutas 14

nõuandekeskust 15-st. Toetust kasutati peamiselt infotehnoloogia ja kontoritehnika

 104

soetamiseks (44,7%) ja tehnilise töötaja palkamiseks (28%). Kuna nõuandekeskused

pole veel suutnud tagada täies mahus nõuetele vastavuse alase nõuande osutamiseks,

on vaja arendada nende pakutavate teenuste kvaliteeti ning nende tehnilist varustatust.

Tegutsevate keskuste ja motiveeritud konsulentide, aga eelkõige kvaliteetse nõuande

pakkumise tulemusena suureneb nõuannet kasutavate ettevõtete arv ning nende

valmisolek nõuande eest rohkem tasuda.

Toetuse sihtala

Tegevust rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator

Eesmärk

2007–2013

Väljundnäitaja Ümber korraldatud keskuste arv 16

Tulemusnäitaja
Toetatud põllumajandus- ja metsandusettevõtete

põllumajandusliku brutolisandväärtuse kasv

aastaks 2013:

10 %

Mõjunäitaja
Muutus brutolisandväärtuses tööühiku kohta

aastaks 2013:

+10 %

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Kulude kohta esitatud arve või arve-saatelehe koopia;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Nõuandesüsteemi toetuse taotluse menetlemise korral kontrollib PRIA taotleja ja

taotluse nõuetele vastavust ning langetab taotluse rahuldamise otsuse, kui taotleja ja

taotlus vastavad õigusaktides sätestatud nõuetele ja taotluse rahuldamiseks on

meetme eelarves vabu vahendeid. Taotlejatele kehtestatakse maksimaalsed toetuse

summad eelarveaasta kohta. Täpne menetluskord täpsustatakse rakendusmäärusega.

MEEDE 1.4 – PÕLLUMAJANDUSETTEVÕTETE AJAKOHASTAMINE (121)

Põhjendus

Põllumajandus on üks üleminekuperioodil kõige põhjalikumaid muutusi läbi teinud

majandusharusid. Vaatamata põllumajanduse vähenenud osatähtsusele Eesti

majanduses, on säilinud selle kandev roll elanike toiduainetega varustamisel,

maapiirkondade ettevõtluses ning kultuurmaastiku kujundamisel.

Eesti põllumajandussektori konkurentsivõime on olnud madalseisus alates 1990.

aastate algusest. Sellest ajast alates on puudunud võimalused vajalike investeeringute

tegemiseks, mistõttu u 50% põllumajandusettevõtete põhivarast on ületanud

kasutusea. Ka põllumajandusliku raamatupidamise andmebaasi (FADN) testettevõtete

võrdlev analüüs tõestab, et Eesti jääb oluliselt maha vanade Euroopa Liidu

liikmesriikide (EL-15) põllumajandusettevõtete keskmistest efektiivsusnäitajatest.

Põhivarade maksumus ühe hektari kasutuses oleva maa kohta on Eestis rohkem kui

 105

seitse korda ning põhivaraga varustatuse tase ühe keskmise töötaja kohta rohkem kui

kuus korda madalam võrreldes EL-15 keskmisega. Suured erinevused põhivaradega

varustatuse tasemes Eesti ja EL-15 vahel viitavad tõsisele disproportsioonile, mida

pole võimalik ületada, jäädes lootma ühtses majandusruumis toimivale hindade

konvergentsile. Samal ajal pole erinevus tegelikes tootmisväljundites (saagikus,

loomade produktiivsus, kogutoodang jne) ühe hektari kasutuses oleva maa kohta nii

suur kui erinevus põhivaradega varustatuses.

Erinevate stsenaariumide kohaselt tuleb kokku aastatel 2007–2013

põllumajandustootmisse investeerida u 20 mld krooni, millest vaid neljandik on

seotud uute kehtima hakkavate nõuetega.

Samas tuleb Eesti põllumajandussektori konkurentsivõime tõstmisel arvestada ka

põllumajandussektori struktuuri ja põllumajandusettevõtjate omafinantseerimise

suutlikkusega.

Vastavalt FADN andmetele on Eestis vaid u 7000 n-ö professionaalset äriettevõtjat,

kes põhilise osa oma sissetulekutest saavad põllumajanduslikust tootmisest (suuremad

kui 2 Euroopa suurusühikut ehk ESÜd).

Üle poole põllumajandusettevõtjatest (64,1%) kuulub suurusgruppi 2–6 ESÜ, mille

puhul võib arvestuslikult eeldada, et nende müügitulu jääb alla 200 000 krooni aastas.

Kui arvestada juurde ka suurusgrupp 6–25 ESÜ (kes arvestuslikult võivad aastas

teenida ca 200 000–1 000 000 krooni müügitulu), saame, et 88,6% Eesti

põllumajandusettevõtjatest ei teeni aastas müügitulu rohkem kui 1 miljon krooni.

Samas toodavad need kaks suurusgruppi kokku vaid 28,3% Eesti

põllumajandussektori standardkogutulust, kasutavad 36,1% põllumajanduslikust

maast ja 43,8% tööjõust aastaühikutes.

Suurusgruppi 25–250 ESÜ (ehk arvestuslikult 1–10 miljonilise müügituluga

põllumajandustootjad) kuulub vaid 10,4% põllumajandusettevõtetest, kuid nad

toodavad 43,7% standardkogutulust ning kasutavad 45,4% põllumajandusmaast ja

30,6% tööjõust aastaühikutes.

Üle 250 ESÜ suuruseid põllumajandusettevõtjaid (ehk arvestuslikult üle 10

miljonilise müügituluga põllumajandusettevõtteid) on vaid 1,0%, kuid nad toodavad

28,0% standardkogutulust ning kasutavad 18,5% põllumajandusmaast ja 25,6%

tööjõust aastaühikutes.

Täpsemalt on põllumajandusettevõtete struktuuri kirjeldatud peatüki 3.1.2

Põllumajanduse, metsanduse ja toidusektori olukord alapeatükis Põllumajanduslik

tootmine.

Põllumajandusettevõtete netolisandväärtusel põhinenud jätkusuutlikkuse analüüs

näitas, et päris väikesed põllumajandusettevõtted ei ole samas mahus ja sama tüüpi

tootmist jätkates jätkusuutlikud. Neil ei ole piisavalt vahendeid investeeringuteks ja

tootmise ümberkorraldamiseks. Ka keskmise suurusega põllumajandusettevõtted

vajavad oluliselt ümberkorraldamist, nende tugevnemine ja jätkusuutlikkuse

paranemine on äärmiselt oluline maaelu arengu ja konkurentsivõimelise

põllumajandussektori seisukohast. Lisaks sellele selgus Eesti Maaülikooli poolt

läbiviidud põllumajandussektori investeeringute vajaduse uuringust, et suuremad

põllumajandusettevõtted on suhteliselt paremini varustatud kasutamiskõlblike

masinate, seadmete ja ehitistega kui väiksemad põllumajandusettevõtted. Arvestades,

et põllumajandussektoris toodetud lisandväärtus on madalam valdavalt väiksemate

põllumajandusettevõtjate hulgas, on oluline nende konkurentsivõime tõstmine läbi

põllumajandustootmise mitmekesistamise ja/või laiendamise normaalse

turuväljundiga sektorites. Seega tuleb suurt tähelepanu pöörata väiksemate

põllumajandusettevõtete konkurentsivõime tõstmisele, mistõttu ühe alameetme kaudu

toetatakse mikropõllumajandusettevõtete arendamist. Mikropõllumajandusettevõtetele

antakse võimalus oma tegevust mitmekesistada või laiendada ka

 106

mittepõllumajanduslikel tegevusaladel Selleks toetatakse III telje kaudu

mikropõllumajandusettevõtete investeeringuid maapiirkonna ettevõtluse

mitmekesistamisse.

Mikropõllumajandusettevõtjate arendamise kõrval tuleb arvestada ka asjaoluga, et

programmiperioodi 2007–2013 jooksul on põllumajandusettevõtetel oodata suuri

lisainvesteeringuid vajavaid uusi kehtima hakkavaid nõudeid. Suurematel

loomakasvatajatel rakendub parima võimaliku tehnoloogia (PVT) kasutamise

kohustus, mis kaasneb keskkonnakompleksloaga. Mahepõllumajanduslikult peetavaid

loomi on keelatud loomakasvatushoones lõas pidada. Looma võib lühiajaliselt pidada

lõas üksnes tema turvalisuse ja heaolu eesmärgil. Erandina võib komisjoni määruse

(EÜ) nr 889/2008, millega kehtestatakse nõukogu määruse (EÜ) nr 837/2007

üksikasjalikud rakenduseeskirjad seoses mahepõllumajandusliku tootmise,

märgistamise ja kontrolliga (ELT L 250, 18.09.2008, lk 1–84) kohaselt enne

24.08.2000 ehitatud loomakasvatushoonetes pidada loomi lõas, kui loomad saavad

regulaarselt liikuda ja neile on kindlustatud mugavad allapanuga asemed ning selle

kohta on küsitud Põllumajandusameti nõusolek ja esitatud vastav meetmete plaan

loomade vabapidamisele üleminemiseks (lubatud kuni 31.12.2013). Lisaks on uue

perioodi alguses vaja arvestada nõuetele vastavusest tulenevate uute nõuetega

vastavusse viimise investeeringuid ja linnukasvatuse uutest nõuetest tulenevat

investeeringuvajadust perioodi viimastel aastatel. Samuti on oodata täiendavaid

nõudeid loomade kaitset ja heaolu käsitlevast ELi tegevuskavast.

Arvestades, et põllumajandussektori investeeringuvajak ohustab põllumajanduse

konkurentsivõimet keskmises ja pikas perspektiivis ning konkurentsivõime vajab

lähiaastatel hüppelist arengut, on oluline tähtsus pika tasuvusajaga ehitiste

investeeringutel. Et suur osa nõuetest on seotud loomakasvatusega, toetatakse ühe

alameetme alt pika tasuvusajaga põllumajandushoonete ja -rajatiste rekonstrueerimist

ja ehitamist.

Põllumajandusliku tootmise mitmekesistamise, uute toodete arendamise ja tootmise

struktuuri üks potentsiaalne valdkond on põllumajandus- ja metsandus

(kõrval)saaduste energiaks töötlemine. Samal ajal annab biokütuste kasutamise

edendamine panuse ka tõhusa energiaturu kujundamisse, suurendades taastuvatest

energiaallikatest toodetava energia osatähtsust. Eestil on potentsiaal taastuvenergia

tootmiseks olemas, kui suurendada biomassitoodangut kasutusest väljas oleval maal.

Vajadus biomassi järele suureneb igal aastal.

Bioenergia saamiseks on võimalik kasutada biomassi, mis on toodetud mahajäetud

põllumajandusmaadelt (hinnanguliselt 400 000 ha). Nimetatud maad on sageli madala

boniteediga ning koosnevad väikestest hajutatud maaüksustest. Nende alade

kasutuselevõtt eeldab suuri investeeringuid ja turustuskindlust (biomassi tarbivat

tööstust). Et senisest paremini kasutada põllumajanduse võimalusi taastuva tooraine

(sh bioenergia) tootmisel mittetoiduks ning et luua täiendavaid töökohti

maapiirkondades, soodustatakse investeeringuid, mis on suunatud bioenergia

toorainete ning omatoodetud toorainest bioenergia tootmisele. Oluliseks peetakse

bioenergia tootmist tooraine tootmiskoha lähedal, et vähendada transpordist tulenevat

negatiivset keskkonnamõju. Põllumajandusliku tootmise mitmekesistamise

arendamiseks toetatakse ühe alameetme kaudu ka bioenergia tootmise

investeeringuid. Seda alameedet rakendatakse kooskõlas ”Biomassi ja bioenergia

kasutamise edendamise arengukavaga aastateks 2007–2013”. Lisaks eespool öeldule

on Eesti põllumajandussektori arengus üheks takistuseks saamas kvalifitseeritud

tööjõu nappus.

 107

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 26.

Alameetmete üldpõhimõtted

Et laiendada toetuse saajate ringi eesmärgiga kasvatada konkurentsivõimeliste

põllumajandustootjate arvu, võib põllumajandusminister kehtestada kõigi

alameetmete peale kokku maksimaalse võimaliku toetussumma ühe taotleja kohta

programmiperioodi jooksul.

Üldreeglina käsitletakse noore põllumajandustootjana, kes on õigustatud saama

kõrgemat toetuse määra, füüsilisest isikust ettevõtjat, kes on taotlemise hetkel noorem

kui 40 aastat. Sama põhimõte kehtib ka nendele äriühingutele, kelle kõik osad või

aktsiad kuuluvad füüsilistele isikutele või aktsionäridele/osanikele, kes on taotlemise

hetkel nooremad kui 40 aastat, samuti ka ühistegevuse organisatsioonidele, kelle kõik

liikmed või lepingulise koostöö korral kõik taotlejad korral vastavad eelpool

nimetatud füüsilisest isikust ettevõtjatele või äriühingule kehtestatud nõuetele.

Kooskõlas nõukogu määruse (EÜ) nr 1698/2005 artikli 26 lõikega 1, kui

investeeringuid tehakse ühenduse nõuetega vastavusse viimiseks, võib toetust anda

nendele investeeringutele, mida tehakse alles kasutusele võetud ühenduse nõuetega

vastavusse viimiseks. Näiteks alameetme 1.4.2 puhul sõnnikuhoidla vastavusse

viimiseks veeseadusest või keskkonnakompleksloa kohustusega ettevõtte vastavusse

viimiseks saastuse kompleksse vältimise ja kontrollimise seadusest tulenevate

nõuetega (mis omakorda tulenevad vastavalt EL Nõukogu direktiivist 91/676/EMÜ

veekogude kaitsmise kohta põllumajandusest lähtuva nitraadireostuse eest ja EL

Nõukogu direktiivist 96/61/EÜ reostuse kompleksse vältimise ja kontrolli kohta). Sel

juhul võib nimetatud nõuetega vastavusse viimiseks võimaldada ajapikendust, mis ei

ületa 36 kuud alates kuupäevast, mil see nõue muutus põllumajandusettevõtte jaoks

kohustuslikuks.

Eesmärgid

Üldeesmärk

Meetme üldeesmärk on põllumajandusliku tootmise konkurentsivõime suurendamine

põllumajandusliku tegevuse mitmekesistamise, nõuetele vastava põllumajanduse

edendamise ja biomassi kasutuse edendamise kaudu.

Üldeesmärgi saavutamiseks toetatakse põllumajandusettevõtteid kolme

alameetme kaudu.

ALAMEEDE 1.4.1 – INVESTEERINGUD MIKROPÕLLUMAJANDUSETTEVÕTETE
ARENDAMISEKS

Spetsiifilised eesmärgid

 Tehnoloogia taseme tõstmine, põllumajandussektori ajakohastamine ja

toodangu kvaliteedi parandamine;

 Keskkonna ja loomade heaolu parandamisele ning vastavate nõuete täitmisele

kaasaaitamine;

 Tööhõive säilitamine ja töökohtade loomise stimuleerimine põllumajanduses;

 Traditsioonilise kultuurmaastiku säilitamine läbi keskkonnasõbralikumate

maaviljelusmeetodite;

 108

 Omatoodetud põllumajandussaaduste töötlemisele ja seeläbi

põllumajandusettevõtjate toodetud lisandväärtuse suurendamisele

kaasaaitamine.

Sihtrühm

Toetuse saajad

 Mikropõllumajandustootjad (sh mikropõllumajandustootjate ühistegevuse

organisatsioonid), kes annavad tööd vähem kui 10 inimesele ja kelle aastane

müügitulu koos muude ärituludega ja aastabilansi kogumaht ei ületa 2 mln

eurot. Samas peab mikropõllumajandustootja aastane omatoodetud

põllumajandussaaduste müügitulu või nendest töödeldud toodete müügitulu

olema rohkem kui 2400 eurot. Lisaks peab mikropõllumajandusettevõtja

olema kasumis, aga aastane puhaskasum ei tohi samas ületada 63 912 eurot.

Suurematel äriühingutel ega muudel juriidilistel isikutel kui käesoleva

alameetme tähenduses sätestatud mikropõllumajandustootja ning füüsilistel

isikutel, kes tegelevad põllumajandustootmisega füüsilisest isikust ettevõtjana,

mille aastane müügitulu koos muude sissetulekutega, aastabilanss ja töötajate

arv on suurem, kui käesoleva meetme tähenduses sätestatud

mikropõllumajandustootja, ei tohi olla suuremat osalust kui 25%.

Kui toetust taotleb kontserni kuuluv emaettevõtja või tütarettevõtja, ei tohi

kontsern olla suurem, kui mikropõllumajandustootja.

 Kaks või rohkem mikropõllumajandustootjat koos ühele

investeeringuobjektile, kui see investeeringuobjekt on või läheb pärast

investeeringu tegemist nende kaasomandisse.

Miinimumnõuded taotlejale

 Toetust taotleva mikropõllumajandustootja müügitulust peab üle 50% tulema

omatoodetud põllumajandussaaduste müügist või nende töötlemisel saadud

põllumajandustoodete müügist.

 Tehtav investeering peab parandama mikropõllumajandustootja

konkurentsivõimet.

 Esitatav äriplaan peab muu hulgas sisaldama kavandatava investeeringu

üksikasju ning tooma välja eesmärgid, mida investeeringuga kavatsetakse

saavutada.

 Mikropõllumajandustootja peab täitma seadusega kehtestatud keskkonna-,

hügieeni- ja loomade heaolu nõudeid.

 Mikropõllumajandustootjal ei ole riiklikku maksuvõlga või see on ajatatud.

 Investeeringuobjekti osas ei ole tehtud taotluse rahuldamise või toetuse

maksmise otsust muude toetusskeemide raames.

Mikropõllumajandustootjate arendamise investeeringutoetuse tingimusi täpsustatakse

vajadusel meetme rakendusmäärusega.

Toetatavad tegevused ja nende lühikirjeldus

Mikroettevõtete konkurentsivõime tõstmiseks läbi mitmekesistamise ja/või tootmise

laiendamiseks normaalse turuväljundiga sektorites toetatakse:

 põllumajanduslike tootmishoonete ja -rajatiste ehitamist ja uuendamist (v.a

loomakasvatushooned ja -rajatised) (sh kuivatid, hoidlad, kasvuhooned ning

asutamislepingu I lisas nimetatud omatoodetud saaduste töötlemiseks

vajalikud hooned) (sh ka elektrisüsteemide ehitamine ja uuendamine,

veevarustuse ja kanalisatsioonisüsteemide ehitamine ja uuendamine, elektri-,

veevarustuse- ja kanalisatsioonivõrguga liitumine, juurdepääsuteede ehitamine

 109

ja uuendamine ning reovete puhastussüsteemide ehitamine ja uuendamine), et

vähendada keskkonnakahjustusi, tõsta tehnoloogia taset ja parandada

toodangu kvaliteeti ning seeläbi suurendada mikropõllumajandustootjate

konkurentsivõimet;

 loomakasvatuseks vajalike hoonete ja -rajatiste ehitamist ja uuendamist ning

loomakasvatuspuuride ja sinna juurde kuuluvate seadmete ostmist ja ehitamist

(v.a veise-, sea-, lamba-, kitse-, hobuse- või lindude pidamiseks kasutatavate

loomakasvatushoonete või -rajatiste või nende juurde kuuluvate sõnniku-,

silo- või söödahoidlate ehitamine ja uuendamine või nendesse paigaldatavad

statsionaarsed tehnoloogilised seadmed), et viia tootmine vastavusse EL

keskkonna, hügieeni-, veterinaar- ja loomakaitse nõuetega ning tõsta

mikropõllumajandusettevõtjatest loomakasvatajate konkurentsivõimet;

 põllumajanduslikuks tootmiseks vajalike masinate ja seadmete (sh kasutatud

masinad ja seadmed) ostmist (sh ka asutamislepingu I lisas nimetatud

omatoodetud saaduste töötlemiseks vajalikud masinad ja seadmed ning

taimekaitse- ja seemnekasvatustehnoloogia) (sh ka traditsioonilised

põllumajandusmasinad ja -seadmed, mida kavandatakse kasutada biokütuse

või bioenergia tooraine tootmiseks, kuid v.a bioenergia tootmise

investeeringutoetuse alameetmes nimetatud investeeringud ehitistesse,

masinatesse ja seadmetesse, mida kasutatakse biokütuse, bioenergia või nende

toorainete tootmiseks), et vähendada keskkonnakahjustusi, tõsta tehnoloogia

taset ja parandada toodangu kvaliteeti ning seeläbi suurendada

mikropõllumajandustootjate konkurentsivõimet;

 viljapuuaedade ja marjaistandike rajamiseks ja laiendamiseks vajaliku

paljundusmaterjali ostmist ning istandike piirdeaedade ning konstruktsioonide

ostmist, samuti mesindus- ja seenekasvatusobjektide ostmist, et stabiliseerida

mikropõllumajandusettevõtete tulu, parandada toodangu kavliteeti ning

seeläbi suurendada mikropõllumajandustootjate konkurentsivõimet;

 investeeringut ettevalmistavad (nt ehitusgeodeetilised jms) tööd ja

omanikujärelevalve investeeringuobjekti ehitamise ajal.

Välditakse topelttoetamist muudest (ala)meetmetest, teiste ÜPP finantsinstrumentide

kaudu, samuti riigieelarvest, EL toetusfondidest, teiste rahvusvaheliste

organisatsioonide vahenditest või muust tagastamatust riigiabist. Sellega seoses on

vastavalt ühisele turukorraldusele arvesse võetud ka igasugused ühenduse abi

kitsendused ja piirangud.

Toetus

Maksimaalsed toetuse määrad

Toetussummade määramisel peetakse silmas, et avaliku sektori toetus käesoleva

meetme raames ei ületaks:

 40% investeeringu maksumusest;

 50% investeeringu maksumusest LFA piirkonnas või noortele

põllumajandustootjatele väljaspool LFA piirkonda;

 60% investeeringu maksumusest noortele põllumajandustootjatele LFA

piirkonnas.

Traktorite ostmise puhul peetakse toetussummade määramisel silmas, et avaliku

sektori toetus ei ületaks:

 35% investeeringu maksumusest;

 45% investeeringu maksumusest LFA piirkonnas või noortele

põllumajandustootjatele väljaspool LFA piirkonda;

 110

 55% investeeringu maksumusest noortele põllumajandustootjatele LFA

piirkonnas.

Maksimaalne toetussumma

 Kuni 100 000 eurot programmiperioodi jooksul;

 Mikropõllumajandustootjate ühistegevuse organisatsioonide või kolme või

enama mikropõllumajandustootja koos taotlemise korral (kui

investeeringuobjekt on või läheb pärast investeeringu tegemist nende

ühisomandisse) kuni 300 000 eurot programmiperioodi jooksul.

Kasutatud tehnika ostmise osas on maksimaalne toetussumma 20 000 eurot

programmiperioodi jooksul.

Üks mikropõllumajandustootja saab investeeringutoetust taotleda üksi, läbi

mikropõllumajandustootjate ühistegevuse organisatsioonide või koos teiste

mikropõllumajandustootjatega. Kokku ei tohi ühe mikropõllumajandustootja

toetussumma ületada 200 000 eurot programmiperioodi jooksul.

Kontserni kuuluvad mikropõllumajandustootjad saavad kontserni kohta kokku

programmperioodi jooksul taotleda 100 000 eurot.

Riiklikud rahastamisskeemid

Täiendavalt on põllumajandustootjatel võimalik kasutada Maaelu Edendamise

Sihtasutuse (MES) pakutavaid laene, tagatisi ja muid ettevõtlust toetavaid

instrumente. Põllumajandustootjatel, kes on saanud meetmete 1.2 ja 1.4 raames

toetust või toetuse taotlemisel heakskiidu, on täiendavalt võimalik kasutada ka MESi

poolt pakutavaid sooduslaene ja -tagatisi.

Toetuse sihtala

Alameedet rakendatakse Eesti maapiirkonnas (valla territoorium, v.a vallasisesed

linnad).

Indikaatorid ja sihttasemed

Indikaatori liik Indikaator Eesmärk 2007–2013

Väljundnäitaja

Toetust saanud

põllumajandusettevõtjad

1900 programmiperioodi

kohta

Tehtud investeeringute

maht

192 mln eurot

programmiperioodi kohta

Tulemusnäitaja

Põllumajandusettevõtete

arv, kes toodavad uusi

tooteid või kasutavad uusi

tootmisviise

700 programmiperioodi

kohta

Mõjunäitaja

Netolisandväärtus, PPS kasvab programmiperioodi

lõpuks

Brutolisandväärtuse

muutus tööjõuühiku kohta

kasvab 40%

programmiperioodi lõpuks

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Äriplaan;

 Vajadusel muud tõendavad dokumendid.

 111

Makseagentuur

PRIA

Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Juhul, kui nõuetele vastavuse kontrolli edukalt

läbinud taotluste rahuldamiseks ei jätku piisavalt vahendeid, koostatakse

hindamiskriteeriumide alusel nõuetele vastavate taotluste rahastamise

paremusjärjestus. Rahuldamisele kuuluvad parimad taotlused.

Peamised hindamiskriteeriumid on järgmised:

 eelistatakse müügitulu järgi väiksemaid mikropõllumajandustootjaid;

 eelistatakse mikropõllumajandustootjaid, kes ei ole saanud põllumajandusliku

tootmise investeeringutoetust;

 eelistatakse noori põllumajandustootjaid;

 eelistatakse põllumajandussaaduste töötlemisele suunatud investeeringuid,

aiandust, mesindust ja seenekasvatust (eelistatakse ka

mahepõllumajandussaaduste töötlemist või mahepõllumajandustootmise

mitmekesistamist);

 eelistatakse ühistegevust;

 eelistatakse mikropõllumajandustootjaid, kelle kogu müügitulust moodustab

omatoodetud põllumajandussaaduste müük või nende töötlemisel saadud

põllumajandustoodete müük suurema osa;

 eelistatakse mikropõllumajandustootjaid, kes taotlevad toetust väiksema

toetussumma ulatuses.

ALAMEEDE 1.4.2 – INVESTEERINGUD LOOMAKASVATUSEHITISTESSE

Spetsiifilised eesmärgid

 Konkurentsivõime suurendamine, sh uute tehnoloogiate ja innovatsiooni

kasutuselevõtmise soodustamine;

 Keskkonna- ja tööohutuse ning loomade heaolu parandamisega kaasnevate

nõuete täitmisele kaasaaitamine.

Sihtrühm

Toetuse saajad

Veise-, sea-, lamba-, kitse-, hobuse- või linnukasvatusega tegelevad

põllumajandustootjad, põllumajandustootjate ühistegevuse organisatsioonid või

omavahel lepingulist koostööd tegevad iseseisvad põllumajandustootjad.

Miinimumnõuded taotlejale

 Tehtav investeering peab parandama ettevõtte konkurentsivõimet.

 Tehtav investeering peab keskkonnakompleksloa kohustusega ettevõtetel

vastama PVT nõuetele.

 Esitatav äriplaan peab muu hulgas sisaldama informatsiooni taotleja

olemasoleva põllumajandusliku põhivara kohta, samuti kavandatava

investeeringu üksikasju ja kirjeldama eesmärke, mida investeeringuga

kavatsetakse saavutada.

 Loomakasvatusehitis peab olema nõuetekohaselt registreeritud.

 Põllumajandustootja peab täitma seadusega kehtestatud keskkonna-, hügieeni-

ja loomade heaolu nõudeid.

 112

 Investeeringuobjektile ei ole tehtud taotluse rahuldamise või toetuse maksmise

otsust teiste toetusskeemide raames.

Vajadusel võib rakendusmäärusega miinimumnõudeid taotlejale täiendada.

Toetatavad tegevused ja nende lühikirjeldus

Toetatakse investeeringuid loomakasvatushoonete ehitamiseks ja

rekonstrueerimiseks. Toetatavad investeeringud on näiteks ehitusprojekt ja

projekteerimiseks vajalik ehitusgeoloogiline ja -geodeetiline uurimistöö, ehituskrunti

ettevalmistavad mullatööd, kui need on ehitusprojektiga ette nähtud,

loomakasvatushoone ehitus või rekonstrueerimine, sõnniku-, silo- ja söödahoidla

ehitus või rekonstrueerimine ja selle seadmete soetamine, farmiseadmed (sh.

pesuseadmed, külmutusseadmed, sõnnikueemaldamisseadmed, paiksed söötmis- ja

jootmisseadmed, ventilatsiooniseadmed, matid, vaakumseadmed, inkubaatorid jne).

Täpsem lubatud investeeringute loetelu kehtestatakse rakendusmäärusega.

Keskkonnakompleksloa kohustusega põllumajandustootjatel toetatakse PVT nõuetele

vastavaid investeeringuid. Taotleja ei ole rikkunud loomade heaolu, toiduhügieeni- ja

keskkonnanõudeid või nende nõuete rikkumise põhjus on taotleja poolt kõrvaldatud.

Välditakse topelttoetamist teiste meetmega.

Toetus

Maksimaalne toetuse määrad

Toetussummade määramisel peetakse silmas, et need ei ületaks:

 40% investeeringu maksumusest;

 50% investeeringu maksumusest LFA piirkonnas või noortele

põllumajandustootjatele väljaspool LFA piirkonda;

 60% investeeringu maksumusest noortele põllumajandustootjatele LFA

piirkonnas;

ja vastavalt tootmistüübile kehtestatud loomakoha maksumust. Täpsemad

toetusmäärad sätestatakse meetme rakendusmäärusega.

Maksimaalne toetussumma

Maksimaalne toetussumma programmiperioodi jooksul (2007–2013) on 500 000

eurot.

Riiklikud rahastamisskeemid

Täiendavalt on põllumajandustootjatel võimalik kasutada Maaelu Edendamise

Sihtasutuse (MES) pakutavaid laene, tagatisi ja muid ettevõtlust toetavaid

instrumente. Põllumajandustootjatel, kes on saanud meetmete 1.2 ja 1.4 raames

toetust või toetuse taotlemisel heakskiidu, on täiendavalt võimalik kasutada ka MESi

poolt pakutavaid sooduslaene ja -tagatisi.

Toetuse sihtala

Alameedet rakendatakse Eesti maapiirkonnas (valla territoorium, v.a vallasisesed

linnad).

Indikaatorid ja sihttasemed

Indikaatori liik Indikaator Sihttasemed

Väljundnäitaja

Toetust saanud

põllumajandustootjad

352 programmiperioodi

kohta

Tehtud investeeringute

maht

202,2 mln eurot

programmiperioodi kohta

Tulemusnäitaja Põllumajandustootjate arv, 200 programmiperioodi

 113

kes toodavad uusi tooteid

või kasutavad uusi

tootmisviise

kohta

Mõjunäitaja

Netolisandväärtus, PPS kasvab programmiperioodi

lõpuks

Brutolisandväärtuse

muutus tööjõuühiku kohta

kasvab 40%

programmiperioodi lõpuks

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Äriplaan;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Juhul, kui nõuetele vastavuse kontrolli edukalt läbinud

taotluste rahuldamiseks ei jätku piisavalt vahendeid, koostatakse

hindamiskriteeriumide alusel nõuetele vastavate taotluste rahastamise

paremusjärjestus. Rahuldamisele kuuluvad parimad taotlused.

Peamised hindamiskriteeriumid on järgmised:

 eelistatakse põllumajandustootjaid, kes ei ole saanud põllumajandusliku

tootmise investeeringutoetust;

 eelistatakse noori põllumajandustootjaid;

 eelistatakse mahepõllumajandustootjaid;

 eelistatakse põllumajandustootjaid, kelle müügitulust moodustab omatoodetud

põllumajandussaaduste müük või nende töötlemisel saadud

põllumajandustoodete müük suurema osa;

 eelistatakse kõrgema majandusliku efektiivsusega taotlejaid;

 eelistatakse taotlusi, kus küsitav toetuse määr on madalam.

Vajadusel võib rakendusmäärusega hindamiskriteeriumeid täiendada.

ALAMEEDE 1.4.3 – INVESTEERINGUD BIOENERGIA TOOTMISESSE

Spetsiifilised eesmärgid

 Uus turg põllumajandusettevõtjatele;

 Uute tehnoloogiate kasutuselevõtmine;

 Põllumajandusettevõtjate konkurentsivõime (sh sissetulekute) suurenemine;

 Keskkonnahoid;

 Maastikuhooldus;

 Energiatoorme tarnekindlus;

 Energiakandjate mitmekesisus;

 Energiatootmise hajutatus.

Sihtrühm

Toetuse saajad

 Põllumajandustootjad.

 114

 Põllumajandustootjate ühistegevuse organisatsioonid ja omavahel lepingulist

koostööd tegevad iseseisvad põllumajandustootjad. Ühistegevuse raames

investeeringutoetust taotlevate organisatsioonide kõik liikmed peavad olema

põllumajandustootjad.

Miinimumnõuded taotlejale

 Toetust taotleva põllumajandustootja müügitulust peab üle 50% tulema

omatoodetud saaduste müügist või nende töötlemisel saadud toodete müügist.

 Toetust taotleva põllumajandustootja eesmärk on valdava osa toodetud

bioenergia kasutamine oma ettevõttes.

 Tehtav investeering peab parandama põllumajandustootja konkurentsivõimet.

 Esitatav äriplaan peab muu hulgas sisaldama kavandatava investeeringu

üksikasju ning tooma välja eesmärgid, mida investeeringuga kavatsetakse

saavutada.

 Põllumajandustootja peab tõestama tootmiseks vajaliku varustuse olemasolu

ja/või toote turustamisvõimalusi (tarnelepingud, müügistatistika vms).

 Põllumajandustootja peab täitma seadusega kehtestatud keskkonna-, hügieeni-

ja loomade heaolu miinimumnõudeid.

 Põllumajandustootjal peab olema põllumajandusalane haridus,

põllumajandussektoris töötamise kogemus või omistatud vähemalt

põllumajandustöötaja I kutsekvalifikatsioon.

 Põllumajandustootjal ei ole riiklikku maksuvõlga või see on ajatatud.

 Investeeringuobjekti osas ei ole tehtud taotluse rahuldamise või toetuse

maksmise otsust muude toetusskeemide raames.

Bioenergia tootmise investeeringutoetuse tingimusi täpsustatakse vajadusel meetme

rakendusmäärusega.

Toetatavad tegevused ja nende lühikirjeldus

Toetakse biomassi kasvatamiseks ja töötlemiseks ja/või bioenergia tootmisele

suunatud investeeringuid:

 biomassi töötlemiseks ja bioenergia tootmiseks vajalikke hoonete ja rajatiste

ehitamine. Kui investeeringuid tehakse bioenergia tootmiseks vajalikesse

rajatistesse, on toetatavad ainult sellised rajatised, mille tootmisvõimsus ei

ületa põllumajandusettevõtte keskmist aastast energiatarbimist selle

energialiigi osas;

 ehitise juurde kuuluva juurdepääsutee ehitamine;

 ehitise juurde kuuluva veevarustus- ja kanalisatsioonisüsteemi ehitamine ning

reoveepuhastussüsteemi ja selle juurde kuuluva seadme ostmine ja

paigaldamine, kaasa arvatud veevarustus- ja kanalisatsioonivõrguga liitumine;

 ehitise juurde kuuluva elektripaigaldise ehitamine ja selle juurde kuuluva

seadme ostmine ja paigaldamine, kaasa arvatud elektrivõrguga liitumine, kui

see on ehitusprojektis ette nähtud ehitusseaduses sätestatud tingimustel ja

korras;

 energiavõsa kasvatamiseks, biomassi töötlemiseks ja bioenergia tootmiseks

vajaliku masina ja seadme ostmine ja paigaldamine (v.a.

mikropõllumajandusettevõtete arendamise alameetmest toetavad

traditsioonilised põllumajandusmasinad ja -seadmed mida kasutatakse

biomassi tootmiseks);

 põllumajandusmasinate ümberehitamine biogaasi või biokütuse tarbimisele;

 investeeringut ettevalmistavad (nt ehitusgeodeetilised) tööd ja

omanikujärelevalve investeeringuobjekti ehitamise ajal.

 115

Välditakse topelttoetamist teistest (ala)meetmetest, teiste ÜPP finantsinstrumentide

kaudu, samuti teistest struktuurifondide, Ühtekuuluvusfondi või muudest EL

toetusfondidest või rahvusvahelise organisatsioonide, riigi või kohaliku omavalitsuse

vahenditest. Sellega seoses on vastavalt ühisele turukorraldusele arvesse võetud ka

igasugused ühenduse abi kitsendused ja piirangud.

Toetus

Maksimaalsed toetuse määrad

Toetussummade määramisel peetakse silmas, et avaliku sektori toetus käesoleva

meetme raames ei ületaks:

 40% investeeringu maksumusest;

 50% investeeringu maksumusest LFA piirkonnas või noortele

põllumajandustootjatele väljaspool LFA piirkonda;

 60% investeeringu maksumusest noortele põllumajandustootjatele LFA

piirkonnas.

Maksimaalne toetussumma

 Kuni 512 000 eurot programmiperioodi jooksul;

Üks põllumajandustootja saab investeeringutoetust taotleda üksi, läbi

põllumajandustootjate ühistegevuse organisatsioonide või läbi iseseisvate

põllumajandustootjate omavahelise lepingulise koostöö. Kokku ei tohi ühe

põllumajandustootja toetussumma ületada 512 000 eurot.

Riiklikud rahastamisskeemid

Täiendavalt on põllumajandustootjatel võimalik kasutada Maaelu Edendamise

Sihtasutuse (MES) pakutavaid laene, tagatisi ja muid ettevõtlust toetavaid

instrumente. Põllumajandustootjatel, kes on saanud meetmete 1.2 ja 1.4 raames

toetust või toetuse taotlemisel heakskiidu, on täiendavalt võimalik kasutada ka MESi

poolt pakutavaid sooduslaene ja -tagatisi.

Toetuse sihtala

Alameedet rakendatakse Eesti maapiirkonnas (valla territoorium, v.a vallasisesed

linnad).

Indikaatorid ja sihttasemed

Indikaatori liik Indikaator Sihttasemed

Väljundnäitaja

Toetust saanud

põllumajandustootjad

180 programmiperioodi

kohta

Tehtud investeeringute

maht

46 mln eurot

programmperioodi kohta

Tulemusnäitaja

Põllumajandustootjate arv,

kes toodavad uusi tooteid

või kasutavad uusi

tootmisviise

180 programmiperioodi

kohta

Mõjunäitaja

Netolisandväärtus, PPS Kasvab

programmiperioodi lõpuks

Brutolisandväärtuse

muutus tööjõuühiku kohta

Kasvab 40%

programmiperioodi

lõpuks.

 116

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Äriplaan;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

 PRIA

Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Juhul, kui nõuetele vastavuse kontrolli edukalt

läbinud taotluste rahuldamiseks ei jätku piisavalt vahendeid, koostatakse

hindamiskriteeriumide alusel nõuetele vastavate taotluste rahastamise

paremusjärjestus. Rahuldamisele kuuluvad parimad taotlused.

Peamised hindamiskriteeriumid on järgmised:

 eelistatakse projekte, mille mõju CO2 emissiooni vähenemisele on suurem;

 eelistatakse põllumajandustootjaid, kes ei ole varem saanud

põllumajandusliku tootmise investeeringutoetust;

 eelistatakse noori põllumajandustootjaid;

 eelistatakse ühistegevust;

 bioenergia tootmisel eelistatakse tooraine päritolu 50 km raadiuses;

 eelistatakse tooraine põllumajanduslikku päritolu (sh põllumajandustootja

metsast);

 eelistatakse biomassi turustamist 150 km raadiuses tootmise asukohast;

 eelistatakse LFA piirkonnas tegutsevaid põllumajandustootjaid;

 eelistatakse uusi töökohti kaasatoovaid projekte;

 eelistatakse põllumajandustootjaid, kes taotlevad toetust väiksema

toetussumma ulatuses.

MEEDE 1.5 – METSADE MAJANDUSLIKU VÄÄRTUSE PARANDAMINE
JA METSANDUSSAADUSTELE LISANDVÄÄRTUSE ANDMINE (122, 123,
226)

Põhjendus

Metsaseadus sätestab metsaomanikele mitmeid metsa majandamisega seotud

kohustusi, kuid samal ajal on metsaomanike majanduslikud võimalused metsa

majandamiseks küllalt väikesed. Metsamajanduslikud investeeringud on pika

tasuvusajaga. Suur osa metsamajandustehnikast on vananenud, sest omanikele käib

metsa majandamiseks vajamineva nüüdisaegse tehnika soetamine sageli

majanduslikult üle jõu või on ebaotstarbekas ja tihti puuduvad metsaomanikel

metsamajandamisoskused ja -kogemused. 2004. aastal tehtud metsade inventeerimise

tulemus näitas, et 130 000 ha metsa (sh 83 000 ha erametsa) hooldamata jätmine

põhjustas ilmse majandusliku kahju. Viimastel aastatel on erametsades olnud palju

metsakahjustusi (eelkõige tormide, metsatulekahjude, ulukikahjustuste ja

juuremädaniku tõttu), mille heastamine on suurte kulude tõttu raskendatud.

Käesoleval ajal on Keskkonnaministeeriumi poolt koostöös

Põllumajandusministeeriumi ja Eesti Päästeametiga koostamisel uus tulekaitsekava

aastateks 2008–2013.

Eestis on metsasektori probleemideks toormaterjalihindade ühtlustumine

maailmaturuhindadega, kvaliteetse toormaterjali vähene kättesaadavus, tööjõu madal

 117

kvaliteet ja kaadri suur voolavus. Koos elukalliduse, energiahinna, saastetasude ja

tööjõu palga tõusuga ning keskkonnanõuete karmistumisega suurenevad

tootmiskulud.

2003. aastal tegeles Eestis puidutöötlemisega veidi üle 700 mikroettevõtte, kellest 280

ehk u 40% tegutses maapiirkonnas. 2003. a andmetel on Eesti ettevõtete

ellujäämismäär 54%, mis tähendab, et vaid pooled loodud ettevõtetest on pärast

kolme aasta möödumist tegutsevad ning elujõulised. Seetõttu on eriti oluline aidata

kaasa elujõu saavutanud mikroettevõtete metsasaadustele lisandväärtust andva

majandustegevuse arendamisele.

RAKi meetme 3.7 “Metsamajandus” potentsiaalsete taotlejate tausta uuringu (teostas

uuringukeskus Klaster) tulemuste kohaselt vajatakse kõige rohkem toetust noorendiku

hooldamiseks ning taimede soetamisel tormi või tulekahju tõttu hävinenud metsa

taastamiseks, samuti metsa uuendamiseks. Antud meetmesse on uueks

programmiperioodiks kavandatud samad tegevused, välja arvatud metsaühistu

toetamine, millised rakendusid meetmega 3.7 “Metsamajandus”.

Eesmärgiga viia metsade majandamine vastavusse metsapoliitika eesmärkidega ning

muuta see paremini toimivaks kaotati 1. jaanuarist 2009 jõustunud metsaseaduse

muudatustega metsamajandamiskava kohustuslikkus erametsaomanikule.

Metsaressursi arvestus ja kontroll metsamajanduslike tööde, sh metsateatise alusel

kavandatavad tegevused, õiguspärasuse üle on tagatud metsaressursi arvestamise

riiklikusse registrisse kantavate inventeerimisandmete alusel.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artiklid 27, 28 ja 48.

Eesmärgid

Üldeesmärk

Metsa majandusliku väärtuse parandamise ja metsandussaadustele lisandväärtuse

andmise toetamise üldeesmärk on tõsta erametsaomanike (füüsilised isikud ja

eraõiguslikud juriidilised isikud) ning metsaomanikest mittetulundusühingute ja

tulundusühistute (metsaühistu), samuti puidu tööstusliku tootmise ja metsa

majandamisega tegelevate mikroettevõtete konkurentsivõimet.

Tegevused metsa majandusliku väärtuse parandamiseks, loodusõnnetuste või

tulekahju tagajärjel kahjustunud metsa taastamiseks ning metsatulekahjude

ennetamiseks tagavad erametsa säästva ja tõhusa majandamise, soodustavad metsa

bioloogilise mitmekesisuse, tervikliku ökosüsteemi ja kaitsefunktsiooni säilitamist ja

taastamist ning aitavad alal hoida tööhõivet maapiirkonnas, metsa

multifunktsionaalset rolli ning selle vaimset ja kultuurilist pärandit.

Metsandussaadusi töötlevate mikroettevõtete toetamine tagab nende ettevõtete üldise

tulemuslikkuse kasvu ja metsandussaaduste lisandväärtuse suurenemise.

Spetsiifilised eesmärgid

Meede “Metsade majandusliku väärtuse parandamine ja metsandussaadustele

lisandväärtuse andmine” integreerib nõukogu määruse (EÜ) nr 1698/2005 artiklitega

27, 28 ja 48 sätestatud tingimused. Meede on kombineeritud eesmärgiga katta kõik

kasvava metsa majandamisega seonduv ühe meetmega (taotlejale arusaadavam) ning

kasutada RAK 2004–2006 meetme 3.7 “Metsamajandus” rakendamisel saadud

väärtuslikke kogemusi (sarnased tegevused olid edukalt kombineeritud meetmes 3.7).

Sellest tulenevalt jaguneb meede tingimuslikult järgnevateks tegevusteks.

Metsa majandusliku väärtuse parandamine

 118

Spetsiifilised eesmärgid:

 metsa tootmispotentsiaali tõstmine metsa liigilise koosseisu parandamiseks

või ökoloogiliste väärtuste säilitamiseks ning kasvamajäävate puude väärtuse

suurendamiseks;

 metsa majandamise keskmise tulususe tõstmine;

 metsaressursi mitmekülgne ja jätkusuutlik majandamine;

 ulukikahjustuste ning taimehaiguste ja -kahjustuste ennetamine.

Kahjustatud metsa taastamine ja metsatulekahju ennetamine

Spetsiifilised eesmärgid:

 loodusõnnetuste ja tulekahju poolt kahjustatud metsa tootmispotentsiaali

taastamine;

 metsatulekahjude ennetamine.

Investeeringud ettevõtte üldist tulemuslikkust parandavatesse töötlemisviisidesse ja

tehnoloogiatesse (arendusprojekti elluviimine).

Spetsiifilised eesmärgid:

 metsandussaadusi töötleva tööstuse (v.a mittepuidulisi metsasaadusi töötlev

tööstus) mikroettevõtete üldise tulemuslikkuse, konkurentsivõime ja

ekspordipotentsiaali parandamine;

 uute toodete, töötlemisviiside ja tehnoloogiate kasutuselevõtmine;

 metsaressursi täiuslikum/täielikum ärakasutamine;

 metsandustoodete lisandväärtuse suurendamine.

Sihtrühm

Toetuse saajad

Metsa majandusliku väärtuse parandamisel:

 füüsilised ja eraõiguslikud juriidilised isikud, kelle omandis on metsamaa

(erametsaomanik);

 metsaühistud, kelle omandis või kelle liikmete omandis on metsamaa

(metsaühistu).

Kahjustatud metsa taastamisel ja metsatulekahju ennetamisel:

 erametsaomanikud ja metsaühistud.

Arendusprojekti elluviimisel:

 metsandussaadusi töötlevad ja turustavad mikroettevõtted.

Miinimumnõuded taotlejale

Metsa majandusliku väärtuse parandamiseks saab taotleda toetust metsamaale, mille

kohta koostatud inventeerimisandmed on kantud metsaressursi arvestamise riiklikusse

registrisse; metsatehnika soetamiseks saab taotleda toetust erametsaomanik või

metsaühistu, kelle omandis või kelle liikmete omandis on metsamaad, mille kohta

koostatud inventeerimisandmed on kantud metsaressursi arvestamise riiklikusse

registrisse.

Metsatulekahju ennetamist kohaldatakse suure ja keskmise metsade tuleohuga

maakondades asuvate metsade puhul, kui erametsaomanik tagab tasuta juurdepääsu

suitsetamis- ja lõkketegemiskohtadele ja transpordivahendite peatuskohtadele ning

tuletõrjevee võtmiseks tuletõrje veevõtukohtadele.

 119

Arendusprojekti elluviimist kohaldatakse mikroettevõttele, kes on tegelenud toetuse

taotlemisele eelnenud majandusaastal metsandussaaduste töötlemise või metsa

majandamisega ja kelle müügitulu metsandussaaduste töötlemisest või metsa

majandamisest on taotluse esitamisele eelneva majandusaasta müügitulust vähemalt

50 %.

Toetatavad tegevused ja nende lühikirjeldus

Metsa majandusliku väärtuse parandamiseks on toetatavad järgmised

tegevused/investeeringud:

 kuni 30-aastase metsa metsamaal hooldusraied, kasvavate puude laasimine,

metsa uuendamine metsa liigilise koosseisu parandamiseks (ainult pärast

turberaiet või kuni 30-aastasesse ebasobivate lehtpuudega lehtpuunoorendikku

raiutud kuni kolme meetri laiustesse koridoridesse kõikide Eestis metsa

uuendamisel kasutada lubatud puuliikide (v. a hall lepp, haab, sookask,

sarapuu, toomingas, pihlakas ja paju) istutamine, hõlmates maapinna

ettevalmistamist, metsapuutaimede soetamist ja istutamist, metsapuutaimi

kaitsvate metsatarvikute soetamist ja kasutamist);

 sellise metsatehnika (sh metsa uuendus- või hooldustehnika või -tarvikud)

soetamine, mis tõstab metsandussaaduste väärtust ning tulukust;

 ulukikahjustuste ning taimehaiguste ja -kahjustuste ennetamine, mis seisneb

selleks vajalike tarvikute (aiad, signalisatsioonid, repellendid, juurepessu ja

teised taimehaiguste ja -kahjustuste tõrjevahendid) soetamises ja kasutamises.

Kahjustatud metsa taastamiseks ja metsatulekahju ennetamiseks on toetatavad

järgmised tegevused/investeeringud:

 maapinna ettevalmistamine, metsapuutaimede soetamine ja istutamine ning

rajatud metsakultuuri hooldamine, metsapuutaimi kaitsvate metsatarvikute ja

taimekaitsevahendite soetamine ja kasutamine, looduslikule uuenemisele

kaasaaitamine;

 tuletõrje veevõtukohtade tähistamine ja nendele juurdepääsu korrashoidmine,

mineraliseeritud tuletõkestusribade ja -vööndite rajamine ja korrashoidmine,

tuleohumärkide ja -plakatite soetamine ja paigaldamine, kuni 60 m
2
 pindalaga

suitsetamis- ja lõkketegemiskohtade (ilma vundamendi ja välisseinteta

varjualune, tulekindel lõkke tegemise koht, liivaga varustatud suitsukonide

kogumiskoht, prügikast, laud ja pingid) ning kuni 20m
2
 pindalaga

transpordivahendite peatus- või parkimiskohtade rajamine ja tähistamine,

transpordivahendite peatuskohtade korrashoidmine ning muude sarnaste

tulekahju ennetavate tegevuste rakendamine.

Arendusprojektide elluviimiseks on toetatavad järgmised tegevused/investeeringud:

 mikroettevõtete poolt tehtavad töötleva tööstuse eelsed investeeringud

metsandussaaduste töötlemiseks (välja arvatud mittepuidulised

metsandussaadused nagu seened, marjad, mahl, metsloomanahad, sarved, puu-

ja taimede juured jms) materiaalsetesse ja immateriaalsetesse varadesse uute

toodete, töötlemisviiside ja tehnoloogiate soetamiseks ja kasutuselevõtmiseks

(sealhulgas investeeringud biokütuste tootmiseks mittestatsionaarsete

seadmete või masinate (puidujäätmeid tekkekohal koguv, töötlev tehnika) ja

puidugraanulite, puitbriketi, puusöe ning hakkepuidu valmistamiseks

kasutatavate statsionaarsete seadmete või masinate soetamiseks.

 120

Statsionaarsete seadmete või masinate puhul piirduvad investeeringud ainult

väikesemahuliste mittetööstuslike investeeringutega.).

Arendusprojektide elluviimisel on kooskõlas komisjoni määruse (EÜ) nr 1974/2006

artikli 55 lõikes 1 sätestatuga abikõlblikud ka investeeringud kasutatud seadmete või

masinate soetamiseks. Kasutatud seadme või masina ostmine loetakse abikõlblikuks

juhul, kui see ei ole vanem kui kolm aastat (tootmisaasta) ja selle ostmiseks ei ole

kasutatud EL, siseriiklikku või välisabi toetust. Turuhindade kohaselt on kasutatud

seade või masin odavam kui vastav uus seade või masin, mis võimaldab enamatel

mikroettevõtetel teostada investeeringuid oma tootmisprotsessi, mis omakorda

võimaldab parandada ja edendada nende konkurentsivõimet.

Toetus

 Maksimaalsed toetuse määrad ja toetussummad

Metsa majandusliku väärtuse parandamine:

 vastavalt nõukogu määruse (EÜ) nr 1698/2005 lisale on metsa majandusliku

väärtuse parandamisel ja ulukikahjustuste ning taimehaiguste ja -kahjustuste

ennetamisel toetusemäär kuni 50% abikõlblike investeeringute summast;

 metsatehnika soetamisel on toetusemäär kuni 50% abikõlblike investeeringute

summast, kuid mitte üle 200 000 eurot taotleja kohta programmiperioodil.

Kahjustatud metsa taastamine ja metsatulekahju ennetamine:

 loodusõnnetuste ja tulekahju poolt kahjustatud metsa tootmispotentsiaali

taastamisel on toetusemäär kuni 90 % abikõlblike investeeringute summast,

 metsatulekahju ennetamisel on toetusemäär kuni 80% abikõlblike

investeeringute summast, välja arvatud suitsetamis- ja lõkketegemiskohtade

rajamisel ja tähistamisel, kus toetusemäär on kuni 60 % abikõlblike

investeeringute summast ja mitte üle 20 000 eurot taotleja kohta

programmiperioodil.

Arendusprojekti elluviimine:

 vastavalt nõukogu määruse (EÜ) nr 1698/2005 lisale on uute toodete,

töötlemisviiside ja tehnoloogiate arendamiseks tehtavate investeeringute puhul

toetuse määr kuni 50% abikõlblike investeeringute summast, kuid mitte üle

200 000 eurot taotleja kohta programmiperioodil.

Toetuse sihtala

Meedet rakendatakse Eesti maapiirkonnas.

Indikaatorid ja sihttasemed

Metsa majandusliku väärtuse parandamine

Indikaatori tüüp Indikaator

Eesmärk 2007–

2013

Väljundnäitaja

Toetatud omandite arv 3000

Kogu investeerimismaht 20,4 mln eurot

Tulemusnäitaja Metsa tootmispotentsiaali tõstmine ja

väärtuse suurendamine (ha) 3000

 121

Mõjunäitaja

Netolisandväärtuse osatähtsus

väljendatuna ostujõu standardis 60 % EL keskmisest

Muutus brutolisandväärtuses aasta

tööühiku kohta 5%

Kahjustatud metsa taastamine ja metsatulekahju ennetamine

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja

Ennetustegevuste ja taastamiste arv 300

Kogu investeerimismaht

 3,66 mln eurot

Loodusõnnetuste ja tulekahju poolt

kahjustatud metsa taastamine (ha)

3500

Tulemusnäitaja

Metsatulekahju ennetustegevusega

hõlmatud metsa pindala (ha)

7000

 Mõjunäitaja

Muudatused kõrge loodusväärtusega

aladel

Kahjustatud mets

taastub

Taimetoitainete tasakaalu muutus Oluline mõju puudub

Taastuva energia tootmise

suurenemine Oluline mõju puudub

Arendusprojekti elluviimine

Indikaatori tüüp Indikaator

Eesmärk 2007–

2013

Väljundnäitaja

Toetatud omandite arv 100

Kogu investeerimismaht 13,5 mln eurot

Tulemusnäitaja

Mikroettevõtete, kes võtavad

kasutusele uusi tooteid, tehnoloogiaid,

arv

100

Mõjunäitaja

Tööviljakuse kasv metsandussaaduste

töötlemisel töötaja kohta

lisandväärtuse alusel

5 % aastas

Netolisandväärtuse osatähtsus

väljendatuna ostujõu standardis

60 % EL keskmisest

 122

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Tegevuskava-projekt;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur ja rakendavad asutused

 PRIA, Sihtasutus Erametsakeskus

 Taotluste hindamise protseduur

Taotluste ja taotlejate nõuetele vastavust kontrollitakse eelnevalt sätestatud tingimuste

alusel. Taotluste hindamiseks kehtestatakse põllumajandusministri määrusega

täpsemad hindamiskriteeriumid ja taotlusi hinnatakse juhul, kui kõigi nõuetele

vastavaks tunnistatud taotluste rahastamise summa ületab toetuse rahastamise

eelarvet.

Metsa majandusliku väärtuse parandamise korral eelistatakse taotlejaid, kes taotlevad

toetust investeeringuteks metsamaale.

Kahjustatud metsa taastamise puhul eelistatakse taotlejaid, kelle omandis olevast

metsamaast on kahjustatud metsa pindala osakaal suurem. Tulekahju ennetamisel

eelistatakse taotlejaid, kes taotlevad toetust mineraliseeritud tuletõkestusribade ja -

vööndite rajamiseks ja korrashoidmiseks ning tuletõrje veevõtukohtadele juurdepääsu

korrashoidmiseks.

Arendusprojekti elluviimisel projektide hindamiseks ja paremusjärjestuse

moodustamiseks kaasatakse hindamiskomisjon.

MEEDE 1.6 – PÕLLUMAJANDUSTOODETELE JA MITTEPUIDULISTELE
METSASAADUSTELE 14 LISANDVÄÄRTUSE ANDMINE (123)

Meede jaguneb kolmeks alameetmeks.

ALAMEEDE 1.6.1 – PÕLLUMAJANDUSTOODETE JA MITTEPUIDULISTE
METSASAADUSTE TÖÖTLEMINE

Põhjendus

Käesoleva meetme rakendamise vajadus tuleneb põllumajandus- ja mittepuiduliste

metsasaaduste töötlemise sektori hetkeolukorrast. Põllumajandus- ja mittepuidulisi

metsasaadusi töötleva tööstuse probleem on vähene orientatsioon kõrgema

lisandväärtusega ning kvaliteettoodetele, tööstuste vähene spetsialiseerumine ja madal

efektiivsus, samuti ei suuda toiduainetööstuse vananevad tootmis- ja

pakendustehnoloogiad ning tootmis- ja laohooned tagada turu nõuetele vastavat

toodete kvaliteedi stabiilsust. Üks suuremaid probleeme on ettevõtjate vähene

tähelepanu uute tehnoloogiate kasutuselevõtule ja tootearendusele (sh mahetooted,

funktsionaalsed toiduained ning erivajadustega tarbijagruppidele mõeldud tooted).

Arvestades juba 1990. aastatest siiani põllumajandussaaduste töötlemisega

kaasaskäivat suurt investeeringuvajakut, on ka aastatel 2007–2013 põllu- ja

metsamajanduse konkurentsivõime arendamisel oluline töötleva tööstuse

ajakohastamine. Et senisest paremini kasutada põllumajanduse võimalusi taastuva

14 Metsasaadused on igasugused metsast saadavad majanduslikult kasutatavad materjalid.

Mittepuidulised metsasaadused on näiteks vaik, metsamarjad ja seened, sammal, ulukiliha, karusnahk

jms.

 123

tooraine tootmisel mittetoiduks ning luua täiendavaid töökohti maapiirkonnas,

soodustatakse põllumajandussaadusi töötlevas tööstuses investeeringuid, mis on

suunatud mittetoidutoodete ning biokütuste tootmisele ning bioenergia/-kütuste

kasutamisele tootmisprotsessis. Põllumajandustootmise arengu seisukohast on oluline

kohaliku tooraine kasutamine ja selle kõrgema väärtusega turustamine.

Põllumajandussaadusi töötleva tööstuse ettevõtjad on seni vahendite nappuse tõttu

liiga vähe investeerinud keskkonnakaitsega seotud eesmärkide täitmisse, sellest

tulenevalt vajab enam tähelepanu keskkonnasäästliku tehnoloogia kasutuselevõtmine,

mis on eelkõige suunatud keskkonnanõuete täitmisele (mh jäätmekäitluse

valdkonnas). ELis tervikuna on toiduainesektori väikestel ja keskmise suurusega

ettevõtjatel mahajäämus info- ja sidetehnoloogia (sh e-äri rakenduste) kasutuselevõtu

osas. Info- ja sidetehnoloogia kasutuselevõtt soodustab ettevõtluse arengut ning tõstab

toidukvaliteeti ja -ohutust.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 28.

Eesmärgid

 Üldeesmärk

Põllumajandus- ja mittepuidulise metsandussektori konkurentsivõime parandamine

läbi põllumajandustooteid ja mittepuidulisi metsasaadusi töötlevate ettevõtjate üldise

tulemuslikkuse (üldiste majandusnäitajate paranemine, keskkonnakoormuse

vähenemine, ekspordipotentsiaali kasv jms) parandamise ja pikaajalise

jätkusuutlikkuse tagamise.

Spetsiifilised eesmärgid

 Põllumajandus- ja mittepuiduliste metsasaaduste töötlemise vastavusse

viimine turu uuenevate nõudmistega.

 Keskkonna- ja energiasäästlikkuse tagamine.

 Innovatiivsete investeeringute soodustamine.

 Info- ja sidetehnoloogia rakendamise ja levitamise soodustamine.

 Biokütuste tootmise ja bioenergia kasutamise edendamine.

Sihtrühm

Toetuse saajad

Eestis registreeritud ja tegutsevad põllumajandustootjad ja ettevõtjad, kes

põhitegevusena töötlevad
15

 ja turustavad Euroopa Liidu toimimise lepingu lisas 1

nimetatud tooteid või mittepuidulisi metsasaadusi ja nimetatud toodetega seotud

tooteid.

 Miinimumnõuded taotlejale

Toetust võib taotleda ettevõtja:

 kes kuulub mikro-, väikese või keskmise suurusega ettevõtjate
16

 hulka või

kellel on vähem kui 750 töötajat ning kelle käive
17

 on väiksem kui 200 mln

15 Euroopa Parlamendi ja nõukogu määruse (EÜ) nr 852/2004, 29. aprill 2004, toiduainete hügieeni

kohta artikkel 2 lõige 1 punkt m) tähenduses
16 Komisjoni määruse (EÜ) nr 800/2008, 6. august 2008, EÜ asutamislepingu artiklite 87 ja 88

kohaldamise kohta, millega teatavat liiki abi tunnistatakse ühisturuga kokkusobivaks (üldine

grupierandi määrus) lisa 1 tähenduses.

 124

eurot, põllumajandustootja puhul ettevõtja, kellel on rohkem kui 9 töötajat ja

kelle aastane müügitulu ületab 2 mln eurot;

 kes on tegutsenud vähemalt ühe aasta;

 kelle ettevõte on, juhul kui ettevõtja tegutseb toidu- või söödasektoris,

Veterinaar- ja Toiduameti poolt tunnustatud või registreeritud;

 kelle majanduslikku jätkusuutlikkust võib eeldada vähemalt viie

investeeringujärgse aasta osas;

 kellel ei ole riiklikku maksuvõlga või see on ajatatud;

 kes täidab talle seadusest tulenevaid nõudeid (näiteks turuinfo esitamise

nõuded, hügieeni-, keskkonna- ja loomade heaolu nõuded);

 kes ei ole raskustes olev ettevõtja ELi suuniste raskustes olevate äriühingute

päästmiseks ja ümberkorraldamiseks antava riigiabi kohta, tähenduses.

Metsasaaduste töötlemise ja turustamise osas piirdub toetus mikroettevõtjatega.

Toetatavad tegevused ja nende lühikirjeldus

Toetust võib taotleda järgmiste tegevuste kohta:

 toiduainete ja sööda tootmiseks vajaliku seadme ja tehnoloogia ostmine,

paigaldamine ja rakendamine;

 toiduainete- ja söödatööstuse puhul lao- ja tootmishoone ehitamine ja

renoveerimine;

 põllumajandustoodete ja mittepuiduliste metsasaaduste töötlemiseks ja

turustamiseks vajaliku tarkvara ning info- ja sidetehnoloogilise seadme

ostmine, paigaldamine ja rakendamine;

 puhastusseadme osaks oleva seadme ostmine, paigaldamine ja rakendamine

ning puhastusseadme osaks oleva rajatise ehitamine ja rekonstrueerimine;

 toiduks või söödaks mittekasutatavate põllumajandustoodete ja mittepuiduliste

metsasaaduste töötlemiseks vajaliku seadme ja tehnoloogia ostmine,

paigaldamine ja rakendamine.

Suurettevõtjad saavad toetust taotleda vaid esimeses punktis toodud tegevuseks ning

nad peavad tõestama, et investeering on vajalik suurema töötlusastmega, lõpptarbijale

suunatud toodete osakaalu suurenemiseks ettevõtja kogu toodangus ja ekspordis.

Esimeses ja teises punktis nimetatud tegevused peavad täitma vähemalt üht

järgnevatest eesmärkidest:

 kõrge müügi ja/või ekspordipotentsiaali, kvaliteedi ning lisandväärtusega

innovatiivsete toiduainete tootmine põllumajandus- ja mittepuidulistest

metsasaadustest;

 toidukvaliteedikavade rakendamine;

 toodangu lisandväärtuse tõstmine;

 toodangu kvaliteedi tõstmine ja kvaliteedi stabiilsuse tagamine;

 tootmise efektiivsuse tõstmine;

 mahetöötlemise nõuete täitmine;

 tootmises tekkivate kõrvalsaaduste, kaastoodete ning tootmisjäätmete tõhusam

kasutamine.

17 Ettevõtja töötajate arvu ja käibe määramisel lähtutakse komisjoni määruse (EÜ) nr 800/2008, 6.

august 2008, EÜ asutamislepingu artiklite 87 ja 88 kohaldamise kohta, millega teatavat liiki abi

tunnistatakse ühisturuga kokkusobivaks (üldine grupierandi määrus) lisas 1 sätestatust.

 125

Neljandas ja viiendas punktis toodud tegevused peavad täitma vähemalt üht

järgnevatest eesmärkidest:

 kõrge müügi- ja/või ekspordipotentsiaali, kvaliteedi ning lisandväärtusega

innovatiivsete mittetoiduliste toodete tootmine põllumajandussaadustest ning

mittepuidulistest metsasaadustest;

 biokütuste tootmine põllumajandussaadustest ja mittepuidulistest

metsasaadustest ning põllumajandus- ja mittepuidulisi metsasaadusi töötleva

tööstuse tootmisjäätmetest või taastuvenergia ja biokütuste ning

tootmisprotsessi jääkenergia kasutuselevõtt;

 energia kokkuhoid ja keskkonna säästmine.

Kolmandas punktis toodud tegevus peab täitma vähemalt üht järgnevatest

eesmärkidest:

 parandada kontrolli toodete kvaliteedi üle;

 tagada toiduohutus;

 optimeerida kulusid;

 parandada turundust.

Toetatavad tegevused peavad parandama ettevõtja üldist tulemuslikkust, tagama selle

pikaajalise jätkusuutlikkuse ning käsitlema Euroopa Liidu toimimise lepingu lisas 1

nimetatud toodete ja nende toodetega seotud muude toodete, v.a kalandustooted ja

tubakas, või mittepuiduliste metsasaaduste töötlemist ja turustamist või nimetatud

toodetega seotud uute töötlemisviiside ja tehnoloogiate soetamist ja rakendamist.

Alkohoolsete jookide, v.a puuvilja- ja marjaveinid ning piiritus, tootmine ei ole

toetatav. Investeeringuobjekt peab asuma Eestis. Kasutatud seadmete ostmine

loetakse abikõlblikuks juhul, kui seadme ostab mikro-, väikese või keskmise

suurusega ettevõtja ning antud seade ei ole vanem kui kolm aastat (tootmisaasta) ja

selle ostmiseks ei ole kasutatud EL, siseriiklikku või välisabi toetust.

Abikõlblikeks kulutusteks ei loeta järgmisi kulutusi:

 investeeringuid jaekaubanduse tasemel;

 tasu taotleja enda või tema töötajate poolt tehtud tööde eest;

 transpordivahendite ostmine, välja arvatud transpordivahendile paigaldatavad

seadmed, mille eripära tuleneb taotleja poolt töödeldavatest toodetest, ning

põllumajandustoodete töötlemisel tootmis- ja laohoones kasutatavad masinad;

 selliste seadmete ja tehnoloogiliste liinide ostmine, mida kasutatakse

meetmega hõlmamata toodete töötlemiseks;

 investeeringud selliste toodete tootmiseks, mille normaalse turuväljundi

olemasolu ei ole võimalik tõendada;

 standardtarkvara, -arvutustehnika ja -sidevahendite (sh mobiiltelefonide) ost;

 piima või piimatooteid jäljendavate või asendavate toodete tootmine ja

turustamine;

 kulutusi, mis on vastuolus riiklike või ELi õigusaktidega (sh nõukogu määruse

(EÜ) nr 1698/2005 artikliga 71 ja komisjoni määruse (EÜ) nr 1974/2006

artikliga 55 kehtestatud abikõlblikkuse kriteeriumidega.

Toetus

Maksimaalsed toetuse määrad ja summad

 maksimaalne toetusemäär on mikro-, väikese või keskmise suurusega ettevõtja

puhul 50% abikõlblikest kuludest ning suurettevõtja puhul 25% abikõlblikest

kuludest;

 126

 maksimaalne heakskiidetud toetussumma on kogu programmiperioodi jooksul

1 920 000 eurot taotleja kohta.

Toetuse sihtala

Meedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja
Toetatavate ettevõtjate arv 70

Investeeringute kogumaht 89,5 mln eurot

Tulemusnäitaja

Uusi tooteid tootvate või uusi

tehnoloogiaid rakendavate ettevõtjate

arv 20

Mõjunäitaja

Netolisandväärtuse osatähtsus

väljendatuna ostujõustandardis 60% EL-25 keskmisest

Brutolisandväärtuse muutus aasta

tööühiku kohta 10%

Taotluste menetlemine

Nõutavad dokumendid

Toetuse taotlemiseks tuleb esitada järgmised dokumendid:

 avaldus;

 äriplaan;

 pädeva asutuse kinnitus, et taotleja täidab seadusest tulenevaid hügieeni-,

keskkonna- ja loomade heaolu nõudeid;

 selgitust, kuidas antud investeering vastab meetme eesmärkidele;

 kasutatud seadmete ostmise puhul peab taotleja taotluses tõestama, et seade

vastab meetmelehe toetatavate tegevuste punktis sätestatud nõuetele;

 ettevõtja majanduslikku jätkusuutlikkust tõendavad dokumendid;

 vajadusel muud dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Taotlusi hinnatakse hindamiskriteeriumide alusel ning

hindepunktide alusel moodustatakse taotluste paremusjärjestus. Rahuldamisele

kuuluvad parimad taotlused.

Toetuste taotlemisel on eelistatud:

 mahetöötlemise nõuetele vastavad või mahetöötlemise nõuetele vastavusse

viimiseks toetust taotlevad ettevõtjad;

 väiksemad ettevõtjad;

 keskustest kaugemal asuvad ettevõtjad
18

;

 väiksemat avaliku sektori toetuse toetusmäära taotlevad ettevõtjad;

 ettevõtjad, kelle juhtkonnas on enam naissoost isikuid;

18 Asukoha hindamine toimub skaalal: Tallinn ja sellega piirnevad vallad; Harjumaa (v.a Tallinn ja

Tallinnaga piirnevad vallad) või muude maakondade maakonnakeskused ja nendega piirnevad vallad;

maakondade maakonnakeskustega mittepiirnevad vallad (v.a Harjumaa vallad). Täiendavad lisapunkte

annab paiknemine saartel.

 127

 efektiivsemad ettevõtjad;

 töökohti loovad või säilitavad ettevõtjad;

 innovatiivsema investeeringu tegemiseks toetust taotlevad ettevõtjad;

 suuremat keskkonnasäästu tagava investeeringu tegemiseks toetust taotlevad

ettevõtjad;

 varem vähem toetust saanud ettevõtjad.

ALAMEEDE 1.6.2 – PIIMANDUSSEKTORI JA
MAHEPÕLLUMAJANDUSTOOTMISE KOHANDUMINE UUTE
VÄLJAKUTSETEGA NING PÕLLUMAJANDUSTOODETE ÜHISE TÖÖTLEMISE
EDENDAMINE

Põhjendus

Käesoleva meetme rakendamise vajadus tuleneb põllumajandustootjate ühistegevuse

hetkeolukorrast. Põllumajandustootmise suuremaid probleeme on hetkel tootjate

vähene omavaheline koostöö, mis nõrgendab nende turupositsiooni võrreldes teiste

ahela lülidega ja võimet mõjutada toodete kokkuostuhinda. Põllumajandustootjad on

siiani keskendunud peamiselt oma toodete esmatootmisele ja vähe on tähelepanu

pööratud oma toodete töötlemisele ja turustamisele. Lisaks on paljude väiksemate

tootjate ning nišitoodete puhul probleemiks liialt väiksed toodangumahud, mis ei ole

põllumajandustooteid töötlevatele tööstustele või kaubandusele huvipakkuvad, mille

tulemusel on tootjatel keeruline oma toodangut turustada.

Teiseks tuleneb käesoleva meetme rakendamise vajadus piimandussektori ja

mahepõllumajandussektori hetkeolukorrast ning nende ees seisvatest uutest

väljakutsetest. Need on ühelt poolt seotud piimandussektori ümberkorraldamise

vajadusega seoses piimatoodete nõudluse kasvuga maailmas pikemas perspektiivis ja

tootmispiirangute kadumisega aastal 2015 ning teiselt poolt bioloogilise

mitmekesisuse säilitamisega ja põllumajanduse negatiivsete keskkonnamõjude

vähendamisega.

Piimasektori suuremaid probleeme on hetkel piimatootjate vähene omavaheline

koostöö, mis nõrgendab nende turupositsiooni ja võimet mõjutada toorpiima

kokkuostuhinda. Piimatootjad on siiani keskendunud peamiselt toorpiima tootmisele,

vaid ligi veerand kogu toodetavast toorpiimast töödeldakse kas piimatootjate endi

poolt või nendele kuuluvates tööstustes. Piimatootmise madal tulusus vähendab

põllumajandustootjate huvi piimatootmise jätkamiseks. Piimalehmade ja

piimalehmapidajate arv Eestis väheneb pidevalt. Käesoleval ajal on piimatootjate

koostöö tugevnemas ja tekkinud piimatootjaid ühendavad tootjarühmad.

Mahepõllumajandus täidab väga olulist rolli bioloogilise ning maastikulise

mitmekesisuse säilitaja ja suurendajana ning mullaviljakuse ja veekvaliteedi säilitaja

ja parandajana, samas ohustab mahepõllumajandusliku tootmise arengut tootmis-

töötlemisahela halb toimimine. Suur osa mahetoodangust sulandub töötlemise käigus

tavatoodangu hulka ning kaotab seega oma erilisuse, mille tulemusel ei ole

mahepõllumajandustooteid kaubanduses piisavalt saada. Mahepõllumajandustooteid

töötleva tööstuse ja turuarenduse mahajäämuse tõttu puudub põllumajandustootjatel

motivatsioon mahetootmise jätkamiseks ja edendamiseks.

Käesoleval ajal on põllumajandustootjate koostöö tugevnemas ja tekkinud on tootjaid

ühendavad tootjarühmad, mis aitavad kaasa tootjate turupositsiooni paranemisele.

Maaelu arengukava meede 1.9 on ette nähtud põllumajandustootjate tootjarühmade

loomise ja arendamise toetamiseks, käesolev meede täiendab seda ja võimaldab

piimatootjatel ja mahepõllumajandustootjatel astuda järgmist sammu koostöö

edendamisel - alustada ühiselt põllumajandustoodete töötlemist, et anda oma

 128

toodetele kõrgemat lisandväärtust ja seeläbi saada nende eest turult paremat hinda,

mis jõuaks ka otse põllumajandustootjani ja tagaks seeläbi nii piimatootmise kui

mahepõllumajanduse jätkusuutlikkuse muutunud tingimustes.

Maaelu arengukava meetme 1.6 alameetmest 1.6.3 toetatakse põllumajandustootjaid

koondavate tootjarühmade investeeringuid põllumajandustoodete ühiseks

turustamiseks. Käesolevast alameetmest toetatakse tootjarühmade investeeringuid,

mis aitavad põllumajandustootjatel lisaks oma toodete ühisele tootmisele ja

turustamisele neid ka ühiselt töötlema asuda.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 28.

Eesmärgid

 Üldeesmärk

Põllumajandussektori konkurentsivõime parandamine ning piimandussektori ja

mahepõllumajanduse kiirem kohandumine uute väljakutsetega läbi tootmis-

töötlemisahela tugevdamise.

Spetsiifilised eesmärgid

 Põllumajandustoodete töötlemise vastavusse viimine turu uuenevate

nõudmistega.

 Piimandussektori ja mahepõllumajanduse kohandumine uute väljakutsetega.

 Põllumajandustoodete tootmis-töötlemisahela tugevdamine ja

põllumajandustootjate ühistegevuse edendamine.

Sihtrühm

Toetuse saajad

Eestis registreeritud ja tegutsevad tulundusühistud, kes kuuluvad mikro-, väikeste või

keskmise suurusega ettevõtjate
19

 hulka. Toetust võivad taotleda ka kaks või enam

tulundusühistut ühiselt

Miinimumnõuded taotlejale

Toetust võib taotleda tulundusühistu:

 kes on tunnustatud tootjarühmana Euroopa Liidu ühise põllumajanduspoliitika

rakendamise seaduse alusel ja korras;

 kelle majanduslikku jätkusuutlikkust võib eeldada vähemalt viie

investeeringujärgse aasta osas;

 kellel ei ole riiklikku maksuvõlga või see on ajatatud;

 kes täidab talle seadusest tulenevaid nõudeid (näiteks Euroopa Liidu ühisest

turukorraldusest tulenevaid nõudeid, hügieeni-, keskkonna- ja loomade heaolu

nõuded);

 kes ei ole raskustes olev ettevõte ELi suuniste raskustes olevate äriühingute

päästmiseks ja ümberkorraldamiseks antava riigiabi kohta, tähenduses.

19 Komisjoni määruse (EÜ) nr 800/2008, 6. august 2008, EÜ asutamislepingu artiklite 87 ja 88

kohaldamise kohta, millega teatavat liiki abi tunnistatakse ühisturuga kokkusobivaks (üldine

grupierandi määrus) lisa 1 tähenduses.

 129

Toetatavad tegevused ja nende lühikirjeldus

Toetust antakse põllumajandustoodete töötlemiseks vajalikesse masinatesse,

seadmetesse ja tehnoloogiasse ning tootmis- ja laohoonetesse tehtavateks

investeeringuteks. Investeeringuobjekt peab asuma Eestis.

Kasutatud masinate ja seadmete ostmine loetakse abikõlblikuks juhul, kui antud seade

ei ole vanem kui 3 aastat (tootmisaasta) ja selle ostmiseks ei ole kasutatud EL,

siseriiklikku või välisabi toetust. Mikro-, väikese või keskmise suurusega ettevõtjate

investeeringuvõime on piiratud, eriti keeruline on olukord nende tootjarühmade

puhul, kes alles alustavad omakasvatatud põllumajandustoodete töötlemisega ja on

seetõttu sunnitud ühekorraga soetama hulgaliselt tootmiseks vajalikke seadmeid.

Kuna puuduvad vahendid vajalike tootmisseadmete hankimiseks, siis teotatakse

paljud tööoperatsioonid käsitsi. Automatiseerimata tootmisprotsess kahandab aga

oluliselt ettevõtjate efektiivsust ning ei taga valmitoodete kvaliteeti. Mikro-, väikese

või keskmise suurusega ettevõtjate puhul on ka investeeringud kasutatud

seadmetesse, mis ei ole veel füüsiliselt ja moraalselt vananenud, kuid on oluliselt

odavamad analoogsete uute seadmetega võrreldes, suureks sammuks edasi progressi

suunas.

Abikõlblikeks kulutusteks ei loeta järgmisi kulutusi:

 investeeringuid jaekaubanduse tasemel;

 tasu taotleja enda või tema töötajate poolt tehtud tööde eest;

 veovahendite ostmine, välja arvatud põllumajandussaaduste ja -toodete veoks

vajalikud veovahendid, põllumajandustoodete töötlemisel tootmis- ja

laohoones kasutatavad masinad ning veovahendile paigaldatavad seadmed,

mille eripära tuleneb taotleja poolt töödeldavatest toodetest;

 selliste seadmete ja tehnoloogiliste liinide ostmine, mida kasutatakse

meetmega hõlmamata toodete töötlemiseks;

 investeeringud selliste toodete tootmiseks, mille normaalse turuväljundi

olemasolu ei ole võimalik tõendada;

 standardtarkvara, -arvutustehnika ja -sidevahendite (sh mobiiltelefonide) ost;

 piima või piimatooteid jäljendavate või asendavate toodete tootmine ja

turustamine;

 kulutusi, mis on vastuolus riiklike või ELi õigusaktidega (sh nõukogu määruse

(EÜ) nr 1698/2005 artikliga 71 ja komisjoni määruse (EÜ) nr 1974/2006

artikliga 55 kehtestatud abikõlblikkuse kriteeriumidega.

Toetus

Maksimaalsed toetuse määrad ja summad

 maksimaalne toetusemäär on 60% abikõlblikest kuludest,

põllumajandustoodete töötlemisega seotud investeeringute puhul 50%

abikõlbulikest kuludest;

 maksimaalne heakskiidetud toetussumma on programmiperioodi jooksul

1 920 000 eurot taotleja kohta, sealjuures ei tohi ühele taotlejale meetme 1.6

alameetmete 1.6.2 ja 1.6.3 raames antav toetussumma programmperioodi

jooksul kokku ületada 1 920 000 eurot.

Toetuse sihtala

Meedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

 130

Väljundnäitaja
Toetatavate tulundusühistute arv 10

Investeeringute kogumaht 20 mln eurot

Tulemusnäitaja

Uusi tooteid tootvate või uusi

tehnoloogiaid rakendavate

tulundusühistute arv 10

Mõjunäitaja

Netolisandväärtuse osatähtsus

väljendatuna ostujõustandardis 60% EL-25 keskmisest

Brutolisandväärtuse muutus aasta

tööühiku kohta 10%

Taotluste menetlemine

Nõutavad dokumendid

Toetuse taotlemiseks tuleb esitada järgmised dokumendid:

 avaldus;

 äriplaan;

 kasutatud seadmete ostmise puhul peab taotleja taotluses tõestama, et seade

vastab meetmelehe toetatavate tegevuste punktis sätestatud nõuetele;

 ettevõtja majanduslikku jätkusuutlikkust tõendavad dokumendid;

 vajadusel muud dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Taotlusi hinnatakse hindamiskriteeriumide alusel ning

hindepunktide alusel moodustatakse taotluste paremusjärjestus. Rahuldamisele

kuuluvad parimad taotlused.

Toetuste taotlemisel on eelistatud:

 mahetöötlemisega alustamiseks toetust taotlevad tulundusühistud;

 keskustest kaugemale
20

 investeeringut kavandavad tulundusühistud;

 väiksemat avaliku toetuse toetusmäära taotlevad tulundusühistud;

 varem vähem toetust saanud tulundusühistud;

 enam põllumajandustootjaid koondavad tulundusühistud;

 jaekaubanduses realiseeritavate põllumajandustoodete tootmiseks toetust

taotlevad tulundusühistud;

 ühiselt toetust taotlevad tulundusühistud.

ALAMEEDE 1.6.3 – PÕLLUMAJANDUSTOODETE ÜHISTURUSTAMISE
EDENDAMINE

Põhjendus

Käesoleva meetme rakendamise vajadus tuleneb põllumajandustootjate ühistegevuse

hetkeolukorrast. Põllumajandustootmise suuremaid probleeme on hetkel tootjate

vähene omavaheline koostöö, mis nõrgendab nende turupositsiooni võrreldes teiste

ahela lülidega ja võimet mõjutada toodete kokkuostuhinda. Põllumajandustootjad on

20 Asukoha hindamine toimub skaalal: Tallinn ja sellega piirnevad vallad; Harjumaa (v.a Tallinn ja

Tallinnaga piirnevad vallad) või muude maakondade maakonnakeskused ja nendega piirnevad vallad;

maakondade maakonnakeskustega mittepiirnevad vallad (v.a Harjumaa vallad). Täiendavad lisapunkte

annab paiknemine saartel.

 131

siiani keskendunud peamiselt oma toodete esmatootmisele ja vähe on tähelepanu

pööratud oma toodete turustamisele ja töötlemisele. Lisaks on paljude väiksemate

tootjate ning nišitoodete puhul probleemiks liialt väiksed toodangumahud, mis ei ole

põllumajandustooteid töötlevatele tööstustele või kaubandusele huvipakkuvad, mille

tulemusel on tootjatel keeruline oma toodangut turustada.

Käesoleval ajal on põllumajandustootjate koostöö tugevnemas ja tekkinud on tootjaid

ühendavad tootjarühmad, mis aitavad kaas tootjate turupositsiooni paranemisele.

Meetme 1.6 alameetmest 1.6.2 toetatakse põllumajandustootjaid koondavate

tootjarühmade investeeringuid põllumajandussaaduste töötlemiseks. Käesolevast

alameetmest toetatakse tootjarühmade investeeringuid tegevusteks, mis ei liigitu

põllumajandustoodete töötlemise alla, kuid mis aitavad tootjarühmadel oma liikmete

toodetud põllumajandussaadusi kokku koondada, ühiselt ladustada ja turustada ning

seeläbi tugevdada põllumajandustootjate turujõudu ja konkurentsivõimet.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 28.

Eesmärgid

 Üldeesmärk

Põllumajandussektori konkurentsivõime parandamine läbi tootmis-töötlemisahela

tugevdamise ja põllumajandustootjate koostöö edendamise.

Spetsiifilised eesmärgid

 põllumajandustootmise vastavusse viimine turu uuenevate nõudmistega;

 põllumajandustootjate turupositsiooni tugevdamine;

 põllumajandustoodete tootmis-töötlemisahela tugevdamine ja tootjate

ühistegevuse edendamine.

Sihtrühm

Toetuse saajad

Eestis registreeritud ja tegutsev põllumajandustootjaid ühendav tulundusühistu, kes

kuulub mikro-, väikeste või keskmise suurusega ettevõtjate hulka. Toetust võivad

taotleda ka kaks või enam tulundusühistut ühiselt.

 Miinimumnõuded taotlejale

Toetust võib taotleda tulundusühistu:

 kes on tunnustatud tootjarühmana Euroopa Liidu ühise põllumajanduspoliitika

rakendamise seaduse alusel ja korras;

 kelle majanduslikku jätkusuutlikkust võib eeldada vähemalt viie

investeeringujärgse aasta osas;

 kellel ei ole riiklikku maksuvõlga või see on ajatatud;

 kes täidab talle seadusest tulenevaid nõudeid (näiteks Euroopa Liidu ühisest

turukorraldusest tulenevaid nõudeid, hügieeni-, keskkonna- ja loomade heaolu

nõuded);

 kes ei ole raskustes olev ettevõtja ELi suuniste raskustes olevate äriühingute

päästmiseks ja ümberkorraldamiseks antava riigiabi kohta, tähenduses.

Toetatavad tegevused ja nende lühikirjeldus

Toetust antakse tootjarühma liikmete toodetud toodete ühiseks ladustamiseks,

sorteerimiseks, pakendamiseks ja turustamiseks vajalikesse masinatesse, seadmetesse

ja tehnoloogiasse ning hoonetesse tehtavateks investeeringuteks.

 132

Kasutatud seadmete ostmine loetakse abikõlblikuks juhul, kui antud seade ei ole

vanem kui kolm aastat (tootmisaasta) ja selle ostmiseks ei ole kasutatud EL,

siseriiklikku või välisabi toetust.

Abikõlblikeks kulutusteks ei loeta järgmisi kulutusi:

 tasu taotleja enda või tema töötajate poolt tehtud tööde eest;

 veovahendite ostmine, välja arvatud põllumajandussaaduste ja -toodete veoks

vajalikud veovahendid, põllumajandustoodete turustamisel kasutatavad

masinad ning veovahendile paigaldatavad seadmed, mille eripära tuleneb

taotleja poolt turustatavast tootest;

 standardtarkvara, -arvutustehnika ja -sidevahendite ost;

 kulutused, mis on vastuolus riiklike või ELi õigusaktidega (sh nõukogu

määruse (EÜ) nr 1698/2005 artikliga 71 ja komisjoni määruse (EÜ) nr

1974/2006 artikliga 55).

Toetus

Maksimaalsed toetuse määrad ja summad

 maksimaalne toetusemäär on 50% investeeringu abikõlblikest kuludest;

 maksimaalne heakskiidetud toetussumma on programmiperioodi jooksul 1 920

000 eurot taotleja kohta, sealjuures ei tohi ühele taotlejale meetme 1.6

alameetmete 1.6.2 ja 1.6.3 raames antav toetussumma programmperioodi

jooksul kokku ületada 1 920 000 eurot.

Toetuse sihtala

Meedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja
Toetatavate tulundusühistute arv 5

Investeeringute kogumaht 5,75 mln eurot

Tulemusnäitaja

Uusi tooteid tootvate või uusi

tehnoloogiaid rakendavate

tulundusühistute arv 5

Mõjunäitaja

Netolisandväärtuse osatähtsus

väljendatuna ostujõustandardis 60% EL-25 keskmisest

Brutolisandväärtuse muutus aasta

tööühiku kohta 10%

Taotluste menetlemine

Nõutavad dokumendid

Toetuse taotlemiseks tuleb esitada järgmised dokumendid:

 avaldus;

 äriplaan;

 kasutatud seadmete ostmise puhul peab taotleja taotluses tõestama, et seade

vastab meetmelehe toetatavate tegevuste punktis sätestatud nõuetele

 ettevõtja majanduslikku jätkusuutlikkust tõendavad dokumendid;

 vajadusel muud dokumendid.

Makseagentuur

PRIA

 133

Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Taotlusi hinnatakse hindamiskriteeriumide alusel ning

hindepunktide alusel moodustatakse taotluste paremusjärjestus. Rahuldamisele

kuuluvad parimad taotlused.

Toetuste taotlemisel on eelistatud:

 mahetoodete turustamiseks toetust taotlevad tulundusühistud;

 keskustest kaugemale
21

 investeeringut kavandavad tulundusühistud;

 väiksemat avaliku toetuse toetusmäära taotlevad tulundusühistud;

 varem vähem toetust saanud tulundusühistud;

 enam põllumajandustootjaid koondavad tulundusühistud;

 jaekaubanduses realiseeritavate põllumajandustoodete turustamiseks toetust

taotlevad tulundusühistud;

 ühiselt toetust taotlevad tulundusühistud.

MEEDE 1.7 – PÕLLUMAJANDUS- JA TOIDUSEKTORIS NING
METSANDUSSEKTORIS UUTE TOODETE, TÖÖTLEMISVIISIDE JA
TEHNOLOOGIATE ARENDAMINE (121, 124, 132, 133)

Meede jaguneb kolmeks alameetmeks.

ALAMEEDE 1.7.1 PÕLLUMAJANDUS- JA TOIDUSEKTORIS NING
METSANDUSSEKTORIS UUTE TOODETE, TÖÖTLEMISVIISIDE JA
TEHNOLOOGIATE ARENDAMISE ALANE KOOSTÖÖ

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artiklid 26 ja 29.

Põhjendus

Seoses kasvava ülemaailmse konkurentsiga on innovatsioon Euroopa põllumajandus-

ja metsandussektori ning põllumajandus- ja metsasaadusi töötleva tööstuse jaoks üha

olulisem. Põllumajandustootmise arengu seisukohast on oluline kohaliku tooraine

parem kvaliteet ja kasutamine ning selle kõrgema lisandväärtusega turustamine.

Selleks tuleb tähelepanu pöörata põllumajandus- ja metsasaadusi töötleva tööstuse ja

toormetootjate aktiivsemale tootearendustööle ning tootmisprotsessi efektiivsemaks

muutmisele. Uute tehnoloogiate leviku hoogustamiseks, eelkõige uute toodete ja

säästlikumate tehnoloogiate rakendamiseks nii põllumajandus- kui metsasaaduste

tootmisahelas, ning kvaliteediriskide välja selgitamiseks ja olukorra parandamiseks

soodustatakse põllumajandus- ja metsandussektori ning põllumajandus- ja

metsasaadusi töötleva tööstuse koostööd teadusasutustega uute turujõuliste toodete ja

tehnoloogiate väljatöötamisel.

Lähtuvalt olukorrast, kus kulutused teadus- ja arendustegevusele võrreldes EL-i

keskmisega on väga madalad kogu Eesti töötleva tööstuse sektoris, on antud

tegevuste osas vajalik toetada kõiki sektorisse kuuluvaid ettevõtjaid, olenemata nende

21 Asukoha hindamine toimub skaalal: Tallinn ja sellega piirnevad vallad; Harjumaa (v.a Tallinn ja

Tallinnaga piirnevad vallad) või muude maakondade maakonnakeskused ja nendega piirnevad vallad;

maakondade maakonnakeskustega mittepiirnevad vallad (v.a Harjumaa vallad). Täiendavad lisapunkte

annab paiknemine saartel.

 134

suurusest. Ka on sageli just suurettevõtjad initsiaatoriteks mitme ettevõtte ühistele

teadus-ja arendustegevuse alastele projektidele. Samas on suurettevõtjatel võrreldes

muude ettevõtjatega reeglina antud kulutusteks vahendite leidmine lihtsam, mistõttu

on vajalik väikestele ja keskmise suurusega ettevõtjatele anda teatavaid eeliseid.

Eesmärgid

Üldeesmärk

Põllumajandus- ja metsandussektori ning põllumajandus- ja metsasaadusi töötleva

tööstuse konkurentsivõime parandamine läbi toormetootjate, töötlejate ja/või

kolmandate isikute vahelise koostöö soodustamise ja seeläbi nimetatud sektoris

suurema innovatiivsuse saavutamise.

Spetsiifilised eesmärgid

 Innovatsiooni ning teadus- ja arendustegevuse soodustamine põllumajandus-

ja metsandussektori toormetootjate ning põllumajandus- ja metsasaadusi

töötlevate ettevõtjate hulgas;

 Uute kõrge müügi- ja/või ekspordipotentsiaaliga toodete (sh põllumajandus- ja

metsasaadustest saadud kõrge kvaliteedi ja lisandväärtusega toiduained ja

mittetoidutooted) ning innovatiivsete protsesside ja tehnoloogiate

väljatöötamine sektori ettevõtjate tulemuslikkuse tõstmiseks ning keskkonna

ja energia säästmise tagamiseks;

 Toiduainete kvaliteedi tõstmine, sh toidukvaliteedikavade ja funktsionaalsete

toiduainete ning erivajadustega tarbijagruppidele mõeldud toodete

väljatöötamise soodustamise kaudu, et tagada tarbijale kvaliteetne toode või

tootmisprotsess;

 Tooraine kvaliteedi parandamine.

Sihtrühm

Toetuse saaja

 Eestis registreeritud ja tegutsevad põllumajandus- ja metsandussektori

toormetootjad ning põllumajandus- ja metsasaadusi töötlevad
22

 tööstused, kes

toodavad ja/või töötlevad ja turustavad Euroopa Liidu toimimise lepingu I

lisas nimetatud tooteid või metsasaadusi või nimetatud toodetega seotud

tooteid;

 Eestis registreeritud ja tegutsevad põllumajandustootjaid ühendavad

tulundusühistud, kes on tunnustatud tootjarühmana Euroopa Liidu ühise

põllumajanduspoliitika rakendamise seaduse alusel ja korras.

Toetust võivad taotleda ka kaks või enam taotlejat ühiselt.

Miinimumnõuded taotlejale

Toetust võivad taotleda ettevõtjad:

 kes on tegutsenud vähemalt 1 aasta;

 kelle ettevõte on, juhul kui ettevõtja tegutseb toidu- või söödasektoris,

Veterinaar- ja Toiduameti poolt tunnustatud või registreeritud;

 kelle majanduslikku jätkusuutlikkust võib eeldada vähemalt viie

investeeringujärgse aasta osas;

 kellel ei ole riiklikku maksuvõlga või see on ajatatud;

22 Euroopa Parlamendi ja nõukogu määruse (EÜ) nr 852/2004, 29. aprill 2004, toiduainete hügieeni

kohta artikkel 2 lõige 1 punkt m) tähenduses

 135

 kes täidavad seadusest tulenevaid nõudeid (näiteks Euroopa Liidu ühisest

turukorraldusest tulenevaid nõudeid, hügieeni-, keskkonna- ja loomade heaolu

nõuded);

 kes ei ole raskustes olevad ettevõtjad ELi suuniste raskustes olevate

äriühingute päästmiseks ja ümberkorraldamiseks antava riigiabi kohta

tähenduses;

 kes toetuse taotluses kirjeldatud arendusprojekti raames teevad koostööd

koostööeellepingu või muu juriidilise dokumendi alusel meetme eesmärkide

saavutamiseks vähemalt ühe allpool nimetatud Euroopa Liidus registreeritud

ja tegutseva partneriga, kes oma profiili, vahendite ja teadmispotentsiaali

poolest kvalifitseerub kirjeldatud projektis osalema.

Partneriteks võivad olla:

 teadus- ja arendusasutused;

 põllumajanduslikud, metsanduslikud ja toidutehnoloogilised

kutseharidusasutused;

 tehnoloogia arenduskeskused;

 isikud, kellel on piisav kvalifikatsioon projektis osalemiseks arendaja või

konsultandina.

Lisaks eespool nimetatutele võib projekti kaasata ka muid isikuid, kui nende poolt

pakutud sisend on vältimatult vajalik projekti lõppeesmärgi saavutamiseks.

Kui projektis osaleb rühm ettevõtjaid, peavad kõik osalevad ettevõtjad vastama

toetuse saamiseks kehtestatud nõuetele.

Toetatavad tegevused ja nende lühikirjeldus

Toetatakse koostööprojekte mis on suunatud projektis osalevate sihtrühma kuuluvate

ettevõtjate üldise tulemuslikkuse (üldiste majandusnäitajate paranemine,

keskkonnakoormuse vähenemine, ekspordipotentsiaali kasv) parandamisele ja

jätkusuutlikkuse tagamisele ning käsitlevad Euroopa Liidu toimimise lepingu I lisas

nimetatud toodete või metsasaaduste või nende toodetega seotud toodete, v.a puidust

ehitusmaterjalide ja mööblitööstuse tooted ja tubakas, tootmist ja/või töötlemist ja

turustamist.

Koostööprojektid võivad sisaldada järgmist:

Tehnoloogia ning sortide ja tõugude sobivuse hindamiseks tehtavad võrdlusuuringud,

mille eesmärk on saada teadmisi juba olemasolevate erinevate tehnoloogiate ning

sortide ja tõugude sobivuse kohta olemasolevatesse tootmistingimustesse.

Rakendusuuringud, mis on suunatud põllumajandus- ja metsasaaduste tootmise ja

töötlemise valdkonnale (sh bioenergiakultuurid ja biokütused; nõukogu määruse (EÜ)

nr 1698/2005 artikli 32 lõike 1 punktis b ja komisjoni määruse (EÜ) nr 1974/2006

artikli 22 lõikes 2 toodud nõuetele vastavate toidukvaliteedikavade, funktsionaalsete

toiduainete või erivajadustega tarbijagruppidele mõeldud toiduainete väljatöötamine;

energiasäästule suunatud tehnoloogiad) ja mis vastavad Ühenduse raamistikus teadus-

ja arendustegevuseks ning innovatsiooniks antava riigiabi kohta
23

 punkti 2.2

alapunktis f) toodud nõuetele.

Tootearendus, mis on suunatud põllumajandus- ja metsasaaduste tootmise ja

töötlemise valdkonnale (sh bioenergiakultuurid ja biokütused; nõukogu määruse (EÜ)

nr 1698/2005 artikli 32 lõike 1 punktis b ja komisjoni määruse (EÜ) nr 1974/2006

23 2006/C 323/01, 30.12.2006

 136

artikli 22 lõikes 2 toodud nõuetele vastavate toidukvaliteedikavade, funktsionaalsete

toiduainete või erivajadustega tarbijagruppidele mõeldud toiduainete väljatöötamine;

energiasäästule suunatud tehnoloogiad) ja mis vastab Ühenduse raamistikus teadus- ja

arendustegevuseks ning innovatsiooniks antava riigiabi kohta punkti 2.2 alapunktis g)

toodud nõuetele.

Abikõlblikeks kulutusteks loetakse:

 personalikulud (teadlased, tehnilised töötajad ja teised abitöötajad

uurimisprojekti jaoks vajaliku töötajate arvu ulatuses);

 tarkvara, instrumentide ja seadmete ning vahendite ja varustuse ostmise või

rentimise kulud määral, mis on vajalik uurimisprojekti jaoks ja selle projekti

jooksul. Kui kõnealuseid vahendeid ja varustust ei kasutata uurimisprojekti

jaoks kogu nende kasutusaja jooksul, loetakse abikõlblikeks vaid

amortisatsioonikulusid, mis vastavad projekti kestusele ja mis arvutatakse

heade raamatupidamistavade kohaselt;

 lepingulise teadustegevuse, välistest allikatest turuhindadega ostetud või

litsentseeritud tehniliste teadmiste ja patentide kulud, kui tehing on teostatud

poolte kontaktita ja puudub kokkumäng, ning konsulteerimise ja

samaväärsete, üksnes teadustegevuse jaoks kasutatud teenuste kulud;

 teised tegevuskulud, sealhulgas materjalikulud, varustuse ja samalaadsete

toodete kulud, mis tekkisid otseselt teadustegevuse tõttu.

Abikõlblikeks kulutusteks ei loeta:

 kulutusi, mis on vastuolus riiklike või ELi õigusaktidega (sh nõukogu määruse

(EÜ) nr 1698/2005 artikliga 71 ja komisjoni määruse (EÜ) nr 1974/2006

artikliga 55) kehtestatud abikõlblikkuse kriteeriumidega;

 investeeringuid tootmisseadmetesse ja ehitistesse;

 standardtarkvara, -arvutustehnika ja -sidevahendite (sh mobiiltelefonide) ostu;

 seadmetesse või masinatesse tehtava investeeringu kulusid, kui neid saab

kasutada või muuta kasutuskõlblikuks tööstuslikes rakendustes või

kaubanduslikul eesmärgil;

 kasutatud seadme ostmise kulusid;

 maa ja olemasoleva hoone ostmise ja rentimise kulusid.

Toetus

Maksimaalsed toetuse määrad ja toetussummad

Tehnoloogia ning sortide ja tõugude sobivuse hindamiseks tehtavad võrdlusuuringud:

 suurettevõtjad – maksimaalne toetusmäär on 30% abikõlblikest kuludest;

 väikesed (sh mikroettevõtted) ja keskmise suurusega ettevõtjad –

maksimaalne toetusmäär on 50% abikõlblikest kuludest.

Maksimaalne toetussumma on 192 000 eurot abikõlblikest kuludest projekti kohta,

aga mitte rohkem kui 200 000 eurot kolme aasta jooksul ettevõtja kohta.

Rakendusuuringud:

 suurettevõtjad – maksimaalne toetusmäär on 50% abikõlblikest kuludest;

 keskmise suurusega ettevõtjad – maksimaalne toetusmäär on 60%

abikõlblikest kuludest;

 väikeettevõtjad (sh mikroettevõtjad) – maksimaalne toetusmäär on 70%

abikõlblikest kuludest.

Maksimaalne toetussumma on 320 000 eurot abikõlblikest kuludest projekti kohta.

 137

Tootearendus:

 suurettevõtjad – maksimaalne toetusmäär on 25% abikõlblikest kuludest;

 keskmise suurusega ettevõtjad – maksimaalne toetusmäär on 35%

abikõlblikest kuludest;

 väikeettevõtjad (sh mikroettevõtjad) maksimaalne toetusmäär on 45%

abikõlblikest kuludest.

Maksimaalne toetussumma on 320 000 eurot abikõlblikest kuludest projekti kohta

Rakendusuuringu ja tootearenduse projektidele võib toetust anda eelpool nimetatud

toetusmäärast 15 protsendipunkti võrra rohkem, kuid mitte rohkem kui 80%, kui:

 projektis osaleb vähemalt kaks üksteisest sõltumatut taotlejat, kellest vähemalt

üks on väikese või keskmise suurusega ettevõtja, ja ükski taotleja ei kanna

rohkem kui 70% koostööprojekti abikõlblikest kuludest;

 projekt on kooskõlas riikliku teadus- ja arendustegevuse poliitikaga ja

projektis osalev partner kannab vähemalt 10% projekti abikõlblikest kuludest

ning sellel partneril on õigus avaldada uurimisprojekti tulemused juhul, kui

need saadakse kõnealuse asutuse teadus- ja arendustegevusest;

 projekti tulemusi levitatakse laialdaselt tehnika- ja teaduskonverentsidel või

avaldatakse teadus- või tehnikaajakirjades või avatud juurdepääsuga hoidlates

või tasuta või avatud lähtetekstiga tarkvara kaudu (kehtib üksnes

rakendusuuringu puhul).

Kombineeritud projektid, mis sisaldavad nii rakendusuuringu kui tootearenduse

etappi:

 toetusmäära arvutamisel võetakse aluseks esitatud projekt, kus on eristatud

projekti rakendusuuringu ja tootearenduse etapid, millele eraldatud

toetusmäärade kaalutud keskmise arvutamise läbi leitakse kogu projekti üldine

toetusmäär.

Maksimaalne toetussumma on 320 000 eurot projekti kohta.

Ettevõtja töötajate arvu, käibe ja suurusgrupi määramisel lähtutakse komisjoni

määruse (EÜ) nr 800/2008 EÜ asutamislepingu artiklite 87 ja 88 kohaldamise kohta,

millega teatavat liiki abi tunnistatakse ühisturuga kokkusobivaks (üldine grupierandi

määrus) (ELT L 214, 09.08.2008, lk 3–47) artikli 2 punktis 7 sätestatust.

Toetuse sihtala

Alameedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja Toetatud koostööprojektide arv 20

Tulemusnäitaja
Uusi tooteid tootvate või tehnoloogiaid

kasutavate ettevõtjate arv 20

Mõjunäitaja

Netolisandväärtuse osatähtsus

väljendatuna ostujõustandardis 60% EL-25 keskmisest

Muutus brutolisandväärtuses aasta

tööühiku kohta 10%

Taotluste menetlemine

Nõutavad dokumendid

 avaldus;

 138

 projekti plaan;

 äriplaan;

 ettevõtja majanduslikku jätkusuutlikkust tõendavad dokumendid;

 pädeva asutuse kinnitus, et taotleja täidab Euroopa Liidu ühisest

turukorraldusest tulenevaid nõudeid, toidu- ja söödaohutuse, looma- ja

taimetervise ja loomade heaolu, tarbijakaitse ning keskkonnanõudeid;

 projekti teostavate isikute pädevust ja töökogemust tõendavad dokumendid;

 vajadusel muud olulised dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Taotluste hindamiseks moodustatakse ekspertide

komisjonid (ekspertiisikomisjonid). Ekspertiisikomisjon hindab projekti alljärgnevate

kriteeriumide põhjal:

 võimalus kasutada uurimis- ja arendustegevuse tulemusi tootmises;

 uurimis- ja arendustegevuse tulemuste majanduslik tähtsus;

 projekti tulemuste mõju kohaliku põllumajandusliku tootmise arengule,

keskkonnale ja ühiskonnale;

 projekti seos põllumajanduspoliitika eesmärkidega;

 projektis osalevate sihtrühma ettevõtjate arv;

 projekti uudsus;

 koostööpartneri (uurijate) teaduslik pädevus ja töökogemus;

 finantseerimisskeemi põhjendatus, juurdetaotletavate rahaliste vahendite

suurusjärk;

 osalevate ettevõtjate majanduslik seisund;

Eelistatud on projektid, mis on suunatud toidukvaliteedikavade, funktsionaalsete

toiduainete või erivajadustega tarbijagruppidele mõeldud toiduainete

väljatöötamisele, või energiasäästule suunatud tehnoloogiate arendamisele.

Rahuldamisele kuuluvad parimad taotlused.

ALAMEEDE 1.7.2 – PÕLLUMAJANDUSTOOTJATE OSALEMINE
TOIDUKVALITEEDIKAVAS

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 32.

Põhjendus

Seoses kasvava ülemaailmse konkurentsiga on innovatsioon Euroopa põllumajanduse

jaoks üha olulisem. Põllumajandustootmise arengu seisukohast on oluline kohaliku

tooraine parem kasutamine ja selle kõrgema väärtusega turustamine. Selleks on

oluline pakkuda tarbijatele turu nõudlusele vastava kvaliteedi ja stabiilsusega tooteid.

Tagamaks kõrgekvaliteediliste, mahe- ja nišitoodete turulepääsu tuleb senisest

suuremat tähelepanu pöörata põllumajandustootjate aktiivsemale osalemisele

toidukvaliteedikavades. Ühenduse või siseriiklikes toidukvaliteedikavades osalevatele

põllumajandustootjatele toetuse andmise eesmärk on anda tarbijale tagatis, et toode

või tootmisprotsess on kvaliteetne, saavutada põllumajandussaaduste lisandväärtus ja

suurendada turustamisvõimalusi. Et sellistes kavades osalemine võib tekitada

 139

lisakulutusi ja kohustusi, mida turg esialgu täielikult ei kata, tuleks

põllumajandustootjaid julgustada sellistes kavades osalema.

Mahepõllumajandustootmise hetkeseisu on täpsemalt kirjeldatud peatükis 3.1.3,

millest nähtub vajadus toetada esimeste mahetootmisele ülemineku järgsetel aastatel

tekkivaid püsikulusid aitamaks kaasa mahepõllumajanduse edasisele levikule.

Eesmärgid

Üldeesmärk

Põllumajandussektori konkurentsivõime parandamine läbi kõrgema kvaliteedi ning

suurema turujõuga toodete tootmise edendamise.

Spetsiifilised eesmärgid

 Uute kõrge müügi- ja/või ekspordipotentsiaaliga toiduainete tootmine

ettevõtete tulemuslikkuse tõstmiseks ning keskkonna ja energia säästmise

tagamiseks;

 Toiduainete kvaliteedi tõstmine;

 Tooraine kvaliteedi parandamine;

 Põllumajandussaadustele lisandväärtuse andmine.

Sihtrühm

Toetuse saaja

 Abikõlblikus mahepõllumajanduskavas osalevad põllumajandustootjad;

Miinimumnõuded taotlejale

Toetust võivad taotleda abikõlblikus mahepõllumajanduskavas osalevad

põllumajandustootjad;

Toetatavad tegevused ja nende lühikirjeldus

Toetatakse osalemist Ühenduse kvaliteedikavades, mida rakendatakse nõukogu

määruse (EÜ) nr 834/2007 mahepõllumajandusliku tootmise ning

mahepõllumajanduslike toodete märgistamise ja määruse (EMÜ) nr 2092/91

kehtetuks tunnistamise kohta (ELT L 189, 20.7.2007, lk 1–23) alusel.

Abikõlblikeks kulutusteks loetakse:

 Toetatavates toidukvaliteedikavades osalemisest tulenevaid püsikulusid, mh

sisseastumise ja iga-aastaseid osamakseid ning vajadusel ka kvaliteedikava

spetsifikatsioonile vastavust tõendavate kontrollidega seotud kulusid.

Abikõlblikeks kulutusteks ei loeta:

 kulutusi, mis on vastuolus siseriiklike või ELi õigusaktidega (sh nõukogu

määruse (EÜ) nr 1698/2005 artikliga 71 ja komisjoni määruse (EÜ) nr

1974/2006 artikliga 55 kehtestatud abikõlblikkuse kriteeriumidega;

 kulutusi tegevuste jaoks, mida toetatakse mahepõllumajandusliku tootmise

toetuse raames.

Toetus

Maksimaalne toetussumma on 3000 eurot ettevõtja kohta. Toetust makstakse aastase

ergutustoetusena, mille tase määratakse kindlaks vastavalt toetatavates kavades

osalemisest tulenevate tegelike püsikulude tasemele.

Toetuse maksimaalne kestus on viis aastat.

 140

Toetuse sihtala

Meedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja
Kvaliteedikavades osalevate toetatud

põllumajandustootjate arv 100

Tulemusnäitaja

Tunnustatud kvaliteedikavade raames

toodetud põllumajandustoodete

suurem väärtus 10%

Mõjunäitaja

Netolisandväärtuse osatähtsus

väljendatuna ostujõustandardis 60% EL-25 keskmisest

Muutus brutolisandväärtuses aasta

tööühiku kohta 10%

Taotluste menetlemine

Nõutavad dokumendid

Esitada tuleb järgmised dokumendid:

 avaldus;

 tunnustatud toidukvaliteedikavas osalemisest tulenevaid püsikulusid

tõendavad dokumendid;

 vajadusel muud olulised dokumendid.

Makseagentuur ja rakendavad asutused

PRIA, Veterinaar- ja Toiduamet

Taotluste hindamise protseduur

Kvaliteedikava toimimise seiret teostab Veterinaar- ja Toiduamet, mis kontrollib

kvaliteedikava raames toodetavate toodete kvaliteedi ja tootmismeetodite vastavust

kvaliteedikava reeglites sätestatule. Rahuldamisele kuuluvad kõik nõuetele vastavaks

tunnistatud taotlused. Juhul kui taotlusi laekub suurema summa ulatuses kui antud

alameetmele aastaeelarve raames kavandatud, vähendatakse kõigi toetuse saajate

toetust proportsionaalselt.

ALAMEEDE 1.7.3 – TOIDUKVALITEEDIKAVADE RAAMES TOODETUD
TOODETE ALANE TEAVITAMIS- JA EDENDAMISTEGEVUS

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 33.

Põhjendus

Seoses kasvava ülemaailmse konkurentsiga on innovatsioon Euroopa

põllumajanduse, põllumajandus- ja toiduainesektori ning metsandussektori jaoks üha

olulisem. Põllumajandustootmise arengu seisukohast on oluline kohaliku tooraine

parem kvaliteet ja kasutamine ning selle kõrgema väärtusega turustamine ja kõrgema

ning stabiilsema kvaliteediga toiduainete turule toomine. Selleks on vajalik

põllumajandussaaduste tootjate ja -töötlejate koostööna tarbijate ja avalikkuse

senisest aktiivsem teavitamine toidukvaliteedikavade raames toodetud toodetest ning

 141

nende toodete edendamine, sealhulgas on vaja parandada ka tarbijate teadlikkust

kvaliteedikavade raames toodetud toodete erilisusest. Mahepõllumajandustootjate

ühistegevuse hetkeseisu on täpsemalt kirjeldatud peatükis 3.1.3, millest nähtub

vajadus toetada mahetootjate ühist teavitustegevust aitamaks kaasa avalikkuse

suuremale teadlikkusele mahetoodete erilisusest ja seeläbi ka mahepõllumajanduse

edasisele levikule.

Eesmärgid

Üldeesmärk

Põllumajandussektori konkurentsivõime parandamine läbi kõrgema kvaliteedi ning

suurema turujõuga toodete turustamise edendamise.

Spetsiifilised eesmärgid

 Sektori konkurentsivõime parandamine läbi mahepõllumajanduslikult

toodetud toodete turustamise edendamise;

 Tarbijate teadlikkuse tõstmine;

 Kõrgema ja stabiilsema kvaliteediga toodete turule toomine.

Sihtrühm

Toetuse saaja

 Abikõlblikus mahepõllumajanduskavas aktiivselt osalevaid isikuid ühendavad

rühmad.

Miinimumnõuded taotlejale

Toetust võivad taotleda:

 Euroopa Liidu ühise põllumajanduspoliitika rakendamise seaduses

toidukvaliteedikava rakendavate tootjarühmade kohta sätestatud nõuetele

vastavad tootjarühmad, kes ühendavad nõukogu määruse (EÜ) nr 834/2007

alusel rakendatavates kvaliteedikavades osalevaid isikuid;

 käesoleva tegevuse raames toetust saavad rühmad ei või sama tegevuse jaoks

toetust saada nõukogu määruse (EÜ) nr 3/2008, põllumajandussaaduste ja

toodete teavitamis- ja müügiedendusmeetmete kohta siseturul ja kolmandates

riikides (ELT L 3, 05.01.2008, lk 1–9), alusel rakendatavatest

toetusmeetmetest.

Toetatavad tegevused ja nende lühikirjeldus

Toetatakse:

 tarbijate teavitamist nõukogu määruse (EÜ) nr 834/2007 alusel rakendatava

toidukvaliteedikava raames toodetud toodetest ning nende toodete edendamist.

Abikõlblikeks kulutusteks loetakse:

 Selliseid teavitus- ja müügiedendamistegevusi, mille eesmärk on mõjutada

tarbijat ostma mahepõllumajanduskavaga hõlmatud põllumajandustooteid

ning mis põhinevad asjaomaste toodete erilistel omadustel või kõnealuse

toidukvaliteedikavaga seotud eelistel. Tegevused võivad hõlmata ka

teadusliku ning tehnilise teadmise levitamist kõnealuste toodete osas.

 Antud tegevuse raames on toetatavad eeskätt järgmised tegevused:

o näituste ja messide korraldamine;

o näitustel ja messidel osalemine;

o PR-tegevused;

o reklaam erinevates teabekanalites.

 142

 Toetatavad on ainult siseturul teostatavad tegevused, mis ei puuduta

kaubamärke ega erguta tarbijat toodet ostma selle päritolu tõttu. Toote päritolu

võib olla mainitud, kui see sõnum on teisejärguline.

 Toetatavad on ainult inimtoiduks ettenähtud tooted.

Abikõlblikeks kulutusteks ei loeta:

 kulutusi, mis on vastuolus siseriiklike või ELi õigusaktidega (sh nõukogu

määruse (EÜ) nr 1698/2005 artikliga 71 ja komisjoni määruse (EÜ) nr

1974/2006 artikliga 55 kehtestatud abikõlblikkuse kriteeriumidega;

 tegevusi, mis on toetatavad määruse (EÜ) nr 3/2008 alusel rakendatavate

toetusmeetmete raames.

Toetus

Maksimaalne toetusmäär on 70% abikõlblikest kulutustest. Maksimaalne

toetussumma on 191 735 eurot rühma kohta aasta jooksul.

Toetuse sihtala

Meedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja Toetatud tegevuste arv 5 toidukvaliteedikava

Tulemusnäitaja
Tunnustatud kvaliteedimärgi all

toodetud põllumajandustoodete väärtus

3% kogutoodangu

väärtusest

Mõjunäitaja

Netolisandväärtuse osatähtsus

väljendatuna ostujõustandardis 60% EL-25 keskmisest

Muutus brutolisandväärtuses aasta

tööühiku kohta 10%

Taotluste menetlemine

Nõutavad dokumendid

Esitada tuleb järgmised dokumendid:

 avaldus;

 projekti plaan (sh koostatavate teavitamis-, edendamis- ja reklaammaterjalide

kavandid) ja eelarve;

 vajadusel muud olulised dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Kõigi toetatavate tegevuste raames koostatavate teavitamis-, edendamis- ja

reklaammaterjalide vastavust ELi õigusaktidele hindab PRIA. Rahuldamisele

kuuluvad kõik nõuetele vastavaks tunnistatud taotlused. Juhul kui taotlusi laekub

suurema summa ulatuses kui antud alameetmele aastaeelarve raames kavandatud,

vähendatakse kõigi toetuse saajate toetust proportsionaalselt.

Ühe tootjarühma poolt ellu viidavate projektide arv ei ole piiratud.

 143

MEEDE 1.8 – PÕLLU- JA METSAMAJANDUSE INFRASTRUKTUUR (125)

Põhjendus

Maaharimine ja selle käigus tehtud maaparandustööd on kujundanud nüüdisaegse

põllumajandusmaastiku ja maapiirkonna infrastruktuuri. Korras

maaparandussüsteemid meie kliimavööndis loovad eelduse põllu- ja

metsamajanduslikuks tegevuseks. Enamik olemasolevaid põllumajandus- ja

erametsamaa kuivendussüsteeme on tänaseks amortiseerunud. Korrastamata

maaparandussüsteemid ja kinnikasvanud eesvoolud põhjustavad üleujutusi, maa

soostumist ja võsastumist ning maastike rekreatiivse väärtuse vähenemist.

Valdav osa maaparandussüsteemidest paiknevad mitme maaomaniku maal, mille

tõttu on maaparandussüsteemide rekonstrueerimis- ja uuendustöid otstarbekas teha

ühiselt. Maaparanduse ühistegevuse valdkonnas on Eestis ajalooline kogemus, samas

on ühiste otsuste tegemine ja tööde korraldamine aeganõudev ja keeruline. Sellest

tulenevalt toetatakse maaparandusühistuid maaparanduslike tegevuste korral kõrgema

toetusmääraga.

Kuivendussüsteemide ebapiisava toimimise tõttu halveneb taimede kasvuvõime, mis

omakorda vähendab mullas toitainete seotust ja suurendab pindmist äravoolu –

lõppkokkuvõttes suureneb biogeenide väljakanne eesvoolu, jõgedesse ja järvedesse.

Põhiliselt ilmneb lühiajaline negatiivne keskkonnamõju eesvoolude ehitamisel, kui

kaevetöödel tekib muda ja sellest vabanevad biogeenid kanduvad allavoolu.

Võrreldes kraavitusega, vähendab drenaaž pinnaseerosiooni, kuid negatiivse küljena

suureneb lämmastiku väljakanne. Nimetatud mõjude vähendamiseks tuleb kasutada

maaparanduse keskkonnakaitseabinõusid (settebasseinide, lodude ja eesvoolu

kaldapuistu rajamist ning eesvoolude renaturaliseerimist), mille eesmärk on

lokaliseerida võimalik toitainete väljakanne ja säilitada ökoloogiline stabiilsus ja

bioloogiline mitmekesisus. Vastavalt maaparandusseadusele peab

maaparandussüsteemi reguleeriv võrk minimeerima reostuse leviku ohu ja eesvool

peab olema võimalikult suure isepuhastusvõimega, seega ka bioloogiliselt

mitmekesine. On alustatud suurte eesvoolude renaturaliseerimist, kus rakendatakse

meetmeid elupaikade mitmekesistamiseks ja kalade rännetele kaasaaitamiseks.

Maaparandussüsteemide asjakohane rekonstrueerimine võimaldab oluliselt parandada

meie veekogude seisundit. Seega on maaparandussüsteemide asjatundlik

rekonstrueerimine ja hoid avalikele huvidele suunatud tegevused, mis aitavad

leevendada eespool kirjeldatud negatiivseid ilminguid. Investeeringute

keskkonnamõju hinnatakse vastavalt riiklikele õigusaktidele.

Tulevikule mõeldes peab arvestama ka kliima edasise muutumisega. On

prognoositud, et ilmastik muutub ebastabiilsemaks, kevadine äravool väheneb ja

sügisene suureneb. See tähendab, et kuigi vegetatsiooniperiood pikeneb, ei tarvitse

pikeneda põllutööde periood, kui maade kuivendusintensiivsuse tõstmisega ei tagata

sügiseseks koristusperioodiks vajalikku kuivendusnormi. Eelkõige on kavas toetada

olemasolevate maaparandussüsteemide rekonstrueerimist ja uuendamist, kuid

teatavatel juhtudel on võimalik ehitada ka uusi süsteeme. Samas on uute süsteemide

ehitamist kavas piirata madalama toetusmäära ja meetme valikukriteeriumides

madalamate hindepunktide kaudu.

Kuigi sademete aastamaht ületab oluliselt aurumise, ei ole sademete jaotus

vegetatsiooniperioodil ja aastate lõikes ühtlane. Küllalt sageli võib ette tulla lühemaid

või pikemaid põuaperioode, mis põhjustavad olulisi saagikadusid eriti

köögiviljapõldudel ning puuvilja- ja marjaaedades. Ilmastikuriskide vähendamiseks ja

stabiilsete saakide saamiseks on vajalik tähelepanu pöörata niisutussüsteemide

rajamisele ja toimimisele. On tekkinud vajadus veerežiimi kahepoolseks

reguleerimiseks, mis võimaldab maade altniisutamisel veeressurssi mitmekülgsemalt

 144

ja loodussäästlikumalt kasutada. Sellest tulenevalt on toetatav ka niisutussüsteemide

ehitamine, rekonstrueerimine või uuendamine, kusjuures veeressursi säästlik

kasutamine tagatakse veeseadusest tuleneva vee erikasutusloaga.

Happelisel maal paiknev põllumajandustootja on märgatavalt ebasoodsamas

olukorras võrreldes tootjaga, kelle maad asuvad neutraalsetel muldadel, sest ta peab

tegema lisakulutusi maa kasutuses hoidmiseks.

Eesti seadusandluses käsitletakse põllumajandusmaa lupjamist maaparandustööna,

mille eesmärk on põllumajandusmaa mullaviljakuse säilitamine. Töödel kasutatavad

lubimaterjalid sisaldavad põhiliselt kaltsiumi, mis ei ole taimedele toiteelement, vaid

on mullaomaduste parandaja ehk vajalik mulla neutraliseerimiseks. Lupjamistöödel

kasutatavad lubimaterjalid on tootmisjäägid, millede kasutuselevõtt põllumajanduses

on keskkonna seisukohast positiivne ja vähendab keskkonnakoormust.

Hajaasustusega territooriumidel maakasutuse ratsionaalsemaks muutmiseks on vaja

ehitada või parandada juurdepääsuteid põllumajandus- ja erametsamaale. Suure osa

põllu- ja erametsateede kandevõime pole nüüdisaegsete masinate jaoks piisav.

Maaparandussüsteemide korrashoiuks on vaja parandada maaparandussüsteemi

teenindusteid. Erametsateede mitterahuldav seisund takistab nii metsade majandamist

kui metsatulekahjude ennetamist ja likvideerimist ning tormikahjustuste

kõrvaldamist. Teede ehitus ja rekonstrueerimine juurdepääsu kindlustamiseks ei ole

olulist puhastulu andev infrastruktuuri investeering, vaid esmane vajadus

maatulundusmaa kasutusele võtmiseks ja tootmise alustamiseks.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 30.

Eesmärgid

Üldeesmärk

Põllumajandus- ja erametsamaal kuivendussüsteemide toimimisvõime säilitamine.

 Spetsiifilised eesmärgid

 ühtlustada põllu- ja erametsamajanduse tootmistingimusi maapiirkonnas,

vähendades ebasoodsast veerežiimist tingitud põllumajandusliku tootmise

riske ning suurendades erametsa tootlikkust ja puidu kvaliteeti;

 parandada juurdepääsu põllumajandus- ja erametsamaale;

 vähendada paikseid üleujutusi;

 minimeerida reostuse levikut kuivendatud maal ja suurendada eesvoolude

isepuhastusvõimet.

Sihtrühm

Toetuse saaja

 põllumajandusega tegelevad ettevõtjad;

 erametsaomanikud (füüsilisest isikust ettevõtjad ja eraõiguslikud juriidilised

isikud) ja metsaühistud, kelle omandis on või kelle liikme omandis on

metsamaa;

 maaparandusühistud;

 mittetulundusühingud, kelle üks põhikirjaline eesmärk on tee hoid. Kuna tee

läbib mitmeid kinnisasju, on ühistegevus teede ehitamisel ja hoiul

ratsionaalseim tegutsemisvorm.

Miinimumnõuded taotlejale

 145

Maaparandusühistu vastab maaparandusseaduses maaparandusühistule sätestatud

nõuetele.

Metsatulekahju ennetamiseks saab toetust taotleda siis, kui erametsaomanik tagab

tasuta juurdepääsu tuletõrjevee võtmiseks tuletõrjetiigi veevõtukohale.

Toetatavad tegevused ja nende lühikirjeldus

Maaparandus:

 põllumajandus- ja erametsamaal kuivendamiseks ja niisutamiseks ja

veerežiimi kahepoolseks reguleerimiseks vajalike ehitiste (k.a

keskkonnakaitserajatised, nagu lodud, settebasseinid jne ja

maaparandussüsteemi teenindav tee) ehitamine, rekonstrueerimine ja

uuendamine ning maaparandussüsteemi maa-alal happeliste muldade

lupjamine. Lupjamine on abikõlblik ainult siis, kui tegemist on osaga laiemast

maaparandusalasest projektist ja ainult üks kord programmiperioodi jooksul;

 maaparanduslikeks tegevusteks võib toetust taotleda, kui investeeringu

tulemusena vastab maaparandusehitis maaparandusseadusega kehtestatud

nõuetele;

 Natura-alal peab uute süsteemide ehitamine olema kooskõlas vastava kaitse-

eeskirjaga;

 erametsamaale saab uut maaparandussüsteemi rajada siis, kui selle reguleeriv

võrk ei paikne hoiu- või kaitsealal või püsielupaigas.

Juurdepääsu tagamine:

 põllumajandus- ja erametsamaale, põllumajanduslikele tootmishoonetele ning

erametsa tarbeks tulekustutustiigi veevõtukohtadele juurdepääsuks teede ja

teerajatiste ehitamine ja rekonstrueerimine.

Metsatulekahju ennetamine:

 erametsamaal tulekustutustiigi koos veevõtukohaga ehitamine ja

rekonstrueerimine.

Toetus

Maksimaalsed toetuse määrad

 toetuse määr maaparanduslikele keskkonnakaitserajatistele ja metsatulekahju

ennetamise rajatistele on kuni 90% abikõlblikest kuludest;

 toetuse määr kuivendussüsteemide ja veerežiimi kahepoolsete

reguleerimissüsteemide koosseisu kuuluvate ehitiste rekonstrueerimiseks ja

uuendamiseks on kuni 75% abikõlblikest kuludest ja kui toetust taotleb

maaparandusühistu, siis kuni 90% abikõlblikest kuludest;

 toetuse määr kuivendussüsteemide ja veerežiimi kahepoolsete

reguleerimissüsteemide koosseisu kuuluvate ehitiste ehitamiseks ja

niisutussüsteemide koosseisu kuuluvate ehitiste ehitamiseks ja

rekonstrueerimiseks ja uuendamiseks on kuni 40% abikõlblikest kuludest;

 toetuse määr juurdepääsu tagavatele investeeringutele on kuni 75%

abikõlblikest kuludest kui juurdepääsutee on mitme omaniku kinnisasjadel, ja

kuni 40% abikõlblikest kuludest, kui juurdepääsutee on ühel kinnisasjal.

Maksimaalne toetussumma

 Maaparandussüsteemi koosseisu kuuluvate ehitiste ehitamiseks kokku ja

rekonstrueerimiseks kokku kummagi tegevuse puhul – kuni 351 514 eurot ühe

 146

taotleja kohta aastas, ületamata kummagi tegevuse puhul kogu

programmiperioodil 1 054 542 eurot.

 Maaparandussüsteemi koosseisu kuuluvate ehitiste uuendamiseks kokku –

kuni 159 779 eurot ühe taotleja kohta aastas, ületamata kogu

programmiperioodil 415 425 eurot.

 Juurdepääsutee ehitamiseks kokku ja rekonstrueerimiseks kokku kummagi

tegevuse puhul – kuni 127 823 eurot ühe taotleja kohta aastas, ületamata

kummagi tegevuse puhul kogu programmiperioodil 383 470 eurot.

 Metsatulekahju ennetamise tegevuste (metsatulekahju ennetamise rajatiste

ehitamiseks ja rekonstrueerimiseks) kummagi tegevuse puhul – kuni 63 912

eurot ühe taotleja kohta aastas, ületamata kummagi tegevuse puhul kogu

programmiperioodil 191 735 eurot.

 Maksimaalne toetussumma ühe taotleja kohta kõikide tegevuste puhul kokku

on 543 249 eurot kalendriaastas, ületamata programmiperioodil 1 086 498

eurot.

Toetuse sihtala

Meedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja
Toetust saanud projektide arv 270

Tehtavate investeeringute maht 44 035 126 eurot

Tulemusnäitaja

Ehitatud, rekonstrueeritud ja

uuendatud teid 200 km

Ehitatud, rekonstrueeritud ja

uuendatud

keskkonnakaitserajatiste arv 180

Mõjunäitaja
Korrastatud maaparandussüsteeme 70 000 ha

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Põllumajandusameti poolt kooskõlastatud maaparandussüsteemi

uuendustööde kava, kui toetust taotletakse maaparandussüsteemi või selle osa

uuendamiseks;

 Ehitusluba, kui toetust taotletakse maaparandussüsteemi või selle osa või

juurdepääsu tagavate rajatiste või metsatulekahju ennetamise rajatiste

ehitamiseks või rekonstrueerimiseks. Keskkonnamõjude hindamise vajaduse

otsustab maaparandussüsteemi ehitusloa väljaandja Põllumajandusameti

keskus.

Makseagentuur ja rakendavad asutused

PRIA. Kohapealset kontrolli taotleja juures teostab Põllumajandusamet (sh selle

piirkondlik keskus).

Taotluste hindamise protseduur

PRIA hindab nõuetele vastavaks tunnistatud taotlusi hindamiskriteeriumide alusel.

Taotluste hindamisel kasutatakse punktisüsteemi, kus eelistatud on:

 147

 ühistegevus;

 maaparandusehitiste rekonstrueerimine;

 keskkonnakaitseabinõude rakendamine;

 avalikele huvidele suunatus.

Korraldusasutus võib meetme rakendusmäärusega täpsustada erieelistusi ja -

tingimusi.

MEEDE 1.9 – TOOTJARÜHMADE LOOMINE JA ARENDAMINE (142)

Põhjendus

Põllumajandustootjate, sh mahepõllumajandus- ja nišitoodete tootjate puhul on

probleemiks tootmisahela (tootmine – töötlemine – kaubandus - tarbija) lünklikkus,

riiklikult tunnustatud kvaliteediskeemide puudumine, nõrk ühistegevus ja turundus

ning väikesed kulutused innovatsioonile. Põllumajandustootjate kohanemisvõime on

madal ning neil on raskusi oma toodete müügieelsel ümbertöötlemisel,

kvaliteedinõuete täitmisel ja turustamisel. Turustamisel on oluliseks pideva

kaubapakkumise tagamine ja piisavad kogused.

Lahenduseks on tootmisahela kui terviku arendamine ja tootjate omavahelise koostöö

edendamine (omatoodetud saaduste ühine tootmine, töötlemine ning ühisturustamine

jms), põllumajandustootjate osalemine kvaliteediskeemides, ühisturustamise mahtude

oluline suurendamine.

Tootjarühmadele sobivaks ühise majandustegevus edendamise vormiks Eestis on

tulundusühistu. Vastavalt tulundusühistuseadusele on tulundusühistu äriühing, mille

eesmärgiks on toetada ja soodustada oma liikmete majanduslikke huve läbi ühise

majandustegevuse. 2010. a veebruaris oli Eestis äriregistri andmetel 85 tegutsevat

põllumajandustootjate tulundusühistut, neist 65 määratlesid oma põhitegevusalana

taime- või loomakasvatuse või neid teenindavad tegevusala, 6 toiduainete tootmise

(so töötleva tööstuse), 13 toiduainete hulgimüügi ja 1 nõupidamiste ja messide

korraldamise. Nende müügitulu (koos nende kontrolli all olevate äriühingute

müügituluga) kokku oli 2008. aasta majandusaasta aruannete järgi 3,1 miljardit

krooni. Samas tervelt 14% tulundusühistutest ei tegelenud 2008. aastal üldse

majandustegevusega. Taime- või loomakasvatuse või neid teenindaval tegevusalal

tegutsevate tootjarühmade müügitulu oli 663,7 miljonit krooni, mis moodustas ainult

7,5% kogu taime- ja loomakasvatuse, jahinduse ja neid teenindavate tegevusalade

ettevõtjate müügitulust, mis oli 8 848,0 miljonit krooni. Kõige rohkem oli tegutsevaid

põllumajandustootjate tulundusühistuid piimandussektoris 34, teravilja ja

õlikultuuride kasvatusega tegeles 19, taimekasvatuse abitegevustega (so peamiselt

teenuste osutamisega) 16, seakasvatusega 5, kartuli- ja köögiviljakasvatusega 4,

puuvilja- ja marjakasvatusega 3, segapõllumajandusega 2, üks tulundusühistu tootis

rohusöötasid ja üks kavandas ühistegevust linakasvatuse valdkonnas.

Põllumajandustootjate poolt tootjarühmade loomise ja nende tegevuse arendamise

toetamisega on võimalik suurendada ühise turustamise kaudu eelkõige tootjate poolt

toodetud toodete ja väikese ning killustatud tootmismahuga nišitoodete turulepääsu

võimalusi ja kasvatada nende turuosa.

Meede on selgelt eristatud teistest toetusmeetmetest toetatavate tegevuste ja taotlejale

esitatavate nõuete kaudu. Meede ei kattu “Majanduskeskkonna arendamise

rakenduskava” prioriteetse suuna “Ettevõtluse uuendus- ja kasvuvõime” raames

plaanitava alustava ettevõtte toetusega, demarkatsiooni põhimõtted on toodud MAKi

peatükis 10.2.

Õiguslik alus

 148

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 35.

Eesmärgid

Üldeesmärk

Põllumajandusega tegelevate ettevõtjate konkurentsivõime tõstmine ja turujõu

suurendamine läbi nende ühise majandustegevuse edendamise.

Spetsiifilised eesmärgid

 jätkusuutlike tootjarühmade loomine ja arendamine, nende müügitulu ja

liikmete arvu kasv;

 põllumajandustoodete ühisturustuse osatähtsuse kasv põllumajandussektori

müügitulus;

 ühiselt müügiks ettevalmistatud ja töödeldud põllumajandustoodete

osatähtsuse suurenemine tootjarühmade müügitulus;

 tootjarühmadesse kuuluvate tootjate tootmise ja toodangu turunõuetele

vastavaks viimine.

Sihtrühm

Toetust saab taotleda põllumajandustootjaid ühendav tulundusühistu, kelle eesmärgiks

on ühiselt turustada oma liikmete toodetud põllumajandustooteid ja nende töötlemisel

saadud tooteid.

Selle meetme raames ei saa toetust taotleda tootjaorganisatsioon, kes vastab

Kalandusturu korraldamise seaduse 3. peatükis sätestatud tingimustele ning puu- ja

köögiviljatootjate tootjarühm, kes vastab nõukogu määruses (EÜ) nr 2200/96 puu- ja

köögiviljaturu ühise korralduse kohta (EÜT L 297, 21.11.1996, lk 1–28) sätestatud

nõuetele ning kelle toetuse saamise õigust hinnatakse ja kontrollitakse vastavalt

komisjoni määrusele (EÜ) nr 1943/2003, millega sätestatakse nõukogu määruse (EÜ)

nr 2200/96 rakenduseeskirjad, mis käsitlevad eeltunnustatud tootjarühmadele toetuse

andmist.

Põhilised nõuded toetuse saamiseks

Toetust taotlev tulundusühistu peab vastama tunnustamise nõuetele ning olema

taotlemise hetkeks PRIA poolt tunnustatud. Tunnustamise põhinõuded on sätestatud

peatüki 5.2 punktis “Põhilised nõuded tunnustatud tootjarühmale”. Täpsemad nõuded

toetuse saamiseks kehtestab põllumajandusminister.

Toetatavad tegevused ja nende lühikirjeldus

Tootjarühma administratiivse ja majandusliku suutlikkuse tõstmiseks toetatakse

tegevusi, mis on seotud tootjarühma loomise ja arendamisega. Kasutatud seadmete

või kauba ostmine loetakse mikro-, väikeste või keskmise suurusega ettevõtjate hulka

kuuluvate tootjarühmade puhul abikõlblikuks juhul, kui seade või kaup ei ole vanem

kui kolm aastat (tootmisaasta), selle ostmiseks ei ole kasutatud EL, siseriiklikku või

välisabi toetust.

Toetus

Toetust antakse kindlasummalise toetusena iga-aastaste osamaksete teel. Toetust saab

taotleda viie aasta jooksul alates tunnustamise kuupäevast kokku kuni 310 000 eurot.

Maksimaalne toetussumma

Tootjarühma toetuse arvestamine ja maksmine sõltuvalt tootjarühma aastasest

turustatud toodangu müügitulust toimub alljärgnevalt:

 149

 Toetuse maksimaalne määr (%) Toetuse maksimaalne

suurus kokku

müügitulule suurusega

kuni 1 000 000

eurot

müügitulu osale,

mis ületab

1 000 000 eurot

eurot

Esimese ja teise aasta

jooksul

5 2,5

80 000

Kolmanda aasta jooksul 4 2,0

64 000

Neljanda aasta jooksul 3 1,5

48 000

Viienda aasta jooksul 2 1,5

38 000

Toetuse sihtala

Meedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk

Väljundnäitaja

Toetatud tootjarühmade arv 45

Toetust saavate tootjarühmade käive

aastas (eurot)
48 000 000

Tulemusnäitaja
Turule sisenevate

põllumajandustootjate arv
100

Mõjunäitaja

Netolisandväärtuse osatähtsus

väljendatuna ostujõustandardis (PPS),

(% EL-25 keskmisest)

65

Lisandväärtuse muutus (kasv)

aastatööjõuühiku kohta (%)
10–15

Taotluste menetlemine

Nõutavad dokumendid

 Vormikohane taotlus;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Toetuse taotlusi menetleb PRIA. Juhul, kui nõuetele vastavuse kontrolli edukalt

läbinud taotluste rahuldamiseks ei jätku piisavalt vahendeid, koostab PRIA

hindamiskriteeriumide alusel nõuetele vastavate taotluste rahastamise

paremusjärjestuse. Rahuldamisele kuuluvad parimad taotlused.

Eelkõige hinnatakse järgmist:

 150

 eelistatakse tootjarühma, kelle müügitulu tema liikmete toodetud

põllumajandustoote ja selle töötlemisel saadud toote turustamisest on suurem;

 eelistatakse suurema liikmete arvuga tootjarühma;

 eelistatakse mahepõllumajandus- ja nišitoodetele spetsialiseerunud

tootjarühmi.

Seosed teiste meetmetega

Toetuse objekt, taotlejatele esitatavad nõuded ja administratiivsed protseduurid

kindlustavad, et antud toetusskeemi raames on välistatud kattuvused teiste

meetmetega.

5.3.2 2. TELG – KESKKONNA JA PAIKKONNA SÄILITAMINE

II telje tegevused on suunatud eelkõige selliste põllumajandusliku tootmisviiside

rakendamise soodustamisele, mis tagavad stabiilse keskkonnaseisundi ning

maakasutuse piirkondades, kus see on oluline traditsiooniliste maastike kujunduses,

ning Natura 2000 aladel. Peamist tähelepanu pööratakse bioloogilise mitmekesisuse

ning traditsiooniliste põllumajandusmaastike säilitamisele, vee kvaliteedi tagamisele

ning kliimamuutuste leevendamisele.

Kavatsetakse rakendada järgmisi meetmeid:

 Meede 2.1 – Ebasoodsamate piirkondade toetus;

 Meede 2.2 – Natura 2000 toetus põllumajandusmaale:

 Meede 2.3 – Põllumajanduslik keskkonnatoetus;

 Meede 2.4 – Loomade heaolu: loomade karjatamise toetus;

 Meede 2.5 – Vähetootlike investeeringute toetus;

 Meede 2.6 – Kaitsemetsa rajamise toetus põllumajandusmaale;

 Meede 2.7 – Natura 2000 toetus erametsamaale.

Võttes arvesse, et MAK 2004–2006 põllumajandusliku keskkonnatoetuse,

ebasoodsamate piirkondade toetuse ja põllumajandusmaade metsastamise toetuse

raames on võetud viieaastased kohustused, tuleb arengukavade järjepidevuse

eesmärgil aastatel 2007–2013 finantseerida nimetatud kohustusi kuni nende

lõppemiseni.

Metsandus on maaelu arengu lahutamatu osa. Metsamaa säästvale kasutusele

suunatud meetmete valikul on lähtutud meetmete mõjust metsade säilitamisele, nende

seisundi parandamisele ning metsade kaitsefunktsiooni edendamisele. Nõukogu

määruse (EÜ) nr 1698/2005 artikli 43 raames tehtavad tegevused ei ole lubatud

Natura 2000 võrgustiku hoiu- ja kaitsealadel ja püsielupaikadel. Toetust ei anta ka

selliste piirkondade ja maa-alade korral, mille metsastamine võib ohustada

looduskeskkonda. Bioloogilise mitmekesisuse säilitamise huvides on metsastatavate

alade suurus piiratud ja lubatud ei ole võõrliikidega kultuuride rajamine.

Aastatel 2007–2013 ei peeta vajalikuks rakendada nõukogu määruse (EÜ) nr

1698/2005 artiklites 47 ja 49 nimetatud meetmeid, sest alates 1999. aastast on

vääriselupaikade säilitamiseks makstud riigieelarvest Keskkonnaministeeriumi

hallatavat toetust. Alates 2007. aastast toetab riik Sihtasutus Erametsakeskus kaudu

vääriselupaiga säilitamise toetamist. Artikli 44 kohaseid agrometsandussüsteemid ei

ole Eesti maakasutuses omased.

Meetmete valik põhineb Maaelu arengu strateegias 2007–2013 ja käesoleva

arengukava peatükkides 3 ja 4 identifitseeritud probleemidel ja vajadustel.

 151

Väetiste ja taimekaitsevahendite kasutamise miinimumnõuded

Vastavalt nõukogu määruse (EÜ) nr 1698/2005 artikli 51 esimese lõike teisele lõigule

vähendatakse põllumajanduslikku keskkonnatoetust või jäetakse toetuse taotlus

rahuldamata, kui toetuse taotleja ei täida kogu ettevõttes mingi tegevuse või neile

otseselt omakspandava tegevusetuse tagajärjel väetiste ja taimekaitsevahendite

kasutamise miinimumnõudeid. Kui taotleja taotleb lisaks põllumajanduslikule

keskkonnatoetusele ka ebasoodsamate piirkondade toetust, Natura 2000 toetusi või

loomade karjatamise toetust, kuid rikub väetiste ja taimekaitsevahendite kasutamise

miinimumnõudeid, vähendatakse ka neid toetusi või jäetakse toetuse taotlus

rahuldamata.

Kui EL õigusaktides ei ole sätestatud teisiti, rakendub nõukogu määruse (EÜ) nr

1698/2005 artikli 51 kohane kontroll väetiste ja taimekaitsevahendite kasutamise üle

alates 2009. aastast. Siiski kontrollitakse toetuse taotlemisest alates neid väetiste ja

taimekaitsevahendite nõudeid, mis on eeltingimuseks täiendavate keskkonnanõuete

eest toetuse saamiseks.

Väetiste ja taimekaitsevahendite miinimumnõuded baseeruvad Eesti kehtival õigusel

(veeseadus, taimekaitseseadus). Väetiste ja taimekaitsevahendite kasutamise

miinimumnõudeid peavad kogu majandusüksuses täitma kõik põllumajandusliku

keskkonnatoetuse taotlejad, kelleks on keskkonnasõbraliku majandamise,

mahepõllumajandusliku tootmise, ohustatud tõugu looma pidamise, kohalikku sorti

taimede kasvatamise ja poolloodusliku koosluse hooldamise toetuse taotlejad.

Väetiste ja taimekaitsevahendite kasutamise miinimumnõuded kehtivad kogu Eesti

territooriumil. Osad väetiste kasutamise miinimumnõuded kattuvad ainult

nitraaditundlikul alal (NTA) kehtivate kohustuslike majandamisnõuetega, mis on

allolevas tabelis ka ära märgitud.

VÄETISTE KASUTAMISE MIINIMUMNÕUDED

 Vastav Eesti seadus

/ märkused

NÕUE 1: Orgaanilisi ja mineraalväetisi ei tohi laotada 1.

detsembrist kuni 31. märtsini ja muul ajal, kui maapind on kaetud

lumega, külmunud või perioodiliselt üleujutatud, või veega

küllastunud maale

Veeseadus § 26
1
 lg

4
2

NÕUE 2: Väetise laotamine pinnale on keelatud haritaval maal,

mille maapinna kalle on üle 10%. Kui maapinna kalle on 5–10%, on

pinnale väetise laotamine keelatud 1. novembrist kuni 15. aprillini.

Veeseadus § 26
1
 lg

4
1
;

NÕUE 3: Allikate ja karstilehtrite ümbruses on 10 m ulatuses

veepiirist või karstilehtrite servast keelatud väetiste ja

taimekaitsevahendite kasutamine ning vee kvaliteeti ohustav muu

tegevus

Veeseadus § 26
1
 lg 5

NÕUE 4: Põllumajandusloomade pidamisel peab sõnnikuhoidla või

sõnniku- ja virtsahoidla mahutama vähemalt nende 8 kuu sõnniku ja

virtsa. Kui sügavallapanuga laut ei mahuta kaheksa kuu

sõnnikukogust, peab laudal olema ülejääva koguse mahutav

sõnnikuhoidla. Sõnnikuga kokkupuutuvad konstruktsioonid peavad

vastama sõnnikuhoidlatele esitatavatele nõuetele.

Kui loomapidaja suunab sõnniku hoidmisele või töötlemisele oma

ettevõtte teise hoidlasse või töötlemiskohta või lepingu alusel teise

isiku hoidlasse või töötlemiskohta, peab loomakasvatushoone

kasutamisel olema tagatud lekkekindla hoidla olemasolu, mis

Veeseadus § 26
2
 lg2,

3 ja 5;

 152

mahutab vähemalt ühe kuu sõnnikukoguse.

NÕUE 5: Põllumajandustootja peab hoidma loomapidamishoonetes

tekkivat sõnnikut sõnnikuhoidlates ja/või aunades, sõnnikuaun

paikneb veeobjektide suhtes nõutud kaugusel ning aunades hoidmise

tingimustest peetakse kinni.

Veeseadus § 26
2
 lg

5, § 26
3
 lg 6; § 29 lg

1-4; Vabariigi

Valitsuse (VV)

määrus 17 § 6 lg 1-2

ja VV määrus 288 § 6

lg 1-3 + Lisa 2:

”nõutud kaugused”

kehtivates

seadusaktides

NÕUE 6: Sõnnikuga on lubatud anda haritava maa ühe hektari

kohta keskmiselt kuni 170 kg lämmastikku ja 25 kg fosforit aastas,

kaasa arvatud karjatamisel loomade poolt maale jäetavas sõnnikus

sisalduv lämmastik ja fosfor. Mineraalväetistega on lubatud aastas

anda haritava maa ühe hektari kohta selline kogus lämmastikku ja

fosforit, mis on põllumajanduskultuuride kasvuks vajalik.

Mineraallämmastiku kogused, mis on suuremad kui 100 kilogrammi

hektari kohta aastas, tuleb anda jaotatult.

Veeseadus § 26
1
 lg 4

Mineraalväetistega

aastas haritava maa

ha kohta lubatud

lämmastiku kogused

sõltuvalt

kasvatatavast

kultuurist ja

planeeritavast saagist

on sätestatud VV

määruse nr 288 lisas.

NÕUE 7: Mineraalväetise hoidla peab olema ehitatud nii, et väetis

ei satuks keskkonda.

Veeseadus § 26, VV

määrus nr 288 § 2 ja

3

NÕUE 8: Veekaitsevööndis on keelatud väetise kasutamine ning

sõnnikuhoidla või -auna paigaldamine.

Veekaitsevööndi ulatus tavalisest veepiirist on:

 Läänemerel, Peipsi, Lämmi- ja Pihkva järvel ning

Võrtsjärvel – 20 m;

 teistel järvedel, veehoidlatel, jõgedel, ojadel, allikatel,

peakraavidel ja kanalitel ning maaparandussüsteemide

eesvooludel – 10 m;

 maaparandussüsteemide eesvooludel valgalaga alla 10 km
2
 –

1 m.

Veeseadus § 29 lg 2

ja lg 4 p 4

TAIMEKAITSEVAHENDITE KASUTAMISE

MIINIMUMNÕUDED

 Vastav Eesti seadus

/ märkused

NÕUE 1: Taimekaitsevahendi turustaja ja taimekaitsevahendi turule

lubamise otsuses ettenähtud juhul ka taimekaitsevahendi ostja ja

kasutaja peavad olema läbinud taimekaitsekoolituse ja neil peab

olema taimekaitsetunnistus.

Taimekaitseseadus §

79 lg 1

NÕUE 2: Kasutuses olev taimekaitseseade, välja arvatud käsi- ja

selgprits, peab olema läbinud korralise tehnilise kontrolli iga kolme

aasta järel. Puhtimisseade ja udutaja peavad olema läbinud korralise

tehnilise kontrolli iga viie aasta järel.

Taimekaitseseadus §

87 lg 1

 153

Kui muudetakse nõukogu määruse (EÜ) nr 73/2009 artiklite 5 ja 6 ning II ja III lisa

kohaseid nõudeid, samuti väetiste ja taimekaitsevahendite kasutamise

miinimumnõudeid ning muid asjakohaseid riiklike õigusaktidega kehtestatud

kohustuslikke nõudeid, millest tulenevad põllumajandusliku keskkonnatoetuse ja

loomade heaolu kohustused (nõuded) on toetuse maksmise aluseks olevatest nõuetest

ulatuslikumad, vaadatakse võetud kohustused komisjoni määruse (EÜ) nr 1974/2006

artikli 46 kohaselt üle. Kui selline kohandamine ei ole taotlejale vastuvõetav, siis

võetud kohustus lõpeb, ilma et nõutaks tagasimaksu aja eest, mil kohustus kehtis.

Teistest fondidest rahastatavad keskkonnahoiule suunatud meetmed

Euroopa Liidu keskkonnarahastu LIFE+ on suunatud Euroopa Liidu 6.

keskkonnategevuskava eesmärkide elluviimise kaasaaitamiseks. LIFE+ alt

rahastatakse uuenduslikke, üle-euroopalist väärtust omavaid projekte, mis on

suunatud EL loodusdirektiivi ja linnudirektiivi rakendamiseks. LIFE+ raames ei

rahastata tegevusi, mida on võimalik rahastada teistest EL vahenditest. LIFE+ alt ei

ole võimalik raha saada pidevate, aastast aastasse korduvate tegevuste rahastamiseks.

Ka Eestis rakendatakse mitmeid projekte, mida rahastatakse LIFE+ raames. Ainsaks

võimalikuks sarnaseks tegevuseks MAK 2. telje meetmetega on toetus poolloodusliku

koosluste hooldamiseks, kuid sama tegevuse topelttoetamine välistatakse toetuste

administratiivse kontrolliga.

Elukeskkonna arendamise rakenduskava 2007–2013 suunab Euroopa

Regionaalarengu Fondi (ERF) ja Ühtekuuluvusfondi (ÜF) vahendite kasutamist

keskkonnakaitse, energeetika, kohaliku ja regionaalse arengu, hariduse ning

tervishoiu ja hoolekande arendamise valdkonnas. Selle raames on Eestis kavas

rahastada looduse mitmekesisuse valdkonnas kaitstavate alade kaitsekorralduskavade

ja ohustatud liikidele tegevuskavade koostamist ja elluviimist ning kaitsealade

looduskaitselise infrastruktuuri rajamist ja korrastamist.

Keskkonnainvesteeringute Keskus (KIK) suunab keskkonnakasutusest riigieelarvesse

laekuvat raha keskkonnaprojektide arendamiseks. Looduskaitseprogrammi raames on

võimalik taotleda raha näiteks inventuuride teostamiseks, eksperthinnangute

andmiseks, võõrliikide tõrjeks, kaitsealuste liikide poolt tekitatud kahju hüvitamiseks,

parkide hooldamiseks ja rekonstrueerimiseks.

Toetuse vähendamine

Kui nõuetele vastavate taotluste rahuldamiseks ei ole küllaldaselt eelarvevahendeid,

võib põllumajandusminister kehtestada toetuse vähendamise menetluse, mille

kohaselt vähendatakse proportsionaalselt kõikide nõuetele vastavate taotlejate toetust

või toetuse summat taotlusega hõlmatud põllumajandusmaa pindala, loomade arvu või

toetatavate tegevuste kaupa või mingil muul alusel.

Loomade loomühikutesse arvutamine

Meetme “Loomade heaolu: loomade karjatamise toetus” (meede 2.4) puhul

kasutatakse loomkoormuse arvutamisel teistsuguseid LÜ-sid, kui komisjoni määruse

(EÜ) nr 1974/2006 V lisa ette näeb. Karjatamise puhul loomkoormuse ja toetuse

arvutamisel kasutatavad ühikud põhinevad riiklikel õigusaktidel ja uuringutel.

Loomade ühikuteks ümberarvestamise koefitsientide väljatöötamisel lähtuti loomade

poolt tarbitavast rohusööda kogusest ning arvestati meetme eesmärke ja nõuete

täitmisega kaasnevaid kulusid. Kuna karjatamise meede ja nõuded on ühtsed

erinevatele loomagruppidele sh vanusegruppidele, siis ei võeta loomade ühikutesse

ümberarvestusel arvesse loomade vanust. Lähtuti ka vajadusest tagada meetme kindel

 154

kontrollitavus. Karjatatavate loomade vanuselise struktuuri kontrollimine karjamaal

muudaks kogu meetme kontrollimise väga ressursimahukaks ning keerukaks.

Meetme eesmärgiks on toetada ekstensiivset karjatamist ja seetõttu toetatakse

karjatamist, mille intensiivsus ei ületa 1,4 ühikut rohumaa hektari kohta. Kuna

karjatamise meetme puhul on noorloomade ühikud võrdsustatud täiskasvanud

loomade ühikutega, siis on meetme lubatav maksimaalne loomkoormus ekstensiivsem

kui ta olnuks komisjoni määruse (EÜ) nr 1974/2006 V lisas toodud loomühikute

kasutamise korral.

Loomade karjatamise toetuse puhul on toetuse maksimumsummaks ühe ühiku kohta

51 eurot, mis ei ületa nõukogu määruse (EÜ) nr 1698/2005 I lisas sätestatud lubatavat

toetuse maksimumsummat 1 loomühiku kohta, milleks on 500 eurot. Nõukogu

määruse (EÜ) nr 1698/2005 artikli 40 lõike 3 kohaselt sama määruse I lisas toodud

loomade heaolu toetuse lubatud maksimumsummat 500 eurot loomühiku kohta ei

ületata ühegi loomagrupi osas.

Tabel 26. Tabel loomade ühikutesse arvutamiseks meetme 2.4 puhul.

Loomagrupp Ühikutesse määramise

koefitsient

Lehm või pull või muud üle 6 kuu vanused veised 1

Hobune 1

Vasikas kuni 6 kuu vanuseni 1

Lammas, kits 0,18

MEEDE 2.1 – EBASOODSAMATE PIIRKONDADE TOETUS (212)

Põhjendus

Ebasoodsad piirkonnad, mida ähvardab maa kasutamatajätmine või kus paikkonna

säilitamine on vajalik, on looduslike tootmistingimuste poolest homogeensed

põllumajanduspiirkonnad, millel on järgmised omadused:

 madala tootlikkusega ja raskesti haritav maa, mille piiratud

tootmispotentsiaali on võimalik suurendada ainult ülemääraste kulutustega

ning mis sobib peamiselt ekstensiivseks loomakasvatuseks;

 looduslikest tingimustest põhjustatud madala tootlikkuse tõttu on tootmine

põllumajanduse majandusliku suutlikkuse põhinäitajaid silmas pidades

keskmisest oluliselt väiksem;

 peamiselt põllumajandusest sõltuv väikesearvuline või kahanev elanikkond,

kelle kiirenev vähenemine ohustaks kõnealuse piirkonna elujõulisust ning

edasist asustatust.

Eestis määratleti ebasoodsad piirkonnad 2004. aastal valdade kaupa. Selle määratluse

kohaselt asus 101 valda ebasoodsates piirkondades, mille pindala moodustab u 50%

riigi kogu territooriumist. Ebasoodsas piirkonnas ja mitte-ebasoodsas piirkonnas

asuvate valdade ühinemise korral laienes/laieneb ebasoodsamate piirkondade toetus

ainult endise ebasoodsas piirkonnas asunud valla territooriumile. Ebasoodsates

piirkondades asuvate valdade nimekiri on toodud lisas 4.

MAK 2004–2006 raames võetud viieaastased üleminevad kohustused käesoleva

meetme osas finantseeritakse MAKi vahenditest.

 155

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 37 ning nõukogu määruse

(EÜ) nr 1257/1999 artiklid 19 ja 20. Nõukogu määruse (EÜ) nr 1257/1999 sätted

ebasoodsamate piirkondade toetuse kohta jäävad kehtima kuni uue, nõukogu määruse

(EÜ) nr 1698/2005 kohase ebasoodsamate alade toetuse skeemi rakendumiseni.

Eesmärgid

Toetuse eesmärk on säilitada põllumajandusmaa jätkuva kasutuse kaudu paikkonda

ning alal hoida ja edendada säästva põllumajandusliku tootmise süsteeme, toetades

keskkonna ja paikkonna parandamist läbi maade hooldamise.

Sihtrühm

Toetuse saaja

Toetust võivad taotleda põllumajandustootjad (füüsilised isikud, juriidilised isikud,

seltsingud ning muud isikute juriidilise isiku staatuseta ühendused), kes on õigustatud

saama sama maa kohta ühtset pindalatoetust ning kes võtavad kohustuse tegeleda

põllumajandusega Eesti territooriumil kindlaksmääratud valdades vähemalt viie aasta

jooksul pärast esimest väljamakset. Toetusõigusliku ala miinimumsuurus on 1 ha.

Nõuded taotlejale

Ebasoodsamate piirkondade toetuse taotleja peab kogu majandusüksuses järgima

üldisi keskkonnanõudeid. Alates 2009. aastast, kui nõukogu määruses (EÜ) nr

1698/2005 ei ole sätestatud teisiti, rakenduvad nõukogu määruse (EÜ) nr 73/2009

artikli 5 ja II lisa kohased kohustuslikud majandamisnõuded, seejuures asenduvad

üldised keskkonnanõuded kohustuslike majandamisnõuetega. Lisaks peavad tootjad

järgima nõukogu määruse (EÜ) nr 73/2009 artikli 6 ja III lisa kohaseid häid

põllumajandus- ja keskkonnatingimusi.

Alates 2009. aastast kuni uue, nõukogu määruse (EÜ) nr 1698/2005 kohase skeemi

rakendumiseni võetakse taotlusi vastu 1-aastase toetusena taotlejatelt, kes võtavad

kohustuse tegeleda põllumajandusega ebasoodsamas piirkonnas vähemalt viie aasta

jooksul pärast esimest toetuse väljamakset.

Kohustuse suurendamine ja vähendamine

Taotleja võib ebasoodsamate piirkondade 5-aastase toetuse puhul kohustusealuse

põllumajandusmaa pindala suurendada algse kohustusega võrreldes kuni 30% või 2

hektari võrra. Sel juhul jääb kohustuseperioodi kestus endiseks. Kui kohustusealust

põllumajandusmaad suurendatakse üle eelpool sätestatud määra, algab taotlejal uus 5-

aastane kohustuseperiood.

Taotleja võib ebasoodsamate piirkondade 5-aastase toetuse puhul kohustusealuse

põllumajandusmaa pindala vähendada algse kohustusega võrreldes kuni 30%, ilma et

temalt selle maa kohta varem makstud toetus tagasi nõutakse. Kui kohustus väheneb

üle eelpool sätestatud määra, nõutakse seda määra ületavas osas toetus

põllumajandusmaa kohta tagasi.

Kohustuse asendamine

MAK 2004–2006 raames võetud ebasoodsamate piirkondade toetuse kohustuse võib

taotleja asendada MAK 2007–2013 ebasoodsamate piirkondade toetuse kohustusega,

ilma et temalt nõuetekohaselt asendatud põllumajandusmaa pindala kohta eelmistel

aastatel makstud toetus tagasi nõutaks. Enne 2009. aastat võetud kohustuse võib

taotleja asendada 1-aastase toetusega ilma, et seda loetakse kohustuse katkestamiseks.

 156

Toetus

Toetuse määr

Toetuse määr on 25 eurot hektari kohta aastas.

Toetuse sihtala

Toetust makstakse 31. detsembri 2003. a seisuga riigi maakatastri kaardile kantud

haldusüksuste piiride järgi määratud valdades. Nõukogu määruse (EÜ) nr 1257/1999

kohast skeemi rakendatakse seniste kriteeriumide alusel kuni uue, nõukogu määruse

(EÜ) nr 1698/2005 kohase ebasoodsamate alade toetuse skeemi rakendumiseni.

Kontroll ja sanktsioonid

Toetuse maksmise nõuete rikkumise korral vähendab PRIA toetusi riiklike

õigusaktidega ettenähtud korra ja vähendamise määrade kohaselt.

Toetuse tagasinõudmine

Kui pärast toetuse väljamaksmist tehakse kindlaks, et toetus on makstud alusetult,

nõuab PRIA toetuse saanud isikult toetuse tagasimaksmist riigieelarve tuludesse.

Kui ebasoodsamate piirkondade toetuse saaja on täitnud võetud kohustustest

vähemalt kolme järjestikuse aasta kohustused ja komisjoni määruse (EÜ) nr

1974/2006 artikli 44 kohaselt lõpetab põllumajandusliku tegevuse, ei nõuta eelmistel

aastatel makstud toetust tagasi. Eelmistel aastatel makstud toetus nõutakse tagasi selle

maa osas, mille osas taotlejal väheneb kohustuseperioodi jooksul kohustus üle 30%,

välja arvatud juhul, kui toetuse saaja tõestab, et ta ei saa jätkata võetud kohustuse

täitmist vääramatu jõu tõttu.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja

Toetuse saajate arv 9000

Toetatud põllumajandusmaa

pindala ha (jaotus vastavalt

kategooriale)

350 000

Tulemusnäitaja

Hästi hooldatud alad, mis

aitavad kaasa (ha):

- bioloogilise mitmekesisuse

paranemisele

- vee kvaliteedi paranemisele

- kliima muutusele

- mulla kvaliteedi paranemisele

- marginaliseerumise ja maade

kasutamata jätmise vältimisele

350 000

Mõjunäitaja

Bioloogilise mitmekesisuse

suurenemine

-bioloogiline

mitmekesisus säilib

Kõrge loodusväärtusega

põllumajandus- ja metsamaa

hooldamine

-kõrge

loodusväärtusega

põllumajandusmaa

säilib

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 157

 Põllumassiivi kaart;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste menetlemise protseduur

Toetuse taotlemine toimub samaaegselt teiste pindalatoetuse taotlemisega. Taotleja

esitab PRIAle üldistel alustel ja üldises korras taotluse, näidates ära

põllumajandusliku maakasutuse. PRIA vaatab taotluse ja esitatud dokumendid läbi

ning teeb otsuse.

MEEDE 2.2 – NATURA 2000 TOETUS PÕLLUMAJANDUSMAALE (213)

Põhjendus

Natura 2000 alal on u 55 000 ha põllumajandusmaad. Bioloogilise ja maastikulise

mitmekesisuse säilitamise seisukohast on vaja tagada nimetatud põllumajandusmaadel

looduskaitseseadusest tulenevate kitsenduste ning Nõukogu direktiividest

79/409/EMÜ loodusliku linnustiku kaitsest (linnudirektiiv) ja 92/43/EMÜ looduslike

elupaikade ning loodusliku loomastiku ja taimestiku kaitsest (elupaikade direktiiv)

tulenevate nõuete täitmiseks tehtud kulutuste hüvitamine ja saamatajäänud tulu.

Natura 2000 aladel esinevate linnu- ja elupaikade direktiivi elupaigatüüpide ja liikide

soodsa looduskaitselise seisundi tagamiseks on need alad võetud siseriikliku kaitse

alla. Natura 2000 alad võivad olla kaitse all vastavalt looduskaitseseadusele

kaitsealadena, hoiualadena ja püsielupaikadena. Kaitsealad ja hoiualad võetakse kaitse

alla Vabariigi Valitsuse määrusega ja püsielupaigad keskkonnaministri määrusega.

Kaitsealadel ja püsielupaikadel kehtivad nõuded on kinnitatud kaitse-eeskirjaga. Igale

kaitsealale kehtestatakse eraldi kaitse-eeskiri, kus on välja toodud konkreetselt sellel

alal kehtivad piirangud. Püsielupaikade kaitse-eeskirjad kinnitatakse liikide kaupa.

Kaitse-eeskiri lähtub looduskaitseseaduses toodud nõuetest. Hoiualadel kehtivad

nõuded on toodud looduskaitseseaduses.

Kaitseala, hoiuala, püsielupaika, kaitstavat loodus- või üksikobjekti või I

kaitsekategooria liigi isendite kasvukohta või elupaika sisaldava või selle piiresse

jääva kinnisasja valdajale väljastatakse kaitstava loodusobjekti valitseja poolt

kaitsekohustuse teatis, mis sisaldab ühtlasi sätestatud looduskaitseliste kitsenduste

loetelu.

Eestis on Natura 2000 võrgustiku alad kinnitatud Vabariigi Valitsuse korraldusega,

mille kohaselt on Eestis 66 linnuala ja 509 loodusala. Põllumajandusmaad on Natura

2000 võrgustiku alal u 55 000 ha. Põllumajandusmaa osaks olevate kaitseala, hoiuala

või püsielupaiga poollooduslike koosluste säilimiseks, sh taastamiseks ja

hooldamiseks, on Eestis alates 2001. aastast makstud Keskkonnaministeeriumi

hallatavat loodushoiutoetust. Alates 2007. aastast makstakse poollooduslike koosluste

hooldamise eest toetust MAK 2007–2013 raames, taastamist toetatakse jätkuvalt läbi

loodushoiutoetuse.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 38.

 158

Eesmärgid

Natura 2000 põllumajandusmaa toetuse üldeesmärk on tagada Natura 2000

võrgustiku aladel looduskaitsenõuete täitmine, säilitada nendes piirkondades

põllumajanduslik tegevus ning aidata seal toime tulla ebasoodsate asjaoludega, mis

tulenevad nõukogu direktiivi 79/409/EMÜ (loodusliku linnustiku kaitse kohta) ja

nõukogu direktiivi 92/43/EMÜ (looduslike elupaikade ning loodusliku loomastiku ja

taimestiku kaitse kohta) rakendamisest, et aidata kaasa Natura 2000 alade tõhusale

majandamisele.

Sihtrühm

Toetuse saaja
Toetust võivad taotleda põllumajandustootjad (füüsilised isikud, juriidilised isikud,

seltsingud ning muud isikute juriidilise isiku staatuseta ühendused), kes on õigustatud

saama sama maa kohta ühtset pindalatoetust.

Nõuded taotlejale

Toetuse taotleja peab kogu majandusüksuses järgima üldisi keskkonnanõudeid.

Alates 2009. aastast, kui nõukogu määruses (EÜ) nr 1698/2005 ei ole sätestatud

teisiti, asenduvad üldised keskkonnanõuded nõukogu määruse (EÜ) nr 73/2009 artikli

5 ja II lisa kohaste kohustuslike majandamisnõuetega. Lisaks peavad taotlejad

järgima nõukogu määruse (EÜ) nr 73/2009 artikli 6 ja III lisa kohaseid häid

põllumajandus- ja keskkonnatingimusi ning looduskaitseseaduse alusel koostatud

kaitse-eeskirjast või hoiuala kaitsekorrast tulenevaid nõudeid (nt. keeld rajada või

hooldada maaparandussüsteemi või kasutada biotsiide, taimekaitsevahendeid või

väetisi). Miinimumnõuete täpsemad sätted on toodud lisas 3.

Kontroll ja sanktsioonid

Toetuse maksmise nõuete, sh üldiste keskkonnanõuete rikkumise korral vähendab

PRIA toetusi riiklike õigusaktidega ettenähtud korra ja vähendamise määrade

kohaselt.

Toetus

Toetuse määr ja selle arvutamise alused

Toetuse määr on 32,08 eurot hektari kohta aastas. Toetuse määra arvutamiseks tehtud

arvutused võtavad aluseks looduskaitseseaduse §-dest 30, 31 ja 33 tulenevaid

kitsendusi põllumajandusmaa sihtotstarbelisele kasutamisele.

Toetuse sihtala

Toetust makstakse Vabariigi Valitsuse korraldusega kinnitatud Natura 2000 alal

asuva põllumajandusmaa kohta.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator

Eesmärk 2007–

2013

Väljundnäitaja
Toetuse saajate arv Natura 2000 alal 1500

Toetatud põllumajandusmaa pindala Natura

2000 alal, ha 38 000

 159

Tulemusnäitaja Hästi hooldatud alad, ha 38 000

Mõjunäitaja

Bioloogilise mitmekesisuse suurenemine

(linnuliikide populatsioon

põllumajandusmaal)

bioloogiline

mitmekesisus säilib

Kõrge loodusväärtusega alade muutus

kõrge

loodusväärtusega

alade pindala säilib

või suureneb

Taimetoitainete tasakaalu muutus oluliselt ei mõjuta

Taastuva energia tootmise suurenemine oluliselt ei mõjuta

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Põllumassiivi kaart;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur ja rakendavad asutused

PRIA, Keskkonnaamet, Keskkonnainspektsioon

PRIA teeb kontrolli miinimumnõuete ja pindalade üle. Looduskaitseseadusest

tulenevate nõuete täitmist kontrollivad Keskkonnaamet ja Keskkonnainspektsioon.

Taotluste menetlemise protseduur

Toetuse taotlemine toimub samaaegselt teiste pindalatoetuse taotlemisega. Taotleja

esitab PRIAle üldistel alustel ja üldises korras taotluse, näidates ära

põllumajandusliku maakasutuse. PRIA vaatab taotluse ja esitatud dokumendid läbi

ning teeb otsuse.

Seosed teiste meetmetega

Maa-alade kattuvuse korral ei saa käesoleva toetuse taotleja samaaegselt samal

kinnistul taotleda nõukogu määruse (EÜ) nr 1698/2005 artikli 36 punktis b sätestatud

toetusi.

MEEDE 2.3 – PÕLLUMAJANDUSLIK KESKKONNATOETUS (214, 215)

Eesmärgid

Meetme üldeesmärgid on järgmised:

 soodustada keskkonnasõbralike majandamisviiside kasutuselevõttu ja jätkuvat

kasutamist põllumajanduses;

 säilitada ja suurendada bioloogilist ja maastikulist mitmekesisust ning

parandada loomade heaolu;

 aidata keskkonnale tulutoovalt tegutsevatel põllumajandustootjatel saada

kohast tulu;

 suurendada põllumajandustootjate keskkonnateadlikkust.

 160

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 39, lõiked 1–4 ja artikkel

40.

Meetme ülesehitus

Meede koosneb järgmistest alameetmetest:

 keskkonnasõbraliku majandamise toetus;

 mahepõllumajandusliku tootmise toetus;

 ohustatud tõugu looma pidamise toetus;

 kohalikku sorti taimede kasvatamise toetus;

 poolloodusliku koosluse hooldamise toetus.

Seos teiste meetmete või alameetmetega

Samale maale ei või üheaegselt taotleda sama tegevuse eest MAK 2004–2006 ja

MAK 2007–2013 toetust, sh keskkonnasõbraliku tootmise ja keskkonnasõbraliku

majandamise toetust. Samuti ei tohi samaaegselt taotleda keskkonnasõbraliku

majandamise põhi- ja lisategevuse ning mahepõllumajandusliku tootmise toetust.

Poolloodusliku koosluse hooldamise toetust ei või taotleda maa kohta, mille kohta

taotletakse ühtset pindalatoetust, täiendavat otsetoetust ja energiakultuuri toetust või

ühise põllumajanduspoliitikaga kaasnevat maaelu arengu toetust. Samuti ei või toetust

taotleda poolloodusliku koosluse kohta, mille hooldamise kohta taotletakse

looduskaitseseaduse §-s 18 sätestatud loodushoiutoetust või muud sarnast toetust.

Eri põllumajandusliku keskkonnatoetuse alameetmete kombineerimisel ei tohi hektari

või looma kohta makstavad toetusmäärad ületada nõukogu määruse (EÜ) nr

1698/2005 lisas sätestatud maksimummäärasid. Nimetatud määrade ületamine

välistatakse põllumajandusliku keskkonnatoetuse taotluste menetlemisel PRIAs.

Keskkonnatoetuse eesmärkide saavutamisele, sealhulgas kõrge loodusväärtusega

alade ning põllumajandusmaal pesitsevate lindude arvukuse ja liigirikkuse

säilitamisele aitavad kaasa ka Natura 2000 toetus põllumajandusmaale, loomade

heaolu toetus (loomade karjatamise toetus) ning mittetootlike investeeringute toetus

(kiviaedade taastamise ning mitmeliigilise põõsasriba rajamise toetus). Lisaks on

Eestis poollooduslike koosluste taastamiseks ja hooldamiseks alates 2001. aastast

makstud Keskkonnaministeeriumi hallatavat loodushoiutoetust. Alates 2007. aastast

makstakse poollooduslike koosluste hooldamise eest toetust MAK 2007–2013

raames, taastamist ja täpselt määratletud juhtudel ka hooldamist toetatakse jätkuvalt

läbi loodushoiutoetuse.

Nõuded

Toetuse taotleja peab järgima kogu ettevõttes peatükis 5.2 nimetatud nõuetele

vastavuse nõudeid ja peatükis 5.3.2 nimetatud väetiste ja taimekaitsevahendite

kasutamise miinimumnõudeid. Põllumajanduslikku keskkonnatoetust makstakse

asjakohaste õigusaktidega võrreldes täiendavate nõuete järgimise eest.

Põllumajandusliku keskkonnatoetuse puhul võtab taotleja omale kohustuse täita

toetuse saamise nõudeid viis aastat. Alameetme 2.3.5 “Poolloodusliku koosluse

hooldamise toetus” puhul on 2007. aastal võetud kohustusi võimalik pikendada kahe

kohustuseaasta ja 2008. aastal võetud kohustusi ühe kohustuseaasta võrra.

Meetmespetsiifilised nõuded on toodud iga alameetme juures, täpsemad nõuded

kehtestatakse põllumajandusministri määrustega.

 161

Mõjud

Toetusega seoses suureneb keskkonnaplaneerimist kasutavate

põllumajandusettevõtete arv ja põllumajandustootjate keskkonnateadlikkus. Sellega

seoses paraneb ja suureneb bioloogiline ja maastikuline mitmekesisus ning väheneb

veereostuse risk.

Peatükis 3.1.3 loetletud probleeme saab lahendada järgmiste tegevuste abil:

 Liblikõieliste ja liblikõieliste-kõrreliste heintaimede kasvatamine (paraneb

mullaviljakus, väheneb taimekaitsevahendite ja mineraalväetiste kasutamine

ja sellest tulenevalt paraneb ka veekeskkonna seisund);

 Talvine taimkate (väheneb toitainete leostumine mullast, suureneb taliteravilja

kasvatamine, põllumajandusmaastiku loomadele ja lindudele luuakse

täiendavaid elu- ja toitumispaiku);

 Senisest parem tootmise keskkonnakaitseline planeerimine (väetusplaani

koostamisel võetakse arvesse mulla- ja sõnnikuanalüüside tulemusi, mistõttu

väheneb oht toota mullavarude arvelt (alaväetamine), samuti väheneb

ühekülgse väetamise või üleväetamise oht);

 Sertifitseeritud seemne kasutamise suurendamine (vähenevad umbrohtumus

ning taimehaiguste levik, kaudselt aidatakse kaasa uute sortide aretamisele);

 Mitmeaastase taimestikuga ribade jätmine põlluservadesse (suureneb

bioloogiline ja maastikuline mitmekesisus). Näiteks pakuvad põldude ümber

paiknevad looduslikud alad pesitsus-, varje- ja talvituspaiku parasitoididele,

röövtoidulistele putukatele ja ämblikele, kes arvukalt esinedes võivad hävitada

olulise osa kahjurputukatest. Samuti on põlluservadel kasvavad õistaimed

oluliseks toiduallikaks ka ajal, mil põldudel õitsvaid kultuurtaimi ei leidu;

 Põllumajandustootjate keskkonnateadlikkuse suurendamine (kohustuslik

toetuse saamise eeltingimusena nõutud koolitus), näiteks on üks koolituse

teema muld ja toitained, mille raames jagatakse informatsiooni mullakaitse, sh

orgaanilise aine säilitamise teemadel, ühtlasi käsitletakse ka juhiseid

mullaanalüüside tulemuste kasutamiseks ettevõtte tootmistegevuses. Koolitusi

on kavas korraldada ka keskkonnasõbraliku taimekaitse ja rohumaade

majandamise ning bioloogilise ja maastikulise mitmekesisuse teemal.

Kohustuslike koolituste raames suurendatakse taotlejate teadmisi ka üldiste

põllumajanduskeskkonnaga seotud aspektide osas, kuna teadlik tootja

rakendab lisaks toetuse saamise nõuetele ka muid põllumajanduskeskkonnale

kasu toovaid majandamisviise.

 Glüfosaatide ja taimekaitsevahendite kasutamise piiramine (paraneb

toiduohutus ja suureneb bioloogiline mitmekesisus);

 Ettevõtte territooriumi kaartide koostamine nitraaditundlikul alal (suureneb

põllumajandustootjate teadlikkus oma ettevõtte territooriumil asuvatest

veekogudest ja potentsiaalselt ohtlikest punktreostusallikatest);

 Ohustatud tõugu looma pidamise ja kohalikku sorti taimede kasvatamise

toetamisega tagatakse nende tõugude ja sortide säilimine. Toetus on oluline ka

kultuuripärandi säilimise seisukohast.

 Mahepõllumajandusliku tootmise toetamisega aidatakse kaasa bioloogilise ja

maastiku mitmekesisuse suurenemisele ning soodustatakse loomade heaolu,

samas on Eesti jaoks eriliselt oluline aidata kaasa mahepõllumajanduslikult

märgistatud toodete mahu suurenemisele kaubanduses.

 Poollooduslike koosluste hooldamise toetamisega aidatakse kaasa kõrge

loodusväärtusega alade säilimisele, sh bioloogilise ning maastikulise

mitmekesisuse säilimisele.

 162

Eestis on keskkonnaalaste riiklike õigusaktidega kehtestatud mitmeid

põllumajandustootmist piiravaid nõudeid, mis on teiste Euroopa Liidu riikidega

võrreldes rangemad. 2. telje meetmetega on seotud ning aitavad eesmärkide

saavutamisele kaasa eelkõige veeseaduses ja looduskaitseseaduses kehtestatud

nõuded. Nende nõuete täitmine on kohustuslik ning nende üle teostab järelevalvet

Keskkonnainspektsioon. Seetõttu ei ole otstarbekas teatud nõudeid keskkonnaseisundi

parandamise eesmärgil veelgi rangemaks muuta ja neid ei saa kasutada

toetusskeemides lisanõuetena. Näiteks on veeseisundi kaitseks veeseaduses sätestatud

veekaitsevööndid, mis ulatuvad väikesemate maaparandussüsteemide eesvooludel

kehtestatud ühest meetrist kuni 20 meetrini Läänemere ja suurte järvede puhul.

Paljude teiste Euroopa riikidega võrreldes on rangem ka veeseaduse nõue, kus kõik

Eesti põllumajandustootjad peavad järgima nõukogu direktiivi (EMÜ) nr 91/676 ehk

nitraadidirektiivi artikli 4 punktides a ja b sätestatud tundlike alade suhtes kehtestatud

tegevusprogrammi nõudeid. Selle tõttu on näiteks Eestis lubatud anda haritava maa

ühe hektari kohta keskmisena kuni 170 kg lämmastikku aastas.

Looduskaitseseadusega on Natura 2000 aladel asuvatel põllumajandusmaadel

keelatud või reguleeritud näiteks väetamine, taimekaitsevahendite kasutamine,

maaparandussüsteemi rajamine või hooldamine.

Kontroll ja sanktsioonid

Toetuse maksmise nõuete, sh baasnõuete rikkumise korral vähendab PRIA toetusi

riiklike õigusaktidega ettenähtud korra ja vähendamise määrade kohaselt.

Ühiste indikaatorite sihttasemed

Indikaatori tüüp Indikaator Eesmärk

Väljundnäitaja

Toetust saavate põllumajandusettevõtete

ja muude maahaldajate ettevõtete arv
7500 toetusesaajat

Põllumajanduslikku keskkonnatoetust

saavate alade kogupindala

545 000 ha

Sealhulgas:

Keskkonnasõbralik

majandamine 400 000 ha

Mahepõllumajandus

100 000 ha

Geneetiliste ressursside

säilitamine 10 000 ha

Poollooduslike koosluste

hooldamine 35 000 ha

Kõnealuse meetme raames

põllumajanduslikku keskkonnatoetust

saavate alade füüsiline pindala

545 000 ha

Lepingute arv kokku

9300 lepingut

Sealhulgas:

Keskkonnasõbralik

majandamine 5000

Mahepõllumajandus 1800

Geneetiliste ressursside

säilitamine 1000

Poollooduslike koosluste

hooldamine 1500

 163

Geneetiliste ressurssidega seotud

tegevuste arv

2 tegevust, sh 1

taimesordi ja 4 loomatõu

säilimise toetamine

Tulemusnäitaja

Edukalt hooldatav ala, mis aitab kaasa:

a) bioloogilisele mitmekesisusele ja

kõrge loodusväärtusega

põllumajandusele ja metsandusele;

b) vee kvaliteedile;

c) mulla kvaliteedile.

545 000 ha

500 000 ha

500 000 ha

Mõjunäitaja

Bioloogilise mitmekesisuse vähenemise

peatamine

Põllulindude liigirikkus ja

arvukus on stabiilne või

suureneb

Soontaimede liigirikkus

on stabiilne või suureneb

Selgrootute (kimalased)

liigirikkus ja arvukus on

stabiilne või suureneb

Kõrge loodusväärtusega põllumajandus-

ja metsamaa hooldamine

Muudatused kõrge

loodusväärtusega alades

Vee kvaliteedi säilitamine ja

parandamine

Muutused toiteelementide

kogubilansis

Mulla viljakuse säilitamine ja

parandamine

Muutused mulla

orgaanilise aine, pH, P ja

K sisalduses

Rahaliste vahendite jaotus

Indikatiivne keskkonnasõbraliku majandamise toetuse eelarve on 105,2 miljonit

eurot, mahepõllumajandusliku tootmise toetusel 55,8 miljonit eurot, ohustatud tõugu

looma pidamise toetusel 3,5 miljonit eurot, kohalikku sorti taimede kasvatamise

toetusel 0,9 miljonit eurot ja poolloodusliku koosluse hooldamise toetusel 26,8

miljonit eurot. Põllumajandusliku keskkonnatoetuse indikatiivne kogueelarve

aastateks 2007–2013 on 210,8 miljonit eurot, sellest 18,7 miljonit eurot on ette nähtud

MAK 2004–2006 raames võetud kohustuste rahastamiseks.

ALAMEEDE 2.3.1 – KESKKONNASÕBRALIK MAJANDAMINE

Põhjendus

Alates 1990. aastate algusest on seoses tootmismahtude kahanemisega

põllumajanduse negatiivne mõju keskkonnale (nt veereostus) mõnevõrra vähenenud.

Samas on mitmed probleemid säilinud ja tekkinud on uued probleemid, nagu

põllumajandusmaade kasutamata jätmine, mille tagajärjel suureneb umbrohtude levik,

avatud põllumajandusmaastikud võsastuvad ning väärtuslikud poollooduslikud

kooslused on kadumas.

Majandustingimuste paranedes suureneb negatiivne mõju keskkonnale taas. Näiteks

on taimekaitsevahendite ja mineraalväetiste kasutamine taas suurenemas, millega

võib kaasneda veereostus ja bioloogilise mitmekesisuse vähenemine, kui ei kasutata

keskkonnasõbralikke nüüdisaegseid tehnoloogiaid. Suureks probleemiks on ka

orgaanilise aine ja toitainetevaru vähenemine mullas, mida põhjustab klassikaliste

külvikordade puudumine, toitainete tasakaalu andmete ja väetuskavade puudumine,

 164

monokultuuride kasvatamine ja tahke sõnniku kasutamise vähenemine. Suurt

tähelepanu tuleb pöörata muldade orgaanilise aine sisalduse säilitamisele, et vältida

mulla väljakurnamist. Alaväetamise ehk n.ö muldade kurnamisega viiakse kultuuride

kasvatamisel põllult ära enam orgaanilist ainet kui seda sinna antakse. Selle tõttu

väheneb olulisel määral mullaelustik ning selle mitmekesisus, järgnevalt väheneb ka

muu bioloogiline mitmekesisus, nt taimeliikide mitmekesisus jne. Eestis ei ole mulla-

ja sõnnikuproovide võtmine veel normaalseks (heaks) tavaks saanud. MAKis on

kirjas, et kõik tootjad peavad üks kord 5-aastase kohustuseperioodi jooksul võtma

mulla- ja sõnnikuproove. Traditsiooniliselt (lähtuvalt agrotehnoloogiast ja Eesti

pedoklimaatilistest tingimustest) on Eestis olnud mullaproovide periood 5 aastat

(mullaproovide kogumise algperioodil 1950-ndatel ja 1960-ndatel 7 aastat). Selleks et

saavutada maksimaalselt kvaliteetne tulemus, peab mullaproovide võtmine olema

seotud külvikorra kui tervikliku süsteemiga ka väetamise seisukohalt (mullaproov

tuleks võtta sama kultuuri järgi igal perioodil). Hetkel on Eestis enamlevinud

külvikord 5-aastane ja seega on põhjendatud ka mullaproovide kogumine 5-aastase

perioodiga. Mullaproovide võtmisel kontrollitakse järgmisi aspekte: kas mullaproove

on võetud piisaval arvul, kas neid on analüüsitud akrediteeritud laboris ja kas

analüüsitulemusi kajastav protokoll on ettevõttes kohapeal olemas. Tootjate

teadlikkuse suurendamine ettevõtte majandamises mullaproovide tulemustega

arvestamise seisukohast on väga oluline. Analüüside tulemusi teades on võimalik

vähendada alaväetamist (muldade kurnamist) ja üleväetamist ning üleväetamisest

tulenevat keskkonnareostust (seda kontrollitakse toetuse saamise juures ettevõttes

kohapeal). Täpsemalt käsitletakse muldade kaitse temaatikat, sh selgitatakse

põhjalikult, mida mullaanalüüside tulemuste põhjal ettevõttes peaks muutma,

kohustuslikel keskkonnatoetuse koolitustel. Taotleja peab koostama igal aastal

väetusplaani ning analüüside tulemusi võetakse seal arvesse. Veeseaduse kohaselt on

lubatud kasutada sõnnikuga 170 kg N haritava maa hektari kohta ja sellist kogust

mineraalväetist, mis on vajalik taimede kasvuks (nitraaditundlikul alal on lubatud

kasutada orgaanilise ja mineraalväetisena kokku 170 kg N ha kohta). Eurostati

andmete kohaselt anti 2008. aastal Eestis põllumaale keskmisena 56,2 kg N/ha (EL

keskmine on 105,5 kg/ha). Eeltoodust tulenevalt ei saa praegusest suuremat

väetisekasutust taimekasvatuslikust aspektist lähtuvalt lugeda probleemiks.

Kohati on probleemiks ka suured põllumassiivid ja väärtuslike maastikuelementide

kadumine, mis avaldab negatiivset mõju nii mullastikule (tuule- ja vee-erosioon) kui

bioloogilisele ja maastikulisele mitmekesisusele (elupaikade ja liikide kadumine).

Püsitaimestikuga alad tõstavad putukate looduslike vaenlaste ja ka tolmeldajate

arvukust ning nende alade vähenedes suurenevad probleemid taimekaitse ning

tolmeldamisega.

Viimase 10 aasta jooksul on sertifitseeritud seemne tootmine ja kasutamine kõikide

põllukultuuride osas langenud, kõige suurem on langus olnud sertifitseeritud

seemnevilja ja seemnekartuli tootmises. Näiteks aastatel 1998–1999 külvati ainult 7%

teraviljapinnast sertifitseeritud seemnega. Sertifitseeritud seemne kasutamisega

väheneb põldude umbrohtumus ja seeläbi vajadus kasutada herbitsiide. Eriti ohtlikult

on viimasel ajal hakanud seeläbi levima just tuulekaer (Avena fatua). Ka

taimehaiguste levik on kontrollitud seemnel väiksem, mistõttu ei pea nii palju

taimekaitsevahendeid kasutama. Sertifitseeritud seeme on kontrollitud nii umbrohtude

(teiste taimeliikide seemnete) kui ka taimehaiguste suhtes. Sertifitseeritud seemne

vähene kasutamine piirab ka kasutusrendi laekumist taimekasvatajatele ja

sordiomanikele, mis omakorda raskendab uute ja parandatud sortide väljaarendamist.

Üks nimetatud probleemide põhjusi on põllumajandustootjate vähene

keskkonnateadlikkus ja keskkonnakaitseaspektide vähene arvestamine tootmise

planeerimisel.

 165

Nitraaditundlikul alal teeb põllumajandusliku tootmise keeruliseks asjaolu, et seal

asuvad Eesti viljakaimad mullad. Seetõttu on seal maakasutus riigi keskmisega

võrreldes ligi 50% intensiivsem. Sama võib öelda loomakasvatuse kohta –

nitraaditundlikul alal kasvatatakse 35% riigi veistest, 30% sigadest ja 12,5%

kodulindudest. Reformide käigus on põllumajanduslik tootmine oluliselt vähenenud

ka nitraaditundlikul alal. See on olulisim põhjus, miks põhjavee kvaliteet vahepeal

tublisti paranes. Arvestades 2005. a põhjaveeseire tulemusi, kaldub nitraatioonide

sisaldus põhjavees taas suurenemisele.

Taimekaitsevahendeid on varasemate aastatega võrreldes hakatud kasutama rohkem

(2004–2006 kasutati 55–67% põllumajandusmaal), seejuures kasutasid

keskkonnasõbraliku tootmise toetuse taotlejad neid pindalaühiku kohta enam kui

ühtse pindalatoetuse taotlejad. Herbitsiidide osas on järsult suurenenud glüfosaatide

kasutamise osakaal, need moodustasid 2002–2007 herbitsiididest 37–59% ja trend on

selgelt kasvav. Eestisse sissetoodud pestitsiididest moodustavad glüfosaadid samuti

väga suure osa – rohkem kui 1/3 ja trend on selgelt kasvav. Seega on

taimekaitsevahendite osas eelkõige probleemiks ühe toimeaine (glüfosaat)

märkimisväärne kasutamise tõus.

Traditsiooniliselt ei kasutata Eestis liblikõieliste kasvatamisel lämmastikku

sisaldavaid väetisi ning pestitsiide, mistõttu väheneb viljavaheldust mitmekesistavate

liblikõieliste kasvatamisel ka väetiste ja taimekaitsevahendite kasutus. Tänapäeval

kasutatakse Eestis loomasöödana kõrrelisi liblikõielistest oluliselt enam, kuna

kõrreliste kasutamine loomasöödaks on liblikõielistest oluliselt odavam.

Liblikõielised rikastavad mulda orgaanilise aine ja taimetoitainetega ning parandavad

mulla struktuuri. Samuti seovad liblikõielised juurtel olevate mügarbakterite abil

õhulämmastikku – sõltuvalt liigist ja saagist kuni mitusada kilogrammi hektari kohta.

Seetõttu pannakse vähem ka mineraalväetisi (lämmastikku nt 25% vähem).

Liblikõielised on tugeva juurestikuga, seetõttu kobestavad nad hästi mulda. Tänu

sügavale tungivale juurestikule omastavad liblikõielised mineraalseid

taimetoitelemente ka mulla sügavamatest horisontidest. Liblikõieliste ja liblikõieliste-

kõrreliste heintaimede kasvatamine pakub toitumis- ja talvitumispaiku paljudele

röövtoidulistele putukatele ja parasitoididele, samuti tolmeldajatele. Seetõttu tuleks

liblikõieliste kasvatamise suurenemist toetada.

MAK 2004–2006 põllumajandusliku keskkonnatoetuse (PKT) hindamise tulemusena

on selgunud, et tootjate teadlikkus PKT eesmärkidest on suhteliselt madal, mistõttu

on vaja kohustuslike koolituste arvu suurendada ja teeemasid lisada (nt bioloogiline

mitmekesisus).

Kohustuslikku koolitust kavandatakse toetuse saamise eeltingimusena korraldada 4

teema osas:

 muld ja toitained (muld ja mulla omadused, mullaproovide võtmine ja

analüüsitulemuste interpreteerimine, toitainete omastamine, mullakaitse -

mullaharimine, toitainete kao vähendamine, sobiva tehnika valik jms;

viljavaheldus, külvikord; keskkonnasõbralik väetamine; sõnnikumajandus

(kuidas kahandada toitainete kadu);

 keskkonnasõbralik taimekaitse (umbrohud ning nende ennetav ja otsene tõrje;

kahjurid ja haigused ning nende ennetav ja otsene tõrje);

 keskkonnasõbralik rohumaade majandamine (rohumaade rajamine ja

uuendamine, seemnesegud; väetamine; niitmine; karjatamine);

 bioloogiline ja maastikuline mitmekesisus.

Kohustuslike koolituste raames suurendatakse taotlejate teadmisi ka üldiste

põllumajanduskeskkonnaga seotud aspektide osas, kuna teadlik tootja rakendab lisaks

toetuse saamise nõuetele ka muid põllumajanduskeskkonnale kasu toovaid

 166

majandamisviise. Seda kinnitab ka seni läbi viidud keskkonnatoetuse hindamine.

Lisaks on mitmed nõuded, mille eest võiks keskkonnatoetust maksta, raskesti

kontrollitavad, mistõttu neid nõuetena ei kehtestata. Samas on nende nõuete täitmine

võimalik tagada läbi tootjate teadlikkuse tõstmise. Senine praktika on näidanud, et

varasemaga võrreldes on teadlikud ja koolitustel enam osalenud tootjad koolituse

tõttu hakanud palju enam huvi tundma põllumajanduskeskkonna vastu laiemalt, ka

bioloogilise mitmekesisuse vastu. Selle läbi on tootjad ka oma viljelusmeetodite

valikul hakanud enam elusloodusega arvestama.

Keskkonnasõbralikuks majandamiseks on Eestis makstud riiklikku toetust alates

2001. aastast kahel pilootalal. Alates 2004. aastast on tootjatele MAK 2004–2006

raames makstud toetust keskkonnasõbraliku tootmise eest. Sel perioodil võttis

keskkonnasõbraliku tootmise kohustuse u 5500 taotlejat ligi 450 000 hektarile.

2007. aastal võetakse MAK 2004–2006 tingimuste kohaselt ja eelarve raames

keskkonnasõbraliku tootmise toetuse taotlusi vastu nitraaditundliku ala tootjatelt,

kellel pole kehtivat keskkonnasõbraliku tootmise kohustust. Kui senine

keskkonnasõbraliku tootmise toetus asendub MAKi raames täiustatuma

keskkonnasõbraliku majandamise toetusega, peavad tootjad, kes 2007. aastal võtsid

endale nitraaditundlikul alal keskkonnasõbraliku tootmise toetuse, minema üle

keskkonnasõbraliku majandamise toetusele.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 39.

Eesmärgid

Keskkonnasõbraliku majandamise toetuse maksmise eesmärgid on järgmised:

 soodustada keskkonnasõbralike majandamisviiside kasutuselevõttu ja jätkuvat

kasutamist põllumajanduses, et kaitsta ja suurendada bioloogilist ja

maastikulist mitmekesisust ning kaitsta mulla- ja veeseisundit;

 laiendada keskkonnasõbralikku planeerimist põllumajanduses;

 tõsta põllumajandustootjate keskkonnateadlikkust.

Sihtrühm

Toetuse saajad

Toetust võivad taotleda põllumajandustootjad (füüsilisest isikust ettevõtjad ja

äriühingud). Kui taotlejal on MAK 2004–2006 raames keskkonnasõbraliku tootmise

tegevuse eest põllumajandusliku keskkonnatoetuse kehtiv kohustus, võib

keskkonnasõbraliku majandamise toetust taotleda juhul, kui taotleja asendab kehtiva

kohustuse keskkonnasõbraliku majandamise kohustusega. Kui taotlejal on MAK

2004–2006 raames mahepõllumajandusliku tootmise tegevuse eest põllumajandusliku

keskkonnatoetuse kehtiv kohustus, võib toetust keskkonnasõbraliku majandamise

põhitegevuse eest taotleda juhul, kui taotleja asendab kehtiva kohustuse MAKis

sätestatud mahepõllumajandusliku tootmise kohustusega. Kui taotlejal on

mahepõllumajandusliku tootmise kohustus, võib ta toetust taotleda üksnes

põhitegevuse eest.

Toetusõiguslik maa

Toetust makstakse põllumajandustoetuste ja -massiivide registris oleva põllumaa (sh

kuni 4-aastase rohumaa) ja põldtunnustatud söödakultuuri seemnepõllu ning rohumaa

riba kohta, tingimusel, et kuni 4-aastane rohumaa moodustab kogu

põllumajandusmaast kuni 50%.

 167

Kui toetust taotletakse kuni 4-aastase rohumaa kohta, peab taotleja kasvatama sellel

maal ühel kohustuseaastal rohumaa asemel muud põllumajanduskultuuri.

Toetatavad tegevused

Toetust võib taotleda toetuse põhitegevuse või toetuse põhi- ja lisategevuse eest.

Taotlejal võib samal ajal olla üks toetuse põhitegevuse või toetuse põhi- ja

lisategevuse algne kohustus.

Nõuded toetuse saamiseks

Toetuse taotleja peab järgima kogu ettevõttes peatükis 5.2 nimetatud nõuetele

vastavuse nõudeid ning peatükis 5.3.2 nimetatud väetiste ja taimekaitsevahendite

kasutamise miinimumnõudeid. Enamikku baasnõuetest (millest rangemate nõuete eest

makstakse toetust) ja keskkonnasõbraliku majandamise toetuse nõuetest peab taotleja

täitma kogu majandusüksuse toetusõiguslikul maal (täpsemalt määratleb selle

põllumajandusminister).

Nr Baasnõue Nõue põhitegevuse kohta

1 Taotleja koostab või vajadusel uuendab

viljavaheldus- või külvikorraplaani.

Samal põllul ei kasvatata teravilja kauem

kui kolmel järjestikusel

kohustuseaastal ning sama liiki põllu-,

rühvel- või köögiviljakultuuri enam kui

kahel järjestikusel kohustuseaastal.

Rühvel- ja köögiviljakultuuride puhul

kohaldatakse nõuet 0,3 hektarist

suuremate ühe kultuuri all olevate

põldude puhul.

2 Haanja, Otepää, Valgjärve, Vastseliina ja

Misso vallas asuvast taotleja valduses

olevast põllumajandusmaast peab

vähemalt 30% olema talvise taimkatte

all. Talviseks taimkatteks loetakse 1.

novembrist kuni 31. märtsini

põllumajandusmaal olevad

põllumajanduskultuurid ja kõrretüü.

Vähemalt 30% toetusõiguslikust maast

peab 1. novembrist kuni 31. märtsini

olema toitainete leostumise vältimiseks

põllumajanduskultuurist koosneva

talvise taimkatte all.

3 Põllumajandusmaal peab kasvatama

põllumajanduskultuuri, mis on külvatud,

maha pandud või istutatud hiljemalt

15. juuniks, kasutades kohalikele

normidele vastavaid agrotehnilisi võtteid

ja vältides seejuures umbrohu levikut,

või peab kasutuses olevat

põllumajandusmaad hoidma alates 15.

juunist mustkesas.

Vähemalt 15% toetusõigusliku maa

külvipinnast peab olema külvatud

sertifitseeritud seemnega (samale

põllule ei tohi külvata sertifitseeritud ja

sertifitseerimata seemet).

4 Taotleja peab pidama põlluraamatut. Toetuse taotleja koostab iga aasta kohta

väetusplaani, mis sisaldab igal

kohustuseaastal põldude kaupa infot

planeeritava väetamise kohta.

Väetamist planeerides peab taotleja

arvestama sõnniku- ja mullaproovide

tulemustega.

5 Sõnnikuga on lubatud anda haritava maa

ühe hektari kohta keskmisena kuni 170

Mullaproovide võtmine – toetuse taotleja

peab korraldama üks kord

 168

kg lämmastikku aastas. Nitraaditundlikul

alal on sõnniku- ja mineraalväetistega

kokku lubatud anda haritava maa ühe

hektari kohta keskmisena kuni 170 kg

lämmastikku aastas, sellest

mineraalväetistega mitte üle 140 kg

aastas. Nitraaditundliku ala kaitsmata

põhjaveega aladel ei tohi

mineraalväetistega antav

lämmastikukogus olla aastas üle 120 kg

haritava maa ühe hektari kohta aastas

ning taliviljadele ja mitmeniitelistele

rohumaadele korraga antav

lämmastikukogus olla üle 80 kg haritava

maa ühe hektari kohta aastas.

Taotleja peab osalema keskkonnasõbraliku

majandamise koolitustel.

kohustuseperioodi vältel akrediteeritud

laboratooriumile mullaproovide

võtmise ja saatmise mulla happesuse,

taimede poolt omastatava fosfori- ja

kaaliumisisalduse ning orgaanilise

süsiniku määramiseks. Akrediteeritud

laboratooriumi väljastatud

mullaproovide analüüside tulemused

(väetussoovitused) peavad olema

majandusüksuses kohapeal

kontrollimiseks kättesaadavad.

6 Sõnnikuga on lubatud anda haritava maa

ühe hektari kohta keskmisena kuni 170

kg lämmastikku aastas. Nitraaditundlikul

alal on sõnniku- ja mineraalväetistega

kokku lubatud anda haritava maa ühe

hektari kohta keskmisena kuni 170 kg

lämmastikku aastas, sellest

mineraalväetistega mitte üle 140 kg

aastas. Nitraaditundliku ala kaitsmata

põhjaveega aladel ei tohi

mineraalväetistega antav

lämmastikukogus olla aastas üle 120 kg

haritava maa ühe hektari kohta aastas

ning taliviljadele ja mitmeniitelistele

rohumaadele korraga antav

lämmastikukogus olla üle 80 kg haritava

maa ühe hektari kohta aastas.

Taotleja peab osalema keskkonnasõbraliku

majandamise koolitustel.

Sõnnikuproovide võtmine – kui ettevõttes

peetakse üle 10 LÜ loomi, peab toetuse

taotleja korraldama üks kord

kohustuseperioodi vältel akrediteeritud

laboratooriumile sõnnikuproovide

võtmise ja saatmise sõnniku

kuivaineprotsendi, kogulämmastiku,

vees lahustuva lämmastiku,

kogukaaliumi ja kogufosfori

määramiseks. Sõnnikuproovide

analüüsi tulemused peavad olema

majandusüksuses kohapeal

kontrollimiseks kättesaadavad.

7 Toetuse taotlusel näitab taotleja ära kõik

oma nitraaditundlikul alal asuvad põllud.

Kui majandusüksus asub nitraaditundlikul

alal, kannab toetuse saaja

majandusüksust kajastavale kaardile

taotleja valduses oleval

majandusüksuse maal asuvad allikad,

karstilehtrid, kaitsmata põhjaveega alad

ja kaevud ning potentsiaalselt ohtlikud

punktreostusallikad.

8 Sõidukite liiklemiseks avalikult kasutatava

teega piirneva ettevõtte toetusõigusliku

maa ääres, mis on suurem kui 20 hektarit

ja kus taotluse esitamise aastal

kasvatatakse põllukultuuri või maa ääres,

mida hoitakse mustkesas, peab tee ja

põllu vahel olema kokku 0,5 meetri

Sõidukite liiklemiseks avalikult

kasutatava teega piirneva ettevõtte

toetusõigusliku maa ääres, mis on

suurem kui 20 hektarit ja kus taotluse

esitamise aastal kasvatatakse

põllukultuuri või maa ääres, mida

hoitakse mustkesas, peab tee ja põllu

 169

laiune mitmeaastase taimestikuga

rohumaa riba või maastiku joonelement,

nagu kraav, hekk või kiviaed.

vahel olema kokku 2–5 meetri laiune

mitmeaastase taimestikuga rohumaa

riba või maastiku joonelement, nagu

kraav, hekk või kiviaed.

9 Põllumajandusmaal asuvate kaitstavate

looduse üksikobjektide ja

kinnismälestiste hävitamine või

rikkumine on keelatud.

Taotleja peab kandma põllumassiivi

kaardile pärandkultuuriobjektid ja

muud väärtuslikud maastikuelemendid.

Neid maastikuelemente ei tohi

kohustuseperioodi jooksul rikkuda ega

eemaldada.

Nr Baasnõue Nõue põhi- ja lisategevuse kohta

Põhi- ja lisategevuse eest toetuse taotlemisel täidab taotleja ka põhitegevuse kohta kehtestatud

nõudeid.

10 Kasutuses olev taimekaitseseade peab

läbima korralise tehnilise kontrolli iga

kolme aasta järel. Taimekaitsevahendi

turule lubamise otsuses ettenähtud juhul

peab taimekaitsevahendi kasutaja olema

läbinud taimekaitsekoolituse ja tal peab

olema taimekaitsetunnistus.

Põllukultuuri, rühvelkultuuri ja

köögiviljakultuuri kasvatamisel ei ole

glüfosaate lubatud kasutada kultuuride

tärkamisest kuni saagi koristamiseni.

Samuti ei ole glüfosaate lubatud

kasutada haljasväetisena sisseküntaval

rohumaal.

Taimekasvuregulaatoreid võib kasutada

üksnes taliviljade kasvatamisel.

Taotleja ei tohi hoida toetusõiguslikku

maad mustkesas.

11 Toetuse taotlusel näitab taotleja ära kõik

oma nitraaditundlikul alal asuvad põllud.

Igal aastal peab vähemalt 15%-l

toetusõiguslikust maast kasvatama

liblikõielisi või liblikõieliste-kõrreliste

heintaimede segu.

Toetus

 Toetuse määr

Toetuse määr on ühe hektari toetusõigusliku maa kohta põhitegevuse nõuete

järgimise eest kuni 35,15 eurot aastas ning põhi- ja lisategevuse nõuete järgimise eest

kuni 57,52 eurot aastas.

Nõukogu määruse (EÜ) nr 1698/2005 artikli 39 lõike 4 kolmanda lõigu kohaselt on

artikli 36 a alapunktis iv nimetatud põllumajandusliku keskkonnatoetuse

maksimaalne suurus ühe hektari põllumajandusmaa kohta sama määruse I lisas

sätestatud suurus.

Kui nõuetele vastavate taotluste rahastamise summa ületab kohustuseaastaks

määratud toetuse rahastamise eelarve, vähendab PRIA toetuse määra võrdeliselt.

Kohustuseperioodi toetussumma arvutatakse esimese kohustuseaasta määra alusel

kohustuseperioodi lõpuni.

Ühikumäära arvutamise alused

Põhitegevus: saamatajäänud tulu hüvitatakse 5-aastase kohustuseperioodi jooksul

30% talvise taimkatte nõude puhul igal aastal 7,58 €/ha osas ning 2–5 m ribade tõttu

kompenseeritakse tootmispinna vähenemine 3,37 €/ha. Lisakuludest hüvitatakse

toetuse abil sertifitseeritud seemne ostmine igal kohustuseaastal 8,94 €/ha,

mullaproovid 0,64 €/ha, sõnnikuproovid 0,68 €/ha, täiendav planeerimine 8,07 ning

rohumaade uuendamine 6,09 €/ha. Põhitegevuse ümardatud toetuse määr on seega

kokku 35,15 eurot aastas.

 170

Põhi- ja lisategevus: saamatajäänud tulu hüvitatakse 5-aastase kohustuseperioodi

jooksul 15% liblikõieliste kultuuride kasvatamise nõude puhul igal aastal 2,95 €/ha

osas. Lisakuludest hüvitatakse toetuse abil glüfosaatide kasutamise piirang igal

kohustuseaastal 10,52 €/ha ja taimekasvuregulaatorite kasutamise piirang 9,35 €/ha.

Koos põhitegevuse 35,15-eurose toetuse määraga on põhi- ja lisategevuse ümardatud

toetuse määr seega kokku 57,52 eurot aastas.

Toetuse sihtala

Alameedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk

Väljundnäitaja

Toetust saavate

põllumajandusettevõtete ja

muude maahaldajate arv

5000 taotlejat

Toetust saavate koolitatud

põllumajandusettevõtete ja

muude maahaldajate arv

5000 taotlejat

Toetust saavate alade

kogupindala
400 000 ha

Tulemusnäitaja

Edukalt hooldatav ala, mis

aitab kaasa:

a) bioloogilisele mitme-

kesisusele ja kõrge

loodusväärtusega

põllumajandusele ja

metsandusele;

b) vee kvaliteedile;

c) mulla kvaliteedile.

400 000 ha

400 000 ha

400 000 ha

Tulemusnäitaja

(lisaindikaator)

Liblikõieliste ja

liblikõieliste/kõrreliste

segu all olev kogupind

toetust saavate alade

kogupinnast

60 000 ha

Talvise taimkatte all olev

kogupind toetust saavate

alade kogupinnast

120 000 ha

Mõjunäitaja

Bioloogilise

mitmekesisuse

vähenemise peatamine

Põllulindude liigirikkus ja

arvukus on stabiilne või

suureneb

Soontaimede liigirikkus on

stabiilne või suureneb

Selgrootute (kimalased)

liigirikkus ja arvukus on

stabiilne või suureneb

Vee kvaliteedi säilitamine

ja parandamine

Muutused toiteelementide

kogubilansis

Glüfosaatide sisalduse

vähenemine

nitraaditundliku ala

põhjavees

 171

Mulla viljakuse

säilitamine ja parandamine

Positiivsed muutused

mulla orgaanilise aine, pH,

P ja K sisalduses

Mõjunäitaja

(lisaindikaator)

Muutused

põllumajandustootjate

keskkonnateadlikkuses

Põllumajandustootjate

keskkonnateadlikkus

suureneb

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Põllumassiivi kaart;

 Esimesel kohustuseaastal kinnitus kohustuse võtmise kohta.

Makseagentuur

PRIA

Taotluste menetlemise protseduur

Taotlemine toimub samaaegselt pindalatoetuse taotluste esitamisega. Esimesel

taotlemise aastal esitab taotleja PRIAle üldistel alustel ja üldises korras taotluse, kus

näitab ära põllumajandusliku maakasutuse, kinnituse viieaastase kohustuse võtmise

kohta ning põllumassiivi kaardi. Järgmistel aastatel esitab taotleja vastava aasta

taotluse ja põllumassiivi kaardi. Ülejäänud dokumendid peavad taotlejal kohapeal

kontrollimiseks kättesaadavad olema.

Kohustuse asendamine

MAK 2004–2006 raames keskkonnasõbraliku tootmise tegevuse eest

põllumajandusliku keskkonnatoetuse saaja võib asendada oma kehtiva kohustuse

täielikult keskkonnasõbraliku majandamise kohustusega. Asendatud kohustuse

asemel algab uus kohustus, mille kestus on viis aastat.

Keskkonnasõbraliku majandamise põhitegevuse eest toetuse saaja võib asendada oma

kehtiva kohustuse täielikult keskkonnasõbraliku majandamise põhi- ja lisategevuse

kohustusega. Sellisel juhul loetakse kohustuseperioodi kestuseks algse kohustuse

kestus.

Kohustuse üleandmine ja ülevõtmine

Kui toetuse saaja annab kogu oma kohustuse või osa sellest üle teisele isikule,

kohaldatakse komisjoni määruse (EÜ) nr 1974/2006 artikli 44 lõikes 1 sätestatut.

Täpsemalt määratleb selle põllumajandusminister.

Kohustuse suurendamine

Kui toetuse saaja suurendab komisjoni määruse (EÜ) nr 1974/2006 artikli 45 lõigete

1–3 kohaselt algse kohustusealuse maa pindala selle maa arvelt, mille kohta ei ole

keskkonnasõbraliku majandamise kohustust võetud, kuni 30% või kuni 2 hektarit,

loetakse kohustuse kestuseks algse kohustuse kestus. Kui toetuse saaja suurendab

kohustusealuse maa pindala üle selle määra, algab uus kohustus, mille kestus on viis

aastat.

Kohustuse üleandmise või kohustuse ülevõtmise korral on kohustuse üleandjal ja

ülevõtjal õigus suurendada kohustusealuse maa pindala algse kohustuse arvelt.

Kohustuse suurendamiseks ei loeta kohustuse asendamist keskkonnasõbraliku

majandamise tegevusega või keskkonnasõbraliku majandamise kohustuse ülevõtmist.

Kohustuse suurendamise võimaluse üle otsustab põllumajandusminister, lähtudes

eelarvevahenditest ja meetme väljundnäitajate eesmärkidest.

 172

Kohustuse vähendamine

Toetuse saaja võib vähendada algse kohustusealuse maa pindala kuni 30%. Alates

2012. aastast võetud kohustuste puhul võib toetuse saaja vähendada algse

kohustusealuse maa pindala kuni 10%. Kohustuse üleandmise või kohustuse

ülevõtmise korral on kohustuse üleandjal ja ülevõtjal õigus vähendada kohustusealuse

maa pindala üksnes algse kohustuse osas. Kohustuse vähendamiseks ei loeta

kohustuse asendamist keskkonnasõbraliku majandamise tegevusega või

keskkonnasõbraliku majandamise kohustuse üleandmist.

ALAMEEDE 2.3.2 – MAHEPÕLLUMAJANDUSLIKU TOOTMISE TOETUS

Põhjendus

Mahepõllumajandusliku tootmise eest on Eestis üleriigiliselt toetust makstud alates

2000. aastast. Mahepõllumajanduslikus kasutuses oleva maa pindala on sellest ajast

alates kiiresti suurenenud. Kui 2002. aastal oli Eestis 583 tunnustatud mahetootjat, kes

majandasid 30 550 ha mahepõllumajanduslikku või üleminekuajal olevat maad, siis

2006. aastal oli mahepõllumajanduslikus kasutuses üle 70 000 ha

põllumajandusmaad.

MAK 2004–2006 raames makstakse mahepõllumajandusliku tootmise toetust kolme

kultuurigrupi kaupa: pikaajalised/looduslikud rohumaad (1156 kr/ha), põllukultuurid

(v.a köögiviljad, ravim- ja maitsetaimed – 1516 kr/ha) ja püsikultuurid ning

köögiviljad, ravim- ja maitsetaimed (3764 kr/ha). 2005. aastal maksti

mahepõllumajandusliku tootmise toetust 897 taotlejale, kes majandasid 48 736 ha

maad. Hetkel on üle 80% mahepõllumajanduslikult majandatavast maast rohumaade

all.

Samas ei ole mahepõllumajandustoodete osa kaubanduses kasvanud eelkõige

mahepõllumajandustooteid töötleva tööstuse ja turuarenduse mahajäämuse tõttu.

Lisaks täiendavale investeeringuvajadusele tuleneb siit ka vajadus mahetootmise ja -

töötlemise alase nõuande järele. Hetkel müüakse Eestis mahepõllumajanduslikult

toodetud nisust ja odrast mahedana alla 15%, mahepõllumajanduslikult toodetud

piimast aga kõigest 0,4%. Muude mahepõllumajandussaaduste mahedana müümisel

on olukord parem. Seega on aastatel 2007–2013 vaja kaasa aidata

mahepõllumajandusliku tootmise ning turustamise paremale integreerimisele.

Mahepõllumajanduse edendamine aitab kaasa ka üldise keskkonnaseisundi ja

loomade heaolu paranemisele. Eesti mahepõllumajanduse arengukava aastateks 2007–

2013 kohaselt on seatud eesmärgiks suurendada 2013. aasta lõpuks

mahepõllumajandusliku maa pindala 72 800 hektarilt 120 000 hektarini,

mahepõllumajandussaadusi tootvate ettevõtjate arvu 1173lt 2000ni,

mahepõllumajandussaaduste töötlemisega tegelevate ettevõtjate arvu 14lt 75ni ja

suurendada kodumaiste mahetoodete osa Eesti toiduturul 0,15%lt 3%le.

2007. ja 2008. aastal võetakse MAK 2004–2006 kohaselt ja eelarve raames

mahepõllumajandusliku tootmise toetuse taotlusi vastu tootjatelt, kellel pole kehtivat

mahepõllumajandusliku tootmise kohustust. Kui MAKi raames asendub senine

mahepõllumajandusliku tootmise toetus täiustatuma mahepõllumajandusliku tootmise

toetusega, peavad tootjad, kes 2007. või 2008. aastal võtsid mahepõllumajandusliku

tootmise kohustuse, üle minema MAKi mahepõllumajandusliku tootmise

kohustusele.

 173

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artiklid 39 ja 40.

Eesmärgid

Mahepõllumajandusliku tootmise toetamise eesmärgid on järgmised:

 säilitada ja suurendada bioloogilist ja maastikulist mitmekesisust, säilitada ja

parandada mullaviljakust ja veekvaliteeti ning parandada loomade heaolu;

 toetada mahepõllumajanduse arengut ning aidata kaasa mahetoodangu mahu

suurenemisele;

 toetada ja suurendada mahepõllumajanduse konkurentsivõimet.

Sihtrühm

Toetuse saajad

Toetust võivad taotleda põllumajandustootjad (füüsilisest isikust ettevõtjad ja

äriühingud).

Toetusalune maa

Toetust makstakse põllumajandustoetuste ja -massiivide registris oleva

põllumajandusmaa kohta.

Nõuded toetuse saamiseks

1. Toetuse taotleja peab kogu ettevõttes järgima peatükis 5.2 nimetatud nõuetele

vastavuse nõudeid ning peatükis 5.3.2 nimetatud väetiste ja taimekaitsevahendite

kasutamise miinimumnõudeid.

2. Taotleja peab järgima mahepõllumajanduse seadust (aluseks nõukogu määrus (EÜ)

nr 2092/91, alates 2009. aastast nõukogu määrus (EÜ) nr 834/2007) – ettevõte peab

olema mahepõllumajanduse seaduse kohaselt tunnustatud ning taotleja peab järgima

mahepõllumajandusliku tootmise nõudeid. Kui ettevõttes peetakse

mahepõllumajanduse seaduse kohaselt loomi, peab neid taotleja valduses olevaid

loomi pidama mahepõllumajandusliku loomakasvatuse nõuete kohaselt kogu

ülejäänud kohustuseperioodi vältel. Ka ettevõtte põllumajandusmaal, kus järgitakse

mahepõllumajanduse seaduse nõudeid, peab sellel taotleja valduses oleval

põllumajandusmaal järgima mahepõllumajandusliku taimekasvatuse nõudeid kogu

ülejäänud kohustuseperioodi vältel.

Mahepõllumajanduslikul tootmisel lähtutakse järgmistest põhimõtetest (nõukogu

määruse (EÜ) nr 834/2007 kohaselt):

 ökosüsteemidel põhinevate, süsteemisiseseid loodusressursse kasutavate

bioloogiliste protsesside kavandamine ja juhtimine meetoditega, mis:

o kasutavad elusorganisme ja mehaanilisi tootmismeetodeid;

o tegelevad maaga seotud taime- ja loomakasvatusega või kalavarude

säästva kasutamise põhimõtet järgiva vesiviljelusega;

o ei kasuta GMOsid ega GMOdest valmistatud tooteid, välja arvatud

veterinaarravimid;

o põhinevad riskide hindamisel ning vajaduse korral ettevaatusabinõude

ning ennetavate meetmete kasutamisel;

 väliste sisendite kasutamise piiramine. Kui väliste sisendite kasutamine on

vajalik, või kui punktis a osutatud asjakohased majandamistavad ja meetodid

puuduvad, kasutatakse ainult:

o mahepõllumajanduslikust tootmisest pärinevaid sisendeid;

o looduslikke või looduslikul teel saadud aineid;

 174

o vähese lahustuvusega mineraalväetisi;

 keemiliselt sünteesitud sisendite kasutamise range piiramine; neid tohib

kasutada ainult erandjuhtudel:

o kui asjakohane majandamistava puudub ning

o kui eelmises punktis osutatud välised sisendid ei ole turul saadaval või

o kui eelmises punktis osutatud väliste sisendite kasutamine põhjustab

lubamatut keskkonnamõju;

 vajadusel mahepõllumajandusliku tootmise eeskirjade kohandamine nõukogu

määruse (EÜ) nr 834/2007 raames, et arvestada sanitaarseisundi ja erinevate

piirkondlike klimaatiliste tingimustega, ning nimetatud eeskirjade

kohandamine kohalike tingimuste, arengutasemete ja eriomaste

põllumajandustavadega.

 Mahepõllumajandusliku loomakasvatuse puhul lähtutakse järgmistest

põhimõtetest, et tagada loomade heaolu kõrge tase;

o kasvatustavade, sealhulgas loomkoormuse ja pidamistingimuste puhul

on tagatud, et loomade arengulised, füsioloogilised ja etoloogilised

vajadused on täidetud;

o karjale on võimaldatud pidev juurdepääs vabaõhualale, eelistatult

rohumaale, kui ilmastiku tingimused ja maapinna seisukord seda

lubavad;

o karja suurust piiratakse eesmärgiga minimeerida karjamaade

paljakssöömist, mulla kinnitrampimist, erosiooni või loomade või

nende sõnniku põhjustatud reostust.

 Lisaks eelpool loetletud üldpõhimõtetele täidetakse komisjoni määruse (EÜ)

889/2008 nõudeid ja mahepõllumajanduse seaduse ning selle alusel

kehtestatud põllumajandusministri määruste nõudeid.

3. Lisaks eelpool loetletud nõuetele peab taotleja täitma järgmisi baasnõudeid:

 taotleja peab pidama põlluraamatut;

 põllumajanduslikus kasutuses oleval põllumajandusmaal peab kasvatama

põllumajanduskultuuri, mis on külvatud, maha pandud või istutatud hiljemalt

15. juuniks, kasutades kohalikele normidele vastavaid agrotehnilisi võtteid ja

vältides seejuures umbrohu levikut, või peab kasutuses olevat

põllumajandusmaad hoidma mustkesas;

 enne taotluse esitamise aastat rajatud rohumaa peab vähemalt üks kord enne

põllumajandusministri määratud tähtaega olema niidetud või peab seal olema

loomi karjatatud. Samaks tähtajaks peab niide olema koristatud või

hekseldatud. Karjamaana kasutataval rohumaal peab olema karjatatud loomi

loomkoormusega, mis tagab niitmisega sarnase tulemuse, ning ebapiisava

tulemuse korral tuleb rohumaa üle niita. Piisavaks loomkoormuseks tuleks

arvestada orienteeruvalt 0,5 LÜ hektari kohta. Nõutud tegevusi peab tegema

viisil, mis võimaldab neid kogu taotlusel märgitud maa-alal visuaalselt

tuvastada;

 looduskaitseseaduse § 4 lõikes 1 nimetatud kaitstavate looduse üksikobjektide

hävitamine või rikkumine on keelatud;

 looduslikku rohumaad ei tohi üles harida ega väetada;

 puuvilja- ja marjaaia võraalused ja reavahed tuleb vähemalt üks kord aastas

31. juuliks niita või karjatada, puude võrad ja põõsad peavad olema

hooldatud;

 175

 toetuse taotleja peab toetuse saamiseks osalema mahepõllumajandusliku

tootmise koolitusel. Koolitusvaldkonnad ja koolituste arv sätestatakse

põllumajandusministri määruses.

MAK 2004–2006 mahepõllumajandusliku tootmise kohustuse võib taotleja asendada

MAK 2007–2013 mahepõllumajandusliku tootmise kohustusega, ilma et temalt

nõuetekohaselt asendatud põllumajandusmaa pindala kohta eelmistel aastatel makstud

toetus tagasi nõutaks.

Toetus

 Toetuse määr

Mahepõllumajandusliku tootmise eest makstakse toetust järgmiselt:

 rohumaade puhul (v.a kuni 2-aastane külvikorras olev rohumaa), mille kohta

peetakse ettevõttes aastaringselt hektari kohta vähemalt 0,2 ühikule vastaval

hulgal mahepõllumajanduslikult peetavaid karjatatavaid loomi, on toetus

76,69 eurot hektari kohta aastas.

 täiendavalt makstakse toetust 31,96 eurot mahepõllumajanduslikult peetava

karjatatava looma ühe ühiku kohta. Põllumajandusminister võib vajadusel

lüpsilehmade osas määra suurendada kuni 20%, arvestades täiendavaid

kulusid, mis tulenevad nõukogu määruse (EÜ) nr 834/2007

mahepõllumajandusliku tootmise ning mahepõllumajanduslike toodete

märgistamise kohta artikli 14 lõike 1 punkti b alapunkti ii) ja punkti d

alapunkti ii) nõuetest.

Mahepõllumajanduslikult peetavate karjatatavate loomade ja sigade ühikud

arvutatakse järgmiste koefitsientide alusel:

Üle 24 kuu vanune veis, ammlehm 1

6–24 kuu vanune veis 0,6

Kuni 6 kuu vanune veis 0,2

Vähemalt 6 kuu vanune väikemäletseja (kits, lammas, jäär,

oinas, kits või utt talledega)

0,15

Hobune 0,2

Emis (sh põrsastega) või kult 0,33

Vähemalt 2 kuu vanune nuum- või noorsiga 0,2

 teiste mahepõllumajanduslikult peetavate loomade, kellele vastavalt nõukogu

määruse (EÜ) nr 834/2007 artikli 14 lõike 1 punkti b alapunktile iii on

võimaldatud pidev juurdepääs vabaõhualale, eelistatult rohumaale, kui

ilmastikutingimused ning maapinna seisukord seda lubavad, kohta makstakse

toetust aastakeskmise looma kohta alljärgnevalt:

Loomarühm

Mahepõllumajanduslike loomade

arv taotlemisele eelneva aasta

keskmisena, alates millest

toetust makstakse

Toetus ühe

aastakeskmise ühiku

kohta (eurot)

Kalkun, hani (eraldi

gruppides)

50 lindu 6,39 eurot lind

Broiler, part (eraldi

gruppides)

50 lindu 6,39 eurot lind

Munakanad (vähemalt 6 50 lindu 6,39 eurot lind

 176

kuu vanused)

Siga: emis põrsastega või

ilma, kult

Vähemalt 2 kuu vanune

nuum- või noorsiga

2,0 ühikut kokku 210,91 eurot siga

127,82 eurot nuum- või

noorsiga

Üle 4 kuu vanune küülik 50 küülikut 6,39 eurot küülik

Mesilased 5 mesilasperet 31,96 eurot pere

Põllumaa kohta makstakse toetust kahes grupis vastavalt kasvatatavale kultuurile

järgmiselt:

 teravilja, kaunvilja, tehniliste kultuuride, kartuli ja söödajuurviljade

kasvatamise ning kuni 2-aastase külvikorras oleva rohumaa eest makstav

toetus on 119,2 eurot hektari kohta aastas;

 avamaa köögivilja, ravim- ja maitsetaimede ning puuvilja- ja marjakultuuride

kasvatamise eest makstav toetus on 349,60 eurot hektari kohta aastas.

Nõukogu määruse (EÜ) nr 1698/2005 artikli 39 lõike 4 kolmanda lõigu kohaselt on

artikli 36 a alapunktis iv nimetatud põllumajandusliku keskkonnatoetuse

maksimaalne suurus ühe hektari põllumajandusmaa kohta sama määruse I lisas

sätestatud suurus.

Nõukogu määruse (EÜ) nr 1698/2005 artikli 40 lõike 3 teise lõigu kohaselt on artikli

36 punkti a alapunktis v nimetatud loomade heaolu toetuse maksimaalne suurus

loomühiku kohta sama määruse I lisas sätestatud suurus.

Ühikumäära arvutamise alused

Rohumaade (v.a 2-aastane külvikorras olev rohumaa) puhul on 30% väiksemast

saagist (sisaldab ka sisendite vähendatud maksumust) tingitud saamatajäänud tulu

38,81 eurot hektari kohta aastas. Lisakulutused seoses täiendava planeerimisega,

tootmise kontrolli, sõnnikulaotamise, loomade karjatamise ning

loomakasvatushoonete rekonstrueerimisega on 50,11 eurot hektari kohta aastas.

Mahepõllumajanduslike püsirohumaade, mille hektari kohta peetakse ettevõttes

vähemalt 0,2 lü karjatatavaid loomi, majandamise toetussumma on seega 76,70 eurot

hektari kohta aastas. Lisaks makstakse toetust 31,96 eurot karjatatava looma ühiku

kohta aastas või teistele loomadele eelneval aastal karjas olnud aastakeskmise looma

kohta vastavalt loomaliigile. Loomadele makstava toetuse summa tuleneb

lisakulutustest seoses mahepõllumajanduslikult peetavate loomade ja kodulindude

pidamiseks sätestatud rangemate nõuetega võrreldes tavatootmisega ning mahesööda

kõrgema hinnaga.

Arvestuslik toetussumma teravilja, kaunvilja, tehniliste kultuuride, kartuli ja

söödajuurviljade kasvatamise ning kuni 2-aastase külvikorras oleva rohumaa eest on

119,32 eurot hektari kohta aastas. Sellest summast moodustab 63,42 eurot

saamatajäänud tulu (saagikuse vähenemine 30%, tulu vähenemine seoses külvikorra

rakendamisega). Lisakulutused tootmise kontrollile, täiendavale planeerimisele,

sõnnikulaotamisele ning täiendavale masinatööle on kokku 55,90 eurot hektari kohta

aastas. Ümardatud toetuse määr on 119,2 eurot hektari kohta aastas.

Arvestuslik toetussumma avamaa köögivilja, ravim- ja maitsetaimede ning puuvilja-

ja marjakultuuride kasvatamise eest on 349,66 eurot hektari kohta aastas. Sellest

summast moodustab saagikuse vähenemine 329,76 eurot. Lisakulutused täiendavale

planeerimisele, tootmise kontrollile ja sõnnikukäitlemisele on 19,89 eurot hektari

kohta aastas. Ümardatud toetuse määr on 349,60 eurot hektari kohta aastas.

Toetuse sihtala

Alameedet rakendatakse kogu Eestis.

 177

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk

Väljundnäitaja

Toetust saavate

põllumajandusettevõtete ja

muude maahaldajate arv

1800 taotlejat

Toetust saavate koolitatud

põllumajandusettevõtete ja

muude maahaldajate arv

1800 taotlejat

Toetust saavate alade

kogupindala
100 000 ha

Tulemusnäitaja

Edukalt hooldatav ala, mis

aitab kaasa:

a) bioloogilisele mitme-

kesisusele ja kõrge

loodusväärtusega

põllumajandusele ja

metsandusele;

b) vee kvaliteedile;

c) mulla kvaliteedile.

100 000 ha

100 000 ha

100 000 ha

Tulemusnäitaja

(lisaindikaator)

Liblikõieliste ja

liblikõieliste/kõrreliste

segu all olev kogupind

toetust saavate alade

kogupinnast

15 000 ha

Talvise taimkatte all olev

kogupind toetust saavate

alade kogupinnast

30 000 ha

Mõjunäitaja

Bioloogilise

mitmekesisuse

vähenemise peatamine

Põllulindude liigirikkus ja

arvukus on stabiilne või

suureneb

Soontaimede liigirikkus on

stabiilne või suureneb

Selgrootute (kimalased)

liigirikkus ja arvukus on

stabiilne või suureneb

Vee kvaliteedi säilitamine

ja parandamine

Muutused toiteelementide

kogubilansis

Mulla viljakuse

säilitamine ja parandamine

Positiivsed muutused

mulla orgaanilise aine, pH,

P ja K sisalduses

Mõjunäitaja

(lisaindikaator)

Muutused

põllumajandustootjate

keskkonnateadlikkuses

Põllumajandustootjate

keskkonnateadlikkus

suureneb

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Esimesel kohustuseaastal kinnitus kohustuse võtmise kohta;

 Mahepõllumajanduse seaduses sätestatud dokumendid.

 178

Makseagentuur ja rakendavad asutused

PRIA, Põllumajandusamet.

Taotluste menetlemise protseduur

Taotlus toetuse saamiseks esitatakse PRIAle. Põllumajandusametile esitatakse

mahepõllumajanduse seaduses sätestatud dokumendid (taotlus ettevõtte

tunnustamiseks või teave ettevõttes tehtavate muudatuste kohta). Põllumajandusamet

kannab andmed tunnustatud ettevõtete kohta mahepõllumajanduse registrisse. PRIA

kontrollib mahepõllumajandusliku tootmise toetuse taotlejate nimekirja ja andmeid

mahepõllumajanduslikus kasutuses oleva maa ja loomade kohta mahepõllumajanduse

registrist. Kahtluse korral esitab Põllumajandusamet PRIAle andmed põldude suuruse

kontrollimiseks.

Kohustuse asendamine

MAK 2004–2006 raames keskkonnasõbraliku tootmise tegevuse eest

põllumajandusliku keskkonnatoetuse ja mahepõllumajandusliku tootmise tegevuse

eest põllumajandusliku keskkonnatoetuse saaja võib asendada oma kehtiva kohustuse

täielikult mahepõllumajandusliku tootmise toetuse kohustusega. Asendatud kohustuse

asemel algab uus kohustus, mille kestus on viis aastat.

Keskkonnasõbraliku majandamise põhi- ja lisategevuse eest põllumajandusliku

keskkonnatoetuse saaja või loomade karjatamise toetuse saaja võib asendada oma

kehtiva kohustuse osaliselt või täielikult mahepõllumajandusliku tootmise toetuse

kohustusega. Keskkonnasõbraliku majandamise toetuse põhi- ja lisategevuse

kohustuse ülevõtmise korral asendab kohustuse ülevõtja selle mahepõllumajandusliku

tootmise toetuse kohustusega.

Mahepõllumajandusliku tootmise toetuse saaja võib asendada oma kehtiva kohustuse

osaliselt või täielikult poolloodusliku koosluse hooldamise või põllumajandusmaale

kaitsemetsa rajamise toetuse kohustusega.

Kui kohustus asendatakse kohustusega maa kohta, mille pindala on algse

kohustusealuse maa pindalaga võrreldes kuni 30%, loetakse kohustuseperioodi

kestuseks varem võetud kohustuse kestus. Kui asendatud maa kohta ei ole varem

võetud mahepõllumajandusliku tootmise kohustust või kui varasem kohustus

asendatakse kohustusega maa kohta, mille pindala on olemasoleva algse

kohustusealuse maa pindalaga võrreldes üle 30%, algab kogu maa kohta uus

kohustus, mille kestus on viis aastat.

Kohustuse üleandmine ja ülevõtmine

Kui toetuse saaja annab kogu oma kohustuse või selle osa üle teisele isikule,

kohaldatakse komisjoni määruse (EÜ) nr 1974/2006 artikli 44 lõiget 1. Taotleja ei või

võetud kohustust üle anda ega üle võtta kohustuse võtmise aastal, välja arvatud

Euroopa Liidu ühise põllumajanduspoliitika rakendamise seaduse § 66 lõikes 3

nimetatud vääramatu jõu puhul. Kohustuse ülevõtmise korral loetakse ülevõetud

kohustus ja algne kohustus üheks kohustuseks, mille kestus arvestatakse lühemat aega

kestnud kohustuse järgi. Kui kohustuse võtab üle isik, kellel varem ei olnud

kohustust, loetakse kohustuseperioodi kestuseks ülevõetud kohustuse kestus.

Kohustuse ülevõtja, kes ei ole kohustuse ülevõtmise aastale eelnenud kolme aasta

jooksul osalenud mahepõllumajandusliku tootmise koolitusel, peab kohustuse

ülevõtmise aastale järgneva aasta 20. maiks olema osalenud mahepõllumajandusliku

tootmise algkoolitusel.

Kohustuse suurendamine

 179

Kui toetuse saaja suurendab komisjoni määruse (EÜ) nr 1974/2006 artikli 45 lõigete

1–3 alusel algse kohustusealuse maa pindala kuni 30% või kuni 2 hektarit selle maa

arvelt, mille kohta ei ole mahepõllumajandusliku tootmise toetuse kohustust võetud,

loetakse kohustuseperioodi kestuseks algse kohustuse kestus. Kui toetuse saaja

suurendab kohustusealuse maa pindala üle nimetatud määra, algab kogu maa kohta

uus kohustus, mille kestus on viis aastat. Kohustuse üleandmise ja ülevõtmise korral

on kohustuse üleandjal ja ülevõtjal õigus suurendada kohustusealuse maa pindala

üksnes algse kohustuse arvelt. Kohustuse suurendamiseks ei loeta kohustuse

asendamist või kohustuse ülevõtmist.

Kohustuse vähendamine

Toetuse saaja võib vähendada algse kohustusealuse maa pindala kuni 30%. Alates

2012. aastast võetud kohustuste puhul võib toetuse saaja vähendada algse

kohustusealuse maa pindala kuni 10%. Kohustuse üleandmise või kohustuse

ülevõtmise korral on kohustuse üleandjal ja ülevõtjal õigus vähendada kohustusealuse

maa pindala üksnes algse kohustuse osas. Kohustuse vähendamiseks ei loeta

kohustuse asendamist või kohustuse üleandmist.

ALAMEEDE 2.3.3 – OHUSTATUD TÕUGU LOOMA PIDAMISE TOETUS

Põhjendus

Eesti ohustatud tõugude nimekirja kuuluvad eesti hobune, eesti raskeveohobune, eesti

maatõugu veis, eesti vutt ja tori hobune, mille puhul loetakse ohustatuks üksnes

universaalsuuna hobuste populatsioon.

FAO klassifikatsiooni põhjal kuuluvad eesti maatõugu veis, eesti hobune ja tori

hobune ohustatud ja säilitatavate tõugude kategooriasse ning eesti raskeveohobune

kriitilises seisukorras olevate tõugude kategooriasse (World Watch List for Domestic

Animal Diversity, 3rd edition. – 2000./Ed. by Beate D. Scherf. FAO, Rome).

Veterinaar- ja Toiduameti andmetel oli Eestis aastal 2006 ligi 760 eesti tõugu, 490 tori

tõugu ja 105 eesti raskeveohobuse tõugu mära ning ligi 500 eesti maatõugu lehma.

Eesti hobuse pidamiseks hakati üleriigilist loomapõhist toetust maksma

põllumajandusliku keskkonnatoetuse raames aastal 2002, kui toetati 559 eesti hobuse

kasvatamist. Aastal 2005 rakendus toetus MAK 2004–2006 raames. Toetust anti 939

eesti hobuse pidamiseks ja toetuse määr oli 2550 krooni (163 eurot) hobuse kohta.

Eesti maatõugu veise, tori hobuse ja eesti raskeveohobuse pidamiseks hakati

üleriigilist toetust MAK 2004–2006 raames maksma 2005. aastal, mil anti toetust 595

eesti maatõugu veise, 388 tori hobuse ja 96 eesti raskeveohobuse pidamiseks.

Vutikasvatust on Eestis toetatud ja kavatsetakse ka uuel perioodil 2007–2013 toetada

läbi riikliku aretustoetuse.

Veterinaar- ja Toiduamet on tunnustatud ohustatud tõugude säilitajateks määranud

järgmised aretusühingud:

 Eesti Maakarja Kasvatajate Selts – eesti maatõugu veise säilitaja, sh

tõuraamatu pidamine ja põlvnemistunnistuste väljaandmine;

 Eesti Hobusekasvatajate Selts – eesti, tori ja eesti raskeveohobuse säilitaja (sh

hobuste tõuraamatu pidamine ja põlvnemistunnistuste väljaandmine,

jõudluskontrolli teostamine, hindamine ja aretuseks tunnustamine);

 Eesti Hobuse Kaitse Ühing – eesti hobuse säilitaja, (v.a jõudluskontrolli

teostamine ja tõuraamatu pidamine);

 Eesti Linnukasvatajate Selts – eesti vuti säilitaja ja jõudluskontrolli teostaja.

 180

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 39.

Eesmärgid

Toetuse eesmärk on tagada kultuuripärandi ja geneetilise mitmekesisuse seisukohast

oluliste kohalike ohustatud tõugude säilimine.

Sihtrühm

Toetuse saajad

Toetust võivad taotleda põllumajandustootjad (füüsilised isikud, juriidilised isikud,

seltsingud ning muud isikute juriidilise isiku staatuseta ühendused füüsilised isikud).

Nõuded toetuse saamiseks

Toetuse taotleja peab järgima kogu ettevõttes peatükis 5.2 nimetatud nõuetele

vastavuse nõudeid ja peatükis 5.3.2 nimetatud väetiste ja taimekaitsevahendite

kasutamise miinimumnõudeid.

Toetust makstakse:

 eesti maatõugu veise pidamise eest, kui toetuse taotleja peab tõuraamatu

põhiossa kantud või sinna kandmiseks sobilikku ja põllumajandusloomade

registrisse kantud vähemalt kuue kuu vanust puhtatõulist eesti maatõugu veist,

kelle mõlemad vanemad ja vanavanemad on kantud eesti maatõugu veiste

tõuraamatu põhiossa, ning hoiab teda majandusüksuses kogu viieaastase

kohustuseperioodi jooksul. Kohustuseperioodi jooksul võib taotleja asendada

looma teise toetuse saamiseks esitatud nõuete kohase sama tõugu loomaga,

kaotamata õigust saada toetust taotletud mahus;

 eesti tõugu, eesti raskeveo tõugu ja tori tõu universaalsuuna hobuse

kasvatamise eest, kui toetuse taotleja kasvatab taotlemise ajal vähemalt kuue

kuu vanust puhtatõulist tõuraamatu põhiossa kantud või sinna kandmiseks

sobilikku ja nõuetekohaselt identifitseeritud eesti või eesti raskeveo tõugu

hobust või tori tõu universaalsuuna hobust, kes on kantud tori tõu tõuraamatu

TA ossa ning hoiab teda majandusüksuses kogu viieaastase kohustuseperioodi

jooksul.

Kohustuse suurendamine ja vähendamine

Taotleja võib suurendada ohustatud tõugu loomade puhul loomade arvu algse

kohustusega võrreldes kuni 30% või 2 looma võrra. Sel juhul jääb kohustuseperioodi

kestus endiseks. Kui loomade arvu suurendatakse üle eelpool sätestatud määra, algab

taotlejal uus 5-aastane kohustuseperiood.

Taotleja võib ohustatud tõugu loomade puhul vähendada loomade arvu algse

kohustusega võrreldes kuni 30%, ilma et temalt loomade kohta varem makstud toetus

tagasi nõutakse. Kui kohustus väheneb üle eelpool sätestatud määra, nõutakse seda

määra ületavas osas toetus loomade kohta tagasi.

Kohustuse asendamine

MAK 2004–2006 raames võetud ohustatud tõugu loomade kohta võetud kohustuse

võib taotleja asendada MAK 2007–2013 kohustusega.

Toetus

Toetuse määr

Toetuse määr eesti hobuse ja tori hobuse pidamise kohta on 186,62 eurot ja eesti

raskeveohobusel 199,08 eurot hobuse kohta aastas.

 181

Eesti maatõugu veise pidamise toetus veise kohta aastas on 196,21 eurot.

Ühikumäära arvutamise alused

Eesti hobuse, tori hobuse ja eesti raskeveohobuse pidamise toetusega hüvitatakse

osaliselt loomade aastane ülalpidamiskulu, sest nende hobusetõugude pidamine pole

erinevalt teistest hobusetõugudest majanduslikult kasulik. Eesti maatõugu veise

pidamise toetusega hüvitatakse osaliselt eesti maatõugu veise väiksem produktiivsus

võrreldes teiste veisetõugudega.

Toetuse sihtala

Alameedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Toetuse rakendumisel toetatakse kõigi nõuetekohaselt peetavate eesti hobuste, tori

hobuste, eesti raskeveohobuste ning eesti maatõugu veiste pidamist.

Toetuse rakendumisel suureneb kõikide kohalikku ohustatud tõugu loomade arv ja

tõugude väljasuremise oht väheneb. Toetuse rakendamisega aidatakse kaasa

geneetilise mitmekesisuse säilitamisele.

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus koos taotleja ettevõttes peetavata ohustatud tõugu loomade loeteluga;

 Esimesel kohustuseaastal kinnitus kohustuse võtmise kohta.

Makseagentuur ja rakendavad asutused

PRIA, Veterinaar- ja Toiduamet.

Taotluste menetlemise protseduur

Taotlus koos taotleja ettevõttes peetavate ohustatud tõugu loomade loetelu esitatakse

PRIAle. PRIA esitab toetuse taotlejate nimekirja koos ohustatud tõugu looma

pidamise kohta esitatud andmetega kontrollimiseks Veterinaar- ja Toiduametile.

Veterinaar- ja Toiduamet kontrollib neid ja esitab PRIAle andmed ohustatud tõugu

looma pidamise toetuse saamiseks kehtestatud nõuetele vastavuse kohta.

Toetusaluse looma võib taotleja asendada teise toetuse saamiseks esitatud nõuetele

vastava loomaga, teavitades sellest Veterinaar- ja Toiduametit. Asendamiseks

kasutatavad loomad peavad vastama määruses toodud nõuetele nii vanuse,

põlvnemise kui ka identifitseerimise ja registreerimise osas.

ALAMEEDE 2.3.4 – KOHALIKKU SORTI TAIMEDE KASVATAMISE TOETUS

Põhjendus

Kohalike sortide geneetiliste ressursside säilitamise vajadust on tunnustatud

ülemaailmselt. Põllukultuuride seemnekasvatus põhineb sageli imporditud sortidel,

mis kohalike kasvutingimustega on vähem kohanenud. Kohalikud sordid, mis siinsete

oludega paremini sobivad, jäetakse kõrvale nende madalama saagikuse tõttu.

Rahvusvaheliste lepete alusel peab iga riik säilitama kultuurtaimede aretamiseks oma

sordiaretuse algmaterjali. Põllumajanduskultuuride geneetilise ressursi säilitamine

toimus aastatel 2002–2006 riikliku programmi “Põllumajanduskultuuride geneetilise

ressursi kogumine ja säilitamine aastateks 2002–2006” raames. Sellele on koostamisel

jätkuprogramm.

 182

Uute sortide aretuse ja juba aretatud, kasutusel olevate sortide parendamise aluseks on

terve algmaterjal, mis kannab endas väärtuslikku, haiguskindlat ja kõrge

saagipotentsiaaliga geneetilist informatsiooni. Üks vanemaid teraviljasorte on rukis

“Sangaste”, mille aretas 1880. aastatel Sangaste mõisnik krahv Friedrich G.M. von

Berg (1845–1938) ja mis on olnud suure tähtsusega uute rukkisortide aretamisel.

“Sangaste” on teadaolevalt vanim praegu kasvatuses olev teraviljasort Euroopas.

Võrreldes tänapäevaste rukkisortidega, on “Sangaste” pikema kõrrega, mis suurendab

kõrgemal agrofoonil kasvatades lamandumisohtu ja raskendab koristust. Samuti jääb

“Sangaste” saak tänapäevaste sortidega võrreldes ligi 15% madalamaks. Nimetatud

põhjustel on viimasel kümnel aastal “Sangaste” iga-aastane külvipind olnud vaid u

100 ha.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 39.

Eesmärgid

Toetuse eesmärk on tagada kultuuripärandi ja geneetilise mitmekesisuse seisukohast

olulise kohaliku taimesordi, rukkisordi “Sangaste” säilimine.

Sihtrühm

Toetuse saajad

Toetust võivad taotleda põllumajandustootjad (füüsilisest isikust ettevõtjad ja

äriühingud), kellel on kehtiv keskkonnasõbraliku majandamise või

mahepõllumajandusliku tootmise kohustus.

Toetusalune maa

Toetusega hõlmatud maa peab asuma põllumajandustoetuste ja -massiivide registris.

Nõuded toetuse saamiseks

Toetuse taotleja peab järgima kogu ettevõttes peatükis 5.2 nimetatud nõuetele

vastavuse nõudeid ja peatükis 5.3.2 nimetatud väetiste ja taimekaitsevahendite

kasutamise miinimumnõudeid.

Hektaritoetust makstakse tootjatele, kes kasvatavad talirukkisorti “Sangaste”. Taotleja

peab 5-aastase kohustusperioodi jooksul kasvatama talirukkisorti “Sangaste” igal

aastal vähemalt 5 hektaril. Taotleja peab kasutama külvamisel üksnes talirukkisordi

“Sangaste” sertifitseeritud seemet. Põllumajandusministril on õigus kehtestada

talirukkisordi “Sangaste” kasvatamiseks minimaalne külvinorm.

Toetus

Toetuse määr

Kohalikku sorti taimede kasvatamise eest makstava toetuse määr on talirukkisordi

“Sangaste” puhul 32,28 eurot hektari kohta aastas.

Ühikumäära arvutamise alused

“Sangaste” rukki puhul kompenseeritakse sordi kasvatamisega tekkivad lisakulutused

(25% võrra suuremad koristuskulud, võrreldes teiste rukkisortidega) 32,28 eurot

hektari kohta aastas.

Toetuse sihtala

Alameedet rakendatakse kogu Eestis.

 183

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk

Väljundnäitaja Toetust saavate alade kogupindala 10 000 ha

Toetuse rakendumisel hoitakse ära rukkisordi “Sangaste” väljasuremine, tagatakse

väärtusliku geneetilise materjali säilimine ja kohalike sortide kasvatamiseks vajaliku

seemnematerjaliga varustamine. Meetme rakendamisega aidatakse kaasa geneetilise

mitmekesisuse ning kultuuripärandi säilimisele ja keskkonnasõbralike

viljelusmeetodite järgimisele.

Taotluste menetlemine

Makseagentuur

PRIA

ALAMEEDE 2.3.5 – POOLLOODUSLIKU KOOSLUSE HOOLDAMISE TOETUS

Põhjendus

Poollooduslike koosluste e pärandkoosluste (puisniidud, puiskarjamaad, rannaniidud,

lamminiidud, soostunud ja sooniidud, loopealsed, kadastikud, nõmmed ja aruniidud)

all mõeldakse inimese poolt ümberkujundatud looduslikke kooslusi, mis sellisena

püsivad mõõduka inimmõju, eeskätt niitmise ja karjatamise abil. Inimmõju

lõppemisel muutuvad pärandkooslused loodusliku pikaajalise muutumise käigus

tagasi looduslikeks.

Kuni 20. sajandi keskpaigani saadi põhiline rohusööt poollooduslikelt rohumaadelt.

1939. a põllumajandusloenduse andmetel moodustasid kultuurrohumaad vaid 3,4%

kogu rohumaa pinnast. Lisaks kõrgele esteetilisele väärtusele on Eesti poollooduslike

koosluste taimestiku ja loomastiku mitmekesisus võrreldes teiste 57. paralleelist põhja

poole jäävate aladega üks maailma suuremaid.

Suurtootmisele üleminek, traditsiooniliste majandamistavade kõrvaleheitmine ja

madalama tootlikkusega rohumaade kasutamata jätmine on viimase poole sajandi

jooksul poollooduslike koosluste pindala oluliselt kahandanud. Rannikualade

kinnikasvamine tekitab kahju põllumeestele, sest kui hanedel ja lagledel ei ole nende

tavalistes toitumiskohtades enam toitu, lähevad nad seda hankima põldudele.

Puisniitude pindala on viimase 70 aasta jooksul vähenenud ligi sada korda, praegu on

Eestis niidetavaid puisniite 1500 ha. Suhteliselt heas seisukorras on Eestis kuni 9000

ha loopealseid. Hooldatavaid luhtasid on Eestis umbes 15 000 ha, puiskarjamaid 3000

ha. Puisniitude keerukast olemusest (paljude erinevate liikide esinemine, linnupesade

esinemine jms.) tulenevalt on käsitsi tehtav töö nende niitmisel ja hooldamisel olulise

tähtsusega, et tagada nende soodne seisund.

Poollooduslike koosluste kaitset reguleerivad mitmed konventsioonid – Eesti on

ühinenud bioloogilise mitmekesisuse, Berni ja Ramsari konventsiooniga ja on peagi

ühinemas Bonni konventsiooni ning sellega seotud Aafrika ja Euraasia

rändveelindude kaitse kokkuleppega (AEWA). Natura alad (loodusalad ja linnualad)

on üle-Euroopalise (Euroopa Liidu) tähtsusega Natura 2000 kaitsealad. Seetõttu on

MAKis ette nähtud Natura 2000 poollooduslike koosluste hooldamise toetus vajalik

otseselt Ühenduse seadusandluse, eelkõige Loodusdirektiivi artikli 6 täitmiseks, mis

kohustab liikmesriike tagama Natura 2000 aladel asuvate elupaikade soodne seisund.

Natura-aladest väljapoole jäävaid kõrge loodusväärtusega poollooduslikke kooslusi

toetatakse käesoleval programmiperioodil pärast seda, kui nad on täpselt määratletud

või arvatud Natura 2000 alade hulka.

 184

2005. aastal hooldati Eesti riigieelarvest makstud loodushoiutoetuse raames 17 500 ha

ja taastati 1900 ha poollooduslikke kooslusi ning ehitati 165 000 m tarasid.

Loodushoiutoetuse taotlejaid oli 1600, neist eraisikuid 600. Keskmine hooldamise

toetussumma oli 1300 krooni ja taastamise toetussumma 4000 krooni ha koha. 2006.

aastal tõusid toetussummad keskmiselt 30%.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 39.

Eesmärgid

Poollooduslike koosluste hooldamise toetuse eesmärk on tagada Natura 2000 aladel

asuvate poollooduslike koosluste soodne seisund.

Sihtrühm

Toetuse saajad

Toetust võivad taotleda põllumajandustootjad (füüsilised isikud, juriidilised isikud,

seltsingud ning muud isikute juriidilise isiku staatuseta ühendused füüsilised isikud)

ja teised maakasutajad. Poollooduslike koosluste ehk pärandkoosluste

sajanditepikkuse majandamise tulemusena on kujunenud ajalooline pärand, mis

moodustab väärtusliku osa nii Eesti kui ka maailma loodus- ja kultuuripärandist

(vaimne kultuuripärand, nt rahvalaulud, muistendid, töövõtted jmt ning materiaalne

kultuuripärand, nt maa-arhitektuur, tööriistad jmt). Lisaks pärandkoosluste liigilisele

ja maastikulisele mitmekesisusele on nende hooldamine olnud sajandeid üks osa

külakultuurist. Eelnevat arvesse võttes on toetuse taotlejate ring toodud MAKis laia

isikutehulgana.

Nõuded toetuse saamiseks

Toetuse taotleja peab järgima kogu ettevõttes peatükis 5.2 nimetatud nõuetele

vastavuse nõudeid, peatükis 5.3.2 nimetatud väetiste ja taimekaitsevahendite

kasutamise miinimumnõudeid ning järgmisi poolloodusliku koosluse hooldamise

nõudeid:

Nr Baasnõue (millest rangemate nõuete eest

makstakse toetust)

Poolloodusliku koosluse hooldamise

toetuse täiendav nõue

1 Rohumaa peab vähemalt üks kord enne 31.

juulit olema niidetud või peab seal olema

loomi karjatatud. Hiljemalt 31. juuliks

peab niide olema koristatud või

hekseldatud. Karjamaana kasutataval

rohumaal peab olema karjatatud loomi

loomkoormusega, mis tagab niitmisega

sarnase tulemuse, ning ebapiisava

tulemuse korral tuleb rohumaa üle niita.

Piisavaks loomkoormuseks tuleks

arvestada orienteeruvalt 0,5 loomühikut

hektari kohta. Nõutud tegevusi peab

tegema viisil, mis võimaldab neid kogu

taotlusel märgitud maa-alal visuaalselt

tuvastada. Looduskaitseseaduse alusel

kaitse alla võetud pindalalistel

loodusobjektidel ja looduslikul rohumaal

1) poollooduslik kooslus peab vähemalt

üks kord enne 1. oktoobrit olema

niidetud keskelt-lahku või servast-

serva meetodil või peab seal olema

loomi karjatatud. Niitmine on lubatud

alates 10. juulist, kui kaitse-eeskirjas,

kaitsekorralduskavas, liigi

tegevuskavas või määruses ei ole

sätestatud teisiti. Kui karjatamise

alguskuupäev on kaitse-eeskirjas,

kaitsekorralduskavas või liigi

tegevuskavas sätestatud, võib loomi

karjatada kaitse-eeskirjas või kavas

sätestatud ajast alates. Puisniidul võib

loomi karjatada vaid juhul, kui seda

on eelnevalt niidetud ja kui niide on

ära koristatud. Hiljemalt 1.

 185

peavad need nõuded olema täidetud

hiljemalt 20. augustiks.

Poolloodusliku koosluse kahjustamine on

keelatud (näiteks on keelatud taimkatte

(rohukamara) hävitamine, väetamine,

taimekaitsevahendite kasutamine,

mullaharimine, metsa istutamine,

maavara kaevandamine, loata

(kooskõlastamata) ehitiste püstitamine

või laiendamine, sh tiigi jm veekogu ning

maaparandussüsteemi rajamine)

oktoobriks või kaitse-eeskirjas,

kaitsekorralduskavas või liigi

tegevuskavas sätestatud kuupäevaks

peab niide olema koristatud ja

taotlemisele järgneva aasta 1. maiks

ära veetud.

2) poollooduslikul kooslusel on taimiku

hekseldamine on lubatud üksnes

vastava ametkonna nõusolekul.

2 Loomapidaja peab oma majandusüksuses

peetavatele põllumajandusloomadele

tagama sööda ja joogivee kättesaadavuse.

3) poollooduslikul kooslusel on

loomade lisasöötmine keelatud.

3 Looduskaitseseaduse § 4 lõikes 1 nimetatud

kaitstavate looduse üksikobjektide

hävitamine või rikkumine on keelatud.

4) taotleja peab kandma põllumassiivi

kaardile lisaks õigusaktidega

kehtestatud väärtuslikud

maastikuelemendid. Neid

maastikuelemente ei tohi

kohustuseperioodi jooksul rikkuda

ega eemaldada.

Toetuse taotleja peab toetuse saamiseks osalema poolloodusliku koosluse hooldamise

koolitusel.

Keskkonnaamet väljastab taotlejale üksikasjalikud juhtnöörid poolloodusliku

koosluse hooldamise kohta, kus lisaks seadusandlusest tulenevatele nõuetele on

sätestatud individuaalsed soovitused konkreetse ala hooldamiseks (nt. loomade arv

konkreetse maa-ala hektari kohta, niitmise kuupäevad jne.)

Kohustuse suurendamine ja vähendamine

Toetuse saaja võib suurendada kohustusealuse maa pindala selle maa arvelt, mille

kohta ei ole kohustust võetud, kuni 30% või kuni 2 hektarit. Sellisel juhul

arvestatakse kohustuse kestus olemasoleva kohustuse kestuse järgi. Kui toetuse saaja

suurendab kohustusealuse maa pindala üle selle määra, algab kogu maa pindala osas

uus kohustus, mille kestus on viis aastat. Kohustuse üleandmise või ülevõtmise korral

on kohustuse üleandjal ja ülevõtjal õigus kohustust suurendada algse kohustuse

arvelt.

Toetuse saaja võib vähendada kohustusealuse maa pindala algse kohustusealuse

poolloodusliku koosluse pindalaga võrreldes kuni 30%. Alates 2012. aastast võetud

kohustuste puhul võib toetuse saaja vähendada kohustusealuse maa pindala algse

kohustusealuse pindalaga võrreldes kuni 10%. Kohustuse üleandmise või ülevõtmise

korral on kohustuse üleandjal ja ülevõtjal õigus kohustust vähendada algse kohustuse

arvelt.

Kohustuse asendamine

Taotleja võib asendada MAK 2004–2006 raames võetud ebasoodsamate piirkondade

toetuse, keskkonnasõbraliku tootmise toetuse või mahepõllumajandusliku tootmise

toetuse ja MAK 2007–2013 keskkonnasõbraliku majandamise ja

mahepõllumajandusliku tootmise kohustuse MAK 2007–2013 poolloodusliku

koosluse hooldamise toetusega. Kui kohustus asendatakse algse poolloodusliku

koosluse hooldamise kohustuse aluse maa pindalaga võrreldes kuni 30%, on

 186

kohustuseperioodi kestuseks varem võetud poolloodusliku koosluse hooldamise

kohustuse kestus. Kui asendatud maa kohta ei ole varem võetud poolloodusliku

koosluse hooldamise kohustust või kui kohustus asendatakse poolloodusliku koosluse

kohustuse aluse pindalaga võrreldes üle 30%, algab asendatud maa kohta uus

kohustus, mille kestus on viis aastat.

Kohustuse üleandmine ja ülevõtmine

Kui toetuse saaja annab võetud kohustuse kehtivuse ajavahemikul kogu oma

majandusüksuse või osa sellest üle teisele isikule, kohaldatakse komisjoni määruse

(EÜ) nr 1974/2006 artikli 44 lõikes 1 sätestatut.

Kui kohustuse võtab üle isik, kellel oli enne kohustuse ülevõtmist varem võetud

poolloodusliku koosluse hooldamise kohustus ja kui kohustus võetakse üle algse

kohustusega võrreldes kuni 30% ulatuses, on kohustuseperioodi kestuseks varem

võetud poolloodusliku koosluse hooldamise kohustus. Kui kohustuse võtab üle isik,

kellel varem ei olnud poolloodusliku koosluse hooldamise kohustust, loetakse

kohustuse kestuseks ülevõetud kohustuse kestus. Kui kohustuse võtab üle isik, kellel

oli enne kohustuse ülevõtmist varem võetud poolloodusliku koosluse hooldamise

kohustus ja kui kohustus võetakse üle algse kohustusega võrreldes enam kui 30%

ulatuses, algab kogu maa kohta uus kohustus, mille kestus on viis aastat.

Toetus

Toetuse määr

Toetuse määr puisniidu hooldamise eest on 238,07 eurot hektari kohta aastas, toetuse

määr kõigi ülejäänud koosluste hooldamise eest on 185,98 eurot hektari kohta aastas.

Ühikumäära arvutamise alused

Puisniidul on hilisema niitmisperioodiga seotud saamatajäänud tulu (lehmade

vähenenud piimatoodang) 108,28 eurot hektari kohta aastas. Täiendavast käsitsitööst

(puistu ja põõsastiku hõrendamine ja lehtede riisumine), niite, lehtede ja okste

äravedamisest ja ebaefektiivsemate töövõtete (servast-serva või keskelt-lahku

niitmine) kasutamisest tingitud lisakulutused on 129,88 eurot hektari kohta aastas.

Kõigi ülejäänud koosluste puhul on hilisema niitmisperioodi ning loomade

lisasöötmise keeluga seotud saamatajäänud tulu (lehmade vähenenud piimatoodang)

135,35 eurot hektari kohta aastas. Täiendavast käsitsitööst (puistu ja põõsastiku

hõrendamine ja lehtede riisumine), niite, lehtede ja okste äravedamisest ja

ebaefektiivsemate töövõtete (servast-serva või keskelt-lahku niitmine) kasutamisest

tingitud lisakulutused on 50,80 eurot hektari kohta aastas.

Ümardatud toetuse määr puisniidu hooldamise eest on 238,07 eurot hektari kohta

aastas, toetuse määr kõigi ülejäänud koosluste hooldamise eest on 185,98 eurot

hektari kohta aastas.

Toetuse sihtala

Toetust võib taotleda keskkonnaregistrisse kantud poolloodusliku koosluse kohta.

Esialgu on toetust võimalik taotleda sellise poolloodusliku koosluse kohta, mis asub

Vabariigi Valitsuse korraldusega kinnitatud Natura 2000 alal. Natura-aladest

väljapoole jäävaid kõrge loodusväärtusega poollooduslikke kooslusi toetatakse

käesoleval programmiperioodil pärast seda, kui nad on täpselt määratletud või arvatud

Natura 2000 alade hulka. Toetusõiguslikuks maatükiks loetakse ka puude ja

põõsastega osaliselt kaetud alad või alad, kus asuvad traditsioonilised

maastikuelemendid nagu kiviaiad, ajutiselt üleujutatud alad, traditsioonilised

heinaküünid ja loomade varjualused, kui puude ja põõsaste või maastikuelementide

olemasolu on seotud traditsioonilise põllumajandustegevusega või keskkonnaalaste

 187

eesmärkide saavutamisega. Toetust ei või taotleda maa kohta, mille kohta taotletakse

teisi pindalapõhiseid toetusi. Alade täpsema määratluse kehtestab põllumajandus-

minister.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk

Väljundnäitaja

Taotlejate arv Natura 2000 alal 1 500

Toetatav poollooduslike koosluste pind (ha)

Natura 2000 alal
35 000

Toetatav poollooduslike koosluste pind (ha)

Natura 2000 alal tüüpide kaupa

Puisniidud – 3 000

Muud kooslused – 32

000

Tulemusnäitaja

Edukalt hooldatav ala, mis aitab kaasa

bioloogilisele mitmekesisusele ja kõrge

loodusväärtusega põllumajandusele ja

metsandusele

35 000

Mõjunäitaja

Bioloogilise mitmekesisuse vähenemise

peatamine

Lindude liigirikkus ja

arvukus on

stabiilne või

suureneb,

soontaimede

liigirikkus on

stabiilne või

suureneb

Kõrge loodusväärtusega alade hooldamine

Muudatused kõrge

loodusväärtusega

alades

Taotluste menetlemine

Nõutavad dokumendid

 Keskkonnaameti poolt kinnitatud taotlus;

 Esimesel kohustuseaastal kinnitus kohustuse võtmise kohta;

 Poolloodusliku koosluse asukohakaart;

 Muud seonduvad põllumajandusministri määruses sätestatud dokumendid.

Makseagentuur ja rakendavad asutused

PRIA, Keskkonnaamet. PRIA teeb kontrolli miinimumnõuete üle. Keskkonnaamet

teeb pindalade kontrolli ja kontrollib teisi toetuse saamise nõuete täitmist.

Taotluste menetlemise protseduur

Taotlemine toimub samaaegselt pindalatoetuse taotluste esitamisega. PRIA esitab

pärast taotlemise lõppu toetuse taotlejate nimekirja koos vajalike andmetega

Keskkonnaametile, kes teeb kohapealset kontrolli pindalade ja toetuse saamise nõuete

täitmise üle. Keskkonnaamet esitab PRIAle ülevaate kontrolli tulemustest.

Kohapealset kontrolli baasnõuete üle teeb PRIA. PRIA vaatab kontrolli tulemused

läbi ja teeb otsuse. Toetuse maksmise nõuete rikkumise korral vähendab PRIA toetusi

komisjoni määruse (EL) nr 65/2011 ja riiklike õigusaktidega ettenähtud korra ja

vähendamise määrade kohaselt. Puisniitude ja puiskarjamaade pindala mõõtmisel

kasutatakse samasugust kahekordset mõõtmishälvet, nagu on sätestatud komisjoni

määruse (EL) nr 65/2011 artikli 15 lõike 5 teises lõigus.

 188

Seosed teiste meetmetega

Poollooduslike koosluste hooldamise toetust ei või taotleda maa kohta, mille kohta

taotletakse ühtset pindalatoetust, täiendavaid otsetoetusi, teisi ühise

põllumajanduspoliitikaga kaasnevaid maaelu arengu toetusi või riigieelarvest

rahastatavat loodushoiutoetust.

MEEDE 2.4 – LOOMADE HEAOLU: LOOMADE KARJATAMISE TOETUS
(215)

Põhjendus

Loomade karjatamine on traditsiooniline põllumajandustegevus, mis viimasel ajal on

hakanud vähenema. Vähenemise põhjusteks on eelkõige loomade arvukuse üldine

langus ja tehnoloogilistest uuendustest tingitud loomakasvatuspraktikate muutumine.
Kuna tendents karjatamise vähenemisele jätkub, oleks vajalik karjatamist toetada ja

propageerida, et farmides, kus on võimalik vähemalt osasid loomi karjatada, seda ka

tehtaks.

Eesti Maaülikooli poolt 2007. aastal läbiviidud uuringus küsitleti

piimatootmisettevõtteid. Uuringust selgus, et lehmi ei karjatatud 14%-s valimis olnud

piimatootmisettevõtetest. 400 ja enama lehmaga karjadest ei karjatatud lehmi 44%-s

valimis olnud piimatootmisettevõtetest. Sagedamini ei karjatata loomi, keda peetakse

suurte karjadena vabapidamislautades. Uuringu andmetest ilmnes, et valimis olnud

karjades on lehmade karjatamine ja keskmine piimatoodang nõrgalt negatiivses

korrelatsioonis. Samas aga ollakse sageli valmis sellistest lautadest karjatama

noorloomi ja kinnislehmi.

Karjatamise loobumise põhjustena on tootjad välja toonud, et karjatamine on

tehniliselt keerukas ja majanduslikult kulukas, aga ka seda, et karjatamine on

takistatud rohumaadel, mida kõrge saagikuse tagamise eesmärgil sagedasti väetatakse.

Ökonoomsema tootmise nimel ehitatakse uusi suure karja pidamiseks mõeldud

vabapidamisega lautu, kvalifitseeritud tööjõu probleemidest ülesaamiseks võetakse

kasutusele üha rohkem lüpsiroboteid. Kuna uutes lautades on palju veiseid, pole

võimalik enam kõiki loomi laudalähedastel karjamaadel karjatada - tekiks väga suur

ülekarjatamise risk. Kuigi Eestis ei ole põllumaa vähesus ka loomakasvatusettevõtetes

probleemiks, määrab karjatamise võimalused siiski rohumaade olemasolu ja kaugus

laudast. Kaugematel karjamaadel käimine vaevaks aga suure piimatoodanguga loomi.

Moderniseerunud tootjad on valiku ees, kas loobuda täielikult loomade karjatamisest

või karjatada mingit osa oma loomadest. Meetme eesmärgiks on stimuleerida

moderniseerunud tootjaid siiski karjatamisega jätkama valides karjatamiseks sobiva

loomagrupi (näiteks noorloomad, kinnislehmad) ja karjatamiskoormuse. Kuna

moderniseerumine jätkub, on oluline, et karjatamise kultuur integreeruks uutesse

loomapidamispraktikatesse ja oleks seega pikemas perspektiivis jätkusuutlik.

Lihaveiseid, lambaid, kitsi ja hobuseid küll reeglina karjatatakse, kuid täiendav toetus

aitaks kaasa nende loomade arvukuse suurenemisele. Võrreldes piimaveistega, keda

karjatatakse enamasti farmi ümbritsevatel lühiajalistel rohumaadel, saab teisi

karjatatavaid loomi karjatada ka farmist kaugematel madala saagikusega

püsirohumaadel sh bioloogiliselt väärtuslikel looduslikel rohumaadel. 1990-ndatest on

Eestis põllumajandustootmine vähenenud ja langenud on ka põllumajandusloomade

arv. Paljud poollooduslikud rohumaad on võsastunud või roostikku kasvanud.

Randade kinnikasvamine on viinud omakorda lindude arvukuse tuntava

kahanemiseni, eriti tugevalt on ohustatud kurvitsalised, kes on viimasel ajal kadunud

pikkadelt rannalõikudelt. Bioloogilise mitmekesisuse hoidmiseks vajaks toetamist

 189

ekstensiivne põllumajandus sh ekstensiivne karjatamine. Rannaniitudel, loopealsetel

ja puiskarjamaadel on ekstensiivne karjatamine sobivaim viis maahoolduseks. Kuna

Eestis on probleemiks pigem ala- kui ülekarjatamine, oleks vaja loomade karjatamist

soodustada. Erinevalt liikmesriikidest, kes tegelevad nüüd intensiivse

põllumajandustootmise keskkonnasõbralikuks pööramisega ning elupaikade

taastamisega, peab Eesti oluliseks säilitada olemasolevaid elupaiku ja traditsioone

kohe.

Eesti toetas loomade karjatamist läbi MAK 2004–2006 keskkonnasõbraliku tootmise

meetme, kus see oli üheks paljudest nõuetest. MAKi raames otseselt loomade

karjatamist läbi põllumajandusliku keskkonnatoetuse enam ei toetata. Karjatamine on

üheks maa hooldamise võtteks Natura 2000 võrgustikku jäävate poollooduslike

koosluste toetuse puhul. Karjatamise toetamine soodustaks kaudselt ka karjatamist

väärtuslikel rohumaadel, mis jäävad väljapoole Natura 2000 võrgustiku piire ja oleks

ühtlasi täiendav karjatamist soodustav tegur niitmise asemel Natura 2000 aladel, kus

karjatamine võib olla sobivaim hooldusviis.

Loomade heaoluga ja keskkonnahoiuga arvestav loomakasvatus vastab paremini

avalikkuse ootustele ning aitab tõsta põllumajanduse mainet. 2005. aastal läbiviidud

Euroopa Komisjoni uurimuses ilmnes, et üle 95% küsitlusele vastanud Eesti elanikest

peab loomade sisetingimustest väljasaamist õuealale ja loomuliku valguse kätte

oluliseks või väga oluliseks.

Karjatamisel on soodne mõju loomade heaolule ja keskkonnahoiule. Väljas

karjatamine suurendab põllumajandusloomade heaolu, kuna võimaldab rohusööjatele

loomadele loomuomast käitumist ja elukeskkonda. Karjamaarohi on bioloogiliselt

täisväärtuslik energia- ja proteiinirikas mineraalaineterohke sööt ning hea A- ja E-

vitamiini allikas. Loomade päikese käes viibimine aitab rahuldada nende D-vitamiini

vajadust. Rohumaal saab loom vabalt liikuda, pikali heita, lamada, toituda, ennast

puhastada, uudistada, väheneb sisetingimustes ruumikitsikusest tingitud stress ja

loomadevaheline agressiivsus. Liikumine, värske õhk ja loomulik keskkond soodustab

tugevate ja elujõuliste järglaste saamist, arendab noorloomade luustikku ja lihaseid,

soodustab ainevahetust, normaalse seedeelundkonna ja eksterjööri väljakujunemist

ning üldist arenemist, tugevdab immuunsüsteemi ja pikendab looma eluiga.

Mõõdukal karjatamisel tiheneb rohukamar ja suureneb püsirohumaade taimkatte

liigirikkus, kuna kõrgekasvulised taimeliigid süüakse ära. Selle tulemusena paranevad

madalakasvuliste taimede valgustingimused. Paljakssöödud laigud taimkattes ja

loomade trampimine aitab kaasa seemnete mulda sattumisele ning idanemisele.

Rannaniitude puhul hoiavad loomad rannajoone pilliroo kasvu takistades avatuna,

samuti säilivad karjatamise tulemusena rannaniidule omased madalaveelised

mitmetele kaitsealustele liikidele olulised lombid.

Ekstensiivselt karjatatavad alad on heaks elukeskkonnaks lindudele ja karjatamisega

kaasnev putukate, putukavastsete ja usside hulk suurendab neist toituvate lindude

toidubaasi. Silo või haljassööda varumise eesmärgil varasuvest alates sama

vegetatsiooniperioodi jooksul korduvalt niidetavad rohumaad meelitavad linde

pesitsema, kuid enamik pesakondi hukkub enne lennuvõimeliseks saamist. Võrreldes

sellega on linnupoegade suremus loomade trampimise tõttu kordades väiksem.

Hästi hooldatud karjamaad ja parima praktika kohaselt karjatatud

põllumajandusloomade nägemine omab ka hariduslikku väärtust. Karjamaaloomad

rikastavad maastikku ning lähendavad maapiirkonnast läbisõitvaid linnainimesi

põllumajandusega.

Toetust makstakse vaid nende hobuste, veiste, kitsede ja lammaste kohta, keda

karjatamisperioodil rohumaal karjatatakse ning tootja peab järgima seejuures mitmeid

lisanõudeid. Lisanõuded lähtuvad sellest, et karjatatavate loomade heaolu karjamaal

oleks tagatud ning keskkonnahoiu põhimõtetega oleks arvestatud. Meetme eesmärgiks

 190

ei ole üksnes loomade karjatamise soodustamine vaid ka eeskujuliku

karjatamiskultuuri propageerimine.

Toetusskeemi soovitakse kaasa haarata võimalikult palju põllumajandusloomi. Just

ekstensiivne võimalikult laialdane karjatamine aitab saavutada karjatamisega

kaasnevat bioloogilise mitmekesisuse tõusu tingimustes, kus loomade arv niigi

väheneb, toetus aitab mitmekesistada maastikku ja säilitada karjatamise kultuuri

võimalikult laial alal.

Kuna erinevate rohumaade karjatamiskoormuse taluvus on erinev, siis on loomade

karjatamise toetuse nõudena sätestatud ülekarjatamise keeld. Alakarjatamise välistab

headest põllumajandus- ja keskkonnatingimustest tulenev nõue tagada minimaalne

hooldustööde tase põllumajandusmaal. Heade põllumajandus- ja keskkonnatingimuste

kohaselt tagatakse karjamaana kasutatava rohumaa hooldamine asjakohase

loomkoormusega karjatades, kuid ebapiisava tulemuse korral niidetakse rohumaa üle.

Taotleja ei pea karjatama kõiki oma loomi või taotlema loomade karjatamise toetust

kõigile oma karjatatavatele loomadele. Taotleja võib otsustada, millisele arvule

karjatatavatele loomadele ta toetust taotleb lähtuvalt karjatamiseks sobivate

rohumaade olemasolust, sobivast karjatamiskoormusest, tootmistehnoloogiast ja

võimalusest hoida stabiilsena karjatatavate loomade arvu karjatamisperioodil. Sel

juhul tuleb aga taotletud arvul loomi kogu kolmekuulise karjatamisperioodi vältel (1.

juunist kuni 31. augustini) iga päev karjatada ning vähemalt neljakuulise

pidamisperioodi jooksul karjas hoida.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 40.

Eesmärk

Toetuse maksmise eesmärgiks on parandada loomade heaolu, säilitada ja suurendada

bioloogilist ning maastikulist mitmekesisust ja toetada loomade heaoluga ning

keskkonnahoiuga arvestavat loomakasvatust.

Sihtrühm

Toetuse saajad

Toetust võivad taotleda põllumajandustootjad (füüsilised isikud, juriidilised isikud,

seltsingud ning muud isikute juriidilise isiku staatuseta ühendused).

Toetust makstakse veiste, lammaste, kitsede ja hobuste kohta, keda

karjatamisperioodil rohumaadel karjatatakse. Toetust ei maksta mahepõllumajanduse

registris registreeritud mahepõllumajanduslikult peetavate loomade kohta, sh loomade

kohta, kelle kohta taotletakse mahepõllumajandusliku tootmise toetust.

Nõuded toetuse saamiseks
Toetuse taotleja peab järgima nõukogu määruse (EÜ) nr 73/2009 artikli 6 ning III lisa

kohaseid häid põllumajandus- ja keskkonnatingimusi. Alates 2009. aastast, kui

nõukogu määruses (EÜ) nr 1698/2005 ei ole sätestatud teisiti, rakenduvad ka

nõukogu määruse (EÜ) nr 73/2009 artikli 5 ja II lisa kohased kohustuslikud

majandamisnõuded. Miinimumnõuete täpsemad sätted on toodud lisas 3.

Baasnõuded (millest rangemate nõuete eest makstakse toetust)

 Loomale peab võimaldama vastavalt looma liigile ja eale kohases koguses

sööta ja joogivett;

 Välitingimustes tuleb looma kaitsta halbade ilmastikutingimuste eest.

Loomale tuleb tagada võimalus varjuda;

 191

 Karjamaa ja piirdeaed peavad olema looma tervisele ohutud. Teravad esemed

tuleb eemaldada.

Loomade heaolu: loomade karjatamise toetuse täiendavad nõuded

Loomi, kelle kohta taotletakse karjatamise toetust, tuleb karjatamisperioodil (1.

juunist kuni 31. augustini) rohumaadel karjatada. Erisused, millal ja milliseid loomi ei

pea kogu karjatamisperioodi jooksul väljas karjatama, sätestatakse

põllumajandusministri määrusega. Nende loomade arv, kelle kohta võib toetust

taotleda, arvestatakse loomkoormuse abil, mis on kuni 1,4 ühikut tabelis 26 nimetatud

karjatatavaid loomi ühe hektari rohumaa kohta. Loomi, kelle kohta taotletakse

kohustuseperioodi aastal toetust, peab karjas pidama vähemalt neli kuud alates

toetuse taotlemise esimesest päevast kuni vastava aasta karjatamisperioodi lõpuni.

Põllumajandusminister võib vajadusel korrigeerida rohumaade kohta loomkoormuse

määra ja karjatatavate loomade karjas pidamise perioodi.

 Karjatatavate loomade osas peab pidama karjatamispäevikut.

 Karjamaa peab olema ümbritsetud piirdeaiaga. Piirdeaed ei ole kohustuslik

rannaniitude mereäärsel küljel ja kaitstavatel loodusobjektidel asuvate

lamminiitude jõeäärsel küljel või juhul, kui loomade järelvalve on tagatud

karjaku abil.

 Loomadele tuleb karjamaal tagada pidev vaba juurdepääs joogiveele.

 Loomadele tuleb tagada ohutu liikumine või vedu karjamaa ja

loomakasvatushoone vahel. Loomade ajamine elektripiitsaga või muid

elektrilisi stimulaatoreid kasutades on keelatud, samuti on keelatud loomade

ajamine mootorsõidukiga.

 Ülekarjatamine on keelatud.

 Looduslikku rohumaad ja poollooduslikku kooslust ei tohi üles harida ja

väetada, samuti on seal keelatud taimekaitsevahendite kasutamine.

Loomade karjatamise toetuse kohustuseperioodi pikkuseks on viis aastat. Taotleja

peab deklareerima taotlemisel loomagruppide (veised; hobused; lambad ja kitsed)

kaupa, kui suurele arvule vastavast loomagrupist ta kohustuseperioodi aastal

karjatamise toetust taotleb ja toetuse nõuete kohaselt karjatab. Toetusega hõlmatud

loomade arv taotleja kohta aastas ei saa olla väiksem kui 2 ühikut ning seda

alammäära võib põllumajandusminister uutele liitujatele tõsta. Taotlemisel tuleb

lähtuda sellest, et rohumaad oleksid hooldatud vastavalt headele põllumajandus- ja

keskkonnatingimustele. Olgugi, et meetmega soovitakse hõlmata võimalikult palju

põllumajandusloomi, tuleb arvestada, et karjatatavate loomade arvu ülemmäär sõltub

karjamaade optimaalsest kaugusest ning maksimaalsest loomkoormusest, mida tuleb

eriti jälgida laudalähedastel karjamaadel.

Meetme eelarvest sõltuvalt on kehtestatud süsteem, et kui nõuetele vastavate taotluste

rahastamise summa ületab kohustuseaastaks määratud toetuse rahastamise eelarve,

rahuldatakse taotlused täiel määral (kindlaks määratud ühikumäär) vaid 100 ühiku

ulatuses ning ülejäänud loomade osas vähendatakse toetuse ühikumäära võrdeliselt.

Toetus

Toetuse määr

Toetuse määr looma kohta aastas on järgmine:

 veise või hobuse kohta 51,13 eurot;

 kitse või lamba kohta 9,20 eurot.

Ühikumäära arvutamise alused

 192

Ühikumäära arvutamise aluseks on võetud karjatamisega seotud lisakulutused

(suurenenud tööjõukulu seoses loomade välikarjatamisega, kulud karjaaedade

korrashoiuks, joogivee transpordikulud).

Toetuse sihtala

Toetust makstakse veiste, hobuste, kitsede ja lammaste kohta, keda on

karjatamisperioodil nõuetekohaselt karjatatud. Põllumajandusministril on õigus

kehtestada piirkonnad, kus rohumaadel loomade karjatamise toetust antakse.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja

Toetust saanud

põllumajandustootjate arv
2000

Sõlmitud lepingute arv 2000

Tulemusnäitaja Väljas karjatatavate loomade arv 80 000 LÜ

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus koos karjatatavate loomade arvuga loomagruppide kaupa;

 Põllumassiivi kaart ja vajadusel muu kaardimaterjal;

 Esimesel kohustuseaastal kinnitus kohustuse võtmise kohta.

Makseagentuur ja rakendavad asutused

PRIA, Veterinaar- ja Toiduamet

Taotluste menetlemise protseduur

Taotlemine toimub samaaegselt pindalatoetuse taotluste esitamisega. Esimesel

kohustuseaastal esitab taotleja PRIAle üldistel alustel ja üldises korras taotluse koos

karjatatavate loomade arvuga loomagruppide kaupa, kinnituse viieaastase kohustuse

võtmise kohta ja põllumassiivi kaardi. Järgmistel aastatel esitab taotleja vastava aasta

taotluse koos karjatatavate loomade arvuga loomagruppide kaupa ja põllumassiivi

kaardi. Ülejäänud dokumendid peavad taotlejal kohapeal kontrollimiseks

kättesaadavad olema.

Menetlemise käigus kontrollitakse, kas taotlejal on piisaval hulgal rohumaid.

Pidamisperioodi alguses ja lõpus kontrollitakse, kas taotlejal on taotletud arvul loomi

ning kohapealses kontrollis, kas karjatamisperioodil taotletud arvul loomi ka

karjatatakse, samuti teiste nõuete täitmist.

Kohustuse üleandmine, lõpetamine ja asendamine

Kui toetuse saaja annab võetud kohustuse kehtivuse perioodil kogu oma

majandusüksuse või karjatatavad loomad üle teisele isikule, võib ta üle anda ka

kehtiva kohustuse. Kui taotlejal langeb karjatatavate loomade arv alla kohustuse

määra, tagastab ta saadud toetuse. Toetust ei tagastata vääramatu jõu juhtudel või

muudel taotleja tahtest sõltumatute asjaolude korral või kui kohustust on täidetud

kolm aastat ja taotleja lõpetab põllumajandusliku tegevuse. Kohustuse lõpetamise

täpsema korra kehtestab põllumajandusminister määrusega. Toetuse saaja võib

asendada võetud kohustuse mahepõllumajandusliku tootmise toetuse kohustusega.

MEEDE 2.5 – VÄHETOOTLIKUD INVESTEERINGUD (216)

 193

ALAMEEDE 2.5.1 – KIVIAIA TAASTAMISE TOETUS

Põhjendus

Nõukogude perioodi intensiivse põllumajanduse ja ulatusliku maaparanduse tagajärjel

traditsiooniline mosaiikne maastikustruktuur lihtsustus – loodi suured põllumassiivid,

kust eemaldati elupaikadena olulised kiviaiad, põldudel leiduvad metsatukad ja muud

väärtuslikud maastikuelemendid. Sellega hävitati paljudele põllumajandusmaastike

liikidele sobivad elupaigad ning langes maastike esteetiline väärtus. Ka paljud

külateede ääres olnud traditsioonilised kiviaiad on kadunud, osa neist eemaldati teede

laiendamisel, palju kasutati aga kive ka tee-ehitusel killustiku valmistamiseks või

muudel juhtudel ehitusel täitematerjalina. Kiviaedade rajamine ja taastamine liigestab

maastikku, see omakorda suurendab elupaigalist mitmekesisust ning loob elupaiku

paljudele liikidele, mis on iseloomulikud kiviaedadele või nendega seotud, sealhulgas

paljud ohustatud ja kaitsealused liigid. Kiviaia rajamine ja taastamine suurendab

maastike vaatelisust ning aitab kaasa põllumajandusega seotud kultuuripärandi

säilimisele.

Kiviaiad pakuvad kasvukohta mitmetele soontaimedele, samblikele ja sammaldele

ning elupaika nii pisiimetajatele, roomajatele kui putukatele. Kiviaedadel eelistavad

kasvada litofüütidest taimed. Nt. sõnajalgadest on kivi-imar üks tavalisemaid kiviaia

asustajaid. Kiviaeda on märgitud ühe võimaliku kasvukohana riiklikult kaitstava

sõnajalaliigi (II kategooria) – pruuni raunjala jaoks.

Imetajatest eelistab kiviaia või kivihunniku lähedust Eestis II kategooria kaitsealuste

liikide hulka arvatud näriline lagrits. Kiviaedades võivad pesitseda mitmed roomajad,

s.h. nt. kaitsealune arusisalik (III kaitsekategooria). Ka kahepaiksetele pakuvad need

maastikuelemendid varju – muuhulgas on kiviaedu nimetatud kõre ehk juttselg-

kärnkonna (I kaitsekategooria) ühe võimaliku talvitumispaigana. Linnud võivad

puude ja põõsastega kiviaedade näol leida sobiliku pesitsus-, toitumis- või

varjumiskoha.

Lisaks otsesele positiivsele mõjule kasvukohtade ja elupaikadena võivad kiviaiad

bioloogilist mitmekesisust toetada ka kaudselt. Puude ja põõsastega kiviaiad

põllumajandusmaastikus nagu teisedki poollooduslikud joonelemendid (põõsaribad,

teeservad jne.), võivad täita loomade jaoks n-ö. koridori funktsiooni, võimaldades neil

ületada muidu liikumiseks ebasobilikke põlde, et jõuda ühest sobivast elu- või

toitumispaigast teise.

Kiviaedade taastamist ja hooldamist on Eestis toetatud alates 2001. aastast kahel

pilootalal. 2005. aastal hakati kiviaedade rajamist, taastamist ja hooldamist toetama

üleriigiliselt. Toetust taotleti 41 048 m kiviaia rajamiseks, 85 505 m kiviaia

taastamiseks ja 35 959 m kiviaia hooldamiseks.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 41.

Eesmärgid

Kiviaedade taastamise toetuse eesmärk on aidata kaasa kõrge ajaloolise, kultuurilise

ja maastikulise väärtusega traditsiooniliste põllumajandusmaastike elementide,

kiviaedade, taastamisele, et:

 säilitada ja suurendada maastike esteetilist väärtust;

 luua elupaiku ning suurendada bioloogilist ja maastikulist mitmekesisust;

 säilitada maastiku ajaloolist ja kultuurilist väärtust.

 194

Sihtrühm

Toetuse saajad ja nõuded taotlejale

Toetust võivad taotleda põllumajandustootjad (füüsilised isikud, juriidilised isikud,

seltsingud ning muud isikute juriidilise isiku staatuseta ühendused) ja muud

maahooldajad.

Toetust kiviaia taastamiseks võib taotleda vaid piirkonnas, kus kiviaiad on

traditsiooniliselt esinenud. Täielikult metsamaal asuvate kiviaedade taastamist ei

toetata.

Toetatavad tegevused ja nende lühikirjeldus

Kiviaedade taastamise toetuse taotleja peab täitma järgmisi nõudeid:

Kiviaia võib taastada vaid kohta, kus kunagine kiviaia asukoht on visuaalselt

tuvastatav.

Kive on keelatud võtta kalmetest, mererannalt, väärtuslikelt maastikuelementidelt jne.

Kiviaia kõrgus peab olenevalt piirkonnast olema vähemalt 60 cm ning kiviaia laius

peab olema piirkonnale omane ning alumise kivirea laius peab olema üldjuhul

keskmiselt suurem kiviaia kõrgusest. Taotleja peab tagama kiviaia säilimise vähemalt

5 aastat.

Toetust võib taotleda vähemalt 5 meetri pikkuse kiviaia taastamiseks Enne taotluse

esitamist võib kiviaeda taastada kuni 5 meetri ulatuses.

Toetus

Toetuse määr ja selle arvutamise alused

Toetust kiviaia taastamise eest makstakse olenevalt kiviaia kõrgusest (ja püstuvusest

tingituna ka laiusest) kahes grupis:

 60–90 cm kõrguse kiviaia taastamise eest 26,36 eurot meetri kohta, ümardatud

toetussumma on kuni 26,20 eurot meetri kohta; üle 90 cm kõrguse kiviaia

taastamise eest 36,90 eurot meetri kohta, ümardatud toetussumma on kuni

36,75 eurot meetri kohta (hüvitatakse kiviaia võsast puhastamisele, kivide

transportimisele ja ladumisele kuluv aeg).

Toetuse sihtala

Alameedet rakendatakse kogu Eestis.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja Taastatud kiviaedu (km) 300

Kiviaedade taastamisega luuakse ja säilitatakse paljudele põllumajandusmaastiku

liikidele sobivad elupaigad, säilitatakse ja suurendatakse maastike esteetilist väärtust

ning tagatakse kiviaedade kui kultuuripärandi säilimine.

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Kaart, millel on märgitud selle kiviaia asukoht, mille kohta toetust taotletakse;

 Kiviaia läbilõike joonis.

Makseagentuur ja rakendavad asutused

PRIA.

 195

Taotluste hindamise protseduur

Juhul, kui nõuetele vastavuse kontrolli edukalt läbinud taotluste rahuldamiseks ei

jätku piisavalt vahendeid, koostatakse hindamiskriteeriumide alusel nõuetele

vastavate taotluste rahastamise paremusjärjestus. Eelistatakse taotlejaid, kellel on

kehtiv poolloodusliku koosluse hooldamise, mahepõllumajandusliku tootmise ning

keskkonnasõbraliku tootmise või majandamise kohustus, lisaks ka neid taotlejaid, kes

ei ole varem kiviaia rajamise ega taastamise eest toetust saanud.

ALAMEEDE 2.5.2 – MITMELIIGILISE PÕÕSASRIBA RAJAMISE TOETUS

Põhjendus

Nõukogude perioodi intensiivse põllumajanduse ja ulatusliku maaparanduse tagajärjel

lihtsustus traditsiooniline mosaiikne maastikustruktuur: loodi suured põllumassiivid,

kust eemaldati elupaikadena olulised põllupiirded ja muud väärtuslikud

maastikuelemendid. Sellega hävitati paljudele põllumajandusmaastikel elavatele

liikidele sobivad elupaigad ning langes maastike esteetiline väärtus. Suurte

põllumassiivide tekkimisel suurenes tuule- ja vee-erosioon.

Mitmeliigiline põõsasriba on ökovõrgustiku olulise osana üks väärtuslikumaid

elupaiku põllumajandusmaastikel ning toimib ka tuule- ja vee-erosiooni tõkestajana.

Eestis toetati mitmeliigilise põõsasriba rajamist 2001–2003. aastal ühel katsealal.

2002. aastal toetati 2170 m, 2003.aastal 2400 m põõsasriba rajamist. Põõsasriba

rajamise toetus oli 60 krooni (3,83 eurot) meetri kohta.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 41.

Eesmärgid

Mitmeliigilise põõsasriba rajamise ja hooldamise eesmärgid on järgmised:

 luua elupaiku ning suurendada bioloogilist mitmekesisust;

 suurendada põllumajandusmaastike mitmekesisust;

 vähendada tuule- ja vee-erosiooni.

Sihtrühm

Toetust võivad taotleda põllumajandustootjad (füüsilised isikud, juriidilised isikud,

seltsingud ning muud isikute juriidilise isiku staatuseta ühendused).

Toetatavad tegevused ja nende lühikirjeldus

Põõsasriba rajatakse eelkõige suurte (üle 30 ha) põldude servadesse. Põõsasriba tuleb

rajada atesteeritud spetsialisti poolt koostatud ning Põllumajandusameti kohaliku

keskuse ja Keskkonnaameti poolt kooskõlastatud projekti kohaselt. Põõsasriba tuleb

rajada vähemalt kaherealisena ja see peab koosnema vähemalt neljast erinevast Eestis

looduslikult esinevast põõsa- või puuliigist, mille istikutest vähemalt 75% on

lehtpuud või -põõsad. Vajaduse korral tuleb taimede ümbrust nende kasvu

soodustamiseks niita või rohida, samuti tuleb põõsasriba vajadusel kärpida ja

eemaldada kuivanud oksad. Põõsasribale lähemal kui 1,5 m ei ole soovitatav kasutada

väetisi ja taimekaitsevahendid.

Põõsasriba tuleb säilitada vähemalt 5 aastat.

Toetus

Toetuse määr ja selle arvutamise alused

 196

Mitmeliigilise põõsasriba rajamise toetus on 19,17 eurot meetri kohta. Kulud taimede

soetamisele on 12,14 eurot, kulud projektile on 1,92 eurot ning tööjõukulud on 5,27

eurot 1 meetri kohta.

Toetuse sihtala

Alameedet rakendatakse kogu Eestis, ent esmajärjekorras Jõgeva, Lääne-Viru,

Viljandi, Tartu ja Järva maakonnas, kus põllumajandus on Eesti ülejäänud

piirkondadega võrreldes intensiivsem ning erosioon on suurtel põllumassiividel

kujunenud probleemiks.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja Rajatud põõsasribasid (km) 100

Põõsasribade rajamisega luuakse paljudele põllumajandusmaastiku liikidele sobivaid

elupaiku, mistõttu suureneb nii bioloogiline kui ka maastikuline mitmekesisus.

Ühtlasi väheneb mulla- ja vee-erosiooni oht.

MEEDE 2.6 – KAITSEMETSA RAJAMISE TOETUS
PÕLLUMAJANDUSMAALE (221)

Põhjendus

Viimasel kümnendil on maakasutuses toimunud muutused (kasutusest väljajäänud

pindade arvu suurenemine), mis põhjustavad metsasuse suurenemist sellistel aladel,

mis oleksid tootlikud põllumajandusmaana. Samas on uuesti intensiivselt kasutusele

võetud ka reostustundlike veehaarete ümbruse põllumaid, mis võib tulevikus kaasa

tuua veeallikate reostumise. Üks võimalus kasutuseta maade osakaalu suurenemise

tõkestamiseks on kaitseribade metsastamine erosiooniohuga muldadel ning

veehaarete toitealade ja veekogude äärsete alade metsastamine, et tagada hea

keskkonnaseisund.

Erodeerunud ja erosiooniohuga mullad moodustavad 3,1% Eesti põllumajandusmaa

koguvarust, samal ajal on EL-25 vastav näitaja 17%. Erosiooniohuga muldade maht

on Eestis 0,11 t/ha/aastas (EL-25 – 1,64, EL-15 – 1,94). Erosioonitundlikke alasid

metsastades on võimalik erosiooni tõkestada.

Rajatavad kaitsemetsad kaitsevad vett ja pinnast nii hajureostuse kui erosiooni eest,

väldivad veekogude kallaste uhtumist ning kaitsevad saaste või ilmastiku kahjuliku

mõju eest.

Kaitsemetsi rajades võtame keskkonna suhtes tundlikud põllumaad intensiivsest

kasutusest välja ning moodustame läheduses asetsevate veehaarete, karstialade ja

veekogude ümber puhvertsoonid, mis vähendavad negatiivset mõju. Samas väheneb

vajadus moodustada kaitsemetsi tulundusmetsade arvel.

Pinnast ja vett kaitsvad metsad moodustavad kogu Eesti metsamaast 6,8%.

Veekaitsemetsade pindala on 2004. a andmetel 14,1% (99,4 tuhat ha) kõikidest hoiu-

ja kaitsemetsadest. See moodustab 4,3% kogu Eesti metsamaast.

Pinnasekaitsemetsade pindala on 2004. a andmetel 8,1% (56,9 tuhat ha) kõikidest

hoiu- ja kaitsemetsadest. See moodustab 2,5% kogu Eesti metsamaast.

Mõnedes piirkondades on bioloogilise mitmekesisuse suurendamise seisukohast

vajalik rajada ka väikesi puudesalusid suurte (üle 30 ha) põldude keskele, esmalt

selleks et võimaldada täiendavaid pesitsuspaiku röövlindudele ning värvulistele.

 197

Nõukogude perioodi intensiivse põllumajanduse ja ulatusliku maaparanduse tagajärjel

lihtsustus traditsiooniline mosaiikne maastikustruktuur: loodi suured põllumassiivid,

kust eemaldati elupaikadena olulised põllupiirded ja muud väärtuslikud

maastikuelemendid. Sellega hävitati paljudele põllumajandusmaastikel elavatele

liikidele sobivad elupaigad ning langes maastike esteetiline väärtus. Suurte

põllumassiivide tekkimisel suurenes tuule- ja vee-erosioon.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 43.

Eesmärgid

Eesmärk on tagada hea keskkonnaseisund läbi kaitsemetsade rajamise. Kaitsemetsi

rajades väheneb keskkonna suhtes tundlike põllumajandusmaade osakaal ning

väheneb vajadus moodustada kaitsemetsi tulundusmetsade arvel. Väikeste

puudesalude rajamise tulemusel suureneb ka bioloogiline mitmekesisus nendes

piirkondades.

Sihtrühm

Toetuse saajad ja nõuded taotlejale

Toetust võib taotleda füüsiline või juriidiline isik, kes taotleb toetust tema omandis

olevale ning PRIA registrisse kantud põllumajandusmaale.

Kaitsemetsa rajamise korral on toetust võimalik saada isikul, kes taotleb toetust

vähemalt 0,30 ha kohta. Üle 5,0 ha suuruse põllumaa metsastamise korral peab selle

maa boniteet olema kuni 35 hindepunkti.

Väikese puudesalu rajamise korral on lubatud kasutada ainult heistereid (vähemalt 1,0

meetri kõrgune puu). Toetust on võimalik saada isikul, kes taotleb toetust 0,01–0,10

suurusele, vähemalt 30,0 ha suuruse põllumajandusmaa osaks olevale maale. Ühe

puudesalu maksimaalne suurus võib olla kuni 0,10 ha.

Maksimaalne toetusega hõlmatud pindala ühe taotleja kohta on kogu

programmiperioodi jooksul 30 ha. Kaitsemetsa rajamise korral rakendatakse toetust

Eesti territooriumil määratletud piirkondades (näiteks veehaarete ümbruses

(sanitaarkaitsealad, veehaarde vahetu toiteala), karstialadel ja alvaritel, allikalistel

aladel või erosiooniohuga muldadel või veekogude äärsetel aladel). Väikese

puudesalu rajamise korral rakendatakse toetust kogu Eesti territooriumil.

Maid metsastatakse keskkonnasõbralikul viisil ning kohalikke tingimusi ja

planeeringuid arvestades. Metsastamisel tuleb arvestada erinõudeid, mis on

kehtestatud teede ja raudtee ning tehnorajatiste kaitsevöönditele. Metsastamise

keskkonnamõju hinnatakse vastavalt riiklikele õigusaktidele (Keskkonnamõju

hindamise ja keskkonnajuhtimissüsteemi seadus).

Metsastamisel kasutatavate puuliikide valikul tuleb lähtuda mulla mehhaanilisest

koostisest ja niiskustingimustest. Kuna mulla niiskusaste võib olla piirkonniti väga

erinev, on puuliigi valik taotleja enda otsustada ja otseselt puuliike erinevates

piirkondades ette ei anta. Metsastamisel tuleb lähtuda konkreetse põllu eripärast.

Istutada on lubatud kohalikke puuliike ja ka keskkonnaministri 4. detsembri 2006. a

määruses nr 69 “Metsa uuendamisel kasutada lubatud võõrpuuliikide loetelu” lubatud

puuliikide metsapuutaimi. Võõrpuuliikide loetelu koostamisel on aluseks võetud Eesti

metsateadlaste uuringud võõrpuuliikide kasvatamise võimaluste kohta Eesti metsades

ning meie metsakasvatajate pikaajalised kogemused võõrpuuliikide kasvatamisel.

Natura 2000 võrgustiku hoiu- ja kaitsealad ning püsielupaigad ei ole käesoleva

meetme raames abikõlblikud (v.a väikeste puudesalude rajamise korral). Toetust ei

anta ka selliste piirkondade ja maa-alade korral, mille metsastamine võib ohustada

 198

looduskeskkonda (nt kaitsealad, pärandkooslused, piiranguvööndid) ja looduslikku

mitmekesisust. Toetust ei või taotleda põllumajandusliku keskkonnatoetuse kohustuse

all olevale maale.

Toetatavad tegevused ja nende lühikirjeldus

Kaitsemetsa ning väikese puudesalu rajamise puhul antakse toetust rajamiskulude

osaliseks katmiseks. Metsapuutaimed peavad olema istutatud ühtlaselt üle kogu põllu

pinna, arvestusega vähemalt 2000 metsapuutaime ühe hektari kohta.

Metsapuutaimede päritolu peab olema dokumentaalselt tõestatav. Ei toetata

jõulupuude ega metsaseaduse (2007) alusel keelatud võõrpuuliikidega kaitsemetsa

rajamist.

Toetus

Toetuse määr ja selle arvutamise alused

Kaitsemetsa rajamise korral on toetuse määr ühe hektari kohta 927 eurot. Toetuse

määr väikese puudesalu rajamise korral on 3700 eurot ühe hektari kohta. Toetust

antakse metsakultuuri rajamiseks ning see ei kata metsastamise tulemusel saamata

jäävat tulu. Toetuse määra arvutamisel on võetud aluseks Riigimetsa Majandamise

Keskuse 2004. a andmeid metsastamiseks enam kasutatud erinevate puuliikide

(kuusk, mänd, kask) kohta. Arvutustes on võetud arvesse maapinna ettevalmistamise

ning istikute ostmise ja istutamise kulusid.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator

Eesmärk 2009–

2013

Väljundnäitaja
Toetuse saajate arv 800

Kaitsemetsa rajamise toetust saavate

alade kogupindala (hektarites) 4000

Tulemusnäitaja
Edukalt hooldatava ala pindala

(hektarites) 4000

Mõjunäitaja

Mõju bioloogilisele mitmekesisusele

(põllumajandusmaal pesitsevate lindude

populatsioon) Mõju on neutraalne

Kõrge loodusväärtusega alade

hooldamine

Vee kvaliteedi paranemine

(taimetoitainete tasakaal) Mõju on neutraalne

Taastuva energia tootmine

põllumajanduses ja metsanduses Mõju on neutraalne

Taotluste menetlemine

Nõutavad dokumendid

 Põllumajandusmaa asukohajärgse Põllumajandusameti piirkondliku keskuse

ja Keskkonnaameti kooskõlastatud taotlus;

 Põllumassiivi kaart, millele on märgitud nende põldude numbrid ja põldude

piirid, millele toetust taotletakse;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur ja rakendavad asutused

PRIA, Põllumajandusameti piirkondlikud keskused, Keskkonnaamet

 199

Taotluste menetlemise protseduur; kontroll ja sanktsioonid

PRIA kontrollib taotluste ja taotlejate nõuetele vastavust eelnevalt sätestatud

tingimuste alusel. Toetuse maksmise nõuete rikkumise korral vähendab PRIA toetusi

riiklike õigusaktidega ettenähtud korra ja vähendamise määrade kohaselt.

Kui taotleja kooskõlastab põllumajandusmaa asukohajärgse Põllumajandusameti

piirkondliku keskuse ja Keskkonnaametiga muudatused, mis on seotud taotluse

esitamise aastal kaitsemetsa rajamise toetuse taotluses näidatud põllu asendamisega,

on põldude asendamine lubatud.

Toetuse taotlemisele järgneval kolmandal aastal teeb PRIA järelkontrolli. Pärast

järelkontrolli tegemist arvatakse kaitsemetsa alune pindala põllumajandustoetuste ja

põllumassiivide registrist välja.

Kui taotluses näidatud tegevuste täitmisel on tekkinud olulisi puudujääke või taotleja

ei ole taotluses kavandatud tegevusi täitma asunud, on PRIAl õigus toetus tagasi

nõuda.

MEEDE 2.7 – NATURA 2000 TOETUS ERAMETSAMAALE (224)

Põhjendus

Eestis on mets üks peamine ökosüsteem ja metsandus on üks olulisemaid meie

looduse mitmekesisust mõjutavaid majandusvaldkondi. Natura 2000 alad maismaal

moodustavad pindalaliselt kokku 692 000 ha ehk 16% Eesti pindalast. Sellest on

erametsamaad 77 000 ha, Natura 2000 aladel on kokku 20,8% Eesti metsadest.

Oluline on kindlustada kõikide Eesti looduslike metsaliikide elujõuliste

populatsioonide ja kasvukohtade säilimine.

Erametsadel on maapiirkonna majandustegevuses tähtis osa. Seetõttu on bioloogilise

ja maastikulise mitmekesisuse säilitamise seisukohast ELi abi oluline, et tagada

Natura 2000 alal asuval erametsamaal looduskaitseseadusest tulenevate kitsenduste

ning nõukogu direktiividest loodusliku linnustiku kaitsest ja looduslike elupaikade

ning loodusliku loomastiku ja taimestiku kaitsest, nõuete täitmine, oluliselt

kahjustamata metsanduse üldist tasuvusläve ja metsaomanike konkurentsivõimet.

Hüvitamisele kuulub metsade majandamisel saamatajäänud tulu. Osaline või täielik

loobumine majandamisest on vajalik keskkonnakaitseliste eesmärkide ning

bioloogilise ja maastikulise mitmekesisuse säilitamise vajaduse tõttu.

Looduskaitseseaduse alusel on Natura 2000 alade kaitseks moodustatud kas

kaitsealad, hoiualad või püsielupaigad. Kaitsealad ja püsielupaigad on jagatud

erinevateks vöönditeks, kus kehtivad erinevad piirangud. Kõige rangemate

piirangutega on loodusreservaat, kus on keelatud igasugune inimtegevus.

Loodusreservaadid asuvad ainult riigimaal. Sihtkaitsevööndis on keelatud

majandustegevus, kaitse-eeskirjaga võib lubada koosluse kujundamist vastavalt

kaitse-eesmärgile. Loodusreservaadi ja sihtkaitsevööndi metsad kuuluvad hoiumetsa

kategooriasse. Piiranguvööndis on lubatud säästev majandustegevus, keelatud on

uuendusraie. Hoiualadel on keelatud metsaraie, kui see võib ohustada ala kaitse-

eesmärkide säilimist, ning kohustada võib kindlaksmääratud ajal metsaraiet tegema

ning selleks kindlaksmääratud tehnoloogiat kasutama. Piiranguvööndi metsad ja

hoiuala metsad kuuluvad kaitsemetsa kategooriasse.

Nõukogu direktiivide 79/409/EMÜ ja 92/43/EMÜ rakendamisest tulenevalt on

erametsast saamatajäänud keskmine tulu ühe hektari kohta aastas piiranguvööndi ja

hoiuala metsades 176 eurot ning sihtkaitsevööndi metsades 160 eurot.

 200

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 46.

Eesmärgid

Toetuse eesmärk on kaasa aidata Natura 2000 ala erametsamaa säästvale kasutusele.

Sihtrühm

Toetuse saajad

Toetust võib taotleda erametsaomanik tema omandis olevale metsamaale, mis asub

nõukogu direktiivide 79/409/EMÜ ja 92/43/EMÜ kohaselt määratud Natura 2000

alal. Taotleja peab täitma looduskaitseseaduse ja metsaseaduse vastavaid nõudeid.

Nõuded

Tegemist on 1-aastase nõuete täitmise kohustusega. Taotlejal on õigus taotleda toetust

nõuetele vastava piiranguvööndis, hoiualal ja sihtkaitsevööndis või alal, mille kohta

on tehtud looduskaitse alla võtmise ettepanek või mille kohta on algatatud

loodusobjekti kaitse alla võtmise menetlus, asuva vähemalt 0,30 hektari suuruse

Natura 2000 erametsamaa kohta.

Taotleja peab tagama, et katastriüksuse piiripunktidega ühtivad metsaala piiripunktid

on tähistatud kohapeal visuaalselt tuvastatavate katastriüksuse piirimärkidega.

Miinimumnõuded taotlejale

Kui toetuse taotleja valduses on ka põllumajandusmaad, peab toetuse taotleja kogu

kohustuseperioodi jooksul taotleja valduses oleval põllumajandustoetuste ja

põllumassiivide registris oleval põllumajandusmaal järgima nõukogu määruse (EÜ)

nr 73/2009 artikli 6 ning III lisa kohaseid häid põllumajandus- ja keskkonnatingimusi.

Alates 2009. aastast, kui nõukogu määruses (EÜ) nr 1698/2005 ei ole sätestatud

teisiti, rakenduvad lisaks ka nõukogu määruse (EÜ) nr 73/2009 artikli 5 ja II lisa

kohased kohustuslikud majandamisnõuded. Miinimumnõuete täpsemad sätted on

toodud lisas 3.

Toetatavad tegevused ja nende lühikirjeldus

Täielik või osaline loobumine Natura 2000 metsaala majandamisest vastavalt

kehtestatud kaitsekorrale.

Toetus

Toetuse määr

Toetuse määr on piiranguvööndis ja hoiualal 60,08 eurot hektari kohta ning

sihtkaitsevööndis 109,93 eurot hektari kohta.

Ühikumäära arvutamise alused

Nõukogu direktiivide 79/409/EMÜ ja 92/43/EMÜ rakendamise tõttu saamatajäänud

tulu arvutamise aluseks võetakse Natura 2000 metsaalade metsaressursi keskmine

väärtus, mille alusel arvutatakse keskmine eeldatav aastane tootlus. Nimetatud

tootlust kompenseeritakse omanikele. Kompensatsiooni määr diferentseeritakse

lähtuvalt kaitserežiimist ja meetme eelarvest.

Toetuse sihtala

Meedet rakendatakse Eesti territooriumil Natura 2000 aladel. Toetusõiguslikuks

maaks loetakse ka kuni 4 m laiused metsateed, kraavid, tuletõkestusvööndid ning

 201

kuni 0,1 ha suurused lagendikud. Alade täpsem määratlus ning tingimused

kehtestatakse põllumajandusministri määrusega.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja

Toetuse saajate arv 5 000

Natura 2000 erametsamaa toetust

saavate alade kogupindala

(hektarites)

61 300

Sealhulgas toetatud pind

piiranguvööndis ja

hoiualal 51 292 ning

sihtkaitsevööndis 10 008

Tulemusnäitaja
Edukalt säilitatud ala pindala

(hektarites) 61 300

Mõjunäitaja

Kõrge loodusväärtusega alade

säilitamine Mõju on positiivne

Vee kvaliteedi paranemine

(taimetoitainete tasakaal)

Taastuva energia tootmine

põllumajanduses ja metsanduses

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Kaart;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur ja rakendavad asutused

PRIA, Sihtasutus Erametsakeskus, Keskkonnainspektsioon

Taotluste menetlemise protseduur

Taotlemine toimub samaaegselt pindalatoetuse taotluste esitamisega. Taotlusi võtab

vastu ja menetleb Sihtasutus Erametsakeskus. Looduskaitseseadusest tulenevate

nõuete täitmist kontrollib lisaks Sihtasutus Erametsakeskusele ka

Keskkonnainspektsioon. Toetuse saamise nõuete rikkumise korral vähendab

Sihtasutus Erametsakeskus toetusi riiklike õigusaktidega ettenähtud korra ja

vähendamise määrade kohaselt. Natura 2000 erametsamaa alade mõõtmisel

rakendatakse komisjoni määruse (EL) nr 65/2011 artikli 15 lõike 5 teises lõigus

sätestatud kahekordset mõõtmishälvet.

Seosed teiste meetmetega

Maa-alade kattuvuse korral ei saa käesoleva toetuse taotleja samaaegselt samale alale

taotleda nõukogu määruse (EÜ) nr 1698/2005 artikli 36 punktis a sätestatud toetusi.

5.3.3 3. TELG – MAAPIIRKONDADE ELUKVALITEET JA
MAAMAJANDUSE MITMEKESISTAMINE

III telg on suunatud maapiirkondade elukvaliteedi parandamisele ja majandustegevuse

mitmekesistamise soodustamisele, selleks toetatakse majandustegevuse

 202

mitmekesistamist maapiirkonnas ning külade uuendamist ja arendamist.

Maapiirkonnaks loetakse valdu (sh vallasisesed linnad, milles elanike arv jääb alla

4000) ja kuni 4000 elanikuga väikelinnasid. Meetmete valik põhineb Maaelu arengu

strateegias 2007–2013 ja käesoleva arengukava peatükkides 3 ja 4 identifitseeritud

probleemidel ja vajadustel. Telje raames kavandatavate meetmete abil saavutatakse

eesmärgid läbi mittepõllumajandusliku ettevõtluse arendamise ning kogukonna

aktiivsuse suurendamise. Selleks parandatakse ning kaasajastatakse külade

infrastruktuuri, kultuuri ja arhitektuuripärandit, ning kaasajastatakse ühishooneid ning

maapiirkondades mitmekesistatakse ettevõtlust.

MEEDE 3.1 – MAJANDUSTEGEVUSE MITMEKESISTAMINE
MAAPIIRKONNAS (311, 312, 313)

Põhjendus

Maapiirkonna ettevõtluse arengule avaldavad enam mõju madal asustustihedus ning

pidev põllumajanduse osakaalu langus ettevõtluses (hetkel 50% maapiirkonna

ettevõtete üldarvust). Põllumajandusliku tootmise tõhusamaks muutumise käigus

vabaneb tööjõudu. Sekundaar- ja tertsiaarsektoril on suurem potentsiaal uute

töökohtade loomisel, kuigi käesoleval ajal on see suutnud korvata alla kolmandiku

(28,9%) põllumajanduses vabanevatest töökohtadest.

Maapiirkonna majandustegevus on ühekülgne eriti äärealadel. Linnade tegevusalade

keskmine näitaja on maapiirkonnaga võrreldes ligi poole suurem. See raskendab maal

sobiva töökoha leidmist, avaldades omakorda mõju madalamale tööhõive määrale.

2004. a andmetel on 40% maainimestest töö leidnud linnades.

Maaettevõtjatel omakorda on raske leida sobivat tööjõudu ning riigilt oodatakse

aktiivsemat tegelemist maapiirkonna tööjõuküsimustega, aidates muu hulgas hoida

või meelitada maale noori spetsialiste ning muid pädevaid töötajaid. 2005. aastal

teostatud uuring “Toetusvajadus maapiirkonna ettevõtlussektoris” näeb

maaettevõtluse arengu ühe ohutegurina asjaolu, et likvideeritud ettevõtete

kasvutempo on loodud ettevõtete omast mõnevõrra kiirem, seda ennekõike

põllumajandustootjate osas. Väikeste põllumajandustootjate ettevõtlustegevuse

mitmekesistamine väljapoole põllumajandust on seega üks konkurentsivõime

parandamise ja täiendavate sissetulekute saamise viise eeskätt põllumajanduseks

ebasoodsamates piirkondades.

Lisaks ohustab ettevõtete jätkusuutlikku arengut maaettevõtete juhtide keskmine

vanus. Hetkel on maaettevõtete juhtidest pooled üle 45 aasta vanad, kusjuures 18,6%

ettevõtete juhtidest on vanusegrupis 56–65 eluaastat. Seetõttu peab järjest enam

hakkama tähelepanu pöörama noorte kaasamisele ettevõtlusse ning piirkonna üldiste

arenguotsuste tegemisse.

Maapiirkonnas on ressursse, mida kasutades on võimalik maa ja linna erinevusi

tasakaalustada: põllumajanduses toimunud muudatuste tõttu tühjaks jäänud hooned,

mis on kaotanud otstarbe või on alakoormatud, ning loodus- ja kultuuripärand, mille

potentsiaali rakendamist kohaliku arengu edendamisel takistab tehniline seisukord,

vähene ligipääsetavus ja eksponeeritus, varustatus tugiinfrastruktuuriga, vähesed

lisateenused, samuti objektide nõrk omavaheline seotus. Nende objektide

ajakohastamine ja neile majandusliku väärtuse andmine tõhustab tootmist või

teenindustegevust, parandades elukeskkonda.

Meede täiendab rakendatava “Majanduskeskkonna arendamise rakenduskava” raames

selliseid tegevusi nagu kapitalile juurdepääsu lihtsustamise toetamine, mis võimaldab

igakülgset abi uutele ettevõtjatele tegevuse alustamisel, ning turismi arendamist, mille

 203

raames toetatakse muu hulgas projekte, mis suurendavad ettevõtete ja piirkondade

turismitoodete nõudlust rahvusvahelistel sihtturgudel.

Meede ei kattu “Majanduskeskkonna arendamise rakenduskava” raames antavate

toetustega, demarkatsiooni põhimõtted on toodud MAKi peatükis 10.2.

Meetmest kasusaajate arvu tõstmise ning meetme eesmärkide parema ja efektiivsema

elluviimise eesmärgil kehtestati 1. telje alameetmega 1.4.1 “Investeeringud

mikropõllumajanduse arenguks” sarnane piirang toetuse määrale, mille kohaselt

maksimaalne toetuse määr ei ületa üldjuhul 100 000 eurot ühe taotleja kohta

programmiperioodil. Teatud juhtudel võivad aga suuremamahulised projektid

avaldada kiiremat ja mõjusamat tulemust probleemide lahendamisele maapiirkonnas,

eelkõige keskustest eemalejäävates piirkondades. Suuremate investeeringuprojektide

puhul on suurem tõenäosus, et investeeringu mõju maapiirkonna sotsiaalmajandusliku

olukorra arengule on oluline ning nii laiemas kui ka kitsamas mõttes positiivne

(piirkonna teiste ettevõtete tulude kasv, uute töökohtade loomine teistes ettevõtetes

või organisatsioonides, loodusliku mitmekesisuse säilitamine, piirkonna turvalisuse

tõstmine). Näiteks bioenergiaalased jätkusuutlikud ja elujõulised projektid on oma

sisult suuremamahulised ja avaldavad oma olemusega suuremat mõju maapiirkonna

sotsiaalmajanduslikule olukorrale. Tulenevalt nimetatud asjaoludest on meetme 3.1

raames projektid jagatud kahte kategooriasse: väiksemamahulised projektid (avaliku

sektori toetus kuni 100 000 eurot) (edaspidi väikeprojekt) ning suured projektid, kus

projekti maksumus ületab 200 001 eurot (avaliku sektori toetus 100 000–300 000

eurot) (edaspidi suurprojekt).

2011. aastal muutunud ELi regulatsiooni tõttu on maaelu arengukavade 1. telje

raames (MAKi puhul alameetmes 1.4.3) edaspidi võimalik toetada vaid

taastuvenergia tootmist põllumajandustootja omatarbeks. Täpsemalt tuleneb see

komisjoni määruse (EÜ) nr 1974/2006 artiklist 16a, mis sätestab, et

põllumajandusettevõttes taastuvenergia tootmisesse tehtavate investeeringute

(nõukogu määruse (EÜ) nr 1698/2005 artikli 26 kohane toetus) puhul on toetatavad

ainult investeeringud sellistesse rajatistesse, mille energiatoodang konkreetse

energialiigi osas ei ületa põllumajandusettevõtte (sh põllumajandustootja

majapidamine) selle energialiigi aastast keskmist energiatarbimist. See muudatus tõi

kaasa bioenergia tootmise toetamise võimaluste kitsenemise, kuna biomassist

transpordikütuse ja elektrienergia tootmine vaid omatarbeks ei ole reeglina

otstarbekas ning ka soojusenergia puhul on üldjuhul tootjale vajalik müüa osaliselt

energiat ettevõttest välja, mis tagab omakorda kaugküttega varustatud asulale või

maapiirkonnas asuvale teisele ettevõttele soodsama soojusenergia hinna. EL kliima-

ja energiapoliitika eesmärkidest, mis on ka Eestile siduvad, tuleneb aga vajadus

jätkata taastuvenergia tootmise edendamisega. Põllumajandussektori

kasvuhooneheitgaaside (KHG) vähendamise meetmeid kavatsetakse ka edaspidi ning

senisest suuremas mahus rahastada EL ühise põllumajanduspoliitika vahenditest.

Suur potentsiaal põllumajanduse KHG emissioonide vähendamisel on biogaasi

laiemal kasutuselevõtul. Lisaks toob EL kliima- ja energiapoliitika edaspidi kaasa

suure KHG emissiooniga energiaallikate (põlevkivi, maagaas, kivisüsi, kütteõli jm)

hinnatõusu, mistõttu taastuvenergia laiem tootmine tähendab põllumajandusele ja

maapiirkondadele odavamat elektri ja soojuse hinda.

1. teljes taastuvenergia toetamise reeglite muutmisel tõi Euroopa Komisjon

alternatiivse lahendusena välja taastuvenergia toetamise võimaluse maaelu

arengukavade 3. telje raames. Et võimaldada jätkuvalt toetada põllumajandustootjate

suuremamahulisi, energia turustamisele suunatud bioenergia alaseid projekte, nähakse

MAKi 3. teljes, meetmes 3.1 ette uus alameede 3.1.3 “Investeeringud bioenergia

tootmisesse”, mille tingimused on suures osas sarnased meetme 1.4 alameetme 1.4.3

tingimustega (sh maksimaalne toetussumma). Kuna bioenergia alased tegevused on

 204

seni olnud toetatavad ka alameetmest 3.1.1 ja 3.1.2, siis on lihtsustamise ja selgema

demarkatsiooni huvides kõik seni alameetmete 3.1.1 ja 3.1.2 raames toetatud

bioenergia alased tegevused (põllumajandustootjate väiksemamahulised valdavas

osas turustamisele suunatud bioenergia alased investeeringud ning muudel

tegevusaladel tegutsevate maapiirkonna mikroettevõtjate bioenergia alased

investeeringud) koondatud alameetmesse 3.1.3.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artiklid 53 (alameetmed 3.1.1 ja

3.1.3), 54 (alameetmed 3.1.2 ja 3.1.3) ja 55 (alameetmed 3.1.1 ja 3.1.2).

Eesmärgid

Üldeesmärk

Maapiirkonnas tegutsevate ettevõtjate elujõulisuse ja jätkusuutlikkuse suurendamine

läbi maapiirkonna ettevõtluse mitmekesistamise (eelkõige keskustest eemalejäävates

piirkondades) ning sellega uute ja paremate töökohtade loomisele kaasaaitamine.

Suurprojektide eesmärk on põllumajandustootmise mitmekesistamine ja

maaettevõtluse arendamine läbi bioenergiaalaste ja muude innovaatiliste

investeeringute, mille kaudu soodustatakse muuhulgas ka keskkonnasõbraliku

ettevõtluse arengut ja meetme üldeesmärgist tulenevalt paremate töökohtade loomist.

Rahaliste vahendite jaotus

Nii väike- kui ka suurprojektide eelarve jaguneb võrdselt alameetmete 3.1.1

(mitmekesistamine mittepõllumajandusliku tegevuse suunas) ja 3.1.2 (mikroettevõtete

arendamine) vahel.

ALAMEEDE 3.1.1 – MITMEKESISTAMINE MITTEPÕLLUMAJANDUSLIKU
TEGEVUSE SUUNAS

Spetsiifilised eesmärgid

 Põllumajandustootjate tegevuse mitmekesistamine muu maaettevõtlusega

väljaspool põllumajandust;

 Mahajäetud hoonete mittepõllumajanduslikus tootmises ja teeninduses

taaskasutusele võtmisele kaasaaitamine;

 Ettevõtluse uuenduslikkuse suurendamine läbi uudsete lahenduste, sh

mobiilsed lahendused kaupade ja teenuste pakkumisel;

 Noorte ja naiste ettevõtluses osalemise soodustamine ning puuetega inimeste

erisusi arvestavate töötingimuste ja teenuste loomine.

Sihtrühm

Toetuse saajad

Maapiirkonnas tegutsevad komisjoni määruse (EÜ) nr 800/2008 artikli 2 punkti 7

mõistes mikroettevõtjast põllumajandustootjad, kes annavad tööd vähem kui 10

inimesele ja kelle aastane müügitulu ja/või aastabilansi kogumaht ei ületa 2 mln

eurot, kusjuures väikeprojektide korral peab ettevõtja aastane müügitulu olema

suurem kui 2400 eurot ja suurprojektide korral peab ettevõtja aastane müügitulu

olema suurem kui 31 955 eurot.

Miinimumnõuded taotlejale

 205

 Taotleja reaalne majandustegevus on kestnud vähemalt 1 aasta, välja arvatud

juhul, kui taotlejaks on mikroettevõtja, kes on omandanud enda või oma

osaniku, aktsionäri või liikme vanemale või vanavanemale kuulunud

põllumajandusettevõtte.

 Väiksema mahuliste projektide korral peab taotleja säilitama vähemalt

olemasoleva töökohtade arvu.

 Suurprojektide korral peab taotleja seoses investeeringuga looma vähemalt 1

töökoha.

 Taotleja jätkusuutlikkus (taotlemisele eelnenud majandusnäitajad ja

suurprojektide korral hinnatakse muuhulgas ka investeeringu tegemisele

järgneva 3 aasta majandusnäitajaid).

 Esitatav äriplaan peab muuhulgas sisaldama kavandatava investeeringu

üksikasju ning tooma välja eesmärgid, mida investeeringuga kavatsetakse

saavutada. Suurprojektide korral peab esitatav äriplaan projekti põhjalikuma

ja kvaliteetsema hindamise ja analüüsi eesmärgil muu hulgas kajastama ka

ärikeskkonna analüüsi, toote, turu ja konkurentsi analüüsi, projekti elluviiva

meeskonna kompetentsuse kirjeldust investeeringu tegemise valdkonnas,

projekti mõju analüüsi sotsiaalmajanduslikule olukorrale ning projektiplaani,

kus hinnatakse eesmärgi saavutamist läbi tulemuste, tulemuste saavutamist

läbi tegevuste ja tegevuste jaoks vajalikke sisendeid.

 Investeeringuobjekti osas ei ole tehtud taotluse rahuldamise või toetuse

maksmise otsust muude toetusskeemide raames.

 Taotlejal ei ole riiklikku maksuvõlga või see on ajatatud.

Toetatavad tegevused ja nende lühikirjeldus

Toetatavad tegevused:

 kaupade ja teenuste pakkumisel mobiilsete lahenduste arendamine,

infotehnoloogia rakendamine, sh uued tehnoloogiad tootja ja tarbija

lähendamiseks;

 teenuste osutamine maapiirkonna ettevõtetele ja rahvastikule, sh

multifunktsionaalsete teeninduskeskuste arendamine;

 maapiirkonnas majutusteenuse loomine ja parendamine kui majutusettevõttes

voodikohtade arv ei ületa 30 (voodikohtade piirang ei kehti puhkeküla ja -

laagri puhul).

Abikõlblikkuse kriteeriumid:

 majandustegevuseks vajalikud investeeringud ehitistesse, masinatesse ja

seadmetesse (sh. kasutatud seadmed, millede osas kehtestab vajadusel

täpsemad toetuse saamise nõuded põllumajandusminister), v.a investeeringud

põllumajanduslikku tootmisesse;

 investeeringuobjekti kohta turu-uuringu tegemise ning turundustegevuse

kulud kuni 12% investeeringuobjekti abikõlbliku kulu maksumusest;

 investeeringuobjekti ehitustöö üle omanikujärelevalve tegemise kulud kuni

3% investeeringuobjekti abikõlbliku kulu maksumusest;

 investeeringuobjektiga kaasneva litsentsi, patendi või kasuliku mudeli ostmise

kulud;

 väikeinfrastruktuur ja vaatamisväärsuste tähistamine investeeringu ühe osana.

Välditakse topelttoetamist muudest meetmetest.

Toetus

Maksimaalsed toetuse määrad

 206

 Kuni 30% – väikeprojektide korral projekti elluviimise koht asub Harju

maakonna vallas, mis piirneb Tallinnaga. Suurprojektide korral projekti

elluviimise koht asub Harju maakonna vallas või kuni 4000 elanikuga

vallasiseses linnas (tabel 3) või väikelinnas (tabel 2) (edaspidi väikelinn), mis

ei piirne Tallinnaga.

 Kuni 40% – väikeprojektide korral projekti elluviimise koht asub vallas või

väikelinnas, mis piirneb maakonnakeskusega ja mis ei asu Harju maakonnas,

või projekt asub Harju maakonna vallas või väikelinnas, mis ei piirne

Tallinnaga. Suurprojektide korral projekti elluviimise koht asub vallas või

väikelinnas, mis piirneb maakonnakeskusega ja mis ei asu Harjumaal.

 Kuni 50% – projekti elluviimise koht asub vallas või väikelinnas, mis ei piirne

maakonnakeskusega ja ei asu Harjumaal.

 Juhul, kui maakonnakeskuseks on vallasisene linn, loetakse keskusega

piirnevaks üksnes vastavat valda.

 Väikeprojektide korral on traktori soetamiseks ettenähtud avaliku sektori

kaasfinantseering, mis ei tohi ületada maksimaalset toetusmäära 35%

investeeringuobjekti abikõlbliku kulu maksumusest (suurprojektide korral ei

ole traktorite soetamine abikõlblik).

Maksimaalne toetussumma

 Kuni 300 000 eurot programmiperioodi jooksul.

 Kasutatud tehnika ostmise osas on maksimaalne toetussumma 20 000 eurot.

 Kontserni kuuluvad ettevõtjad saavad kontserni kohta kokku

programmperioodi jooksul taotleda 300 000 eurot.

Toetuse sihtala

Alameedet rakendatakse Eesti maapiirkonnas. Maapiirkonnaks käesoleva meetme

mõistes loetakse valdu (sh vallasisesed linnad, milles elanike arv jääb alla 4000) ja

kuni 4000 elanikega väikelinnasid. Maksimaalne toetuse määr on kõrgem projektide

puhul, mis viiakse läbi maakonnakeskustest eemale jäävatel aladel.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja

Kasusaajate arv 100

Tehtavate investeeringute maht 19 173 495 eurot

Toetatavate maaturismitegevuste

arv 20

Tulemusnäitaja

Toetatavate ettevõtete

mittepõllumajandusliku tegevuse

lisandväärtuse kasv 800 000 eurot

Täiendav turistide arv

1624 ööbimisega

külastust

2984 päevakülastust

Loodavad töökohad 50

Mõjunäitaja
Ettevõtetes loodud lisandväärtus

töötaja kohta

23 008 eurot (sh 1–9

töötajaga ettevõtetes 20

771 eurot)

 207

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Äriplaan;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Juhul, kui nõuetele vastavuse kontrolli edukalt

läbinud taotluste rahuldamiseks ei jätku piisavalt vahendeid, koostatakse

hindamiskriteeriumide alusel nõuetele vastavate taotluste rahastamise

paremusjärjestus. Suurprojektide puhul hinnatakse kõiki nõuetele vastavaid taotlusi

ühe üle-Eestilise hindamiskomisjoni poolt. Suurprojektide hindamisel kehtestatakse

minimaalne nõutav hindepunktide arv. Taotluste paremusjärjestus moodustatakse

kahes rühmas nii väike- kui ka suurprojektide kohta. Rahuldamisele kuuluvad

parimad taotlused.

Väikeprojektide korral hinnatakse eelkõige järgmist:

 projekti mõju tööhõivele;

 ettevõtte kasvupotentsiaali investeeringu tulemusel;

 kultuuripärandi säilitamist ja teenuste mitmekesisuse suurendamist

maapiirkonnas;

 olulisust mahetoodangu töötlemisel ja pakkumise suurendamisel, kui tegemist

on jaemüügi, toitlustuse või turismiga;

 projekti lisandväärtust (mahajäetud hoonete kasutuselevõtmine, mõju

puuetega inimestele, noorte- ja naisettevõtlusele);

 ettevõtte varasemat tegevust;

 sõltuvust põllumajandusest;

 hooajalisuse vähendamist;

 projekti asukohta;

 eelistatakse ettevõtjaid, kes taotlevad toetust väiksema toetussumma ulatuses.

Suurprojektide korral hinnatakse eelkõige järgmist:

 projekti asukohta;

 projekti elluviimise turu-uuringut: turuinfo olemasolu ja kvaliteet;

 projekti innovaatilisust;

 projekti elluviiva meeskonna kompetentsust investeeringu tegemise

valdkonnas;

 projekti mõju maapiirkonna sotsiaalmajanduslikule olukorrale;

 püstitatud eesmärkide, tulemuste ja tegevuste realistlikkust;

 eelistatakse ettevõtjaid, kelle eesmärgid, tulemused, tegevused ja

majandusnäitajad on reaalselt ja nõuetekohaselt planeeritud.

ALAMEEDE 3.1.2 – MIKROETTEVÕTETE ARENDAMINE

Spetsiifilised eesmärgid

 Kohalikul ressursil põhineva, maapiirkonna elukvaliteedi parandamisega

seotud mittepõllumajandusliku mikroettevõtluse arendamine;

 Mahajäetud hoonete tootmises ja teeninduses taaskasutusele võtmisele

kaasaaitamine;

 208

 Ettevõtluse uuenduslikkuse suurendamine läbi uudsete lahenduste, sh

mobiilsed lahendused kaupade ja teenuste pakkumisel;

 Noorte ja naiste ettevõtluses osalemise soodustamine ning puuetega inimeste

erisusi arvestavate töötingimuste ja teenuste loomine.

Sihtrühm

Toetuse saajad

Maapiirkonnas tegutsevad komisjoni määruse (EÜ) nr 800/2008 artikli 2 punkti 7

mõistes mikroettevõtjad, kes annavad tööd vähem kui 10 inimesele ja kelle aastane

müügitulu ja/või aastabilansi kogumaht ei ületa 2 mln eurot, kusjuures

väikeprojektide korral peab ettevõtja aastane müügitulu olema suurem kui 2400 eurot

ja suurprojektide korral peab ettevõtja aastane müügitulu olema suurem kui 31 955

eurot.

Miinimumnõuded taotlejale

 Taotleja reaalne majandustegevus on kestnud vähemalt 1 aasta.

 Väikeprojektide korral peab taotleja säilitama vähemalt olemasoleva

töökohtade arvu.

 Suurprojektide korral peab taotleja seoses investeeringuga looma vähemalt

ühe töökoha.

 Taotleja jätkusuutlikkus (taotlemisele eelnenud majandusnäitajad ja

suurprojektide korral hinnatakse muuhulgas ka investeeringu tegemisele

järgneva 3 aasta majandusnäitajaid).

 Esitatav äriplaan peab muu hulgas sisaldama kavandatava investeeringu

üksikasju ning tooma välja eesmärgid, mida investeeringuga kavatsetakse

saavutada. Suurprojektide korral peab esitatav äriplaan projekti põhjalikuma

ja kvaliteetsema hindamise ja analüüsi eesmärgil muuhulgas kajastama ka

ärikeskkonna analüüsi, toote, turu ja konkurentsi analüüsi, projekti elluviiva

meeskonna kompetentsuse kirjeldust investeeringu tegemise valdkonnas,

projekti mõju analüüsi sotsiaalmajanduslikule olukorrale ning proejktiplaani,

kus hinnatakse eesmärgi saavutamist läbi tulemuste, tulemuste saavutamist

läbi tegevuste ja tegevuste jaoks vajalikke sisendeid.

 Investeeringuobjekti osas ei ole tehtud taotluse rahuldamise või toetuse

maksmise otsust muude toetusskeemide raames.

 Taotlejal ei ole riiklikku maksuvõlga või see on ajatatud.

Toetatavad tegevused ja nende lühikirjeldus

Toetatavad tegevused:

 kaupade ja teenuste pakkumisel mobiilsete lahenduste arendamine,

infotehnoloogia rakendamine, sh uued tehnoloogiad tootja ja tarbija

lähendamiseks;

 teenuste osutamine maapiirkonna ettevõtetele ja rahvastikule, sh

multifunktsionaalsete teeninduskeskuste arendamine, põllumajandusteenused;

 maapiirkonnas majutusteenuse loomine ja parendamine kui majutusettevõttes

voodikohtade arv ei ületa 30 (voodikohtade piirang ei kehti puhkeküla ja -

laagri puhul).

Abikõlblikkuse kriteeriumid:

 majandustegevuseks vajalikud investeeringud ehitistesse, masinatesse ja

seadmetesse (sh. kasutatud seadmed, millede osas kehtestab vajadusel

 209

täpsemad toetuse saamise nõuded põllumajandusminister), v.a investeeringud

põllumajanduslikku tootmisesse;

 investeeringuobjekti kohta turu-uuringu tegemise ning turundustegevuse

kulud kuni 12% investeeringuobjekti abikõlbliku kulu maksumusest;

 investeeringuobjekti ehitustöö üle omanikujärelevalve tegemise kulud kuni

3% investeeringuobjekti abikõlbliku kulu maksumusest;

 investeeringuobjektiga kaasneva litsentsi, patendi või kasuliku mudeli ostmise

kulud;

 väikeinfrastruktuur ja vaatamisväärsuste tähistamine investeeringu ühe osana.

Välditakse topelttoetamist muudest meetmetest.

Toetus

Maksimaalsed toetuse määrad

 Kuni 30% – väikeprojektide korral projekti elluviimise koht asub Harju

maakonna vallas, mis piirneb Tallinnaga. Suurprojektide korral projekti

elluviimise koht asub Harju maakonna vallas või väikelinnas, mis ei piirne

Tallinnaga.

 Kuni 40% – väikeprojektide korral projekti elluviimise koht asub vallas või

väikelinnas, mis piirneb maakonnakeskusega ja mis ei asu Harju maakonnas,

või projekt asub Harju maakonna vallas või väikelinnas, mis ei piirne

Tallinnaga. Suurprojektide korral projekti elluviimise koht asub vallas või

väikelinnas, mis piirneb maakonnakeskusega ja mis ei asu Harjumaal.

 Kuni 50% – projekti elluviimise koht asub vallas või väikelinnas, mis ei piirne

maakonnakeskusega ja ei asu Harjumaal.

 Juhul, kui maakonnakeskuseks on vallasisene linn, loetakse keskusega

piirnevaks üksnes vastavat valda.

 Väikeprojektide korral on traktori soetamiseks ettenähtud avaliku sektori

kaasfinantseering, mis ei tohi ületada maksimaalset toetusmäära 35%

investeeringuobjekti abikõlbliku kulu maksumusest (suurprojektide korral ei

ole traktorite soetamine abikõlblik).

Maksimaalne toetussumma

 Kuni 300 000 eurot programmiperioodi jooksul.

 Kasutatud tehnika ostmise osas on maksimaalne toetussumma 20 000 eurot.

 Kontserni kuuluvad ettevõtjad saavad kontserni kohta kokku

programmperioodi jooksul taotleda 300 000 eurot.

Toetuse sihtala

Alameedet rakendatakse Eesti maapiirkonnas. Maapiirkonnaks käesoleva meetme

mõistes loetakse valdu (sh vallasisesed linnad, milles elanike arv jääb alla 4000) ja

kuni 4000 elanikega väikelinnasid. Maksimaalne toetuse määr on kõrgem projektide

puhul, mis viiakse läbi maakonnakeskustest eemale jäävatel aladel.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja

Kasusaajate arv 500

Tehtavate investeeringute maht 95 867 473 eurot

Toetatavate maaturismitegevuste

arv 250

 210

Tulemusnäitaja

Toetatavate ettevõtete

mittepõllumajandusliku tegevuse

lisandväärtuse kasv 4 250 000 eurot

Täiendav turistide arv

20 298 ööbimisega

külastust

37 303 päevakülastust

Loodavad töökohad 250

Mõjunäitaja
Ettevõtetes loodud lisandväärtus

töötaja kohta

23 008 eurot (sh 1–9

töötajaga ettevõtetes 20

771 eurot)

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Äriplaan;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

 Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Juhul, kui nõuetele vastavuse kontrolli edukalt

läbinud taotluste rahuldamiseks ei jätku piisavalt vahendeid, koostatakse

hindamiskriteeriumide alusel nõuetele vastavate taotluste rahastamise

paremusjärjestus. Suurprojektide puhul hinnatakse kõiki nõuetele vastavaid taotlusi

ühe üle-Eestilise hindamiskomisjoni poolt. Suurprojektide hindamisel kehtestatakse

minimaalne nõutav hindepunktide arv. Taotluste paremusjärjestus moodustatakse

kahes rühmas nii väike- kui ka suurprojektide kohta. Rahuldamisele kuuluvad

parimad taotlused.

Väikeprojektide korral hinnatakse eelkõige järgmist:

 projekti mõju tööhõivele;

 ettevõtte kasvupotentsiaali investeeringu tulemusel;

 kultuuripärandi säilitamist ja teenuste mitmekesisuse suurendamist

maapiirkonnas;

 olulisust mahetoodangu töötlemisel ja pakkumise suurendamisel, kui tegemist

on jaemüügi, toitlustuse või turismiga;

 projekti lisandväärtust (mahajäetud hoonete kasutuselevõtmine, mõju

puuetega inimestele, noorte- ja naisettevõtlusele);

 ettevõtte varasemat tegevust;

 hooajalisuse vähendamist;

 projekti asukohta;

 eelistatakse ettevõtjaid, kes taotlevad toetust väiksema toetussumma ulatuses.

Suurprojektide korral hinnatakse eelkõige järgmist:

 projekti asukohta;

 projekti elluviimise turu-uuringut: turuinfo olemasolu ja kvaliteet;

 projekti innovaatilisust;

 projekti elluviiva meeskonna kompetentsust investeeringu tegemise

valdkonnas;

 projekti mõju maapiirkonna sotsiaalmajanduslikule olukorrale;

 211

 püstitatud eesmärkide, tulemuste ja tegevuste realistlikkust;

 eelistatakse ettevõtjaid, kelle eesmärgid, tulemused, tegevused ja

majandusnäitajad on reaalselt ja nõuetekohaselt planeeritud.

ALAMEEDE 3.1.3 – INVESTEERINGUD BIOENERGIA TOOTMISESSE

Spetsiifilised eesmärgid

 Põllumajandustootjate tegevuse mitmekesistamine muu maaettevõtlusega

väljaspool põllumajandust;

 Kohalikul ressursil põhineva maapiirkonna mikroettevõtluse arendamine;

 Biomassist biokütuste, bioelektri ja biosoojuse tootmise suurendamine;

 Uute tehnoloogiate kasutuselevõtmine;

 Keskkonnahoid;

 Maastikuhooldus;

 Energiatoorme tarnekindlus maapiirkondades;

 Energiakandjate mitmekesisus;

 Energiatootjate hajutatus.

Sihtrühm

Toetuse saajad

 Põllumajandustootjad;

 Maapiirkonnas tegutsevad komisjoni määruse (EÜ) nr 800/2008 artikli 2

punkti 7 mõistes mikroettevõtjad, kes annavad tööd vähem kui 10 inimesele ja

kelle aastane müügitulu ja/või aastabilansi kogumaht ei ületa 2 mln eurot.

Miinimumnõuded taotlejale

 Taotleja reaalne majandustegevus on kestnud vähemalt 1 aasta;

 Taotleja jätkusuutlikkus (taotlemisele eelnenud majandusnäitajad);

 Esitatav äriplaan peab sisaldama kavandatava investeeringu üksikasju ning

tooma välja eesmärgid, mida investeeringuga kavatsetakse saavutada;

 Investeeringuobjekti osas ei ole tehtud taotluse rahuldamise või toetuse

maksmise otsust muude toetusskeemide raames;

 Taotlejal ei ole riiklikku maksuvõlga või see on ajatatud;

 Taotleja peab tõestama tootmiseks vajaliku varustuse olemasolu ja/või toote

turustamisvõimalusi (tarnelepingud, müügistatistika vms);

 Investeeringuobjekt ei ole abikõlblik MAKi 1. telje meetme 1.4

“Põllumajandusettevõtete ajakohastamine” alameetmest 1.4.3 “Investeeringud

bioenergia tootmisesse”.

Bioenergia tootmise investeeringutoetuse tingimusi täpsustatakse vajadusel meetme

rakendusmäärusega.

Toetatavad tegevused ja nende lühikirjeldus

Toetatavad on bioenergia tootmisele suunatud investeeringud:

 bioenergia tootmiseks vajalike hoonete ja rajatiste ehitamine;

 ehitise juurde kuuluva juurdepääsutee ehitamine;

 ehitise juurde kuuluva veevarustus- ja kanalisatsioonisüsteemi ehitamine ning

reoveepuhastussüsteemi ja selle juurde kuuluva seadme ostmine ja

paigaldamine, kaasa arvatud veevarustus- ja kanalisatsioonivõrguga liitumine;

 212

 ehitise juurde kuuluva elektripaigaldise ehitamine ja selle juurde kuuluva

seadme ostmine ja paigaldamine, kaasa arvatud elektrivõrguga liitumine, kui

see on ehitusprojektis ette nähtud ehitusseaduses sätestatud tingimustel ja

korras;

 bioenergia tootmiseks vajaliku masina ja seadme ostmine ja paigaldamine;

 investeeringut ettevalmistavad (nt ehitusgeodeetilised) tööd ja

omanikujärelevalve investeeringuobjekti ehitamise ajal.

Välditakse topelttoetamist teistest (ala)meetmetest, teiste ÜPP finantsinstrumentide

kaudu, samuti teistest struktuurifondide, Ühtekuuluvusfondi või muudest EL

toetusfondidest või rahvusvahelise organisatsioonide, riigi või kohaliku omavalitsuse

vahenditest. Sellega seoses on vastavalt ühisele turukorraldusele arvesse võetud ka

igasugused ühenduse abi kitsendused ja piirangud.

Toetus

Maksimaalsed toetuse määrad

 Kuni 30% - projekti elluviimise koht asub Harju maakonna vallas, mis piirneb

Tallinnaga.

 Kuni 40% - projekti elluviimise koht asub vallas või väikelinnas, mis piirneb

maakonnakeskusega ja mis ei asu Harju maakonnas, või projekt asub Harju

maakonna vallas või väikelinnas, mis ei piirne Tallinnaga.

 Kuni 50% - projekti elluviimise koht asub vallas või väikelinnas, mis ei piirne

maakonnakeskusega ja ei asu Harjumaal.

Juhul, kui maakonnakeskuseks on vallasisene linn, loetakse keskusega piirnevaks

üksnes vastavat valda.

 Maksimaalne toetussumma

 Kuni 512 000 eurot programmiperioodi jooksul.

 Kasutatud tehnika ostmise osas on maksimaalne toetussumma 30 000 eurot.

 Kontserni kuuluvad ettevõtjad saavad kontserni kohta kokku

programmperioodi jooksul taotleda 512 000 eurot.

Üks ettevõtja saab investeeringutoetust taotleda üksi, läbi ühistegevuse

organisatsioonide või läbi iseseisvate ettevõtjate omavahelise lepingulise koostöö.

Kokku ei tohi ühe ettevõtja toetussumma ületada 512 000 eurot.

Toetuse sihtala

Alameedet rakendatakse Eesti maapiirkonnas. Maapiirkonnaks käesoleva meetme

mõistes loetakse valdu (sh vallasisesed linnad, milles elanike arv jääb alla 4000) ja

kuni 4000 elanikega väikelinnasid. Maksimaalne toetuse määr on kõrgem projektide

puhul, mis viiakse läbi maakonnakeskustest eemale jäävatel aladel.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja

Kasusaajate arv

20 programmiperioodi

kohta

Tehtavate investeeringute maht

15 mln eurot

programmiperioodi

kohta

Tulemusnäitaja
Toetatavate ettevõtete

mittepõllumajandusliku tegevuse 800 000 eurot

 213

lisandväärtuse kasv

Loodavad töökohad 60% EL-25 keskmisest

Mõjunäitaja

Ettevõtetes loodud lisandväärtus

töötaja kohta

23 000 eurot (sh 1–9

töötajaga ettevõttes

20 770 eurot)

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Äriplaan;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

Kuulutatakse välja taotlusvoor. Taotlusi hinnatakse hindamiskriteeriumide alusel ning

hindepunktide põhjal moodustatakse taotluste paremusjärjestus. Rahuldamisele

kuuluvad parimad taotlused.

Peamised hindamiskriteeriumid on järgmised:

 eelistatakse projekte, mille elluviimise koht asub vallas või väikelinnas, mis ei

piirne maakonnakeskusega ja ei asu Harjumaal;

 eelistatakse projekte, mille positiivne mõju maapiirkonna

sotsiaalmajanduslikule olukorrale on suurem;

 eelistatakse projekte, mille mõju CO2 emissiooni vähenemisele on suurem;

 eelistatakse noori põllumajandustootjaid;

 bioenergia tootmisel eelistatakse tooraine päritolu 50 km raadiuses;

 eelistatakse tooraine põllumajanduslikku päritolu (sh põllumajandustootja

metsast);

 eelistatakse uusi töökohti kaasatoovaid projekte;

 eelistatakse ettevõtjaid, kes taotlevad toetust väiksema toetussumma ulatuses

või kelle investeeringu kogumaksumusest moodustab toetus väiksema

osakaalu.

MEEDE 3.2 – KÜLADE UUENDAMINE JA ARENDAMINE (321, 322, 323)

Põhjendus

Hõreasustus on iseloomulik kogu Eestile. Kui suurimas tõmbekeskuses Tallinnas elab

30% Eesti rahvastikust, siis Eesti 4433 külas elab vaid 20% elanikest. Madala

asustustiheduse tõttu eriti maapiirkonnas ei tasu teenused ära ning maapiirkond alalise

elukeskkonnana on väheatraktiivne. Pooled maale elama jäänutest on töökoha leidnud

mujal. Et tegutsetakse kodukohast väljaspool, siis nõrgeneb elanike side kodukohaga.

Üks elukvaliteedi säilitamise ja parandamise võimalus on uudsete tasuvate lahenduste

leidmine teenuste pakkumisel, kasutades ühtlasi ära nüüdisaegset infotehnoloogiat

(Interneti laiem levik). Elukvaliteedi parandamine (sh infrastruktuur, teenuste parem

kättesaadavus) on maaelanike arvu säilimise ja kasvu seisukohast olulise tähtsusega.

Paraku ei ole tänapäeva nõuetele vastavate kiirete internetiühenduste (lairiba võrgu)

rajamine maapiirkondades teenusepakkujatele äriliselt tasuv ning ilma riigipoolse

toetuseta vajalikke investeeringuid ei tehta.. Maapiirkondades on tänu geograafilisele

 214

eraldatusele vajadused lairibaühenduste järele suured. Uue põlvkonna

lairibaühendused aitavad kaasa maapiirkonnas ettevõtluse arengule ning inimeste

elukvaliteedi paranemisele. Uue põlvkonna lairibaühendused on tähtsaimaks teguriks

riigi tootlikkuse kasvul ning aitavad suurendada riigi majanduse kogutoodangut. Need

on vajalikud ka riigi konkurentsivõime tagamiseks rahvusvahelises konkurentsis.

Lairibaühenduste arendamine annab tööd ehituse perioodil ning loob uusi töökohti

selle valmimisel. Lairiba ühenduste kättesaadavus loob uusi võimalusi kaugtöö

arenguks, õppimisvõimaluste (nii tava- kui elukestva õppe) laiendamiseks ning on

soodustavaks teguriks ka muude investeeringute meelitamiseks piirkonda.

Viimastel aastatel on suurenenud mittetulundusühingute (MTÜ) tähtsus – need ei ole

enam muude sektorite kõrval marginaalsed ühendused. Samas on siiski tunda, et

avaliku ja erasektoriga võrreldes nähakse mittetulundusühingutes veel liialt sageli

pigem abivajajaid kui võrdseid partnereid. Kindlasti peaks mittetulunduslikku

majandustegevust soodustama, et anda kolmandale sektorile suuremat iseseisvust.

Need tegevused seovad inimesi ka rohkem kodukohaga. Küla sotsiaalse

infrastruktuuri parandamise seisukohalt on oluline eelnevate programmide raames

alustatud, külaelanike ühiseks tegevuseks mõeldud ühiskondlike ehitiste ja muude

rajatiste kordategemise jätkamine. See suurendab elanikkonna võimalusi teha

koostööd ning korraldada ühisüritusi, võimaldab ligipääsu informatsioonile, parandab

küla välisilmet ja üldist elukeskkonna kvaliteeti. Samas on maapiirkonnas suurte

majanduslike muudatuste ja reformide tagajärjel tühjaks jäänud paljud põhiliselt

1960. aastate algusest alates ehitatud põllumajanduslikud ehitised. Aastaid kasutusest

väljas olnud ehitised risustavad maastikku ja kogu keskkonda, mistõttu on tekkinud

vajadus riigi sekkumiseks.

Noored vajavad tähelepanu ka maapiirkonnas. Mitmed uuringud toovad välja

maaelanike järelkasvu kriitilise probleemi. Et noortele ei leita piisavat rakendust, siis

pärast õpinguid mujal ei tulda enam kodukohta tagasi. Seega peaks noorema

elanikkonna kaasamine kohaliku elu edendamisse samuti olema üks prioriteetseid

tegevusi. Kogukonna eri huvigruppide sidususe tugevdamine on noorte maalejäämise

seisukohast sama oluline kui neile suuremate arenguvõimaluste pakkumine.

Paljud mujal Euroopas hävinud kultuurinähtused – muinaspõllud, ajaloolised külad ja

ehitustraditsioonid – on Eesti kultuurmaastikul veel säilinud, elujõulised on mitmed

käsitööoskused. Kultuuripärandi väärtustamine suurendab elukeskkonna atraktiivust

ning kogukond saab selles osas oma õla alla panna. Uue funktsiooni ja elu andmisel

tuleb ennekõike lähtuda maastiku, küla või hoone ajaloolisest ning traditsioonilisest

identiteedist. Kultuuri- ja loodusobjektide potentsiaali rakendamist kohaliku arengu

edendamisel takistab nende tehniline seisukord, vähene ligipääsetavus ja

eksponeeritus, varustatus tugiinfrastruktuuriga, vähesed lisateenused, samuti

objektide nõrk omavaheline seotus.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artiklid 56 (alameetmed 3.2.1, 3.2.2

ja 3.2.3) ja 57 (alameede 3.2.4).

Eesmärgid

Üldeesmärk

Meetme üldeesmärk on parandada maapiirkonna elukeskkonna atraktiivsust ja

elukvaliteeti läbi kohaliku aktiivsuse suurendamise, lairiba internetiühenduste

kättesaadavuse tõstmise ja mittetulundussektori arendamise. Meede aitab kaasa

maapiirkonna sotsiaalse ja majandusliku mahajäämuse ning rahvaarvu vähenemise

negatiivsete arengute pidurdamisele.

 215

Rahaliste vahendite jaotus

Meetme 3.2 eelarve indikatiivne jaotus on järgmine: alameede 3.2.1 (majanduse ja

maaelanikkonna põhiteenused) – 17,6%; alameede 3.2.2 (lairiba internetivõrgu

katvuse tõstmine) – 11,8%; alameede 3.2.3 (külade uuendamine ja arendamine) –

61,7%; alameede 3.2.4 (maapiirkondade kultuuripärandi säilitamine ja selle kvaliteedi

parandamine) – 8,8%.

ALAMEEDE 3.2.1 – MAJANDUSE JA MAAELANIKKONNA PÕHITEENUSED

Spetsiifilised eesmärgid

 Uudsete lahenduste leidmine erinevate teenuste kättesaadavuse ja

jätkusuutlikkuse parandamiseks.

Sihtrühm

Toetuse saajad

 Mittetulundusühingud (MTÜ) ja sihtasutused (SA);

 Väikese ja keskmise suurusega ettevõtjad.

Miinimumnõuded taotlejale

 Kui taotleja on ettevõtja, siis ei või kavandatavale investeeringule järgneva

viie majandusaasta jooksul investeeringuobjektist või sellega kaasnevast

tegevusest saadav planeeritav ärikasum ületada majandusaastal 25%

kavandatava investeeringuobjekti maksumusest;

 Taotleja peab taotluse esitamise hetkeks olema tegutsenud vähemalt kuus

kuud;

 Kui taotleja on MTÜ või SA, mis on asutatud tähtajaliselt, ei või see tähtaeg

olla lühem kui viis majandusaastat pärast kavandatava investeeringu tegemist.

 Investeeringuobjekti osas ei ole tehtud taotluse rahuldamise või toetuse

maksmise otsust muude toetusskeemide raames.

 Ettevõtjal ei ole riiklikku maksuvõlga või see on ajatatud.

Toetatavad tegevused ja nende lühikirjeldus

Käesoleva alameetme raames antakse investeeringutoetust järgmistele tegevustele,

mille puhul võib eeldada, et tavatingimustes ei saada neist olulist rahalist tulu:

 Toetus kohalike põhiteenuste (sh kultuuritegevus ja vaba aja veetmine)

loomisele küla(de)le ning seotud väikeinfrastruktuurile;

 Multifunktsionaalsete teeninduskeskuste arendamine (mittetootlikud

investeeringud, taotleda saavad ainult MTÜ ja SA);

 Toetus muudele isikutele kasutamiseks avatud Internetiühendusega

infopunktide ehitamiseks, rekonstrueerimiseks ja sisustamiseks;

Toetus

Maksimaalsed toetuse määrad

 Mittetulundusühingud ja sihtasutused – kuni 90% lubatud investeeringust,

Tallinnaga piirnevates valdades kuni 70%;

 Väikese suurusega ettevõtjad – kuni 70% lubatud investeeringust (60% Harju

maakonnas), keskmise suurusega ettevõtjad – kuni 60% lubatud

investeeringust (50% Harju maakonnas).

 216

Maksimaalne toetussumma

 Maksimaalne toetussumma ühe taotleja kohta on 300 000 eurot

programmiperioodi jooksul;

 Aastane toetussumma ei tohi ületada 60 000 eurot.

Taotlejatel on võimalik kasutada Maaelu Edendamise Sihtasutuse poolt pakutavat

sildfinantseerimist. Mittetulundusühingutele ja sihtasutustele antava abi puhul ei ole

tegemist riigiabiga.

Toetuse sihtala

Alameedet rakendatakse Eesti maapiirkonnas. Maapiirkonnaks käesoleva meetme

tähenduses loetakse valdu (sh vallasisesed linnad, milles elanike arv jääb alla 4000) ja

kuni 4000 elanike arvuga väikelinnasid (peatükk 3.1.1, tabelid 2 ja 3). Kohalike

tegevusgruppide arenedes võib eeldada, et küla arendamise tegevusi tehakse järjest

enam Leaderi kaudu.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja
Toetust saanud tegevused 500

Tehtavate investeeringute maht 2,8 mln eurot

Tulemusnäitaja

Paranenud teenustest kasu saav

maarahvastik 60 000

Interneti püsiühenduse kasv

maapiirkonnas

25% leibkondadest

maapiirkonnas

Mõjunäitaja
Lisandväärtus +10%/a

Kaasnevad loodavad täistööajaga

töökohad 20

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Vastava haldusüksuse arengukava lühikokkuvõte;

 Investeeringuobjekti avaliku kasutamise kokkulepe kohaliku omavalitsusega

(5 aastat);

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

PRIA kontrollib taotleja ja taotluse nõuetele vastavust ja teostab kontrolli. Igas

maakonnas moodustab maavanem hindamiskomisjoni, mille ülesanne on taotluste

paremusjärjestuse moodustamine. Hindamiskomisjoni kuuluvad maavalitsuse,

kohaliku omavalitsuse ning majandus- ja sotsiaalpartnerite esindajad.
Eelkõige hinnatakse järgmist:

 millisel määral investeeringuobjekt suurendab piirkonna elukvaliteeti;

 millisel määral investeeringuobjekt suurendab elukeskkonna atraktiivsust;

 millisel määral investeeringuobjekt suurendab piirkonna elanike omaalgatust

ja koostöövõimalust ning tugevdab sotsiaalseid suhteid.
Hindamiskriteeriumid on heaks kiidetud MAKi seirekomisjoni poolt.

 217

ALAMEEDE 3.2.2 – EESTI LAIRIBA INTERNETIVÕRGU KATVUSE TÕSTMINE

Spetsiifilised eesmärgid

Lairiba internetiühendust võimaldavate kaasaegsete järgmise põlvkonna

juurdepääsuvõrgu ühenduste loomine maapiirkondadesse, kus seni ei ole piisavalt

kiiret lairiba-teenust võimaldavaid võrguühendusi.

Sihtrühm

Toetuse saajad

 Mittetulundusühingud (MTÜ) ja sihtasutused (SA);

Miinimumnõuded taotlejale

 Taotlejal peab olema vähemalt kahe üle-Eestilist internetiteenust pakkuva

võrguteenuse operaatori kinnitus pakkuda piirkonnas interneti teenust

kasutades toetuse abil rajatavat infrastruktuuri.

 Kui taotleja on MTÜ või SA, mis on asutatud tähtajaliselt, ei või see tähtaeg

olla lühem kui viis majandusaastat pärast kavandatava investeeringu tegemist.

 Investeeringuobjekti osas ei ole tehtud taotluse rahuldamise või toetuse

maksmise otsust muude toetusskeemide raames.

Toetatavad tegevused ja nende lühikirjeldus

Käesoleva alameetme raames antakse investeeringutoetust järgmistele tegevustele,

mille puhul võib eeldada, et tavatingimustes ei saada neist olulist rahalist tulu.

Toetatakse kiiret internetiühendust võimaldava infrastruktuuri rajamist asulateni, kus

see seni puudub. Toetus ei hõlma ühenduste väljaehitamist lõpptarbijateni. Rajatav

infrastruktuur peab võimaldama turul toimivatel operaatoritel kasutada seda

mittediskrimineerivatel alustel lõpptarbijatele teenuse osutamiseks. Toetatavate

tegevuste puhul on tegemist liinirajatiste planeerimise ja ehitamisega vastavalt

elektroonse side seadusele. Toetatakse järgmisi tegevusi:

 Järgmise põlvkonna juurdepääsuvõrgu jaoks ülekandeühenduste loomine koos

vajaliku passiivse infrastruktuuri (trassid ja hoiukapid) rajamisega ning

projektiga seonduv projektijuhtimine. Projektijuhtimise kulu ei tohi ületada

2,5% toetatava tegevuse abikõlbliku kulu maksumust.

Toetus

Maksimaalsed toetuse määrad

 Mittetulundusühingud ja sihtasutused – kuni 90% lubatud investeeringust,

Tallinnaga piirnevates valdades kuni 70%.

Maksimaalne toetussumma

 Maksimaalne toetussumma on 500 000 eurot ühe taotluse kohta.

Toetuse sihtala

Alameedet rakendatakse Eesti maapiirkonnas. Maapiirkonnaks käesoleva meetme

tähenduses loetakse valdu (sh vallasisesed linnad, milles elanike arv jääb alla 4000) ja

kuni 4000 elanike arvuga väikelinnasid (peatükk 3.1.1, tabelid 2 ja 3).

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

 218

Väljundnäitaja
Toetust saanud tegevused 30

Tehtavate investeeringute maht 8 mln eurot

Tulemusnäitaja

Paranenud teenustest kasu saav

maarahvastik 60 000

Interneti püsiühenduse kasv

maapiirkonnas

15 000 leibkonnale on

loodud interneti

püsiühenduse

kättesaadavus

Mõjunäitaja
Lisandväärtus +10%/a

Kaasnevad loodavad täistööajaga

töökohad 50

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Kahe üle-Eestiliselt internetiteenust pakkuva operaatori kinnitus

valmisolekuks pakkuda piirkonnas interneti teenust kasutades toetuse abil

rajatavat infrastruktuuri;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

PRIA kontrollib taotleja ja taotluse nõuetele vastavust ja teostab kontrolli. Taotlused

rahuldatakse vastavalt planeeritud toetuste mahule ning rajatava lairiba

internetiühenduse teeninduspiirkonda (1,5 km raadiuses rajatava ühenduse

otspunktist) jääva elanikkonna ja taotletava toetuse suuruse suhte kahanevas

järjekorras.

ALAMEEDE 3.2.3 – KÜLADE UUENDAMINE JA ARENDAMINE

Spetsiifilised eesmärgid

 Omaalgatuse, koostöötahte ning sotsiaalsete suhete tugevdamine;

 Külade elukeskkonna säilitamine, taastamine ja kvaliteedi parandamine;

 Sotsiaalse infrastruktuuri arendamine.

Sihtrühm

Toetuse saajad

 Mittetulundusühingud (MTÜ) ja sihtasutused (SA);

 Väikese ja keskmise suurusega ettevõtjad.

Miinimumnõuded taotlejale

 Kui taotleja on ettevõtja, siis ei või kavandatavale investeeringule järgneva

viie majandusaasta jooksul investeeringuobjektist või sellega kaasnevast

tegevusest saadav planeeritav ärikasum ületada majandusaastal 25%

kavandatava investeeringuobjekti maksumusest;

 Taotleja peab taotluse esitamise hetkeks olema tegutsenud vähemalt kuus

kuud;

 219

 Kui taotleja on MTÜ või SA, mis on asutatud tähtajaliselt, ei või see tähtaeg

olla lühem kui viis majandusaastat pärast kavandatava investeeringu tegemist.

 Investeeringuobjekti osas ei ole tehtud taotluse rahuldamise või toetuse

maksmise otsust muude toetusskeemide raames.

 Ettevõtjal ei ole riiklikku maksuvõlga või see on ajatatud.

Toetatavad tegevused ja nende lühikirjeldus

Käesoleva alameetme raames antakse investeeringutoetust järgmistele sotsiaalse

infrastruktuuriga seotud küla elukeskkonda arendavatele tegevustele, mille puhul võib

eeldada, et tavatingimustes ei saada neist olulist rahalist tulu:

 Toetus selliste muudele isikutele kasutamiseks avatud ehitiste ehitamiseks,

rekonstrueerimiseks ja sisustamiseks, mis on seotud külaelanike ühise

tegevuse, külakultuuri arendamise või väärtuse säilitamisega;

 Toetus teistele isikutele kasutamiseks (park, haljasala, mängu-spordiväljak,

külaplats) avatud rajatiste rajamine ja parendamine.

Toetus

Maksimaalsed toetuse määrad

 Mittetulundusühingud ja sihtasutused – kuni 90% lubatud investeeringust,

Tallinnaga piirnevates valdades kuni 70%;

 Väikese suurusega ettevõtjad – kuni 70% lubatud investeeringust (60% Harju

maakonnas), keskmise suurusega ettevõtjad – kuni 60% lubatud

investeeringust (50% Harju maakonnas).

Maksimaalne toetussumma

 Maksimaalne toetussumma ühe taotleja kohta on 300 000 eurot

programmiperioodi jooksul;

 Aastane toetussumma ei tohi ületada 60 000 eurot.

Taotlejatel on võimalik kasutada Maaelu Edendamise Sihtasutuse poolt pakutavat

sildfinantseerimist. Mittetulundusühingutele ja sihtasutustele antava abi puhul ei ole

tegemist riigiabiga.

Toetuse sihtala

Alameedet rakendatakse Eesti maapiirkonnas. Maapiirkonnaks käesoleva meetme

tähenduses loetakse valdu (sh vallasisesed linnad, milles elanike arv jääb alla 4000) ja

kuni 4000 elanike arvuga väikelinnasid (peatükk 3.1.1, tabelid 2 ja 3). Kohalike

tegevusgruppide arenedes võib eeldada, et küla arendamise tegevusi tehakse järjest

enam Leaderi kaudu.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja
Toetatud külade arv 2000

Tehtavate investeeringute maht 44 mln eurot

Tulemusnäitaja

Paranenud teenustest kasu saav

maarahvastik 60 000

Interneti püsiühenduse kasv

maapiirkonnas

25% leibkondadest

maapiirkonnas

Mõjunäitaja
Lisandväärtus +10%/a

 220

Kaasnevad loodavad täistööajaga

töökohad 70

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Vastava haldusüksuse arengukava lühikokkuvõte;

 Investeeringuobjekti avaliku kasutamise kokkulepe kohaliku omavalitsusega

(5 aastat);

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

PRIA kontrollib taotleja ja taotluse nõuetele vastavust ja teostab kontrolli. Igas

maakonnas moodustab maavanem hindamiskomisjoni, mille ülesanne on taotluste

paremusjärjestuse moodustamine. Hindamiskomisjoni kuuluvad maavalitsuse,

kohaliku omavalitsuse ning majandus- ja sotsiaalpartnerite esindajad.
Eelkõige hinnatakse järgmist:

 millisel määral investeeringuobjekt suurendab piirkonna elukvaliteeti;

 millisel määral investeeringuobjekt suurendab elukeskkonna atraktiivsust;

 millisel määral investeeringuobjekt suurendab piirkonna elanike omaalgatust

ja koostöövõimalust ning tugevdab sotsiaalseid suhteid.
Hindamiskriteeriumid on heaks kiidetud MAKi seirekomisjoni poolt.

ALAMEEDE 3.2.4 – MAAPIIRKONDADE KULTUURIPÄRANDI SÄILITAMINE JA
SELLE KVALITEEDI PARANDAMINE

Spetsiifilised eesmärgid

 Maapiirkonna kultuuripärandi säilitamine, taastamine ja kvaliteedi

parandamine (sh külade ja põllumajandusmaastike ilme parandamine ja

korrastamine).

Sihtrühm

Toetuse saajad

 Mittetulundusühingud (MTÜ) ja sihtasutused (SA);

 Väikese ja keskmise suurusega ettevõtjad.

Miinimumnõuded taotlejale

 Kui taotleja on ettevõtja, siis ei või kavandatavale investeeringule järgneva

viie majandusaasta jooksul investeeringuobjektist või sellega kaasnevast

tegevusest saadav planeeritav ärikasum ületada majandusaastal 25%

kavandatava investeeringuobjekti maksumusest;

 Taotleja peab taotluse esitamise hetkeks olema tegutsenud vähemalt kuus

kuud;

 Kui taotleja on MTÜ või SA, mis on asutatud tähtajaliselt, ei või see tähtaeg

olla lühem kui viis majandusaastat pärast kavandatava investeeringu tegemist;

 Investeeringuobjekti osas ei ole tehtud taotluse rahuldamise või toetuse

maksmise otsust muude toetusskeemide raames;

 221

 Ettevõtjal ei ole riiklikku maksuvõlga või see on ajatatud.

Toetatavad tegevused ja nende lühikirjeldus

Käesoleva alameetme raames antakse investeeringutoetust järgmistele tegevustele:

 Toetus investeeringutele objektidesse, millel on ajaloolis-kultuuriline väärtus

(ehk investeeringuid kultuuripärandisse);

 Toetus eraomandis ja riiklikus ehitusregistris arvel oleva, kasutusest väljas

oleva ning taaskasutusele võtmiseks ehitusliku ja majandusliku väärtuseta

põllumajandusliku ehitise täielikuks lammutamiseks. Vajadus sellise ehitise

lammutamiseks peab olema sätestatud vastava haldusüksuse arengukavas.

Toetus

Maksimaalsed toetuse määrad

 Mittetulundusühingud ja sihtasutused – kuni 90% lubatud investeeringust,

Tallinnaga piirnevates valdades kuni 70%;

 Väikese suurusega ettevõtjad – kuni 70% lubatud investeeringust (60% Harju

maakonnas), keskmise suurusega ettevõtjad – kuni 60% lubatud

investeeringust (50% Harju maakonnas).

Maksimaalne toetussumma

 Maksimaalne toetussumma ühe taotleja kohta on 300 000 eurot

programmiperioodi jooksul ning ei tohi ületada 9586 eurot kasutusest

kõrvalejäänud põllumajanduslike tootmishoonete lammutamise korral;

 Aastane toetussumma ei tohi ületada 60 000 eurot.

Taotlejatel on võimalik kasutada Maaelu Edendamise Sihtasutuse poolt pakutavat

sildfinantseerimist. Mittetulundusühingutele ja sihtasutustele antava abi puhul ei ole

tegemist riigiabiga.

Toetuse sihtala

Alameedet rakendatakse Eesti maapiirkonnas. Maapiirkonnaks käesoleva meetme

tähenduses loetakse valdu (sh vallasisesed linnad, mille elanike arv jääb alla 4000) ja

kuni 4000 elanike arvuga väikelinnasid (peatükk 3.1.1, tabelid 2 ja 3). Kohalike

tegevusgruppide arenedes võib eeldada, et küla arendamise tegevusi tehakse järjest

enam Leaderi kaudu.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja

Toetust saanud tegevused 250

Tehtavate investeeringute maht 8,3 mln eurot

Likvideeritud põllumajanduslike

tootmishoonete arv 20

Tulemusnäitaja
Paranenud teenustest kasu saav

maarahvastik 30 000

Mõjunäitaja
Lisandväärtus neutraalne

Kaasnevad loodavad täistööajaga

töökohad 10

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 222

 Vastava haldusüksuse arengukava lühikokkuvõte;

 Investeeringuobjekti avaliku kasutamise kokkulepe kohaliku omavalitsusega

(5 aastat);

 Põllumajanduslike tootmishoonete lammutamise korral kohaliku omavalitsuse

dokument ehitise likvideerimise kohta;

 Vajadusel muud tõendavad dokumendid.

Makseagentuur

PRIA

Taotluste hindamise protseduur

PRIA kontrollib taotleja ja taotluse nõuetele vastavust ja teostab kontrolli. Igas

maakonnas moodustab maavanem hindamiskomisjoni, mille ülesanne on taotluste

paremusjärjestuse moodustamine. Hindamiskomisjoni kuuluvad maavalitsuse,

kohaliku omavalitsuse ning majandus- ja sotsiaalpartnerite esindajad.
Eelkõige hinnatakse järgmist:

 millisel määral investeeringuobjekt suurendab piirkonna elukvaliteeti;

 millisel määral investeeringuobjekt suurendab elukeskkonna atraktiivsust;

 millisel määral investeeringuobjekt suurendab piirkonna elanike omaalgatust

ja koostöövõimalust ning tugevdab sotsiaalseid suhteid.
Hindamiskriteeriumid on heaks kiidetud MAKi seirekomisjoni poolt.

5.3.4 4. TELG – LEADER

MEEDE 4 – LEADER-MEEDE (341, 41, 421, 431)

Põhjendus

Kõiki kohaliku elu iseärasusi ja vajadusi ei ole võimalik hinnata ega lahendada riigi

tasandilt ja ühe mudeli järgi. Teatud juhtudel on otstarbekas lahendada kohaliku

tasandi probleeme kohaliku algatuse kaudu, edendades sel eesmärgil erinevate

sektorite koostööd. See tagab vastava piirkonna vajadustest lähtumise ja tuginemise

kohapealsele potentsiaalile. Selleks tuleb toetada laiema maaeluga seotud meetmeid.

Sel eesmärgil on ELis lisaks sektoraalsetele meetmetele rakendatud LEADER-

algatusprogramm. LEADER-lähenemisele on iseloomulikud piirkonnapõhised

kohaliku arengu strateegiad; kohalikud avaliku ja erasektori partnerlused; altpoolt

tulev algatus, kus kohalikel tegevusgruppidel on otsustusõigus kohaliku arengu

strateegiate koostamisel ja rakendamisel; kohaliku majanduse erinevate sektorite ja

projektide vastastikusel toimel põhineva strateegia kavandamine ja rakendamine;

uudsete lähenemiste rakendamine; koostööprojektide rakendamine; kohaliku tasandi

partnerluse koostöövõrkude loomine.

Eesti on rakendanud LEADER-lähenemist RAKi meetme 3.6 “Kohaliku initsiatiivi

arendamine – LEADER-tüüpi meede” kaudu. Leader-meedet teostatakse kahes

tegevusvaldkonnas – oskuste omandamine ja integreeritud maapiirkonna

arengustrateegia. Esimese tegevusvaldkonna raames toimub kohalike arengu

strateegiate koostamine, teise tegevusvaldkonna raames strateegiate elluviimine.

Olukorras, kus elanike arv maapiirkonnas on väike ja ettevõtlus üldjuhul vähetulus,

on oluline kohaliku kogukonna tugevus. Selles osas võib Eestis täheldada maaelanike

koondumist – olemasolevast üle 4000 külast on umbes neljandik valinud

 223

külavanemad kohaliku külaelu tegevuse koordineerimiseks, u 700 seltsi tegelevad

külaarenguga. 2006. aastal esitas LEADER-tüüpi meetme raames toetuse taotluse 24

kohalikku tegevusgruppi. 2008. aastal lisandusid Leader-tegevustesse kaks uut

kohalikku tegevusgruppi, kes asusid strateegiaid välja töötama. Kohalike

tegevusgruppidega on nüüdseks hõlmatud 98% kogu maapiirkonnast.

LEADER-lähenemine võimaldab läbi kohalike arengustrateegiate ühtselt vaadelda

maaelu konkurentsivõime, keskkonna ja elukvaliteedi/mitmekesistamise eesmärke.

Erinevaid maaelus tegutsevaid sihtrühmasid hõlmav lähenemine aitab muu hulgas

kaitsta kohalikku loodus- ja kultuuripärandit, tõsta keskkonnateadlikkust ning

investeerida ja edendada kohalikke tooteid, turismi ning taastuvaid loodusvarasid.

Lisaks on kohalikul algatusel oluline roll inimeste sidumisel uute ideedega,

innovatsiooni ja ettevõtlikkuse julgustamisel ning kohalike teenuste arendamisel.

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artiklid 61–65.

Eesmärgid

Üldeesmärk

Meetme üldeesmärk on kohaliku algatuse edendamine, aidates läbi maapiirkonna

sisemiste arenguvõimaluste parema kasutamise kaasa põllumajanduse ja metsanduse

konkurentsivõime, keskkonna ja paikkonna ning eriti maapiirkonna elukvaliteedi

parandamisele ja majandustegevuse mitmekesistamisele. Sellest tulenevalt on oluline

senisest laialdasema otsustusõiguse andmine kohalikule tasandile, nii et aastateks

2009–2010 oleks enamik valdu hõlmatud kohalike tegevusgruppidega, kes on välja

töötanud oma piirkonna arengu strateegiad ja rakendavad neid.

Spetsiifilised eesmärgid

 Kohalike tegevusgruppide arendamise ning nende strateegiate väljatöötamise

kaudu kohaliku kogukonna tugevdamine;

 Kohaliku tasandi koostöö (sh majandusliku) ja töökohtade loomisele kaasa

aitavate koostöövormide edendamine;

 Kohaliku eripära, sh loodus- ja kultuuripärandi säästlikule kasutamisele ja

tutvustamisele, kogukonna tegevuste arendamisele, tööhõive parandamisele,

koha identiteedi rõhutamisele, sise- ja välisturismi potentsiaali kasutamisele,

omapära ja traditsioonide väärtustamisele suunatud strateegiate rakendamine;

 Innovatiivsete ja lisandväärtust loovate lähenemiste julgustamine ning seeläbi

kohalike teenuste ja elukvaliteedi arendamine.

Sihtrühm

Toetuse saajad

 Kohalikud tegevusgrupid (MTÜd), ettevõtjad, omavalitsusüksused,

mittetulundusühendused, sihtasutused ja seltsingud.

Miinimumnõuded taotlejale

 Taotlejad on selle piirkonna ettevõtjad, mittetulundusühingud, sihtasutused,

seltsingud, omavalitsusüksused ja kohalikud tegevusgrupid, kes tegutsevad

piirkonnas, kus on moodustatud kohalik tegevusgrupp;

 Taotlejal ei ole riiklikku maksuvõlga või see on ajatatud;

 Kui taotleja on asutatud tähtajaliselt, ei või see tähtaeg olla lühem kui viis

majandusaastat pärast kavandatava investeeringu tegemist;

 224

 Investeeringuobjekti osas ei ole tehtud taotluse rahuldamise või toetuse

maksmise otsust muude toetusskeemide raames;

 Kohaliku tegevusgrupi territooriumi piirid ühtivad selle liikmeks olevate

omavalitsusüksuste piiridega;

 Kohaliku tegevusgrupi liikmed kuuluvad korraga ainult ühte kohalikku

tegevusgruppi;

 Kohaliku tegevusgrupi territooriumi moodustavad ühiste majanduslike,

kultuuriliste ja sotsiaalsete huvidega vallad ja linnad, mille territooriumid

kuuluvad samasse geograafilisse piirkonda;

 Kohaliku tegevusgrupi piirkonna suurus ja elanike arv peab pakkuma

küllaldast kriitilist massi inim-, finants- ja majandusressursside osas, et

teostada jätkusuutlikku arengustrateegiat;

 Kohaliku tegevuspiirkonna elanike arv peab olema vahemikus 10 000 kuni

100 000, põhjendatud erisused kohaliku tegevusgrupi elanike arvus on

lubatud;

 Kohaliku tegevusgrupi moodustamiseks peab selle liikmeteks olema vähemalt

kaks omavalitsusüksust ning samas tegevuspiirkonnas tegutsevad ettevõtjad ja

mittetulundusühingud või sihtasutused;

 Kohalik tegevusgrupp peab olema avatud uute liikmete vastuvõtmisele;

 Kohalik tegevusgrupp on välja töötanud või kavatseb välja töötada kohaliku

arengu strateegia;

 Avaliku sektori osakaal kohaliku tegevusgrupi otsustustasanditel peab olema

alla 50%;

 Kohalikud tegevusgrupid peavad olema valmis valima strateegia kohaselt

finantseeritavaid projekte, sh koostööprojekte;

 Kohaliku tegevusgrupi loodava/olemasoleva strateegia oluline element on

uuenduslikkus;

 Strateegia peab sisaldama muude fondidega piirnemise põhimõtteid.

Toetatavad tegevused ja nende lühikirjeldus

Käesoleva meetme raames toetatakse nõukogu määruse (EÜ) nr 1698/2005 artiklis 63

nimetatud võimalusi: kohalike tegevusgruppide juhtimine, oskuste omandamine ja

piirkonna elavdamine; kohaliku arengu strateegiate rakendamine. Mõlemat tegevust

kombineeritakse koostööelemendiga. Pärast strateegia väljatöötamist viivad

kohalikud tegevusgrupid strateegiad ellu, kus kiidetakse heaks kõik strateegiad, mis

vastavad nõuetele.

“Kohaliku tegevusgrupi toetus” jaguneb:

Kohaliku arengustrateegia väljatöötamine

 Kohalike tegevusgruppide arendamine (mh informatsiooni-, teavitamis- ja

koolitustegevused);

 Kohalikku piirkonda puudutavate uuringute teostamine;

 Kohalike arengustrateegiate koostamine;

 Riigisisene ja -väline koostöö.

Nimetatud tegevused võivad hõlmata ka uue programmiperioodi ettevalmistamisega

seonduvaid tegevusi.

Kohaliku arengustrateegia rakendamine

 Olemasolevate kohaliku arengu strateegiate täiendamine;

 Strateegia meetmete väljatöötamine ja rakendamise korraldamine;

 225

 Kui kohaliku strateegia kohased tegevused vastavad muude telgede osas

sätestatud meetmetele, kohaldatakse vastavate meetmete tingimusi;

 Kohalike tegevusgruppide arendamine (mh informatsiooni-, teavitamis- ja

koolitustegevused);

 Riigisisene ja -väline koostöö.

“Projektitoetuse” raames viiakse ellu kohalikus arengustrateegias kirjeldatud

meetmeid.

Koostööprojektid on strateegia osa ning nad valitakse kohalike tegevusgruppide endi

poolt. Koostöö võib toimuda riigisiseselt või Eesti ja ühe või mitme ELi riigi või muu

riigi vahel (riigiväline). Arvestatakse nõukogu määruse (EÜ) nr 1698/2005 artiklist

63 tulenevate nõuetega ning Leader-koostöö juhisega. Riigiväliste koostööprojektide

valimiseks töötatakse Eesti ja Euroopa Komisjoni vahel välja vastav protseduur.

Avaliku sektori poolne eelarve jaguneb tegevuste vahel järgmiselt:

 Kohaliku arengustrateegia väljatöötamine – mitte üle 10%;

 Kohaliku arengustrateegia rakendamine – 90% (suureneb strateegiaid

rakendavate tegevusgruppide väljavalimisel).

Strateegia alusel rakendatavate projektide väljavalimine on kohaliku tegevusgrupi

pädevuses. Projektide väljavalimine seisneb selles, et kohalik tegevusgrupp hindab

projektitaotluse vastavust kohalikule arengustrateegiale, koostab taotluste

paremusjärjestuse ning teeb taotluste kinnitamise otsuse (kohaliku tegevusgrupi

otsustusõigus). Makseagentuuri roll piirdub antud juhul üksiktegevuste

abikõlblikkuse kontrolliga. Kui tegevused vastavad nõukogu määruses (EÜ) nr

1698/2005 sätestatud meetmetele, tuleb järgida vastavaid reegleid. Väljapoole

nõukogu määruse (EÜ) nr 1698/2005 kohaselt toetatavaid tegevusi jäävate projektide

rahastamine kohalike tegevusgruppide poolt on lubatud tingimusel, et need projektid

aitavad kaasa 1. telje (konkurentsivõime), 2. telje (keskkond) või 3. telje (elukvaliteet

ja mitmekesistamine) eesmärkidele. Teatud juhtudel on võimalik lisada komisjoni

määruse (EÜ) nr 1974/2006 artikli 56 sätteid meetme rakendusmäärusesse.

Toetus

Maksimaalsed toetuse määrad

 Kohaliku arengustrateegia väljatöötamine – kuni 100% abikõlblikest kuludest;

 Kohaliku arengustrateegia rakendamine – strateegia raames ellu viidavate

tegevuste toetuse määr mittetulundusühingute, sihtasutuste ja

omavalitsusüksuste poolt läbiviidavatele projektidele on kuni 90%,

seltsingutele kuni 100% ja ettevõtjatele kuni 60% abikõlblikest kuludest.

Infrastruktuuri investeeringutele on toetuse määr kuni 60% abikõlblikest

kuludest;

 Kohalikud tegevusgrupid võivad oma üldkuludeks (jooksevkulud) kasutada

kuni 20% avaliku sektori poolsest toetusest.

Maksimaalne toetussumma

 Maksimaalne toetussumma investeeringutele on kuni 200 000 eurot.

 Maksimaalne toetussumma seltsingutele on kuni 10 000 eurot ühe projekti

kohta

 226

Kooskõlas komisjoni määruse (EÜ) 1974/2006 artikliga 56 on projektitoetuse saajatel

võimalik saada makseagentuurilt ettemakset investeeringute tegemiseks selleks

vajalike vahendite olemasolu korral, kui vastav võimalus on ette nähtud

põllumajandusministri rakendusmääruses. Samuti võib PRIA teha kohalikule

tegevusgrupile, kelle taotlus on nõuetele vastav, strateegia rakendamise raames

ettemakse kooskõlas komisjoni määruse (EÜ) nr 1974/2006 artikli 38 lõikega 2,

ettemakse moodustab kuni 10% jooksevkuludeks ettenähtud kolme aasta eelarvest.

Kummagi ettemakse suurus ei ületa vastavalt artiklites 56 ja 38 sätestatut ja selle

maksmise tingimuseks on 110% ettemakse summale vastava pangatagatise või muu

samaväärse tagatise esitamine. Projektitoetuse puhul vabastatakse tagatis, kui

makseagentuur leiab, et investeeringuga seotud tegelik kulutus ületab ettemakse

summa, jooksevkulude puhul vabastatakse tagatis hiljemalt kohaliku arengustrateegia

lõpetamisel. Ettemakse saamise täpsemad tingimused ja kord täpsustatakse

põllumajandusministri määrusega.

Toetuse sihtala

Meedet rakendatakse Eesti maapiirkonnas. Maapiirkonnaks käesoleva meetme

tähenduses loetakse valdu (sh vallasisesed linnad) ja kuni 4000 elanikega

väikelinnasid.

Indikaatorid ja sihttasemed

Indikaatori tüüp Indikaator Eesmärk 2007–2013

Väljundnäitaja

Toetatavate tegevusgruppide arv

- tegevus 1

- tegevus 2

2

26

Kohalike tegevusgruppidega

hõlmatud territoorium 42 000 km²

Kohalike tegevusgruppide poolt

rahastatavate projektide arv 5000

Toetatud koostööprojektide arv 40

Koostööd tegevate kohalike

tegevusgruppide arv 20

Kohaliku arengustrateegia

väljatöötamise tegevustes osalejate

arv 750

Tulemusnäitaja
Loodud töökohtade arv 80

Edukate koolituste arv 175

Mõjunäitaja

Netolisandväärtuse osatähtsus

ostujõustandardis 65% (EL-25 keskmisest)

Kaasnevad loodavad täistööajaga

töökohad 40

Taotluste menetlemine

Nõutavad dokumendid

 Taotlus;

 Tegevuskava strateegia koostamiseks;

 Strateegia;

 Vajadusel muud tõendavad dokumendid.

 227

Makseagentuur

PRIA

Taotluste hindamise protseduur

Et aidata kaasa piirkondlike majandusnäitajate erinevuste kasvu pidurdamisele ja

soodustada kohalikku algatust elukvaliteedi parandamisel, on uuel perioodil

LEADERi puhul kavas arvestada vahendite jagamisel piirkondlike erinevuste

näitajaid (nt rahvastikutihedus, maksude laekumine, tööhõive, ettevõtlikkus).

Täpsemad näitajad sätestatakse määruse tasandil.

Avalikud konkursid kohalike tegevusgruppide valimisteks korraldatakse hiljemalt

kahe aasta jooksul pärast programmi kinnitamist. Meede on avatud kõigile

maapiirkonnas tegutsevatele kohaliku tegevusgrupi nõuetele vastavatele taotlejatele.

Strateegiaid rakendava kohaliku tegevusgruppide staatust on võimalik saada hiljemalt

2010. aastal. Selleks ajaks peavad kõik tegevusgruppidesse kuuluda soovivad

omavalitsusüksused olema ühinenud kohalike tegevusgruppidega.

Taotluste hindamiseks moodustatakse hindamiskomisjon, kes hindab etteantud

hindamiskriteeriumide alusel vastavalt tegevuskava (kohaliku arengustrateegia

väljatöötamine) ja strateegiat (kohaliku arengustrateegia rakendamine).

Hindamiskomisjon koosneb Põllumajandusministeeriumi, PRIA ja muude asjaomaste

asutuste ja organisatsioonide esindajatest ning ekspertidest.

Eelkõige hinnatakse järgmist:

 tegevuste tasandil kogu piirkonna ja elanikerühmade kaasatuse määr, sh

erinevate elanikegruppide võimalik kaasamine;

 kohaliku tegevusgrupi tasandil partnerluspõhimõtte arvestamine;

 tegevuskava/strateegia majanduslik elujõulisus ja jätkusuutlikkus;

 tegevuskava/strateegia uuenduslikkus;

 tegevuskava/strateegia integreeritud lähenemine ja lisandumine teistele

programmidele;

 rahvusvahelise ja piirkondliku koostöö elemendid.

5.3.5 UUTE VÄLJAKUTSETEGA SEONDUVAD TEGEVUSED

Tabel 27. Määruse (EÜ) nr 1698/2005 artikli 16a lõike 3 punktis a osutatud tegevuste

liikide loetelu kuni kõnealuse määruse artikli 69 lõikes 5a osutatud summadeni

Telg/meede Tegevuse liik Võimalik mõju Olemasolev

või uus

tegevuse

liik

Viide asjaomase

tegevuse liigi

kirjeldusele

maaelu

arengu meetmes

Väljundinäit

aja –

eesmärk

1. telg

123

Põllumajandustoodet

ele ja

metsasaadustele

lisandväärtuse

andmine

Piimatööstusega

seonduva

töötlemise

ja turustamise

parandamine

Piimandussektori

konkurentsivõi

me

suurendamine

Bioloogilise ning

maastikulise

mitmekesisuse

säilitamine ja

Uus

tegevuse

liik

Meetme 1.6 uue

alameetme 1.6.2

raames toetatakse

tootjarühmana

tunnustatud

põllumajandustootj

ate

tulundusühistute

investeeringuid

Toetatavate

tulundusü

histute

arv - 5;

Investeering

ute

kogumaht

- 7,25

 228

suurendamine,

mullaviljakuse

ja

veekvaliteedi

kaitsmine ja

parandamine

piima- ja

mahetoodete

töötlemiseks

vajalikesse

masinatesse,

seadmetesse ja

tehnoloogiasse

ning tootmis- ja

laohoonetesse.

milj.

eurot

3. telg

321 Põhiteenused

majandusele ja

elanikkonnale

Lairiba-

infrastruktuur

i loomine,

 Uus

tegevuse

liik

Meetme 3.2 uue

alameetme 3.2.2

raames toetatakse

mittetulundusühing

ute või sihtasutuste

investeeringuid

lairiba

internetiühendust

võimaldava

infrastruktuuri

rajamiseks

asulateni, kus see

seni puudub.

Toetust

saanud

tegevuse

d - 30;

Tehtavate

investeeri

ngute

maht -

7,66 milj.

eurot

6. RAHASTAMISKAVA

6.1. IGA-AASTANE EAFRD PANUS

Tabel 28. EAFRD iga-aastane panus (eurodes)

Aasta 2007 2008 2009 2010 2011 2012 2013

Mittelähenemispiir

konnad
- - - - - - -

Lähenemispiirkonn

ad (*) 95 608 462 95 569 377 95 696 594 100 929 353 104 639 066 108 913 401 113 302 602

Äärepoolseimad

piirkonnad ja

Egeuse mere saared

(**)

- - - - - - -

Vabatahtlik

ümbersuunamine

(***)

- - - - - - -

Lisatoetus

Portugalile
- - - - - - -

Lisatoetus määruse

(EÜ) nr 1698/2005

artikli 69 lõike 5a

kohaselt –

mittelähenemispiirk

ond

- - - - - - -

Lisatoetus määruse

(EÜ) nr 1698/2005

artikli 69 lõike 5a

kohaselt –

- - 5 340 000 3 738 000 - - -

 229

lähenemispiirkond

(****)

Kokku 95 608 462 95 569 377 101 036 594 104 667 353 104 639 066 108 913 401 113 302 602

(*) Lähenemispiirkondadega liikmesriikide jaoks.

(**) Äärepoolseimate piirkondadega liikmesriikide ja Egeuse mere saarte jaoks.

(***) Liikmesriikide jaoks, kes kohaldavad määrusest (EÜ) nr 378/2007 tulenevalt vabatahtlikku ümbersuunamist.

(****) Määruse (EÜ) nr 1698/2005 artikli 69 lõike 5a kohaselt lisavahendeid saavate liikmesriikide jaoks, kellel

on lähenemispiirkondi.

6.2. TELGEDEPÕHISED RAHASTAMISKAVAD

Tabel 29. Rahastamiskava telgede kaupa (kogu perioodi jooksul, eurodes)

Telg

Avalik sektor

Avalik sektor kokku

EAFRD kaasfinant-

seerimise määr (%) EAFRD summa

1. telg 349 010 068 75 261 757 551

2. telg 328 460 344 80 262 768 275

3. telg 123 919 233 75 92 939 425

4. telg 85 759 063 80 68 607 250

Tehniline abi 38 115 139 75 28 586 354

Kokku 925 263 847 77,23 714 658 855

Tabel 30. Rahastamiskava telgede kaupa määruse (EÜ) nr 1698/2005 artikli 69 lõike

5a kohaste lisavahendite kohta (kogu perioodi jooksul, eurodes)

Telg

Avalik sektor

Avalik sektor kokku

EAFRD kaasfinant-

seerimise määr (%) EAFRD summa

1. telg 3 695 754 90 3 326 179

2. telg 0 0 0

3. telg 6 390 912 90 5 751 821

4. telg 0 0 0

Tehniline abi 0 0 0

Kokku 10 086 666 90 9 078 000

6.3. MAJANDUSE ELAVDAMISE PAKETIST TULENEVAD
VAHENDID

Tabel 31. Määruse (EÜ) nr 1698/2005 artiklis 16a osutatud tegevuste soovituslik

eelarve ajavahemikuks 1. jaanuar 2009 – 31. detsember 2013 (artikli 16a lõige 3b)

kuni määruse (EÜ) nr 1698/2005 artikli 69 lõikes 5a sätestatud

summadeni).

Telg/meede EAFRD panus ajavahemikul 2009–2013

1. telg

123 Põllumajandustoodetele ja metsasaadustele

lisandväärtuse andmine
3 326 179

1. telg kokku 3 326 179

3. telg

321 Põhiteenused majandusele ja elanikkonnale –

seotud määruse (EÜ) nr 1698/2005 artikli 16a
0

 230

lõike 1 punktides a–f loetletud prioriteetidega

321 Põhiteenused majandusele ja elanikkonnale –

seotud määruse (EÜ) nr 1698/2005 artikli 16a

lõike 1 punktis g loetletud prioriteetidega

5 751 821

3. telg kokku – seotud määruse (EÜ) nr

1698/2005 artikli 16a lõike 1 punktides a–f

loetletud prioriteetidega

0

3. telg kokku – seotud määruse (EÜ) nr

1698/2005 artikli 16a lõike 1 punktis g

loetletud prioriteetidega

5 751 821

Programm kokku 9 078 000

Kokku 1., 2., 3. ja 4. telje kohased meetmed, mis

on seotud määruse (EÜ) nr 1698/2005 artikli

16a lõike 1 punktides a–f loetletud

prioriteetidega

3 326 179

Kokku 3. ja 4. telje kohased meetmed, mis on

seotud määruse (EÜ) nr 1698/2005 artikli 16a

lõike 1 punktis g loetletud prioriteetidega

5 751 821

7. SOOVITUSLIK JAOTUS MEETMETE KAUPA

Tabel 32. Soovituslik jaotus meetmete kaupa (eurot; kogu perioodi jooksul)

Meede Kulutused Avaliku sektori

kulutused kokku

Erasektori

kulutused
Kulutused kokku

111 Kutseõppe- ja teavitamismeetmed 3 666 012 3 666 012

112 Noorte põllumajandustootjate tegevuse alustamine 22 565 835 22 565 835

113 Varajane pension 0 0

114 Nõuandeteenuste kasutamine 4 567 569 1 083 125 5 650 694

115 Juhtimis-, asendus- ja nõuandeteenuste loomine 0 0

121 Põllumajandusettevõtete moderniseerimine 191 050 202 188 100 000 379 150 202

122 Metsade majandusliku väärtuse parandamine 20 674 145 17 196 261 37 870 406

123 Põllumajandustoodetele ja metsasaadustele

lisandväärtuse andmine
45 490 319 57 196 631 102 686 950

124 Uute toodete arendamise alane koostöö 6 499 074 2 785 317 9 284 391

125 Põllumajanduse ja metsanduse arengu ja

kohanemisega seotud infrastruktuuri parandamine ja

arendamine

48 232 333 9 747 204 57 979 537

126 Põllumajandusliku tootmise potentsiaali taastamine 0 0

131 Ühenduse õigusaktidel põhinevate nõuete täitmine 1 278 234 1 278 234 2 556 468

132 Põllumajandustootjate osalemine

toidukvaliteedikavades
0 0

133 Teavitamis- ja edendamistegevused 0 0

141 Elatuspõllumajandusettevõtete toetamine 4 200 480 4 200 480

142 Tootjarühmad 4 481 619 4 481 619

144 Ühise turukorralduse reformi tõttu

ümberkorraldatavad põllumajandusettevõtted
0 0

211 Ebasoodsate looduslike tingimuste toetus

mägipiirkondades
0 0

 231

212 Ebasoodsate looduslike tingimuste toetus muudes kui

mägipiirkondades *
53 513 654 53 513 654

213 Natura 2000 toetus ja direktiiviga 2000/60 seotud

toetus
8 652 796 8 652 796

214 Põllumajanduslik keskkonnatoetus * 210 886 973 210 886 973

215 Loomade heaolu toetus 21 724 033 21 724 033

216 Vähetootlike investeeringute toetus 3 962 523 3 962 523

221 Põllumajandusmaa esmane metsastamine * 4 281 093 4 281 093

222 Põllumajandusmaal agrometsandussüsteemide

esmarajamine
0 0

223 Muu maa esmane metsastamine 0 0

224 Natura 2000 toetus 25 439 272 25 439 272

225 Metsanduse keskkonnatoetus 0 0

226 Metsapotentsiaali taastamine ja ennetustegevus 0 0

227 Vähetootlike investeeringute toetus 0 0

311 Mitmekesistamine mittepõllumajandusliku tegevuse

suunas
0 0

312 Mikroettevõtete rajamis- ja arendamistoetus 76 351 540 122 000 000 198 351 540

313 Turismi soodustamine 0 0

321 Põhiteenused majandusele ja elanikkonnale 0 0

322 Külade uuendamine ja arendamine 53 958 605 43 506 342 97 464 947

323 Maapiirkondade kultuuripärandi säilitamine ja selle

kvaliteedi parandamine
0 0

331 Koolitus ja teavitamine 0 0

341 Oskuste omandamine ja elavdamine 0 0

411 Kohaliku arengu strateegiad. Konkurentsivõime 13 206 896 13 206 896

412 Kohaliku arengu strateegiad. Keskkond/maade

hooldamine
0 0

413 Kohaliku arengu strateegiad. Elukvaliteet 52 827 583 52 827 583

421 Koostöö 2 572 772 2 572 772

431 Jooksevkulud, oskuste omandamine ja elavdamine 17 151 812 17 151 812

511 Tehniline abi 38 115 139 38 115 139

 - millest riikliku maaeluvõrgustiku jooksevkulud kuni 1 120 000 kuni 1 120 000

 - riikliku maaeluvõrgustiku tegevuskava kuni 3 360 000 kuni 3 360 000

Kokku 935 350 513 440 088 934 1 375 439 447

* sisaldab perioodi 2004–2006 üleminekukulutusi

Täpsemad summad üksikute meetmete ja alameetmete kohta määrab

põllumajandusminister igaks eelarveaastaks oma käskkirjaga.

8. RIIKLIK LISARAHASTAMINE

Riigi eelarvestrateegia koostamise ja heakskiitmise raames on Vabariigi Valitsusel

võimalik otsustada vahendite vajaduse piisava põhjendatuse korral suunata MAKi

elluviimise rahastamiseks (sh 2. ja 4. telje osas) täiendavaid riigieelarvelisi vahendeid.

Sellisel juhul viiakse heakskiidu taotlemine läbi Ühenduse õigusaktides sätestatud

korra kohaselt.

 232

9. RIIGIABI SKEEMID

Tabel 33. Riigiabi skeemid.

Meetme

kood
Abikava nimetus

Abikava
seaduspärasus

Abikava
kestus

(111)
MAK 2007–2013 meede 1.1 –

“Koolitus- ja

teavitustegevused”

Meetme raames

metsanduslike

tegevustega seotud

antav toetus on riigiabi

“Ühenduse suuniste

riigiabi kohta

põllumajandus- ja

metsandussektoris

aastateks 2007–2013”

(ELT C 319, 27.12.2006,

lk 1–33) tähenduses

(riigiabi luba nr. N

115/2010 – Eesti)

2010–2013

(114,
115)

MAK 2007–2013 meede 1.3 –

“Nõuandesüsteemi ja -teenuste

toetamine”

Meetme raames

erametsa majandamise

valdkonnas (tegevused 1

“Põllumajandustootjatele

ja erametsa valdajatele

nõuandeteenuse

võimaldamine” ja 2

“Nõuetele vastavuse

ning töötervishoiu ja

tööohutuse alase

nõuandeteenuse

võimaldamine” (meetme

kood 114)) antav toetus

on kooskõlas vähese

tähtsusega abi

määrusega (EÜ) nr

1998/2006, 15. detsember

2006, milles käsitletakse

asutamislepingu artiklite

87 ja 88 kohaldamist

vähese tähtsusega abi

suhtes (ELT L 379,

28.12.2006)

2009–2013

(114,
115)

MAK 2007–2013 meede 1.3 –

“Nõuandesüsteemi ja -teenuste

toetamine”

Meetme raames

nõuandekeskustele

(tegevus 3 (meetme kood

115) “Nõuandesüsteemi

arendamine

nõuandeteenuse hea

2007–2013

 233

kättesaadavuse

tagamiseks”) antav

toetus on kooskõlas

vähese tähtsusega abi

määrusega (EÜ) nr

1998/2006, 15. detsember

2006, milles käsitletakse

asutamislepingu artiklite

87 ja 88 kohaldamist

vähese tähtsusega abi

suhtes (ELT L 379,

28.12.2006)

(115)

Komisjoni määrus (EÜ)

nr 1998/2006, milles

käsitletakse

asutamislepingu artiklite

87 ja 88 kohaldamist

vähese tähtsusega abi

suhtes.

2009–2013

(122,
123,
226)

MAK 2007–2013 meede 1.5 –

“Metsade majandusliku

väärtuse parandamine ja

metsandussaadustele

lisandväärtuse andmine”

Tegevus:

“Investeeringud ettevõtte

üldist tulemuslikkust

parandavatesse

töötlemisviisidesse ja

tehnoloogiatesse

(arendusprojekti

elluviimine) (meetme

kood 123)”:.

Komisjoni määruse (EÜ)

nr 800/2008 EÜ

asutamislepingu artiklite

87 ja 88 kohaldamise

kohta, millega teatavat

liiki abi tunnistatakse

ühisturuga sobivaks

(üldine grupierandi

määrus) artiklid 13 –

investeeringuteks

ettenähtud regionaalabi

ja 33 – VKE-dele

tööstusomandi õiguste

omandamise kulude

katteks antav abi

X224/2010 –

Metsandussaadustele

lisandväärtuse andmise

2010–2013

(123)
MAK 2007–2013 meede 1.6 –

“Põllumajandustoodetele ja

Komisjoni määruse (EÜ)

nr 800/2008 EÜ

2009–2013

 234

mittepuidulistele

metsandussaadustele

lisandväärtuse andmine”

asutamislepingu artiklite

87 ja 88 kohaldamise

kohta, millega teatavat

liiki abi tunnistatakse

ühisturuga sobivaks

(üldine grupierandi

määrus) artikkel 13 –

investeeringuteks

ettenähtud regionaalabi

X206/2009 –

Põllumajandustoodetele

ja mittepuidulistele

metsasaadustele

lisandväärtuse andmise

investeeringutoetus

(123)

Komisjoni määrus (EÜ)

nr 1998/2006, milles

käsitletakse

asutamislepingu artiklite

87 ja 88 kohaldamist

vähese tähtsusega abi

suhtes.

2009–2013

(121,
124,
132,
133)

MAK 2007–2013 meede 1.7 –

“Põllumajandus- ja

toidusektoris ning

metsandussektoris uute

toodete, töötlemisviiside ja

tehnoloogiate arendamine”

Alameetme 1.7.1

(meetme kood 124)

raames põllumajandus-

ja metsandussaadusi

töötlevatele ettevõtetele

antav abi on kooskõlas

vähese tähtsusega abi

määrusega (EÜ) nr

1998/2006, 15. detsember

2006, milles käsitletakse

asutamislepingu artiklite

87 ja 88 kohaldamist

vähese tähtsusega abi

suhtes (ELT L 379,

28.12.2006) ning

rakendusuuringuteks ja

tootearenduseks antav

toetus on riigiabi

“Ühenduse raamistiku

teadus- ja arendus-

tegevuseks ning

innovatsiooniks antava

riigiabi kohta” (ELT C

323, 30.12.2006)

tähenduses (riigiabi luba

nr. N 516/2007 – Eesti)

2009–2013

(124) Komisjoni määrus (EÜ) 2009–2013

 235

nr 1998/2006, milles

käsitletakse

asutamislepingu artiklite

87 ja 88 kohaldamist

vähese tähtsusega abi

suhtes.

(125)
MAK 2007–2013 meede 1.8 –

“Põllu- ja metsamajanduse

infrastruktuur”

Meetme raames

metsanduslikeks

tegevusteks antav toetus

on riigiabi “Ühenduse

suuniste riigiabi kohta

põllumajandus- ja

metsandussektoris

aastateks 2007–2013”

(ELT C 319, 27.12.2006,

lk 1–33) tähenduses

(riigiabi luba nr. N

82/2010 – Eesti)

2010–2013

(224)
MAK 2007–2013 meede 2.7 –

“Natura 2000 toetus

erametsamaale”

Meetme raames antav

abi on riigiabi

“Ühenduse suunised

riigiabi kohta

põllumajandus- ja

metsandussektoris

aastateks 2007–2013”

(ELT C 319, 27.12.2006)

tähenduses (riigiabi luba

nr. N 213/2010 – Estonia)

2010–2013

(311,
312,
313)

MAK 2007–2013 meede 3.1 –

“Majandustegevuse

mitmekesistamine

maapiirkonnas”

1) Komisjoni määruse

(EÜ) nr 800/2008 EÜ

asutamislepingu artiklite

87 ja 88 kohaldamise

kohta, millega teatavat

liiki abi tunnistatakse

ühisturuga sobivaks

(üldine grupierandi

määrus) artiklid 13 –

investeeringuteks

ettenähtud regionaalabi

ning 26 ja 27 – VKEdele

nõustamiseks ja

messidel osalemiseks

antav abi

X144/2008 –

Maapiirkonnas

majandustegevuse

mitmekesistamise

investeeringutoetus

2009–2013

 236

2) Vähese tähtsusega abi

määrus – Komisjoni

määrus (EÜ) nr

1998/2006, 15. detsember

2006, milles käsitletakse

asutamislepingu artiklite

87 ja 88 kohaldamist

vähese tähtsusega abi

suhtes (ELT L 379,

28.12.2006)

2007–2013

(311,
312,
313)

Komisjoni määrus (EÜ)

nr 1998/2006, milles

käsitletakse

asutamislepingu artiklite

87 ja 88 kohaldamist

vähese tähtsusega abi

suhtes.

2009–2013

(321,
322,
323)

MAK 2007–2013 meede 3.2 –

“Külade uuendamine ja

arendamine”

Komisjoni määruse (EÜ)

nr 800/2008 EÜ

asutamislepingu artiklite

87 ja 88 kohaldamise

kohta, millega teatavat

liiki abi tunnistatakse

ühisturuga sobivaks

(üldine grupierandi

määrus) artikkel 13 –

investeeringuteks

ettenähtud regionaalabi

X34/2009 – Külade

uuendamise ja

arendamise

investeeringutoetus

2009–2013

(321,
322,
323)

MAK 2007–2013 meede 3.2 –

“Külade uuendamine ja

arendamine”

Alameede 3.2.2 “Eesti

lairiba internetivõrgu

katvuse tõstmine”

(meetme kood 321):

Alameetme raames antav

abi on riigiabi

“Ühenduse suunised

riigiabieeskirjade

kohaldamiseks seoses

lairibavõrkude kiire

kasutuselevõtuga” (ELT

C 235, 30.09.2009)

tähenduses (riigiabi luba

2010–2012

 237

nr. N 196/2010 – Estonia)

(321,
322,
323)

Komisjoni määrus (EÜ)

nr 1998/2006, milles

käsitletakse

asutamislepingu artiklite

87 ja 88 kohaldamist

vähese tähtsusega abi

suhtes.

2009–2013

(331,
341)

Komisjoni määrus (EÜ)

nr 1998/2006, milles

käsitletakse

asutamislepingu artiklite

87 ja 88 kohaldamist

vähese tähtsusega abi

suhtes.

2009–2013

Kõikide selliste eelpool nimetatud meetmete rakendamise puhul mille puhul kas

riigiabi reeglite kohaselt või vastava riigiabi andmise heakskiitva otsuses sätestatud

tingimuste ja kohustuste kohaselt on nõutav individuaalne teavitamine, tehakse seda

vastavalt asutamislepingu artikli 88 lõikele 3.

10. VASTASTIKUNE TÄIENDAVUS MUUDE
MEETMETEGA

10.1 VASTASTIKUNE TÄIENDAVUS ÜHENDUSE JA RIIKLIKE
POLIITIKATEGA

Maaelul on oluline roll põllumajandussektori restruktureerimisel ja innovatsiooni

edendamisel, elukeskkonna parandamisel ja ettevõtluse mitmekesistamisel. MAK

aitab läbi I ja III telje kaasa Lissaboni konkurentsivõime, majanduskasvu ja

töökohtade loomise ning II telje kaudu keskkonnasõbralikuma elukeskkonna

eesmärkidele. II telje meetmeid kasutatakse bioloogilise mitmekesisuse ja

keskkonnasõbralike põllumajandus- ja metsandussüsteemide ning traditsiooniliste

põllumajandusmaastike säilitamiseks ja arendamiseks, samuti vee ja kliimamuutusega

seotud eesmärkide integreerimiseks. Seeläbi panustavad need meetmed Göteborgis

võetud kohustusse pidurdada 2010. aastaks bioloogilise mitmekesisuse langust.

Läänemere strateegia on ELi sisene initsiatiiv, mille eesmärk on regiooni spetsiifiliselt

lähenedes leida lahendusi peamistele kitsaskohtadele, mis takistavad piirkonna

arengut. Läänemere strateegia ei dubleeri senist koostööd regioonis ning on

põhimõttelt poliitikateülene ja regionaalse väljundiga. Strateegia raames üritatakse

regionaalset koostööd paremini eesmärgistada ehk muuta seda fokuseeritumaks ja

keskenduda seeläbi vaid kõige olulisemale.

MAKi meetmed panustavad Läänemere strateegia eesmärkide saavutamisse,

sealjuures peamiselt selle üheksandasse prioriteetsesse valdkonda “Tagada säästlik

põllumajanduse, metsanduse ja kalanduse areng”. Lisaks panustavad MAKi meetmed

mõningal määral ka strateegia esimesse (“Vähendada merre sattuvate toitainete

koguseid vastuvõetava tasemeni”), viiendasse (“Leevendada kliimamuutuste mõju ja

 238

kohaneda sellega”) ja kaheteistkümnendasse (“Säilitada ja suurendada Läänemere

piirkonna atraktiivsust, eelkõige hariduse, noorsoo, turismi, kultuuri ja tervishoiu

valdkonna meetmete kaudu”) ning vähesemal määral ka teistesse prioriteetsetesse

valdkondadesse ja horisontaalmeetmetesse.

Põllumajanduse kui majandusharu üldist majandusruumi (eksporditoetused,

sekkumismeetmed, otsetoetused, teavitamis- ja edendamismeetmed,

veterinaarmeetmed jmt.) toetatakse Euroopa Põllumajanduse Tagatisfondist (EAGF),

EAFRD raames toetatakse põllumajandusettevõtete struktuurilist kohandumist,

ühiskondlike teenuseid maahoolduse jmt näol ning maaettevõtluse toetamist. MAK

täiendab teisi ühise põllumajanduspoliitika meetmeid ning ei ole vastuolus ühise

turukorraldusega. Arengukava raames ei rahastata tegevusi, mis oleksid sarnased ÜPP

I samba raames rakendatavatele tegevustele. Konkurentsivõime ning toodangu

kvaliteedi kasv suurendab nõudlust kodumaise toodangu järele, läbi toodangu

kasutamine mitte-toidulistel eesmärkidel avanevad uued turustusvõimalused. See

vähendab riski ülejääkide tekkeks, mis muidu tuleks kulukal viisil kõrvaldada.

Ületootmise vältimiseks on Eesti ametiasutused võtnud kohustuse kehtestada teatud

sektoritele tootmispiirangud. Makseagentuur (PRIA) administreerib nii ÜPP

toetusskeeme kui ka MAKi toetusi, mis vähendab riski I ja II samba skeemide

võimalike kattuvuste osas.

Maaelu ja põllumajandusturu korraldamise seaduse alusel antakse 2007. aastal

riiklikult põllumajanduse ja maaelu arendamiseks järgmisi toetusi –

põllumajandusloomade aretustoetus, turuarendustoetus, praktikatoetus ja

põllumajandustootja asendamise toetus. Põllumajandusloomade aretustoetus on

rahaline abi, millega osaliselt või täielikult hüvitatakse põllumajandusloomade

aretustegevuse arendamise kulud. Turuarendustoetus on rahaline abi, millega osaliselt

või täielikult hüvitatakse mittetulundusühingu sellise tegevuse kulud, mille eesmärk

on suurendada põllumajandussaaduste või -toodete turustamisvõimalusi või juurutada

teadus- ja arendussaavutusi põllumajandustootmisse või põllumajandussaaduste

töötlemisse või mille tulemusel paraneb põllumajandussaaduste tootmine või

töötlemine. Praktikatoetus on rahaline abi, millega osaliselt hüvitatakse

põllumajandustootja ettevõttes toimuva põllumajanduserialal õppiva õpilase või

üliõpilase õppepraktika juhendamise ja korraldamise kulud. Põllumajandustootja

asendamise toetus on rahaline abi, millega osaliselt hüvitatakse põllumajandustootjale

tema asendamise kulud kuni 28 päevase puhkuse ajal. Kattuvuse välistamine MAK

meetmetega tagatakse läbi erinevate sihtrühmade ja toetatavate tegevuste.

10.2 1.–3. TELJE SEOSED MUUDE MEETMETEGA

Kuigi ELi eelarveperioodil 2007–2013 ei kuulu põllumajanduse ja kalanduse

toetamiseks ettenähtud ELi fondid enam struktuurifondide alla ning nende kasutamist

kavandatakse uuel perioodil eraldi struktuurivahenditest, kavandatakse ka neid Riigi

Eelarvestrateegia 2007–2010 väljatöötamise raames.

ELi toetusvahendite efektiivsemaks kasutamiseks tuleb tagada nende omavaheline

täiendavus ning kattuvuste vältimine. MAKi raames rakendatavate meetmete puhul

tuleb eelkõige jälgida seoseid ja vastastikust täiendavust muude Eesti poolt ELi

eelarveperioodi 2007–2013 jooksul eraldatavate struktuurivahenditega, mida

rakendatakse “Riikliku struktuurivahendite kasutamise strateegia 2007–2013” ja

valdkondlike rakenduskavade (arengukavade) kaudu. Eestis on koostatud ELi

aastateks 2007–2013 ettenähtud struktuurivahendite kasutamiseks kolm

valdkondlikku rakenduskava, mille väljatöötamist Rahandusministeeriumi

koordineerimisel on juhtima määratud järgmised ministeeriumid:

 239

 Inimressursi arendamise rakenduskava – Haridus- ja Teadusministeerium.

Kava hõlmab kõiki Euroopa Sotsiaalfondist (ESF) rahastatavaid tegevusi;

 Elukeskkonna arendamise rakenduskava – Keskkonnaministeerium. Kava

hõlmab keskkonna- ja energeetikainvesteeringuid, regionaalarengu toetusi,

hariduse ning tervishoiu ja hoolekande infrastruktuuri investeeringuid Euroopa

Regionaalarengu Fondi (ERF) ja Ühtekuuluvusfondi vahenditest;

 Majanduskeskkonna arendamise rakenduskava – Majandus- ja

Kommunikatsiooniministeerium. Kava hõlmab ettevõtluse, teadus- ja

arendustegevuse, infoühiskonna ja transpordi infrastruktuuri arendamisega

seotud tegevusi Euroopa Regionaalarengu Fondi ja Ühtekuuluvusfondi

vahenditest.

Rakenduskavade väljatöötamiseks on vastutavad ministeeriumid moodustanud

töögrupid, kuhu kuuluvad kõigi seotud ministeeriumide ja partnerite esindajad.

Oluline on tõhus koordinatsioon erinevate rakenduskavade vahel, sest mitmed

tegevused erinevates struktuurivahendite rakenduskavades täiendavad üksteist.

Maaelu Arengu Euroopa Põllumajandusfondi, Euroopa Kalandusfondi ja

struktuurivahendite vahel on tihedad seosed toetavate tegevuste osas. Kui

struktuurivahendid on piirkonnas (Eesti puhul kogu riigis) suunatud mitmetele

valdkondadele, siis maaelu arengu fond ja kalandusfond on suunatud konkreetselt

põllumajanduse ja kalanduse arengu toetamisele. Sellest hoolimata kavandatakse

nende kõigi vahenditest tegevusi nt tööhõive suurendamiseks, ettevõtluse arengu

soodustamiseks, elukeskkonna parandamiseks jne. Lisaks toetavad

struktuurivahendite kaasabil teostatavad tegevused olukorra paranemist maa- ja

rannapiirkonnas.

Järgnevalt mõningad näited MAKi meetmete seotusest ja täiendavusest teiste

rakenduskavade raames rakendatavate meetmetega:

1. telje meetmed on eeskätt seotud Majandus- ja Kommunikatsiooniministeeriumi

poolt “Majanduskeskkonna arendamise rakenduskava” prioriteedi “Ettevõtluse

uuendus- ja kasvuvõime” raames rakendatavate tegevustega, mille prioriteetsed

suunad – regionaalse tähtsusega transpordiinfrastruktuuri arendamine, infoühiskonna

edendamine, energeetika arendamine – aitavad kaasa ka maapiirkonna

põllumajanduslike ja mittepõllumajanduslike ettevõtjate konkurentsivõime kasvule. 1.

telje inimpotentsiaali arendamisele suunatud meetmed (“Koolitus- ja

teavitustegevused” ning “Nõuandesüsteemi ja -teenuste toetamine”) on kõige rohkem

seotud Keskkonnaministeeriumi poolt koordineeritava “Elukeskkonna arendamise

rakenduskava” prioriteedi “Hariduse infrastruktuuri arendamine” raames

rakendatavate tegevustega. Nimetatud MAKi meetmete eesmärk on suurendada

põllumajandus-, toidu- ja metsandussektori konkurentsivõimet läbi sektori

inimpotentsiaali arendamise. Üheks sektori arengut pärssivaks teguriks on kujunenud

kvalifitseeritud töötajate puudus, mis omakorda on osaliselt tingitud valdkonna

kutsehariduse alarahastatusest ja sellest tulenevast õppe-materiaalse baasi

mittevastavusest tänapäevase põllu- ja maamajanduse vajadustele. Kutsehariduse

süsteemne toetamine (sh investeeringud põllu- ja maamajanduslike kutseõppeasutuste

infrastruktuuri) kuulub Euroopa Regionaalarengu Fondi (ERF) haldusalasse ja

eelnimetatud Keskkonnaministeeriumi poolt koordineeritava rakenduskava meetme

“Kutseõppeasutuste õppekeskkonna kaasajastamine” tegevuste hulka. Üldisemalt

rahastatakse haridust, teadus- ja arendustegevust ning tööturu arendamist (sh ka

maapiirkonna laiemat tööhõivet) “Inimressursi arendamise rakenduskava” kaudu,

kasutades selleks Euroopa Sotsiaalfondi (ESF) vahendeid. Seoses MAKi meetmega

1.1 “Koolitus- ja teavitustegevused”, on Euroopa Kalandusfondi Eesti rakenduskava

raames võimalik toetust saada kalanduse ja vesiviljeluse alasteks teavitustegevusteks.

Kattuvuste vältimine on tagatud erinevate sihtgruppide ja toetatavate tegevustega.

 240

Tööhõive osas on MAKi roll eelkõige soodsate tingimuste loomine tööhõive

suurendamiseks.

Metsa majandusliku väärtuse parandamise ja metsandussaadustele lisandväärtuse

andmise meetme puhul on arendusprojekti elluviimisel täiendavus Majandus- ja

Kommunikatsiooniministeeriumi poolt koordineeritava “Majanduskeskkonna

arendamise rakenduskava” tegevustega.

Põllu- ja metsamajanduse infrastruktuuri arendamisele suunatud meedet täiendab

Sihtasutus Erametsakeskus (EMK) poolt siseriiklikest vahenditest

metsaparandustööde toetamine. EMK toetab lisaks füüsilisest isikust

erametsaomanikke ja maksimaalsed toetussummad aastas on oluliselt väiksemad.

Elukeskkonna arendamise rakenduskava raames rahastatakse taastuvenergiaallikate

laialdasemat kasutamist ja välisõhu kaitset ning energiasäästu arendamist

elamumajanduses.

Taastuvenergiaallikate laialdasem kasutamiseks ja välisõhu kaitseks toetatakse

taastuvate ressursside kasutuselevõttu energia tootmiseks jõujaamades,

koostootmisjaamades ja katlamajades, võrguühenduste loomist, kaugküttesüsteemide

renoveerimist, alternatiivkütuste kasutuselevõttu transpordis, jõujaamade

puhastusseadmete rajamist, innovaatilisi tehnoloogiaid ning hajutatud energiatootmist.

Hoonete energiasäästu arendamiseks on võimalik toetada enne 1990. aastat rajatud

hoonete renoveerimist ja rekonstrueerimist, energiaauditeid ja nõustamist ning

teavitamist ja koolitust.

MAKi meede 1.9 “Tootjarühmade loomine ja arendamine” ei kattu

“Majanduskeskkonna arendamise rakenduskava” prioriteetse suuna “Ettevõtluse

uuendus- ja kasvuvõime” raames plaanitava alustava ettevõtte toetusega, kuna teiste

rakenduskavade ettevõtluse alaste meetmete raames ei toetata põllumajandusega

alustamist ning ka meetmete eesmärgid on erinevad. Meetme 1.9 eesmärk on

edendada juba tegutsevate põllumajandustootjate ühist majandustegevust, et

kohandada tootjarühmadesse kuuluvate tootjate tootmist ning toodangut turunõuetega

ning parandada tootjarühma liikmete poolt toodetud saaduste töötlemisel saadud

toodangu jõudmist turule.

2. telje raames on MAKi meetmetel kõige suurem täiendavus

Keskkonnaministeeriumi poolt koordineeritava “Elukeskkonna arendamise

rakenduskava” tegevustega. Vee- ja jäätmemajandus, looduslik mitmekesisus ja

loodusvarade säästlik kasutamine, keskkonnateadlikkus, keskkonnaseire, piirkondade

konkurentsivõime tugevdamine ja kohalike avalike teenuste arendamine on

“Elukeskkonna arendamise rakenduskava” raames toetatavad Ühtekuuluvusfondi ja

ERFi vahendite kaudu. Looduslikku mitmekesisust toetatakse ka spetsiifiliste

loodushoiuprogrammide (nt LIFE+) kaudu.

3. telje meetmetest on meetme “Majandustegevuse mitmekesistamine maapiirkonnas”

tegevustel sarnane eesmärk Majandus- ja Kommunikatsiooniministeeriumi poolt

koordineeritava “Majanduskeskkonna arendamise rakenduskava” prioriteedi

“Ettevõtluse uuendus- ja kasvuvõime” raames rakendatavate tegevustega. Meetme

“Majandustegevuse mitmekesistamine maapiirkonnas” üks peamisi eesmärke on

mittepõllumajanduslike töökohtade loomine maapiirkonnas. Kattuvuse vältimiseks on

siin demarkatsioon nii ettevõtete suurusgruppide, tegevuse kui ka

investeeringuvaldkondade osas: MAKi meetme sihtrühmaks on põllumajandustootjad,

keda ei toetata muude fondide raames ning maapiirkonda investeerivad

mittepõllumajandustootjatest mikroettevõtjad (komisjoni soovituse 2003/361/EÜ

artikli 2 punkti 3 järgi). Mikroettevõtjatest suuremad ettevõtjad on Majandus- ja

Kommunikatsiooniministeeriumi meetmete sihtrühm. Nende meetmete koosmõju on

teineteist täiendav. PRIA koostöös Ettevõtluse Arendamise Sihtasutusega (EAS)

 241

tagab, et üks investeeringuobjekt ei saaks toetatud korraga mitmest

finantseerimisallikast. Lisaks ei toetata MAKi kaudu ettevõtetele stardiabi andmist.

MAKi 3. ja 4. telje meetmete puhul on olulised ka seosed “Elukeskkonna arendamise

rakenduskava” prioriteetse suunaga “Piirkondade terviklik ja tasakaalustatud areng”.

Seoseid on nii külade uuendamise ja arendamise kui ka LEADER-meetme tegevuste

osas. Kattuvuse vältimiseks ei toetata “Elukeskkonna arendamise rakenduskava”

raames erasektori vastavaid tegevusi, küll aga on abikõlblikud taotlejad kohaliku

omavalitsuse üksused ja mittetulundusorganisatsioonid. Kohalike teenuste osas on

demarkatsioon tagatud sellega, et MAKi toetused on suunatud kohalikule tasandile,

antud rakenduskava aga toetab kohalikku elukeskkonda valla ja vallaülesel tasandil.

Täiendavus on tagatud ka sihtrühmade kaudu, MAKi meetmed on suunatud era- ja

mittetulundussektorile, “Elukeskkonna arendamise rakenduskava” meetmed aga

peamiselt kohalikele omavalitsustele. Näiteks on nii MAKi kui ka “Elukeskkonna

arendamise rakenduskava” raames kavas toetada maapiirkonna keskkonda ja

maastikku risustavate mahajäetud ehitiste lammutamist. MAKi meetme 3.2 “Külade

uuendamine ja arendamine” raames piirdub see eraomanikele kuuluvate maapiirkonna

mahajäetud põllumajanduslike tootmishoonete lammutamise toetamisega.

“Elukeskkonna arendamise rakenduskava” prioriteedi “Piirkondade terviklik ja

tasakaalustatud areng” raames kavatsetakse toetada ka teiste valdkondade rajatiste

ning kohalike omavalitsuste omandis olevate objektide lammutamist.

Lairiba internetiühendust toetatakse “Majanduskeskkonna arendamise rakenduskava”

prioriteetse suuna “Infoühiskonna edendamine” raames (Majandus- ja

Kommunikatsiooniministeerium) infoühiskonna kontekstis, “Elukeskkonna

arendamise rakenduskava” prioriteetse suuna “Piirkondade terviklik ja tasakaalustatud

areng” raames (Siseministeerium) regionaalarengu kontekstis ning MAKi raames

(Põllumajandusministeerium) maaelu arengu kontekstis, tagades seeläbi lairiba

internetiühenduste osas demarkatsiooni. Vastavalt keskendub Majandus- ja

Kommunikatsiooniministeerium üle-Eestilisele lairiba võrgule, Siseministeerium

regionaalsete ebavõrdsuste kaotamisele lairibale juurdepääsu osas ning

Põllumajandusministeerium nendele asulatele, mis asuvad hõredasti asustatud

piirkondades. Meetme 3.2.2 puhul tagatakse lõplik demarkatsioon projektide tasandil

läbi hindamiskriteeriumide.

Väga täpseid demarkatsiooni ja koosmõjude kirjeldusi ei ole siiski võimalik välja

tuua, sest erinevalt MAKist ei sisalda rakenduskavad konkreetsete meetmete

kirjeldusi.

Täiendavalt on võimalik ettevõtjatel kasutada Maaelu Edendamise Sihtasutuse (MES)

pakutavaid laene, tagatisi ja muid ettevõtlust toetavaid instrumente.

Põllumajandusettevõtjatel, kes on saanud meetmete 1.2 ja 1.4 raames toetust või

toetuse taotlemisel heakskiidu, on täiendavalt võimalik kasutada ka MESi poolt

pakutavaid sooduslaene ja -tagatisi.

Külaarengu (meede 3.2) ja Leaderi (meede 4) raames on läbi MES kavas pakkuda

taotlejatele sildfinantseerimise võimalust. Vastav vajadus tuleneb kolmanda sektori

vähesest suutlikkusest omavahenditest koguinvesteeringute tegemiseks, kuivõrd

toetus makstakse välja pärast arvete, maksmist tõendavate dokumentide või muude

samaväärsete dokumentide esitamist kasusaajate poolt.

10.3 4. TELJE SEOSED MUUDE MEETMETEGA

IV telje peamised seosed on Euroopa Kalandusfondi (EKF) IV teljega

Kalanduspiirkondade jätkusuutlik areng. Rannakalurite tüüpiline elukoht on

rannikupiirkondade maa-asulad, kus tegeletakse aktiivselt ka põllumajandusliku

 242

tootmisega või lisategevusena muu maaettevõtlusega. Demarkatsioonipõhimõttena on

kavas reeglina välistada mitmekesistamise toetamine kalandusest põllumajandusse ja

vastupidi, seda eriti normaalse turuväljundita või piiratud ressursiga (püügi ja

tootmiskvoodid) tootegruppides. Administratiivsel tasandil välistatakse projektide

topeltfinantseerimine. Nii “Kalanduspiirkondade jätkusuutliku arengu” meetme kui ka

Leader-meetme keskmes on kohalikul algatusel põhinevad kohaliku arengu

strateegiad. Kohalike tegevusgruppide ja kalanduspiirkondade aktiivrühmade

tegevuse kattuvuse vältimiseks on nõudeks erinevate strateegiate koostamine EKFi ja

EAFRD vahendite haldamiseks. EKF raames koostatavad strateegiad on eelkõige

suunatud kalandustoodetele väärtuse lisamisele, väikesemahulise kalandusega seotud

infrastruktuuri ja väikestele kalandusega tegelevatele kogukondadele kasulike

teenuste toetamisele, kutseoskuste ja töösaamise võimaluste edendamisele ja

parandamisele, kalanduspiirkondade turismi, elukeskkonna kaitse ja atraktiivsuse

säilitamise ning suurendamisega seotud tegevuste toetamisele, majandustegevuse

ümberstruktureerimisele ja ümbersuunamisele, loodus- või tööstuskatastroofidest

kahjustatud kalandussektori tootmispotentsiaali taastamisele, elukestva õppe

toetamisele. Juhul kui Leaderi ja kalanduspiirkonnad kattuvad geograafiliselt

vastutavad pädevad ametiasutused vastavate nõuete välja töötamise eest, mis

välistaksid kattuvuse ja topelt rahastamise võimalused ning, et avastada rakendamise

käigus võimalikud täiendavused programmide ja tegevuste vahel. Need kaks erinevat

strateegiat peavad välja tooma kattuvuse kalanduspiirkonna ja Leader-strateegiate

vahel (ja võimalusel ka teiste fondidega). Administratiivselt on projektide

topeltrahastamine välistatud makseagentuuri protseduuride kaudu. Detailsemad

põhimõtted on toodud vastavates määrustes.

Lisaks sellele rakendatakse riiklikke meetmeid – piirkondliku arengu kavandamise

programm ning piirkondade konkurentsivõime tugevdamise väikeprojektide

programm. Piirkondliku arengu kavandamise programmi eesmärgiks on parandada

piirkondade konkurentsivõime tugevdamisele suunatud avaliku kasutuse iseloomuga

projektide ettevalmistuse kvaliteeti. Programmi raames toetatakse projekte, mis

sisaldavad järgmisi tegevusi – strateegiate koostamine piirkonnaspetsiifiliste

ressursside hindamiseks, määratlemiseks ja efektiivseks kasutuselevõtuks;

arenduskomplekside määratlemine ja väljaarendamise kavandamine konkreetsete

investeeringuprojektide ettevalmistamiseks. Demarkatsioon nimetatud toetusega

tagatakse sihtgrupi tasandil, kuivõrd käesolevast programmist on toetuse saajad

kohaliku omavalitsuse üksused, sihtasutused ja mittetulundusühingud,

maakonnamuuseumid ning riigiasutused kaitstavate loodusobjektide valitsejatena.

Piirkondade konkurentsivõime tugevdamise väikeprojektide programmi eesmärgiks

on aidata kaasa piirkondade arengupotentsiaali maksimaalset ärakasutamist

takistavate kitsaskohtade likvideerimisele ja arengueelduste ärakasutamisele, loomaks

eeldused ettevõtluse arenguks. Programmi eesmärkide elluviimiseks toetatakse

külastus- ja puhkeotstarbeliste väikeobjektide väljaarendamist ja neile lisaväärtuse

andmist, puhke- ja turismiobjektide tugiinfrastruktuuri väljaarendamist,

piirkonnaspetsiifiliste või Eestis ainulaadsete regulaarürituste käivitamist ja

edasiarendamist, avalikke tegevusi kohaliku majandus- ja ettevõtluskeskkonna

elavdamiseks ja mitmekesistamiseks. Demarkatsioon programmiga tagatakse läbi

sihtrühma. Piirkondade konkurentsivõime tugevdamise väikeprojektide programmi

raames saavad taotlejaks olla kohaliku omavalitsuse üksused, sihtasutused ja

mittetulundusühingud, maakonnamuuseumid, riigiasutused kaitstavate

loodusobjektide valitsejatena.

 243

10.4 KOORDINATSIOONIMEHHANISMID

Sellise tiheda seose tõttu on tegevuste dubleerimise vältimiseks ja sünergia

võimaldamiseks vaja tähelepanu pöörata nii vahendite kavandamisel kui hilisemas

kasutamise faasis tegevuste omavahelisele koordineerimisele.

Rakenduskavade koostamisel on koordinatsioonimehhanismid järgmised:

 dokumentide koostamise eest vastutavate ministeeriumide esindajate osalus

teiste vahendite planeerimises – Põllumajandusministeeriumi esindajad

osalevad struktuurivahendite planeerimises (sh ministeeriumidevahelises

töögrupis) ning Rahandusministeeriumi esindajad Maaelu Arengu Euroopa

Põllumajandusfondi ja Euroopa Kalandusfondi vahendite planeerimises;

 pidev infovahetus vastutavate ministeeriumide vahel, samuti

Põllumajandusministeeriumi ja teiste ministeeriumide vahel;

 erinevate välisvahendite planeerimise integreerimine ühtse ja tervikliku Riigi

Eelarvestrateegia koostamise protsessi, mistõttu eelarveliste otsuste tegemisel

vaadatakse kõiki vahendeid koos ning vajadusel harmoniseeritakse nende

kasutamist.

Edasise rakendamise raames on koordinatsioonimehhanismid:

 rahaliste vahendite kavandamine iga-aastastesse riigieelarvetesse toimub

ühtselt ja terviklikult Riigi Eelarvestrateegia iga-aastase koostamise protsessi

raames;

 seirekomisjonide koosseisu kuuluvad kõigi seotud ministeeriumide ning

majandus- ja sotsiaalpartnerite esindajad. Põllumajandusministeerium on

rakenduskavade seirekomisjoni liige ning seotud ministeeriumid ja

Rahandusministeerium MAKi ning Euroopa Kalandusfondi 2007–2013

rakenduskava seirekomisjonide liikmed;

 kõikidele ministeeriumidele on tagatud juurdepääs õigusaktide eelnõudele

elektroonilise õigusaktide kooskõlastamise süsteemi kaudu, mis võimaldab

neid arvesse võtta omapoolsel õigusaktide koostamisel;

 heakskiidetud projektide loetelude avalikustamine, mis annab ülevaate

reaalsetest toetustest;

 valdkonna- ja strateegiaüleste hindamiste korraldamine;

 topeltrahastamise vältimiseks üksikute projektide tasandil toimub infovahetus

PRIA ja struktuurivahendite rakenduskavade rakendusüksuste ning Sihtasutus

Erametsakeskus vahel.

11. PÄDEVAD ASUTUSED

Nõukogu määruse (EÜ) nr 1698/2005 artikli 74 lõike 2 kohaselt vastutavad MAKi

rakendamise eest riiklikul tasemel järgmised asutused.

Korraldusasutus

MAKi korraldusasutus on Põllumajandusministeerium, kes vastutab Euroopa Liidu

ühise põllumajanduspoliitika rakendamise koordineerimise eest Eestis.

Põllumajandusministeerium vastutab makseagentuuri akrediteerimise, järelevalve ja

akrediteerimise tühistamise eest ning täidab muid korraldusasutuse ülesandeid.

Korraldusasutus vastutab MAKi tõhusal, tulemuslikul ja korrektsel viisil juhtimise ja

rakendamise eest ja teeb eelkõige järgmist:

 244

 tagab, et finantseeritavad tegevused valitakse MAKi suhtes kohaldatavate

kriteeriumide kohaselt;

 tagab rakendamist käsitlevate statistiliste andmete elektroonilises vormis

registreerimise ja säilitamise süsteemi olemasolu, mis on vajalik seireks ja

hindamiseks;

 tagab, et abisaajad ja muud tegevuste rakendamisega seotud organid:

o on teadlikud antavast abist tulenevatest kohustustest ja peavad kas

eraldi raamatupidamissüsteemi või vastavaid raamatupidamiskoode

kõikide tegevusega seotud tehingute kohta,

o on teadlikud nõuetest, mis käsitlevad andmete andmist

korraldusasutusele ning tootluse ja tulemuste registreerimist;

 tagab MAKi hindamise ettenähtud tähtaegade jooksul ja vastavuse ühisele

seire- ja hindamisraamistikule ning teostatud hindamiste esitamise vastavatele

siseriiklikele asutustele ja Euroopa Komisjonile;

 juhib seirekomisjoni ja saadab sellele MAKi rakendamise seireks vajalikud

dokumendid, pidades silmas MAKi spetsiifilisi eesmärke;

 tagab vastavuse MAKist teavitamise ja MAKi avalikustamisega seotud

eesmärkidele;

 koostab iga-aastase seirearuande ja pärast selle heakskiitmist seirekomisjoni

poolt esitab selle Euroopa Komisjonile;

 tagab, et makseagentuur saab enne maksete lubamist kogu vajaliku teabe

eelkõige teostatud tegevuste ning seoses finantseerimiseks valitud tegevustega

teostatud mis tahes kontrollide kohta.

Makseagentuur

Makseagentuur peab andma sooritatud maksete ja teabe edastamise ning säilitamise

osas piisava tagatise selle kohta, et:

 enne makse heakskiitmist on kontrollitud taotluste abikõlblikkust ja toetuste

andmise korda maaelu arengu raamides ning nende vastavust ELi eeskirjadele;

 sooritatud maksed kajastuvad raamatupidamises täpselt ja põhjalikult;

 on teostatud ELi õigusaktidega ettenähtud kontrollid;

 vajalikud dokumendid on esitatud tähtaegselt ja ELi eeskirjadega ettenähtud

kujul;

 dokumendid, sh ELi eeskirjadele vastavad elektroonilised dokumendid, on

kättesaadavad ja neid säilitatakse viisil, mis tagab nende jätkuva terviklikkuse,

kehtivuse ja loetavuse.

Põllumajanduse Registrite ja Informatsiooni Amet (PRIA) osaleb kõigi Euroopa Liidu

ühise põllumajanduspoliitika ja sellega kaasnevate meetmete rakendamisel, täites

makseagentuuri (sh ka MAKi) ülesandeid ning olles eelnevalt akrediteeritud

Põllumajandusministeeriumi poolt. Kooskõlas komisjoni määruse (EÜ) nr 1848/2006

ja riiklike õigusaktide kohaselt teavitab PRIA Euroopa Komisjoni MAKi meetmete

rakendamisel esinevatest rikkumistest, pettustest ning mittevastavustest ning võtab

kirjeldatud juhtudel kasutusele vajalikud meetmed Ühenduse finantsvahendite

tagasimaksmiseks.

Sertifitseerimisasutus

Sertifitseerimisasutus on liikmesriigi poolt määratud avalik-õiguslik või eraõiguslik

üksus, kes vastutab akrediteeritud makseagentuuri poolt sisse seatud juhtimis- ja

kontrollisüsteemide sertifitseerimise eest, samuti makseagentuuri raamatupidamise

aastaaruannete eest.

 245

Sertifitseerimisasutuse ülesandeid täidab korraldusasutuse poolt määratud

makseagentuurist sõltumatu asutus.

Teised asutused

Maamajanduse Infokeskus, Põllumajandusuuringute Keskus, Põllumajandusamet,

Veterinaar- ja Toiduamet, Keskkonnaministeerium, Keskkonnaamet,

Keskkonnainspektsioon, Muinsuskaitseamet ning Sihtasutus Erametsakeskus osalevad

asjakohaste meetmete rakendamises oma pädevuse piires.

12. SEIRE JA HINDAMINE

MAKi seire ja hindamine lähtuvad nõukogu määruse (EÜ) nr 1698/2005 artiklites 77–

87 toodud nõuetest. MAKi korraldusasutus on Põllumajandusministeerium, kes

vastutab seire- ja hindamissüsteemi koordineerimise ja toimimise eest. MAKi seire ja

hindamise täpsema korra kehtestab põllumajandusminister.

Peamine roll MAKi seire- ja hindamissüsteemi koordineerimisel on

Põllumajandusministeeriumi maaelu arengu osakonnal, kes muu hulgas juhendab

asjaomaseid institutsioone MAKi seire ja hindamise küsimustes, täidab MAKi

seirekomisjoni sekretariaadi ülesandeid, koostab MAKi iga-aastased seirearuanded ja

lõpparuande ning esitab need pärast MAKi seirekomisjoni poolt heakskiitmist

Euroopa Komisjonile.

12.1 SEIRESÜSTEEM

Seiret teostatakse nende ühiste lähte-, sisend-, väljund-, tulemus- ja mõjunäitajate

alusel, mida on kirjeldatud MAKis. Makseagentuur (PRIA) sisestab peamise seireinfo

ühtsesse elektroonilisse infosüsteemi, kus vastavad andmed säilitatakse.

Üldine seire- ja aruandlussüsteem on üles ehitatud strateegias ja arengukavas välja

toodud indikaatorite alusel. Meetmete tasandil seireinfo kogumine ja aruandluse

koostamine toimub makseagentuuri ja muude asjaomaste institutsioonide kaudu.

Vastava info alusel koostab makseagentuur aastaaruande ja esitab selle

korraldusasutusele. PRIA ja muude asjaomaste institutsioonide esitatavad aruanded

on korraldusasutuse poolt koostatava MAKi iga-aastase seirearuande alus.

Korraldusasutus täiendab omalt poolt seirearuannet eelkõige hinnangutega meetmete

rakendamisele, lähtudes MAKis seatud eesmärkidest.

Vastavalt nõukogu määruse (EÜ) nr 1698/2005 artikli 82 lõikele 2 kajastab MAKi

iga-aastane seirearuanne järgmist:

 MAKi üldiste tingimuste muutused, millel on mõju MAKi rakendamisele ning

EAFRD ja muude finantsvahendite kooskõlale;

 MAKi areng seoses seatud eesmärkidega, lähtudes väljund- ja

tulemusnäitajatest;

 MAKi rahaline rakendamine, mis kajastab kasusaajatele tehtud väljamakseid;

 püsihindamise tegevuste kokkuvõte;

 korraldusasutuse ja seirekomisjoni võetud meetmed MAKi rakendamise

kvaliteedi ja tõhususe tagamiseks;

 kinnitus toetuste vastavusest ELi poliitikale;

 tagasimakstud toetuse taaskasutamine.

 246

Vastavalt nõukogu määruse (EÜ) nr 1698/2005 artikli 82 lõikele 1 esitab

korraldusasutus Euroopa Komisjonile MAKi iga-aastase seirearuande programmi

rakendamise kohta iga aasta 30. juuniks. MAKi esimene seirearuanne koostatakse

2008. aastal. Lõpparuande MAKi rakendamise kohta saadab korraldusasutus Euroopa

Komisjonile 30. juuniks 2016. Iga-aastased seirearuanded loetakse vastuvõetuks, kui

Euroopa Komisjon ei esita kahe kuu jooksul sellele märkusi ning lõpparuande puhul

on Euroopa Komisjonil aega reageerimiseks viis kuud.

Vastavalt nõukogu määruse (EÜ) nr 1698/2005 artiklile 13 esitatakse esmakordselt

aastal 2010 ja hiljemalt igal teisel aastal Euroopa Komisjonile kokkuvõte strateegia ja

eesmärkide rakendamisel tehtud edusammudest. Lisaks kirjeldatakse kokkuvõttes

MAKi saavutusi ja tulemusi seoses Eesti maaelu arengu strateegias toodud näitajatega

ning püsihindamise tulemusi. Nimetatud kokkuvõte lisatakse iga-aastasele

seirearuandele.

12.2 SEIREKOMISJON

Vastavalt nõukogu määruse (EÜ) nr 1698/2005 artiklile 77 moodustatakse MAKi

seirekomisjon hiljemalt kolme kuu jooksul pärast MAKi heakskiitmist.

Seirekomisjoni moodustamise ja selle töö korraldamise tagab korraldusasutusena

Põllumajandusministeerium. Põllumajandusminister kinnitab seirekomisjoni esimehe,

aseesimehe ja liikmed. Seirekomisjoni esimehe ja aseesimehe ülesandeid täidavad

korraldusasutuse esindajad. Seirekomisjon moodustatakse põllumajandusministri

käskkirjaga.

MAKi seirekomisjoni sekretariaadi ülesandeid täidab Põllumajandusministeeriumi

maaelu arengu osakond. Sekretariaadi ülesanne on seirekomisjoniga seotud

dokumentide, aruannete ja päevakavade ettevalmistamine ning koosolekute

protokollimine. Seirekomisjoni tööks vajalik dokumentatsioon peab seirekomisjoni

liikmetele olema edastatud 10 tööpäeva enne koosoleku toimumist.

Seirekomisjoni moodustamisel lähtutakse partnerlus- ning võrdõiguslikkuse

printsiibist. Seirekomisjoni kuuluvad vastavalt nõukogu määruse (EÜ) nr 1698/2005

artikli 77 lõike 2 ja artikli 6 lõike 1 alusel pädevate piirkondlike ja kohalike asutuste

ning muude avaliku võimu asutuste, majandus- ja sotsiaalpartnerite, muude

asjakohaste organite (sh kohalike tegevusgruppide) esindajad ning Euroopa

Komisjoni nõuandva pädevusega esindaja. Seirekomisjoni kuuluvad muu hulgas

Rahandusministeeriumi, Majandus- ja Kommunikatsiooniministeeriumi,

Keskkonnaministeeriumi, Siseministeeriumi, PRIA, põllumajandustootjate ning

talunike ühenduste, toidukvaliteedi ja erinevate põllumajandustootmise valdkondade

põhiste ühenduste ja organisatsioonide, metsaomanike ühenduste,

põllumajandusvaldkonna koolitusasutuste, keskkonnakaitse organisatsioonide,

maaturismi ettevõtjate ühenduste, külaliikumise-, noorte ja naiste jm sotsiaalse

kaasamisega tegelevate ühenduste esindajad. Seirekomisjoni töökorra töötab välja

korraldusasutus ning selle kinnitavad seirekomisjoni liikmed komisjoni esimesel

istungil.

Seirekomisjoni istungid toimuvad vähemalt üks kord aastas iga-aastase seirearuande

kinnitamiseks. Lisaks on muude küsimuste korral võimalik komisjoni töökorrana

kasutada ka kirjalikku protseduuri.

Nõukogu määruse (EÜ) nr 1698/2005 artikli 78 kohaselt peab seirekomisjon

veenduma, et maaelu arengu programmi rakendamine oleks tõhus. Selleks täidab

seirekomisjon muu hulgas järgmisi ülesandeid:

 247

 nelja kuu jooksul pärast MAKi heakskiitmist arutab MAKi meetmete

valikukriteeriumeid;

 jälgib MAKi eesmärkide saavutamist;

 tutvub rakendamise ning püsihindamise tulemustega;

 kiidab heaks MAKi iga-aastased seirearuanded ja seire lõpparuande;

 teeb vajadusel korraldusasutusele ettepanekuid MAKi eesmärkide või

juhtimise parandamiseks;

 kaalub ja kiidab heaks kõik MAKi olulised muudatusettepanekud.

12.3 HINDAMISSÜSTEEM

Põllumajandusministeerium korraldusasutusena tagab MAKi hindamise ettenähtud

tähtaegade jooksul ja selle vastavuse ühisele seire- ja hindamisraamistikule ning

teostatud hindamiste esitamise siseriiklikele asutustele ja komisjonile.

Nõukogu määruse (EÜ) nr 1698/2005 artikli 86 lõike 1 kohaselt kehtestab iga

liikmesriik püsihindamise süsteemi. Püsihindamise süsteemi eesmärgiks on uurida

arengukava arengut seoses selle eesmärkidega, kasutades tulemus- ja vajaduse korral

mõjunäitajaid; parandada arengukava ja selle rakendamise kvaliteeti; vaadata läbi

arengukava sisulised muudatusettepanekud ning valmistuda vahe- ja

järelhindamiseks. Püsihindamise käigus viivad hindajad muuhulgas läbi ka

arengukava tasandil toimuva hindamistegevuse täiendamiseks vajalikke

valdkonnauuringuid ja -analüüse.

MAKi 2. telje meetmete hindamise viib läbi Põllumajandusuuringute Keskus (PMK),

kes on keskkonnaalaste näitajate kogumise ja analüüsimisega tegelenud juba alates

MAK 2004–2006 rakendamisest. 2003–2004 töötati Eesti-Hollandi Phare Twinning

projekti (EE02-IB-AG-01) käigus välja Eestile sobiv põllumajandusliku

keskkonnatoetuse seire- ja hindamissüsteem, mida rakendatakse perioodil 2007–2013

kõigi MAKi 2. telje meetmete püsihindamisel.

Tulenevalt vastavat pädevust omavate organisatsioonide puudumisest ning sarnaselt

MAKi 2. telje meetmetele, kus hindajaks on määratud Põllumajandusuuringute

Keskus, viib MAKi 1., 3. ja 4. telje püsihindamise tegevusi läbi Eesti Maaülikool

(EMÜ). EMÜ on sõltumatu avalik õiguslik juriidiline isik, kelle tegevuse üle

teostavad riiklikku järelevalvet Haridus- ja Teadusministeerium ning teised seadusega

määratud ametiasutused ja isikud.

Alates 2008. aastast teavitab Põllumajandusministeerium igal aastal seirekomisjoni

püsihindamise tegevustest, mille kokkuvõte lisatakse iga-aastasele seirearuandele.

MAKi vahehindaja, kes leiti riigihankega, oli Ernst & Young Baltic AS. MAKi

vahehindamine viidi läbi perioodil 17. märtsist kuni 31. detsembrini 2011,

vahehindamisel vaadeldi perioodi 01.01.2007–30.04.2010. Hindamine põhines ühise

seire- ja hindamisraamistiku (CMEF) käsiraamatus toodud metoodikal. Hindamine

tugines suures osas MAKi püsihindajate kogutud seirenäitajatel ja tehtud analüüsidel,

püsihindajad omakorda on kogunud andmeid PRIAst, Äriregistrist, Eesti

Statistikaametist ja muudest allikatest. Vahehindaja korraldas kvalitatiivse teabe

kogumise eesmärgil täiendavalt kaks küsitlust, 70 intervjuud, viis fookusgrupi arutelu

ja viis paneeldiskussiooni ning täiendas vajadusel analüüsi teiste sekundaarallikatega.

MAKi vahehindamise lõpparuanne esitati Euroopa Komisjonile 31. detsembril 2010.

a. Lõpliku aruandega on võimalik tutvuda Põllumajandusministeeriumi veebilehel

aadressil http://www.agri.ee/vahearuanded.

Vahehindaja hinnangul olid rakendusperioodi eel kaardistatud ja MAKis välja toodud

probleemid jäänud vahehindamise hetkeks valdavalt samaks. Ühe olulisema

 248

probleemina tõi vahehindaja välja majandusolukorras toimunud muutuste tulemusel

tekkinud investeeringute finantseerimise probleemi ning tegi ettepaneku otsida

programmiperioodi teisel poolel võimalusi põllumajandus- ja metsandussektori ning

toiduainetööstuse ettevõtete finantsvõimekuse suurendamiseks. Vahehindaja rõhutas

ka asjaolu, et MAKis kaardistatud probleemidega ja nende lahendamisega seotud

eesmärkidega seonduvad ka teised riiklikud poliitikad ja programmid ning et MAK ei

saa olla ainus vahend maapiirkondade arengu suunamisel (siinkohal tõi vahehindaja

positiivsena esile Põllumajandusministeeriumi laiapõhjalist kaasamistegevust

programmi arengukava kokkupanemisel ja rakendamisel). Kuna vahehindaja

hinnangul ilmnes hindamise käigus regionaalpoliitiliste eesmärkide ebaselgus ja

ministeeriumide vähene koordineeritus, siis oleks nende arvates oluline teiste riigi

rakendatavate programmide tihedam sidumine regionaalarengu ja maaelu arengukava

eesmärkide ja meetmetega. MAKi rahakasutus on vahehindaja arvates olnud

ootuspärane ja õnnestunud rahuldavalt. 1. telje osas on vahehindaja soovitanud

tervikuna mitte vähendada telje eelarvemahtu, vaid pigem jagada raha telje meetmete

vahel ümber. 2. telje rahakasutuse osas soovitatakse alataotletud meetmete eelarvest

üle jääv osa suunata teistesse meetmetesse. 3. telje meetmete puhul soovitatakse jääda

välja kujunenud meetmetevahelise eelarveproportsiooni juurde ning meetme 3.1 osas

vähendada turismiinvesteeringute toetuste osakaalu meetmes ja meetme 3.2 osas

keskenduda enam teenuste arendamise projektidele. 4. telje osas soovitatakse pidevalt

jälgida projektitoetuste kasutamist Leader-meetmes ning eelarve alatäitmise korral

hiljemalt 2012. aastal suunata osa meetme eelarvest 3. telje meetmetele.

2015. aastal viiakse läbi MAKi järelhindamine. Järelhindaja leidmiseks korraldab

Põllumajandusministeerium avaliku hanke. Oma tegevuses saab järelhindaja toetuda

püsi- ning vahehindamise käigus tehtud hindamistele ning hindab täiendavalt MAKi

mõju, vahendite kasutamist, maaelu arengu toetuste tõhusust ja tulemuslikkust ning

teeb järeldused maaelu arengu poliitika rakendamise kohta, sealhulgas panuse kohta

Euroopa Liidu ühise põllumajanduspoliitika rakendamisse.

Vahe- ja järelhindamise aruanne esitatakse Euroopa Komisjonile pärast selle

läbivaatamist Põllumajandusministeeriumi poolt.

12.4 HINDAMISKOMISJON

Põllumajandusministeerium moodustab MAKi hindamisalaste tegevuste

koordineerimiseks hindamiskomisjoni. MAKi hindamiskomisjoni ülesanded on

järgmised:

 1., 3. ja 4. telje püsihindamise lähteülesande ja nimetatud telgede püsihindaja

lepingu ülevaatamine;

 püsihindamise tegevuste ülevaatamine;

 MAKi tasandil toimuva hindamistegevuse täiendamiseks vajalike

valdkonnauuringute kokku leppimine, vastavate lähteülesannete ja tehtud

uuringute aruannete üle vaatamine;

 erinevate hindajate osalemise koordineerimine Euroopa maaelu arengu

hindamisvõrgustiku tegevuses;

 vahe- ja järelhindamiseks sõltumatu(te) hindaja(te) leidmiseks läbiviidava

pakkumismenetluse lähteülesande heakskiitmine;

 kõigi vajalike hindamisaruannete koostamise ja esitamise täpsema ajakava

kehtestamine ja jälgimine;

 tööjaotuse kindlaksmääramine hindajate vahel;

 249

 püsihindajate ning vahe- ja järelhindaja(te) poolt ettevalmistatud

hindamisaruannete läbivaatamine ja heakskiitmine.

13. KOMMUNIKATSIOONIPLAAN

Teavitamine ja avalikustamine toimub vastavalt komisjoni määrusele (EÜ) nr

1974/2006 ja selle korraldamise tagab MAKi korraldusasutus. Teavitamise ja

avalikustamise korraldamine toimub käesoleva kommunikatsioonistrateegia ja -

tegevuskava alusel. Tegevuskava eesmärk on tagada Maaelu Arengu Euroopa

Põllumajandusfondi (EAFRD) toetuste võimalikult läbipaistev ja eesmärgipärane

kasutamine. Selle teavitustöö tegevuskava täitmisest teavitatakse ka Euroopa

Komisjoni.

Põllumajandusministeerium kui korraldusasutus ning PRIA kui makseagentuur teevad

koostööpartneritega kõik endast oleneva, et tagada avalik juurdepääs dokumentidele

ja teavitada potentsiaalseid toetuse taotlejaid ning avalikkust regulaarselt ja

koordineeritult MAKi rakendamisega seotud küsimustest.

Info avalikustamise tagamisele aitab kaasa ka avaliku teabe seadus, mille kohaselt on

igasugune info, mida ei ole kuulutatud salastatuks, avalikkusele kättesaadav ning

avalik.

13.1 KOMMUNIKATSIOONISTRATEEGIA

Kommunikatsiooni eesmärgid

MAKi kommunikatsioonitegevuse eesmärk on muuta ELi põllumajanduse ja maaelu

arengu toetused avalikkuses nähtavaks ja anda sihtrühmadele objektiivne ja ülevaatlik

pilt MAKi eesmärkidest ja toetuse saamise põhimõtetest.

Kommunikatsiooni alameesmärgid

EAFRD toetustega seonduva kommunikatsiooniprotsessi eesmärgid on järgmised:

 avalikkuse teadlikkuse tõstmine ELi põllumajanduspoliitika (peamiselt

erinevate toetuste kontekstis) eesmärkidest ja põhimõtetest;

 avalikkuse teadlikkuse tõstmine MAKist ja selle prioriteetidest, eesmärkidest,

tegevustest ja tulemustest;

 potentsiaalsete toetuse taotlejate teadlikkuse tõstmine EAFRD

toetusvõimalustest, põhimõtetest ja info hankimise allikatest;

 sihtrühmade teavitamine teiste maapiirkonna üldisele arengule kaasaaitavate

abifondide (nt EFF, ERF, ESF) olemasolust ja põhimõtetest – ELi seonduvate

poliitikate tutvustamine EAFRD toetuste kontekstis;

 nii Eesti riigi avaliku sektori vahendite kui ka ELi panuse teadvustamine

maaelu arengu edendamisel;

 info kättesaadavuse ja MAKi läbipaistvuse tagamine kõigile sihtrühmadele;

 sihtrühmadega koostöö edendamine ja neilt tagasiside saamine;

 teavitamise tagamine MAKi progressist;

 järjepideva usaldusväärse info jagamine MAKi meetmete rakendamise

tulemuste ja tulemuslikkuse kohta;

 positiivsete eeskujude ja näidete esiletõstmine;

 info avalikustamine heakskiidetud ja rahastatavate projektide kohta.

 250

Kommunikatsiooni põhimõtted

EAFRD alane teavitus- ja avalikustamistöö põhineb üldistel avalikustamise

põhialustel, mis on:

 avatus ja läbipaistvus;

 objektiivsus;

 operatiivsus;

 regulaarsus;

 info sisu ja kättesaadavuse lihtsus.

Lisaks projektide rahastamisele juhitakse teavitustöös tähelepanu ka

kaugemaleulatuvatele tagajärgedele, nagu tööhõive, majandus- ja elukeskkonna

paranemine, elanike sissetulekute suurenemine jne.

Oluline on teha MAKi rakendamise käigus koostööd erinevate sotsiaalpartneritega,

peamiselt erinevate katusorganisatsioonidega (potentsiaalseid kasusaajaid esindavate

kolmanda sektori organisatsioonidega).

Kommunikatsioonikorralduse tööjaotus

MAKi korraldusasutusena koordineerib Põllumajandusministeerium info ja

avalikustamisega seotud kohustuste täitmist. See ülesanne on pandud ministeeriumi

avalike suhete osakonnale.

Lisaks eelnevale vastutab Põllumajandusministeerium järgmiste ülesannete täitmise

eest:

 avalikkuse teavitamine Euroopa Liidu ühise põllumajanduspoliitika

eesmärkidest ja selle mõjudest Eesti põllumajandusele ja maaelule;

 põllumajanduse ja maaelu arengu toetuste üldine tutvustamine;

 MAKi eesmärkide, prioriteetide, meetmete ja tulemuste avalikustamine;

 teavitustöö koordineerimine makseagentuuriga;

 EAFRD toetusi puudutavate materjalide ja teavitamise näitlikustamise nõuete

väljatöötamine ja avalikustamine.

PRIA makseagentuurina vastutab järgmiste ülesannete täitmise eest:

 potentsiaalsete taotlejate teavitamine toetuse saamise tingimustest;

 taotlusvormide ja projektide kirjutamiseks vajalike juhendmaterjalide

koostamine ja levitamine;

 toetuse taotlejate teavitamine taotluste menetlemisega seonduvatest

protseduuridest;

 toetuse saajate teavitamine EAFRD toetustega seonduvatest avalikustamise ja

näitlikustamise nõuetest;

 toetuse saajate ning toetussummade avalikustamine Internetis (vastavalt

komisjoni määrusele (EÜ) nr 259/2008, milles sätestatakse nõukogu määruse

(EÜ) nr 1290/2005 kohaldamise üksikasjalikud eeskirjad seoses Euroopa

Põllumajanduse Tagatisfondi (EAGF) ja Maaelu Arengu Euroopa

Põllumajandusfondi (EAFRD) vahenditest toetuse saajaid hõlmava teabe

avaldamisega (ELT L 76, 10.03.2008, lk 28–30).

Lisaks eelnevale peavad kõik MAKi rakendamisega seotud asutused tagama avaliku

juurdepääsu asjasse puutuvatele dokumentidele ning teavitama toetuse saajaid ja

avalikkust MAKi rakendamisega seotud asjaoludest.

Sihtrühmad

Kommunikatsioonistrateegias ja tegevuskavas on sihtrühmad jaotatud järgmiselt:

 Üldine avalikkus (kaudsed kasusaajad);

 Taotlejad ja toetuse saajad (potentsiaalsed kasusaajad):

 251

o ettevõtjad;

o mittetulundusühingud (MTÜ), sihtasutused (SA) ja nende liidud;

o kohalikud tegevusgrupid;

o teised majandus- ja sotsiaalpartnerid.

 Tugistruktuurid:

o maakondlikud nõuande- ja teabelevikeskused;

o riiklik maaeluvõrgustik;

o maa- ja vallavalitsused;

o Euroopa Komisjoni Eesti esindus;

o “Europe Direct” infopunktid Eestis;

o konsulendid ja nõustajad.

 Ajakirjandus.

Teavitustöö peamised sõnumid

Teavitustöö peab kindlustama järgmiste peamiste sõnumite edastamise sihtrühmadele:

 kõik toetatavad projektid peavad olema seotud MAKi eesmärkide – ettevõtete

konkurentsivõime tõstmine, põllumajanduskeskkonna ja -maastike hea

seisundi säilitamise tagamine, maapiirkonna ettevõtluse mitmekesistamine,

kohaliku omaalgatuse arendamine – täitmisega;

 toetuse saamine on privileeg ja põhineb vabatahtlikkusel ning selleks on vaja

üles näidata initsiatiivi;

 toetuse taotlused ja muud taotlemisega kaasas käivad dokumendid peavad

olema nõuetekohaselt koostatud;

 toetuse saamisega kaasnevad ka teatud kohustused, nt hankeprotseduuride

järgimine, omafinantseeringu olemasolu, aruandlus, teavitamisnõuete

järgimine jne;

 MAKi projektid peavad oma vahetute tulemuste kõrval looma püsivat uut

lisandväärtust.

Avalikkust tuleb teavitada maaelu ja põllumajandustoetuste eesmärkidest ja

tähtsusest. Programmiperioodi lõpus tuleb näidata, mis on muutunud ning mida on

EAFRD toetuste abil saavutatud.

Taotlejatele ja toetuse saajatele tuleb EAFRDd käsitlevas teavitustöös tagada piisav ja

lihtsalt arusaadav info MAKi meetmete sisust ja eesmärkidest,

finantseerimisvõimalustest ja -tingimustest, taotlemisprotsessist ja -protseduuridest,

finantseerimisega kaasnevatest kohustustest ning ELi panusest projektide elluviimisel.

Toetuse taotlejatele peavad olema kättesaadavad vajalikud abimaterjalid ja

lahtiseletused taotlusvormide ja projektide kirjutamiseks, vajaliku dokumentatsiooni

kokkupanekuks, projekti teostamiseks ja juhtimiseks ning aruannete kirjutamiseks.

Tugistruktuuride jaoks tuleb ette valmistada abi- ja juhendmaterjalid, mis on abiks

toetuse taotlemisel või mis annavad ülevaate erinevatest toetusvõimalustest. Suurt

rõhku tuleb panna nii parimate positiivsete kogemuste jagamisele kui ka sagedamini

esinevate vigade väljatoomisele.

Ajakirjandus on tõhus vahend nn laiema avalikkuseni jõudmiseks – ajakirjanikele

suunatud info on peamiselt üldisi eesmärke ja põhimõtteid selgitava loomuga, aga

vajadusel ka detaile väljatoov.

13.2 TEAVITUS- JA AVALIKUSTAMISTÖÖ TEGEVUSKAVA

 252

Veebilehekülg

MAKi (EAFRD) veebilehe aadress on www.agri.ee/mak. Veebilehele koondatakse

värsked uudised, pressiteated, vajalikud õigusaktid ja kontaktandmed, taotluste

vastuvõtu kuupäevad, info seminaride ja teabepäevade kohta, asjakohane statistika,

ülevaade MAKi edenemise kohta jne.

Veebileht on eelkõige suunatud potentsiaalsetele taotlejatele, küll aga peab lehekülg

pakkuma avalikkusele ülevaatlikku pilti EAFRD toetustest ja nende eesmärkidest.

Veebilehel on kogu info toetuse taotlemise võimalustest ja taotlemise üldisest korrast.

Lisaks on seal ülevaade toetuse taotluste menetlemise ning meetmete väljatöötamise

korrast.

Veebilehel saab olema sektsioon, kust on kättesaadav või on viidatud info toetuse

saajate kohta. Avaldatava info hulka kuuluvad taotleja nimi (juriidiliste isikute puhul

ametlik registreeritud nimi), taotleja elu või tegevuskohaks olev maakond ning vald,

abikõlblikud kulud ja investeeringud ning toetussumma. Veebilehel on võimalik

avaldada ka näiteid edukatest projektidest.

Veebileht on ka oluline tagasisidekanal. Kasutajale tehakse lihtsaks küsimuste

esitamine ja probleemide tõstatamine, millele korraldusasutuse või makseagentuuri

ametnikud vastavad.

Veebilehe kaudu on võimalik liituda uudiskirja listiga (mille vahendusel jõuavad

värsked uudised ja teated kõigi registreerunud huvilisteni) või tellida veebilehe

uuendused ja muudatused endale erinevate RSS uudisvoogudena. Veebilehte

uuendatakse pidevalt, et oleks tagatud esitatud info aktuaalsus.

Lehekülje hoolduse ja info ülespanemise eest vastutab Põllumajandusministeerium.

Makseagentuur vastutab oma veebilehel oleva info aktuaalsuse, täpsuse ja

asjakohasuse eest.

Teavitustöö läbi meediakanalite

Korraldusasutus ja makseagentuur seisavad selle eest, et MAKi toetustega seonduv

saaks piisava tähelepanu ka meedias (trüki- ja elektrooniline meedia). Oluline rõhk on

koostööl maakonnalehtedega ning erialaväljaannetega. Korraldusasutus koostab

vajaduse korral ka eraldi infolehti, mida levitatakse nii trüki- kui elektroonilise

meedia vahendusel.

Nii korraldusasutus kui makseagentuur vastutavad meediakanalitelt tulnud

infopäringute õigeaegse, täpse ja adekvaatse vastamise eest.

Infomaterjalid

Nii korraldusasutus kui makseagentuur annavad välja erinevaid infomaterjale, mis

teavitavad potentsiaalseid taotlejaid toetuse taotlemisel ja taotlusdokumentide

koostamisel.

MAKi rakendamise lõpupoole antakse välja ka infomaterjale, milles tutvustatakse

teostatud projekte. Infomaterjalid sisaldavad infot meetmete, taotlejatele esitatavate

nõuete, kriteeriumide, hanke- ja taotlusprotseduuride, hindamiskriteeriumide,

taotlusvormide jne kohta. Kõik infomaterjalid tehakse kättesaadavaks Internetis.

Aastaaruanded

Iga aasta II kvartalis annab Põllumajandusministeerium välja eelneva eelarveaasta

seirearuande, mis sisaldab finantsnäitajaid ja tulemusi. MAKi edenemine ja sellega

seotud teavitustöö tegevused kajastuvad ka ministeeriumi aastaaruandes.

Seminarid ja teabeüritused

Nii korraldusasutus kui makseagentuur korraldavad sihtrühmade teavitamiseks

seminare ja teabeüritusi. Potentsiaalsetele taotlejatele ning konsulentidele ja

 253

nõustajatele suunatud infoürituste ja koolituste puhul on rõhk suunatud eelkõige

meetme- ja taotlemisspetsiifilise info edastamisele.

Koostöökojad

Toetusmeetmete tingimuste väljatöötamise käigus konsulteeritakse avalikult

sotsiaalpartneritega ning selle käigus esitatud ettepanekud avaldatakse ka MAKi

(EAFRD) veebilehel.

Põllumajanduse ja maaelu arengu toetuste logo

MAKi ettevalmistamise käigus töötati välja MAKi toetuste logo ning valmis selle

kasutamise juhend (stiiliraamat). Stiiliraamatu koostamisel lähtuti komisjoni

määrusest (EÜ) nr 1974/2006. Info logo ja selle kasutamise kohta on kättesaadav

MAKi veebilehel.

Toetuse saajatele kohustuslikud avalikustamis- ja teavitamisnõuded on sätestatud

põllumajandusministri 7. jaanuari 2008. a määrusega nr 1, mis on koostatud komisjoni

määruses (EÜ) nr 1974/2006 sisalduvaid nõudeid silmas pidades.

Rakendamine

Põllumajandusministeeriumis jagavad teavitustööga seotud ülesandeid avalike suhete

osakond, maaelu arengu osakond ning teadus- ja arendusosakond.

Avalike suhete osakond vastutab igapäevase kommunikatsioonitegevuse, ja

meediasuhtluse eest. Avalike suhete osakonna ülesanne on ka anda teavitustegevuse

ülevaateid seirekomisjonides ning hoolitseda MAKi (EAFRD) veebilehe täiendamise

ja uuendamise eest.

Maaelu arengu osakond vastutab koostöö eest sotsiaalpartneritega toetusmeetmete

väljatöötamisel ning teavitustegevuse eest seminaride ja teabeürituste korraldamise

näol.

Teadus- ja arendusosakond vastutab teavitustegevusega seoses üleriigiliste

infopäevade ning koostöö eest konsulentide, nõustajate ja maakondlike nõuande- ja

teabekeskustega.

Lisaks vastutab teavitustöö eest makseagentuur oma tööülesannete piires.

Aruandlus ja hindamine

Teavitustöö aruandluse koostamise ja hindamise korraldamise ja läbiviimise eest

vastutab Põllumajandusministeeriumi avalike suhete osakond. Kord aastas

koostatakse seirekomisjonile esitamiseks aruanne peamiste teostatud teavitustegevuste

kohta. Peamisi teavitustegevusi kajastatakse ka MAKi aastaaruandes.

Teavitustöö hindamisel kasutatakse järgmisi meetodeid ja kriteeriume:

 meediamonitooring – MAKi rakendamisega seotud asutuste poolt MAKi

temaatika ning tähtsamate ürituste kajastamise jälgimine meedias;

 veebileht – veebilehe külastatavuse ja sisu analüüs;

 teavitusüritused – korraldatud seminaridel osalenute arv ning nendelt saadud

tagasiside analüüs;

 infomaterjalid – väljatöötatud trükiste kasutamise ja tagasiside analüüs;

 kasusaajate informeerituse tõus – toetuse taotluste hulga ja kvaliteedi analüüs;

 maakondlike nõuande- ja teabekeskuste kaudu Põllumajandusministeeriumisse

laekunud tagasiside analüüs;

 avaliku arvamuse uuringud;

 toetuste rakendamisel püstitatud eesmärkide saavutamine.

 254

14. KONSULTATSIOONIPROTSESS

14.1 PARTNERID

Ühiskonna huvide selgitamiseks konsulteeris Põllumajandusministeerium

põllumajandusministri poolt moodustatud põllumajanduse ja maaelu arengu

nõukoguga (PMAN), mille liikmed on valitsusasutuste, põllumajandustootjate ja

muude maaeluga seotud organisatsioonide esindajad. Lisaks konsulteeris

Põllumajandusministeerium MAK 2007–2013 ettevalmistamiseks moodustatud

juhtkomisjoniga (MAMi juhtkomisjon). PMANis ja MAMi juhtkomisjonis on juhtide

ja esindajate tasandil esindatud järgmised asutused ja organisatsioonid:

 Eestimaa Talupidajate Keskliit;

 Eesti Erametsaliit;

 Põllumajanduse Registrite ja Informatsiooni Amet;

 Keskkonnaministeerium;

 MTÜ Eesti Maaturism;

 Eesti Põllumajandus-Kaubanduskoda;

 Eesti Aiandusliit;

 Eesti Keskkonnaühenduste Koda;

 Eesti Põllumeeste Keskliit;

 Rahandusministeerium;

 Eesti Mahetootjate Liit;

 Eesti Külaliikumine Kodukant;

 MTÜ Eesti Noortalunikud;

 SA Eesti Tehniliste Põllukultuuride Töötlemispark;

 Majandus- ja Kommunikatsiooniministeerium;

 Eesti Maaülikool;

 Siseministeerium;

 MTÜ ETNA Eestimaal;

 MTÜ Eesti Väike- ja Keskmiste Ettevõtete Assotsiatsioon.

PMANi ja MAMi juhtkomisjoni ühisistungitel analüüsiti põllumajanduse olukorda ja

tehti ettepanekuid Eesti maaelu strateegia ja MAKi kujundamiseks. PMANi ja MAMi

juhtkomisjoni ühisistungitel kiideti heaks ühine maaelu arengu nägemus aastateks

2007–2013 ning kooskõlastati maaelu arengu strateegiast tulenevad MAKi meetmed.

PMANi ja MAMi juhtkomisjoni ühisistungitel andsid Põllumajandusministeeriumi

ametnikud ülevaated tehtud tööde käigust ning Euroopa Komisjoni kommentaaridest

strateegia ja MAKi meetmete kohta. Paralleelselt PMANi ja MAMi juhtkomisjoni

ühisistungitega toimusid MAKi meetmete väljatöötamiseks regulaarselt ka

Põllumajandusministeeriumi poolt moodustatud nõukogu määruse (EÜ) nr 1698/2005

IV jaotises toodud prioriteeditelgede kohaste töögruppide koosolekud, kuhu olid

kaasatud erinevad maaeluorganisatsioonid ja huvigrupid, aga ka valdkonnaeksperdid.

Meetmete töögrupid koostasid PMANiga kooskõlastatud MAKi strateegilistest

eesmärkidest lähtudes meetmete eelnõud, mis saadeti PMANi liikmetele

kommentaaride ja ettepanekute tegemiseks. Lisaks avaldati infot erinevates sektorile

suunatud väljaannetes ning Põllumajandusministeeriumi veebilehel, kus kõigil oli

võimalus materjalidega tutvuda ja oma arvamusi esitada.

Peale konsultatsioonides osalenud põllumajandustootjate organisatsioonide näitasid

oma erilist huvi üles järgmised põllumajandusliku keskkonnatoetuse meetme

väljatöötamisega seotud keskkonnaorganisatsioonid:

 255

 Ökoloogiliste Tehnoloogiate Keskus;

 Mahepõllumajanduse Koostöökogu;

 Pärandkoosluste Kaitse Ühing.

14.2 KONSULTEERIMISE TULEMUSED

Konsultatsioonid sotsiaalpartneritega
Järgnevalt on loetletud valik sotsiaalpartnerite poolt MAKi meetmeid käsitlevatest

ettepanekutest koos märkusega nende arvestamise või mittearvestamise kohta.

1. telg – Põllumajandus- ja metsandussektori konkurentsivõime parandamine

Koolitus- ja teavitustegevused

Eesti Piimaliit, 31.08.2006, e-postiga (1)*

Ei saaks kuidagi nõus olla, et piirata koolituse meetme kasutajaid mikroettevõttega. Siia

peaks ikkagi jääma kõik SME-d. Seda enam, et seni on EAS keeldunud finantseerimast

koolitusi, mis on seotud tootmistehnoloogiaga. Toetatakse ainult üldharivaid, eelkõige

juhtimise ja äri-alast koolitust. Toidutööstuse kiire areng nõuab ka pidevat töötajate

täiendõpet ja siin oleks riigi tugi väga vajalik.

Lisaks teeksin ettepaneku lülitada nõustamisteenuse alla toidutööstuse mikroettevõtted.

Põllumajandusministeeriumi vastus: Toetame kindlasti ettepanekut, et

põllumajandussaadusi töötleva tööstuse ettevõtete töötajate täiendõppe toetamine on

oluline ja vajalik. Seega antud ettepanekut võiks tõsiselt kaaluda, samas tuleb muidugi

arvestada ka meetmele ettenähtud vahendite hulka.

Meetme vahendite piiratuse tõttu on ettepanek põllumajandussaadusi töötleva tööstuse ja

metsandusettevõtete töötajate koolituse puhul piirata sihtgruppi, nt piirduda ainult

mikroettevõtetega? Kui pärast 2007. a selgub, et raha kasutatakse vähem, siis kaotada see

piirang?

Ei saa arvestada, nõukogu määrus (EÜ) nr 1698/2005 näeb ette nõuandeteenuste

kasutamise toetamise võimaluse ainult põllumajandustootjatele ja metsa valdajatele.

Võimalik on toetada sellise põllumajandustootja poolt ostetud nõuandeteenust, kes tegeleb

ise ka toidukäitlemisega.

Eesti Toiduainetööstuse Liit, 28.08.2006 nr 108; reg. nr 6.1-2/7187 (1)

4. punktis “Toetatavad tegevused ja nende lühikirjeldus” on kirjas, et kaetakse “koolitaja ja

koolitusel osaleja sõidukulud koolituse toimumiskohta ja tagasi alalisse teenistuskohta

Eesti vabariigi piires”. Ning, et meetme raames ei toetata õppereise ja praktikat. Eesti

Toiduainetetööstuste Liit oma liikmeid küsitledes, jõudnud tõdemuseni et Eestis on suur

vajadus spetsiifilise koolituse järele, millest mõningaid ei ole võimalik Eestis korraldada.

Seega oleks meie ettepanek toetada ka väliskoolitust ja õppereise.

Põllumajandusministeeriumi vastus: Toetatakse väliskoolitusi.

Põllumajandustootja, tähelepanekud meetmete osas, 31.07.2006, e-postiga (4)*

Energiavõsa nagu iga täiesti uus tegevus vajab teadmisi ja vajalik oleks eestikeelne

õppematerjal

 256

Põllumajandusministeeriumi vastus: Kättesaadav on “Energiavõsa väike käsiraamat” (Eesti

TA Zooloogia ja Botaanika Instituut, 1993). Lisaks kavandatakse taotlemisele eelnevalt

korraldada infopäevi ning välja anda taotlemist kajastavaid trükiseid, sh ka sisulist infot

energiavõsa rajamise põhimõtete kohta.

Koolitus- ja teavitustegevuste toetamise meetme raames on võimalik toetada sellealaste

teabepäevade korraldamist ja õppematerjalide väljaandmist. Biomassi ja bioenergia

kasutamise edendamise arengukava raames on teavitustegevus planeeritud.

Seemneliit, 08.09.2006, e-postiga (4)

Koolitus- ja teavitustegevused puhul on taotleja põllumajandustootja, teen ettepaneku

lisada: tootjate ühendused (MTÜ, ühistud, liidud jm)

Põllumajandusministeeriumi vastus: Lisatud

Noorte põllumajandustootjate tegevuse alustamise toetus

Konsulent, 25.08.06, e-postiga (4)

Probleemiks võib saada 18 kuu nõue. Taotluse menetlus võib võtta minimaalselt 4 kuud

aega. Kuna nõue on kehtestatud taotlemise määramisest tagasi 18 kuud siis siin võib saada

saatuslikuks PRIA määramise kiirus. Samal ajal on noorel ettevõtjal väga raske vähem kui

aastaga oma ettevõtluse jaoks muretseda loomad (koos piimakvoodiga) ja lauda selle jaoks.

Kui määruse üheks eesmärgiks on isalt pojale ettevõtluse üle andmine, siis meie

maksuseaduste järgi peab poeg kõik ostma ja isa müüma. Seda nii väikese ajaga toimetada

on keeruline. Lisaks puudub tavaliselt ka ressurss.

Põllumajandusministeeriumi vastus: Nõue, et noor põllumajandustootja võib vaid 18 kuu

jooksul pärast põllumajandusüksuse juhiks hakkamist toetust taotleda, on sätestatud

nõukogu määruse (EÜ) nr 1698/2005 rakendusmäärusega (artikkel 13).

Konsulent, 25.08.06, e-postiga (4)

Miinimumnõuete juures Punkt 5 “taotleja majandustegevus vastab minimaalselt riiklikele

nõudele keskkonna, hügieeni ja loomakaitse osas. Ajapikendus, mille jooksul tuleb

saavutada täielik vastavus nendele nõuetele, samuti ka oskuste ja pädevuse nõuetele ei või

olla pikem kui 60 kuud alates tegevuse alustamisest. Tekitab küsimusi vastavus oskustele

ja pädevusele 60 kuu jooksul. Kas taotleja peab mingi kooli läbima või mingi kutseeksami

sooritama?

Põllumajandusministeeriumi vastus: Nõukogu määrus 1698/2005 (artikkel 22) ja selle

rakendusmäärus (artikkel 13) sätestavad nõuded noorele põllumajandustootjale, kellel on

õigus nimetaud meetmest toetust taotleda. Muuhulgas on sätestatud ka milline peab olema

toetuse taotleja töökogemus või milline peab olema õpitud eriala. Erandina lubatakse ka

noore põllumajandustootja toetust taotleda põllumajandustootjal, kes alles õpib koolis

vastavat eriala. Sel juhul peab ta kooli lõpetama 36 kuu jooksul (mitte nagu ekslikult

küsisite 60 kuu jooksul), st ta peab hakkama kõiki talle kehtivaid nõudeid täitma hiljemalt

36 kuu jooksul.

Nõuandesüsteemi ja -teenuste toetamine

 257

ETNA Eesti, ettepanekud 20.07.2006 PMANi ettekande kohta, 26.07.2006, reg. nr 6.1-

2/6493 (4)

Mahepõllumajandusliku tootmise või töötlemisega alustavatele ettevõtetele tuleks

võimaldada 100%-liselt toetatavat täiendavat nõustamisteenust:

8 tundi tunnustamise eelset, et alustajad saaksid teha teadlikuma valiku enne ülemineku

alustamist mahepõllumajandusele (grupinõuanne);

8 tundi tunnustamise järgselt, et keskenduda tootjaspetsiifilistele küsimustele

mahepõllumajanduse riskide maandamiseks (individuaalnõuanne). Teistele mahetootjatele

ja -töötlejatele tuleks nõustamisteenus kompenseerida osaliselt (75%). Tootjale

kompenseeritavat summat ei tuleks arvestada üldise nõustamiskompensatsiooni

maksimummäära sisse.

Põllumajandusministeeriumi vastus: Nõukogu määruse (EÜ) nr 1698/2005 alusel pole

kahjuks võimalik toetada nõuandeteenust (sh mahepõllumajanduslikku) kõrgema, kui 80%

määraga. Mahepõllumajandusega alustajatele on ette nähtud vastav koolitus. Juba

tegutsevatele tootjatele on nende tootjaspetsiifilise nõuande kompenseerimiseks võimalik

saada toetatavat nõuannet. Samas pole võimalik arvestada ettepanekut, et

mahepõllumajandusliku nõuande kompensatsioon ei kuuluks nõukogu määruse (EÜ) nr

1698/2005 alusel toetatava maksimaalse summa (1500 eurot ühe tootja kohta) sisse.

Informatsiooniks, et PKT, sh ka mahepõllumajandusliku tootmise toetamise puhul on

toetuse määra sisse arvestatud kohustuslikul koolitusel käimine.

Põllumajandustootja, ettepanekud 20.07.2006 PMANi ettekande kohta, 27.07.2006, e-

postiga (4)

Meetmetest mõnes võimaldada arendada Eestis näidisfarme, praktika- ja õppimise kohti.

Põllumajandusministeeriumi vastus: Infrastruktuuri arendamist toetatakse ERF-ist

hariduse, teadus- ja arendustegevuse ning tervishoiu ja hoolekande infrastruktuuri

arendamise rakenduskava kaudu, samuti EL-i teadusprogrammidest (sh põllumajandus- ja

metsandusharidus, põllumajanduskoolid, praktikabaasid). MAK keskendub antud

valdkonnas eelkõige nõuandesüsteemile ja koolitusele.

Eesti Mahepõllumajanduse Sihtasutus, ettepanekud MAK 2007–2013 kohta, 07.07.2006

(3)*

Mahepõllumajandusliku tootmise või töötlemisega alustavatele ettevõtetele tuleks teatud

ulatuses võimaldada 100%-liselt toetatavat nõustamisteenust.

Põllumajandusministeeriumi vastus: Nõukogu määruse (EÜ) nr 1698/2005 alusel pole

kahjuks võimalik toetada nõuandeteenust (sh mahepõllumajanduslikku) kõrgema, kui 80%

määraga. Mahepõllumajandusega alustajate jaoks on ette nähtud 100%-liselt toetatav

kohustuslik koolitus.

Põllumajandustootjate ajakohastamine

Põllumajandustootja, ettepanekud 20.07.2006 PMANi ettekande kohta, 27.07.2006, e-

postiga (4)

Maksimaalsete toetusmäärade osas kaaluda võimalust lisada Naturale ja noortele ka

mahepõllumajandus kuni 50% toetusmäärani.

Põllumajandusministeeriumi vastus: Põllumajandustootmise investeeringutoetuse

maksimaalsed lubatud piirmäärad on kinnitatud nõukogu määruse (EÜ) nr 1698/2005

EAFRD antavate maaelu arengu toetuste kohta lisaga. Maheettevõtetele seal erandeid ei

tehta, st neile kehtivad samasugused tingimused kui teistele põllumajandustootjatele ehk

baasmäär maksimaalselt 40%, põllumajandustootjatel, kes tegutsevad ebasoodsamal alal

või noortel põllumajandustootjatel on võimalus saada investeeringutoetust mõlemal juhul

+10%.

 258

Pärnumaa Nõuandekeskus, e-postiga 25.08.2006 (4)

Mikroettevõtte mõiste võiks olla Eesti olusid arvestav. 10 töötajat on normaalne aga 31

miljonit müügitulu ebaloomulikult suur. Ettepanek. Jätta töötajate arv paika aga vähendad

müügikäive 5 miljonile aastas. Erandi võib töötajate arvuga teha aianduskallakuga tootjale,

sest neil on tõesti käsitöövajadus tunduvalt suurem.

Põllumajandusministeeriumi vastus: Mikropõllumajandustootjate investeeringutoetuse

meetmelehes oleme defineerinud, keda loetakse antud meetme raames toetuse õiguslikuks.

Kavandame sätestada väiksematele põllumajandustootjatele hindamiskriteeriumitega

eelised.

MTÜ Eesti Maaturism ettepanekud MAKi e-post 15.09.2006 (4)

Toetuse saaja netokäibe maksimaalne määr - 3 miljonit krooni.

PM: Mikropõllumajandustootjate investeeringutoetuse meetmelehes oleme täpselt

defineerinud, keda loetakse antud meetme raames toetuse õiguslikuks. Lisaks sellele oleme

kavandanud sätestada väiksematele põllumajandustootjatele hindamiskriteeriumitega

eelised.

EPKK kiri 23.08.2006, nr 1-3/165, EPKK nõukogu ettepanekud Maaelu Arengukava

meetmetele; AS Tartu Agro kiri 22.08.2006, nr 1/748, Põllumajandustootja, reg. nr 9.4-

2/7083 (1)

I telg (konkurentsivõime) - Toetuse saajate ringi lülitada ühistud võimalusega vajalikud

majandusnäitajad tagada liikmete poolt.

Põllumajandusministeeriumi vastus: Mikropõllumajandustootjate arendamise

investeeringutoetuse alameetmes on ettepanekut arvestatud. Ühistulised ettevõtlusvormid

on toetatavad ka pikaajaliste investeeringute alameetme puhul.

EPKK kiri 23.08.2006, nr 1-3/165, EPKK nõukogu ettepanekud Maaelu Arengukava

meetmetele; AS Tartu Agro kiri 22.08.2006, nr 1/748, Põllumajandustootja, reg. nr 9.4-

2/7083 (1)

Tööhõive säilitamine ei peaks olema põllumajanduse konkurentsivõime tõstmise

hindamiskriteeriumiks.

Põllumajandusministeeriumi vastus: Tööhõive säilitamist ei ole kavandatud seada

põllumajandustootmise investeeringutoetuse saamise tingimuseks, küll oleme me

kavandanud anda ühe hindamiskriteeriumina mitmete teiste hindamiskriteeriumite hulgas

eelis toetuse saamisel neile põllumajandustootjatele, kes tootmisüksuses tervikuna töökohti

ei vähenda. St kui tehakse investeering, mis teeb mingi tootmisosa oluliselt efektiivsemaks

ja seetõttu ei vajata sellesse tootmise ossa enam nii palju tööjõudu, antakse eelis neile

tootjatele, kes leiavad vabanenud tööjõule oma tootmisüksuses muud tööd.

Põllumajandustootjate ajakohastamine

1. alameede – Investeeringud mikropõllumajandustootjate arendamiseks

ETNA Eesti, ettepanekud 20.07.2006 PMANi ettekande kohta, 26.07.2006, reg. nr 6.1-

2/6493 (4)

Mõiste “väiksemad põllumajandustootjad” asemel tuleks kasutada konkreetseid mõisteid

“mikro”, “väike” või “keskmine”, et toetus läheks eelkõige sinna kuhu seda planeeritakse,

näiteks mikroettevõtetesse. Väiksemad ettevõtted võivad olla ka juba ca 250 töötajaga

ettevõtted.

Põllumajandusministeeriumi vastus: Mikropõllumajandustootjate investeeringutoetuse

meetmelehes oleme täpselt defineerinud, keda loetakse antud meetme raames

toetusõiguslikuks.

 259

Põllumajandustootja, ettepanekud 20.07.2006 PMANi ettekande kohta, 27.07.2006, e-

postiga (4)

Väga oluliseks peame mahetöötlemise edendamist investeeringutoetuse tingimuste kaudu.

(Vähem piiranguid, +10% määra).

Põllumajandusministeeriumi vastus: Meetme “Põllumajandustoodetele lisandväärtuse

andmine” punkt 4. lubab investeeringuid mahetöötlemisnõuetele vastavusse viimiseks (uue

tehnika soetamine ja lao- ning tootmishoonete renoveerimine toiduainetööstuses osas). Et

enam mahetooteid ka reaalselt turule jõuaks, on ka nimetatud meetme laiem eesmärk, selle

saavutamiseks ongi meetme sihtgruppi lisatud tingimus, et toetust saavad need, kes lisaks

töötlemisele ka turustavad.

Mahepõllumajandussaaduste tootjaid antud meetme raames toetada ei ole võimalik, antud

meetme raames saab toetada vaid töötlejaid ja turustajaid (nõukogu määruse (EÜ) nr

1698/2005 art 28). Mahepõllumajandussaaduste tootjad saavad taotleda

mikropõllumajandussaaduste arendamiseks mõeldud investeeringutoetust, mille kaudu on

muuhulgas võimalik toetust taotleda ka omatoodetud saaduste töötlemiseks.

Põllumajandustootmise investeeringutoetuse maksimaalsed lubatud piirmäärad on

kinnitatud nõukogu määruse (EÜ) nr 1698/2005 EAFRD antavate maaelu arengu toetuste

kohta lisaga. Maheettevõtetele seal erandeid ei tehta, st neile kehtivad samasugused

tingimused kui teistele põllumajandustootjatele ehk baasmäär maksimaalselt 40%,

põllumajandustootjatel, kes tegutsevad ebasoodsamal alal või noortel

põllumajandustootjatel on võimalus saada investeeringutoetust mõlemal juhul +10%.

EPKK, ettepanekud 20.07.2006 PMANi ettekande kohta, 21.08.2006, e-postiga (1)

Tutvustatud ettekandes ei olnud nimetatud investeeringuid põllumajandustehnikasse. Kas

see jääb üldse välja?

Põllumajandusministeeriumi vastus: Investeeringuid põllumajandustehnikasse toetatakse

vaid läbi mikropõllumajandustootjate arendamise investeeringutoetuse meetme, st toetust

saavad vaid mikropõllumajandustootjad.

Eesti Mahepõllumajanduse Sihtasutus, MAK 2007–2013 kohta, ettepanekud 07.07.2006

(3)

Kindlasti tuleks toetada mitte ainult tegutsevaid ettevõtteid, vaid toetus peaks laienema ka

mahetöötlemisega alustavatele mikroettevõtetele.

Põllumajandusministeeriumi vastus: Mikropõllumajandustootjate arendamise

investeeringutoetuse kaudu oleme kavandanud võimaldada põllumajandustootjatele

omatoodetud saaduste töötlemiseks vajalike hoonete ning masinate ja seadmete ehitamist

ja ostmist. Mikropõllumajandustootjate arendamise investeeringutoetust on võimalik

taotleda ka siis, kui põllumajandustootja tahab omatoodetud saaduste töötlemisega alles

algust teha.

Põllumajandussaaduste töötlemise investeeringu meetmes on hetkel kirjas nõue, et ettevõte

peab olema vähemalt 1 aasta tegutsenud. Seega alustavad ettevõtted toetuse saamiseks ei

kvalifitseeru. Samas on võimalik toetust taotleda nendel ettevõtetel, kes seni (st vähemalt 1

aasta jooksul) on tegelenud tavatooraine töötlemisega, selleks, et üle minna mahetoodete

töötlemisele.

Eesti Aiandusliidu seisukohad ja ettepanekud MAK 2007–2013 meetmete kohta,

18.09.2006, e-postiga (1)

Mikropõllumajandustootjate investeeringud - toetatav tegevus peaks olema ka mesindus

Põllumajandusministeeriumi vastus: mesilastarud ja -inventar on lisatud

mikropõllumajandustootjate investeeringuobjektide hulka.

 260

Põllumajandustootjate ajakohastamine

2. alameede – Põllumajandustootjate pikaajalised investeeringud

ETNA Eesti, ettepanekud 20.07.2006 PMANi ettekande kohta, 26.07.2006, reg. nr 6.1-

2/6493 (4)

Hoonete rekonstrueerimise all tuleks eelkõige toetada lõaspidamisega lautade

ümberehitamist mahepõllumajanduse nõuetele vastavateks vabapidamislautadeks, mis on

üks suuremaid maheloomakasvatajate probleeme, sest EL määruses 2092/91 (I lisa B osa

p.6.1.5.) toodud erand kariloomade lõastamise lubamise kohta enne 24. 08. 2000 a ehitatud

lautades lõpeb 31. detsembril 2010 a.

Põllumajandusministeeriumi vastus: Maheloomakasvatajatel on “tavaloomakasvatajatega”

võrdsed võimalused pikaajaliste investeeringute toetust kasutada. Mahetootjate

eelistamine, ning alles siis, kui raha üle jääb, ka teistele taotlusvooru avamine ei ole päris

õige. Ka nn. tavatootjatel lõppevad mõnede nõuete osas üleminekuajad.

ETNA Eesti, ettepanekud 20.07.2006 PMANi ettekande kohta, 26.07.2006, reg. nr 6.1-

2/6493 (4)

Eraldi tuleks toetada investeeringuid maheseemnekasvatuseks vajalikesse seadmetesse ja

rajatistesse, et nii vähendada täna meil valitsevat mahepõllumajanduse nõuete kohaselt

toodetud seemne puudust.

Põllumajandusministeeriumi vastus: Mikropõllumajandustootjate arendamise

investeeringutoetuse kaudu oleme kavandanud lisada toetatavate investeeringuobjektide

hulka ka seemnekasvatuseks vajalikud seadmed ja rajatised. Lisaks sellele on

maheseemnekasvatuse toetamise küsimus olnud arutluse all ka põllumajanduskeskkonna

meetme (mahetootmise alameetme) raames.

EPKK kiri 23.08.2006, nr 1-3/165, EPKK nõukogu ettepanekud Maaelu Arengukava

meetmetele; AS Tartu Agro kiri 22.08.2006, nr 1/748, Põllumajandustootja, reg. nr 9.4-

2/7083 (1)

Pikaajaliste investeeringute puhul otsida võimalusi linnu- ja hobusefarmide toetamiseks.

Põllumajandusministeeriumi vastus: Linnu- ja hobusefarmide toetamist alameetme raames

oleme planeerinud.

Eesti Aiandusliidu seisukohad ja ettepanekud MAK 2007–2013 meetmete kohta,

18.09.2006, e-postiga (1)

Pikaajalised investeeringud - toetatavad investeeringud: kaasaegsete aiandusalaste

tehnoloogiate rakendamine, pakketsehhide, hoidlate ja kasvuhoonete rekonstrueerimine ja

ehitamine

Põllumajandusministeeriumi vastus: Väga keeruline on seostada loomakohapõhist makset

näiteks pakketsehhi või kasvuhoone ehitamisega. Investeeringuobjektide laiendamine

väljapoole loomakasvatust tähendaks kogu planeeritud toetusskeemi muutmist.

Põllumajandustootjate ajakohastamine

3. alameede – Investeeringud bioenergia tootmisesse

Erametsaliit, 18.09.2006, e-postiga (2)*

Muuta - taotlejad: Täiendada järgmiselt - metsamajandajad, kui tõestavad ka kohaliku

põllumajandusliku toorme kasutamist. Põhjendus - piirkonnad erinevad metsasuse %

poolest, väikesaared kus põllumajandustootja võib puududa jne.)

Põllumajandusministeeriumi vastus: Ei saa arvestada, sest nõukogu määruse (EÜ) nr

1698/2005 art 26 sätestab, et toetust antakse põllumajandustootjatele.

 261

Põllumajandustoodetele ja mittepuidulistele metsandussaadustele lisandväärtuse

andmine

Eesti Mahepõllumajanduse Sihtasutus, ettepanekud MAK 2007–2013 kohta, 07.07.2006

(3)

Kindlasti peaksid olema toetuskõlbulikud ka mahetöötlemisega alustavad ettevõtted.

Põllumajandusministeeriumi vastus: Ettepanekuga on osaliselt juba arvestatud.

Riigiabi jagamine eeldab raha asjakohast kasutamist, mille üheks garantiiks on kasusaajate

jätkusuutlikkus ning investeeringuobjektide sihipärane kasutamine vähemalt 5. aasta

jooksul peale investeeringutoetuste saamist. Seega on õigustatud teatud piirangute

kehtestamine kasusaajate ringile. Edukas tegutsemine taotluse esitamisele eelnenud

mõistliku pikkusega perioodil on vaadeldav eeldusena toime tulla ka investeeringujärgsel

perioodil. Meetmelehel ei ole nõuet, et mahetöötlemisega seotud investeeringute

tegemiseks peaks ettevõte olema varem tegutsenud mahetöötlejana.

Mikropõllumajandustootjate arendamise investeeringutoetust on võimalik taotleda ka siis,

kui põllumajandustootja tahab omatoodetud saaduste töötlemisega alles algust teha.

Põllumajandussaaduste töötlemise investeeringu meetmes on hetkel kirjas nõue, et ettevõte

peab olema vähemalt 1 aasta tegutsenud. Seega alustavad ettevõtted toetuse saamiseks ei

kvalifitseeru. Samas on võimalik toetust taotleda nendel ettevõtetel, kes seni (st vähemalt 1

aasta jooksul) on tegelenud tavatooraine töötlemisega, selleks, et üle minna mahetoodete

töötlemisele.

Eestimaa Talupidajate Keskliit, 30.08.2006, e-postiga (1)

Seetõttu on ootuspärane määratleda abikõlbuliku sihtrühmana ühistuline töötlev tööstus

ning tootjate omanduses olevad ettevõtted, kuna sellisel juhul liigub loodud lisandväärtus

tagasi saaduste tootjale

Põllumajandusministeeriumi vastus: Meetme eesmärk on toodete lisandväärtuse

suurendamine, see saab suureneda vaid läbi selle kui seda algset toorainet võimalikult palju

töödeldakse, kus iga etapp annab sellele tootele omapoolse lisandväärtuse. Seega on need

etapid kõik toetatavad, kuskil ei ole öeldud, et toetatav on vaid selle lisandväärtuse

andmine, mida ühistud või tootjate omanduses olevad tööstused sellele tootele annavad.

Kogu tegevuse lõppeesmärk on võimalikult suure lisandväärtusega toode, mille eest on

turul võimalik küsida kõrgemat hinda, mis võimaldab selle toote lõppturustajal ka selle

toote tootmisahelas ees pool asuvatele ettevõtetele tema poolt sisseostetava toote eest

kõrgemat hinda maksta, mille kaudu saavad kõik tootmisahelas osalejad, sh ka algtooraine

tootja lõppkokkuvõttes suuremat kasu. Antud protsessi toimimine on ka Eestis reaalselt

nähtav, kui jälgida põllumajandusliku tooraine hindade statistikat.

Põllumajandus- ja toidusektoris ning metsandussektoris uute toodete, töötlemisviiside

ja tehnoloogiate arendamine

Eesti Toiduainetööstuse Liidu ettepanekud seoses Eesti maaelu arengukavaga 2007–2013,

18.09.2006, e-postiga (1)

Meetmelehe punkt 4. juures sooviksime teada saada, kas toetatavate tegevuste all on

mõeldud ka koolitust (nt ettevõtte töötajatele)?

Põllumajandusministeeriumi vastus: Ettevõtte töötajate koolitust ei ole planeeritud antud

meetme tegevuste alla. Toiduainetööstuse ettevõtete töötajate koolituse toetamine on

kavandatud meetme “Põllumajandus-, toidu- ja metsandussektoris hõivatud isikutele

mõeldud kutseõppe- ja teavitamismeetmed, sealhulgas teaduslike teadmiste ja

innovatiivsete tavade levitamine” raames.

 262

Piimaliit, 16.08.2006, e-postiga (1)

Eesmärgid - Üldeesmärk: Põllumajandus- ja metsandussektori konkurentsivõime

parandamine läbi põllumajandus- ja metsandussektori toormetootjate, töötleva tööstuse

ja/või kolmandate isikute vahelise koostöö edendamise

Kas eesmärk peab hõlmama kogu meedet? Kui see nii on, peaks eesmärk hõlmama

kõikidest alameetmetest midagi ehk üldeesmärk võiks olla toote kvaliteedi tõstmine,

innovatsiooni jne tegevuse soodustamine. Koostöö edendamine on selles paberis ainult üks

osa. Spetsiifilistes eesmärkides saaks siis täpsemalt öelda. Koostöö edendamine oleks üks

spetsiifiline eesmärk.

Põllumajandusministeeriumi vastus: Meie arvates on kõik meetme tegevused

üldeesmärgina suunatud sektori konkurentsivõime tõstmisele ja sisaldavad võtmena

koostööd. Koostöö edendamine ei ole eesmärk omaette, see on eeltingimus eesmärkide

saavutamiseks. Kõik alategevuste loodetud tulemused, mis peaks viima sektori

konkurentsivõime tõusule, on loetletud spetsiifiliste eesmärkide all.

Piimaliit, 16.08.2006, e-postiga (1)

Taotluste hindamiseks moodustatakse ekspertide komisjonid (edaspidi

ekspertiisikomisjonid). Ekspertiisikomisjon hindab projekti tulenevalt alljärgnevatest

kriteeriumitest:

...

4) kasusaajate arv (aga taotleja on ju reeglina üks ettevõte, kes teeb ka kulutusi. Kuidas on

võimalik siis saadud tulemusi teistele jaotada, ehk kes on tekkinud intellektuaalse omandi

omanik?);

Põllumajandusministeeriumi vastus: Taotleja on üks, aga ta võib esindada ettevõtete

gruppi. Projekti finantseerimise grupi liikmete vahel jaotamine ning tekkiva intellektuaalse

omandi küsimuse lahendamine on selle ettevõtete grupi pädevuses.

Jõgeva Sordiaretuse Instituut, meetme “Toidukvaliteedikavad – teavitamis- ja

edendamistegevus” kohta, 14.08.2006, e-postiga (4)

Kui taotluses küsitakse mõju ühiskonnale ja keskkonnale, siis peaks/võiks need ka

hindamiskriteeriumides olla.

Põllumajandusministeeriumi vastus: arvestame ettepanekuga, täiendame meetmelehe

punkti 8. “Taotluste menetlemine” alapunkti “Projekti rahastamise taotluste olulisemad

hindamiskriteeriumid on:”

2) projekti tulemuste mõju keskkonnale ja ühiskonnale;

Põllu- ja metsamajanduse infrastruktuur

Põllumajandustootja, ettepanekud 20.07.2006 PMANi ettekande kohta, 27.07.2006, e-

postiga (4)

Normaalne oleks lahti siduda "maaparandusühistu", kui kohustusliku "keha" olemasolu

(toetusprotsendi kaudu) juhul, kui ettevõtjal on näit. 3 või enam maakinnistut, mida

ühendab sama kraavitus või maaparandussüsteem.

Põllumajandusministeeriumi vastus: Maaparandusalane tegevus keskendub esmajoones

olemasoleva kuivendatud maa sihtotstarbelises kasutuses hoidmisele.

Kuna maaparandussüsteemid (süsteem) on suured ja nende piirid ei ühti kinnisasjade

piiridega, on süsteemide hoid ja rekonstrueerimine võimalik ühistööna, ehk

maaparandusseadusest tulenevalt maaparandusühistute (MÜ) kaudu. Kuigi MÜ- de

moodustamine ja nende ühiste otsuste saavutamine ei ole kerge ülesanne, on süsteemide

kompleksne hoid mõeldav ennekõike MÜ- de kaudu.

 263

2. telg – Keskkonna ja paikkonna säilitamine

Põllumajanduslik keskkonnatoetus

1. alameede – Keskkonnasõbralik majandamine

EPKK, 21.08.2006, e-postiga; 23.08.2006, nr 1-3/165; AS Tartu Agro kiri 22.08.2006, nr

1/748; Põllumajandustootja, reg. nr 9.4-2/7083; Seemneliit, 08.09.2006, e-postiga;

ettepanekud 20.07.2006 PMANi ettekande kohta (1)

Keskkonnasõbraliku majandamise meetme eesmärk peaks olema (nii on see vähemalt

mujal EL liikmesriikides) motiveerida põllumajandustootjaid vähendama

keskkonnakoormust, kompenseerida nende saamata jäänud tulu tootmise intensiivsuse

vähendamisest ja tagada põllumajandustootmise jätkumine keskkonnahoidliku tegevusena.

On arusaamatu loogika alljärgnevate piirangute osas:

a. Taimekasvuregulaatorite kasutamise keeld. Kas kasvuregulaatorid on keskkonnaohtlikud

või keskkonda oluliselt rohkem saastavad kui muud kemikaalid? Selle piiranguga

saavutame üldiselt keskkonnasõbraliku kultuuri – rukki – kasvatamise välistamise

ettevõttes, kes peaks nimetuse järgi olema “keskkonnasõbralik majandaja”, kuna rukki

kasvatamine ei ole majanduslikult mõttekas ilma kasvuregulaatorit kasutamata.

Põllumajandusministeeriumi vastus: Nõustume esitatud seisukohaga. Keskkonnasõbraliku

majandamise toetuse eesmärk on edendada keskkonnasõbralikku põllumajandustootmist ja

suurendada põllumajandustootjate keskkonnateadlikkust.

EPKK, 21.08.2006, e-postiga; 23.08.2006, nr 1-3/165; AS Tartu Agro kiri 22.08.2006, nr

1/748; Põllumajandustootja, reg. nr 9.4-2/7083; Seemneliit, 08.09.2006, e-postiga;

ettepanekud 20.07.2006 PMANi ettekande kohta (1)

On arusaamatu loogika alljärgnevate piirangute osas:

b. Koristuseelsel perioodil glüfosaatide kasutamise keeld. Koristuseelselt on võimalik

orasheina tõrjeks kasutada madalamaid kulunorme kui muudel aegadel, mis peaks ju pigem

keskkonda säästev olema? Või kas koristades orasheinaga segunenud vilja, mis koristuse

käigus kombaini läbides niiskemaks muutudes nõuab täiendavat kütuse põletamist

kuivatamiseks, saavutame suurema keskkonnasõbralikkuse?

Põllumajandusministeeriumi vastus: Nõustume esitatud seisukohaga. Keskkonnasõbraliku

majandamise toetuse eesmärk on edendada keskkonnasõbralikku põllumajandustootmist ja

suurendada põllumajandustootjate keskkonnateadlikkust.

EPKK, 21.08.2006, e-postiga; 23.08.2006, nr 1-3/165; AS Tartu Agro kiri 22.08.2006, nr

1/748; Põllumajandustootja, reg. nr 9.4-2/7083; Seemneliit, 08.09.2006, e-postiga;

ettepanekud 20.07.2006 PMANi ettekande kohta (1)

On arusaamatu loogika alljärgnevate piirangute osas:

c. Vähemalt 2 meetri laiuse mitmeaastase taimestikuga ala jätmise kohustus põlluserva.

Mida saavutame? Taimekahjustajate nagu umbrohtude, taimehaiguste ja kahjurite

levitamiseks soodne ala. Loomulikult võib põllumees põletada hulga kütust selliste ribade

niitmiseks, et vältida umbrohtude seemnetega levitamist, juurumbrohud ja teised

taimekahjustajad levivad ikkagi. Mis saab siis, kui taimekaitsepritsiga tööde tegemisel

tõrjutakse umbrohud ka sellelt alalt? Ja kuidas kajastuvad need pindalad toetuste

taotlemisel: kas on tegu haritava maaga või rohumaaga ja 5 aasta pärast püsirohumaaga?

Kui saab toetust haritava maa järgi (mida tõenäoliselt EL vastav regulatsioon välistab), siis

jäetakse ilmselt pisut laiem kui 2 meetrit ala ehk siis 20 või 200 meetrit (olenevalt põllu

suurusest). Rohumaaks deklareerimisega tekitatakse segadust ja puudub võimalus sellist

“põldu” isegi kaardile joonistada, lisaks muutuvad registrites olevad pinnad.

Põllumajandusministeeriumi vastus: Nõustume ettepanekuga ja keskendume

keskkonnasõbraliku majandamise meetme rakendamisel olemasolevate

maastikuelementide säilitamisele.

 264

3. alameede – Mahepõllumajanduslik tootmine

ETNA Eesti, ettepanekud 20.07.2006 PMANi ettekande kohta, 26.07.2006, reg. nr 6.1-

2/6493 (4)

Laiendada tuleks toetuse saajate sihtgruppi. FIE-de ja äriühingute asemel peaks jääma

praegu kehtiv sihtgrupp - põllumajandusega tegelevad füüsilised ja juriidilised isikud, et

säilitada vajalik õiguskindlus ning anda kõigile isikutele võrdsed võimalused.

Mahepõllumajanduse registris on üle neljasaja vaid maksuametis registreeritud füüsilise

isiku, mis moodustab üle kolmandiku mahetootjatest.

Põllumajandusministeeriumi vastus: Mahepõllumajandusliku tootmise eest toetuse

saajateks on füüsilisest isikust ettevõtjad ja juriidilised isikud, kuna toetuse eesmärgiks on

edendada just mahepõllumajanduslikku tootmist ning aidata kaasa senisest suuremas

mahus mahetoodete jõudmisele turule.

ETNA Eesti, ettepanekud 20.07.2006 PMANi ettekande kohta, 26.07.2006, reg. nr 6.1-

2/6493 (4)

Ei peaks rakendama nõuet, et kogu ettevõtte põllumajandusmaal peab neljandal aastal

pärast kohustuse võtmist järgima mahepõllumajandusliku tootmise nõudeid, sest see võib

sundida ettevõtjat tegema mahepõllumajandusliku ettevõtte kõrvale teist mitte

mahepõllumajanduslikku ettevõtet, mida mahetootmise kontrollimise käigus kontrollida ei

saa. Samalaadse tava ja mahetoodangu kõrvuti tootmise korral tekib risk nende

segunemiseks ning tarbija usalduse vähenemiseks.

Põllumajandusministeeriumi vastus: Mahepõllumajandusliku tootmise toetamise idee on

suurendada mahepõllumajandusliku toodangu hulka selliselt, et see jõuaks ka turule.

Selleks on vajalik, et ettevõtja kes tegeleb mahepõllumajandusega ning üksiti taotleb ka

mahepõllumajandusliku tootmise toetust, tagaks, et kogu ettevõtte maa oleks

mahepõllumajanduslikult majandatud. See läbi suureneks tema usaldusväärsus töötlejate

ning tarbijate hulgas ning peale ülemineku perioodi oleks ettevõtja võimeline ilma

toetuseta kasumlikult tegutsema ning saama oma mahepõllumajanduslikust toodangust

suuremat lisandväärtust võrreldes tavaettevõtjaga.

Põllumajandustootja, ettepanekud 20.07.2006 PMANi ettekande kohta, 27.07.2006, e-

postiga (4)

Mahepõllumajanduslik tootmine.

1. Kohustuslikku loomkoormust saab tõsta alles peale I lepinguperioodi lõppemist, teisiti

toimides muudetakse lepinguid, mis annavad aluse arvukateks vaieteks.

Põllumajandusministeeriumi vastus: Alates 2007. a kehtima hakkavaid nõudeid peavad

järgima ettevõtjad, kellega sõlmitakse uued lepingud. Juba võetud kohustused jätkuvad

kuni nende lõppemiseni vastavalt sõlmitud lepingule.

Põllumajandustootja, ettepanekud 20.07.2006 PMANi ettekande kohta, 27.07.2006, e-

postiga (4)

Kohustuslikku koolitust ei pea mõistlikuks tunnustatud ettevõtetele, küll aga algajatele,

üleminekuperioodi läbijatele. (Uurivad ise naguniigi rohkem, kui koolitus suudab anda.)

Põllumajandusministeeriumi vastus: Ei saa nõustuda ettepanekuga, et koolitust pole

vajalik. Mahepõllumajandusliku tootmise toetamise eesmärk on edendada

keskkonnasõbralike tootmisvõtete juurutamist ning selle kaudu suurendada ka

mahepõllumajandusliku toodangu osakaalu. Eesmärgiks on toetada ettevõtjaid kuni nad on

üleminekuaja läbinud ja selle tõttu saavad oma toodangu eest suuremat tulu, kui

tavatootjad.

 265

Eesti Mahepõllumajanduse Sihtasutus, ettepanekud MAK 2007–2013 kohta, 07.07.2006

(3)

Kindlasti peaksid olema toetuskõlbulikud ka mahetöötlemisega alustavad ettevõtted.

Lisaks FIE-dele ja äriühingutele peaks olema toetusõiguslikud ka teised põllumajandusega

tegelevad juriidilised isikud. Toetuse saajate sihtgrupi taoline kitsendamine pole

põhjendatud.

Põllumajandusministeeriumi vastus: Toetust mahepõllumajandusliku tootmise eest saavad

taotled nii füüsilisest isikust ettevõtjad kui ka juuriidilised isikud. Toetuse eesmärk on

suurendada ettevõtjate huvi mahepõllumajandusliku majandamise vastu ning seeläbi ka

suurendada mahepõllumajandustoodangu hulka, mis senisest suuremas mahus jõukas

turule.

5. alameede – Ohustatud tõugu looma pidamine

Eesti Linnukasvatajate Selts, 05.09.2006, reg. nr 9.2-2-4/7404; sama ettepanekut toetab ka

Tartumaa Põllumeeste Liit, reg. nr 9.2-2.4/7334, 08.09.2006 (1)

Vastavalt uuele Maaelu Arengu Kavale aastateks 2007–2013 toetataks ohustatud tõugu

loomade (eesti maakarja tõugu veis, eesti hobuse, tori hobuse ja eesti raskeveo tõugu

hobuse) kasvatamist II telje – maastik ja keskkond rahalistest vahenditest. Teen ettepaneku

rakendada sellist toetusmeedet ka ohustatud tõugu eesti vuti kasvatajatele. Toetussumma

võiks olla 10 krooni vuti kohta.

Põllumajandusministeeriumi vastus: Kuna praeguse seisuga aretustoetus jätkub, siis pole

põhjust MAK-i alt täiendavalt toetust maksta.

6. alameede – Kohalikku sorti taime kasvatamine

Jõgeva Sordiaretuse Instituut, 18.09.2006, reg. nr 9.4-2/8057 (4)

Palume arvata MAK 2007–2013 põllumajandusliku keskkonnatoetuse kohalikku sorti

taime kasvatamise tegevuse raames toetatavate sortide hulka järgmised taimesordid:

talirukis “Sangaste”, aas-rebasesaba “Haljas”, ohtetu püsikluste “Lehis” ja päideroog

“Pedja”.

Palun arvestada taotletavate sortide kultuuriloolist tähtsust ja olulisust bioloogilise

mitmekesisuse suurendamisel ning arvata need sordid MAK keskkonnatoetuse kohalikku

sorti taime kasvatamise meetme alusel toetatavate sortide hulka.

Põllumajandusministeeriumi vastus: Põhimõtteliselt toetame ideed, kuid enne toetusskeemi

väljatöötamist on vaja teemat põhjalikult analüüsida.

Vähetootlike investeeringute toetus

1. alameede – Kiviaedade rajamine ja taastamine

 266

Eesti Keskkonnaühenduste Koda (EKO), 29.08.2006; Eesti Keskkonnaühenduste Koda,

04.09.2006, reg. nr 6.1-2/7388 (3)

Kiviaedade rajamise ja taastamise toetus

a) Toetatavad tegevused. Kiviaedade rajamine. Siin võiks olla nõue, et aia ehitamiseks ei

tohi kive võtta olemasolevatest aedadest aga suurematest kivihunnikutest rajatava aia

läheduses. Vastasel juhul läheb see tegevus vastuollu meetme eesmärgiga suurendada

bioloogilist mitmekesisust, sest me sisuliselt tõstame ühe elupaiga teise kohta ning

tegemist on pigem tavapärase ehitustegevusega, mida võiks toetada hoopis

Kultuuriministeerium läbi Muinsuskaitseameti.

b) Kiviaedade taastamine. Siin peaks olema nõue, et kui taastatava kiviaia sees või vahetus

läheduses (näit. kuni 1,5 m) kasvab puid (näit. kõrgusega vähemalt 5 m), siis peaks osa

neist säilitama, näiteks iga 20 m tagant).

Põllumajandusministeeriumi vastus: MAKis on käsitletud toetatavaid tegevusi üldisemalt

ja toodud ära tegevuste lühikirjeldus. Lisaks jälgib Muinsuskaitseamet tööde teostamise

käiku.

2. alameede – Põllumajandusmaa lupjamine

Tartumaa Põllumeeste Liit, 26.09.2006, reg. nr 6.1-2/8501 (1)

Lupjamistoetuse määramisel tuleks pH taset tõsta 5.5-lt 5,8-le. Sest põllul, kus pH tase on

5,5, pole võimalik viljeleda kultuurtaimi.
Põllumajandusministeeriumi vastus: Mullareaktsiooni klassifitseeritakse vastavalt pHKCl

väärtustele järgnevalt:

 väga tugevalt happeline kui pH on alla 4,0

 tugevalt happeline kui pH on 4,1-4,5

 keskmiselt happeline kui pH on 4,6-5,0

 mõõdukalt happeline kui pH on 5,1-5,5

 nõrgalt happeline kui pH on 5,6-6,0

 neutraalne kui pH on üle 6,0

Üldreeglina vajavad lupjamist mullad, mille pH on 5,5 või alla selle. Kui pH on alla 5,5

väheneb mulla taimetoitainete omastatavus. Nõrgalt happeline muld on üldjuhul

taimekasvuks soodne. Seega pöörame tähelepanu eelkõige keskmiselt ja tugevasti

happeliste muldade liigse happesuse kõrvaldamisele.

Kasutusest kõrvale jäänud põllumajanduslike tootmishoonete lammutamine

Põllumajandustootja, ettepanekud 20.07.2006 PMANi ettekande kohta, 27.07.2006, e-

postiga (4)

Meie oludes vähemolulised võiksid olla kiviaiad, kaitseribad, lammutamine - kui üldse

toetusskeemi võtta. Ühtlasi on nii, et maapaigas arenev tegevus ise lahendab neid olukordi.

Elutus paigas ei aita toetus midagi enam taasalustada.

Põllumajandusministeeriumi vastus: Kiviaedade ning lammutamise meetmete eesmärk on

parandada Eesti maastikupilti. Kiviaedade rajamisega aidatakse kaasa mitmekesise

maastiku kujunemisele. Kusjuures kiviaeda saab rajada ning taastada vaid piirkonnas, kus

see on ajalooliselt olnud. Lammutamise puhul on eesmärgiks likvideerida maastikke

risustavad kasutusest väljajäänud põllumajandushooneid. Mõlemad meetmed aitavad kaasa

Eesti maastike seisundi parandamisele.

Kaitsemetsa rajamine

 267

Põllumajandustootja, ettepanekud 20.07.2006 PMANi ettekande kohta, 27.07.2006, e-

postiga (4)

Meie oludes vähemolulised võiksid olla kiviaiad, kaitseribad, lammutamine - kui üldse

toetusskeemi võtta. Ühtlasi on nii, et maapaigas arenev tegevus ise lahendab neid olukordi.

Elutus paigas ei aita toetus midagi enam taasalustada.

Põllumajandusministeeriumi vastus: Rajatavad kaitsemetsad kaitsevad vett ja pinnast nii

hajureostuse kui erosiooni eest, väldivad veekogu kallaste uhtumist, ning kaitsevad saaste

või ilmastiku kahjuliku mõju eest. Rajades kaitsemetsi võtame keskkonna suhtes tundlikud

põllumaad intensiivsest kasutusest välja ning moodustame läheduses asetsevate veekogude

ümber puhvertsoonid, mis vähendavad veekogudele avalduvat negatiivset mõju. Samas

väheneb vajadus moodustada kaitsemetsi tulundusmetsade arvel.

Energiavõsa rajamine

Põllumajandustootja, tähelepanekud meetmete osas, 31.07.2006, e-postiga (4)

Kas on õige nõuda põllumajandusmaa omanduses olemist? Võib-olla võiks aktsepteerida

ka pikaajalist (näit. 25 a.) rendilepingut.

Põllumajandusministeeriumi vastus: nõukogu määruse (EÜ) nr 1698/2005 artikli 43

kohaselt antakse rajamiskulude katmiseks mõeldud toetust ainult põllumajandusmaa

omanikule.

Põllumajandustootja, tähelepanekud meetmete osas, 31.07.2006, e-postiga (4)

Toetuse määr. Millised kulud on abikõlblikud? Kuna ühegi teise kultuuri kasvatamisel pole

ette nähtud mingit pindalapiirangut, miks anda energiakultuuridele selle ette? Kas seda

pinda toetatakse aastas või üldse kokku?

Põllumajandusministeeriumi vastus: Energiavõsa rajamise kompenseerimiseks

rakendatakse ühtset pindalapõhist toetusmäära. Toetusmäära arvutustel on arvesse võetud

maapinna ettevalmistamise ning istikute ostmise ja istutamise kulusid. Maksimaalne

toetusega hõlmatud pindala ühe taotleja kohta programmiperioodi jooksul (2009–2013) on

50 hektarit.

Pindalapiirangu seadmine ei ole esmakordne. Eesti maaelu arengukava 2004–2006 raames

rakendunud põllumajandusmaa metsastamise toetust sai taotleja taotleda maksimaalselt 30

hektari kohta.

Eesti Aiandusliidu seisukohad ja ettepanekud MAK 2007–2013 meetmete kohta,

18.09.2006, e-postiga (1)

Energiavõsa rajamine - rakendada alates 2007. aastast. Siis on loota, et esimese saagi saab

koristada 2013. aastal.
Põllumajandusministeeriumi vastus: Kuna uute meetmete rakendamine eeldab hoolikat

ettevalmistust, rakendatakse energiavõsa rajamise toetust 2009. aastal.

3. telg – Maapiirkondade elukvaliteet ja maamajanduse mitmekesistamine

Majandustegevuse mitmekesistamine maapiirkonnas

 268

Eesti Külaliikumine Kodukant, küsimused ja ettepanekud Maaelu Arengukava 2007–2013

III telje meetmelehtede osas, 17.08.2006 (4)

Maksimaalne toetuse määr 40%.

Ümberorienteeruvad mikroettevõtjad ei ole täna võimelised arenguks vajalike

investeeringute maksumusest ise tasuma 60%.

Liikumise Kodukant ettepanek on tõsta mikroettevõtjatele suunatud maksimaalse toetuse

määra vahemikku 40%-60%. Diferentseerimine toimuks vähemsoodsate piirkondade

nimekirja alusel ehk vähemsoodsates piirkondades tegutsevate ettevõtjate toetus on

suurem.

Põllumajandusministeeriumi vastus: Ettevõtjate investeerimisvõime sõltub pigem sellest

milline on investeeringu suurus ja mitte see, kui suur on toetus, kuna algselt tuleb

investeering siiski teha ning raha välja käia. Samas on põhjendatud suurem toetusmäär

keskustest kaugemale jäävates ning vähemsoodsatel aladel tegutsevatele ettevõtjatele.

Pärandkoosluste Kaitse Ühing, MTÜ Eesti Maalamba Ühing, 09.08.2006 (3)

Villavabrikud.- Palun lisada meetmete väljatöötamisel väikeste villavabrikute rajamine.

Kahjuks on see “mikrotööstuse” haru Eestis täiesti välja suremas.

Kohalikku toormaterjali - villa jätkuks, kuna aga seda ei ole võimalik esmaselt töödelda st.

kraasida ja kedrata, sureb välja ka Eesti villalammaste kasvatamise traditsioon ja sellega

seotud oskused. Ja muidugi kaovad põlised villaandjad - maalambad. Omakorda vähendab

see Eesti geneetilist mitmekesisust. Ka imporditud lambatõud ja nende ristandid võivad

anda hea kvaliteediga villa ning nende kasvatajad on samuti väga huvitatud villa

töötlemisest, millised võimalused täna peaaegu puuduvad. Imporditud Rootsi vill - väga

odavalt või üldse tasuta saadud, on vallutanud paar väikest vanaaegset villavabrikut Eestis,

mis veel eksisteerivad, rääkimata paarist suurvillatööstusest. Tänapäevaste seadmetega

väike villavabrik maksab umbes 2 milj. EEK ja vajab ülesseadmiseks umbes 100

ruutmeetrit tööpinda.

Põllumajandusministeeriumi vastus: Mikropõllumajandustootjad saavad taotleda

mikropõllumajandussaaduste arendamiseks mõeldud investeeringutoetust, mille kaudu

oleme muuhulgas kavandanud võimaluse toetust taotleda ka omatoodetud saaduste, sh

villa, töötlemiseks. Mikroettevõtjad ja mikroettevõtjatest koosnevad ühingud saavad

taotleda toetust kavandatava meetme 3.1 Majandustegevuse mitmekesistamine

maapiirkonnas raames. Hindamiskriteeriumide osas annab täiendava lisapunkti kohaliku

tooraine kasutamine

Põllumajandussaaduste töötlemise investeeringumeetme raames on toetatavad

investeeringud töötlemisviiside ja tehnoloogiate soetamiseks ning rakendamiseks, mille

üks eesmärk on: kõrge müügi ja/või ekspordipotentsiaali, kvaliteedi ning lisandväärtusega

innovatiivsete mittetoiduliste toodete tootmine põllumajandussaadustest. Seega on

villatööstused selle meetme raames toetatavad. Antud meetme juures on aga oluline, et

taotlev ettevõte peab olema vähemalt 1 aasta eelnevalt tegutsenud, seega alustavad

ettevõtted ei ole toetatavad.

MTÜ Eesti Maaturism, 17.08.2006, e-postiga (4)

Maaturismiga seotud turismiteenuste arendamine ja turustamine – Toetus: Maksimaalsed

toetuse määrad: 40 %

Ettepanek: 40 % kuni 60 % olenevalt asukohast

Põllumajandusministeeriumi vastus: Arvestatud

Külade uuendamine ja arendamine

 269

Eesti Külaliikumine Kodukant, küsimused ja ettepanekud Maaelu Arengukava 2007–2013

III telje meetmelehtede osas, 17.08.2006 (4)

Rakendamise piirkond

Miks maaelu mitmekesistamisel on kasutatud sihtpiirkonnana maapiirkonda ja Külade

meetmel: küla, alev või aleviku territoorium? Sihtala määratlus sellisel kujul annab

võimaluse ka Tallinna linna ümbruses olevatel alevitel, mis sisuliselt oma elanike arvult

annavad välja omaette väikelinna mõõtmed, küsida maapiirkondade arenguks mõeldud

toetusi. Kodukandi ettepanek lisada alevi juurde maksimaalne elanike arv, et välistada

sisuliselt linnade taotlemist ”külamajade”, külaplatside” ehitamiseks.

Põllumajandusministeeriumi vastus: meetme all on mõistel maapiirkond üks tähendus.

Maapiirkonna all mõeldakse küla, alevi või aleviku territoorium. Kaalume esitatud

ettepanekuid.

4. telg – LEADER

LEADER-meede

Eesti Külaliikumine Kodukant, ettepanekud 20.07.2006 PMANi ettekande kohta,

27.07.2006 (4)

LEADER-programmi 10 % tuleks lisada selgitus, kust see raha tuleb, kuna antud juhul jääb

see segaseks. Lähtuvalt EL Maaelu määrusest on LEADER kolme telge läbivaks

programmiks, mille kaudu võidakse ellu viia nii esimese, teise kui kolmanda telje

meetmeid. Kuna see, milliseid eesmärke tegevusgrupid Maaelu Arengukavast oma

strateegiatega soovivad ellu viia, selguvad alles pärast tegevusgruppide strateegiate

valmimist peaks jääma lahti võimalus tegevusgruppe rahastada kõigi kolme telje alt.

Kindlasti ei pea Kodukant õigeks juba eelnevalt tegevusgruppidele mõista anda, et

LEADER- rahad tulevad peamiselt kolmandast teljest.

Liikumise Kodukant ettepanek on esialgselt broneerida telgede alt LEADERi rahade jaotus

ning pärast tegevusgruppide strateegiate esitamist teha jaotuses vajalikud muudatused.

Meie ettepanek jaotuseks: I teljest 3% - II teljest 3% - III teljest 4%

Põllumajandusministeeriumi vastus: kohalikud tegevusgrupid võivad oma strateegiate

raames ellu viia kõigi kolme telje tegevusi. Tegemist on alt-poolt tuleva initsiatiivi

meetmega, sellest tulenevalt ei ole otstarbekas kohalikele tegevusgruppidele ette kirjutada,

millised peaksid olema nende strateegiate prioriteedid.

Põllumajandustootja, ettepanekud 20.07.2006 PMANi ettekande kohta, 27.07.2006, e-

postiga (4)

Tegevpiirkonna suurus min. 5000 on hõreasustuse piirkondades Eesti jaoks raskesti

saavutatav. Kui võimalik, kaupleks seda piiri alla 3000 piirimaile.

Põllumajandusministeeriumi vastus: Põhjendatud erisused on lubatud.

EVEA märkused ja ettepanekud 3. telje meetmelehtede kohta, 29.09.2006; Kodukant MTÜ

Eesti Külaliikumine Kodukant; Eesti Maaomavalitsuste Liit; tegevusgruppide esindajad,

ettepanekud MAK 2007–2013 Leader meetmelehe osas, 25.09.06 (4)

Toetame MTÜ Eesti Maaturism esitatud ettepanekuid 1. telje ja LEADER meetme osas.

Eriti oluliseks peame LEADER-meetme toetuse piirsummade olulist suurendamist (kuni

300 000 EUR taotluse kohta).

Põllumajandusministeeriumi vastus: Maksimaalset investeeringu summat on suurendatud

200 000 euroni. Eeldame, et LEADER teeb siiski eelkõige rohkem väiksemaid projekte.
* Peamised põllumajandustootjate organisatsioonide ettepanekud on tähistatud tabelis numbriga 1.

Peamised erametsandussektori ettepanekud on tähistatud tabelis numbriga 2.

Keskkonnaorganisatsioonide ettepanekud on tähistatud tabelis numbriga 3. Teiste huvitatud osapoolte

ettepanekud on tähistatud tabelis numbriga 4.

 270

Konsultatsioonid teiste ministeeriumitega
MAK esitati ettepanekute esitamiseks ja kooskõlastamiseks teistele ministeeriumitele

ning kohalike omavalitsuste esindusorganisatsioonidele 2006. a 21. novembril.

Järgnevalt on loetletud valik ministeeriumite ning kohalike omavalitsuste

esindusorganisatsioonide poolt MAKi meetmeid käsitlevatest ettepanekutest koos

märkusega nende arvestamise või mittearvestamise kohta.

Rahandusministeerium (1. detsembri 2006 kiri): “EL Nõukogu määrus nr

1698/2005 artikkel 70 (3) b) kohaselt saab maaelu arengukava (MAK) telgede 2 ja 4

osas olla maksimaalne EL osalus 80% kõigist abikõlblikest avalikest kuludest. MAK-i

eelnõus (ptk 6.2 lk 138) on märgitud EL osaluseks aga kõigis telgedes 75%. See ei ole

otstarbekas riigi finantsjuhtimise seisukohast, sest kätkeb endas lisakohustuste võtmist

võrreldes EAFRD vahendite aastatel 2007–2013 kasutamiseks vajaliku minimaalse

kohustuste tasemega. Vajadusel saab Eesti riik MAK-i elluviimist rahastada piisavalt

põhjendatud olukorras täiendavalt, aga Eesti riik ei peaks võtma EL eest täiendavaid

kaasfinantseerimise kohustusi algses olukorras. Seega peab MAK-i rahastamiskava

vastavalt korrigeerima – telgede 2 ja 4 osas suurendama EL osalust 80%-ni ja

vastavalt vähendama kavandatud Eesti avaliku sektori osaluse määra.”

Ettepanekut arvestati.

Rahandusministeerium (22. jaanuari 2007 kiri): “Paljude teavitustegevuste puhul on

otstarbekas rääkida nii maaelu arengukava raames kavandatavatest toetustest kui ka

struktuuritoetuse meetmetest, et anda avalikkusele või konkreetsetele sihtrühmadele

põhjalikum ülevaade olemasolevatest Euroopa Liidu toetustest. Seega loodame, et

maaelu arengukava kommunikatsioonikava koostamine ning maaelu – ja

põllumajanduse toetustest teavitamine toimub koostöös nii Rahandusministeeriumiga

kui ka teiste struktuuritoetuse andmist ja kasutamist korraldavate asutustega.”

Ettepanekut arvestati.

Keskkonnaministeerium (1. detsembri 2006 kiri): “Teeme ettepaneku lisada

...kaitseribade metsastamine erosiooniohuga muldadel ning veekogude äärsete ja

põhjavee kaitse seisukohalt oluliste alade metsastamisele...”

Ettepanekut ei arvestatud, rakendamiseks tuleks eelnevalt läbi viia analüüs, kui palju

selliseid pindasid on.

Siseministeerium (4. detsembri 2006 kiri): “Eelnõus lk 66 jj sisalduva

“Põllumajandustootjate ajakohastamise” III alameetme “Investeeringud bioenergia

tootmisesse” osas on toetatavate tegevustena loetletud muuhulgas üles energiavõsa

istutus-, niisutus- ja koristusseadmed. Teeme ettepaneku loobuda niisutusseadmete

soetamise toetamisest, kuna eelkõige tuleks kasvatada energiavõsa aladel, kus selleks

on olemas looduslikud eeldused. Lisada alameetmesse uute tehnoloogiate

kasutuselevõtt analoogselt tegevusele “metsade majandusliku väärtuse parandamine ja

metsamajandussaadustele lisandväärtuse andmine””.

Ettepanekut arvestati.

Haridus- ja Teadusministeerium (5. detsembri 2006 kiri): “Juhime Teie tähelepanu

asjaolule, et arengukava raames Telg I all läbiviidavad koolitus- ja teavitustegevused

(111) on osaliselt kattuvad “Inimressursi arendamise rakenduskava elukestva õppe

prioriteetse suuna” tegevustega. Eelnõu leheküljel 54 on toetuse saajana välja toodud

“koolitaja, kes on ka elukestva õppe prioriteetse suuna sihtgrupiks”. Teine kattuvus

 271

eelpooltoodud dokumendiga on toetavate tegevsute all: “Täiendkoolitussüsteemi

arendamine, e-õpe ning täiskasvanute koolituseks vajaliku infotehnoloogia ja tarkvara

muretsemine”. Juhime Teie tähelepanu sellele, et sihtgrupi kattumine loob olukorra,

kus dubleerivatele tegevustele on võimalik saada rahastust kahest erinevast EL

fondist. Selline põhimõte on aga vastuolus Euroopa Komisjoni põhimõtetega.”

Ettepanekut arvestati põhimõtteliselt, kattuvuse ohtu arvestatakse meetme

rakendusmääruse väljatöötamisel (toetatavate valdkondade ja toetuse saajate

kriteeriumite osas).

Eesti Maaomavalitsuste Liit (29. novembri 2006 kiri): Ettepanek lisada meetmete

põllu- ja metsamajanduse infrastruktuur (125), majandustegevuse mitmekesistamine

maapiirkonnas (311, 312, 313) ning külade uuendamine ja arendamine (321, 322,

323) toetuse saajate hulka ka kohalikud omavalitsused.

Ettepanekut ei arvestatud, nimetatud meetmed on suunatud ettevõtjatele ja/või

mittetulundusühingutele. Kohalikele omavalitsustele on suunatud mitmed

struktuurifondide rakenduskavade meetmed.

15. MEESTE JA NAISTE VAHELINE
VÕRDÕIGUSLIKKUS NING MITTEDISKRIMINEERIMINE

15.1 VÕRDÕIGUSLIKKUS

MAKi koostamisel on arvestatud võrdõiguslikkuse põhimõtet eeskätt läbi

tasakaalustatud kaasamise MAKi koostamisega tegelevate töögruppide ja komisjonide

töösse. Teiste hulgas on MAK ettevalmistamise protsessi olnud kaasatud

maanaisteühendus MTÜ ETNA Eestimaal, mis mh. koolitab maanaisi ja tugiisikuid

ning rakendab nende teadmisi naisettevõtjate ja tugiisikute võrgustike kaudu; selgitab

sugude võrdsuse põhimõtteid, toetab naiste algatusi sotsiaalse toimetuleku

suurendamisel ning maapiirkonna tööhõive parandamisel. MAKi rakendamist silmas

pidades on Eesti maapiirkonnas järgmised peamised tendentsid, mida võib käsitleda

meeste ja naiste ebavõrdsuse allikana:

 naiste osatähtsus rahvastikus on Eestis 53,9%, maapiirkonnas 51,7%;

 naiste tööhõive määr (54,8%) on madalam meeste vastavast näitajast (61,5%);

 naiste majanduslik aktiivsus on madalam, nende osa ettevõtjate seas on

suhteliselt väike;

 naised lahkuvad töö kaotamisel kergemini tööturult ja muutuvad passiivseks;

 naiste üldine haridustase on kõrgem;

 meeste tööpuudus on mõnevõrra suurem.

Soolise võrdõiguslikkuse läbiva arvestamise viisid on meetmeti erinevad, rohkem on

neid võimalik arvestada 1. ja 3. telje meetmete (eeskätt maapiirkonnas

majandustegevuse mitmekesistamise meetme ning ka külade uuendamise ja

arendamise meetme) ning Leader-tegevuste rakendamise puhul. Et edendada naiste

osakaalu tõstmist ettevõtjate hulgas, on meetmete toetuse taotluste üksikasjalikes

hindamiskriteeriumides võimalik teha soodustusi naisettevõtjatele (nt eelistada

ettevõtteid, mille juhtkonnas on enam naissoost isikuid). Samuti on teatud

investeeringumeetmete hindamiskriteeriumide raames kavas anda eeliseid noortele

ettevõtjatele ning projektidele, millel on positiivne mõju puuetega inimeste olukorra

 272

parandamisele. MAKi seire ja hindamise käigus on mõningal määral võimalik

kasutada sooliselt liigendatud hindamisnäitajaid ning saavutustasemeid.

15.2 MITTEDISKRIMINEERIMINE

Eesti Vabariigi Põhiseaduse kohaselt on Eestis kõik kodanikud võrdsed. Kedagi ei

tohi diskrimineerida rahvuse, rassi, nahavärvuse, soo, keele, päritolu, usutunnistuse,

poliitiliste või muude veendumuste, samuti varalise ja sotsiaalse seisundi või muude

asjaolude tõttu. Samuti on MAK ja selle koostamise protsess kooskõlas soolise

võrdõiguslikkuse seadusega, mis sooliselt võrdse kohtlemise ning naiste ja meeste

võrdõiguslikkuse edendamiseks sätestab mh. soolise kuuluvuse alusel

diskrimineerimise keelu era- ja avalikus sektoris; riigi- ja kohalike omavalitsusüksuste

asutuste, haridus- ja teadusinstitutsioonide ning tööandjate kohustuse edendada naiste

ja meeste võrdõiguslikkust. MAKi koostamise ning selle seire ja hindamisega

tegelevate komisjonide ja töögruppide koostamisel on lähtutud muu hulgas soolise

tasakaalustatuse põhimõttest. Ka kõik MAKi meetmete rakendusaktid

(põllumajandusministri määrused ja käskkirjad) peavad olema kooskõlas Eesti

Vabariigi Põhiseaduse ja muude seadustega. Võrdse kohtlemise põhimõte laieneb ka

toetuse saamiseks nõuetele vastavuse kontrolli, toetuse määramist, toetuse kasutamise

kontrolli ning toetuse tagasimaksmist reguleerivate aktide ja menetluskorra

väljatöötamisele. Meetmete puhul, kus toetuse saamisel on aluseks valiku- ja

hindamiskriteeriumide alusel moodustuv paremusjärjestus, on seirekomisjonil

kriteeriumide läbivaatamisel võimalus välistada kriteeriumid, mis võiksid eelnevalt

kirjeldatud asjaolude tõttu osutuda teatavate taotlejate suhtes ebavõrdse kohtlemise

allikaks.

16. TEHNILISE ABIGA SEOTUD TEGEVUSED

16.1 TEHNILINE ABI

Tehnilise abi kaudu toetab EAFRD MAKi rakendamisega seotud tegevusi, täpsemalt

MAKi ettevalmistamise, juhtimise, seire, hindamise, teavitamise ja kontrolliga seotud

tegevusi. Nendele tegevustele võib MAKi jaoks ettenähtud kogusummast kasutada

kuni 4%. Tehnilist abi antakse läbi vastava meetme, mille raames toetatakse üldjuhul

järgmisi MAKi ja üksikute projektide ettevalmistamise, elluviimise ja seire, vastavate

haldamis- ja seiresüsteemide väljaarendamise ja toimimisega seotud tegevusi:

 abi ja tegevuste ettevalmistamine, sh fondi käsitleva info jagamine

potentsiaalsetele taotlejatele, taotlejate nõustamine sobiva finantseerimisallika

leidmisel ja projektiidee vormistamisel ning toetuse rakendamisega seotud

tegevuste ja menetluskorra ettevalmistamine fondi rakendavates asutustes;

 projektitaotluste hindamine ja finantseeritavate tegevuste valik;

 projektide elluviimise ja fondi vahendite kasutamise seire teostamine;

 toetuse rakendamisega tegelevate komisjonide töö korraldamine,

komisjoniliikmete töö tasustamine ja koosolekute organiseerimine;

 auditi ja kohapealsete kontrollide läbiviimine;

 teavitamine ja avalikustamine, sh näiteks meetmeid tutvustavate veebilehtede

loomine, toimetamine ja hooldus; teavitustöö läbi trükimeedia, tele- ja

 273

raadiokanalite; info- ja juhendmaterjalide väljaandmine trükistena;

teabepäevade korraldamine;

 koolitus (sh põllumajanduskeskkonna-alane) fondi haldamisega seotud

ametnikele, taotlejatele, toetuse saajatele, koolitajatele, nõustajatele ning

teabetöötajatele;

 hindamine (sh MAK 2004–2006 järelhindamine ja Eesti maaelu arengukava

2014–2020 eelhindamine);

 järgmise programmiperioodi tegevuste ettevalmistamine;

 uuringud, sh näiteks toetusprogrammide asjakohasuse uuringud ja meetmete

mõju-uuringud;

 infosüsteemide, riist- ja tarkvara soetamine ja paigaldamine;

 muud kulud (nt transpordikulud, töökoha soetamine jms.);

 riikliku maaeluvõrgustiku rajamise ja tegevusega seotud kulud, sh

o võrgustiku juhtimiseks vajalike struktuuride jaoks;

o tegevuskavaga seotud kulud, mis sisaldavad vähemalt heade

üleantavate tavade määratlemist ja analüüsi ning neid käsitleva teabe

andmist, võrgustiku juhtimist, kogemuste ja oskusteabe vahetuse

korraldust ning kohalike tegevusgruppide kujunemisprotsessis nende

koolitusprogrammide ettevalmistamist ja tehnilist abi

territooriumisisesele ja riikidevahelisele koostööle.

Täpsem toetatavate tegevuste loetelu kehtestatakse rakendusmäärusega. Tellitavate

tööde korral lähtutakse riiklikest riigihankeid puudutavatest õigusaktidest.

16.2 RIIKLIK MAAELUVÕRGUSTIK

Õiguslik alus

Nõukogu määrus (EÜ) nr 1698/2005 Maaelu Arengu Euroopa Põllumajandusfondist

(EAFRD) antavate maaelu arengu toetuste kohta, artikkel 66.

Rahastamine

Maaeluvõrgustiku (edaspidi võrgustik) rahastamine toimub MAKi tehnilise abi

vahendite kaudu. Võrgustiku juhtimiseks ja tegevuskava täitmiseks kavandatav

eelarve ei ületa aastas 640 000 eurot. Võrgustiku juhtimiseks kavandatud eelarve

programmi jooksul ei ületa 25% võrgustiku kogueelarvest, kokku 1 120 000 eurot.

Ülevaade võrgustiku haldamiseks ning tegevuskava rakendamiseks antud tehnilise abi

jaotuse kohta, eristamaks kulutusi nõukogu määruse (EÜ) nr 1698/2005 artiklis 68

lõike 2 punktide a ja b vahel, näidatakse määruse (EÜ) nr 1698/2005 artiklis 82

nimetatud iga-aastases seirearuandes.

Loomise ajakava

MAKi rakendamise esimesel aastal on kavas võrgustiku üksuse loomine ja tehniline

ettevalmistamine (võrgustiku veebileht jne). Võrgustiku loomise esimesel aastal on

kavas osalises mahus rakendada peaaegu kõiki tegevuskavas ettenähtud komponente,

et saada esialgsed kogemused võrgustikutööks. Esimene ametlik tegevuskava

koostatakse 2008. aasta kohta. Võrgustiku tegevused rakenduvad järk-järgult ning

täies mahus hiljemalt 31. detsembriks 2008.

 274

Eesmärgid ja ülesanded

Võrgustiku tegevuse eesmärgiks on anda lisandväärtust MAKi rakendamiseks, sh

meetmetest kasusaajate ja teiste maaelu arengust huvitatud osapoolte kaasamiseks

programmi elluviimisel.

Võrgustiku peamiseks ülesandeks on soodustada teadmiste ja kogemuste vahetust

Eesti tasandil, samuti olla tugi maaelu arengu poliitika rakendamise ja hindamise

koordineerimisel. LEADER tegevuste osas on võrgustiku ülesanne pakkuda koostöö

alustamise tuge, korraldada kootööle pühendatud temaatilisi kohtumisi, soodustada

mentorlus kontaktide vahetamist ning (uute) tegevusgruppide koolitamise

korraldamine ja tugi hindamiste läbiviimisel.

Võrgustiku tegevus aitab kaasa kindlustamaks informatsiooni vahetust nii kohalikul,

Eesti, kui ka ELi tasandil.

Võrgustikku kuuluvad organisatsioonid ja asutused

Võrgustiku tegevusse kaasatakse arengukavast kasusaajaid esindavate ühenduste ja

organisatsioonide, samuti asutuste, keda MAKi eesmärgid puudutavad, esindajad:

 põllumajandustootjate ning talunike ühendused (Eesti Põllumajandus-

Kaubanduskoda, Eestimaa Talupidajate Keskliit, Eesti Põllumeeste Keskliit,

sh eelnimetatud organisatsioonide piirkondlikud organisatsioonid, Eesti

Noortalunikud jne);

 toidukvaliteedi ja erinevate põllumajandustootmise valdkondade põhised

ühendused ning organisatsioonid (Eesti Mahetootjate Liit;

Mahepõllumajanduse Koostöökogu, Eesti Mahepõllumajanduse Sihtasutus,

Eesti Aiandusliit, Eesti Mesinike Liit, Eesti Seemneliit, Eesti

Tõuloomakasvatajate Liit, Eesti Lihaveisekasvatajate Selts, Eesti

Linnukasvatajate Selts jne);

 metsaomanike ühendused (Eesti Erametsaliit jne);

 põllumajandussaadusi töötleva tööstuse ja metsatööstuste ühendused (Eesti

Toiduainetetööstuste Liit, Eesti Piimaliit, Eesti Leivaliit, Eesti Metsatööstuste

Liit jne);

 põllumajandus- ja metsamajandusvaldkonna nõustajate ühendused (MAKi

peatükis 5 nimetatud nõuandekeskused jm nõuandekeskused, Sihtasutus

Erametsakeskus jne);

 maaparandusühistute ühendused;

 põllumajandus- ja metsandusvaldkonna koolitusasutused (Eesti Maaülikool

jne);

 põllu- ja metsamajandusvaldkonna õppe- ja teadusasutused (Eesti

Maaviljeluse Instituut, Jõgeva Sordiaretuse Instituut jne);

 keskkonnakaitse organisatsioonid (Eesti Keskkonnaühenduste Koda,

Ökoloogiliste Tehnoloogiate Keskus, Eesti Ornitoloogiaühing jne)

 Natura 2000 võrgustiku asutus (Keskkonnaamet jne);

 maapiirkonnas väikeettevõtluse arendamise ühendused (Eesti Väike- ja

Keskmiste Ettevõtete Assotsiatsioon jne);

 maaturismi ettevõtjate ühendused (Eesti Maaturism jne);

 kultuuripärandi kaitse ühendused (Pärandkoosluste Kaitse Ühing jne);

 külaliikumise-, noorte ja naiste jm sotsiaalse kaasamisega tegelevad

ühendused maapiirkonnas (Eesti Külade ja Väikelinnade Liikumine Kodukant;

ETNA Eestimaal jne);

 maaettevõtluse ja maapiirkonna arengu valdkonna nõustamis-, koolitus-, õppe-

ja teadusasutused;

 kohalikud tegevusgrupid ja nende vabatahtlikud võrgustikud jt.

 275

Eelnimetatud ühenduste ja organisatsioonide nimekirja koostamise aluseks on

eelkõige MAKi koostamisel aktiivselt osalenud ühenduste ja organisatsioonide loetelu

(vt MAKi peatükk 14) ja see loetelu ei ole täielik. Kaasatud ühenduste ja

organisatsioonide konkreetne nimekiri võib MAKi rakendamise perioodi jooksul ka

muutuda, juhul kui toimuvad muutused nimetatud organites või luuakse uusi

ühendusi, kuid säilib üldine telgedepõhine kaasatuse põhimõte.

Võrgustiku tegevusse on kaasatud ka piirkondlikult ja riiklikult MAKi rakendamisega

seotud ja MAKist huvitatud muud organid, sh MAKi peatükis 11 nimetatud asutused.

Võrgustiku tegevuskava

Võrgustiku ülesannete täitmine korraldatakse iga–aastaste tegevuskavade alusel.

Tegevuskava koostab korraldusasutus koostöös võrgustiku üksusega. Tegevuskava

täimiseks saab võrgustiku üksus toetust nõukogu määruse (EÜ) nr 1698/2005 artikli

68 lõike 2 punkti b alusel.

Tegevuskavas kavandatavate peamiste tegevusliikide kokkuvõtlik kirjeldus:

 teadmiste levitamine (MAKi rakendamisel saadud positiivsete kogemuste sh

heade üleantavate tavade, võrgustikutöö ja uudsete lähenemiste määratlemine

ja analüüsimine; neid käsitleva teabe levitamine; antud kogemuste ja

oskusteabe vahetamise korraldamine ja korraldamisele kaasaitamine);

 koolitused (kohalike tegevusgruppide koolitusprogrammide ettevalmistamisele

kaasaitamine jt MAKi rakendamist tõhustavate koolitusprogrammide

ettevalmistamine) ja seminarid;

 tugi Eesti ja riikidevaheliseks koostööks (vastava veebilehe haldamine;

koolituste, seminaride jm ürituste korraldamine, koostööpartnerite leidmine ja

ekspertide andmebaasi haldamine jms.)

Võrgustiku struktuur

Võrgustiku tegevuste juhtimiseks ja koordineerimiseks luuakse kaheosaline struktuur:

võrgustiku üksus, mis võrgustikku haldab ning võrgustiku koostöökoda (edaspidi

koostöökoda), mis koondab endas erinevaid maaelu huvipooli.

Võrgustiku üksus luuakse vastavalt komisjoni määruse (EÜ) nr 1974/2006 artikli 41

lõikes 1 sätestatule. Võrgustiku üksus moodustatakse Põllumajaministeeriumi

valitsemisalas tegutseva ministeeriumi hallatava riigiasutuse, Maamajanduse

Infokeskuse struktuuriüksusena.

Koostöökoda koondab arengukavast kasusaajaid esindavate ühenduste ja

organisatsioonide ning MAKi rakendamisega tegelevate organite esindajaid.

Koostöökoja ülesanneteks on tagada võrgustiku tegevuse koordineeritus erinevate

MAKist kasusaajaid esindavate ühenduste ja organisatsioonide ning MAKi

rakendamisega või maaelu arendamisega seotud tegelevate organite vahel; nõustada

Maamajanduse Infokeskust võrgustiku tegevuse ja iga-aastase tegevuskava osas;

nõustada Maamajanduse Infokeskust valdkonna töögruppide moodustamise ja

teemade valiku osas.

Koostöökoja kutsub kokku Maamajanduse Infokeskus, kes tagab ka koostöökoja

nõupidamiste tehnilise teenindamise. Koostöökoja nõupidamised toimuvad vähemalt

kaks korda aastas.

Täiendavalt moodustatakse erinevaid valdkonna töögruppe, kuhu koondatakse samuti

arengukavast kasusaajaid esindavate ühenduste ja organisatsioonide ning MAKi

rakendamisega või maaelu arendamisega seotud organite esindajaid.

Üldjuhul määratakse valdkonna töögruppides käsitlevate teemad ja osalejad

võrgustikutöö käigus, kuid need peaksid olema suunatud maaelu huvipooli otseselt

huvitavate kindla valdkonna üldiste teemade käsitlemiseks.

 276

Võrgustiku loomise aastal moodustatakse valdavalt võrgustiku käivitamisele suunatud

töögruppe, nt võrgustiku veebilehe koostamise töögrupp, võrgustiku tegevuskava

koostamise töögrupp jne ning ka Leader-tegevuste töögrupp. Valdkonna töögruppide

teemade valikul arvestatakse edaspidi ka Euroopa maaeluvõrgustiku valdkonna

töögruppides käsitlevate teemadega.

Teemade ja osalejate valikul nõustab Maamajandus Infokeskust koostöökoda.

Valdkonna töögrupid kutsub kokku Maamajanduse Infokeskus, kes tagab ka

töögruppide koosolekute tehnilise teenindamise.

Maamajanduse Infokeskuse ülesanded

Maamajanduse Infokeskuse peamised ülesanded on tagada võrgustiku toimimine ja

tegevuskava rakendamine ning täita koostöökoja ja valdkonna töögruppide

sekretariaadi rolli.

Oma ülesannete täitmiseks Maamajanduse Infokeskus:

 korraldab MAKi meetmeid käsitleva teabe kogumist, analüüsimist ja

levitamist;

 korraldab parimate praktikate, võrgustikutöö ja uudsete lähenemiste

kogemuste kogumist, koondamist ja levitamist;

 korraldab maaelu arengus osalejatele kohtumisi, seminare ja koolitusi;

 haldab vastavat ekspertvõrgustikku;

 toetab koostööalgatusi:

 tagab toimiva veebikeskkonna võrgustiku ülesannete täitmiseks.

Maamajanduse Infokeskuse ülesannete hulka kuulub ka vastava infovahetuse

korraldamine ja koordineerimine EL tasandil, sh nii teiste liikmesriikide võrgustike,

kui ka Euroopa maaeluvõrgustikuga. Samuti osalemine EL maaeluvõrgustiku

koordinatsioonikomitee ja valdkonna töögruppide istungitel.

Võrgustiku üksuse ülesanded sätestatakse Maamajanduse Infokeskuse põhimääruses.

 277

“Eesti maaelu arengukava

2007–2013”

Lisa 3

1. Üldised keskkonnanõuded

Järgnevas tabelis toodud üldised keskkonnanõuded kehtivad eelmisel perioodil

(2004–2006) alustatud teatud toetuste taotlejatele, kellele sellega kaasnes 5-aastane

kohustus täita üldiseid keskkonnanõuded. Need olid MAK 2004–2006

keskkonnasõbraliku tootmise, ebasoodsamate piirkondade ja ohustatud tõugu looma

pidamise toetuste taotlejad, kes võtsid endale kohustuse hiljemalt 2006. aastal ning

millega kaasnenud kohustus lõppes hiljemalt 2010. aastal. Tabelis toodud üldised

keskkonnanõuded sellisel kujul 2011. aastal enam ei kehti.

Üldiste keskkonnanõuete kontrollitavad standardid.

VEE- ja MULLAKAITSE

1. Sõnnikuga on lubatud anda haritava maa ühe hektari kohta keskmiselt kuni 170 kg

lämmastikku aastas.

2. Mineraalväetisega on lubatud anda haritava maa ühe hektari kohta keskmiselt 30 kg

fosforit aastas.

3. Orgaaniliste ja mineraalväetiste kasutamine on keelatud alates 1. detsembrist kuni 31.

märtsini.

4. Loomapidamishoonel, kus peetakse üle 10 lü loomi, peab olema sõnniku- ja

virtsahoidla, mis mahutab vähemalt kaheksa kuu sõnniku ja virtsa. Kui sõnnikuhoidla

kuulub enne 1. jaanuari 2002 kasutusel olnud loomakasvatushoone juurde ning asub

nitraaditundlikul alal, peab see nõue olema täidetud 31. detsembriks 2008. Muudel kui

nitraaditundlikel aladel tuleb nimetatud nõue täita 1. jaanuariks 2010. Lautades, kus loomi

peetakse sügavallapanul, ei ole sõnniku- ja virtsahoidlat vaja.

5. Väetise laotamine pinnale on keelatud nitraaditundliku ala haritaval maal, mille

maapinna kalle on üle 10%.

6. Sõnnikuaun peab veekogust asuma vähemalt 100 m kaugusel, kui veeseaduses ei ole

sätestatud teisiti.

TAIMEKAITSE

7. Kasutuses olev taimekaitseseade peab läbima korralise tehnilise kontrolli iga kolme

aasta järel; ülevaatusel kontrollitakse taimekaitseseadme tehnilise seisundi nõuetekohasust.

8. Taimekaitsevahendi turule lubamise otsuses ettenähtud juhul peab taimekaitsevahendi

kasutaja olema läbinud taimekaitsekoolituse ja tal peab olema taimekaitsetunnistus.

BIOLOOGILINE JA MAASTIKULINE MITMEKESISUS

9. Looduslikul rohumaal on keelatud kasutada väetisi ja taimekaitsevahendeid.

 LOOMADE HEAOLU

10. Loomapidaja peab oma majandusüksuses peetavatele põllumajandusloomadele tagama

sööda ja joogivee kättesaadavuse.

 MUUD STANDARDID

 278

11. Loomapidaja peab pidama arvestust ravimite ja ravimsöötade kasutamise üle.

12. Loomapidaja on kohustatud oma põllumajandusloomade kohta arvestust pidama ja

registreerima kõik surmajuhud.

2. Head põllumajandus- ja keskkonnatingimused (GAEC)
(2010. a seisuga)

 Haanja, Otepää, Valgjärve, Vastseliina ja Misso vallas asuvast

põllumajandusmaast, mida taotlejal on õigus kasutada, peab vähemalt 30%

olema talvise taimkatte all. Talviseks taimkatteks loetakse 1.novembrist kuni

31.märtsini põllumajandusmaal olevad põllumajanduskultuurid ja kõrretüü.

 Üle 10% kaldega aladel tuleb erosiooni takistamiseks põllumajandusmaa

harimisel kasutada sobivaid agrotehnilisi võtteid. Sobivateks agrotehniliseks

võteteks on mulla harimine risti kallakuga, püsirohumaa rajamine,

heintaimede kasvatamine, orgaaniliste väetiste kasutamine, minimeeritud

mullaharimine, kaitseribade rajamine küngaste nõlvadele või veekogude

kallastele või muu mullaerosiooni takistav tegevus.

 Taotleja koostab või vajadusel uuendab hiljemalt taotluse esitamise aasta 15.

juuniks põllumajandusmaa kohta viljavaheldus- või külvikorraplaani, mis

peab olema kohapeal kontrollimiseks kättesaadav 5 aastat pärast selle

koostamist. Nimetatud plaani ei pea koostama püsirohumaa, püsikultuuride,

maasika ning ravim- ja maitsetaimede kasvatamiseks kasutatava

põllumajandusmaa kohta ning väiksema kui 0,3 ha suuruse põllu kohta.

 Taotleja peab järgima tuulekaera tõrje abinõusid. Kui põllumajandusmaal

esineb tuulekaera, esitab taotleja Põllumajandusametile viivitamata, kuid

hiljemalt 31. juuliks, põllumajandusministri 27. detsembri 2004. a määruse nr

196 lisas 1 toodud vormi kohase teatise tuulekaera esinemise kohta.

 Põllumajanduslikus kasutuses oleval põllumajandusmaal peab kasvatama

põllumajanduskultuuri, mis on külvatud, maha pandud või istutatud hiljemalt

15. juuniks, kasutades kohalikele normidele vastavaid agrotehnilisi võtteid ja

vältides seejuures umbrohu levikut, või peab kasutuses olevat

põllumajandusmaad hoidma alates 15. juunist mustkesas. Puuvilja- ja

marjakultuuride aia võraalused ja reavahed on hooldatud ning vähemalt üks

kord aastas enne 31. juulit niidetud või on seal karjatatud loomi.

 Enne taotluse esitamise aastat rajatud rohumaa peab vähemalt üks kord enne

31. juulit olema niidetud või peab seal olema loomi karjatatud. Hiljemalt 31.

juuliks peab niide olema koristatud või hekseldatud. Karjamaana kasutatava

rohumaa hooldamine tagatakse asjakohase loomkoormusega karjatades ning

ebapiisava tulemuse korral tuleb rohumaa üle niita. Piisavaks

loomkoormuseks tuleks arvestada orienteeruvalt 0,5 loomühikut hektari kohta.

Nõutud tegevusi peab tegema viisil, mis võimaldab neid kogu taotlusel

märgitud maa-alal visuaalselt tuvastada. Nõuded ei kehti heinaseemne ja

heintaimede energiakultuurina kasvatamisel ja kuni kaheaastase

haljasväetisena kasutatava rohumaa puhul sissekünni aastal.

“Looduskaitseseaduse” alusel kaitse alla võetud pindalalisel loodusobjektidel

ja looduslikul rohumaal peavad need nõuded olema täidetud hiljemalt

20. augustiks.

 279

 Juhul kui niitmise/karjatamise nõude täitmise korral niidet 31. juuliks ei

koristata, on hekseldamine lubatud alates 1. juulist.

 “Looduskaitseseaduse” §-de 10 ja 11 alusel kaitse alla võetud loodusobjektil

asuval rohumaal on juhul, kui niidet ei koristata, hekseldamine lubatud alates

20. juulist.

 Põllumajandusmaa, millele taotleja toetust ei taotle, peab olema hooldatud,

kasutades selliseid agrotehnilisi võtteid, mis välistavad ebasoovitava

taimestiku ulatuslikku levikut ning võimaldavad seda maad kasutusele võtta

põllumajandusliku tegevusega tegelemiseks ilma lisakuludeta järgmisel

kasvuperioodil.

 Põllumajandusmaal kulu, heina ja põhku põletada ei ole lubatud.

 Põllul tehtavate tööde tegemisel tuleb lähtuda mulla harimiskindlusest. Põldu

võib harida ajal, kui kasutatav tehnika ei jäta põllule harimissügavusest

sügavamaid jälgi. Põllumajandusmaal ei tohi esineda sügavamaid roopaid kui

30 cm.

 Põllumajandusmaal asuvat “Looduskaitseseaduse“ § 4 lõikes 1 sätestatud

kaitstavat looduse üksikobjekti ja „Muinsuskaitseseaduse“ § 3 lõikes 2

sätestatud kinnismälestist ei tohi rikkuda ega hävitada.

 Taotlejal, kes kasutab põllumajandusmaa niisutamiseks põhjavett rohkem kui

5 m
3
 või pinnavett rohkem kui 30 m

3
 ööpäevas, peab olema “Veeseaduse” §-s

8 sätestatud vee erikasutusluba.

 Vooluveekogu äärde tuleb jätta puhverriba, kus on keelatud kasutada väetist.

Puhverriba laius tavalisest veepiirist mõõdetuna on vähemalt:

1) 1 meeter – alla 10 km2 valgalaga maaparandussüsteemi eesvoolul;

2) 10 meetrit – jõe, oja, peakraavi ja kanali puhul ning üle 10 km2 valgalaga

maaparandussüsteemi eesvoolul.

 280

3. Kohustuslikud majandamisnõuded (SMR)

Nõukogu määruse (EÜ) nr 73/2009 II lisa kohased kohustuslikud
majandamisnõuded Eesti seadusandluses.

Jrk

n

r Euroopa Liidu õigusakt Eesti õigusakt

1

ja

5

NÕUKOGU DIREKTIIV,

2.04.1979, loodusliku

linnustiku kaitse kohta

(79/409/EMÜ). Artikkel

3 (1),(2)(b); 4 (1), (2),

(4); 5(a),(b),(d)

NÕUKOGU DIREKTIIV,

21.05.1992, looduslike

elupaikade ning

loodusliku loomastiku ja

taimestiku kaitse kohta

(92/43/EMÜ). Artikkel

6, 13 (1),(1)(a)

Looduskaitseseadus § 55 lg 61,

LK seadus § 30 lg 2 ja 4, VV määrus kaitseala kaitse eeskiri,

KKM ministri määrus - püsielupaiga kaitse eeskiri;

LK seadus §31 lg 2 ja VV määrus kaitseala kaitse eeskiri, KKM

ministri määrus - püsielupaiga kaitse eeskiri;

LK seadus § 33 lg 1.

LK seadus § 30 lg 2 ja VV määrus kaitseala kaitse eeskiri, KKM

ministri määrus - püsielupaiga kaitse eeskiri

LK seadus § 14 lg 1 p 1.

2

NÕUKOGU DIREKTIIV,

17. detsember 1979,

põhjavee kaitse kohta

teatavatest ohtlikest

ainetest lähtuva reostuse

eest

(80/68/EMÜ)

Artikkel 4, 5.

Veeseaduse § 265 lg 6-9, lg 11. Veekeskkonnale ohtlike ainete

nimistud 1 ja 2 on kehtestatud keskkonnaministri 21.07.2010

määrusega nr 32

Veeseadus § 26 lg 3, lg 4 p 2

3

NÕUKOGU DIREKTIIV,

12.06.1986, keskkonna

ja eelkõige pinnase

kaitsmise kohta

reoveesetete kasutamisel

põllumajanduses

(86/278/EMÜ). Artikkel

3.

Veeseadus § 26 1 lg 2 ja KKM nr 78/2002

Keskkonnaministri määrus nr.78 § 12 lg 2.

Keskkonnaministri määrus nr. 78 § 13

4

NÕUKOGU DIREKTIIV,

12.12.1991, veekogude

kaitsmise kohta

põllumajandusest

lähtuva nitraadireostuse

eest (91/676/EMÜ).

Artikkel 4, 5.

Veeseadus § 261 lg 42

Veeseadus §261 lg 41;

Veeseadus § 261 lg 5

Veeseadus §26 2 lg2, 3 ja 31;

Veeseadus § 26 2 lg 5, § 26 3 lg 6; § 29 lg 1-4; VV määrus 17 § 6

lg 1-2 ja VV määrus 288 § 6 lg 1-3 + lisa 2

Veeseadus §263 lg 3, lg 4, lg 5, lg 6

Veeseadus §26, VV määrus nr 288 § 2 ja 3

6

–

8

NÕUKOGU DIREKTIIV,

27.11.1992, loomade

identifitseerimise ja

registreerimise kohta

(92/102/EMÜ). Artikkel

Põllumajandusministri määrus nr 88 § 1, § 3 lg 10

Põllumajandusministri määrus nr 128 § 3 lg 4, § 6, § 7 lg 1, § 9

Põllumajandusministri määrus nr 128 § 3 lg 2, § 4, § 7 lg 1, § 9

Põllumajandusministri määrus nr 128 § 3 lg 3, § 5, § 9

Põllumajandusministri määrus nr 128 § 10 lg 2, 4

 281

3, 4, 5

EUROOPA

PARLAMENDI JA

NÕUKOGU MÄÄRUS

17.07.2000, veiste

identifitseerimise ja

registreerimise süsteemi

loomise, veiseliha ja

veiselihatoodete

märgistamise ning

nõukogu määruse (EÜ)

nr 820/97 kehtetuks

tunnistamise kohta

(1760/2000/EÜ).

Artiklid 4 ja 7

Nõukogu 17.dets.2003.a.

määrus (EÜ) nr 21/2004,

millega kehtestatakse

lammaste ja kitsede

identifitseerimise ja

registreerimise süsteem

ja muudetakse määrust

(EÜ) nr 1782/2003 ning

direktiive 92/102/EMÜ

ja 64/432/EMÜ (ELT L

5,9.1.2004, lk 8)

Põllumajandusministri määrus nr 128 § 7 lg 3, 5

Põllumajandusministri määrus nr 128 § 12

Põllumajandusministri määrus nr 128 § 7 lg 1, Vabariigi Valitsuse

määrus nr 184 § 14 lg 1

9 NÕUKOGU DIREKTIIV,

15.07.1991,

taimekaitsevahendite

turuleviimise kohta

(91/414/EMÜ). Artikkel

3

Taimekaitseseadus § 78 lg 5 ja 9, Põllumajandusministri määrus

nr 90 § 1

Taimekaitseseadus § 78 lg 1, Põllumajandusministri määrus nr 90

§ 4, Veeseadus § 29 lg 4 p 4

10 NÕUKOGU DIREKTIIV,

29.04.1996, mis käsitleb

teatavate hormonaalse

või türostaatilise

toimega ainete ja

beetagonistide

kasutamise keelamist

loomakasvatuses

(96/22/EÜ). Artikkel

3(a)(b)(d)(e), artiklid 4,

5 ja 7.

Põllumajandusministri määrus nr 5 § 1, Toiduseadus § 22 lg 4

Põllumajandusministri määrus nr 21 § 15

11 EUROOPA

PARLAMENDI JA

NÕUKOGU MÄÄRUS

28.01.2002, millega

sätestatakse toidualaste

õigusnormide üldised

põhimõtted ja nõuded,

asutatakse Euroopa

EPN määrus nr 178/2002 artikkel 14, Toiduseadus § 12 lg 1

EPN määrus nr 178/2002 artikkel 15, Söödaseadus § 4 lg 2

EPN määrus nr 852/2004 artikkel 4 lg 1, lisa I A osa (II jaotise

punkti 4 alapunktid g, h ja J, punkti 5 alapunktid f ja H, punkt

6)

EPN määrus nr 852/2004 III jaotise punkti 8 alapunktid a, b, d ja

e, punkti 9 alapunktid a ja c

Toiduseadus § 12 lg 1, § 21 lg 1, põllumajandusministri määrus nr

 282

Toiduohutusamet ja

kehtestatakse toidu

ohutusega seotud

menetlused

(178/2002/EÜ). Artiklid

14, 15, 17(1)24, 18, 19 ja

20

72 § 4, põllumajandusministri määrus nr 71 § 2 lg 3, 4, § 5 lg 3

EPN määrus nr 853/2004 III lisa X jao I peatüki punkt 1

EPN määrus nr 183/2005 I lisa A osa I peatüki punkt 4 e ja III lisa

punkt 1 ja 2

EPN määrus nr 183/2005 I lisa A osa II peatüki punkt 2, EPN

määrus nr 178/2002 artikkel 18(2)(3)

EPN määrus nr 183/2005 artikkel 5(6)

EPN määrus nr 396/2005 artikkel 18

EPN määrus nr 178/2002 artikkel 18, Toiduseadus § 23

EPN määrus nr 178/2002 artikkel 19, Toiduseadus § 22 lg 1, § 48

lg 4

EPN määrus nr 178/2002 artikkel 20, Söödaseadus § 4 lg 7

12 EUROOPA

PARLAMENDI JA

NÕUKOGU MÄÄRUS

22.05.2001, millega

sätestatakse teatavate

transmissiivsete

spongioossete

entsefalopaatiate vältimise,

kontrolli ja

likvideerimise

eeskirjad (999/2001/EÜ).

Artiklid 7, 11, 12, 13 ja

15

EPN määrus nr 999/2001 artikkel 7

EPN määrus nr 999/2001 artiklid 11, 12, 13 ja 15

13

–

15

NÕUKOGU DIREKTIIV,

18.11.1985, millega

kehtestatakse ühenduse

meetmed suu- ja

sõrataudi tõrjeks

(85/511/EMÜ). Artikkel

3

NÕUKOGU DIREKTIIV,

17.12.1992, millega

kehtestatakse üldised

ühenduse meetmed

teatavate loomahaiguste

tõrjeks ja konkreetsed

meetmed seoses sigade

vesikulaarhaigusega

(92/119/EMÜ). Artikkel

EN direktiiv nr 511/1985 artikkel 3, EN direktiiv nr 119/1992

artikkel 3, EN direktiiv nr 75/2000 artikkel 3

24 Mida on täpsemalt rakendatud järgmiste õigusaktidega:

— Määrus (EMÜ) nr 2377/90: artiklid 2, 4 ja 5.

— Määrus (EÜ) nr 852/2004: artikli 4 lõige 1 ning I lisa A osa (II jaotise punkti 4 alapunktid g, h ja j, punkti

5 alapunktid f ja h, punkt 6; III jaotise punkti 8 alapunktid a, b, d ja e, punkti 9 alapunktid a ja c).

— Määrus (EÜ) nr 853/2004: artikli 3 lõige 1 ja III lisa IX jao 1. peatükk (I jaotise punkti 1 alapunktid b, c, d

ja e, I jaotise punkti 2 alapunkti a alajaotused i, ii ja iii, alapunkti b alajaotused i ja ii ning alapunkt c, I jaotise

punktid 3, 4 ja 5, II jaotise A osa punktid 1, 2, 3 ja 4, II jaotise B osa punkti 1 alapunktid a ja d, punkt 2 ja

punkti 4 alapunktid a ja b), III lisa X jao 1. peatüki punkt 1.

— Määrus (EÜ) nr 183/2005: artikli 5 lõige 1 ja I lisa A osa (I jaotise punkti 4 alapunktid e ja g, II jaotise

punkti 2 alapunktid a, b ja e), artikli 5 lõige 5 ja III lisa punktid 1 ja 2 ning artikli 5 lõige 6.

— Määrus (EÜ) nr 396/2005: artikkel 18.

 283

3

NÕUKOGU DIREKTIIV,

20.11.2000, millega

kehtestatakse erisätted

lammaste katarraalse

palaviku tõrjeks ja

likvideerimiseks

(2000/75/EÜ). Artikkel

3

Jrk

nr Euroopa Liidu õigusakt Artikkel Eesti õigusakt

16

Nõukogu 19. novembri 1991.

aasta direktiiv 91/629/EMÜ,

milles sätestatakse vasikate

kaitse miinimumnõuded

3(1)

Põllumajandusministri määrus nr 78 23.10.2002.a

Nõuded vasikate pidamisele ja selleks ettenähtud

ruumile või ehitisele § 7 ja § 8 lg 1, 3

3(2)

Põllumajandusministri määrus nr 78 23.10.2002.a

Nõuded vasikate pidamisele ja selleks ettenähtud

ruumile või ehitisele § 8 lg 1

3(3)

Põllumajandusministri määrus nr 78 23.10.2002.a

Nõuded vasikate pidamisele ja selleks ettenähtud

ruumile või ehitisele § 7-8

3(4)

Põllumajandusministri määrus nr 78 23.10.2002.a

Nõuded vasikate pidamisele ja selleks ettenähtud

ruumile või ehitisele § 11

4(1)

Põllumajandusministri määrus nr 78 23.10.2002.a

Nõuded vasikate pidamisele ja selleks ettenähtud

ruumile või ehitisele § 2-6, § 9-10

4(2)

17

Nõukogu 19. novembri 1991.

aasta direktiiv 91/630/EMÜ,

milles sätestatakse sigade kaitse

miinimumnõuded

3

Põllumajandusministri määrus nr 80 03.12.2002

Nõuded sigade pidamisele ja selleks ettenähtud ruumi

või ehitise kohta, sigade suhtes rakendada lubatud

veterinaarsete menetluste loetelu ja neid läbiviivad

isikud ning nõuded nende menetluste teostamisele ja

neid menetlusi teostava isiku ettevalmistusele

§ 7-14

4(1)

Põllumajandusministri määrus nr 80 03.12.2002

Nõuded sigade pidamisele ja selleks ettenähtud ruumi

või ehitise kohta, sigade suhtes rakendada lubatud

veterinaarsete menetluste loetelu ja neid läbiviivad

isikud ning nõuded nende menetluste teostamisele ja

neid menetlusi teostava isiku ettevalmistusele

§ 20

18

Nõukogu 20. juuli 1998. aasta

direktiiv 98/58/EÜ, mis käsitleb

põllumajandusloomade kaitset

4 Loomakaitseseadus § 3, 4, 9

