

PRIA – KUST TULEME JA KUHU OLEME TEEL?


Põllumajanduse Registrate ja Informatsiooni Amet (PRIA) on suurte muutuste teel. 2022. aasta lõpus ületati väljamakstud summade osas 5 miljardi piir ning eelmisel aastal maksti välja rekordilised 364 620 596 eurot. Küsisime PRIA peadirektorilt Jaan Kallaselt, kuidas on PRIA-l oma tegevusaja jooksul läinud ning kuhu liigutakse.

Jaan Kallas
PRIA peadirektor

PRIA on tegutsenud üle 22 aasta. Mida sellest ajast välja tuua?

PRIA loodi, et Eestis rakendada Euroopa Liidu fondide kasutuselevõttu ja toetuste jagamist põllumajanduses, maaelus ning kalanduses. Alustasime makseagentuurina ning Euroopa Liidu fondid said tööle rakendatud. Lõppenud 2 programmiperioodi põhjal saame öelda, et makseagentuurina on PRIA alati olnud Euroopa parimate hulgas.

Oluline verstapost PRIA jaoks oli 2008. aastal toimunud ameti ümberkujundamine, mille käigus läksime üle selgelt kliendipõhisele ja toetustega seotult fondipõhisele menetlusele. Aasta hiljem alustasime ajahalduse ja eelarve põhise haldusprotsessi ülesehitamist ning täna teame päris täpselt, kui palju maksab iga toetuskeemi menetlemine. 2022. aasta lõpul ületas PRIA poolt väljamakstud toetuste summa 5 miljardi piiri. See on märkimisväärne raha hulk, mille puhul on kõige olulisem, et see on raha, mis on õigesti ja õiglaselt välja makstud. On eriti tähtis, et ressursid saaks viidud õigete tegijateni. Seda on küll keeruline mõõta, aga võime öelda, et Eesti elanikud on sellest 5 miljardist vähemalt 3,5 miljardi eest saanud toitu odavamalt.

Millised on PRIA tulevikusuunad?

Seni oli toetuste peamiseks reegliks nõuete ja tingimuste täpne järgimine ning neist kinnipidamine. Uue perioodi toetuste puhul saab aga kõige olulisemaks tulemuse saavutamine. Läheme üle protsessidele, kus aidatakse klientidel, põllumajandustootjatel ning maaelanikel jõuda tulemusteni. Tulemuste saavutamise ja eesmärkide täitmisest sõltub, kas Euroopa Liidu rahakraanid on liikmesriigi jaoks jätkuvalt avatud. Vähemalt 60% iga-aastasest kokku lepitud tulemustest peab liikmesriik kindlasti saavutama, et ka järgmisel aastal rahalised vahendid meieni jõuaks. Kui näitaja on 85–100%, siis on Euroopa rahakraan täiesti lahti.

See tähendab paljuski andmepõhisele töökorraldusele üleminekut, sest tulemuste saavutamist hinnatakse Euroopas Eesti riigi poolt esitatud andmete põhjal. Seega on eriti oluline digipöörde elluviimine just maapiirkondades, et saavad andmed oleksid aruannete tegemiseks ja tulemuspõhise põhjal toetuste jagamiseks korrektsed. Siin ei pea me silmas ainult andmeid selle tarbeks, et toetusi määrata, vaid neid on vaja ka prognooside tegemiseks ning Maaeluministeeriumile poliitikate kujundamiseks.

Kas võib öelda, et üks oluline mõiste on andmed?

Jaa, 22 aastaga on PRIAs salvestatud uskumatu väärtusega ja koguses andmeid ning infot, mis enamikul juhtudel on siiani olnud riiulil. Informatiivsed varasalved tuleb maksimaalselt kasutusele võtta, et toetada põllumehi ja maaettevõtjaid teadmusteeningustega. Teadmusteeningused on Maaeluministeeriumi valitsemisala asutuste ühise töö tulemus. PRIA on suuresti tehniline teostaja. Me analüüsim, kus teadmusteeninguseid võiks vaja minna ja koostöös teiste asutustega hakkame neid teenuseid osutama. Eelkõige on see võimalus nende jaoks, kes tahaksid tegeleda täppispõllumajandusega või maapiirkonnas ettevõtlust arendada või saada avalikest andmekogudest ärimudelitesse sisendit – analüüsituna ja koondatuna. PRIA nimessegi on sisse kirjutatud „informatsiooni amet“, aga see pool on suuresti olnud ootel.

Maavärv, ühine e-põlluraamat ja e-PRIA on 3 komponenti, millest koosnev süsteem peaks lõpetama olukorra, kus põllumehed oma andmete edastamiseks või vajalike andmete saamiseks peavad iga asutuse kliendiportaali andmeid

PRIA strateegilised arengusuunad aastatel 2022–2027


eraldi ja korduvalt esitama. Nende 3 komponendi baasil luuakse x-tee selleks, et kõik andmed koondata ühte kohta ning põllumees peab andmeid edastama ainult ühes kanalis. See on ootus ka rääkides partneritega meie arengukavast.

Rääkige ka käesoleval aastal alanud pinnaseire projektist.

Pinnaseire projekt on kõige mahukam, kõige kallim, aga ka kõige suurema arengupotentsiaaliga projekt meie laual. Euroopa Komisjon on liikmesriikidele pannud kohustuse 5% otsetoetuste kontrolli asemel kontrollida 100% toetusalustest põllumassiividest. Seda saab teha satelliidiandmete põhjal. Pinnaseire on väga kallis projekt, sest satelliitide üles saatmise ja tööle rakendamise võimekust enamikul riikidel endal ei ole. Nüüd aga tulevad andmed meile ühisest Euroopa satelliidiandmete süsteemist ning tasuta. Sellele lisandub 2025. aastal tehisisintellekt, kes inimeste asemel andmeid töötleb ja analüüsib ning hakkab ka nende põhjal järeldusi tegema. Järeldused antakse esmalt teada põllumassiivi harijale, kellel on seejärel 30 päeva, et satelliidilt saadud ja tehisisintellekti poolt edastatud andmete alusel oma põllumas-

siivil vajadusel muudatusi teha. Seega, kõigepealt antakse põlluharijale võimalus asjad korda teha ja alles siis, kui seda ei tehta, hakatakse rääkima sanktsioonidest.

Meie enda nutikus on see, kas oskame pinnaseiret kasutada ka võimalusena kõigi teiste Maaeluministeeriumi allasutuste töö parendamiseks. Kui oleme järgmiseks aastaks kogemuse saanud, alustame koostööd teiste asutustega, et vaadata, kuidas saaks pinnaseiret ära kasutada kogu maaelu arenguks. Eestis ei ole kedagi teist, kellel oleks iga 3 päeva tagant saabuval satelliidiandmeid ja patt oleks neid kasutada ainult kohustuslike ülesannete täitmiseks.

Pinnaseire esimese etapi pikkuseks on planeeritud 10 aastat. Üks on selge, et rohekokkuleppe täitmise raames CO₂ jalajälje tuvastamine ning andmete edastamine jälje tekitajale ei ole tegelikult keeruline. Olen veendunud, et aastal 2025 oleme selleks juba võimelised.

Millised peavad olema need inimesed, kes PRIAs töötavad?

Minul asutuse juhina on elus olnud 3 korda võimalus nautida olukorda,

kus on tasakaalus kogemus, ajalooline mälu ja erksad noored inimesed. Praegu on see tasakaal PRIAs saavutatud. Ilmselt on meil kõigil vaja juurde õppida, aga kui inimesel on õpihimo ja kliendikeskne mõtlemine, siis kindlasti ootame teda enda hulka.

Mida soovida põllumehele?

Vähem väetist ja taimekaitsevahendeid ning rohkem nutikust. On selge, et mineraalseid väetisi tuleb vähendada ja siin seisneb nutikus uute võimaluste väljamõtlemises, leidmises ja kasutuselevõtmises. Tuleb leida orgaanilised võimalused, et mulla tervist turgutada, sest suurim rikkus ja toidujulgeoleku vundament on terve ning toimiv mullastik.

Aitäh kõigile klientidele ja koostööpartneritele senise koostöö eest.


PÕLLUMAJANDUSE REGISTRITE JA INFORMATSIOONI AMET