

Medienmitteilung

Sperrfrist: 11.05.2017, 9:15

7 Land- und Forstwirtschaft

Nr. 2017-0455-D

Landwirtschaftliche Strukturerhebung 2016

Weniger, dafür grössere Landwirtschaftsbetriebe

Neuchâtel, 11.05.2017 (BFS) – **Die Schweiz zählte im Jahr 2016 insgesamt 52'263 Landwirtschaftsbetriebe, 990 weniger als 2015 (-1,9%). Die totale landwirtschaftliche Nutzfläche (1,05 Mio. ha) blieb stabil, während die Zahl der Beschäftigten in der Landwirtschaft im Vergleich zum Vorjahr um 1,3 Prozent auf 153'400 zurückging. Im gleichen Zeitraum sank die Anzahl Milchkühe um 1,3 Prozent auf 575'800. Diese Ergebnisse gehen aus der landwirtschaftlichen Strukturerhebung 2016 des Bundesamtes für Statistik (BFS) hervor.**

Vom Rückgang der Anzahl Landwirtschaftsbetriebe in der Schweiz im Jahr 2016 waren das Talgebiet (-1,8%) und das Berggebiet (-1,9%) gleichermassen betroffen. Wie bereits in den Vorjahren ist die Anzahl der Landwirtschaftsbetriebe mit einer Nutzfläche von mehr als 30 Hektaren schweizweit gestiegen (+1,9%), während der Abwärtstrend bei den Kleinstbetrieben nicht aufzuhalten ist (-2,9%).

Der schon in den letzten Jahren zu beobachtende Boom beim biologischen Anbau setzt sich fort: 2016 gab es 6'348 Bio-Betriebe, d.h. 104 mehr als im Vorjahr. Von den im Jahr 2016 neu auf Bio umgestiegenen Betrieben sind 27 Prozent auf die Milchproduktion und 12 Prozent auf die Rindfleischproduktion spezialisiert.

Weniger Raps, dafür immer mehr Gemüseanbau

2016 erstreckte sich die landwirtschaftliche Nutzfläche (LN) über 1,05 Millionen Hektaren. Davon wurden 14 Prozent biologisch bewirtschaftet (142'000 ha). Naturwiesen und Weiden (611'600 ha, 58%, ohne Sömmerungsweiden) machten den Grossteil der gesamten LN aus.

Auf 398'700 Hektaren Ackerland (38% der LN) wurde Getreide (144'800 ha), hauptsächlich Weizen (83'700 ha), angebaut. Die sonstigen Flächen (38'800 ha, 4% der LN) bestanden zu 13'400 Hektaren aus Rebland und zu 7200 Hektaren aus Obstanlagen.

Im Jahr 2016 sank die Anbaufläche für Raps (wichtigste einheimische Ölpflanze) gegenüber 2015 um 10 Prozent auf 20'900 Hektaren, während diejenige für Sonnenblumen und Soja um 7 Prozent bzw. 3 Prozent ausgebaut wurden. Die für den Gemüseanbau genutzten Flächen (11'900 ha) nahmen im Vergleich zum Vorjahr zu (+5%).

Weniger Milchkühe

Im Zuge der Schwierigkeiten auf dem Milchmarkt sowie der gestiegenen Milchleistung ging die Anzahl Milchkühe im Jahr 2016 weiter zurück (575'800 Einheiten, -1,3%). Der biologische Anbau konnte sich diesem Trend jedoch entziehen: Die Zahl der Bio-Milchkühe nahm um 2 Prozent zu. Die Betriebe, die nach wie vor in der Milchproduktion tätig sind, haben immer grössere Milchkuhbestände (21 Milchkühe pro Betrieb). Der Bestand an übrigen Kühen (120'800 Einheiten) stieg im Jahr 2016 um 2 Prozent. Dies widerspiegelt die Entwicklung der extensiven Rindfleischproduktion, die auf der Haltung von Mutter- und Ammenkühen basiert.

Der Rindviehbestand (-2,3%) ging im Jahr 2016 zurück, während die Anzahl Ziegen – vor allem in den Bergregionen – leicht zunahm (+1,5%). Im Bereich der Schweinefleischproduktion gingen 2016 sowohl die Anzahl Produzenten (-3,4%) als auch der Tierbestand (-2,8%) zurück.

Beim Geflügelbestand stagnierte die Zahl der Mastpoulets nach dem kontinuierlichen Wachstum der letzten Jahre (+23% gegenüber 2010). Die Zahl der Legehühner nahm hingegen weiter zu (+8% gegenüber 2015).

Weniger Beschäftigte in der Schweizer Landwirtschaft

Im Jahr 2016 beschäftigten die Landwirtschaftsbetriebe 153'400 Personen und somit 1,3 Prozent weniger als 2015. Zwei Drittel der Betriebsleitenden arbeiten Vollzeit. Die restlichen Mitarbeitenden sind grösstenteils Teilzeitbeschäftigte (66%). Während des Berichtsjahres arbeiteten 55'600 Frauen in der Schweizer Landwirtschaft, darunter knapp 3'000 Betriebsleiterinnen.

BUNDESAMT FÜR STATISTIK
Medienstelle

.....
Auskunft:

Mamoun Bencheikh Latmani, BFS, Sektion Wirtschaftsstruktur und -analysen
Tel.: +41 58 463 61 00, E-Mail: Mamoun.Bencheikh@bfs.admin.ch
Medienstelle BFS, Tel.: +41 58 463 60 13, E-Mail: media@bfs.admin.ch

.....
Online-Angebot:

Weiterführende Informationen und Publikationen: www.bfs.admin.ch/news/de/2017-0455
Statistik zählt für Sie. www.statistik-zaehlt.ch
Abonnieren des NewsMails des BFS: www.news-stat.admin.ch

.....
Diese Medienmitteilung wurde auf der Basis des Verhaltenskodex der europäischen Statistiken geprüft. Er stellt Unabhängigkeit, Integrität und Rechenschaftspflicht der nationalen und gemeinschaftlichen statistischen Stellen sicher. Die privilegierten Zugänge werden kontrolliert und sind unter Embargo.

Keiner Stelle wurde ein privilegierter Zugriff auf diese Medienmitteilung gewährt.

T1 Landwirtschaftsbetriebe¹⁾ nach Kanton und Produktionsart

	Total			Konventionell			Biologisch		
	2015	2016	Abweichung	2015	2016	Abweichung	2015	2016	Abweichung
Zürich	3 599	3 493	-106	3 243	3 132	-111	356	361	+5
Bern	10 891	10 684	-207	9 710	9 488	-222	1 181	1 196	+15
Luzern	4 691	4 652	-39	4 347	4 297	-50	344	355	+11
Uri	584	575	-9	529	519	-10	55	56	+1
Schwyz	1 637	1 603	-34	1 475	1 438	-37	162	165	+3
Obwalden	649	642	-7	469	457	-12	180	185	+5
Nidwalden	450	444	-6	381	375	-6	69	69	-
Glarus	375	372	-3	295	287	-8	80	85	+5
Zug	573	569	-4	492	485	-7	81	84	+3
Freiburg	2 910	2 866	-44	2 755	2 694	-61	155	172	+17
Solothurn	1 384	1 364	-20	1 256	1 229	-27	128	135	+7
Basel-Stadt	11	13	+2	8	10	+2	3	3	-
Basel-Landschaft	936	911	-25	813	785	-28	123	126	+3
Schaffhausen	573	576	+3	542	542	-	31	34	+3
Appenzell A. Rh.	725	715	-10	619	604	-15	106	111	+5
Appenzell I. Rh.	475	469	-6	452	447	-5	23	22	-1
St. Gallen	4 112	4 025	-87	3 679	3 591	-88	433	434	+1
Graubünden	2 407	2 365	-42	1 097	1 065	-32	1 310	1 300	-10
Aargau	3 407	3 337	-70	3 174	3 096	-78	233	241	+8
Thurgau	2 660	2 610	-50	2 372	2 316	-56	288	294	+6
Tessin	1 130	1 107	-23	999	973	-26	131	134	+3
Waadt	3 637	3 618	-19	3 427	3 391	-36	210	227	+17
Wallis	3 191	3 015	-176	2 843	2 690	-153	348	325	-23
Neuenburg	834	828	-6	767	754	-13	67	74	+7
Genf	390	389	-1	371	367	-4	19	22	+3
Jura	1 022	1 021	-1	894	883	-11	128	138	+10
Schweiz	53 253	52 263	-990	47 009	45 915	-1 094	6 244	6 348	+104

¹⁾ Alle landwirtschaftlichen Einheiten, die eine der folgenden Mindestnormen erfüllen: 1ha landwirtschaftliche Nutzfläche (LN) oder 30 Aren Spezialkulturen oder 10 Aren in geschütztem Anbau oder 8 Mutterschweine oder 80 Mastschweine oder 300 Stück Geflügel.

T2 Landwirtschaftliche Nutzfläche nach Kanton und Produktionsart

	Total			Konventionell			Biologisch		
	2015	2016	Abweichung	2015	2016	Abweichung	2015	2016	Abweichung
Zürich	73 645	73 504	-141	65 593	65 117	-477	8 051	8 387	+336
Bern	191 662	191 965	+303	170 714	170 504	-211	20 948	21 461	+513
Luzern	76 488	76 213	-275	70 470	69 816	-655	6 018	6 398	+379
Uri	6 747	6 743	-5	5 798	5 790	-8	949	953	+4
Schwyz	24 381	24 036	-345	21 623	21 277	-346	2 758	2 759	+1
Obwalden	7 801	7 784	-18	5 331	5 234	-98	2 470	2 550	+80
Nidwalden	6 002	5 959	-43	4 975	4 902	-73	1 027	1 057	+30
Glarus	6 894	6 866	-28	5 145	4 992	-153	1 749	1 874	+125
Zug	10 631	10 622	-9	9 098	9 052	-47	1 533	1 570	+38
Freiburg	75 679	75 642	-37	71 460	70 900	-560	4 219	4 742	+523
Solothurn	31 528	31 501	-27	27 805	27 612	-193	3 722	3 889	+166
Basel Stadt	428	431	+3	311	314	+3	116	116	+0
Basel Landschaft	21 621	21 647	+26	18 401	18 402	+1	3 220	3 245	+25
Schaffhausen	15 602	15 645	+44	14 762	14 719	-43	839	926	+86
Appenzell A. Rh.	11 865	11 892	+27	9 654	9 606	-48	2 211	2 286	+75
Appenzell I. Rh.	7 184	7 152	-33	6 806	6 777	-29	378	374	-4
St. Gallen	71 555	71 444	-111	63 368	63 162	-206	8 187	8 282	+96
Graubünden	55 866	55 954	+88	21 178	20 940	-238	34 687	35 014	+326
Aargau	60 817	60 321	-496	55 728	55 132	-596	5 089	5 189	+100
Thurgau	49 466	49 307	-159	43 835	43 373	-462	5 631	5 934	+303
Tessin	14 266	14 458	+192	11 877	11 905	+27	2 389	2 553	+165
Waadt	108 764	108 985	+221	102 610	102 157	-453	6 154	6 827	+674
Wallis	37 723	37 490	-233	30 693	30 513	-180	7 030	6 977	-53
Neuenburg	31 764	31 824	+61	29 555	29 462	-93	2 209	2 362	+153
Genf	11 139	11 227	+88	10 394	10 350	-44	745	877	+133
Jura	40 207	40 461	+254	35 304	34 993	-311	4 902	5 468	+565
Schweiz	1 049 725	1 049 072	-653	912 491	906 999	-5492	137 234	142 073	+4839

T3 Tiere²⁾ nach Produktionsart

	Total			Konventionell			Biologisch		
	2015	2016	Abweichung	2015	2016	Abweichung	2015	2016	Abweichung
Rinder	1 554 319	1 555 396	+1077	1 384 698	1 380 729	-3969	169 621	174 667	+5046
davon: Milchkühe	583 277	575 766	-7511	532 764	524 362	-8402	50 513	51 404	+891
Übrige Kühe	117 895	120 802	+2907	89 788	91 091	+1303	28 107	29 711	+1604
Pferdegattung	75 118	75 864	+746	66 423	66 888	+465	8 695	8 976	+281
Schafe	347 025	338 922	-8103	267 029	259 170	-7859	79 996	79 752	-244
Ziegen	74 269	75 351	+1082	54 972	56 108	+1136	19 297	19 243	-54
Schweine	1 495 737	1 453 602	-42135	1 468 855	1 424 866	-43989	26 882	28 736	+1854
Hühner	10 752 686	10 893 422	+140736	9 978 117	10 048 048	+69931	774 569	845 374	+70805
davon: Legehühner und Zuchthühner	2 821 943	3 055 884	+233941	2 372 211	2 577 472	+205261	449 732	478 412	+28680
Mastpoulets	6 897 769	6 878 265	-19504	6 742 205	6 686 154	-56051	155 564	192 111	+36547
Übrige Hühner	1 032 974	959 273	-73701	863 701	784 422	-79279	169 273	174 851	+5578

²⁾ Nur in Landwirtschaftsbetrieben gehaltene Tiere

T4 Landwirtschaftliche Nutzfläche

	2015	2016	Abweichung	
	ha	ha	ha	%
Naturwiesen und Weiden (ohne Sömmerungsweiden)	612 960	611 573	-1387	-0.2
Kunstpflanzen	125 544	125 998	+454	0.4
Getreide	144 149	144 847	+698	0.5
Silomaïs	45 904	46 259	+355	0.8
Ölsaaten	29 431	27 548	-1883	-6.4
davon: Raps	23 316	20 873	-2443	-10.5
Sonnenblumen	4 524	4 845	+321	7.1
Soja	1 719	1 765	+46	2.7
Kartoffeln	10 891	10 995	+104	1.0
Zuckerrüben	19 759	19 095	-664	-3.4
Gemüsekulturen	11 345	11 893	+548	4.8
Rebland	13 311	13 386	+76	0.6
Obstanlagen	7 175	7 208	+33	0.5
Andere Kulturen	29 256	30 270	+1014	3.5
Total	1 049 725	1 049 072	-653	-0.1

T5 Zahl der Beschäftigten in der Landwirtschaft nach Geschlecht und Beschäftigungsgrad

		2015	2016	Abweichung
Männer	Vollzeit (=>75%)	57 507	56 294	-2.1%
	Teilzeit (=>50% < 75%)	14 567	14 538	-0.2%
	Teilzeit (<50%)	26 717	26 878	0.6%
	Total	98 791	97 710	-1.1%
Frauen	Vollzeit (=>75%)	12 232	12 338	0.9%
	Teilzeit (=>50% < 75%)	17 248	16 526	-4.2%
	Teilzeit (<50%)	27 033	26 785	-0.9%
	Total	56 513	55 649	-1.5%
Total		155 304	153 359	-1.3%