

2022

Milchstatistik der Schweiz

Statistique laitière de la Suisse

Erschienen: September 2023
Publié en: septembre 2023

Wertschöpfungskette der Schweizer Milchwirtschaft

Kapitel

1, 2, 3, 5

Kuhmilchproduktion

33 % silagefrei produzierte Milch 1.1 Millionen Tonnen	67 % Milch mit Silagefütterung 2.2 Millionen Tonnen
---	--

3.3 Millionen Tonnen vermarktete inländische Kuhmilch plus 0.03 Millionen Tonnen aus der Genfer Freizone und aus Liechtenstein

3, 10

Milchvermarktung

Erstmilchkauf: Handelsorganisationen (z.B. mooh, ZMP, aaremilch, Walter Arnold AG) sowie Produzentenorganisationen als Direktlieferanten von Milchverarbeitern (z.B. Emmi, Cremo, Elsa, Hochdorf, Züger, Nestlé) sowie gewerbliche Verarbeiter mit Direktmilkkauf von Produzenten

4, 10

Verarbeitung in Milch-äquivalenten

Ca. 1/3 gewerbliche Käsereien						Ca. 2/3 industrielle Verarbeitungsbetriebe											
Vorwiegend Dorfkäsereien			Emmi			Cremo		Hochdorf		Elsa		Züger		Nestlé		Andere	

5

Produkte in Milch-äquivalenten

47 % Käse inklusive Quark				53 % andere Milchprodukte									
Käse aus silagefreier Milch		Käse aus Milch mit Silagefütterung		14 % Butter		11 % Konsummilch		10 % Dauermilchwaren		8 % Rahm		11 % Jogurt und andere Produkte	

10

Affinage, Aufbereitung

Affineure: Emmi, Cremo, Mifroma, Hardegger, Gourmino, L&D u.a.

6, 7

Verteilung *

Käse inklusive Quark		Andere Milchprodukte	
70 % zu Hause		70 % zu Hause	
Käse aus silagefreier Milch		Käse aus Milch mit Silagefütterung	
Frischkäse und Quark, Weich-, Halbhart-, Hart- und Schmelzkäse		Milchprodukte wie Butter, Konsummilch, Rahm, Jogurt, Milchspezialitäten etc.	
Export		Export	
Import		Import	
Ausser Haus 30 %		Ausser Haus 30 %	
Kantinen, Restaurants, Hotels etc.		Kantinen, Restaurants, Hotels etc.	
Coop, Migros, Manor, Globus, Aldi, Lidl, Volg und andere		Coop, Migros, Manor, Globus, Aldi, Lidl, Volg und andere	
Direktverkauf		Direktverkauf	

* Nicht berücksichtigt ist der Einkaufstourismus. Auch auf diesem Weg werden Waren ein- und ausgeführt, wobei die betreffenden Mengen statistisch nicht erfasst werden.

Chaîne de valeur de l'économie laitière suisse

Chapitre

Production de lait de vache	<table border="1"> <tr> <td data-bbox="277 1659 384 1736">BIO</td> <td data-bbox="277 1211 384 1659">33 % de lait de non-ensilage 1.1 millions de tonnes</td> <td data-bbox="277 1144 384 1211">BIO</td> <td data-bbox="277 154 384 1144">67 % de lait d'ensilage 2.2 millions de tonnes</td> </tr> </table>	BIO	33 % de lait de non-ensilage 1.1 millions de tonnes	BIO	67 % de lait d'ensilage 2.2 millions de tonnes																						
BIO	33 % de lait de non-ensilage 1.1 millions de tonnes	BIO	67 % de lait d'ensilage 2.2 millions de tonnes																								
Commercialisation du lait	3.3 millions de tonnes de lait de vache commercialisé indigène et 0.03 millions de tonnes provenant de la zone franche de Genève et de la Principauté de Liechtenstein																										
Transformation en équivalent-lait	Achat de premier échelon : organisations commerciales (p. ex. mooh, ZMP, aaremilch, Walter Arnold AG) et organisations de producteurs agissant comme fournisseurs directs des transformateurs de lait (p. ex. Emmi, Cremo, Elsa, Hochdorf, Züger, Nestlé) ainsi que transformateurs artisanaux achetant le lait directement auprès des producteurs																										
Produits en équivalent-lait	Fromagerie d'alpage	<table border="1"> <tr> <td colspan="2" data-bbox="742 1211 849 1279">Environ 1/3 de fromageries artisanales</td> <td colspan="2" data-bbox="742 1144 849 1211">Environ 2/3 d'entreprises industrielles de transformation</td> </tr> <tr> <td data-bbox="742 1211 849 1279">Surtout des fromageries de village</td> <td data-bbox="742 831 849 1211">Emmi</td> <td data-bbox="742 607 849 831">Cremo</td> <td data-bbox="742 383 849 607">Hochdorf</td> </tr> <tr> <td data-bbox="742 383 849 607"></td> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383">Elsa</td> </tr> <tr> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383">Züger</td> </tr> <tr> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383">Nestlé</td> </tr> <tr> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383"></td> <td data-bbox="742 159 849 383">Autres</td> </tr> </table>	Environ 1/3 de fromageries artisanales		Environ 2/3 d'entreprises industrielles de transformation		Surtout des fromageries de village	Emmi	Cremo	Hochdorf				Elsa				Züger				Nestlé				Autres	47 % de fromage y compris le séré
Environ 1/3 de fromageries artisanales		Environ 2/3 d'entreprises industrielles de transformation																									
Surtout des fromageries de village	Emmi	Cremo	Hochdorf																								
			Elsa																								
			Züger																								
			Nestlé																								
			Autres																								
Affinage, Conditionnement	47 % de fromage y compris le séré																										
Distribution *	Fromage de lait de non-ensilage	Fromage de lait d'ensilage	53 % d'autres produits laitiers																								
	Fromage frais et séré, fromage à pâte molle, à pâte mi-dure, à pâte dure et fromage fondue	Exportations	Importations	Autres produits laitiers																							
	À domicile 70%	Hors domicile 30 %	À domicile 70%	Exportations																							
	Coop, Migros, Manor, Globus, Aldi, Lidl, Volg et autres	Cantines, restaurants, hôtels etc.	Coop, Migros, Manor, Globus Aldi, Lidl, Volg et autres	Importations																							
	Ventes directes	Ventes directes	Ventes directes	Hors domicile 30 %																							
			Cantines, restaurants, hôtels etc.																								

* Sans le tourisme d'achat par lequel des marchandises peuvent être importées et exportées sans que les quantités respectives soient prises en compte statistiquement.

Zeichenerklärung, Abkürzungen

Ein Strich (-) anstelle einer Zahl bedeutet, dass nichts vorkommt (absolut Null).

Eine Null (0 oder 0.0 usw.) bedeutet eine Grösse, die kleiner ist als die Hälfte der verwendeten Einheit (jedoch grösser als absolut Null).

Drei Punkte (...) anstelle einer Zahl bedeuten, dass diese nicht erhältlich oder ohne Bedeutung ist oder aus anderen Gründen weggelassen wurde. Falls eine Veränderung in Prozent $\leq -100\%$ oder $\geq 100\%$ ist, wird sie ebenfalls durch drei Punkte (...) ersetzt.

Ein Asterisk bzw. ein Sternchen (*) bedeutet, dass die betreffenden Zahlen provisorisch sind und später durch definitive, in der Regel genauere Werte ersetzt werden.

Ein doppelter Asterisk bzw. zwei Sternchen ()** bedeuten, dass es sich bei den betreffenden Zahlen um Schätzwerte handelt.

Die Tilde (~) trennt deutschsprachige und entsprechende französischsprachige Textteile.

Rundung: Es wird ohne Rücksicht auf die Endsumme auf- bzw. abgerundet. Dies kann zur Folge haben, dass die Summe der Teilwerte geringfügig von der Endsumme abweicht.

Zoneneinteilung gemäss der landwirtschaftlichen Zonen-Verordnung (SR 912.1):

T/P	Talzone	}	Talregion
H/C	Hügelzone		}
B/M 1	Bergzone I		
B/M 2	Bergzone II		
B/M 3	Bergzone III	}	
B/M 4	Bergzone IV		

Im Kapitel 2 wird der Begriff «Talgebiet» für die Tal- und Hügelzone und der Begriff «Berggebiet» für die Bergzonen I bis IV verwendet.

Liste verwendeter Abkürzungen:

AOP	Appellation d'Origine Protégée (ersetzt die ehemalige Bezeichnung AOC)
BFS	Bundesamt für Statistik
BG	Betriebsgemeinschaft
BLW	Bundesamt für Landwirtschaft
CHF	Schweizer Franken
DB	Deckungsbeitrag
EBITDA	Betriebliches Ergebnis vor Zinsen, Steuern und Abschreibungen
EBIT	Betriebliches Ergebnis vor Zinsen und Steuern
EBT	Betriebliches Ergebnis vor Steuern
FiBu	Finanzbuchhaltung
GVE	Grossvieheinheit
ha	Hektaren (100 Aren bzw. 10 000 m ²)
JAE	Jahresarbeitsinheit
kg	Kilogramm
kJ	Kilojoule (4.1868 kJ = 1 kcal)
LN	Landwirtschaftliche Nutzfläche
MAV	Milchäquivalent (gemäss Fett- und Eiweissgehalt)
MwSt	Mehrwertsteuer
N	Anzahl
NAT	Normalarbeitstage
ÖLN	Ökologischer Leistungsnachweis
PO	Produzenten-Organisation(en)
PMO	Produzenten-Milchverwerter-Organisation(en)
RiGVE	Rinder-Grossvieheinheit
SBV	Schweizer Bauernverband
SCM	Schweizerland Cheese Marketing
SMP	Schweizer Milchproduzenten
St.	Stück
t	Tonne (1000 kg)
TSM	TSM Treuhand GmbH
VMA	Vollmilchäquivalent (2800 kJ verwertbare Energie)
µg	Mikrogramm (1000 µg = 1 Milligramm)

Explication des signes, liste des abréviations

Un tiret (-) au lieu d'un chiffre, signifie que rien ne se passe (zéro absolu).

Un zéro (0 ou 0.0 etc.) correspond à une grandeur inférieure à la moitié de l'unité utilisée (bien que supérieure au zéro absolu).

Trois points (...) au lieu d'un chiffre, signifient que les données ne sont pas disponibles ou sont sans importance, voir qu'elles peuvent être laissées de côté pour d'autres raisons. Si une variation en pour cent est $\leq -100\%$ ou $\geq 100\%$, elle est également remplacée par trois points (...).

Un astérisque resp. une petite étoile (*) signifie que les indications respectives sont provisoires et seront remplacées plus tard par des indications définitives, en général plus précises.

Un astérisque double resp. deux petites étoiles ()** signifient que les chiffres indiqués sont des estimations.

Le tilde (~) sépare des textes en langue allemande des textes correspondants en langue française.

Chiffres arrondis: Les chiffres sont arrondis à la valeur supérieure ou inférieure, ce qui peut avoir comme conséquence que la somme des chiffres arrondis diffère légèrement du total.

Répartition des zones conformément à l'Ordonnance sur les zones agricoles (RS 912.1):

T/P	zone de plaine	}	région de plaine
H/C	zone des collines		}
B/M 1	zone de montagne I		
B/M 2	zone de montagne II		
B/M 3	zone de montagne III	}	
B/M 4	zone de montagne IV		

Dans le chapitre 2, le terme « région de plaine » réunit la zone de plaine et la zone des collines, le terme « zone de montagne » réunit les zones de montagne I à IV.

Liste des abréviations:

AOP	Appellation d'Origine Protégée (remplace l'ancienne désignation AOC)
CE	Communauté d'exploitations
CHF	Franc suisse
CoFi	Comptabilité financière
EBIT	Résultat d'exploitation avant intérêts et impôts
EBITDA	Résultat d'exploitation avant intérêts, impôts et amortissements
EBT	Résultat d'exploitation avant impôts
ELE	Équivalent-lait entier (2800 kJ d'énergie métabolisable)
EVL	Équivalent-lait (selon la teneur en graisse et en protéine)
ha	Hectare (100 a resp. 10 000 m ²)
JTN	Jours de travail normalisés
kg	Kilogramme
kJ	Kilojoule (4.1868 kJ = 1 kcal)
N	Nombre
OFAG	Office fédéral de l'agriculture
OFS	Office fédéral de la statistique
OP	Organisation(s) de producteurs
OPU	Organisation(s) producteurs-utilisateur(s)
pce	Pièce
PER	Prestations écologiques requises
PSL	Fédération des Producteurs Suisse de Lait
RB	Résultat brut
SAU	Surface agricole utile
SCM	Schweizerland Cheese Marketing
t	Tonne (1000 kg)
TSM	TSM Fiduciaire Sàrl
TVA	Taxe sur la valeur ajoutée
UGB	Unité de gros bétail
UGBB	Unité de gros bétail bovin
USP	Union Suisse des Paysans
UTA	Unité de travail annuel
µg	Microgramme (1000 µg = 1 milligramme)

Vorwort

Die Milchstatistik der Schweiz liefert grundlegende Informationen zur Schweizer Milchwirtschaft. Sie gibt Auskunft über die Milchproduktionsbetriebe, deren Milchtiere und ihre Produktion, die verschiedenen Verarbeitungsarten der Milch und über den Konsum der Milcherzeugnisse, welche in ständig wachsender Vielfalt angeboten werden. Angaben zur Organisation der Milchbranche und zu Produzenten- und Konsumentenpreisen dürfen dabei natürlich nicht fehlen. Einige Tabellen erlauben den Vergleich milchwirtschaftlicher Kennzahlen aus der Schweiz mit solchen aus dem Ausland. Die Milchstatistik der Schweiz stützt sich auf die Erhebungen der Herausgeber sowie die Angaben von Amtsstellen und privatwirtschaftlichen Organisationen. Bei der Gestaltung der Tabellen und Grafiken legen wir Wert auf einfache und klare Aussagen, welche die oft komplexen Verhältnisse trotzdem möglichst realitätsnah abbilden. Das Schema auf den Seiten 2 und 3 beruht auf einer Idee der Agridea, welche selbst ein noch detaillierteres Schema der Milchwirtschaft publiziert (www.agridea.ch | Wertschöpfungskette Schweizer Milch).

Die Milchstatistik der Schweiz wird kostenlos als PDF-Datei unter www.agristat.ch | Milchstatistik zur Verfügung gestellt. Auch alle früheren Ausgaben zurück bis zur ersten Ausgabe im Jahr 1918 sind an dieser Stelle [im Archiv](#) verfügbar. Bei Fragen zur Milchstatistik können Sie sich an die Adresse info@agristat.ch wenden.

Den zahlreichen Personen, Organisationen und Amtsstellen, insbesondere den Bundesämtern für Landwirtschaft und für Statistik, dem Bundesamt für Zoll und Grenzsicherheit sowie der Forschungsanstalt Agroscope, welche uns auch diesmal Daten aus ihrem jeweiligen Zuständigkeitsbereich zur Verfügung stellten, danken wir bestens. Wir hoffen, allen Benutzern mit der vorliegenden Ausgabe gute Dienste leisten zu können.

Die Herausgeber:

- Switzerland Cheese Marketing AG (SCM)
- Schweizer Milchproduzenten (SMP)
- TSM Treuhand GmbH
- Branchenorganisation Milch (BO Milch)
- Schweizer Bauernverband, Agristat

September 2023

Avant-propos

La Statistique laitière de la Suisse fournit des données essentielles sur l'économie laitière suisse. Elle contient des informations sur les exploitations laitières, le bétail laitier et sa production, les différents modes de transformation du lait et la consommation de produits laitiers, dont la diversité croît continuellement. Bien entendu, elle renseigne aussi sur l'organisation de la branche laitière, sur les prix à la production et sur les prix à la consommation. Certains tableaux permettent une comparaison des chiffres-clés entre la Suisse et l'étranger. La Statistique laitière de la Suisse se base sur les relevés de ses éditeurs, ainsi que sur les données fournies par des services publics et des organisations de droit privé. Pour rendre une image fidèle de cette branche souvent complexe, nous veillons à une conception et à une présentation simple et claire des tableaux et des graphiques. Le schéma des pages 2 et 3 repose sur une idée d'Agridea, qui publie un schéma encore plus détaillé sur l'économie laitière (www.agridea.ch | La filière laitière en Suisse).

La Statistique laitière de la Suisse est disponible gratuitement au format pdf sur www.agristat.ch | Statistique laitière. Toutes les versions antérieures jusqu'à la première édition publiée en 1918 sont disponibles au même endroit dans [l'archive](#). Vous pouvez adresser toutes vos questions sur la statistique laitière à l'adresse info@agristat.ch.

Nous remercions les nombreux services, organisations et personnes, en particulier l'Office fédéral de l'agriculture et l'Office fédéral de la statistique, l'Office fédéral de la douane et de la sécurité des frontières et la station de recherche Agroscope, de nous avoir de nouveau mis à disposition leurs données respectives. Nous espérons que la présente édition rendra de précieux services à tous ses utilisateurs.

Éditeurs :

- Switzerland Cheese Marketing AG (SCM)
- Producteurs Suisses de Lait PSL
- TSM Fiduciaire Sàrl
- Interprofession du lait (IP Lait)
- Union Suisse des Paysans, Agristat

Septembre 2023

Inhaltsverzeichnis ~ Table des matières

Tabelle ~ Tableau

Titel ~ Titre

Seite ~ Page

Inhalt

1.	Die volkswirtschaftliche Bedeutung der Milch	9
	L'importance du lait pour l'économie nationale	
1.1	Landwirtschaftliche Nutz- und Grünfläche	
	Surface agricole utile et herbagère	10
1.2	Einblick in die volkswirtschaftliche Gesamtrechnung	
	Aperçu de la comptabilité nationale	12
1.3	Produktionswert der Landwirtschaft und der Milchproduktion	
	Valeur de la production agricole et laitière	13
1.4	Zulagen im Milchsektor	
	Suppléments dans le secteur laitier	14
2.	Strukturen in der Milchproduktion	15
	Structures de la production laitière	
2.1	Milchproduktionsbetriebe nach Kanton	
	Exploitations de production laitière par canton	16
2.2	Milchproduktionsbetriebe nach Menge der Milchablieferung	
	Exploitations de production laitière par quantité de livraison de lait	17
2.3	Milchproduktionsbetriebe nach Betriebsform	
	Exploitations de production laitière par forme d'organisation	19
2.4	Milchproduktionsbetriebe nach Betriebsgrösse	
	Exploitations de production laitière par grandeur de l'exploitation	19
2.5	Milchproduktionsbetriebe: Entwicklung wichtiger Kennzahlen	
	Exploitations de production laitière: Évolution des principaux chiffres-clés	20
2.6	Rindvieh-, Ziegen- und Schafbestand	
	Cheptel bovin, caprin et ovin	21
2.7	Halter und Bestand von Milchkühen	
	Détenteurs et effectif des vaches laitières	22
2.8	Milchkühe der Bio-Betriebe	
	Vaches laitières des exploitations bio	24
2.9	Bestand von Milchziegen und -schafen	
	Effectif des chèvres et des brebis laitières	26
2.10	Weibliche Herdebuchtiere	
	Animaux femelles enregistrés au herd-book	27
2.11	Privatrechtlich organisierte Ausfuhrbeiträge der Branchenorganisation Milch	
	Contributions à l'exportation organisées de droit privé par l'Interprofession du Lait	27
3.	Milchproduktion	28
	Production laitière	
3.1	↳ Zusammensetzung von Milch Schweizer Herkunft	
	Composition de lait d'origine suisse	30
3.2	Fett- und Eiweissgehalt der Verkehrsmilch	
	Teneur en matière grasse et en protéines du lait commercialisé	31
3.3	Überblick über die Milchproduktion	
	Aperçu de la production laitière	32
	↳ Schema: Kuhmilchproduktion und -verarbeitung	
	Schéma: Production laitière et transformation du lait de vache	33
3.4	Milchleistungen	
	Rendements laitiers	34
3.5	Milchleistung der Herdebuch-Kühe	
	Performance laitière des vaches du herd-book	35
3.6	Resultate der Milchleistungsprüfungen der Ziegen	
	Résultats des épreuves de la performance laitière des chèvres	36
3.7	Verkehrsmilch von Kühen nach Monat	
	Lait de vache commercialisé, par mois	36
3.8	Verkehrsmilch von Kühen nach Produktionsart	
	Lait de vache commercialisé par type de production	37
3.9	Eingekaufte Milchmenge nach Anzahl Produzenten und Handelsorganisation im Erstmilchkauf	
	Quantité de lait achetée par nombre de producteurs et d'organisations commerciales lors de l'achat de premier échelon	38
3.10	Daten zur Segmentierung	
	Données de la segmentation	39
3.11	Qualitätskontrolle der Milch	
	Contrôle de la qualité du lait	40
4.	Struktur der Milchverarbeitungsbetriebe	41
	Structure des entreprises de transformation laitière	
4.1	Arbeitsstätten der Milchverarbeitung	
	Établissements de transformation laitière	42
4.2	Arbeitsstätten der Milchverarbeitung nach Grössenklasse	
	Établissements de transformation laitière par classe de grandeur	43
4.3	Beschäftigte in Arbeitsstätten der Milchverarbeitung nach Grössenklasse	
	Employés dans des établissements de transformation laitière par classe de grandeur	43

Tabelle ~ Tableau	Titel ~ Titre	Seite ~ Page
4.4	Beschäftigte in Arbeitsstätten der Milchverarbeitung nach Kanton Employé(e)s dans les établissements de transformation laitière par canton	44
5.	Milchverarbeitung Transformation du lait	45
5.1	Kuhmilchverarbeitung Transformation du lait de vache	46
	↳ Schema der Milchverarbeitung	47
	↳ Schéma de la transformation du lait	48
5.2	Kuhmilchverarbeitung, Bio Transformation du lait de vache, bio	49
5.3	Produktion von Konsummilch nach Fettgehalt Production de lait de consommation selon sa teneur en matière grasse	50
5.4	Produktion von Konsumrahm Production de crème de consommation	50
5.5	Produktion von Butter Production de beurre	51
5.6	Produktion von Jogurt und Milchspezialitäten Production de yogourt et de spécialités laitières	51
5.7	Produktion von Dauermilchwaren Production de conserves de lait	51
5.8	Produktion von Käse Production de fromage	52
5.9	Bezug von Rohware für die Herstellung von Schmelzkäse und Fertigfondue Matière première achetée pour la production de fromage fondu et de fondue prête à l'emploi	54
5.10	Produktion von Schmelzkäse und Fertigfondue Production de fromage fondu et de fondue prête à l'emploi	54
5.11	Handelslager Stocks du commerce	55
6.	Aussenhandel Commerce extérieur	56
6.1	Wertbilanz des Aussenhandels von Milch und Milchprodukten Balance commerciale du lait et des produits laitiers	57
6.2	Bilanz des Aussenhandels von Milchprodukten nach Zollkapitel Balance commerciale des produits laitiers par chapitre douanier	59
6.3	Ausfuhr von Milch und Milchprodukten, Menge Exportations de lait et de produits laitiers, quantité	60
6.4	Ausfuhr von Milch und Milchprodukten, Wert Exportations de lait et de produits laitiers, valeur	61
6.5	Ausfuhr von Käse nach Sorte, Menge Exportations de fromage par variété, quantité	63
6.6	Ausfuhr von Käse nach Bestimmungsland, Menge Exportations de fromage par pays de destination, quantité	64
6.7	Ausfuhr von Käse nach Bestimmungsland, Wert und Preis Exportations de fromage par pays de destination, valeur et prix	65
6.8	Einfuhr von Milch und Milchprodukten, Menge Importations de lait et de produits laitiers, quantité	66
6.9	Einfuhr von Milch und Milchprodukten, Wert Importations de lait et de produits laitiers, valeur	67
6.10	Einfuhr von Käse nach Sorte, Menge Importations de fromage par variété, quantité	69
6.11	Einfuhr von Käse nach Herkunftsland, Menge Importations de fromage par pays de provenance, quantité	70
6.12	Einfuhr von Käse nach Herkunftsland, Wert und Preis Importations de fromage par pays de provenance, valeur et prix	71
6.13	Preisentwicklung der Käsepositionen im Aussenhandel Évolution des prix des positions de fromage dans le commerce extérieur	72
7.	Verbrauch Consommation	74
7.1	Pro-Kopf-Verbrauch von Konsummilch Consommation de lait par habitant	75
7.2	Verbrauch von Butter Consommation de beurre	75
7.3	Verbrauch von Käse Consommation de fromage	77
7.3	Verbrauch von Käse Consommation de fromage	78
7.4	Verbrauch von Milch und Milchprodukten gemäss Nahrungsmittelbilanz Consommation de lait et de produits laitiers selon le bilan alimentaire	80
7.5	Beitrag der Milch zur Nährstoffversorgung Apport du lait relatif à l'approvisionnement en substances nutritives	81

<i>Tabelle ~ Tableau</i>	<i>Titel ~ Titre</i>	<i>Seite ~ Page</i>
7.6	Beitrag der Milch zur Mineralstoffversorgung Apport du lait relatif à l’approvisionnement en substances minérales	82
7.7	Verbrauch ausgewählter Milchprodukte in Privathaushalten Consommation de produits laitiers sélectionnés dans les ménages privés	83
7.7	Verbrauch ausgewählter Milchprodukte in Privathaushalten Consommation de produits laitiers sélectionnés dans les ménages privés	84
8.	Preise	
	Prix	85
8.1	Produzentenmilchpreis, Mehrjahresvergleich Prix du lait à la production, comparaison pluriannuelle	86
8.2	Produzentenmilchpreis, nach Monat Prix du lait à la production, par mois	87
8.3	Standard-Produzentenpreis für Molkereimilch (SPP) nach Segment und Produktionsart Prix standardisé producteur de lait de centrale (PSP) par segment et type de production	88
8.4	Produzentenpreise für Käseemilch nach Käsesorte Prix à la production du lait de fromagerie, par variété de fromage	89
8.5	Produzentenpreisindex Indice des prix à la production	89
8.6	Konsumentenpreise für Milch und Milcherzeugnisse Prix du lait et des produits laitiers à la consommation	91
8.7	Landesindex der Konsumentenpreise Indice des prix à la consommation	92
9.	Betriebswirtschaftliche Daten der Milchproduktion	
	Données comptables des entreprises de production laitière	93
9.1	Schlussbilanz Bilan de clôture	94
9.2	Kennzahlen Chiffres-clés	95
9.2	Kennzahlen Chiffres-clés	96
9.3	Erfolgsrechnung der Finanzbuchhaltung Compte de résultat de la comptabilité financière	97
9.3	Erfolgsrechnung der Finanzbuchhaltung Compte de résultat de la comptabilité financière	98
9.4	Zusammenfassende Erfolgsrechnung, Familie und Haushalt Compte de résultat récapitulatif, famille et ménage	99
9.4	Zusammenfassende Erfolgsrechnung, Familie und Haushalt Compte de résultat récapitulatif, famille et ménage	100
10.	Milchwirtschaftliche Organisationen	
	Organisations d’économie laitière	101
10.1	Wichtige Unternehmen der Molkereimilchverarbeitung Entreprises importantes de la transformation du lait de centrale	101
10.2	Organisationen der Käsebranche Organisations de la branche fromagère	102
11.	Internationales	
	Le lait dans le monde	103
11.1	Kuhbestand in der EU, den Kontinenten und in ausgewählten Ländern Cheptel de vaches laitières dans l’UE, les continents et dans certains pays	104
11.2	Milchleistung je Kuh in der EU, den Kontinenten und in ausgewählten Ländern Performances laitières dans l’UE, les continents et dans certains pays	105
11.3	Kuhmilchproduktion in der EU, den Kontinenten und in ausgewählten Ländern Production de lait de vache dans l’UE, les continents et dans certains pays	106
11.4	Milchproduktion weltweit, nach Tierart Production laitière mondiale, par espèce	107
11.5	Milchverarbeitung Transformation du lait	108
11.6	Internationaler Handel mit Milchprodukten, Ausfuhr Commerce international de produits laitiers, exportations	109
11.7	Internationaler Handel mit Milchprodukten, Einfuhr Commerce international de produits laitiers, importations	110
11.8	Pro-Kopf-Verbrauch von Milch und Milchprodukten Consommation de lait et de produits laitiers par habitant	111
11.9	Produzentenpreise für Rohmilch in EU-Ländern Prix à la production du lait cru dans l’UE	112
11.10	Internationale Produzentenpreise Prix à la production : comparaison sur le plan international	113
11.11	Devisenkurse Cours de monnaies	113

1. Die volkswirtschaftliche Bedeutung der Milch

L'importance du lait pour l'économie nationale

Die schweizerische Land- und Milchwirtschaft leistet durch eine nachhaltige und marktgerechte Produktion einen wesentlichen Beitrag zur sicheren Versorgung der Bevölkerung mit Nahrungsmitteln. Damit trägt sie zur Erhaltung der natürlichen Lebensgrundlagen, zur Pflege der vielfältigen Kulturlandschaft und zur dezentralen Besiedlung bei.

Die klimatischen und topografischen Bedingungen der Schweiz begünstigen die Gras- und Raufutterproduktion. In der Talzone sind 47,8% der landwirtschaftlichen Nutzfläche Wiesen und Weiden, in der Bergzone IV sind es 98,7%. Dazu kommen die Sömmerungsweiden in den Alpen und im Jura, welche nicht in der landwirtschaftlichen Nutzfläche enthalten sind. Der grösste Teil dieser Flächen kann nur mit Hilfe der Tierhaltung für die Produktion von Nahrungsmitteln, d.h. von Milch und Fleisch, genutzt werden. Ab 2010 hat die Fläche der extensiven und der wenig intensiven Wiesen aufgrund der dafür ausgerichteten Direktzahlungen zugenommen. Ihr Anteil an der Grünfläche betrug jedoch 2021 nur 14,3%.

Im Jahr 2022 erzeugte die schweizerische Landwirtschaft marktfähige Güter und Dienstleistungen im Wert von 11,7 Milliarden Franken. 23,7% davon entfielen auf die Milchproduktion, 13,7% auf die Produktion von Rindfleisch. Der Produktionswert der nachgelagerten Nahrungs- und Genussmittelherstellung liegt bei 52 Milliarden Franken und ist damit mehr als viermal so hoch wie jener der Landwirtschaft. Im landwirtschaftlichen Produktionswert eingeschlossen sind auch innerbetriebliche Leistungen, insbesondere die Produktion von Futtermitteln wie Gras, Heu und Silage. Berücksichtigt man nur den Wert der Produkte, welche den Landwirtschaftsbetrieb verlassen, dann liegt der Anteil der Milch und des Rindfleisches am Produktionswert noch höher. Andererseits sind darin die gemeinwirtschaftlichen Leistungen der Milchproduzenten wie beispielsweise die Förderung der Biodiversität oder die Offenhaltung der Produktionsflächen durch die flächendeckende Bewirtschaftung nicht eingeschlossen. Diese werden teilweise mit Direktzahlungen des Bundes abgegolten.

Basées sur une production durable visant à satisfaire les besoins du marché, l'agriculture et l'économie laitière suisses contribuent dans une large mesure à approvisionner la population en denrées alimentaires. Elles contribuent aussi à la préservation des ressources naturelles, à l'entretien du paysage rural ainsi qu'à l'occupation décentralisée du territoire.

Les conditions climatiques et topographiques de la Suisse sont propices aux herbages et aux cultures fourragères. Les prairies et les pâturages composent 47,8% de la surface agricole utile en zone de plaine et 98,7% en zone de montagne IV. S'ajoutent à cela les pâturages d'estivage dans les Alpes et dans le Jura qui ne sont pas inclus dans la surface agricole utile. La garde d'animaux est la seule manière d'utiliser la majeure partie de ces surfaces pour la production de denrées alimentaires telles que le lait et la viande. Depuis 2010, la surface des prairies extensives et peu intensives a augmenté suite aux paiements directs versés à cette fin. Cependant, leur part à la surface herbagère n'atteint que 14,3%.

En 2022, l'agriculture suisse a produit des biens et des services commercialisables pour un montant total de 11,7 milliards de francs. La production laitière représente 23,7% de ce montant et la production de viande bovine 13,7%. La valeur générée en aval par la production de denrées alimentaires représente 52 milliards de francs, soit plus de quatre fois celle de l'agriculture. Les prestations internes aux exploitations, notamment la production de fourrages (herbe, foin et ensilage) sont incluses dans la valeur de la production agricole. Si l'on ne considère que la valeur des produits quittant l'exploitation agricole, la part de la production de lait et de viande bovine dans la valeur de production est encore plus importante. Par ailleurs, cette dernière ne tient pas compte des prestations d'intérêt général fournies par les producteurs de lait, telles que la promotion de la biodiversité ou le maintien d'un paysage ouvert grâce à l'exploitation des surfaces de production. Elles sont partiellement rémunérées par des paiements directs versés par la Confédération.

1.1 Landwirtschaftliche Nutz- und Grünfläche Surface agricole utile et herbagère

In Hektaren ~ En hectares

	Landwirtschaftliche Nutzfläche Surface agricole utile	Grünfläche Surface herbagère	Naturwiesen und Weiden (ohne Sömmerungsweiden) Prairies naturelles et pâturages (sans estivages)				Kunstwiesen Prairies artificielles
			Total	Extensiv und wenig intensiv genutzte Wiesen Prairies extensives et peu intensives	Übrige Dauerwiesen, Heuwiesen im Sömmerungsgebiet Autres prairies permanentes, prairies de fauche dans la région d'estivage	Weiden Pâturages	
Flächen nach Jahr ~ Surfaces par année							
2000	1 072 492	744 906	629 416	83 185	4 18 829	127 402	115 490
2001	1 071 130	745 881	627 338	87 220	4 12 247	127 870	118 544
2002	1 069 770	746 037	627 059	87 379	4 10 796	128 884	118 978
2003	1 067 055	749 064	626 446	86 036	4 10 537	129 873	122 618
2004	1 064 574	748 811	624 337	85 985	4 09 261	129 091	124 474
2005	1 065 118	744 233	625 132	85 289	4 10 276	129 566	119 101
2006	1 065 200	744 900	624 300	87 400	4 06 600	130 200	120 600
2007	1 060 278	745 629	619 420	85 935	4 03 121	130 365	126 208
2008	1 058 134	744 740	617 481	86 116	3 99 686	131 679	127 259
2009	1 055 684	744 366	614 553	86 526	3 96 708	131 319	129 813
2010	1 051 747	743 665	611 884	87 181	3 93 999	130 703	131 782
2011	1 051 866	745 953	612 398	90 333	3 90 192	131 873	133 555
2012	1 051 063	744 795	611 231	92 097	3 86 268	132 867	133 564
2013	1 049 923	740 760	609 687	95 150	3 81 317	133 219	131 073
2014	1 051 265	741 131	613 178	99 805	3 76 190	137 183	127 953
2015	1 049 725	738 504	612 960	101 760	3 71 554	139 646	125 544
2016	1 049 072	737 570	611 573	101 301	3 69 316	140 955	125 998
2017	1 046 109	733 271	609 042	101 816	3 65 145	142 081	124 229
2018	1 044 976	730 234	607 534	101 719	3 63 228	142 586	122 700
2019	1 043 729	732 441	605 703	102 020	3 60 693	142 990	126 738
2020	1 044 034	730 039	604 647	102 697	3 58 607	143 343	125 393
2021	1 042 053	725 854	606 886	102 702	3 59 701	144 483	118 968
2022	1 042 014	726 092	605 607	103 484	3 57 824	144 299	120 485
Flächen 2022 nach Betriebsgröße ~ Surfaces 2022 par classe de grandeur de l'exploitation							
< 3	6 424	4 406	4 269	413	2 136	1 720	137
> 3 - 10	53 867	42 436	39 114	5 665	24 484	8 965	3 322
> 10 - 20	197 011	149 327	127 782	19 558	83 294	24 931	21 544
> 20 - 30	244 833	180 149	151 721	24 112	95 763	31 846	28 428
> 30 - 50	312 210	213 365	175 193	32 452	99 406	43 335	38 173
> 50	227 669	136 410	107 529	21 285	52 741	33 503	28 881
Flächen 2022 nach Zone ~ Surfaces 2022 par zone							
T/P	488 619	233 373	161 371	43 068	83 780	34 523	72 002
H/C	146 608	109 627	83 369	13 745	50 701	18 923	26 258
B/M 1	126 576	112 989	98 125	9 633	66 020	22 472	14 864
B/M 2	157 177	149 868	143 964	12 493	91 648	39 823	5 904
B/M 3	86 674	84 355	83 070	15 483	47 890	19 697	1 285
B/M 4	36 360	35 880	35 708	9 063	17 785	8 861	172

Bundesamt für Statistik (BFS),
landwirtschaftliche Strukturerhebung (STRU)

Office fédéral de la statistique (OFS),
relevé des structures agricoles (STRU)

Entwicklung der Flächen Évolution des surfaces

Siehe Tabelle 1.1 ~ voir tableau 1.1

a) Indexierte Entwicklung, 2002 = 100 ~ Évolution indexée, 2002 = 100

b) Fläche in absoluten Zahlen ~ Surface en chiffres absolus

1.2 Einblick in die volkswirtschaftliche Gesamtrechnung Aperçu de la comptabilité nationale

In Millionen CHF ~ En millions de CHF

	2019	2020	2021 *	Veränderung 2021/2020 Variation 2021/2020		
				absolut	%	
Bruttoproduktionswert	1 511 661	1 436 474	1 541 296	104 822	7.3	Valeur de la production brute
Landwirtschaft, Forstwirtschaft und Fischerei	12 314	12 360	12 140	-220	-1.8	Agriculture, sylviculture et pêche
Industrie, Baugewerbe	532 712	505 399	551 451	46 052	9.1	Industrie, bâtiment et génie civil
Herstellung von Nahrungsmitteln und Tabakerzeugnissen	50 030	52 377	Industries alimentaires et du tabac
Übrige Industrie, Baugewerbe	482 682	453 021	Autres industries, bâtiment et génie civil
Dienstleistungen (inkl. Handel)	965 270	918 716	977 706	58 990	6.4	Services (y compris le commerce)
Vorleistungen	814 634	760 736	830 482	69 746	9.2	Consommation intermédiaire
Landwirtschaft, Forstwirtschaft und Fischerei	7 670	7 496	7 536	40	0.5	Agriculture, sylviculture et pêche
Industrie, Baugewerbe	354 767	333 037	371 475	38 438	11.5	Industrie, bâtiment et génie civil
Herstellung von Nahrungsmitteln und Tabakerzeugnissen	37 568	39 250	Industries alimentaires et du tabac
Übrige Industrie, Baugewerbe	317 199	293 788	Autres industries, bâtiment et génie civil
Dienstleistungen (inkl. Handel)	452 197	420 203	451 470	31 268	7.4	Services (y compris le commerce)
Bruttowertschöpfung nach Branche	697 027	675 738	710 814	35 076	5.2	Valeur ajoutée brute par branche
Landwirtschaft, Forstwirtschaft und Fischerei	4 644	4 864	4 604	-261	-5.4	Agriculture, sylviculture et pêche
Industrie, Baugewerbe	177 221	172 361	179 975	7 614	4.4	Industrie, bâtiment et génie civil
Herstellung von Nahrungsmitteln und Tabakerzeugnissen	12 462	13 128	Industries alimentaires et du tabac
Übrige Industrie, Baugewerbe	165 483	159 234	Autres industries, bâtiment et génie civil
Dienstleistungen (inkl. Handel)	515 162	498 513	526 235	27 723	5.6	Services (y compris le commerce)
Bruttowertschöpfung bereinigt (Bruttoinlandprodukt) ¹	716 879	694 662	731 662	37 000	5.3	Valeur ajoutée brute épuré (produit intérieur brut) ¹

¹ Abzüglich unterstellte Produktion von Bankdienstleistungen (FISIM) und Gütersubventionen, zuzüglich Gütersteuern

¹ Moins les services d'intermédiation financière indirectement mesurés (SIFIM) et les subventions sur les produits, impôts sur les produits en sus

Bundesamt für Statistik (BFS)

Office fédéral de la statistique (OFS)

1.3 Produktionswert der Landwirtschaft und der Milchproduktion Valeur de la production agricole et laitière

In Millionen CHF ~ En millions de CHF

Produktion	2020 *	2021 *	2022 **	Veränderung 2022/2021 Variation 2022/2021		Production
				absolut	%	
Produktion des landwirtschaftlichen Wirtschaftsbereichs ¹	11 434	11 145	11 671	526	4.7	Production de la branche agricole ¹
Produktion landwirtschaftlicher Güter	9 934	9 625	10 138	513	5.3	Production de biens agricoles
Rinder (Zucht- und Mastrinder)	1 499	1 587	1 595	8	0.5	Bovins (bovins d'élevage et d'engraissement)
Milch	2 478	2 638	2 765	127	4.8	Lait
Anteil der Rindfleischproduktion, %	13.1	14.2	13.7	-0.6	...	Part de la production de viande bovine, %
Anteil der Milchproduktion, %	21.7	23.7	23.7	0.0	...	Part de la production laitière, %

1 Inbegriffen Gartenbau und Futterpflanzen

1 Y compris les produits horticoles et les plantes fourragères

Bundesamt für Statistik (BFS), Landwirtschaftliche Gesamtrechnung

Office fédéral de la statistique (OFS), comptes économiques de l'agriculture

Produktionswert der Milch und des Rindviehs Valeur de la production laitière et bovine

Siehe Tabelle 1.3 ~ Voir tableau 1.3

1.4 Zulagen im Milchsektor Suppléments dans le secteur laitier

Die Produktions- und Abrechnungsperioden sind um einen Monat versetzt; in tausend CHF
La période de production et la période de décompte sont décalées d'un mois; en milliers de CHF

Massnahmen	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Mesures
				absolut	%	
Zulagen Total	371 905	381 774	387 274	5 500	1.4	Suppléments, total
Für verkäste Milch (10 Rp./kg) ¹	192 154	200 766	185 195	-15 572	-7.8	Pour le lait transformé en fromage (10 ct./kg) ¹
Für Fütterung ohne Silage (3.0 Rp./kg)	30 345	31 911	30 924	-987	-3.1	De non-ensilage (3.0 ct./kg)
Für Verkehrsmilch (5 Rp./kg) ²	149 406	149 097	171 156	22 059	14.8	Pour le lait commercialisé (5 ct./kg) ²
1 Bis 31.12.2021 10.5 Rp./kg						1 Jusqu'au 31.12.2021, 10.5 ct./kg
2 Bis 31.12.2021 4.5 Rp./kg						2 Jusqu'au 31.12.2021, 4.5 ct./kg

Eidgenössische Finanzverwaltung (EFV), Staatsrechnung

Administration fédérales des finances (AFF), Compte d'État

2. Strukturen in der Milchproduktion Structures de la production laitière

Durch den verstärkten internationalen Handel wird die Milchwirtschaft einem zunehmend härteren Wettbewerb ausgesetzt. Wichtige Termine sind in diesem Zusammenhang die auf den 1. Juni 2007 in Kraft getretene Liberalisierung des Käsemarktes mit der EU, die definitive Aufhebung der Milchkontingentierung in der Schweiz auf den 1. Mai 2009 sowie die Aufhebung der Quotenregelung in der EU auf den 1. April 2015. Die Aufhebung des Euro-Mindestkurses durch die Schweizer Nationalbank vom 15. Januar 2015 hat zudem zu einem massiven Abfall des Euro-Kurses gegenüber dem Schweizer Franken geführt. Ein akzentuierter Strukturwandel in der Milchproduktion war die Folge davon: Die Zahl der Verkehrsmilchproduzenten sank in den letzten zehn Jahren im Mittel um mehr als 3% pro Jahr, womit die Abnahme in diesem Bereich deutlich höher liegt als bei den Landwirtschaftsbetrieben insgesamt. Besonders ausgeprägt ist der Rückgang im Talgebiet, wo die Betriebe eher die Möglichkeit haben, auf andere Betriebszweige auszuweichen als im Berggebiet. Während die Anzahl der Milchwirtschaftsbetriebe sinkt, steigt die pro Betrieb abgelieferte Milchmenge kontinuierlich an. Im Talgebiet werden mehr als 73% der Milch durch Betriebe mit einer jährlichen Milchproduktion von 200 000 kg und mehr produziert. Im Berggebiet sind die Betriebe im Mittel kleiner. 61% der Milchmenge wird dort durch Betriebe mit einer jährlichen Milchproduktion von weniger als 200 000 kg produziert. Im Zuge des Strukturwandels nimmt die Grösse der Landwirtschaftsbetriebe zu. Entsprechend grösser wird auch der Milchkuhbestand pro Betrieb. In den letzten Jahren hat die Produktion von Bio-Milch deutlich zugenommen. 2022 wurden 11,7% der Milchkühe auf Bio-Betrieben gehalten.

Die Zahl der zur Verkehrsmilchproduktion eingesetzten Kühe nahm in den vergangenen Jahren insgesamt ab. In der offiziellen Bestandsstatistik findet man seit der Umstellung auf die Daten der Tierverkehrsdatenbank im Jahr 2009 nur noch den Bestand der «gemolkenen Kühe». Darin sind auch die Kühe ohne Verkehrsmilchproduktion enthalten, deren Milch in der Kälbermast eingesetzt wird. In den Tabellen des vorliegenden Kapitels finden sich teilweise leicht variierende Angaben zu den Betrieben und den Tierbeständen. Der Grund dafür sind u.a. Unterschiede bezüglich des Erfassungszeitpunktes und den verwendeten Definitionen. Die beobachteten Abweichungen können in Anbetracht der kontinuierlichen Entwicklung und der vielfältigen Betriebsformen nicht weiter erstaunen.

La mondialisation croissante des marchés exacerbe la concurrence au sein du secteur laitier. À cet égard, des échéances ont marqué ces dernières années: la libéralisation du marché du fromage entre la Suisse et l'UE, devenue effective au 1er juin 2007, la suppression définitive du contingentement laitier en Suisse au 1er mai 2009 ainsi que l'abolition des quotas laitiers dans l'UE au 1er avril 2015. En plus, le 15 janvier 2015, la suppression du taux plancher de l'euro par la Banque nationale suisse a amené une chute massive du cours de l'euro face au franc suisse. Cette évolution se traduisait notamment par une accélération de la restructuration dans la production laitière: avec une diminution annuelle du nombre de producteurs de lait commercialisé de plus de 3% en moyenne des dix dernières années, le déclin est nettement plus marqué dans ce secteur que pour le reste de l'agriculture. Ce recul est plus marqué en région de plaine, où les exploitations ont davantage de possibilités de se reconverter à d'autres branches de production qu'en région de montagne. Alors que le nombre d'exploitations laitières diminue, le volume de lait livré par exploitation continue d'augmenter. En région de plaine, plus de 73% du lait proviennent d'exploitations dont la production annuelle est de 200 000 kg ou plus, alors qu'en région de montagne, la taille moyenne des exploitations est moindre. 61% du lait y proviennent en effet d'exploitations produisant moins de 200 000 kg par an. L'évolution structurelle entraîne une augmentation de la taille des exploitations agricoles et, par conséquent, des effectifs de vaches laitières par exploitation. Ces dernières années, la production de lait biologique a nettement augmenté. En 2022, 11,7% des vaches laitières ont été gardés sur des exploitations biologiques.

Le nombre total de vaches dont le lait est commercialisé a diminué au cours des dernières années. Par ailleurs, depuis l'introduction de la banque de données sur le trafic des animaux en 2009, on ne trouve plus dans la statistique officielle sur les effectifs qu'une rubrique globale indiquant le nombre de «vaches traites»; ce chiffre inclut aussi les vaches dont le lait n'est pas commercialisé et sert à l'engraissement des veaux. Dans les tableaux du chapitre présent, des indications légèrement divergentes par rapport aux exploitations et aux effectifs peuvent être constatées. Des différences concernant le temps du recensement et concernant les définitions en sont la cause. Les divergences ne peuvent pas étonner vu l'évolution continue et les différents types d'exploitation.

2.1 Milchproduktionsbetriebe nach Kanton Exploitations de production laitière par canton

Nach Kalenderjahr ~ Par année civile

	Anzahl Betriebe			Davon Sömmerungsbetriebe			Verkehrsmilch in Tonnen		
	Nombre d'exploitations			Dont exploitations d'estivage			Lait commercialisé en tonnes		
	2020	2021	2022	2020	2021	2022	2020	2021	2022
Schweiz ~ Suisse	20 557	19 985	19 495	2 001	1 926	1 932	3 384 156	3 387 078	3 330 880
ZH	903	876	842	-	-	-	213 502	214 483	209 095
BE	5 475	5 303	5 179	518	496	501	673 348	669 462	656 831
LU	1 970	1 911	1 843	24	24	22	364 292	360 815	357 529
UR	304	305	304	133	133	131	14 734	15 071	14 907
SZ	682	673	666	79	79	79	76 369	76 802	75 849
OW	543	525	519	164	152	151	45 333	45 282	43 652
NW	308	300	292	62	61	62	26 759	26 510	25 536
GL	261	251	250	69	65	66	23 058	23 414	22 873
ZG	227	221	220	1	1	1	49 305	48 533	46 356
FR	1 491	1 452	1 415	141	131	133	349 755	358 301	356 351
SO	431	420	401	-	-	-	93 877	91 633	89 511
BL	252	245	238	-	-	-	50 052	49 134	47 288
SH	62	61	59	-	-	-	18 530	18 388	17 705
AR	436	435	433	49	48	49	54 851	55 494	54 117
AI	351	345	339	75	72	72	35 328	35 590	34 955
SG	2 060	2 012	1 965	83	85	85	353 853	356 242	351 723
GR	700	681	673	148	147	149	66 910	69 388	67 468
AG	670	638	608	-	-	-	162 387	158 181	155 130
TG	914	893	871	-	-	-	261 953	261 006	257 246
TI	208	202	194	66	60	63	18 732	19 251	17 928
VD	1 004	955	931	219	206	204	204 737	205 676	201 408
VS	570	564	553	164	161	158	37 137	38 015	36 295
NE	347	340	335	6	5	6	92 233	94 088	94 739
GE	5	5	5	-	-	-	2 266	2 245	2 348
JU	383	372	360	-	-	-	94 858	94 073	94 039

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

Verkehrsmilchbetriebe und durchschnittliche Milchmenge nach Kanton 2022 Exploitations de lait commercialisé et quantité livrée moyenne par canton 2022

Die Kreisfläche ist proportional zur Milchmenge des Kantons; ohne Sömmerungsbetriebe und ohne Kanton Genf; siehe Tabelle 2.1

La surface du cercle est proportionnelle à la quantité de lait du canton ; sans les exploitat. d'estivage et sans le canton de Genève ; voir tableau 2.1

2.2 Milchproduktionsbetriebe nach Menge der Milchablieferung Exploitations de production laitière par quantité de livraison de lait

Aus Datenschutzgründen ändert die Skala ab 500 000 kg Milch pro Jahr; nach Kalenderjahr
En raison de la protection des données, l'échelle change à partir de 500 000 kg de lait par an; par année civile

Milchablieferung in kg Milch pro Jahr	Anzahl Betriebe			Verkehrsmilch in Tonnen		
Livraison de lait en kg de lait par année	Nombre d'exploitations			Lait commercialisé en tonnes		
	2020	2021	2022	2020	2021	2022
Tal- und Hügelizeone Zone de plaine et des collines	9 543	9 217	8 877	2 194 106	2 184 654	2 148 293
0 - 50 000	507	496	464	15 548	15 351	14 010
> 50 000 - 100 000	1 382	1 273	1 219	107 278	99 641	94 763
> 100 000 - 150 000	1 878	1 771	1 685	235 023	221 859	210 979
> 150 000 - 200 000	1 577	1 486	1 424	274 388	258 402	249 185
> 200 000 - 250 000	1 153	1 120	1 040	257 009	249 906	232 502
> 250 000 - 300 000	810	757	733	222 157	206 936	200 812
> 300 000 - 350 000	546	552	506	176 682	178 982	164 025
> 350 000 - 400 000	425	437	437	158 315	162 947	163 424
> 400 000 - 450 000	293	310	319	123 984	131 469	134 826
> 450 000 - 500 000	252	242	265	119 093	114 797	125 495
> 500 000 - 600 000	330	337	333	181 157	184 574	181 938
> 600 000 - 700 000	171	188	172	109 686	120 611	110 717
> 700 000 - 800 000	76	87	106	56 732	65 089	78 523
> 800 000 - 900 000	47	55	62	39 678	46 530	52 497
> 900 000 - 1 000 000	26	33	31	24 534	31 261	29 309
> 1 000 000	70	73	81	92 843	96 300	105 290
Bergzone I bis IV Zone de montagne I à IV	9 245	9 057	8 896	1 113 074	1 131 014	1 111 788
0 - 50 000	1 818	1 668	1 708	52 829	48 805	50 538
> 50 000 - 100 000	3 069	2 932	2 858	228 169	219 768	213 086
> 100 000 - 150 000	2 041	2 065	1 981	250 261	253 128	242 048
> 150 000 - 200 000	1 033	1 050	1 001	176 468	180 365	171 372
> 200 000 - 250 000	522	542	537	115 718	120 880	119 219
> 250 000 - 300 000	294	298	291	79 543	81 303	79 542
> 300 000 - 350 000	158	157	169	51 151	50 807	54 709
> 350 000 - 400 000	94	117	106	35 175	43 514	39 283
> 400 000 - 450 000	79	65	82	33 395	27 352	34 707
> 450 000 - 500 000	37	51	43	17 460	24 070	20 284
> 500 000 - 600 000	44	51	55	24 000	27 646	29 966
> 600 000 - 700 000	21	24	25	13 451	15 553	16 163
> 700 000 - 800 000	12	9	12	8 971	6 664	8 874
> 800 000 - 900 000	8	10	9	6 677	8 343	7 734
> 900 000 - 1 000 000	5	8	5	4 832	7 632	4 682
> 1 000 000	10	10	14	14 976	15 185	19 582
Ganzjahresbetriebe Exploitations à l'année	18 788	18 274	17 773	3 307 180	3 315 668	3 260 081
Sömmerungsbetriebe ¹ Exploitations d'estivage ¹	1 766	1 708	1 715	76 906	71 346	70 091
Nicht zugeteilte Betriebe (hauptsächlich Sömmerungsbetriebe) Exploitations non classées (surtout des exploitations d'estivage)	3	3	7	69	64	707
Total	20 557	19 985	19 495	3 384 156	3 387 078	3 330 880

¹ Ausgenommen Sömmerungsbetriebe der Berggebiete, die hier den Ganzjahresbetrieben zugeteilt werden.

¹ Sans les exploitations d'estivage des régions de montagne. Ceux-ci sont attribués aux exploitations à l'année dans la présente configuration.

Milchproduktionsbetriebe nach Grössenklasse und Gebiet 2022

Exploitations de production laitière par classe de grandeur et région 2022

Siehe Tabelle 2.2 ~ Voir tableau 2.2

Verkehrsmilchmenge nach Grössenklasse und Gebiet 2022

Quantité de lait commercialisé par classe de grandeur et région 2022

Siehe Tabelle 2.2 ~ Voir tableau 2.2

2.3 Milchproduktionsbetriebe nach Betriebsform Exploitations de production laitière par forme d'organisation

Betriebsform	Anzahl Betriebe			Verkehrsmilch in Tonnen			Forme d'exploitation
	Nombre d'exploitations			Lait commercialisé en tonnes			
	2020	2021	2022	2020	2021	2022	
Selbständige Betriebe	17 997	17 539	17 059	3 048 728	3 065 691	3 014 727	Exploitations indépendantes
Produktionsstätten	22	21	10	3 360	2 384	1 131	Unités de productions
Sömmerungsbetriebe	2 001	1 926	1 932	95 400	89 609	87 498	Exploitations d'estivage
Betriebsgemeinschaften	537	499	494	236 668	229 394	227 525	Communautés d'exploitation
Total	20 557	19 985	19 495	3 384 156	3 387 078	3 330 880	Total
Total ohne Sömmerungsbetriebe	18 556	18 059	17 563	3 288 756	3 297 469	3 243 382	Total sans exploitations d'estivage

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

2.4 Milchproduktionsbetriebe nach Betriebsgrösse Exploitations de production laitière par grandeur de l'exploitation

Nach Kalenderjahr ~ Par année civile

Betriebsgrösse in Hektaren Grandeur de l'exploitation en hectares	Anzahl Betriebe			Verkehrsmilch in Tonnen		
	Nombre d'exploitations			Lait commercialisé en tonnes		
	2020	2021	2022	2020	2021	2022
Tal- und Hügelzone Zone de plaine et des collines	9 543	9 217	8 877	2 194 106	2 184 654	2 148 293
Nicht zuteilbar ~ Non attribuable	67	124	57	10 430	16 954	9 842
< 5	45	63	43	2 123	2 989	1 433
5 - 10	364	342	319	25 074	23 858	21 741
10 - 15	1 024	912	873	107 986	99 856	94 636
15 - 20	1 551	1 412	1 358	228 074	213 270	204 699
20 - 25	1 564	1 452	1 400	297 932	276 962	269 566
25 - 30	1 396	1 305	1 261	324 241	304 560	297 772
30 - 35	1 011	983	968	263 482	259 356	257 844
35 - 40	708	712	707	211 233	209 723	212 052
40 - 45	492	525	509	157 391	170 338	169 173
45 - 50	337	334	341	115 176	116 164	120 186
50 - 75	742	787	780	309 656	335 255	336 300
75 - 100	167	179	176	93 309	99 836	100 109
> 100	75	87	85	47 999	55 534	52 941
Bergzone I bis IV ¹ Zone de montagne I à IV ¹	9 245	9 057	8 896	1 113 074	1 131 014	1 111 788
Nicht zuteilbar ~ Non attribuable	302	306	285	22 992	26 462	24 537
< 5	125	121	113	2 978	3 135	2 752
5 - 10	704	642	620	31 707	29 872	27 813
10 - 15	1 418	1 329	1 286	98 869	93 537	88 420
15 - 20	1 593	1 550	1 522	144 550	144 012	138 962
20 - 25	1 463	1 418	1 407	160 118	159 157	156 508
25 - 30	1 086	1 093	1 044	134 315	137 544	131 810
30 - 35	805	812	827	123 247	126 814	126 573
35 - 40	499	501	496	82 091	85 161	83 904
40 - 45	312	345	352	51 576	58 089	59 122
45 - 50	238	248	243	48 439	52 958	52 367
50 - 75	513	516	523	129 240	134 224	136 001
75 - 100	131	122	122	47 999	46 984	47 520
> 100	56	54	56	34 955	33 066	35 500
Total Ganzjahresbetrieb ¹ Exploitations à l'année, total ¹	18 788	18 274	17 773	3 307 180	3 315 668	3 260 081

¹ Inkl. Sömmerungsbetriebe der Berggebiete

¹ Y compris les exploitations d'estivage des régions de montagne

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

2.5 Milchproduktionsbetriebe: Entwicklung wichtiger Kennzahlen Exploitations de production laitière: Évolution des principaux chiffres-clés

Milchproduzenten, welche das ganze Jahr über Milch produzieren; Sömmerungsbetriebe sind nicht berücksichtigt.
Producteurs de lait produisant du lait durant toute l'année; les exploitations d'estivage ne sont pas considérées.

	Einheit Unité	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		
					absolut	%	
Produzenten	N	18 556	18 059	17 563	-496	-2.7	Producteurs
Durchschnittswerte							Valeurs moyennes
Ablieferung pro Betrieb	kg	177 234	182 594	184 671	2 077	1.1	Livraison par exploitation
Betriebsgrösse	ha	27.7	28.1	28.5	0.4	1.3	Grandeur d'exploitation
Ablieferung je ha	kg	6 409	6 492	6 484	-8	-0.1	Livraison par ha
Ablieferung je Kuh	kg	6 436	6 422	6 366	-56	-0.9	Livraison par vache

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

Entwicklung der Anzahl Produzenten und der durchschnittlichen Ablieferungen Évolution du nombre de producteurs et des livraisons moyennes

Siehe Tabelle 2.5 ~ Voir tableau 2.5

2.6 Rindvieh-, Ziegen- und Schafbestand Cheptel bovin, caprin et ovin

Angaben in Stück ~ Indications en têtes

Kategorie	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Catégorie
				absolut	%	
Rindvieh	1 515 123	1 513 701	1 525 270	11 569	0.8	Bovins
Kühe	677 863	680 593	680 657	64	0.0	Vaches
Milchkühe	546 479	545 533	542 927	-2 606	-0.5	Vaches laitières
Andere Kühe	131 384	135 060	137 730	2 670	2.0	Autres vaches
Kälber < 160 Tage						Veaux < 160 jours
Männlich	140 108	137 103	135 048	-2 055	-1.5	Mâles
Weiblich	164 245	165 612	170 672	5 060	3.1	Femelles
Jungvieh 160 - 365 Tage						Jeune bétail 160 - 365 jours
Männlich	74 078	75 085	76 264	1 179	1.6	Mâles
Weiblich	119 414	121 928	126 963	5 035	4.1	Femelles
Rinder 365 - 730 Tage						Bovins 365 - 730 jours
Männlich	33 805	32 301	34 126	1 825	5.6	Mâles
Weiblich	206 392	204 579	209 807	5 228	2.6	Femelles
Rinder > 730 Tage						Bovins > 730 jours
Männlich	9 012	8 856	9 064	208	2.3	Mâles
Weiblich	90 206	87 644	82 669	-4 975	-5.7	Femelles
Ziegen	76 496	78 748	79 248	500	0.6	Caprins
Milchziegen	36 137	35 362	35 216	-146	-0.4	Chèvres laitières
Andere weibliche Ziegen > 1 Jahr	24 227	25 521	26 208	687	2.7	Autres femelles de > 1 an
Ziegenböcke > 1 Jahr	3 431	3 420	3 543	123	3.6	Boucs de > 1 an
Jungziegen < 1 Jahr	12 701	14 445	14 281	-164	-1.1	Chevreaux < 1 an
Zwergziegen	3 066	3 297	3 065	-232	-7.0	Chèvres naines
Schafe	343 528	349 112	355 893	6 781	1.9	Ovins
Milchschafe	13 816	14 232	14 774	542	3.8	Brebis laitières
Zuchtwidder	9 062	9 068	9 708	640	7.1	Béliers reproducteurs
Andere weibliche Schafe > 1 Jahr	206 257	205 637	208 465	2 828	1.4	Autres brebis de > 1 an
Weidelämmer < 6 Monate (Mast)	15 551	15 843	14 418	-1 425	-9.0	Agneaux de pâturage < 6 mois (engraissement)
Jungschafe < 1 Jahr	98 842	104 332	108 528	4 196	4.0	Agneaux < 1 an

Bundesamt für Statistik (BFS),
landwirtschaftliche Strukturerhebung (STRU)

Office fédéral de la statistique (OFS),
relevé des structures agricoles (STRU)

Entwicklung der Bestände der Milchkühe, -ziegen und -schafe Évolution des effectifs de vaches, de chèvres et de brebis laitières

Siehe Tabelle 2.6 ~ Voir tableau 2.6

2.7 Halter und Bestand von Milchkühen Détenteurs et effectif des vaches laitières

Inklusive gemolkene Kühe, deren Milch nicht in Verkehr gebracht wird (Verwendung für die Kälbermast)
Y compris les vaches traites dont le lait n'est pas commercialisé (utilisation dans l'engraissement de veaux)

	Kuhhalter				Kuhbestand					
	Détenteurs des vaches				Effectif des vaches					
	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021	
			absolut	%				absolut	%	
Kuhhalter und Kuhbestand nach Kanton ~ Détenteurs et effectif des vaches par canton										
ZH	1 135	1 089	1 059	-30	-2.8	32 321	31 944	31 708	-236	-0.7
BE	6 246	6 053	5 880	-173	-2.9	113 529	112 869	112 108	-761	-0.7
LU	2 440	2 399	2 324	-75	-3.1	56 887	56 667	55 456	-1 211	-2.1
UR	362	360	347	-13	-3.6	3 523	3 631	3 634	3	0.1
SZ	971	962	939	-23	-2.4	16 002	16 216	16 008	-208	-1.3
OW	434	434	432	-2	-0.5	8 135	8 178	8 167	-11	-0.1
NW	286	277	265	-12	-4.3	4 919	5 011	4 856	-155	-3.1
GL	236	228	223	-5	-2.2	4 429	4 482	4 487	5	0.1
ZG	295	299	253	-46	-15.4	7 795	7 907	7 687	-220	-2.8
FR	1 548	1 526	1 490	-36	-2.4	50 332	50 249	51 342	1 093	2.2
SO	588	579	557	-22	-3.8	14 568	14 530	14 262	-268	-1.8
BS/BL	342	341	334	-7	-2.1	8 117	7 927	8 092	165	2.1
SH	81	82	83	1	1.2	2 687	2 735	2 722	-13	-0.5
AR	466	460	460	-	-	9 739	9 918	9 928	10	0.1
AI	325	323	316	-7	-2.2	6 334	6 366	6 367	1	0.0
SG	2 443	2 391	2 326	-65	-2.7	57 076	57 508	56 692	-816	-1.4
GR	1 066	1 034	1 003	-31	-3.0	15 222	14 950	15 126	176	1.2
AG	901	880	837	-43	-4.9	23 478	23 164	22 718	-446	-1.9
TG	1 037	1 006	1 002	-4	-0.4	35 712	36 105	35 590	-515	-1.4
TI	214	218	218	-	-	3 553	3 505	3 528	23	0.7
VD	1 072	1 007	981	-26	-2.6	31 977	31 778	31 983	205	0.6
VS	893	883	885	2	0.2	10 356	10 344	10 405	61	0.6
NE	421	419	397	-22	-5.3	14 613	14 636	14 870	234	1.6
GE	12	12	14	2	16.7	298	308	356	48	15.6
JU	537	522	506	-16	-3.1	14 877	14 605	14 835	230	1.6
Kuhhalter und Kuhbestand nach Betriebsgrösse ~ Détenteurs et effectif des vaches par grandeur de l'exploitation										
< 1 ha	124	125	136	11	8.8	799	878	887	9	1.0
> 1 ha - 3 ha	136	135	139	4	3.0	546	516	511	-5	-1.0
> 3 ha - 10 ha	2 453	2 362	2 219	-143	-6.1	18 102	17 579	16 529	-1 050	-6.0
> 10 ha - 20 ha	7 622	7 319	6 921	-398	-5.4	114 443	111 287	105 992	-5 295	-4.8
> 20 ha - 30 ha	6 787	6 587	6 363	-224	-3.4	154 245	150 664	146 526	-4 138	-2.7
> 30 ha - 50 ha	5 278	5 252	5 294	42	0.8	163 142	166 289	169 757	3 468	2.1
> 50 ha	1 951	2 004	2 059	55	2.7	95 202	98 320	102 725	4 405	4.5
Kuhhalter und Kuhbestand nach Zone ~ Détenteurs et effectif des vaches par zone										
T/P	8 022	7 749	7 523	-226	-2.9	232 691	231 898	229 684	-2 214	-1.0
H/C	3 771	3 683	3 548	-135	-3.7	91 974	91 015	89 997	-1 018	-1.1
B/M 1	4 084	4 011	3 921	-90	-2.2	86 710	86 905	87 122	217	0.2
B/M 2	4 872	4 796	4 689	-107	-2.2	89 286	89 525	89 883	358	0.4
B/M 3	2 657	2 608	2 533	-75	-2.9	35 159	35 506	35 678	172	0.5
B/M 4	945	937	917	-20	-2.1	10 659	10 684	10 563	-121	-1.1
CH	24 351	23 784	23 131	-653	-2.7	546 479	545 533	542 927	-2 606	-0.5

Bundesamt für Statistik (BFS),
landwirtschaftliche Strukturerhebung (STRU)

Office fédéral de la statistique (OFS),
relevé des structures agricoles (STRU)

Indexierte Entwicklung des Milchkuhbestandes nach Betriebsgrösse Évolution indexée de l'effectif de vaches laitières par grandeur de l'exploitation

2009 = 100; siehe Tabelle 2.7 ~ 2009 = 100 ; voir tableau 2.7

Indexierte Entwicklung des Milchkuhbestandes nach Zone Évolution indexée de l'effectif de vaches laitières par zone

2009 = 100; siehe Tabelle 2.7 ~ 2009 = 100 ; voir tableau 2.7

Milchkühe nach Kanton Vaches laitières par canton

Anzahl Milchkühe pro 100 Hektaren landwirtschaftliche Nutzfläche (LN), 2022; siehe Tabelle 2.7

Nombre de vaches laitières par 100 hectares de surface agricole utile (SAU), 2022 ; voir tableau 2.7

2.8 Milchkühe der Bio-Betriebe Vaches laitières des exploitations bio

	2016	2017	2018	2019	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021	
								absolut	%
Anzahl Bio-Milchkühe nach Betriebsgröße ~ Nombre de vaches laitières bio par grandeur de l'exploitation									
Total Bio	51 404	55 211	59 954	60 650	62 378	62 947	63 426	479	0.8
< 3 ha	36	22	25	31	18	18	32	14	77.8
> 3 ha - 10 ha	1 469	1 379	1 306	1 257	1 152	1 124	1 099	-25	-2.2
> 10 ha - 20 ha	12 511	12 848	13 561	12 871	12 629	12 423	11 617	-806	-6.5
> 20 ha - 30 ha	15 803	16 824	18 090	18 113	18 370	18 345	18 168	-177	-1.0
> 30 ha - 50 ha	15 030	16 859	18 451	19 091	20 212	21 184	22 137	953	4.5
> 50 ha	6 555	7 279	8 521	9 287	9 997	9 853	10 373	520	5.3

Anzahl der Bio-Milchkühe nach Zone ~ Nombre de vaches laitières bio par zone									
T/P	14 204	16 021	17 495	18 085	19 088	19 457	19 513	56	0.3
H/C	6 874	7 601	8 275	8 761	9 181	9 111	9 025	-86	-0.9
B/M 1	8 013	8 630	9 546	9 857	10 018	10 097	10 328	231	2.3
B/M 2	10 201	10 826	11 839	12 187	12 308	12 507	12 840	333	2.7
B/M 3	8 134	8 257	8 664	8 349	8 306	8 432	8 451	19	0.2
B/M 4	3 978	3 876	4 135	3 411	3 477	3 343	3 269	-74	-2.2

Anteil der Bio-Milchkühe am Gesamtbestand nach Betriebsgröße in Prozent ~ Part de vaches laitières bio par rapport à l'effectif total selon la grandeur de l'exploitation, en pour cent									
Total Bio	8.9	9.7	10.6	10.9	11.4	11.5	11.7	0.1	
< 3 ha	4.7	3.5	4.0	5.3	3.3	3.5	6.3	2.8	
> 3 ha - 10 ha	6.2	6.2	6.2	6.4	6.4	6.4	6.6	0.3	
> 10 ha - 20 ha	9.0	9.6	10.6	10.7	11.0	11.2	11.0	-0.2	
> 20 ha - 30 ha	9.5	10.2	11.2	11.4	11.9	12.2	12.4	0.2	
> 30 ha - 50 ha	9.3	10.4	11.3	11.7	12.4	12.7	13.0	0.3	
> 50 ha	7.7	8.5	9.5	10.1	10.5	10.0	10.1	0.1	

Anteil der Bio-Milchkühe am Gesamtbestand nach Zone in Prozent ~ Part de vaches laitières bio par rapport à l'effectif total selon la zone, en pour cent									
T/P	5.7	6.6	7.2	7.6	8.2	8.4	8.5	0.1	
H/C	7.3	8.1	8.9	9.5	10.0	10.0	10.0	0.0	
B/M 1	8.9	9.7	10.8	11.2	11.6	11.6	11.9	0.2	
B/M 2	11.1	11.9	13.1	13.5	13.8	14.0	14.3	0.3	
B/M 3	21.7	22.0	23.6	23.3	23.6	23.7	23.7	-0.1	
B/M 4	30.0	29.5	30.7	31.4	32.6	31.3	30.9	-0.3	

Bundesamt für Statistik (BFS),
landwirtschaftliche Strukturerhebung (STRU)

Office fédéral de la statistique (OFS),
relevé des structures agricoles (STRU)

Indexierte Entwicklung des Bio-Milchkuhbestandes nach Betriebsgröße Évolution indexée de l'effectif de vaches laitières bio par grandeur de l'exploitation

2009 = 100; siehe Tabelle 2.8 ~ 2009 = 100; voir tableau 2.8

Indexierte Entwicklung des Bio-Milchkuhbestandes nach Zone Évolution indexée de l'effectif de vaches laitières bio par zone

2009 = 100; siehe Tabelle 2.8 ~ 2009 = 100 ; voir tableau 2.8

Bio-Milchkühe nach Kanton Vaches laitières bio par canton

Anzahl Bio-Milchkühe pro 100 Hektaren landwirtschaftliche Nutzfläche (LN), 2022; siehe Tabelle 2.8

Nombre de vaches laitières bio par 100 hectares de surface agricole utile (SAU), 2022 ; voir tableau 2.8

2.9 Bestand von Milchziegen und -schafen Effectif des chèvres et des brebis laitières

Angaben in Stück ~ Indications en têtes

	Milchziegen					Milchschafe				
	Chèvres laitières					Brebis laitières				
	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021	
			absolut	%				absolut	%	
Bestand nach Kanton ~ Effectif par canton										
ZH	612	627	593	-34	-5.4	653	670	649	-21	-3.1
BE	7 126	7 157	6 995	-162	-2.3	1 515	1 519	1 421	-98	-6.5
LU	2 340	2 460	2 489	29	1.2	1 688	1 705	1 857	152	8.9
UR	608	619	503	-116	-18.7	-	6	8	2	33.3
SZ	1 515	1 544	1 502	-42	-2.7	423	394	459	65	16.5
OW	487	522	434	-88	-16.9	-	-	-	-	...
NW	886	807	790	-17	-2.1	193	206	94	-112	-54.4
GL	302	321	322	1	0.3	115	122	172	50	41.0
ZG	282	177	153	-24	-13.6	97	92	94	2	2.2
FR	2 261	2 211	2 303	92	4.2	1 209	1 397	1 384	-13	-0.9
SO	543	442	477	35	7.9	32	28	27	-1	-3.6
BS/BL	105	139	129	-10	-7.2	144	147	144	-3	-2.0
SH	32	31	36	5	16.1	68	62	64	2	3.2
AR	545	574	532	-42	-7.3	361	364	307	-57	-15.7
AI	388	385	393	8	2.1	6	31	23	-8	-25.8
SG	2 590	2 302	2 415	113	4.9	1 802	1 787	1 909	122	6.8
GR	3 650	3 511	3 460	-51	-1.5	1 079	984	1 162	178	18.1
AG	570	531	528	-3	-0.6	187	190	160	-30	-15.8
TG	304	271	212	-59	-21.8	1 685	1 677	1 695	18	1.1
TI	6 744	6 504	6 597	93	1.4	285	330	413	83	25.2
VD	1 752	1 591	1 617	26	1.6	1 107	1 281	1 195	-86	-6.7
VS	1 102	1 170	1 247	77	6.6	847	928	1 114	186	20.0
NE	188	219	282	63	28.8	15	10	22	12	...
GE	51	53	51	-2	-3.8	30	30	68	38	...
JU	1 154	1 194	1 156	-38	-3.2	275	272	333	61	22.4
Bestand nach Betriebsgrösse ~ Effectif par grandeur de l'exploitation										
< 1 ha	419	407	328	-79	-19.4	3	200	111	-89	-44.5
> 1 ha - 3 ha	760	772	861	89	11.5	166	95	108	13	13.7
> 3 ha - 10 ha	5 954	5 386	5 304	-82	-1.5	1 233	747	697	-50	-6.7
> 10 ha - 20 ha	11 177	11 216	10 004	-1 212	-10.8	3 138	3 296	3 119	-177	-5.4
> 20 ha - 30 ha	8 447	8 031	8 502	471	5.9	4 060	4 100	4 568	468	11.4
> 30 ha - 50 ha	6 805	6 902	7 152	250	3.6	2 555	2 501	2 555	54	2.2
> 50 ha	2 575	2 648	3 065	417	15.7	2 661	3 293	3 616	323	9.8
Bestand nach Zone ~ Effectif par zone										
T/P	5 587	5 626	5 792	166	3.0	3 341	3 193	3 411	218	6.8
H/C	4 727	4 712	4 694	-18	-0.4	2 972	2 958	2 837	-121	-4.1
B/M 1	6 032	6 074	5 896	-178	-2.9	2 191	2 144	2 296	152	7.1
B/M 2	8 605	7 948	7 823	-125	-1.6	2 387	2 673	2 666	-7	-0.3
B/M 3	8 728	8 632	8 624	-8	-0.1	2 067	1 953	2 058	105	5.4
B/M 4	2 458	2 370	2 387	17	0.7	858	1 311	1 506	195	14.9
CH	36 137	35 362	35 216	-146	-0.4	13 816	14 232	14 774	542	3.8

Bundesamt für Statistik (BFS),
landwirtschaftliche Strukturerhebung (STRU)

Office fédéral de la statistique (OFS),
relevé des structures agricoles (STRU)

2.10 Weibliche Herdebuchtiere Animaux femelles enregistrés au herd-book

Anzahl Zuchttiere ~ Nombre d'animaux d'élevage

Rassen	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Races
				absolut	%	
Kühe	426 504	421 935	416 026	-5 909	-1.4	Vaches
Swissherdbook - diverse Rassen	171 951	170 273	166 832	-3 441	-2.0	Swissherdbook - races diverses
Schweizer Braunvieh	141 480	138 504	135 769	-2 735	-2.0	Brune suisse
Holstein	58 341	59 268	59 213	-55	-0.1	Holstein
Fleischrinder	41 391	40 369	40 934	565	1.4	Bovins à viande
Eringer	5 801	5 798	5 763	-35	-0.6	Race d'Hérens
Jersey	4 187	4 185	4 078	-107	-2.6	Jersey
Rätisches Grauvieh / Grauvieh	1 909	2 131	2 005	-126	-5.9	Race grise rhétive / Bétail gris
Hinterwäldler	565	600	623	23	3.8	Race d'Hinterwald
Büffel	338	327	310	-17	-5.2	Buffles
Yak	263	265	258	-7	-2.6	Yak
Evolèner	278	215	241	26	12.1	Evolénard
Ziegen	26 909	27 940	27 782	-158	-0.6	Chèvres
Gämsfarbige Gebirgsziegen	8 458	8 967	8 777	-190	-2.1	Chèvre Alpine chamoisée
Saanenziegen	5 590	5 664	5 588	-76	-1.3	Chèvre Gessenay
Toggenburger Ziegen	3 120	3 214	3 156	-58	-1.8	Chèvre du Toggenburg
Bündner Strahlenziegen	2 700	2 748	2 704	-44	-1.6	Chèvre Grisonne à raies
Burenziegen	1 364	1 557	1 561	4	0.3	Chèvre Boer
Walliser Schwarzhalsziegen	1 479	1 517	1 477	-40	-2.6	Chèvre Col Noir du Valais
Appenzeller Ziegen	1 124	1 156	1 093	-63	-5.4	Chèvre de l'Appenzell
Pfauenziegen	1 088	1 072	1 064	-8	-0.7	Chèvre Paon
Capra Grigia	751	745	819	74	9.9	Capra Grigia
Nera Verzasca Ziegen	656	683	685	2	0.3	Chèvre Nera Verzasca
Stiefelgeiss	430	426	439	13	3.1	Chèvre Bottée
Tauernschecken	121	162	184	22	13.6	Pie du Tauern
Kupferhalsziege	159	Chèvre Col fauve
Grüenochte Geiss	29	Chèvre Col gris
Capra Sempione	24	Chèvre du Simplon
Anglo Nubierziegen	28	29	23	-6	-20.7	Chèvre Anglo-nubienne
Milchschafe	6 943	6 769	7 029	260	3.8	Brebis laitières
Lacaune	5 634	5 595	5 857	262	4.7	Lacaune
Ostfriesische Milchschafe	1 309	1 174	1 172	-2	-0.2	Brebis Frisonne

Bundesamt für Landwirtschaft (BLW)

Office fédéral de l'agriculture (OFAG)

2.11 Privatrechtlich organisierte Ausführbeiträge der Branchenorganisation Milch Contributions à l'exportation organisées de droit privé par l'Interprofession du Lait

Über Fonds Rohstoffverbilligung Nahrungsmittelindustrie und Fonds Regulierung

Par Fonds Réduction du prix de la matière première pour l'industrie alimentaire et Fonds Régulation

	Einheit	2021	2022	Veränderung 2022/2021 Variation 2022/2021		
				absolut	%	
Fonds Rohstoffverbilligung						Fonds Réduction du prix de la matière première
Exportstützung	CHF	64 536 709	49 775 542	-14 761 167	-22.9	Contributions à l'exportation
Davon Hauptbox	CHF	57 526 615	43 574 495	-13 952 120	-24.3	Dont boîte principale
Davon Marktentwicklungsbox	CHF	632 425	536 753	-95 672	-15.1	Dont boîte de développement du marché
Davon MPC-Box ¹	CHF	6 377 669	5 664 294	-713 375	-11.2	Dont boîte MPC ¹
Gestützte Menge Milchfett	t	8 787	8 390	-397	-4.5	Quantité soutenue de graisse lactique
Gestützte Menge Milcheiweiss	t	14 757	14 841	84	0.6	Quantité soutenue de protéines lactique
Gestützte Menge Milch ²	t	245 640	244 500	-1 140	-0.5	Quantité soutenue de lait ²
Fonds Regulierung						Fonds Régulation
Exportstützung Total	CHF	-	-	Contributions à l'exportation totales
Gestützte Menge Milchfett	t	-	-	Quantité soutenue de graisse lactique
Gestützte Menge Milch	t	-	-	Quantité soutenue de lait

¹ MPC-Box (Milchproteinkonzentrat) ab 01.01.2021

² Nur aus Haupt- und Marktentwicklungsbox

¹ Boîte MPC (concentrate des protéines lactiques) dès le 01.01.2021

² Provenant uniquement de la boîte principale et de la boîte de développement du marché

Branchenorganisation Milch (BO Milch)

Interprofession du Lait (IP Lait)

3. Milchproduktion Production laitière

Im Jahr 2022 produzierten Milchkühe, Milchziegen, Milchschafe, Wasserbüffel und Stuten insgesamt rund 3,74 Millionen Tonnen Milch. Davon wurden 0,37 Millionen Tonnen an Jungtiere verfüttert, sei es zur Aufzucht oder für die Mast. Ein geringer Teil der Milch wurde von den Produzenten direkt im eigenen Haushalt verbraucht. An Verarbeitungsbetriebe oder direkt an Konsumenten verkauft wurden schliesslich 3,35 Millionen Tonnen sogenannter Verkehrsmilch. Diese Menge entspricht einem mit Milch gefüllten Würfel mit einer Seitenlänge von 150 Metern.

Durch Zuchtfortschritt, optimierte Haltung und leistungsgerechte Fütterung stieg die Milchleistung der Kühe über viele Jahre ständig an und erreicht nun einen Durchschnittswert von rund 7000 kg pro Milchkuh und Jahr. Die mittleren Fett- und Eiweissgehalte der Milch sind über die Jahre leicht angestiegen, kleinere Schwankungen treten aufgrund der Qualität des Futters, insbesondere des Raufutters, auf. Grosse Unterschiede im Milchgehalt bestehen jedoch zwischen unterschiedlichen Tierarten und -rassen. So ist beispielsweise der Fettgehalt von Wasserbüffelmilch fast doppelt so hoch wie derjenige von Kuhmilch. Die abgelieferte Kuhmilch ist von unverändert hoher Qualität. Nur ein geringer Teil der Verkehrsmilch wird aufgrund zu hoher Keimzahlen, Zellzahlen oder wegen eines positiven Hemmstofftests beanstandet.

Die Milchproduktion weist saisonale Schwankungen auf. Am meisten Milch wird in den Monaten April und Mai erzeugt. Der Rückgang der Milch in den Monaten Juni bis August wird grösstenteils durch die Alping hervorgerufen. Die auf den Alpen produzierte Milch wird erst nach der Alpabfahrt im September und Oktober registriert, was entsprechend die Milcheinlieferungen in diesen beiden Monaten scheinbar erhöht.

Ungefähr ein Drittel der Verkehrsmilch stammte im Jahre 2022 aus Betrieben, welche keine Silage verfütterten. Diese Milch wird vor allem zur Herstellung von Käse verwendet. Der Anteil von Milch aus silagefreier Fütterung war bis 2016 rückläufig, da die Zahl der gewerblichen Käseereien als Abnehmer dieser Milch ebenfalls sank. Rund 8,5% der Kuhmilch wurde als Bio-Milch produziert. Dieser Anteil hat über die letzten Jahre stetig zugenommen.

Die Milch wird über mehrere Produzenten-Milchverwerter-Organisationen (PMO) und Direktlieferantengruppen vermarktet. Ein Grossteil der Milch wird durch einige wenige grosse Milchhandelsorganisationen aufgekauft.

En 2022, les vaches laitières, les chèvres laitières, les brebis laitières, les bufflonnes et les juments traitées ont produit au total 3,74 millions de tonnes de lait, dont 0,37 millions de tonnes ont servi à nourrir de jeunes animaux d'élevage ou d'engraissement. Une faible quantité de ce lait a été consommée par les familles des producteurs directement, tandis que 3,35 millions de tonnes de lait ont été vendues aux entreprises de transformation ou directement aux consommateurs (lait commercialisé). Cette quantité correspond à un cube rempli de lait avec une longueur des côtés de 150 mètres.

La performance laitière des vaches a progressé régulièrement pendant de nombreuses années grâce aux progrès de la génétique, à l'optimisation de la détention et à un affouragement adapté pour atteindre une valeur moyenne de quelque 7000 kg par vache laitière et par an. Les teneurs moyennes en matière grasse et en protéine ont légèrement augmenté d'année en année. De légères fluctuations interviennent néanmoins selon la qualité des fourrages, notamment du fourrage grossier. Il existe cependant de grandes différences de teneurs d'une espèce animale et d'une race à l'autre. Ainsi, la teneur en matière grasse du lait de bufflonne est presque deux fois plus élevée que celle du lait de vache, par exemple. La qualité du lait de vache livré reste élevée. Seule une infime partie du lait commercialisé présente des insuffisances en raison d'un nombre trop élevé de germes, du nombre de cellules ou d'un résultat positif au test de dépistage d'inhibiteurs.

La production laitière connaît des fluctuations saisonnières avec une production importante dans les mois d'avril et de mai. Le recul des livraisons de lait durant les mois de juin jusqu'en août est dû principalement à l'estivage. Le lait produit sur les alpages est enregistré après la saison d'alpage seulement, durant les mois de septembre et octobre. Par conséquent, ceci augmente les livraisons apparentes dans ces deux mois.

Environ un tiers du lait de vache commercialisé provenait en 2022 d'exploitations n'utilisant pas d'ensilage. Ce type de lait est utilisé principalement pour la fabrication de fromage. La part de lait de non-ensilage a reculé jusqu'à l'année 2016, car le nombre de fromageries artisanales, qui reprennent ce lait, diminuait lui aussi. Environ 8,5% du lait de vache produit était du lait bio. La part de lait bio a constamment augmenté au cours des dernières années.

Le lait est commercialisé par diverses organisations de producteurs-utilisateurs (OPU) et des groupes de fournisseurs directs. Une part importante du lait est achetée par quelques grandes organisations de négoce du lait.

Zusammensetzung der Kuhmilch Composition du lait de vache

Übrige Inhaltsstoffe: Darin enthalten sind u.a. Zitronensäure, Mineralstoffe und Vitamine. Mineralstoffe und Vitamine haben ein geringes Gewicht, sind aber ernährungsphysiologisch von grosser Bedeutung. Vgl. Tabelle 3.1
Die Milchgehalte sind nach Fütterung und Rasse sehr unterschiedlich. Die Durchschnittsgehalte pro Monat sind in Tabelle 3.2 abgebildet.

Autres composants : Y compris sont l'acide citrique, les minéraux et les vitamines. Les minéraux et les vitamines ont peu de poids mais sont de grande importance pour une bonne nutrition. Voir tableau 3.1
Les teneurs des composants du lait diffèrent beaucoup selon l'alimentation et la race. Les teneurs moyennes par mois sont indiquées dans le tableau 3.2.

3.1 Zusammensetzung von Milch Schweizer Herkunft Composition de lait d'origine suisse

Angaben pro 100 g Milch ~ Indications par 100 g de lait

Inhaltsstoff	Einheit Unité	Kuhmilch Lait de vaches	Ziegenmilch Lait de chèvres	Schafmilch Lait de brebis	Composant
Wasser	g	87.3	88.7	81.8	Eau
Protein	g	3.3	2.8	5.6	Protéine
Fett	g	4.0	3.2	7.1	Graisse
Laktose	g	4.7	4.2	4.7	Lactose
Energie	kJ	280	240	430	Énergie
Natrium	mg	39	32	46	Sodium
Kalzium	mg	122	120	180	Calcium
Kalium	mg	155	195	118	Kalium
Magnesium	mg	10	10	18	Magnésium
Phosphor	mg	92	87	140	Phosphore
Zink	µg	362	294	512	Zinc
Eisen	µg	14.5	17.2	26.1	Fer
Kupfer	µg	2.4	5.3	6.4	Cuivre
Mangan	µg	2.1	4.3	5.5	Manganèse
Jod Juni	µg ¹	2.8	Iode juin
Jod November	µg ¹	16.1	Iode novembre
Selen	µg ¹	0.86	Sélénium
Aluminium	µg ¹	1.8	Aluminium
Vitamin A	µg ¹	46	52	108	Vitamine A
Vitamin E	µg ¹	112	67	247	Vitamine E
Vitamin D3	µg ¹	...	0.025	< 0.02	Vitamine D3
Vitamin B1	µg ¹	20	16	82	Vitamine B1
Vitamin B2	µg ¹	147	108	305	Vitamine B2
Vitamin B6	µg ¹	28	38	31	Vitamine B6
Vitamin B12	µg ¹	0.12	0	0.3	Vitamine B12
Biotin	µg ¹	2.2	Biotine
Folsäure	µg ¹	5.1	...	10	Acide folique
Niacin	µg ¹	100	Niacine
Pantothensäure	µg ¹	440	Acide panthothénique
Vitamin C	µg ¹	1057	Vitamine C

1 Median (Zentralwert)

1 Médiane (valeur centrale)

Forschungsanstalt Agroscope ALP-Haras (2011):
Zusammensetzung von Milch und Milchprodukten
schweizerischer Herkunft. ALP science Nr. 538,
ISBN 978-3-905667-77-6

Station de recherche Agroscope ALP-Haras (2011):
Composition de lait et de produits laitiers
d'origine suisse. ALP science no 538,
ISBN 978-3-905667-77-6

Gehalt der Milch an Protein, Fett und Laktose Teneur du lait en protéine, graisse et lactose

Für Kühe, Ziegen und Schafe in Prozent des Gewichts; siehe Tabelle 3.1

Pour les vaches, les chèvres et les brebis, en pourcentage du poids ; voir tableau 3.1

3.2 Fett- und Eiweissgehalt der Verkehrsmilch Teneur en matière grasse et en protéines du lait commercialisé

Mediane der Gewichtsprozente, nach Jahr und Monat ~ Médiane des poids en pour cent, par année et par mois

Jahr	Monate ~ Mois												Jahresmittel
Année	Jan	Feb	Mrz	Apr	Mai	Jun	Jul	Aug	Sep	Okt	Nov	Dez	Moyenne annuelle
Fettgehalt in Prozent ~ Teneur en matière grasse en pour cent													
2000	4.10	4.05	4.00	4.00	3.99	3.98	4.00	4.02	4.05	4.10	4.12	4.17	4.05
2005	4.12	4.18	4.17	4.11	4.01	3.98	3.98	4.01	4.05	4.07	4.14	4.24	4.09
2010	4.22	4.20	4.17	4.09	4.03	4.02	3.96	3.99	4.01	4.06	4.13	4.26	4.08
2015	4.18	4.21	4.15	4.09	4.01	4.01	3.94	3.98	4.03	4.09	4.11	4.20	4.08
2020	4.22	4.18	4.21	4.10	4.07	4.07	4.04	4.04	4.04	4.17	4.22	4.29	4.14
2021	4.31	4.22	4.21	4.15	4.11	4.09	4.09	4.11	4.10	4.16	4.27	4.33	4.18
2022	4.25	4.22	4.21	4.16	4.05	4.06	4.00	4.03	4.12	4.12	4.16	4.30	4.14
Eiweissgehalt in Prozent ~ Teneur en protéines en pour cent													
2000	3.25	3.21	3.18	3.21	3.20	3.18	3.19	3.24	3.35	3.42	3.40	3.31	3.26
2005	3.36	3.35	3.32	3.26	3.26	3.23	3.22	3.27	3.33	3.45	3.44	3.41	3.33
2010	3.35	3.32	3.27	3.27	3.28	3.21	3.16	3.24	3.35	3.41	3.38	3.36	3.29
2015	3.35	3.36	3.31	3.29	3.26	3.22	3.15	3.21	3.34	3.46	3.42	3.36	3.31
2020	3.38	3.35	3.36	3.38	3.36	3.32	3.26	3.24	3.34	3.45	3.44	3.43	3.36
2021	3.42	3.36	3.36	3.39	3.38	3.30	3.26	3.29	3.37	3.49	3.48	3.45	3.38
2022	3.40	3.37	3.35	3.34	3.32	3.24	3.23	3.27	3.41	3.46	3.46	3.49	3.36

SuisseLab AG Zollikofen; TSM Treuhand GmbH

SuisseLab SA Zollikofen; TSM Fiduciaire Sàrl

Fett- und Eiweissgehalt der Verkehrsmilch Teneur en matière grasse et en protéines du lait commercialisé

Siehe Tabelle 3.2 ~ Voir tableau 3.2

3.3 Überblick über die Milchproduktion Aperçu de la production laitière

Ohne Milch der Genfer Freizone und des Fürstentums Liechtenstein; in tausend Tonnen Vollmilch
Sans le lait de la zone franche de Genève et de la Principauté de Liechtenstein; en milliers de tonnes de lait entier

	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		
				absolut	%	
				Gemolkene Milch nach Tierkategorie	3 811.3	
Milch von gemolkene Kühen	3 780.5	3 811.5	3 711.4	-100.0	-2.6	Lait de vaches traites
Nicht vermarktete Milch	401.4	430.8	385.8	-45.0	-10.4	Lait non commercialisé
Haushaltmilch	31.0	29.0	28.0	-1.0	-3.4	Lait de ménage
Fütterungsmilch	370.4	401.8	357.8	-44.0	-10.9	Lait affouragé
Verkehrsmilch	3 379.2	3 380.7	3 325.6	-55.1	-1.6	Lait commercialisé
Milch von Milchziegen	22.8	22.3	22.2	-0.1	-0.4	Lait de chèvres laitières
Nicht vermarktete Milch	8.1	7.9	7.8	-0.1	-0.7	Lait non commercialisé
Haushaltmilch	0.8	0.8	0.8	-0.0	-3.2	Lait de ménage
Fütterungsmilch	7.2	7.1	7.0	-0.0	-0.4	Lait affouragé
Vermarktete Milch	14.7	14.4	14.3	-0.0	-0.3	Lait commercialisé
Milch von Milchschaaf	6.2	6.4	6.6	0.2	3.8	Lait de brebis laitières
Nicht vermarktete Milch	1.5	1.5	1.6	0.1	3.6	Lait non commercialisé
Haushaltmilch	0.1	0.1	0.1	-	-	Lait de ménage
Fütterungsmilch	1.4	1.4	1.5	0.1	3.8	Lait affouragé
Verkehrsmilch	4.8	4.9	5.1	0.2	3.9	Lait commercialisé
Milch von Wasserbüffeln	1.8	1.8	1.8	-0.0	-1.1	Lait de bufflonnes laitières
Nicht vermarktete Milch	0.4	0.4	0.3	-0.0	-1.1	Lait non commercialisé
Verkehrsmilch	1.5	1.5	1.4	-0.0	-1.1	Lait commercialisé
Gemolkene Milch nach Milchart	3 811.3	3 842.0	3 742.1	-99.9	-2.6	Lait trait par type de lait
Nicht vermarktete Milch	411.3	440.5	395.5	-45.0	-10.2	Lait non commercialisé
Haushaltmilch	31.9	29.9	28.9	-1.0	-3.4	Lait de ménage
Fütterungsmilch	379.3	410.6	366.7	-43.9	-10.7	Lait affouragé
Verkehrsmilch	3 400.1	3 401.5	3 346.5	-54.9	-1.6	Lait commercialisé

TSM Treuhand GmbH; Agristat

TSM Fiduciaire Sàrl; Agristat

Milchproduktion der Milchkühe, -ziegen, -schafe und -büffel Production de lait des vaches, chèvres, brebis et bufflonnes laitières

Siehe Tabelle 3.3 ~ Voir tableau 3.3

Schema: Kuhmilchproduktion und -verarbeitung 2022
Schéma : Production laitière et transformation du lait de vache 2022

3.4 Milchleistungen Rendements laitiers

Durchschnittlicher Jahresertrag in kg/Milchtier ~ Rendement annuel moyen en kg/animal laitier

Milchtierart	n ¹	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Espèce d'animal laitier
					absolut	%	
Gemolkene Kühe **	...	7 007	7 084	6 989	-96	-1.3	Vaches traites **
Milchkühe aller Buchhaltungsbetriebe ²	1 175	7 424	7 385	Vaches laitières de toutes les exploitations comptables ²
Talregion	413	7 958	7 994	Zone de plaine
Hügelregion	416	7 156	7 065	Zone des collines
Bergregion	346	6 577	6 479	Zone de montagne
Milchkühe der Verkehrsmilchbetriebe ²	649	7 067	7 019	Vaches laitières des exploitations de productions de lait commercialisé ²
Talregion	127	7 619	7 689	Zone de plaine
Hügelregion	279	6 973	6 938	Zone des collines
Bergregion	243	6 571	6 437	Zone de montagne
Milchziegen **	...	630	630	630	-0	-0.0	Chèvres laitières **
Milchschafe **	...	450	450	450	0	0.0	Brebis laitières **

1 Anzahl Betriebe in der Stichprobe

2 Ab 2016 Stichprobe Betriebsführung (ungewichtet)

1 Nombre d'exploitations dans l'échantillon

2 Dès 2016, échantillon gestion de l'exploitation (non pondéré)

Agroscope, zentrale Auswertung von Buchhaltungsdaten; Agristat

Agroscope, dépouillement centralisé des données comptables; Agristat

Entwicklung der Milchleistung der Kühe Évolution du rendement laitier des vaches

Bis 2015 Stichprobe Referenzbetriebe (ungewichtet), ab 2016 Stichprobe Betriebsführung (ungewichtet); siehe Tabelle 3.4

Jusqu'à 2015, échantillon exploitations de référence (non pondéré), dès 2016, échantillon gestion de l'exploitation (non pondéré); voir tableau 3.4

3.5 Milchleistung der Herdebuch-Kühe Performance laitière des vaches du herd-book

Standardlaktationen von 305 Tagen ~ Lactations standard de 305 jours

Rasse	Milchleistung ausgewertet durch	Periode	Standard- abschlüsse	Milchleistung	Fett	Eiweiss
Race	Performance laitière évaluée par	Période	Lactations standard	Performance laitière kg	Matière grasse %	Protéines %
Braunvieh ~ Race Brune	Braunvieh Schweiz	2022	104 453	7 258	4.04	3.43
Red Holstein	swissherdbook	2022	53 670	8 371	4.12	3.30
Holstein	Holstein Switzerland	2022	51 803	9 167	4.06	3.27
Swiss Fleckvieh	swissherdbook	2022	45 931	7 066	4.16	3.32
Holstein	swissherdbook	2022	35 123	8 887	4.04	3.27
Simmental	swissherdbook	2022	14 472	5 879	4.00	3.37
Original Braunvieh	Braunvieh Schweiz	2022	10 941	6 091	3.97	3.35
Montbéliarde	swissherdbook	2022	7 638	7 652	3.81	3.39
Jersey	Braunvieh Schweiz	2022	3 417	5 959	5.15	3.87
Normande	swissherdbook	2022	789	6 881	4.13	3.41
Grauvieh ~ Race grise rhétique	Braunvieh Schweiz	2022	441	4 490	3.84	3.35
Eringer ~ Race d'Hérens	SEZV ~ FERH	2021/2022	403	3 339	3.70	3.35
Wasserbüffel ~ Buffles	swissherdbook	2022	126	2 754	7.41	4.42
Hinterwäldler ~ Race d'Hinterwald	Braunvieh Schweiz	2022	104	3 329	4.05	3.28
Pinzgauer	swissherdbook	2022	67	5 291	3.91	3.25
Evolèner ~ Evolénard	swissherdbook	2022	21	3 412	3.72	3.32
Andere ~ Autres	swissherdbook	2022	3 589	6 962	4.19	3.41

Braunvieh Schweiz; Holstein Switzerland;
Schweizerischer Eringerzuchtverband (SEZV); swissherdbook

Braunvieh Schweiz; Holstein Switzerland;
Fédération suisse d'élevage de la race d'Hérens (FERH); swissherdbook

Verkehrsmilch von Kühen nach Monat Lait de vache commercialisé par mois

Siehe Tabelle 3.7 ~ Voir tableau 3.7

3.6 Resultate der Milchleistungsprüfungen der Ziegen 2022 Résultats des épreuves de la performance laitière des chèvres 2022

Mittlere Milchleistung (kg Milch pro Ziege und Laktation) und -gehalte (%) der erfassten Ziegen mit Milchleistungsprüfung.

Die Laktationen werden maximal über die Dauer der betreffenden Standardlaktation berücksichtigt.

Rendement laitier (kg de lait par chèvre et lactation) et teneurs moyennes du lait (%) des chèvres avec épreuve de la performance laitière.

Les lactations sont enregistrées au maximum pour la durée de la lactation standard correspondante.

Ziegen der Rasse	Standardlaktation Lactation standard	Anzahl Nombre	Milch Lait	Fett Matière grasse	Eiweiss Protéines	Chèvres de la race
	Tage ~ Jours		kg	%	%	
Gämsfarbige Gebirgsziegen	220	5 722	580	3.42	3.09	Chèvre Alpine chamoisée
Saannenziegen	220	3 225	618	3.30	2.95	Chèvre Gessenay
Toggenburger Ziegen	220	1 957	541	3.41	2.85	Chèvre du Toggenburg
Bündner Strahlenziegen	180	1 026	437	3.48	2.88	Chèvre Grisonne à raies
Appenzeller Ziegen	220	573	560	2.93	2.61	Chèvre de l'Appenzell
Pfauenziegen	180	290	376	3.75	3.09	Chèvre Paon
Nera Verzasca Ziegen	120	172	275	3.67	3.16	Chèvre Nera Verzasca
Tauernschecken	180	70	398	3.65	3.01	Pie du Tauern
Anglo Nubierziegen	220	5	384	4.12	3.80	Chèvre Anglo-nubienne
Alle Resultate		13 040	560	3.37	2.98	Tous les résultats

Schweizerischer Ziegenzuchtverband (SZZV)

Fédération suisse d'élevage caprin (FSEC)

3.7 Verkehrsmilch von Kühen nach Monat Lait de vache commercialisé, par mois

Ohne Milch der Genfer Freizone und des Fürstentums Liechtenstein; in Tonnen Milch

Sans le lait de la zone franche de Genève et de la Principauté de Liechtenstein; en tonnes de lait

Monat	2019	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Mois
					absolut	%	
Januar	284 385	284 404	284 290	280 847	-3 443	-1.2	Janvier
Februar	265 723	275 236	270 200	263 510	-6 690	-2.5	Février
März	307 661	305 466	309 844	301 484	-8 360	-2.7	Mars
April	311 416	313 593	314 769	304 057	-10 712	-3.4	Avril
Mai	317 696	311 577	322 915	310 001	-12 914	-4.0	Mai
Juni	275 435	269 380	280 324	262 850	-17 474	-6.2	Juin
Juli	258 449	262 788	261 048	258 544	-2 504	-1.0	Juillet
August	255 173	256 157	250 114	253 399	3 285	1.3	Août
September	283 248	287 545	279 319	288 314	8 995	3.2	Septembre
Oktober	281 236	277 772	282 553	272 403	-10 150	-3.6	Octobre
November	256 053	260 812	256 220	259 336	3 116	1.2	Novembre
Dezember	275 618	274 424	269 098	270 911	1 813	0.7	Décembre
Total	3 372 091	3 379 154	3 380 715	3 325 642	-55 073	-1.6	Total

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

3.8 Verkehrsmilch von Kühen nach Produktionsart Lait de vache commercialisé par type de production

Ohne Milch der Genfer Freizone und des Fürstentums Liechtenstein; in Tonnen Milch
Sans le lait de la zone franche de Genève et de la Principauté de Liechtenstein; en tonnes de lait

Milchart	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Variété de lait
				absolut	%	
Total Verkehrsmilch von Kühen	3 379 154	3 380 715	3 325 642	-55 073	-1.6	Lait de vache commercialisé, total
Ohne Silagefütterung	1 112 747	1 118 666	1 085 037	-33 629	-3.0	De non-ensilage
Mit Silagefütterung	2 266 307	2 262 049	2 240 605	-21 444	-0.9	D'ensilage
Davon Bio-Verkehrsmilch	271 605	287 919	282 382	-5 537	-1.9	Dont lait de vache commercialisé bio
Ohne Silagefütterung	62 607	64 368	67 263	2 895	4.5	De non-ensilage
Mit Silagefütterung	208 998	223 551	215 119	-8 432	-3.8	D'ensilage

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

Verkehrsmilch von Kühen nach Produktionsart Lait de vache commercialisé par type de production

Siehe Tabelle 3.8 ~ Voir tableau 3.8

Bio-Verkehrsmilch von Kühen nach Produktionsart Lait de vache commercialisé bio par type de production

Siehe Tabelle 3.8 ~ Voir tableau 3.8

3.9 Eingekaufte Milchmenge nach Anzahl Produzenten und Handelsorganisation im Erstmilchkauf Quantité de lait achetée par nombre de producteurs et d'organisations commerciales lors de l'achat de premier échelon

Handelsorganisation Organisation commerciale	Anzahl Milchproduzenten Nombre des producteurs		Milchmenge in 1000 t (Erstmilchkauf) Quantité de lait en 1000 t (premier achat de lait)	
	2021	2022	2021	2022
Genossenschaft mooh	2 925	2 931	562	542
Genossenschaft Zentralschweizer Milchproduzenten ZMP	2 146	2 136	410	413
Mittelland Milch (Direktlieferanten Emmi AG)	1 861	1 827	375	372
Aaremilch AG	1 602	1 429	184	172
Arnold Produkte AG	690	686	145	151
PMO Züger Forster	440	440	120	129
OPU APL - ELSA, APLCN-S Neuchâtel-Seeland	258	300	83	106
APLC (Direktlieferanten Crema S.A. FSFL)	1 106	353	172	90
VBMC (Vereinigung der Berner-Milchproduzenten Crema AG)	...	622	...	90
Molkerei Biedermann AG	230	228	39	37
Thur Milch (Direktlieferanten Hochdorf Swiss Nutrition AG)	92	92	26	25
Strähl Käse AG	63	58	21	22
OPU APL MILCO AG	72	69	18	17
OPU APL NESTLE BROCC	43	41	13	14
OPU Laiteries Réunies de Genève (LRG)	55	50	14	13
Federazione Ticinese Produttori Latte (FTPL)	64	66	9	8
Übrige ~ Autres	1 214	1 153
Total	11 881	11 554	3 405	3 354

Schweizer Milchproduzenten SMP (Umfrage)
PO/PMO Produzenten-Milchverwerter-Organisation

Producteurs Suisses de Lait PSL (enquête)
OP/OPU Organisation de producteurs-utilisateurs

Milchanlieferung nach Segmenten Livraison de lait par segment

Siehe Tabelle 3.10 ~ Voir tableau 3.10

3.10 Daten zur Segmentierung Données de la segmentation

Milchkauf direkt von Produzenten (Erstmilchkauf ohne auf der Alp verkäste Alpmilch und ohne direkt vermarktete Milch)
Lait acheté directement auprès du producteur (premier échelon sans le lait d'alpage transformé en fromage sur l'alpage et sans le lait commercialisé en vente directe)

Jahr	Monate	A-Milch ~ Lait A		B-Milch ~ Lait B		C-Milch ~ Lait C	
Année	Mois	t	%	t	%	t	%
2021	Januar	239 207	83.4	47 663	16.6	-	-
	Februar	223 810	82.1	48 650	17.9	-	-
	März	255 566	81.8	56 839	18.2	-	-
	April	260 928	82.4	55 627	17.6	-	-
	Mai	267 173	82.1	58 185	17.9	-	-
	Juni	233 577	83.1	47 401	16.9	-	-
	Juli	217 011	83.8	42 082	16.2	-	-
	August	213 863	85.5	36 243	14.5	-	-
	September	212 302	85.9	34 709	14.1	-	-
	Oktober	228 973	85.4	39 119	14.6	-	-
	November	214 180	83.8	41 287	16.2	-	-
	Dezember	227 898	84.0	43 529	16.0	-	-
Total		2 794 488	83.5	551 334	16.5	-	-
2022	Janvier	236 472	83.4	46 977	16.6	-	-
	Février	219 700	82.6	46 142	17.4	-	-
	Mars	251 935	82.9	52 033	17.1	-	-
	Avril	253 794	82.9	52 289	17.1	-	-
	Mai	258 042	82.7	53 856	17.3	-	-
	Juin	218 555	83.3	43 962	16.7	-	-
	Juillet	213 553	83.3	42 669	16.7	-	-
	Août	208 759	83.9	40 126	16.1	-	-
	Septembre	213 267	84.7	38 555	15.3	-	-
	Octobre	224 529	83.8	43 400	16.2	-	-
	Novembre	216 701	83.0	44 418	17.0	-	-
	Décembre	225 317	82.5	47 822	17.5	-	-
Total		2 740 625	83.3	552 249	16.7	-	-

A-Segment: Milchprodukte mit hoher Wertschöpfung (geschützt oder gestützt):
Konsummilch (Grenzschutz), Konsumrahm (Grenzschutz), Butter Detailhandel (Grenzschutz), Butter LM-Industrie Inland (Grenzschutz), Butter LM-Industrie Export (Rohstoffpreisausgleich Fonds BO Milch), Pulver und Konzentrate LM-Industrie Inland (Grenzschutz), Pulver und Konzentrate LM-Industrie Export, (Rohstoffpreisausgleich Fonds BO Milch), verkäste Industriemilch Inland (Verkäufungszulage), Joghurt Inland (Grenzschutz), andere Frischprodukte Inland und Export mit Rohstoffpreisausgleich (Grenzschutz und (Rohstoffpreisausgleich Fonds BO Milch).

B-Segment: Milchprodukte mit eingeschränkter Wertschöpfung resp. höherem Konkurrenzdruck (ungeschützt und ungestützt):
Quark (kein Grenzschutz, keine Verkäufungszulage), Joghurt Export (kein Rohstoffpreisausgleich), Milchlischgetränke Inland (kein Grenzschutz), Magermilchpulver Export (Weltmarktpreis für Protein, Inlandpreis für Fett), Milchproteine (kein Grenzschutz), andere Frischprodukte Export (kein Rohstoffpreisausgleich), verkäste Industriemilch Export.

C-Segment: Regulier- resp. Abräumprodukte ohne Beihilfe:
Butter und Magermilchpulver Export (Weltmarktpreis für Fett und Protein), zusätzliche Projekte Vollmilchpulver Export (Weltmarktpreis für Fett und Protein), Rahm (Weltmarktpreis für Fett), Milch (> 3.0 % Fett) Weltmarktpreis für Fett und Protein, C-Rahm für Butterexport (C-Rahmlieferungen an Butterexporteure zu Weltmarktpreis für Fett).

Segment A: Produits laitiers à haute valeur ajoutée (protégés ou soutenus): Lait de consommation (protection à la frontière); crème de consommation (protection à la frontière); beurre, commerce de détail (protection à la frontière); beurre, industrie alimentaire, marché CH (protection à la frontière); beurre, industrie alimentaire (exportation, compensation du prix de la matière première fonds IP Lait); poudre et concentrés, ind. alimentaire, marché CH (protection à la frontière); poudre et concentrés, industrie alimentaire, exportation (compensation du prix de la matière première fonds IP Lait); lait industriel transformé en fromage, marché CH (supplément pour le lait transformé en fromage); yogourts, marché CH (protection à la frontière), autres produits frais, marché CH et exportation avec compensation du prix de la matière première (protection à la frontière et compensation du prix de la matière première fonds IP Lait).

Segment B: Produits laitiers à valeur ajoutée limitée ou soumis à une pression concurrentielle plus élevée (sans protection et sans soutien): Séré (ni protection à la frontière, ni supplément pour le lait transformé en fromage); yogourts, exportation (pas de compensation du prix de la matière première); boissons lactées, marché CH (pas de protection à la frontière); poudre de lait écrémé, exportation (prix des protéines sur le marché mondial, prix de la graisse sur le marché indigène); protéines lactiques (pas de protection à la frontière); autres produits frais, exportation (pas de compensation du prix de la matière première); lait d'industrie transformé en fromage, exportation.

Segment C: Produits ne bénéficiant d'aucun soutien servant à réguler ou à désengorger le marché: Beurre et poudre de lait écrémé, exportation (prix de la graisse et des protéines sur le marché mondial); projets supplémentaires d'exportation de poudre de lait entier (prix de la graisse et des protéines sur le marché mondial); crème (prix de la graisse sur le marché mondial); lait (> 3.0 % de graisse) (prix de la graisse et des protéines sur le marché mondial); crème C pour les exportations de beurre (livraisons de crème C aux exportateurs au prix de la graisse sur le marché mondial).

Branchenorganisation Milch (BO Milch)

Interprofession de lait (IP Lait)

3.11 Qualitätskontrolle der Milch Contrôle de la qualité du lait

Monate	Anzahl Proben ¹		Anteil der Proben ohne Beanstandungen; in Prozent					
	2021	2022	Keimzahl Nombre de germes		Somatische Zellen Cellules somatiques		Hemmstoffe Substances inhibitrices	
Mois	Nombre d'épreuves ¹		Part des épreuves sans réclamations; en pour cent					
	2021	2022	2021	2022	2021	2022	2021	2022
Jan ~ Jan	34 909	34 038	99.46	99.36	97.92	97.84	99.86	99.87
Feb ~ Fév	34 733	34 072	99.40	99.49	98.27	98.30	99.86	99.94
Mrz ~ Mar	35 114	34 150	99.52	99.54	98.34	97.96	99.88	99.87
Apr ~ Avr	35 065	33 976	99.48	99.46	98.13	97.80	99.93	99.91
Mai ~ Mai	34 415	33 712	99.30	99.12	97.98	97.20	99.94	99.89
Jun ~ Jun	32 494	30 839	98.80	98.90	96.35	95.53	99.94	99.88
Jul ~ Jul	30 802	29 534	99.09	99.17	95.06	95.01	99.88	99.90
Aug ~ Aoû	30 612	29 775	99.13	99.21	94.33	94.45	99.92	99.93
Sep ~ Sep	32 120	31 433	99.09	99.10	95.35	95.71	99.93	99.88
Okt ~ Oct	33 873	32 829	99.35	99.07	96.35	96.76	99.91	99.95
Nov ~ Nov	34 011	33 180	99.35	99.34	97.13	97.05	99.88	99.85
Dez ~ Déc	33 904	33 137	99.46	99.33	97.23	97.88	99.94	99.92
Mittel ~ Moyenne	33 504	32 556	99.29	99.26	96.87	96.79	99.91	99.90

¹ Auf Keimzahl geprüfte Proben. Die Anzahl der auf Zellzahlen geprüften Proben bewegt sich in einem ähnlichen Bereich.

¹ Total des échantillons contrôlés pour la charge en germes. Le nombre des échantillons pour le contrôle du nombre de cellules est d'une grandeur comparable.

SuisseLab AG Zollikofen; TSM Treuhand GmbH

SuisseLab SA Zollikofen; TSM Fiduciaire Sàrl

Anteil der Proben ohne Beanstandung Part des épreuves sans réclamations

Siehe Tabelle 3.11 ~ Voir tableau 3.11

4. Struktur der Milchverarbeitungsbetriebe Structure des entreprises de transformation laitière

Die aktuellen Daten zu den Milchverarbeitungsbetrieben stammen aus der Statistik der Unternehmensstruktur STATENT des BFS. Diese basiert auf den Registern der AHV-Ausgleichskassen und löst die früher periodisch durchgeführten eidgenössischen Betriebszählungen ab. Die aufgeführten Daten geben Auskunft über die Anzahl der Arbeitsstätten und deren Beschäftigte. Die Betriebe werden dazu nach ihrer wirtschaftlichen Haupttätigkeit klassiert. Für den Bereich Milchverarbeitung stehen gemäss der NOGA 2008 (Nomenclature générale des activités économiques) vier Wirtschaftszweige zur Verfügung: Herstellung von Käse (Käse und Quark), Herstellung von Frischmilchprodukten (Frischmilch und Frischmilchgetränke, Rahm, Jogurt, Butter), Herstellung von Speiseeis und Sorbets sowie sonstige Milchverarbeitung (Herstellung von Milchpulver, Konserven- und Kondensmilch, Milch oder Rahm in fester Form, Molke, Kasein und Milchezucker). Alpkäsereien sind grösstenteils nicht erfasst, da sie oft zu einem Landwirtschaftsbetrieb gehören und nur saisonal betrieben werden. Anhand von Grössenklassen können die Unternehmen nach ihrer wirtschaftlichen Bedeutung eingeteilt werden. Bis zur Veröffentlichung der STATENT-Daten 2017 wurden die Unternehmen jeweils nach ihrer Anzahl Beschäftigter in Vollzeitäquivalenten eingeteilt, 2017 erfolgte dann der Wechsel zu Kategorien basierend auf der Anzahl effektiv Beschäftigter, um internationale Standards einzuhalten. Die Daten wurden entsprechend bis 2011 revidiert, sind aber demnach nicht mehr vergleichbar mit den älteren Daten der eidgenössischen Betriebszählungen. Offensichtlich werden mit der STATENT eher mehr Unternehmen erfasst und der Milchverarbeitung zugeteilt. Aus Gründen des Datenschutzes werden ab 2016 nur noch Angaben gemacht, die auf vier oder mehr Werten basieren. Dies bedeutet, dass einige Detaildaten (bei den Kantonen oder bei den Grössenklassen) wegfallen, obwohl sie in der Gesamtzahl abgebildet werden. Die Detaildaten decken aber mindestens 80 % (meistens mehr) aller Meldungen ab.

Im Jahr 2020 gab es gemäss STATENT 862 Arbeitsstätten mit Milchverarbeitung, die umgerechnet in Vollzeitäquivalente insgesamt 9138 Arbeitnehmende beschäftigten. Dabei handelt es sich grösstenteils um Betriebe der Käseherstellung. 78% der Produktionsbetriebe beschäftigten maximal 9 Personen und waren somit Kleinbetriebe, meist Käsereien. In diesen Betrieben sind jedoch nur 1613 Personen angestellt, was gerade einmal 18% der in der gesamten Milchverarbeitung beschäftigten Personen entspricht. Im Gegensatz dazu hatten die 9 Betriebe der obersten Grössenklasse (mehr als 250 Mitarbeitende) zusammen 3538 Personen angestellt, was ca. 39% der in der Milchverarbeitung Beschäftigten entspricht.

Les données actuelles sur les entreprises de transformation du lait proviennent de la Statistique structurelle des entreprises (STATENT) réalisée par l'OFS. Elle est basée sur les registres des caisses de compensation AVS et remplace le recensement périodique des entreprises. Les données présentées renseignent sur le nombre d'établissements et le nombre d'emplois. Les entreprises sont en outre classées selon leur activité principale. La NOGA 2008 (Nomenclature générale des activités économiques) distingue quatre branches économiques dans le domaine de la transformation du lait : fabrication de fromage (fromage et séré), fabrication de produits laitiers frais (lait frais et boissons à base de lait, crème, yogourt, beurre), fabrication de glaces et sorbets et fabrication d'autres produits laitiers (poudre de lait, conserves de lait et lait condensé, crème et lait sous forme solide, petit-lait, caséine et lactose). La plupart des fromageries d'alpage ne sont pas considérées parce qu'elles font souvent partie d'une exploitation agricole et ne sont exploitées qu'en été. Les classes de grandeurs permettent de classer les entreprises selon leur importance économique. Jusqu'à la publication des données de la STATENT en 2017, les entreprises étaient classées en fonction de leur nombre d'employés exprimé en équivalents plein temps. C'est en 2017 qu'a eu lieu le passage au classement selon le nombre d'employés effectifs, pour respecter les normes internationales. Les données de 2011 et des années suivantes ont été adaptées au nouveau classement, mais elles ne peuvent dès lors plus être comparées avec les données plus anciennes du recensement fédéral des entreprises. Manifestement, le nombre d'entreprises recensées et attribuées à la transformation laitière est tendanciellement plus élevé dans la STATENT. Pour des questions de protection des données, depuis 2016, seules des indications basées sur quatre valeurs ou plus sont fournies. Cela signifie que certaines données détaillées (des cantons ou des classes de grandeur) sont supprimées, alors qu'elles sont représentées dans le nombre global. Ces données détaillées représentent toutefois au moins 80 % (plus dans la plupart des cas) de toutes les informations.

Selon la STATENT, 862 établissements étaient actifs dans la transformation laitière en 2020, soit 9138 personnes employées à plein temps. Il s'agit principalement d'entreprises actives dans la fabrication de fromage. 78% des établissements étaient des petites entreprises (généralement des fromageries) employant au maximum neuf personnes. Dans ces entreprises, on ne comptait que 1613 employés ce qui correspond à 18% des employés engagés dans le secteur de la transformation du lait. Cependant, les neuf plus grandes entreprises (plus de 250 collaborateurs) employaient ensemble 3538 personnes, soit environ 39% des emplois dans la transformation laitière.

Arbeitsstätten und Beschäftigte der Milchverarbeitung Établissements et employé(e)s de transformation laitière

Beschäftigte in Vollzeitäquivalenten, siehe Tabellen 4.1 und 4.4 ~ Employé(e)s en équivalents plein temps, voir tableau 4.1 et 4.4

4.1 Arbeitsstätten der Milchverarbeitung Établissements de transformation laitière

X: Entfällt aus Datenschutzgründen. Die nachfolgend aufgeführten Werte nach Verarbeitungskategorien decken mehr als 95 % des Totals ab.
X : Non indiqué pour des raisons liées à la protection des données. Les valeurs selon les secteurs de production indiquées ci-après couvrent plus que 95 % du total.

	Herstellung von Käse ¹ Fabrication de fromage ¹	Herstellung von Frischmilchprodukten Fabrication de produits laitiers frais	Herstellung von Speiseeis, Sorbets Fabrication de glaces et sorbets	Sonstige Milchverarbeitung Fabrication d'autres produits laitiers	Total
Arbeitsstätten nach Jahr ~ Établissements par année					
2012	708	96	57	14	875
2013	707	94	63	11	875
2014	673	92	62	9	836
2015	662	98	67	10	837
2016	648	97	67	10	822
2017	653	98	83	14	848
2018	646	97	84	15	842
2019	657	93	94	14	858
2020 *	660	84	104	14	862

Arbeitsstätten 2020 * nach Kanton ~ Établissements 2020 * par canton

ZH	19	5	9	-	33
BE	139	X	17	X	171
LU	41	5	X	X	51
UR	10	-	-	-	10
SZ	15	X	X	-	21
OW	14	X	X	-	18
NW	X	X	X	-	11
GL	X	X	-	-	15
ZG	4	X	X	-	7
FR	112	10	X	X	129
SO	4	X	X	-	8
BS	-	X	X	-	3
BL	X	X	X	X	6
SH	-	-	X	-	X
AR	8	-	-	-	8
AI	X	X	-	-	X
SG	66	8	5	-	79
GR	29	6	4	-	39
AG	7	X	4	X	14
TG	30	X	X	X	35
TI	15	X	11	X	30
VD	62	X	12	X	77
VS	33	4	6	-	43
NE	16	X	X	X	21
GE	X	X	9	-	15
JU	8	X	X	-	14

1 Ohne Alpkäsereien

1 Sans les fromageries d'alpages

Bundesamt für Statistik (BFS), Statistik der Unternehmensstruktur STATENT

Office fédéral de la statistique (OFS), statistique structurelle des entreprises STATENT

4.2 Arbeitsstätten der Milchverarbeitung nach Grössenklasse Établissements de transformation laitière par classe de grandeur

X: Entfällt aus Datenschutzgründen. Die nachfolgend aufgeführten Werte nach Verarbeitungskategorien decken mehr als 95 % des Totals ab.
X: Non indiqué pour des raisons liées à la protection des données. Les valeurs selon les secteurs de production indiquées ci-après couvrent plus que 95 % du total.

Arbeitsstätten nach Jahr ~ Établissements par année

	Grössenklasse nach Anzahl der Beschäftigten je Arbeitsstätte				
	Classe de grandeur selon le nombre d'emplois par établissement				
	1 - 9	10 - 49	50 - 249	250+	Total
2012	726	120	21	8	875
2013	723	122	22	8	875
2014	684	122	22	8	836
2015	680	126	22	9	837
2016	666	124	23	9	822
2017	687	129	22	10	848
2018	679	131	23	9	842
2019	681	145	23	9	858
2020 *	672	160	21	9	862

Arbeitsstätten 2020 * nach Art der Produktion ~ Établissements 2020 * par secteur de production

	Grössenklasse nach Anzahl der Beschäftigten je Arbeitsstätte					
	Classe de grandeur selon le nombre d'emplois par établissement					
	1 - 9	10 - 49	50 - 249	250+	Total	
Käse	516	128	12	4	660	Fromage
Frischmilchprodukte	51	23	6	4	84	Produits laitiers frais
Speiseeis, Sorbets	95	X	X	-	104	Glaces et sorbets
Sonstige Milchverarbeitung	10	X	X	X	14	Autres produits laitiers
Total	672	160	21	9	862	Total

Bundesamt für Statistik (BFS), Statistik der Unternehmensstruktur STATENT

Office fédéral de la statistique (OFS), statistique structurelle des entreprises STATENT

4.3 Beschäftigte in Arbeitsstätten der Milchverarbeitung nach Grössenklasse Employés dans des établissements de transformation laitière par classe de grandeur

Beschäftigte in Vollzeitäquivalenten ~ Employé(e)s en équivalents plein temps

Beschäftigte nach Jahr ~ Employé(e)s par année

	Grössenklasse nach Anzahl der Beschäftigten je Arbeitsstätte				
	Classe de grandeur selon le nombre d'emplois par établissement				
	1 - 9	10 - 49	50 - 249	250+	Total
2012	1 769	1 655	1 926	3 057	8 408
2013	1 845	1 655	2 002	3 047	8 548
2014	1 757	1 574	1 992	3 139	8 462
2015	1 704	1 672	1 823	3 750	8 948
2016	1 691	1 609	1 821	3 819	8 940
2017	1 698	1 724	1 645	3 996	9 064
2018	1 712	1 767	1 695	3 601	8 775
2019	1 698	1 900	1 652	3 563	8 813
2020 *	1 613	2 178	1 809	3 538	9 138

Beschäftigte 2020 * nach Art der Produktion ~ Employé(e)s 2020 * par secteur de production

	Grössenklasse nach Anzahl der Beschäftigten je Arbeitsstätte					
	Classe de grandeur selon le nombre d'emplois par établissement					
	1 - 9	10 - 49	50 - 249	250+	Total	
Käse	1 325	1 708	831	1 055	4 919	Fromage
Frischmilchprodukte	114	360	521	1 961	2 957	Produits laitiers frais
Speiseeis, Sorbets	148	104	240	-	492	Glaces et sorbets
Sonstige Milchverarbeitung	26	5	218	522	770	Autres produits laitiers
Total	1 613	2 178	1 809	3 538	9 138	Total

Bundesamt für Statistik (BFS), Statistik der Unternehmensstruktur STATENT

Office fédéral de la statistique (OFS), statistique structurelle des entreprises STATENT

4.4 Beschäftigte in Arbeitsstätten der Milchverarbeitung nach Kanton Employé(e)s dans les établissements de transformation laitière par canton

X: Entfällt aus Datenschutzgründen. Die nachfolgend aufgeführten Werte nach Verarbeitungskategorien decken mehr als 95 % des Totals ab.
X: Non indiqué pour des raisons liées à la protection des données. Les valeurs selon les secteurs de production indiquées ci-après couvrent plus que 95 % du total.

	Herstellung von Käse ¹ Fabrication de fromage ¹	Herstellung von Frischmilch- produkten Fabrication de produits laitiers frais	Herstellung von Speiseeis, Sorbets Fabrication de glaces et sorbets	Sonstige Milchverarbeitung Fabrication d'autres produits laitiers	Total
Beschäftigte in Vollzeitäquivalenten nach Jahr ~ Employé(e)s en équivalents plein temps par année					
2012	4 280	2 822	600	705	8 408
2013	4 423	2 801	586	739	8 548
2014	4 455	2 699	539	770	8 462
2015	4 291	3 286	548	823	8 948
2016	4 225	3 323	572	819	8 940
2017	4 340	3 305	577	840	9 064
2018	4 423	3 283	206	863	8 775
2019	4 823	2 934	237	819	8 813
2020 *	4 919	2 957	492	770	9 138

Beschäftigte in Vollzeitäquivalenten 2020 * nach Kanton ~ Employé(e)s en équivalents plein temps 2020 * par canton

Kanton	Herstellung von Käse ¹	Herstellung von Frischmilch- produkten	Herstellung von Speiseeis, Sorbets	Sonstige Milchverarbeitung	Total
ZH	218	56	27	-	301
BE	1 086	620	38	526	2 271
LU	232	548	9	191	979
UR	24	-	-	-	24
SZ	103	X	X	-	158
OW	57	X	X	-	69
NW	31	X	X	-	34
GL	24	9	-	-	33
ZG	X	X	X	-	23
FR	834	965	7	7	1 814
SO	12	49	16	-	76
BS	-	X	X	-	X
BL	X	10	19	X	37
SH	-	-	X	-	X
AR	59	-	-	-	59
AI	X	X	-	-	12
SG	742	83	245	-	1 070
GR	149	29	6	-	183
AG	295	X	X	X	301
TG	212	143	X	X	390
TI	69	34	16	5	124
VD	436	83	X	X	573
VS	170	165	8	-	342
NE	49	X	X	X	57
GE	39	76	25	-	140
JU	49	X	X	-	60

¹ Ohne Alpkäsereien

¹ Sans les fromageries d'alpages

Bundesamt für Statistik (BFS),
Statistik der Unternehmensstruktur STATENT

Office fédéral de la statistique (OFS),
statistique structurelle des entreprises STATENT

Arbeitsstätten und Beschäftigte nach Kanton 2020 Établissements et employé(e)s par canton 2020

Logarithmische Skala, Beschäftigte in Vollzeitäquivalenten, ohne AI, BS und SH; siehe Tabellen 4.1 und 4.4
Échelle logarithmique, employé(e)s en équivalents plein temps, sans AI, BS et SH ; voir tableaux 4.1 et 4.4

5. Milchverarbeitung Transformation du lait

Der überwiegende Teil der Verkehrsmilchmenge ist Kuhmilch. Um die verschiedenen Kuhmilchprodukte, welche sich teilweise im Fettgehalt stark unterscheiden, besser vergleichen zu können, wird auf Stufe Produktion und Verarbeitung oft in Milchäquivalenten gerechnet. Ein Milchäquivalent entspricht der Eiweiss- und Fettmenge eines Kilogramms Rohmilch (73 g Eiweiss und Fett). Die Laktose (Milchzucker) wird dabei nicht berücksichtigt. Von den 3,3 Milliarden verarbeiteten Milchäquivalenten gelangt der weitaus grösste Teil in die Käsefabrikation (inkl. Quark), im Jahr 2022 waren dies 46,8%. Die übrigen Verwendungsarten wiesen im Jahr 2022 die folgenden Anteile auf: Butter 13,7%, Konsummilch 10,5%, Dauermilchwaren 9,9%, Konsumrahm 8,4%, Jogurt und Milchspezialitäten 6,9% sowie andere Milchprodukte 3,7% (Tabelle 5.1).

Im Schema zur Milchverarbeitung sind die wichtigsten Stoffflüsse dargestellt, wobei sehr kleine Mengen aus Platzgründen nicht eingetragen werden. Die Mengenangaben können mit einem Fehler von einigen Prozenten behaftet sein, folglich kommt es bei der Summierung zu kleineren Abweichungen von der Gesamtmenge. Mangels Daten ist die Menge an Schaf- und Ziegenmilch nicht vollständig erfasst. Anhand des Schemas der Milchverarbeitung wird ersichtlich, dass die von gewerblichen oder industriellen Abnehmern übernommene Milch fast vollständig weiterverarbeitet wird. Ca. 1,2%, d.h. 4921 Tonnen der Konsummilchmenge werden als Rohmilch und somit nicht wärmebehandelt verkauft (Offenverkauf inkl. Direktvermarktung). Die Milch aus Betrieben ohne Silagefütterung wird fast ausschliesslich zur Käsefabrikation verwendet, jene aus Betrieben mit Silagefütterung wird demgegenüber grösstenteils zentrifugiert. Der daraus gewonnene Milchzentrifugenrahm sowie die Magermilch werden für die Herstellung der unterschiedlichen Milchprodukte verwendet. Auch ein Teil der Milch aus Betrieben mit Silagefütterung wird zur Herstellung von Käsesorten verwendet, welche dies erlauben (v.a. Frischkäse, Weichkäse, Halbhartkäse).

Wie die Produktionsstatistiken belegen, wird die Palette der Milchprodukte stets breiter. Besonders gross ist die Vielfalt bei den Käsesorten. Diese werden durch die vorliegende Milchstatistik nur in vereinfachter Form erfasst. Bei einigen Käsesorten und weiteren Milchprodukten ergeben sich zum Teil erstaunliche Schwankungen von Jahr zu Jahr. Dafür kann es unterschiedliche Gründe geben: sich ändernde Ernährungstrends, die Akzeptanz der fraglichen Produkte und ihre Konkurrenzfähigkeit. Beim Käse beeinflusst neben der Produktionsmenge auch die Änderung der Lagerbestände die verfügbare Menge. Dies kann zu unterschiedlichen Interpretationen der Entwicklung führen. Nicht zuletzt ist aber auch die Abgrenzung von Frischkäse und Jogurt zu den Milchspezialitäten teilweise schwierig. Somit können Produkte bei einer geringfügigen Änderung der Rezeptur allenfalls die Kategorie wechseln und die Interpretation der Statistiken erschweren.

La majeure partie du volume de lait commercialisé est du lait de vache. Afin de mieux pouvoir comparer les différents produits à base de lait de vache, dont les teneurs en matière grasse diffèrent parfois fortement, on calcule souvent en équivalents-lait au niveau de la production et de la transformation. Un équivalent-lait correspond au volume de protéines et de matière grasse d'un kilo de lait cru (73 g de protéines et de matière grasse). Le lactose n'est pas pris en compte. Sur les 3,3 milliards d'équivalents-lait transformés, la plus grande partie est, de loin, affectée à la production de fromage (séré inclus). En 2022, cette part totalise à 46,8%. Quant aux autres produits, leurs parts respectives étaient les suivantes: beurre 13,7%, lait de consommation 10,5%, conserves de lait 9,9%, crème de consommation 8,4%, yogourts et spécialités laitières 6,9%, autres produits laitiers 3,7% (tableau 5.1).

Le schéma de la transformation du lait représente les principaux flux de matières; à noter que les volumes infimes ne sont pas représentés pour des raisons de place. Les données indiquées pouvant fluctuer de quelques points de pourcentage, le volume total peut subir quelques variations minimales. En raison de l'indisponibilité de certaines données concernant les laits de brebis et de chèvre, les indications sur le volume de ces derniers sont incomplètes. Le schéma de la transformation du lait montre que près de la totalité du lait pris en charge par les entreprises artisanales ou industrielles est transformée, environ 1,2% soit 4921 tonnes de lait de consommation étant vendu sans traitement thermique, sous forme de lait cru (vente en vrac y compris la vente directe). Le lait provenant d'exploitations n'utilisant pas d'ensilage est presque entièrement destiné à la fabrication de fromage. En revanche, le lait des exploitations utilisant de l'ensilage est en majeure partie centrifugé, le lait écrémé et la crème de lait centrifugé qui en résultent étant utilisés pour l'élaboration de divers produits laitiers. Une partie du lait des exploitations utilisant de l'ensilage est néanmoins aussi affectée à la fabrication des variétés de fromages qui l'autorisent (notamment fromage frais, fromage à pâte molle, fromage à pâte mi-dure).

Les statistiques relatives à la production montrent que la palette des produits laitiers ne cesse de s'élargir. La diversité est particulièrement marquée en ce qui concerne les variétés de fromages. Celles-ci ne sont recensées que de manière simplifiée dans la présente statistique laitière. On note des fluctuations étonnantes d'une année à l'autre pour certaines variétés de fromage et d'autres produits laitiers. Ces fluctuations ont des causes variables, comme le changement des modes alimentaires, l'acceptation des produits en question et leur compétitivité. Pour le fromage, outre le volume de production, la variation du niveau des stocks influence la quantité disponible, ce qui peut entraîner des interprétations divergentes de l'évolution. En outre, la distinction entre yogourts et fromage frais ainsi que les spécialités laitières est souvent difficile. Par conséquent, les produits peuvent changer d'une catégorie à l'autre suite à des modifications mineures de la recette de production et ainsi compliquer l'interprétation des statistiques.

5.1 Kuhmilchverarbeitung Transformation du lait de vache

Umgerechnet in tausend Milchäquivalente ~ Converti en milliers d'équivalents-lait

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
Käse	1 564 059	1 591 397	1 538 289	-53 108	-3.3	Fromage
Quark	30 143	28 672	31 226	2 554	8.9	Séré
Konsummilch	384 737	365 898	353 816	-12 082	-3.3	Lait de consommation
Konsumrahm	278 266	279 071	283 190	4 119	1.5	Crème de consommation
Jogurt	124 139	120 495	118 649	-1 846	-1.5	Yogourt
Andere Milchspezialitäten	103 890	107 117	111 984	4 867	4.5	Autres spécialités laitières
Dauermilchwaren	307 991	328 472	332 315	3 843	1.2	Conserves de lait
Butter	491 509	483 991	460 796	-23 195	-4.8	Beurre
Andere Verwertung, Gewichtsdifferenzen	120 654	100 194	124 201	24 007	24.0	Autres mises en valeur, différences de poids
Total	3 405 388	3 405 307	3 354 466	-50 841	-1.5	Total
Davon eingeführte Milch (Genfer Freizone/FL)	26 235	24 592	28 824	4 232	17.2	Dont lait importé (zone franche de Genève/PL)
Total Inlandmilch	3 379 154	3 380 715	3 325 642	-55 073	-1.6	Lait indigène, total

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

Kuhmilchverarbeitung Transformation du lait de vache

Siehe Tabelle 5.1 ~ Voir tableau 5.1

Schema der Milchverarbeitung 2022

Käsereifung miteinberechnet; in Tonnen

Schéma de la transformation du lait 2022

En tenant compte d'un facteur d'affinage du fromage; en tonnes

5.2 Kuhmilchverarbeitung, Bio Transformation du lait de vache, bio

Umgerechnet in tausend Milchäquivalente ~ Converti en milliers d'équivalents-lait

Produkt	2020	2021	2022	Veränderung 2022/2021		Produit
				Variation 2022/2021		
				absolut	%	
Käse	98 747	103 165	103 091	-74	-0.1	Fromage
Quark	3 576	4 009	4 845	836	20.9	Séré
Konsummilch	60 934	61 136	55 730	-5 406	-8.8	Lait de consommation
Konsumrahm	6 517	6 893	7 103	210	3.0	Crème de consommation
Jogurt	14 946	14 622	16 104	1 482	10.1	Yogourt
Andere Milchspezialitäten	3 190	3 513	3 450	-63	-1.8	Autres spécialités laitières
Dauermilchwaren	13 142	14 778	14 326	-452	-3.1	Conserves de lait
Butter	37 230	41 792	40 606	-1 186	-2.8	Beurre
Andere Verwertung	5 485	5 615	4 627	-988	-17.6	Autres mises en valeur
Total	243 767	255 523	249 882	-5 641	-2.2	Total
Produktion von Bio-Milch	271 605	287 919	282 382	-5 537	-1.9	Production de lait bio

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

Kuhmilchverarbeitung, Bio Transformation du lait de vache, bio

Siehe Tabelle 5.2 ~ Voir tableau 5.2

5.3 Produktion von Konsummilch nach Fettgehalt Production de lait de consommation selon sa teneur en matière grasse

In Tonnen Produkt ~ En tonnes de produit

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
Konsummilch	448 087	415 571	410 165	- 5 406	-1.3	Lait de consommation
Rohmilch (Offenverkauf inkl. Direktvermarktung)	5 320	5 329	4 921	-408	-7.7	Lait cru (vente en vrac y compris la vente directe)
Fettangereicherte Milch	455	415	407	-8	-1.9	Lait enrichi en matière grasse
Vollmilch past.	44 742	41 826	37 698	-4 128	-9.9	Lait entier past.
Vollmilch UHT	13 441	13 376	13 427	51	0.4	Lait entier UHT
Standard. Vollmilch (3.5 % Fett) past.	39 334	37 571	35 605	-1 966	-5.2	Lait entier standard. (3.5 % de m. g.) past.
Standard. Vollmilch (3.5 % Fett) UHT	142 125	133 462	139 099	5 637	4.2	Lait entier standard. (3.5 % de m. g.) UHT
Teilentrahmte Milch past.	70 795	61 296	54 282	-7 014	-11.4	Lait partiellement écrémé past.
Teilentrahmte Milch UHT	123 053	114 398	115 870	1 472	1.3	Lait partiellement écrémé UHT
Magermilchdrink past.	5	8	2 146	2 138	...	Lait écrémé past.
Magermilchdrink UHT	8 817	7 890	6 710	-1 180	-15.0	Lait écrémé UHT

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

Produktion von Konsummilch nach Fettgehalt Production de lait de consommation selon sa teneur en matière grasse

Siehe Tabelle 5.3 ~ Voir tableau 5.3

5.4 Produktion von Konsumrahm Production de crème de consommation

In Tonnen Produkt ~ En tonnes de produit

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
Konsumrahm	66 534	66 014	67 114	1 100	1.7	Crème de consommation
Doppelrahm	796	832	847	15	1.8	Double-crème
Vollrahm 35 %	32 785	32 905	35 418	2 513	7.6	Crème entière 35%
Halbrahm	15 143	14 803	13 612	-1 191	-8.0	Demi-crème
Kaffeerahm	17 810	17 474	17 237	-237	-1.4	Crème à café

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

5.5 Produktion von Butter Production de beurre

In Tonnen Butter ~ En tonnes de beurre

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
Butter	41 325	39 700	37 710	-1 990	-5.0	Beurre

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

5.6 Produktion von Jogurt und Milchspezialitäten Production de yogourt et de spécialités laitières

In Tonnen Produkt ~ En tonnes de produit

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
Jogurt	154 297	148 974	147 839	-1 135	-0.8	Yogourt
Kuhmilchjogurt	153 549	148 258	147 147	-1 111	-0.7	Yogourt au lait de vaches
Magermilchjogurt	7 134	6 514	5 433	-1 081	-16.6	Yogourt écrémé
Jogurt, teilentrahmt	26 055	25 186	25 703	517	2.1	Yogourt partiellement écrémé
Vollmilchjogurt	106 268	102 663	102 210	-453	-0.4	Yogourt au lait entier
Jogurt, fettangereichert	14 092	13 895	13 801	-94	-0.7	Yogourt enrichi en matière grasse
Schafmilchjogurt	748	716	692	-24	-3.4	Yogourt au lait de brebis
Milchspezialitäten	119 376	125 314	131 115	5 801	4.6	Spécialités laitières
Milchgetränke	79 248	86 495	91 355	4 860	5.6	Boissons lactées
Speiseeis	22 076	21 257	23 046	1 789	8.4	Glaces comestibles
Dessertprodukte	12 886	12 547	12 100	-447	-3.6	Desserts
Sauerrahm	4 239	4 110	4 060	-50	-1.2	Crème acidulée
Sauermilch	653	679	360	-319	-47.0	Lait acidulé
Kefir	274	226	194	-32	-14.2	Kéfir
Total	273 673	274 288	278 954	4 666	1.7	Total

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

5.7 Produktion von Dauermilchwaren Production de conserves de lait

In Tonnen Produkt ~ En tonnes de produit

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
Milchpulver	42 213	45 006	48 270	3 264	7.3	Poudre de lait
Magermilchpulver	20 855	21 719	21 432	-287	-1.3	Poudre de lait écrémé
Vollmilchpulver	12 427	14 662	16 804	2 142	14.6	Poudre de lait entier
Übriges fetthaltiges Milchpulver ¹	4 856	5 349	6 713	1 364	25.5	Autre poudre de lait grasse ¹
Molkenpulver	3 559	2 979	3 127	148	5.0	Poudre de lactosérum
Buttermilchpulver	516	297	194	-103	-34.7	Poudre de babeurre
Milchkondensat	2 279	2 342	2 221	-121	-5.2	Lait condensé

¹ Teilentrahmtes Milchpulver sowie fettangereichertes Milch- und Rahmpulver

¹ Poudre de lait partiellement écrémé, poudre de lait réengraissé, crème en poudre

TSM Treuhand GmbH

TSM Fiduciaire Sàrl

5.8 Produktion von Käse Production de fromage

Reifung mitenberechnet; in Tonnen Käse ~ En tenant compte d'un facteur d'affinage; en tonnes de fromage

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
Frischkäse	58 056	57 298	58 772	1 474	2.6	Fromage frais
Mozzarella	24 117	23 497	24 366	869	3.7	Mozzarella
Quark	18 727	17 676	17 810	134	0.8	Séré
Mager bis 1/4-fett	14 763	13 928	14 191	263	1.9	Maigre à 1/4-gras
1/2-fett	1 466	1 320	1 195	-125	-9.5	1/2-gras
3/4- bis vollfett	1 312	1 222	1 156	-66	-5.4	3/4 à gras
Rahmquark	1 186	1 206	1 268	62	5.1	Séré à la crème
Mascarpone	535	579	612	33	5.7	Mascarpone
Frischkäse, andere	14 679	15 546	15 984	438	2.8	Autres fromages frais
Weichkäse	6 121	6 228	5 869	-359	-5.8	Fromage à pâte molle
Weisseschimmelkäse	2 322	2 410	2 199	-211	-8.8	Fromage à croûte fleurie
1/2- bis vollfett	756	732	723	-9	-1.2	1/2-gras à gras
Überfett	1 566	1 678	1 476	-202	-12.0	Crème
Tomme	2 065	2 050	1 964	-86	-4.2	Tommes
Vacherin Mont-d'Or AOP	554	567	547	-20	-3.5	Vacherin Mont-d'Or AOP
Blau-, Grünschimmelkäse	24	25	32	7	28.0	Fromage à pâte molle persillée
Andere Weichkäse	1 156	1 172	1 125	-47	-4.0	Autres fromages à pâte molle
Mager, viertelfett	13	12	12	-	-	Maigre, quart-gras
1/2- bis vollfett	822	846	817	-29	-3.4	1/2-gras à gras
Überfett	321	314	296	-18	-5.7	Crème
Halbhartkäse	70 528	72 889	70 662	-2 227	-3.1	Fromage à pâte mi-dure
Schweizer Raclettekäse	16 843	17 951	16 738	-1 213	-6.8	Raclette Suisse
Appenzeller ®	9 308	9 262	7 824	-1 438	-15.5	Appenzeller ®
Tête de Moine AOP	2 665	3 035	3 331	296	9.8	Tête de Moine AOP
Vacherin Fribourgeois AOP	2 694	3 050	3 142	92	3.0	Vacherin Fribourgeois AOP
Walliser Raclettekäse AOP / Walliser Käse	2 326	2 578	2 458	-120	-4.7	Raclette du Valais AOP /Fromage du Valais
Tilsiter	2 684	2 398	2 249	-149	-6.2	Tilsit
Bergkäse halbhart	2 309	2 568	2 231	-337	-13.1	Fromage de montagne à pâte mi-dure
Alpkäse halbhart	2 273	2 185	2 126	-59	-2.7	Fromage d'alpage à pâte mi-dure
Bündner Bergkäse	1 014	984	919	-65	-6.6	Fromage de montagne des Grisons
Mutschli	784	799	762	-37	-4.6	Mutschli
Jurakäse	489	491	559	68	13.8	Fromage du Jura
Kaltgereifte Käse	524	317	314	-3	-0.9	Fromage affiné à froid
St. Paulin Suisse	235	218	217	-1	-0.5	St. Paulin Suisse
Halbhartkäse mit Schimmelbildung	203	192	191	-1	-0.5	Fromage à pâte mi-dure persillée
Winzerkäse	27	27	31	4	14.8	Fromage des vigneron
Schweizer Edamer	159	100	23	-77	-77.0	Edam suisse
Andere Halbhartkäse	19 254	19 572	19 369	-203	-1.0	Autres fromages à pâte mi-dure
Mager bis 1/4-fett	260	220	495	275	...	Maigre à 1/4-gras
1/2- bis vollfett	12 543	12 661	12 251	-410	-3.2	1/2-gras à gras
Überfett	6 451	6 691	6 623	-68	-1.0	Crème
Industrieware	5 928	6 345	7 288	943	14.9	Fromage à usage industriel
Conveniencekäse	813	819	888	69	8.4	Fromage semi-préparé
Hartkäse	66 124	67 449	63 358	-4 091	-6.1	Fromage à pâte dure
Le Gruyère AOP	30 578	32 404	31 937	-467	-1.4	Le Gruyère AOP
Emmentaler AOP	17 219	16 760	15 073	-1 687	-10.1	Emmentaler AOP
Switzerland Swiss	7 253	6 952	6 099	-853	-12.3	Switzerland Swiss
Alpkäse hart	1 819	1 789	1 749	-40	-2.2	Fromage d'alpage à pâte dure
Andere Hartkäse	9 255	9 544	8 500	-1 044	-10.9	Autres fromages à pâte dure
Mager bis 1/4-fett	2 547	2 926	2 360	-566	-19.3	Maigre à 1/4-gras
1/2- bis vollfett	6 498	6 449	5 969	-480	-7.4	1/2-gras à gras
Überfett	210	169	171	2	1.2	Crème
Extra Hartkäse	1 487	1 485	1 495	10	0.7	Fromage à pâte extra-dure
Sbrinz AOP	1 487	1 485	1 495	10	0.7	Sbrinz AOP
Spezialprodukte	1 472	1 809	1 782	-27	-1.5	Produits spéciaux
Reiner Ziegenkäse	1 104	1 138	1 102	-36	-3.2	Fromage pur chèvre
Reiner Schafkäse	368	382	383	1	0.3	Fromage pur brebis
Reiner Büffelkäse	-	288	294	6	2.1	Fromage pur bufflonne
Total	203 791	207 155	201 937	-5 218	-2.5	Total

Produktion von Käse Production de fromage

Siehe Tabelle 5.8 ~ Voir tableau 5.8

5.9 Bezug von Rohware für die Herstellung von Schmelzkäse und Fertigfondue Matière première achetée pour la production de fromage fondu et de fondue prête à l'emploi

In Tonnen verarbeiteter Rohware ~ En tonnes de matières premières transformées

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
Käse	7 343	7 077	6 979	-98	-1.4	Fromage
Le Gruyère AOP	1 201	1 208	1 180	-28	-2.3	Le Gruyère AOP
Emmentaler AOP	1 027	903	808	-95	-10.5	Emmentaler AOP
Appenzeller ®	546	581	603	21	3.7	Appenzeller ®
Tilsiter	20	23	19	-4	-17.3	Tilsit
Weichkäse	22	19	26	6	33.6	Fromage à pâte molle
Kräuterkäse (Schabziger)	8	8	6	-1	-16.1	Fromage glaronais aux herbes (schabziger)
Randstücke aus Vorverpackung	659	583	605	23	3.9	Chutes de fromage issues du préemballage
Importkäse	76	56	45	-11	-19.6	Fromage importé
Andere Käse	3 784	3 697	3 687	-10	-0.3	Autres fromages
Magermilchpulver	33	29	29	1	2.4	Poudre de lait écrémé
Andere Milcherzeugnisse	385	375	365	-10	-2.6	Autres produits laitiers
Total	7 762	7 481	7 374	-107	-1.4	Total

Verband der Schweizerischen Schmelzkäseindustrie (SESK)

Association de l'industrie suisse de fromage fondu (SESK)

5.10 Produktion von Schmelzkäse und Fertigfondue Production de fromage fondu et de fondue prête à l'emploi

In Tonnen ~ En tonnes

	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		
				absolut	%	
Produktion	12 855	12 507	12 128	-379	-3.0	Production
Schmelzkäse	5 252	5 101	5 101	0	0.0	Fromage fondu
Fertigfondue	7 603	7 406	7 027	-379	-5.1	Fondue prête à l'emploi
Exporte	5 807	5 612	5 298	-314	-5.6	Exportations
Schmelzkäse	1 012	937	934	-3	-0.3	Fromage fondu
Fertigfondue	4 795	4 675	4 364	-311	-6.7	Fondue prête à l'emploi

Verband der Schweizerischen Schmelzkäseindustrie (SESK)

Association de l'industrie suisse de fromage fondu (SESK)

5.11 Handelslager Stocks du commerce

Gemeldete Mengen am Jahresende; in Tonnen ~ Quantités déclarées à la fin d'année; en tonnes

Produkt	2020	2021	2022	Veränderung 2022/2021		Produit
				Variation 2022/2021		
				absolut	%	
Käse	17 965	18 762	21 268	2 506	13.4	Fromage
Le Gruyère AOP	7 820	8 669	10 864	2 195	25.3	Le Gruyère AOP
Emmentaler AOP	3 976	4 048	4 407	359	8.9	Emmentaler AOP
Sbrinz AOP	2 454	2 480	2 488	8	0.3	Sbrinz AOP
Appenzeller® vollfett	2 225	2 317	1 937	-380	-16.4	Appenzeller® gras
Tête de Moine AOP	720	720	901	181	25.1	Tête de Moine AOP
L'Etivaz AOP	392	249	350	101	40.6	L'Etivaz AOP
Tilsiter	215	144	143	-1	-0.3	Tilsit
Bündner Bergkäse	60	43	93	50	...	Fromage de montagne des Grisons
Glarner Alpkäse AOP	64	52	48	-4	-7.7	Fromage d'alpage glaronais AOP
Glarner Schabziger®	39	40	37	-4	-8.8	Glarner Schabziger®
Butter	1 140	479	234	-245	-51.1	Beurre
Milchpulver	4 663	6 080	8 405	2 325	38.2	Poudre de lait
Magermilchpulver	3 708	4 650	6 111	1 461	31.4	Poudre de lait écrémé
Vollmilchpulver	955	1 430	2 294	864	60.4	Poudre de lait entier

Branchenorganisation Butter (BOB);
Branchenorganisation Schweizer Milchpulver (BSM);
Schweizer Milchproduzenten (SMP)

Organisation sectorielle pour le beurre (OSB);
Interprofession Poudre de Lait Suisse (IPL);
Producteurs Suisses de Lait (PSL)

Gemeldete Handelslager am Jahresende Stocks du commerce déclarés à la fin d'année

Siehe Tabelle 5.11 ~ Voir tableau 5.11

6. Aussenhandel Commerce extérieur

In diesem Kapitel werden Daten der Schweizer Aussenhandelsstatistik zusammengestellt. Beinahe reine Milchprodukte werden durch den Schweizer Zoll im Zollkapitel 4 erfasst. Aber auch in den Zollkapiteln 15 sowie 17 bis 22 werden Milchbestandteile als Inhaltsstoffe der jeweiligen Produkte, wie z.B. Margarine, Schokolade, Backwaren, Babynahrung und Milchmischgetränke importiert und exportiert. In diesen Zollkapiteln ist die Zusammensetzung der Produkte in der Regel weniger genau definiert als im Zollkapitel 4. Aus diesem Grund berücksichtigen die meisten Tabellen des vorliegenden Kapitels nur die Angaben aus dem Zollkapitel 4. Die Umrechnung der Milchprodukte in Vollmilchäquivalente (VMA, Tabelle 6.2) erlaubt es jedoch, ein umfassenderes Bild des Milch-Aussenhandels zu erhalten. Zudem können auch Milchprodukte in zusammengesetzten Verarbeitungsprodukten (aus Zollkapitel 15 bis 22) berücksichtigt werden.

In Folge der Weltwirtschaftskrise 2009 stagnierten die Exporte von Milchprodukten (Milchprodukte im engeren Sinne aus dem Zollkapitel 4, beispielsweise Joghurt, Käse, Butter und Milchpulver) wertmässig. Ab 2010 entwickelte sich der ständig sinkende Eurokurs zu einer immer grösseren Hürde im Exportgeschäft. Im Jahr 2014 haben die Exporte mit 732 Millionen CHF dennoch einen Höchstwert erzielt, sanken aber aufgrund der Aufhebung des Euro-Mindestkurses 2015 stark ab. Danach stieg der Exportwert wieder an bis auf 810 Millionen CHF im Jahr 2021 (Tabelle 6.3). Mengenmässig nahmen die Exporte von Milchprodukten in Zollkapitel 4 in derselben Zeitspanne jedoch ab, zumindest bis zum Jahr 2019 (Tabelle 6.3). In den beiden Corona-Jahren 2020 / 2021 nahmen auch die Ausfuhrmengen erstmals wieder zu. Im Jahr 2022, das durch den Ukraine-Krieg und die damit verbundene Teuerung geprägt war, brachen die Exportmengen jedoch wieder ein, diesmal sogar um 10% gegenüber dem Vorjahr. Betrachtet man die Gesamtheit der Milchprodukte umgerechnet in VMA (Tabelle und Grafik 6.2) lässt sich ebenfalls deutlich erkennen, dass die Krisen der letzten Jahre im Aussenhandel ihre Spuren hinterlassen haben. 2022 ist der Gesamtexport nochmals gesunken, während der Gesamtimport weiter anstieg. Alles in Allem ist der Ausfuhrüberschuss seit drei Jahren unter 200 Millionen VMA. Mit 124 Millionen VMA war der Wert im Jahr 2022 nicht einmal mehr halb so hoch wie zu der Zeit vor der Corona-Krise.

Innerhalb des Zollkapitels 4 stellt Käse die mit Abstand wichtigste Exportkategorie dar. Beim Käseexport konnte auch in den Corona-Jahren sowohl mengen- wie wertmässig eine deutliche Zunahme verzeichnet werden (Tabellen 6.3 und 6.4). Im vergangenen Jahr (2022) gingen die Exporte wieder zurück (Menge -7%, Wert -3%). Trotzdem lag das Exportniveau immer noch auf einem höheren Level als vor der Corona-Krise. Käseexporte aus der Schweiz haben eine lange Tradition. Im letzten Jahrhundert waren es vor allem Hart- und Halbhartkäse wie Emmentaler, Greyerzer, Sbrinz, Tilsiter und Appenzeller, die den Ruf der Schweiz als Käseland par excellence schufen. Mit der zunehmenden Liberalisierung des Käsemarktes begann sich die Palette der exportierten Käsesorten zu verbreitern und unterdessen spielt auch der Frischkäse beim Export eine wichtige Rolle. Weitaus grösster Abnehmer von Schweizer Käse ist Deutschland mit 31 940 Tonnen Käse (zum Vergleich: Import aus Deutschland 19 202 Tonnen im Jahr 2022). Insgesamt gehen mehr als 80% der Käseexporte in Länder Europas (nach Gewicht). Bei den restlichen Exporten sind die USA mit Abstand der grösste Abnehmer (Tabelle 6.6). Auch bei den Importen spielt der Käse eine wichtige Rolle, wobei sich Frischkäse (sogar umgerechnet in VMA) besonderer Beliebtheit erfreut. Beim Importkäse ist Italien mit 26 394 Tonnen im Jahr 2022 das wichtigste Herkunftsland, gefolgt von Deutschland und Frankreich.

Die Preise des exportierten Käses unterscheiden sich stark von Land zu Land. So exportiert die Schweiz zwar mengenmässig mehr Käse nach Italien als in die USA, wertmässig verhält es sich jedoch umgekehrt (Tabellen 6.6 und 6.7). Während in Ländern wie dem Vereinigten Königreich und den USA v.a. hochpreisige Käsesorten exportiert werden, gelangen nach Österreich und China v.a. billigere Sorten.

Ce chapitre reprend les données de la statistique du commerce extérieur. Les produits presque purement laitiers sont enregistrés au chapitre 4 du tarif des douanes suisses. Aux chapitres 15 et 17 à 22 du tarif des douanes figurent les composants du lait importés et exportés sous forme d'ingrédients dans des produits tels que la margarine, le chocolat, les pâtisseries, les aliments pour bébés et les boissons lactées. Dans ces chapitres douaniers, la composition des produits est généralement définie de manière moins précise qu'au chapitre douanier 4. Pour cette raison, la plupart des tableaux du présent chapitre ne tiennent compte que des indications du chapitre douanier 4. La conversion des produits laitiers en équivalents-lait entier (ELE, tableau 6.2) permet une vision plus complète du commerce extérieur du lait. On peut ainsi aussi tenir compte du lait contenu dans les produits transformés (chapitres douaniers 15 à 22).

Après la crise économique de 2009, la valeur des exportations de produits laitiers (au sens strict du chapitre 4 du tarif douanier, p. ex. yogourt, fromage, beurre et poudre de lait) a stagné. À partir de 2010, la baisse continue du cours de l'euro est devenue un obstacle toujours plus important à l'exportation. En 2014, les exportations ont toutefois à nouveau augmenté et atteint une valeur record de 732 millions de francs, mais ont chuté en 2015 à la suite de l'abandon du taux plancher entre l'euro et le franc suisse. Depuis lors, la valeur des exportations a de nouveau augmenté pour atteindre 810 millions de francs en 2021 (tableau 6.3). Cependant, les quantités exportées de produits laitiers du chapitre douanier 4 ont nettement diminué à cette époque, du moins jusqu'à 2019 (tableau 6.3). Dans les années 2020/2021, touchées par le coronavirus, les quantités exportées ont de nouveau augmenté. En 2022, année marquée par la guerre en Ukraine et le renchérissement qui s'en est suivi, les quantités exportées ont de nouveau chuté, cette fois même de 10% par rapport à l'année précédente. Si l'on considère la totalité des produits laitiers convertis en ELE (tableau et graphique 6.2), on constate aisément que les crises des années passées ont laissé des traces sur le commerce extérieur. En 2022, les exportations globales ont encore diminué alors que les importations totales ont continué de progresser. Dans l'ensemble, l'excès des exportations est de moins de 200 millions d'ELE. En 2022, la valeur correspondait à 124 millions d'ELE et n'atteignait même pas la moitié de la valeur des années précédant la crise du coronavirus.

Au sein du chapitre 4 du tarif des douanes, le fromage représente clairement la principale catégorie d'exportation. Au cours des années marquées par la pandémie de Covid-19 aussi, les exportations de fromage ont affiché une nette hausse tant en termes de quantité que de valeur (tableaux 6.3 et 6.4). En 2022, les exportations ont à nouveau diminué (volume -7%, valeur -3%). Malgré cela, le niveau des exportations était toujours plus élevé qu'avant la pandémie. Pour la Suisse, l'exportation de fromage s'inscrit dans une longue tradition. Au siècle passé, la Suisse s'est forgée une réputation notamment grâce aux variétés à pâte dure et mi-dure, comme l'Emmentaler, le Gruyère, le Sbrinz, le Tilsiter et l'Appenzeller. Avec la libéralisation croissante du marché du fromage, la palette des variétés exportées s'est élargie, et le fromage frais joue désormais lui aussi un rôle important dans les exportations. L'Allemagne est de loin le plus grand acheteur de fromage suisse avec 31 940 tonnes de fromage (en comparaison, les importations depuis l'Allemagne s'élevaient à 19 202 tonnes en 2022). Au total, plus de 80% du fromage exporté est destiné aux pays d'Europe (en poids). Parmi les autres pays acheteurs, les États-Unis arrivent largement en tête (tableau 6.6). Le fromage joue aussi un rôle important dans les importations vers la Suisse, le fromage frais jouissant d'une cote de popularité particulièrement importante (y c. converti en ELE). Pour ce qui est du fromage importé, les 26 394 tonnes de fromage qu'a fournies l'Italie en 2022 font de ce pays le principal fournisseur, suivi par l'Allemagne et la France.

Le prix du fromage exporté varie fortement d'un pays à l'autre. Ainsi, en quantité, la Suisse exporte plus de fromage vers l'Italie que vers les États-Unis. En valeur cependant, les ratios sont inversés (tableaux 6.6 et 6.7). Alors que les fromages suisses exportés vers le Royaume-Uni ou les États-Unis bénéficient d'un prix élevé, ceux consommés en Autriche et en Chine sont plutôt bon marché.

6.1 Wertbilanz des Aussenhandels von Milch und Milchprodukten Balance commerciale du lait et des produits laitiers

Milch- und Milcherzeugnisse im engeren Sinne, Zolltarif Kapitel 4 (401-406), ohne Wert der Milch in verarbeiteten Nahrungsmitteln wie Schokolade, Fertigfondue, Biscuits, Eiscrème usw. Die Angaben sind absteigend sortiert nach dem Wert des letzten Jahres; in tausend CHF
Lait et produits laitiers au sens strict, selon le chapitre 4 (401-406) du tarif des douanes, non comprise la valeur du lait incorporé aux produits transformés tels que chocolat, fondues prêtes à l'emploi, biscuits, crèmes glacées etc. Les indications sont triées de manière décroissante selon la valeur de l'année la plus récente; en milliers de CHF

Länder	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Pays
				absolut	%	
Ausfuhr nach Kontinent						Exportations par continent
Europa	560 256	610 461	570 377	-40 085	-6.6	Europe
Amerika	117 137	131 927	139 180	7 252	5.5	Amérique
Asien	59 903	60 842	57 607	-3 236	-5.3	Asie
Ozeanien	3 315	4 304	5 409	1 106	25.7	Océanie
Afrika	3 352	2 619	2 522	-98	-3.7	Afrique
Total	743 963	810 154	775 093	-35 060	-4.3	Total
Einfuhr nach Kontinent						Importations par continent
Europa	545 536	571 605	631 723	60 118	10.5	Europe
Amerika	9 767	8 196	4 346	-3 850	-47.0	Amérique
Ozeanien	28	17	20	2	14.1	Océanie
Asien	18	265	8	-257	-97.1	Asie
Afrika	0	-	0	0	...	Afrique
Total	555 350	580 083	636 096	56 013	9.7	Total
Ausfuhrüberschuss	188 613	230 070	138 997	-91 073	-39.6	Excédent des exportations
Die 15 wichtigsten Ausfuhrländer						Les 15 pays d'exportation les plus importants
Deutschland	286 946	299 975	286 285	-13 690	-4.6	Allemagne
USA	93 048	104 243	110 590	6 347	6.1	USA
Frankreich	74 199	91 606	91 462	-144	-0.2	France
Italien	73 458	78 159	84 435	6 276	8.0	Italie
Kanada	22 478	24 968	26 631	1 663	6.7	Canada
Österreich	25 072	32 862	25 057	-7 805	-23.8	Autriche
China	23 389	27 621	23 858	-3 763	-13.6	Chine
Niederlande	26 273	29 060	19 962	-9 099	-31.3	Pays-Bas
Ver. Königreich	17 839	19 688	19 248	-440	-2.2	Royaume-Uni
Russland	34 289	34 219	19 240	-14 979	-43.8	Russie
Belgien	6 699	7 841	8 197	356	4.5	Belgique
Japan	9 296	7 358	7 857	500	6.8	Japon
Singapur	6 328	5 886	7 518	1 632	27.7	Singapour
Spanien	6 273	6 920	7 279	359	5.2	Espagne
Hongkong	6 531	6 095	6 251	156	2.6	Hong Kong
Die 15 wichtigsten Einfuhrländer						Les 15 pays d'importation les plus importants
Italien	196 678	213 386	223 565	10 179	4.8	Italie
Frankreich	140 767	141 272	137 441	-3 831	-2.7	France
Deutschland	105 865	105 820	122 324	16 504	15.6	Allemagne
Niederlande	29 212	30 618	36 531	5 913	19.3	Pays-Bas
Belgien	13 653	12 478	27 066	14 588	...	Belgique
Dänemark	8 027	8 986	15 959	6 973	77.6	Danemark
Griechenland	10 739	11 504	14 201	2 697	23.4	Grèce
Österreich	11 909	14 043	12 440	-1 604	-11.4	Autriche
Ver. Königreich	6 584	7 424	8 995	1 572	21.2	Royaume-Uni
Irland	4 680	4 606	7 707	3 100	67.3	Irlande
Polen	284	2 060	6 883	4 823	...	Pologne
Portugal	4 594	5 338	5 519	181	3.4	Portugal
Spanien	5 202	6 017	4 337	-1 680	-27.9	Espagne
USA	9 757	8 194	4 332	-3 862	-47.1	USA
Island	2 948	3 381	3 231	-150	-4.4	Islande

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

Wertbilanz des Aussenhandels von Milch und Milchprodukten Balance commerciale du lait et des produits de lait

Zollkapitel 4 (Milch und Milchprodukte); siehe Tabelle 6.1 ~ Chapitre 4 du tarif douanier (lait et produits laitiers) ; voir tableau 6.1

Gesamte Aussenhandelsbilanz von Milch und Milchprodukten Bilan total du commerce extérieur du lait et des produits de lait

In Vollmilchäquivalenten (VMA); siehe Tabelle 6.2 ~ En équivalents-lait entier (ELE) ; voir tableau 6.2

6.2 Bilanz des Aussenhandels von Milchprodukten nach Zollkapitel Balance commerciale des produits laitiers par chapitre douanier

Die Milchprodukte wurden nach Gehalt an verwertbarer Energie in Millionen Vollmilchäquivalente (VMA) umgerechnet. Ein VMA entspricht einem kg Kuh-Vollmilch mit einer verwertbaren Energie von 2800 Kilojoule (kJ), siehe Tabelle 3.1. Die Milchprodukte werden gemäss der potenziell essbaren Substanz (Konsumentensicht) berücksichtigt: Bei Halbhart- und Hartkäse wird ein Abzug für die Rinde vorgenommen. Les produits laitiers sont convertis selon la teneur en énergie métabolisable en millions d'équivalents-lait entier (ELE). Un ELE correspond à un kg de lait de vache entier avec une énergie métabolisable de 2800 kilojoule (kJ), voir tableau 3.1. Les produits laitiers sont pris en compte avec leur matière comestible (vue du consommateur): Une déduction est appliquée pour la croûte des fromages à pâte mi-dure et pâte dure.

	2020	2021	2022 *	Veränderung 2022/2021		
				absolut	%	
Ausfuhr						Exportations
Zollkapitel 4 nach Produkten	420.5	443.5	391.4	-52.1	-11.7	Chapitre douanier 4 par produits
Konsummilch	2.5	2.4	1.2	-1.2	-49.4	Lait de consommation
Käse	331.6	353.0	330.2	-22.7	-6.4	Fromage
Frischkäse	37.3	44.5	43.2	-1.3	-2.9	Fromage frais
Weichkäse	3.1	2.6	1.9	-0.6	-25.2	Fromage à pâte molle
Halbhartkäse	102.7	112.7	105.1	-7.6	-6.8	Fromage à pâte mi-dure
Hartkäse	188.6	193.2	180.1	-13.2	-6.8	Fromage à pâte dure
Rahm	6.1	5.5	5.8	0.3	5.1	Crème
Jogurt	3.6	3.4	3.9	0.5	14.7	Yogourt
Frischmilchprodukte	18.1	17.4	16.1	-1.3	-7.5	Produits laitiers frais
Dauermilchwaren	47.1	55.2	31.1	-24.1	-43.7	Conserves de lait
Milchproteinprodukte	5.1	3.3	1.5	-1.8	-55.0	Protéines du lait
Butter	6.3	3.2	1.6	-1.7	-52.2	Beurre
Milchprodukte in anderen Zollkapiteln	324.9	331.7	355.9	24.2	7.3	Produit laitiers en d'autres chapitres
15: Fette und Öle	-	-	0.0	0.0	...	15: Huiles et graisses
17: Zucker und Zuckerwaren	14.0	15.8	18.7	2.9	18.5	17: Sucre et sucreries
18: Kakao und Zubereitungen aus Kakao	105.4	117.4	132.9	15.5	13.2	18: Cacao et ses préparations
19: Getreidezubereitungen	142.7	135.7	141.5	5.8	4.3	19: Prép. à la base de céréales
20: Gemüse- und Fruchtzubereitungen	0.0	0.0	0.0	-0.0	-69.7	20: Prép. à la base de légumes/fruits
21: Verschiedene Lebensmittelzubereitungen	41.2	40.1	40.5	0.3	0.8	21: Préparations alimentaires diverses
22: Getränke	21.5	22.6	22.4	-0.2	-1.0	22: Boissons
Total Ausfuhr	745.4	775.2	747.3	-27.9	-3.6	Exportations, total
Einfuhr						Importations
Zollkapitel 4 nach Produkten	439.3	423.1	461.2	38.0	9.0	Chapitre douanier 4 par produits
Konsummilch	25.5	27.1	25.9	-1.2	-4.3	Lait de consommation
Käse	271.3	285.8	274.9	-10.8	-3.8	Fromage
Frischkäse	84.3	94.2	93.7	-0.5	-0.6	Fromage frais
Weichkäse	47.7	47.5	45.6	-1.9	-4.0	Fromage à pâte molle
Halbhartkäse	66.8	70.3	65.6	-4.8	-6.8	Fromage à pâte mi-dure
Hartkäse	72.5	73.7	70.0	-3.7	-5.0	Fromage à pâte dure
Rahm	4.9	5.7	7.3	1.6	27.5	Crème
Jogurt	7.5	6.8	6.5	-0.3	-4.6	Yogourt
Frischmilchprodukte	0.4	0.4	0.3	-0.2	-38.0	Produits laitiers frais
Dauermilchwaren	50.1	41.9	36.8	-5.1	-12.3	Conserves de lait
Milchproteinprodukte	0.1	0.1	0.1	-0.0	-3.4	Protéines du lait
Butter	79.4	55.3	109.4	54.1	97.7	Beurre
Milchprodukte in anderen Zollkapiteln	147.3	157.0	162.1	5.0	3.2	Produit laitiers en d'autres chapitres
15: Fette und Öle	0.1	0.1	0.1	-0.0	-30.8	15: Huiles et graisses
17: Zucker und Zuckerwaren	2.0	2.2	2.5	0.3	16.1	17: Sucre et sucreries
18: Kakao und Zubereitungen aus Kakao	28.0	31.2	32.7	1.5	4.8	18: Cacao et ses préparations
19: Getreidezubereitungen	74.5	78.5	80.1	1.5	2.0	19: Prép. à la base de céréales
20: Gemüse- und Fruchtzubereitungen	0.4	0.4	0.4	0.0	0.3	20: Prép. à la base de légumes/fruits
21: Verschiedene Lebensmittelzubereitungen	40.5	42.6	44.1	1.5	3.6	21: Préparations alimentaires diverses
22: Getränke	1.8	2.1	2.2	0.2	7.4	22: Boissons
Total Einfuhr	586.6	580.2	623.2	43.1	7.4	Importations, total
Ausfuhrüberschuss	158.8	195.0	124.1	-70.9	-36.4	Excédent d'exportations
Kapitel 4	-18.8	20.4	-69.7	-90.1	...	Chapitre 4
Andere Kapitel	177.6	174.6	193.8	19.2	11.0	Autres chapitres

Agristat, Nahrungsmittelbilanz

Agristat, bilan alimentaire

6.3 Ausfuhr von Milch und Milchprodukten, Menge Exportations de lait et de produits laitiers, quantité

Gesamtmenge aller berücksichtigten Zolltarifnummern; in Tonnen ~ Quantité totale des numéros du tarif douanier englobés; en tonnes

Produkte	2020	2021	2022	Veränderung 2022/2021		Produits
				Variation 2022/2021		
				absolut	%	
Milch und Milchprodukte aus Zollkapitel 4	140 954	144 996	130 636	-14 360	-9.9	Lait et produits laitiers du chapitre douanier 4
Milch	2 805	2 685	1 377	-1 308	-48.7	Lait
Milch (Fettgehalt ≤ 1%)	171	162	153	-8	-5.0	Lait (teneur en matière grasse ≤ 1%)
Milch (Fettgehalt > 1 ≤ 6%)	2 634	2 524	1 224	-1 300	-51.5	Lait (teneur en matière grasse > 1 ≤ 6%)
Milch (Fettgehalt > 6%)	0	0	0	-0	-52.4	Lait (teneur en matière grasse > 6%)
Frischmilchprodukte	5 873	5 305	5 074	-230	-4.3	Produits laitiers frais
Jogurt	4 543	4 310	4 935	624	14.5	Yogourt
Buttermilch, Sauermilch usw.	1 327	993	125	-868	-87.4	Babeurre, lait acidulé, etc.
Sauerrahm	2	1	14	13	...	Crème acidulée
Rahm	1 636	1 483	1 559	75	5.1	Crème
Dauermilchwaren	12 342	12 868	6 992	-5 876	-45.7	Conserves de lait
Magermilchpulver (Fettgehalt ≤ 1%)	9 247	10 860	5 933	-4 927	-45.4	Poudre de lait écrémé (teneur en matière grasse ≤ 1%)
Milchpulver (Fettgehalt > 1%)	16	15	31	15	97.6	Poudre de lait (teneur en matière grasse > 1%)
Rahmpulver	1	0	1	1	...	Crème en poudre
Kondensmilch und -rahm	222	171	208	38	22.0	Lait et crème condensés
Andere Milchbestandteile	2 856	1 821	819	-1 002	-55.0	Autres ingrédients laitiers
Molke, Molkenpulver	45 629	44 723	43 029	-1 694	-3.8	Petit-lait, petit-lait en poudre
Butter	369	152	19	-133	-87.5	Beurre
Butter, Butterfett	359	140	10	-130	-92.9	Beurre, graisse butyrique
Milchfetthaltige Stoffe	10	12	9	-3	-24.7	Produits contenant des graisses laitières
Käse	72 300	77 779	72 585	-5 194	-6.7	Fromage
Frischkäse, Quark	8 621	10 176	10 360	185	1.8	Fromage frais, séché
Weichkäse	883	760	564	-197	-25.9	Fromage à pâte molle
Halbhartkäse	22 592	24 837	23 151	-1 686	-6.8	Fromage à pâte mi-dure
Hartkäse	35 312	36 247	33 672	-2 575	-7.1	Fromage à pâte dure
Schmelzkäse	1 012	937	933	-4	-0.4	Fromage fondu
Reibkäse	3 880	4 822	3 905	-917	-19.0	Fromage râpé
Produkte mit Milchbestandteilen aus anderen Zollkapiteln	245 512	244 919	253 800	8 881	3.6	Produits contenant des ingrédients laitiers provenant d'autres chapitres douaniers
Anteil Milchbestandteile ≥ 50%	3 266	3 208	2 692	-516	-16.1	Part des ingrédients laitiers ≥ 50%
Zubereitungen mit Milchbestandteilen ≥ 50%	2 789	2 857	2 482	-375	-13.1	Préparations avec des ingrédients laitiers ≥ 50%
Laktose, -sirup	131	19	36	17	91.8	Lactose, sirop de lactose
Albumine	339	318	168	-150	-47.3	Albumines
Kaseine	7	14	6	-8	-56.1	Caséines
Anteil Milchbestandteile ≥ 10 und < 50%	174 234	177 669	193 298	15 629	8.8	Part des ingrédients laitiers ≥ 10 und < 50%
Anteil Milchbestandteile < 10%	67 050	63 199	56 985	-6 214	-9.8	Part des ingrédients laitiers < 10%
Futtermittel mit Milchbestandteilen	954	840	821	-19	-2.2	Aliments pour animaux avec des ingrédients laitiers
Hunde- und Katzenfutter	158	45	61	16	35.3	Aliments pour chiens et chats
Nutztierfutter	796	794	760	-35	-4.4	Aliments pour animaux de rente
Milchbestandteile für technische Zwecke	8	3	4	1	22.7	Ingrédients laitiers à des fins techniques

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

6.4 Ausfuhr von Milch und Milchprodukten, Wert Exportations de lait et de produits laitiers, valeur

Gesamtwert aller berücksichtigten Zolltarifnummern; in tausend CHF ~ Valeur totale des numéros du tarif douanier englobés; en milliers de CHF

Produkte	2020	2021	2022	Veränderung 2022/2021		Produits
				Variation 2022/2021		
				absolut	%	
Milch und Milchprodukte aus Zollkapitel 4	743 963	810 154	775 093	-35 060	-4.3	Lait et produits laitiers du chapitre douanier 4
Milch	2 549	2 484	1 404	-1 080	-43.5	Lait
Milch (Fettgehalt ≤ 1%)	44	44	37	-6	-14.6	Lait (teneur en matière grasse ≤ 1%)
Milch (Fettgehalt > 1 ≤ 6%)	2 504	2 440	1 366	-1 074	-44.0	Lait (teneur en matière grasse > 1 ≤ 6%)
Milch (Fettgehalt > 6%)	1	0	1	0	25.7	Lait (teneur en matière grasse > 6%)
Frischmilchprodukte	19 454	18 488	19 524	1 035	5.6	Produits laitiers frais
Jogurt	16 577	16 151	18 907	2 755	17.1	Yogourt
Buttermilch, Sauermilch usw.	2 867	2 331	571	-1 761	-75.5	Babeurre, lait acidulé, etc.
Sauerrahm	10	5	46	41	...	Crème acidulée
Rahm	6 603	6 296	6 886	590	9.4	Crème
Dauermilchwaren	29 402	33 966	24 355	-9 611	-28.3	Conserves de lait
Magermilchpulver (Fettgehalt ≤ 1%)	26 144	31 125	22 513	-8 612	-27.7	Poudre de lait écrémé (teneur en matière grasse ≤ 1%)
Milchpulver (Fettgehalt > 1%)	292	394	161	-233	-59.1	Poudre de lait (teneur en matière grasse > 1%)
Rahmpulver	18	5	12	6	...	Crème en poudre
Kondensmilch und -rahm	906	662	815	153	23.1	Lait et crème condensés
Andere Milchbestandteile	2 042	1 780	854	-926	-52.0	Autres ingrédients laitiers
Molke, Molkenpulver	17 387	19 719	16 932	-2 786	-14.1	Petit-lait, petit-lait en poudre
Butter	4 285	1 920	322	-1 598	-83.2	Beurre
Butter, Butterfett	4 111	1 680	157	-1 523	-90.6	Beurre, graisse butyrique
Milchfetthaltige Stoffe	174	241	165	-75	-31.3	Produits contenant des graisses laitières
Käse	664 283	727 281	705 670	-21 610	-3.0	Fromage
Frischkäse, Quark	34 796	40 612	44 956	4 344	10.7	Fromage frais, séché
Weichkäse	11 291	11 283	9 291	-1 992	-17.7	Fromage à pâte molle
Halbhartkäse	223 840	252 628	238 821	-13 807	-5.5	Fromage à pâte mi-dure
Hartkäse	369 043	392 837	382 147	-10 690	-2.7	Fromage à pâte dure
Schmelzkäse	6 581	6 400	6 593	193	3.0	Fromage fondu
Reibkäse	18 732	23 521	23 863	342	1.5	Fromage râpé
Produkte mit Milchbestandteilen aus anderen Zollkapiteln	1 352 788	1 378 491	1 532 431	153 940	11.2	Produits contenant des ingrédients laitiers provenant d'autres chapitres douaniers
Anteil Milchbestandteile ≥ 50%	15 622	16 114	21 084	4 970	30.8	Part des ingrédients laitiers ≥ 50%
Zubereitungen mit Milchbestandteilen ≥ 50%	11 951	12 726	17 257	4 531	35.6	Préparations avec des ingrédients laitiers ≥ 50%
Laktose, -sirup	1 536	1 340	1 121	-218	-16.3	Lactose, sirop de lactose
Albumine	2 036	1 925	2 483	557	28.9	Albumines
Kaseine	99	123	223	100	81.4	Caséines
Anteil Milchbestandteile ≥ 10 und < 50%	1 108 864	1 119 632	1 243 972	124 340	11.1	Part des ingrédients laitiers ≥ 10 und < 50%
Anteil Milchbestandteile < 10%	225 312	239 931	264 580	24 649	10.3	Part des ingrédients laitiers < 10%
Futtermittel mit Milchbestandteilen	2 877	2 775	2 759	-16	-0.6	Aliments pour animaux avec des ingrédients laitiers
Hunde- und Katzenfutter	154	138	183	45	32.7	Aliments pour chiens et chats
Nutztierfutter	2 723	2 637	2 576	-61	-2.3	Aliments pour animaux de rente
Milchbestandteile für technische Zwecke	112	38	36	-2	-6.2	Ingrédients laitiers à des fins techniques

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

Ausfuhr von Milch und Milchprodukten, Menge Exportations de lait et de produits laitiers, quantité

Siehe Tabelle 6.3 ~ Voir tableau 6.3

Ausfuhr von Milch und Milchprodukten, Wert Exportations de lait et de produits laitiers, valeur

Siehe Tabelle 6.4 ~ Voir tableau 6.4

6.5 Ausfuhr von Käse nach Sorte, Menge Exportations de fromage par variété, quantité

Zolltarifnummern 406 und Fertigfondue; in Tonnen reifem Käse ~ Numéros du tarif douanier 406 et fondue prête à l'emploi; en tonnes de fromage affiné

Käsesorten	2020	2021	2022	Veränderung 2022/2021		Variétés de fromage
				Variation 2022/2021		
				absolut	%	
Frischkäse	12 339	14 832	14 125	-707	-4.8	Fromage frais
Mozzarella	737	765	696	-69	-9.1	Mozzarella
Mascarpone, Ricotta Romana	23	20	47	26	...	Mascarpone, Ricotta Romana
Andere Frischkäse	7 861	9 390	9 618	228	2.4	Autres fromages frais
Frischkäse, gerieben, pulverisiert	3 718	4 656	3 765	-892	-19.1	Fromage frais, râpé, en poudre
Weichkäse	883	760	564	-197	-25.9	Fromage à pâte molle
Vacherin Mont-d'Or AOP	37	52	56	5	9.1	Vacherin Mont-d'Or AOP
Brie, Camembert, Italico u.a.	51	79	8	-72	-90.5	Brie, Camembert, Italico etc.
Weichkäse mit Schimmelbildung	280	11	7	-3	-30.7	Fromage à p. molle avec moisissures
Danablu, Gorgonzola, Roquefort	1	5	4	-1	-21.3	Danablu, Gorgonzola, Roquefort
Andere Käse mit Schimmelbildung	279	5	3	-2	-40.4	Autres fromages à p. molle persillée
Andere Weichkäse	514	619	492	-127	-20.5	Autres fromages à pâte molle
Halbhartkäse	22 623	24 869	23 176	-1 693	-6.8	Fromage à pâte mi-dure
Appenzeller ®	4 910	5 075	4 363	-712	-14.0	Appenzeller ®
Raclette Suisse ®	3 152	3 259	3 264	6	0.2	Raclette Suisse ®
Tête de Moine AOP	1 745	1 993	1 982	-11	-0.6	Tête de Moine AOP
Vacherin Fribourgeois AOP	352	413	373	-40	-9.8	Vacherin Fribourgeois AOP
Tilsiter	161	242	288	46	19.1	Tilsit
Halbhartkäse mit Schimmelbildung	10	0	5	5	...	Fromage à pâte mi-dure persillée
Caciocavallo, Fontina, Brà u.a.	5	0	1	1	...	Caciocavallo, Fontina, Brà etc.
St. Paulin Suisse	-	-	-	-	...	St. Paulin Suisse
Andere Halbhartkäse	12 256	13 855	12 875	-979	-7.1	Autres fromages à pâte mi-dure
Halbhartkäse, gerieben, pulverisiert	31	33	25	-7	-22.6	Fromage à pâte mi-dure, râpé, en poudre
Hartkäse	35 327	36 282	33 693	-2 588	-7.1	Fromage à pâte dure
Le Gruyère AOP	13 258	14 168	13 293	-875	-6.2	Le Gruyère AOP
Emmentaler AOP	10 915	10 772	10 298	-474	-4.4	Emmentaler AOP
Switzerland Swiss	4 763	4 865	3 937	-928	-19.1	Switzerland Swiss
Kräuterkäse (Schabziger)	69	132	20	-112	-84.6	Fromage glaronais aux herbes (schabziger)
Caciocavallo, Fontina, Brà u.a.	6	2	6	4	...	Caciocavallo, Fontina, Brà etc.
Hartkäse mit Schimmelbildung	-	0	0	0	10.6	Fromage à pâte dure persillée
Andere Hartkäse	6 185	6 208	6 022	-186	-3.0	Autres fromages à pâte dure
Hartkäse, gerieben, pulverisiert	131	133	116	-18	-13.4	Fromage à pâte dure, râpé, en poudre
Extra Hartkäse	116	99	95	-4	-4.5	Fromage à pâte extra-dure
Sbrinz AOP	116	99	95	-4	-4.5	Sbrinz AOP
Schmelzkäse	1 012	937	933	-4	-0.4	Fromage fondu
Total Käse	72 300	77 779	72 585	-5 194	-6.7	Fromage, total
Fertigfondue	4 790	4 678	4 360	-318	-6.8	Fondue prête à l'emploi

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

6.6 Ausfuhr von Käse nach Bestimmungsland, Menge Exportations de fromage par pays de destination, quantité

Inbegriffen Schmelzkäse, ohne Fertigfondue, siehe Tabelle 6.5, absteigend sortiert nach der Menge des letzten Jahres; in Tonnen reifem Käse
Y compris le fromage fondu, sans fondue prête à l'emploi, voir tableau 6.5, trié par ordre décroissant selon la quantité de la dernière année;
en tonnes de fromage affiné

Bestimmungsländer	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Pays de destination
				absolut	%	
Wichtigste Länder						Pays les plus importants
Deutschland	31 624	33 437	31 940	-1 497	-4.5	Allemagne
Italien	10 508	11 500	11 632	131	1.1	Italie
USA	8 828	9 354	8 604	-750	-8.0	USA
Frankreich	5 600	6 482	6 058	-424	-6.5	France
Österreich	3 180	4 045	3 487	-558	-13.8	Autriche
Kanada	1 742	1 723	1 774	51	3.0	Canada
Niederlande	2 427	2 858	1 718	-1 140	-39.9	Pays-Bas
Russland	3 118	2 936	1 591	-1 345	-45.8	Russie
Ver. Königreich	1 321	1 474	1 459	-15	-1.0	Royaume-Uni
Spanien	569	566	622	56	9.9	Espagne
Japan	538	486	605	119	24.4	Japon
Belgien	335	464	463	-1	-0.1	Belgique
Australien	224	290	361	71	24.4	Australie
Dänemark	83	172	285	113	65.3	Danemark
China	454	351	266	-85	-24.3	Chine
Luxemburg	309	281	242	-39	-13.9	Luxembourg
Südkorea	121	123	165	42	34.5	Corée du Sud
Singapur	119	130	137	7	5.4	Singapour
Schweden	79	92	116	24	25.5	Suède
Saudi-Arabien	106	131	112	-19	-14.4	Arabie saoudite
Israel	75	73	78	5	6.7	Israël
Vereinigte Arabische Emirate	10	28	76	48	...	Emirats arabes unis
Jordanien	91	62	76	14	23.5	Jordanie
Philippinen	37	48	70	23	47.0	Philippines
Kontinente						Continents
Europa	59 581	64 721	59 874	-4 847	-7.5	Europe
Amerika	10 647	11 166	10 469	-696	-6.2	Amérique
Asien	1 773	1 531	1 805	274	17.9	Asie
Ozeanien	232	294	366	72	24.5	Océanie
Afrika	67	68	71	3	4.9	Afrique
Total	72 300	77 779	72 585	-5 194	-6.7	Total

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

Ausfuhr von Käse nach Bestimmungsland, Menge Exportation de fromage par pays de destination, quantité

Siehe Tabelle 6.6 ~ Voir tableau 6.6

6.7 Ausfuhr von Käse nach Bestimmungsland, Wert und Preis Exportations de fromage par pays de destination, valeur et prix

Aufsteigend sortiert nach dem Wert der Exporte des letzten Jahres ~ Trié par ordre décroissant selon la valeur des exportations de la dernière année

Bestimmungsländer	Wert (Millionen CHF) Valeur (millions de CHF)			Preis (CHF/kg) Prix (CHF/kg)			Pays de destination
	2020	2021	2022	2020	2021	2022	
Wichtigste Länder							Pays les plus importants
Deutschland	283.2	296.7	283.6	8.95	8.87	8.88	Allemagne
USA	93.0	104.2	110.5	10.53	11.14	12.84	USA
Italien	69.8	74.6	80.9	6.64	6.49	6.96	Italie
Frankreich	64.0	78.1	75.2	11.44	12.05	12.42	France
Kanada	22.5	25.0	26.6	12.90	14.48	15.00	Canada
Österreich	19.8	28.5	24.3	6.24	7.04	6.97	Autriche
Niederlande	25.5	28.2	19.4	10.50	9.88	11.28	Pays-Bas
Russland	29.3	29.5	18.7	9.41	10.04	11.76	Russie
Ver. Königreich	17.2	18.7	17.8	13.00	12.67	12.21	Royaume-Uni
Japan	6.5	6.0	7.2	12.13	12.35	11.83	Japon
Spanien	6.0	6.7	6.8	10.62	11.87	10.97	Espagne
Australien	3.2	4.3	5.3	14.28	14.67	14.80	Australie
Belgien	3.9	5.7	5.2	11.73	12.20	11.32	Belgique
China	3.5	3.4	3.8	7.76	9.79	14.27	Chine
Luxemburg	3.3	3.0	2.7	10.62	10.75	11.09	Luxembourg
Singapur	1.3	1.5	2.3	11.27	11.54	16.52	Singapour
Südkorea	1.3	1.4	2.1	10.90	11.64	12.77	Corée du Sud
Schweden	1.0	1.3	1.6	12.05	14.14	13.96	Suède
Dänemark	0.9	1.1	1.3	10.45	6.24	4.51	Danemark
Philippinen	0.5	0.7	1.1	13.56	14.24	15.16	Philippines
Israel	0.7	0.9	1.0	9.85	12.07	12.70	Israël
Hongkong	0.7	0.5	0.8	12.77	13.74	12.03	Hong Kong
Mexiko	0.5	0.7	0.7	11.70	12.02	12.29	Mexique
Saudi-Arabien	0.7	0.9	0.6	6.29	6.51	5.72	Arabie saoudite
Kontinente							Continents
Europa	527.0	575.6	540.2	8.84	8.89	9.02	Europe
Amerika	116.3	130.3	138.3	10.92	11.67	13.21	Amérique
Asien	17.2	16.5	21.1	9.73	10.80	11.69	Asie
Ozeanien	3.3	4.3	5.4	14.27	14.65	14.79	Océanie
Afrika	0.5	0.6	0.8	6.90	8.41	10.60	Afrique
Total	664.3	727.3	705.7	9.19	9.35	9.72	Total

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

Käse-Exportpreise der wertmässig 15 wichtigsten Bestimmungsländer, 2022 Prix du fromage exporté des 15 pays les plus importants selon la valeur exportée, 2022

Die Grafik basiert auf den monatlichen Daten der einzelnen Zolltarifnr. gewichtet nach Menge, Reihenfolge gemäss Exportwert; siehe Tabelle 6.7
Le graphique se base sur les données mensuelles des numéros tarif. pondérées selon la quantité, l'ordre suit la valeur des export. ; voir tableau 6.7

6.8 Einfuhr von Milch und Milchprodukten, Menge Importations de lait et de produits laitiers, quantité

Gesamtmenge aller berücksichtigten Zolltarifnummern; in Tonnen ~ Quantité totale des numéros du tarif douanier englobés; en tonnes

Produkte	2020	2021	2022	Veränderung 2022/2021		Produits
				Variation 2022/2021		
				absolut	%	
Milch und Milchprodukte aus Zollkapitel 4	126 577	127 345	126 043	-1 302	-1.0	Lait et produits laitiers du chapitre douanier 4
Milch	25 501	27 162	25 694	-1 468	-5.4	Lait
Milch (Fettgehalt ≤ 1%)	1 097	1 082	27	-1 055	-97.5	Lait (teneur en matière grasse ≤ 1%)
Milch (Fettgehalt > 1 ≤ 6%)	24 403	26 080	25 667	-413	-1.6	Lait (teneur en matière grasse > 1 ≤ 6%)
Milch (Fettgehalt > 6%)	1	1	1	0	3.3	Lait (teneur en matière grasse > 6%)
Frischmilchprodukte	10 120	9 262	8 641	-621	-6.7	Produits laitiers frais
Jogurt	9 700	8 853	8 418	-435	-4.9	Yogourt
Buttermilch, Sauermilch usw.	418	406	215	-191	-47.1	Babeurre, lait acidulé, etc.
Sauerrahm	2	3	8	5	...	Crème acidulée
Rahm	1 317	1 521	1 940	418	27.5	Crème
Dauermilchwaren	3 916	2 736	2 539	-196	-7.2	Conserves de lait
Magermilchpulver (Fettgehalt ≤ 1%)	1 249	537	260	-277	-51.6	Poudre de lait écrémé (teneur en matière grasse ≤ 1%)
Milchpulver (Fettgehalt > 1%)	1 101	1 026	1 363	338	32.9	Poudre de lait (teneur en matière grasse > 1%)
Rahmpulver	0	0	57	57	...	Crème en poudre
Kondensmilch und -rahm	1 528	1 136	824	-312	-27.4	Lait et crème condensés
Andere Milchbestandteile	37	38	35	-2	-5.6	Autres ingrédients laitiers
Molke, Molkenpulver	7 477	6 559	5 038	-1 521	-23.2	Petit-lait, petit-lait en poudre
Butter	6 548	4 311	9 092	4 781	...	Beurre
Butter, Butterfett	6 257	3 719	7 859	4 139	...	Beurre, graisse butyrique
Milchfetthaltige Stoffe	291	591	1 233	642	...	Produits contenant des graisses laitières
Käse	71 699	75 794	73 098	-2 696	-3.6	Fromage
Frischkäse, Quark	28 293	31 377	31 055	-322	-1.0	Fromage frais, séré
Weichkäse	13 645	13 592	13 112	-480	-3.5	Fromage à pâte molle
Halbhartkäse	12 591	13 108	12 390	-717	-5.5	Fromage à pâte mi-dure
Hartkäse	6 282	6 388	5 768	-620	-9.7	Fromage à pâte dure
Schmelzkäse	4 332	4 507	4 143	-364	-8.1	Fromage fondu
Reibkäse	6 555	6 821	6 629	-192	-2.8	Fromage râpé
Produkte mit Milchbestandteilen aus anderen Zollkapiteln	173 302	183 609	185 812	2 203	1.2	Produits contenant des ingrédients laitiers provenant d'autres chapitres douaniers
Anteil Milchbestandteile ≥ 50%	13 439	12 805	14 018	1 213	9.5	Part des ingrédients laitiers ≥ 50%
Zubereitungen mit Milchbestandteilen ≥ 50%	326	438	440	2	0.5	Préparations avec des ingrédients laitiers ≥ 50%
Laktose, -sirup	10 839	9 923	11 325	1 401	14.1	Lactose, sirop de lactose
Albumine	1 150	1 294	1 344	50	3.8	Albumines
Kaseine	1 123	1 150	910	-240	-20.9	Caséines
Anteil Milchbestandteile ≥ 10 und < 50%	102 138	107 189	111 419	4 229	3.9	Part des ingrédients laitiers ≥ 10 und < 50%
Anteil Milchbestandteile < 10%	54 232	56 685	54 321	-2 365	-4.2	Part des ingrédients laitiers < 10%
Futtermittel mit Milchbestandteilen	3 423	6 852	6 009	-843	-12.3	Aliments pour animaux avec des ingrédients laitiers
Hunde- und Katzenfutter	3 201	6 533	5 760	-773	-11.8	Aliments pour chiens et chats
Nutztierfutter	222	319	250	-69	-21.7	Aliments pour animaux de rente
Milchbestandteile für technische Zwecke	69	78	45	-33	-42.0	Ingrédients laitiers à des fins techniques

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

6.9 Einfuhr von Milch und Milchprodukten, Wert Importations de lait et de produits laitiers, valeur

Gesamtwert aller berücksichtigten Zolltarifnummern; in tausend CHF ~ Valeur totale des numéros du tarif douanier englobés; en milliers de CHF

Produkte	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produits
				absolut	%	
Milch und Milchprodukte aus Zollkapitel 4	555 350	580 083	636 096	56 013	9.7	Lait et produits laitiers du chapitre douanier 4
Milch	13 266	14 524	14 795	271	1.9	Lait
Milch (Fettgehalt ≤ 1%)	325	366	18	-348	-95.0	Lait (teneur en matière grasse ≤ 1%)
Milch (Fettgehalt > 1 ≤ 6%)	12 938	14 155	14 773	618	4.4	Lait (teneur en matière grasse > 1 ≤ 6%)
Milch (Fettgehalt > 6%)	3	3	4	0	10.2	Lait (teneur en matière grasse > 6%)
Frischmilchprodukte	15 351	14 838	13 876	-963	-6.5	Produits laitiers frais
Jogurt	14 607	14 033	13 008	-1 024	-7.3	Yogourt
Buttermilch, Sauermilch usw.	728	783	806	23	2.9	Babeurre, lait acidulé, etc.
Sauerrahm	16	22	61	39	...	Crème acidulée
Rahm	5 522	6 506	8 894	2 389	36.7	Crème
Dauermilchwaren	15 010	10 934	13 016	2 082	19.0	Conserves de lait
Magermilchpulver (Fettgehalt ≤ 1%)	4 101	1 740	1 197	-543	-31.2	Poudre de lait écrémé (teneur en matière grasse ≤ 1%)
Milchpulver (Fettgehalt > 1%)	4 531	4 359	7 833	3 475	79.7	Poudre de lait (teneur en matière grasse > 1%)
Rahmpulver	4	5	375	370	...	Crème en poudre
Kondensmilch und -rahm	5 836	4 225	3 018	-1 207	-28.6	Lait et crème condensés
Andere Milchbestandteile	537	606	593	-13	-2.2	Autres ingrédients laitiers
Molke, Molkenpulver	27 119	24 953	18 442	-6 511	-26.1	Petit-lait, petit-lait en poudre
Butter	26 411	20 496	65 229	44 732	...	Beurre
Butter, Butterfett	24 611	16 609	54 322	37 714	...	Beurre, graisse butyrique
Milchfetthaltige Stoffe	1 800	3 888	10 907	7 019	...	Produits contenant des graisses laitières
Käse	452 671	487 831	501 844	14 013	2.9	Fromage
Frischkäse, Quark	129 665	146 794	161 634	14 840	10.1	Fromage frais, séré
Weichkäse	100 958	103 486	105 023	1 537	1.5	Fromage à pâte molle
Halbhartkäse	82 961	88 418	90 072	1 654	1.9	Fromage à pâte mi-dure
Hartkäse	63 180	69 138	61 964	-7 174	-10.4	Fromage à pâte dure
Schmelzkäse	22 092	22 830	22 078	-752	-3.3	Fromage fondu
Reibkäse	53 815	57 164	61 072	3 908	6.8	Fromage râpé
Produkte mit Milchbestandteilen aus anderen Zollkapiteln	867 640	962 938	999 318	36 379	3.8	Produits contenant des ingrédients laitiers provenant d'autres chapitres douaniers
Anteil Milchbestandteile ≥ 50%	40 266	44 748	53 696	8 948	20.0	Part des ingrédients laitiers ≥ 50%
Zubereitungen mit Milchbestandteilen ≥ 50%	2 222	3 470	3 231	-239	-6.9	Préparations avec des ingrédients laitiers ≥ 50%
Laktose, -sirup	16 161	15 430	18 434	3 004	19.5	Lactose, sirup de lactose
Albumine	13 671	16 166	20 611	4 445	27.5	Albumines
Kaseine	8 212	9 681	11 419	1 738	18.0	Caséines
Anteil Milchbestandteile ≥ 10 und < 50%	573 461	612 366	637 882	25 516	4.2	Part des ingrédients laitiers ≥ 10 und < 50%
Anteil Milchbestandteile < 10%	241 939	268 520	266 291	-2 229	-0.8	Part des ingrédients laitiers < 10%
Futtermittel mit Milchbestandteilen	11 754	37 086	41 266	4 180	11.3	Aliments pour animaux avec des ingrédients laitiers
Hunde- und Katzenfutter	11 102	36 182	40 353	4 171	11.5	Aliments pour chiens et chats
Nutztierfutter	651	903	912	9	1.0	Aliments pour animaux de rente
Milchbestandteile für technische Zwecke	221	220	184	-36	-16.2	Ingrédients laitiers à des fins techniques

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

Einfuhr von Milch und Milchprodukten, Menge Importations de lait et de produits laitiers, quantité

Siehe Tabelle 6.8 ~ Voir tableau 6.8

Einfuhr von Milch und Milchprodukten, Wert Importations de lait et de produits laitiers, valeur

Siehe Tabelle 6.9 ~ Voir tableau 6.9

6.10 Einfuhr von Käse nach Sorte, Menge Importations de fromage par variété, quantité

Zolltarifnummern 406; in Tonnen reifem Käse ~ Numéros du tarif douanier 406; en tonnes de fromage affiné

Käsesorten	2020	2021	2022	Veränderung 2022/2021		Variétés de fromage
				Variation 2022/2021		
				absolut	%	
Frischkäse	28 293	31 377	31 055	-322	-1.0	Fromage frais
Mozzarella	5 366	5 927	5 597	-330	-5.6	Mozzarella
Mascarpone, Ricotta Romana	1 513	1 461	1 282	-179	-12.3	Mascarpone, Ricotta Romana
Andere Frischkäse	21 414	23 989	24 176	187	0.8	Autres fromages frais
Weichkäse	13 645	13 592	13 112	-480	-3.5	Fromage à pâte molle
Weichkäse mit Schimmelbildung	1 930	1 979	1 845	-133	-6.7	Fromage à p. molle avec moisissures
Danablu, Gorgonzola, Roquefort	747	702	623	-79	-11.2	Danablu, Gorgonzola, Roquefort
Andere Weichkäse mit Schimmelbildung	1 183	1 277	1 222	-55	-4.3	Autres fromages à p. molle persillée
Brie, Camembert, Italico	1 773	1 661	1 941	279	16.8	Brie, Camembert, Italico
Andere Weichkäse	9 942	9 952	9 326	-626	-6.3	Autres fromages à pâte molle
Halbhartkäse	13 537	14 257	13 307	-950	-6.7	Fromage à pâte mi-dure
Caciocavallo, Fontina, Brà, u.a.	364	360	273	-88	-24.4	Caciocavallo, Fontina, Brà, etc.
Tilsiter	85	85	87	1	1.6	Tilsit
Halbhartkäse mit Schimmelbildung	70	66	46	-20	-30.9	Fromage à pâte mi-dure persillée
Andere Halbhartkäse	12 073	12 596	11 985	-611	-4.8	Autres fromages à pâte mi-dure
Halbhartkäse, gerieben, pulverisiert	945	1 150	917	-233	-20.3	Fromage à pâte mi-dure, râpé, en poudre
Hartkäse	6 736	6 869	6 219	-649	-9.5	Fromage à pâte dure
Caciocavallo, Fontina, Brà, u.a.	266	322	205	-117	-36.4	Caciocavallo, Fontina, Brà, etc.
Emmentaler	202	96	29	-67	-69.3	Emmental
Hartkäse mit Schimmelbildung	5	2	24	22	...	Fromage à pâte dure persillée
Kräuterkäse (Schabziger)	17	27	18	-10	-35.6	Fromage glaronais aux herbes (schabziger)
Andere Hartkäse	5 370	5 526	5 136	-391	-7.1	Autres fromages à pâte dure
Hartkäse, gerieben, pulverisiert	876	895	808	-87	-9.7	Fromage à pâte dure, râpé, en poudre
Extra Hartkäse	5 156	5 191	5 261	70	1.3	Fromage à pâte extra-dure
Grana, Parmigiano	5 156	5 191	5 261	70	1.3	Grana, Parmigiano
Schmelzkäse	4 332	4 507	4 143	-364	-8.1	Fromage fondu
Total Käse	71 699	75 794	73 098	-2 696	-3.6	Fromage, total

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

Einfuhr von Käse nach Kategorie, Menge Importations de fromage par catégorie, quantité

Siehe Tabelle 6.10 ~ Voir tableau 6.10

6.11 Einfuhr von Käse nach Herkunftsland, Menge Imports de fromage par pays de provenance, quantité

Inbegriffen Schmelzkäse, siehe Tabelle 6.10; in Tonnen reifem Käse ~ Y compris le fromage fondu, voir tableau 6.10; en tonnes de fromage affiné

Herkunftsländer	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Pays de provenance
				absolut	%	
Wichtigste Länder						Pays les plus importants
Italien	25 662	26 807	26 394	-414	-1.5	Italie
Deutschland	19 654	20 567	19 202	-1 364	-6.6	Allemagne
Frankreich	13 559	13 592	12 642	-951	-7.0	France
Niederlande	2 749	3 278	2 975	-303	-9.3	Pays-Bas
Dänemark	1 864	2 088	2 478	390	18.7	Danemark
Griechenland	1 465	1 498	1 652	155	10.3	Grèce
Österreich	1 987	2 050	1 557	-493	-24.1	Autriche
Ver. Königreich	886	1 060	1 205	145	13.7	Royaume-Uni
Belgien	928	967	1 168	200	20.7	Belgique
Island	854	1 026	1 005	-20	-2.0	Islande
Polen	42	773	703	-70	-9.1	Pologne
Portugal	550	627	642	15	2.3	Portugal
Irland	297	251	431	180	71.5	Irlande
Spanien	628	672	394	-277	-41.3	Espagne
Zypern	265	294	381	87	29.4	Chypre
Bulgarien	47	63	89	26	40.7	Bulgarie
Türkei	0	8	46	38	...	Turquie
Serbien	43	44	43	-1	-2.2	Serbie
Litauen	153	40	40	-0	-0.3	Lituanie
Ungarn	41	46	13	-33	-71.1	Hongrie
Rumänien	3	10	12	3	27.6	Roumanie
Schweden	5	8	6	-2	-26.6	Suède
Kroatien	8	7	6	-1	-15.1	Croatie
Tschechische Republik	1	1	3	3	...	République tchèque
Kontinente						Continents
Europa	71 696	75 792	73 096	-2 695	-3.6	Europe
Amerika	2	2	2	-0	-20.0	Amérique
Asien	0	0	0	-0	-49.0	Asie
Ozeanien	1	0	0	0	...	Océanie
Afrika	0	0	-	-0	...	Afrique
Total	71 699	75 794	73 098	-2 696	-3.6	Total

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

Einfuhr von Käse nach Herkunftsland, Menge Importation de fromage par pays d'origine, quantité

Siehe Tabelle 6.11 ~ Voir tableau 6.11

6.12 Einfuhr von Käse nach Herkunftsland, Wert und Preis Importations de fromage par pays de provenance, valeur et prix

Absteigend sortiert nach dem Wert der Importe des letzten Jahres ~ Trié par ordre décroissant selon la valeur des importations de la dernière année

Herkunftsländer	Wert (Millionen CHF) Valeur (millions de CHF)			Preis (CHF/kg) Prix (CHF/kg)			Pays d'origine
	2020	2021	2022	2020	2021	2022	
Wichtigste Länder							Pays les plus importants
Italien	190.6	207.7	217.6	7.43	7.75	8.24	Italie
Frankreich	111.4	114.3	108.5	8.22	8.41	8.58	France
Deutschland	80.8	85.9	90.6	4.11	4.18	4.72	Allemagne
Niederlande	16.6	19.3	17.7	6.04	5.89	5.95	Pays-Bas
Griechenland	9.9	10.7	13.4	6.76	7.14	8.12	Grèce
Dänemark	7.7	8.6	10.7	4.12	4.12	4.32	Danemark
Ver. Königreich	6.4	7.3	8.7	7.26	6.92	7.21	Royaume-Uni
Österreich	9.2	9.8	8.0	4.65	4.78	5.12	Autriche
Belgien	3.0	3.4	5.7	3.23	3.52	4.84	Belgique
Portugal	4.0	4.7	4.9	7.30	7.51	7.64	Portugal
Spanien	5.0	5.7	4.1	8.02	8.54	10.48	Espagne
Island	2.9	3.4	3.2	3.45	3.30	3.21	Islande
Zypern	2.0	2.6	3.2	7.65	8.77	8.39	Chypre
Irland	1.3	1.2	2.5	4.28	4.78	5.75	Irlande
Polen	0.2	1.5	1.2	4.60	1.97	1.71	Pologne
Bulgarien	0.3	0.4	0.6	6.38	6.65	6.84	Bulgarie
Türkei	0.0	0.1	0.3	17.00	8.10	7.10	Turquie
Serbien	0.2	0.2	0.3	5.16	4.98	6.39	Serbie
Litauen	0.5	0.3	0.2	3.56	7.32	6.17	Lituanie
Rumänien	0.0	0.1	0.1	5.99	7.00	7.58	Roumanie
Ungarn	0.3	0.3	0.1	6.89	6.56	6.26	Hongrie
Kroatien	0.0	0.0	0.1	6.37	6.63	11.00	Croatie
Schweden	0.1	0.1	0.1	10.70	10.33	9.55	Suède
USA	0.0	0.0	0.0	21.61	14.49	18.87	USA
Kontinente							Continents
Europa	452.6	487.8	501.8	6.31	8.84	6.87	Europe
Amerika	0.0	0.0	0.0	14.85	10.92	18.87	Amérique
Asien	0.0	0.0	0.0	14.07	9.73	9.86	Asie
Ozeanien	0.0	0.0	0.0	8.32	14.27	14.30	Océanie
Afrika	0.0	0.0	-	43.50	6.90	...	Afrique
Total	452.7	487.8	501.8	6.31	6.44	6.87	Total

Bundesamt für Zoll und Grenzsicherheit (BAZG)

Office fédéral de la douane et de la sécurité des frontières (OFDF)

Käse-Importpreise der 15 wertmässig wichtigsten Herkunftsländer 2022

Prix du fromage importé des 15 pays les plus importants selon la valeur importée 2022

Die Grafik basiert auf den monatlichen Daten der einzelnen Zolltarifnr. gewichtet nach Mengen, Reihenfolge gemäss Importwert; siehe Tabelle 6.12
Le graphique se base sur les données mensuelles des numéros tarif. pondérées selon la quantité, l'ordre suit la valeur des import. ; voir tableau 6.12

6.13 Preisentwicklung der Käsepositionen im Aussenhandel Évolution des prix des positions de fromage dans le commerce extérieur

Zolltarifnummern 406, Preise werden nur ab einer Jahresmenge von mindestens einer Tonne angegeben; in CHF/kg Käse
Numéros du tarif douanier 406, les prix sont seulement indiqués à partir d'une quantité annuelle d'au moins une tonne; en CHF/kg de fromage

Zolltarif	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Position tarifaire
				absolut	%	
	Ausfuhrpreise ~ Prix à l'exportation					
Mascarpone, Ricotta Romana	5.28	4.83	4.64	-0.19	-3.9	Mascarpone, Ricotta Romana
Mozzarella	5.02	5.32	6.15	0.83	15.5	Mozzarella
Andere Frischkäse	3.94	3.88	4.21	0.33	8.4	Autres fromages frais
Reibkäse aus Halbhartkäse	10.91	10.36	11.93	1.57	15.2	Fromages à pâte mi-dure râpés
Andere Reibkäse	4.78	4.84	6.07	1.23	25.5	Autres fromages râpés
Schmelzkäse ohne anerkanntes Zeugnis	6.50	6.83	7.07	0.24	3.5	Fromages fondus sans certificat reconnu
Danablu, Gorgonzola, Roquefort	23.93	13.67	31.54	17.87	...	Danablu, Gorgonzola, Roquefort
Andere Weichkäse mit Schimmelbildung	7.62	19.38	21.72	2.34	12.1	Autres fromages à pâte molle et persillée
Halbhartkäse mit Schimmelbildung	5.01	...	25.59	Fromages à pâte mi-dure et persillée
Französische und italienische Weichkäse ¹	9.97	7.19	24.78	17.59	...	Fromages à pâte molle français et italiens ¹
Andere Weichkäse	15.63	15.71	16.23	0.51	3.3	Autres fromages à pâte molle
Hart- oder Halbhartkräuterkäse (Schabziger)	8.42	5.22	18.51	13.28	...	Fromage aux herbes, à pâte dure ou mi-dure (schabziger)
Italienische Halbhartkäse ²	12.82	Fromages italiens à pâte mi-dure ²
Italienische Hartkäse ²	10.35	12.34	13.01	0.68	5.5	Fromages italiens à pâte dure ²
Spezialkäse, halbhart ³	12.13	6.48	8.15	1.67	25.7	Fromages spéciaux à pâte mi-dure ³
Cantal	...	12.02	12.00	-0.02	-0.2	Cantal
Andere Halbhartkäse	9.91	10.17	10.31	0.14	1.4	Autres fromages à pâte mi-dure
Andere Hartkäse	10.45	10.86	11.34	0.49	4.5	Autres fromages à pâte dure
Gewichtetes Gesamtmittel	9.19	9.35	9.72	0.37	4.0	Moyenne totale pondérée
	Einfuhrpreise ~ Prix à l'importation					
Mascarpone, Ricotta Romana	4.49	4.54	5.19	0.65	14.4	Mascarpone, Ricotta Romana
Mozzarella	4.63	4.59	5.26	0.67	14.6	Mozzarella
Andere Frischkäse	4.58	4.71	5.19	0.48	10.3	Autres fromages frais
Reibkäse aus Halbhartkäse	4.82	4.32	5.83	1.51	35.0	Fromages à pâte mi-dure râpés
Andere Reibkäse	8.78	9.20	9.76	0.55	6.0	Autres fromages râpés
Schmelzkäse mit anerkanntem Zeugnis	5.25	5.20	5.85	0.65	12.4	Fromages fondus avec certificat reconnu
Schmelzkäse ohne anerkanntes Zeugnis	4.77	4.79	4.66	-0.13	-2.7	Fromages fondus sans certificat reconnu
Danablu, Gorgonzola, Roquefort	8.12	8.45	8.87	0.42	4.9	Danablu, Gorgonzola, Roquefort
Roquefort mit Ursprungsnachweis	12.97	13.11	13.23	0.12	0.9	Roquefort avec preuve d'origine
Andere Weichkäse mit Schimmelbildung	8.25	8.21	8.33	0.12	1.4	Autres fromages à pâte molle et persillée
Halbhartkäse mit Schimmelbildung	8.89	8.82	11.06	2.24	25.4	Fromages à pâte mi-dure et persillée
Hartkäse mit Schimmelbildung	10.12	7.98	9.44	1.45	18.2	Fromages à pâte dure et persillée
Französische und italienische Weichkäse ¹	8.30	8.51	8.54	0.03	0.3	Fromages à pâte molle français et italiens ¹
Andere Weichkäse	7.19	7.42	7.84	0.43	5.8	Autres fromages à pâte molle
Hart- oder Halbhartkräuterkäse (Schabziger)	12.71	10.75	7.62	-3.13	-29.1	Fromage aux herbes, à pâte dure ou mi-dure (schabziger)
Italienische Halbhartkäse ²	11.70	11.63	11.49	-0.14	-1.2	Fromages italiens à pâte mi-dure ²
Italienische Hartkäse ²	10.61	10.97	11.48	0.50	4.6	Fromages italiens à pâte dure ²
Spezialkäse, halbhart ³	5.53	5.28	7.94	2.66	50.3	Fromages spéciaux à pâte mi-dure ³
Spezialkäse, hart ³	7.26	6.19	7.69	1.50	24.2	Fromages spéciaux à pâte dure ³
Cantal	12.77	11.71	19.03	7.32	62.5	Cantal
Andere Halbhartkäse	6.60	6.76	7.23	0.47	7.0	Autres fromages à pâte mi-dure
Andere Hartkäse	9.99	10.83	10.69	-0.13	-1.2	Autres fromages à pâte dure
Gewichtetes Gesamtmittel	6.31	6.44	6.87	0.43	6.7	Moyenne totale pondérée

1 Brie, Camembert, Crescenza, Italic, Pont-l'Évêque, Reblochon, Robiola, Stracchino
2 Caciocavallo, Canestrato, Aostataler Fontina, Parmigiano Reggiano, Grana Padano, Pecorino, Provolone
3 Asiago, Bitto, Brà, Fontal, Montasio, Saint-Paulin, Saint Nectaire

1 Brie, Camembert, Crescenza, Italic, Pont-l'Évêque, Reblochon, Robiola, Stracchino
2 Caciocavallo, Canestrato, Aostataler Fontina, Parmigiano Reggiano, Grana Padano, Pecorino, Provolone
3 Asiago, Bitto, Brà, Fontal, Montasio, Saint-Paulin, Saint Nectaire

Preisentwicklung im Käse-Aussenhandel

Évolution du prix dans le commerce extérieur du fromage

Siehe Tabellen 6.13 und 11.11 (Eurokurs) ~ Voir tableaux 6.13 et 11.11 (cours de l'euro)

7. Verbrauch Consommation

Der Verbrauch wird anhand der folgenden Formel berechnet (Ausnahme Butter siehe unten): Verbrauch = Inlandproduktion + Importe – Exporte – Vorräteveränderungen. Für die Bestimmung des Pro-Kopf-Verbrauchs wird der Verbrauch durch die mittlere ortsanwesende Bevölkerung dividiert. Dieser Wert basiert auf den Zahlen der mittleren Wohnbevölkerung des BFS mit Korrekturen für Touristen, nicht erfasste Kurzaufenthalter und Grenzgänger. Aufgrund der getroffenen Annahmen sind die Verbrauchszahlen mit einigen Unsicherheiten behaftet. Zudem entspricht der Verbrauch im vorliegenden Sinne nicht der effektiv durch die Konsumenten verzehrten Menge, da die Verluste im Gross- und Detailhandel sowie bei den Konsumenten nicht berücksichtigt werden. Ebenfalls fehlen die durch Einkaufstourismus eingeführten Mengen.

Im vorliegenden Kapitel wird der (Pro-Kopf-) Verbrauch im Detail für folgende Produktgruppen berechnet:

- Konsummilch (Tabelle 7.1): Der Konsummilchverbrauch entspricht der Konsummilchproduktion (Tabelle 5.3). Der Aussenhandel wird nicht berücksichtigt (ausgenommen Milch der Genfer Freizone), da keine genauen Zahlen zu den einzelnen Milchsorten vorliegen und da sowohl die exportierte wie auch die importierte Menge Konsummilch deutlich weniger als 1% der Konsummilchproduktion ausmacht. Ebenfalls nicht berücksichtigt ist die Menge Milch, die auf den Milchwirtschaftsbetrieben zur Selbstversorgung zurückbehalten wird. Da keine Zahlen vorliegen, die belegen, welcher Anteil davon als Frischmilch konsumiert und welcher Anteil weiterverarbeitet wird (beispielsweise zur Jogurt- oder Butter-Herstellung), lässt sich diese Milchmenge nicht genau zuordnen. Die neue Rechnungsweise führt aber auch dazu, dass der Pro-Kopf-Verbrauch von Konsummilch tiefer ist als der in den früheren Jahren (bis und mit Ausgabe 2015) publizierte Wert, bei dem jeweils die Selbstversorgungsmilch vollumfänglich zur Konsummilch gerechnet wurde.
- Butter (Tabelle 7.2): Der Verbrauch von Butter wird anhand der Verkäufe ermittelt, die der Branchenorganisation Butter (BOB) gemeldet werden. Ab 2020 werden zusätzlich Importe durch Dritte miteinberechnet. Dabei handelt es sich um Importe durch Nicht-Mitglieder der BOB.
- Käse (Tabelle 7.3): Der Käseverbrauch wurde berechnet anhand der Produktionsmengen zuzüglich Nettoeinfuhrmengen und abzüglich Ausfuhrmengen und Vorratsveränderungen. Die Berücksichtigung der Vorräte ist nicht einfach. Da gewisse Käsesorten längere Zeit gereift und gelagert werden, hat die Berücksichtigung der Produktions- und Handelslager einen gewissen Einfluss auf den geschätzten Jahresverbrauch.

Ab 2020 wird der Verbrauch von Milch und Milchprodukten basierend auf den Berechnungen der Nahrungsmittelbilanz (NMB) in den MISTA-Ausgaben publiziert (Tabelle 7.4). Die NMB berechnet die in der Schweiz zur Verfügung stehenden Nahrungsmittel auf der Basis von Inlandproduktion, Import, Export und Vorräteveränderungen. Dafür wird der verzehrbare Anteil der Milchprodukte in Vollmilch-äquivalente (VMA) umgerechnet. Ein VMA entspricht einem kg Kuh-Vollmilch mit einer verwertbaren Energie von 2800 Kilojoule (kJ). Die nicht verzehrbaren Anteile (z.B. Käserinde) und Nebenprodukte (z.B. Schotte, sofern nicht für die menschliche Ernährung bestimmt) werden für die Berechnung abgezogen. Daher ist die Menge der angelieferten Kuhmilch (Stufe Produktion, Tabelle 5.1) grundsätzlich höher ist als die Menge, die dem Verbraucher am Schluss zur Verfügung steht (Stufe Verarbeitung). Aufgrund fehlender Daten kann die durch Einkaufstouristen ein- oder ausgeführte Ware nicht in der NMB abgebildet werden. Die Umrechnung sämtlicher Milchprodukte in VMA ermöglicht es, ein vollumfängliches Bild des Verbrauchs zu liefern. Einerseits lassen sich verschiedenartige Milchprodukte mit unterschiedlichem Energie- und Wassergehalt (z.B. Magermilch, Butter und Milchpulver) in derselben Einheit summieren und andererseits können auch jene Mengen berücksichtigt werden, die beigemischt in verarbeiteten Produkten (z.B. Schokolade, Babymilchpulver etc.) ein- und ausgeführt werden. Der Handel mit Verarbeitungsprodukten hat über die Jahrzehnte hinweg an Bedeutung gewonnen und besonders der Export spielt für die Schweizer Nahrungsmittelindustrie eine gewichtige Rolle. Ergänzend zu den Daten der Nahrungsmittelbilanz werden auch Zahlen zum Verbrauch ausgewählter Milchprodukte in Privathaushalten publiziert (Tabelle 7.7). Die Zahlen stammen vom Marktforschungsinstitut NielsenIP Switzerland und beinhalten Erhebungen des Retail- und Konsumentenpanels.

La consommation se calcule au moyen de la formule suivante (à l'exception du beurre: voir ci-dessous): consommation = production indigène + importations – exportations – variation des stocks. La consommation par habitant est calculée en divisant les chiffres de la consommation obtenus par la population moyenne présente en Suisse. Cette valeur se fonde sur les chiffres de l'OFS relatifs à la population résidente moyenne, corrigés des touristes, des séjours de courte durée non recensés et des frontaliers. Les chiffres relatifs à la consommation se basent en partie sur des suppositions, ils comportent quelques incertitudes. De plus, la consommation ne correspond pas en l'occurrence à la consommation effective par les consommateurs, car on ne tient pas compte des pertes dans le commerce de gros et de détail ainsi que chez les consommateurs. Les quantités de denrées importées par le tourisme d'achat manquent également.

Le présent chapitre présente en détail la consommation (par habitant) des groupes de produits suivants:

- Lait de consommation (tableau 7.1) la consommation de lait de consommation correspond à la production de lait de consommation (tableau 5.3). Le commerce extérieur n'est pas pris en compte (excepté le lait de la zone franche de Genève), car il n'y a pas de chiffres précis relatifs aux diverses sortes de lait, et tant les importations que les exportations de lait de consommation représentent bien moins de 1% de la production de lait de consommation. Le lait conservé sur les exploitations laitières pour l'autoapprovisionnement des producteurs n'est pas non plus pris en compte. Comme on ne sait pas quelle part est consommée sous forme de lait frais et sous forme de produits transformés (p. ex. yogourt ou beurre), ce volume de lait ne peut pas être classé avec précision. Cette nouvelle manière de procéder induit une baisse de la consommation de lait par habitant par rapport aux chiffres publiés les années précédentes (jusqu'à l'édition de 2015 y comprise), car le volume de lait destiné à l'autoapprovisionnement des producteurs était alors inclus dans la valeur du lait de consommation.
- Beurre (tableau 7.2): la consommation de beurre est calculée sur la base des chiffres des ventes qui sont communiqués à l'Organisation sectorielle pour le beurre (OS Beurre). A partir de 2020 y ont été ajoutées les importations par des tiers, c'est-à-dire celles effectuées par des non-membres de l'OS Beurre.
- Fromage (tableau 7.3): la consommation de fromage est calculée comme suit: volume de production + volume net des importations – exportations et variation des stocks. La prise en compte des stocks n'est pas simple. Etant donné que certaines variétés de fromage nécessitent un long temps d'affinage et de stockage, les stocks dans la production et dans le commerce ont une certaine incidence sur l'estimation de la consommation annuelle.

Depuis 2020, la Statistique laitière de la Suisse présente la consommation de lait et de produits laitiers sur la base des calculs du bilan alimentaire (BA; tableau 7.4). Le BA calcule les denrées alimentaires disponibles en Suisse sur la base de la production indigène, des importations, des exportations et des changements de stock. À cette fin, la part des produits laitiers comestibles est transformés en équivalents-lait entier (ELE). Un ELE correspond à un kilo de lait entier de vache avec une énergie métabolisable de 2800 kilojoules (kJ). Les parties non comestibles (par ex. la croûte de fromage) et les sous-produits (p.ex. le petit-lait, s'il n'est pas destiné à l'alimentation humaine) sont déduites lors de ce calcul. Pour cette raison, la quantité de lait de vache livré (niveau production, tableau 5.1) est plus élevée que la quantité qui est finalement disponible pour le consommateur (niveau transformation). En raison du manque de données, la quantité importée ou exportée au cours du tourisme d'achat n'est pas prise en compte dans le BA. La conversion de tous les produits laitiers en ELE présente l'avantage de livrer une vue complète de la consommation. D'une part, elle permet d'additionner dans une même unité différents types de produits laitiers présentant des teneurs variables en eau et en énergie (p. ex. le lait écrémé, le beurre et la poudre de lait) et, d'autre part, de prendre en compte les volumes importés et exportés sous forme de composants de produits transformés (p. ex. le chocolat, le lait en poudre pour bébé, etc.). Le commerce de produits transformés a gagné en importance au cours des dernières décennies et les exportations jouent notamment un rôle primordial pour l'industrie alimentaire suisse. En complément aux données du bilan alimentaire, des chiffres sur la consommation de certains produits laitiers dans les ménages privés (tableau 7.7) sont présentés. Ces chiffres proviennent de l'institut d'études de marché NielsenIP Switzerland et intègrent les résultats des panels de consommateurs et du commerce de détail.

7.1 Pro-Kopf-Verbrauch von Konsummilch Consommation de lait par habitant

Der Pro-Kopf-Verbrauch entspricht der Inlandproduktionsmenge dividiert durch die mittlere ortsanwesende Bevölkerung (2020: 8 790 000, 2021: 8 800 000, 2022: 8 910 000).

La consommation par habitant correspond à la quantité provenant de la production indigène divisée par la population résidante moyenne (2020 : 8 790 000, 2021 : 8 800 000, 2022 : 8 910 000).

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
	Pro-Kopf-Verbrauch in kg ~ Consommation par habitant en kg					
Konsummilch	51.0	47.2	46.0	-1.2	-2.5	Lait de consommation
Rohmilch (Offenverkauf inkl. Direktvermarktung)	0.6	0.6	0.6	-0.1	-8.8	Lait cru (vente en vrac y compris la vente directe)
Fettangereicherte Milch	0.1	0.0	0.0	-0.0	-3.1	Lait enrichi en matière grasse
Vollmilch past.	5.1	4.8	4.2	-0.5	-11.0	Lait entier past.
Vollmilch UHT	1.5	1.5	1.5	-0.0	-0.9	Lait entier UHT
Standard. Vollmilch (3.5 % Fett) past.	4.5	4.3	4.0	-0.3	-6.4	Lait entier standard. (3.5 % de m. g.) past.
Standard. Vollmilch (3.5 % Fett) UHT	16.2	15.2	15.6	0.4	2.9	Lait entier standard. (3.5 % de m. g.) UHT
Teilentrahmte Milch past.	8.1	7.0	6.1	-0.9	-12.5	Lait partiellement écrémé past.
Teilentrahmte Milch UHT	14.0	13.0	13.0	0.0	0.0	Lait partiellement écrémé UHT
Magermilchdrink past.	0.0	0.0	0.2	0.2	...	Lait écrémé past.
Magermilchdrink UHT	1.0	0.9	0.8	-0.1	-16.0	Lait écrémé UHT

TSM Treuhand GmbH; Agristat

TSM Fiduciaire Sàrl; Agristat

7.2 Verbrauch von Butter Consommation de beurre

Umgerechnet in 82 % Fett; der Pro-Kopf-Verbrauch entspricht den Butterverkäufen dividiert durch die mittlere ortsanwesende Bevölkerung (2020: 8 790 000, 2021: 8 800 000, 2022: 8 910 000).

Calculée à raison de 82 % de matière grasse; la consommation par habitant correspond aux ventes de beurre divisées par la population résidante moyenne (2020 : 8 790 000, 2021 : 8 800 000, 2022 : 8 910 000).

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
	Gesamtverbrauch in Tonnen ~ Consommation totale en tonnes					
Butter	46 845	45 878	46 902	1 024	2.2	Beurre
Milchrahmbutter	8 644	7 786	8 125	339	4.4	Beurre de crème de lait
Buttermischungen	11 853	11 278	9 454	-1 824	-16.2	Mélanges de beurre
Milch- /Sirtenrahmbutter ¹	4 550	5 108	5 649	541	10.6	Beurre de crème de lait et de petit-lait ¹
Eingesottene Butter	4 853	4 913	4 690	-223	-4.5	Beurre fondu
Milchfettfraktionen	165	159	162	3	1.9	Fractions de graisse lactique
Bratcrème	215	215	183	-32	-14.9	Crème à rôtir
Bäckerei-, Industriebutter	15 000	14 863	15 364	501	3.4	Beurre de boulangerie et d'industrie
Butter in Spezialprodukten ²	390	412	387	-25	-6.1	Beurre dans produits spéciaux ²
Importe durch Dritte	1 175	1 144	2 888	1 744	...	Importations par des tiers
	Pro-Kopf-Verbrauch in kg ~ Consommation par habitant en kg					
Butter	5.3	5.2	5.3	0.1	1.0	Beurre

1 Inkl. Ortsverkäufe der gewerblichen Milchverarbeiter

2 Kräuterbutter, Light-Butter

1 Y compris les ventes locales des transformateurs artisanaux de lait

2 Beurre aux herbes, beurre allégé

Branchenorganisation Butter (BOB); Agristat

Organisation sectorielle pour le beurre (OSB); Agristat

Pro-Kopf-Verbrauch von Konsummilch nach Verarbeitungsart Consommation de lait de consommation par habitant selon le type de traitement

Siehe Tabelle 7.1 ~ Voir tableau 7.1

Pro-Kopf-Verbrauch von Konsummilch nach Fettgehalt Consommation de lait de consommation par habitant selon la teneur en matière grasse

Siehe Tabelle 7.1 ~ Voir tableau 7.1

7.3 Verbrauch von Käse Consommation de fromage

Der Gesamtverbrauch wird berechnet anhand der Produktionsmengen bereinigt bezüglich Lagerveränderungen, Aussenhandel und Reifung. Der Pro-Kopf-Verbrauch entspricht dem Gesamtverbrauch dividiert durch die mittlere ortsanwesende Bevölkerung (2020: 8 790 000, 2021: 8 800 000, 2022: 8 910 000).

La consommation totale est calculée sur la base des quantités produites corrigées par les états des stocks, le commerce extérieur et l'affinage.

La consommation par habitant correspond à la consommation totale divisée par la population résidente moyenne (2020: 8 790 000, 2021: 8 800 000, 2022: 8 910 000).

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
	Gesamtverbrauch in Tonnen ~ Consommation totale en tonnes					
Frischkäse	73 630	73 459	75 339	1 880	2.6	Fromage frais
Mozzarella	28 746	28 659	29 246	587	2.0	Mozzarella
Quark	18 727	17 676	17 810	134	0.8	Séré
Mascarpone, Ricotta Romana	2 026	2 020	1 847	-173	-8.6	Mascarpone, Ricotta Romana
Andere Frischkäse	24 132	25 105	26 436	1 331	5.3	Autres fromages frais
Weichkäse	18 710	18 976	18 294	-682	-3.6	Fromage à pâte molle
Weisschimmelkäse	3 118	3 597	3 331	-266	-7.4	Fromage à croûte fleurie
Tomme	2 051	2 063	1 967	-96	-4.7	Tommes
Brie, Camembert, Italico	1 722	1 582	1 933	351	22.2	Brie, Camembert, Italico
Danablu, Gorgonzola, Roquefort	745	697	617	-79	-11.4	Danablu, Gorgonzola, Roquefort
Vacherin Mont-d'Or AOP	506	522	490	-33	-6.3	Vacherin Mont-d'Or AOP
Blau-, Grünschimmelkäse	24	25	32	7	28.0	Fromage à pâte molle persillée
Andere Weichkäse	10 544	10 490	9 924	-566	-5.4	Autres fromages à pâte molle
Halbhartkäse	56 466	58 370	57 170	-1 200	-2.1	Fromage à pâte mi-dure
Schweizer Raclettekäse	12 941	14 669	13 738	-932	-6.4	Raclette Suisse
Appenzeller ®	3 756	3 486	3 416	-70	-2.0	Appenzeller ®
Vacherin Fribourgeois AOP	2 358	2 626	2 719	93	3.6	Vacherin Fribourgeois AOP
Walliser Raclette AOP	2 267	2 583	2 526	-57	-2.2	Raclette du Valais AOP
Bergkäse halbhart	2 413	2 629	2 219	-410	-15.6	Fromage de montagne à pâte mi-dure
Alpkäse halbhart	2 271	2 138	2 203	65	3.0	Fromage d'alpage à pâte mi-dure
Tilsiter	2 687	2 285	2 107	-178	-7.8	Tilsit
Tête de Moine AOP	885	1 037	1 169	132	12.8	Tête de Moine AOP
Bündner Bergkäse	1 018	1 004	877	-127	-12.6	Fromage de montagne des Grisons
Mutschli	771	794	781	-13	-1.6	Mutschli
Jurakäse	485	496	545	49	9.9	Fromage du Jura
Kaltgereifte Käse	591	304	295	-9	-3.0	Fromage affiné à froid
Caciocavallo, Fontina, Brà usw.	359	360	272	-89	-24.6	Caciocavallo, Fontina, Brà etc.
Halbhartkäse mit Schimmelbildung	265	257	234	-23	-9.0	Fromage à pâte mi-dure persillée
St. Paulin Suisse	235	215	226	11	5.1	St. Paulin Suisse
Winzerkäse	28	25	28	3	12.0	Fromage des vignerons
Schweizer Edamer	148	122	23	-99	-81.1	Edam suisse
Andere Halbhartkäse	18 081	17 901	18 109	208	1.2	Autres fromages à pâte mi-dure
Industrieware	3 137	3 530	3 867	337	9.5	Fromage à usage industriel
Conveniencekäse	856	792	926	134	16.9	Fromage semi-préparé
Halbhartkäse, gerieben, pulverisiert	914	1 117	891	-226	-20.3	From. à pâte mi-dure, râpé, en poudre
Hartkäse	34 654	33 505	33 781	276	0.8	Fromage à pâte dure
Le Gruyère AOP	15 830	15 083	16 090	1 007	6.7	Le Gruyère AOP
Emmentaler	5 121	5 071	4 116	-955	-18.8	Emmental
Alpkäse hart	2 257	2 095	2 636	542	25.9	Fromage d'alpage à pâte dure
Schweizerland Swiss	1 868	1 391	2 177	787	56.6	Schweizerland Swiss
Caciocavallo, Fontina, Brà usw.	359	360	272	-89	-24.6	Caciocavallo, Fontina, Brà etc.
Kräuterkäse (Schabziger)	95	39	156	117	...	From. glaronais aux herbes (schabziger)
Hartkäse mit Schimmelbildung	17	27	17	-10	-36.2	Fromage à pâte dure persillée
Andere Hartkäse	8 462	8 718	7 696	-1 021	-11.7	Autres fromages à pâte dure
Hartkäse, gerieben, pulverisiert	745	762	693	-69	-9.0	Fromage à pâte dure, râpé, en poudre
Extra Hartkäse	6 554	6 619	6 606	-13	-0.2	Fromage à pâte extra-dure
Grana, Parmigiano	5 156	5 191	5 259	68	1.3	Grana, Parmigiano
Sbrinz AOP	1 399	1 428	1 347	-81	-5.6	Sbrinz AOP
Reiner Ziegen-, Schaf- und Büffelkäse	1 461	1 768	1 799	31	1.8	Fromage pur chèvre, brebis et bufflonne
Schmelzkäse	8 576	8 671	8 311	-360	-4.2	Fromage fondu
Fertigfondue	2 813	2 728	2 667	-61	-2.2	Fondue prête à l'emploi
Total	202 865	204 095	203 966	-129	-0.1	Total

./.

7.3 Verbrauch von Käse Consommation de fromage

Der Gesamtverbrauch wird berechnet anhand der Produktionsmengen bereinigt bezüglich Lagerveränderungen, Aussenhandel und Reifung. Der Pro-Kopf-Verbrauch entspricht dem Gesamtverbrauch dividiert durch die mittlere ortsanwesende Bevölkerung (2020: 8 790 000, 2021: 8 800 000, 2022: 8 910 000).

La consommation totale est calculée sur la base des quantités produites corrigées par les états des stocks, le commerce extérieur et l'affinage.

La consommation par habitant correspond à la consommation totale divisée par la population résidante moyenne (2020 : 8 790 000, 2021 : 8 800 000, 2022 : 8 910 000).

Produkt	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
	Pro-Kopf-Verbrauch in kg ~ Consommation par habitant en kg					
Frischkäse und Quark	8.4	8.3	8.5	0.1	1.3	Fromage frais et séré
Weichkäse	2.1	2.2	2.1	-0.1	-4.8	Fromage à pâte molle
Halbhartkäse	6.4	6.6	6.4	-0.2	-3.3	Fromage à pâte mi-dure
Hartkäse	3.9	3.8	3.8	-0.0	-0.4	Fromage à pâte dure
Extra Hartkäse	0.7	0.8	0.7	-0.0	-1.4	Fromage à pâte extra-dure
Reiner Ziegen-, Schaf- und Büffelkäse	0.2	0.2	0.2	0.0	0.5	Fromage pur chèvre, brebis et bufflonne
Schmelzkäse und Fertigfondue	1.3	1.3	1.2	-0.1	-4.9	Fromage fondu et fondue prête à l'emploi
Total	23.1	23.2	22.9	-0.3	-1.3	Total

TSM Treuhand GmbH; Agristat

TSM Fiduciaire Sàrl; Agristat

Verbrauch ausgewählter Käsesorten Consommation de variétés de fromage sélectionnées

Siehe Tabelle 7.3 ~ Voir tableau 7.3

Pro-Kopf-Verbrauch von Käse Consommation de fromage par habitant

Siehe Tabelle 7.3 ~ Voir tableau 7.3

Pro-Kopf-Verbrauch von Milch und Milchprodukten gemäss Nahrungsmittelbilanz Consommation de lait et de produits laitiers par habitant selon le bilan alimentaire

In Vollmilchäquivalenten pro Person und Jahr; siehe Tabelle 7.4 ~ En équivalents-lait entier par personne et par an ; voir tableau 7.4

7.4 Verbrauch von Milch und Milchprodukten gemäss Nahrungsmittelbilanz Consommation de lait et de produits laitiers selon le bilan alimentaire

Inkl. Ziegen-, Schaf- und Büffelmilch. Die Milchprodukte (auch in Verarbeitungsprodukten wie Schokolade) werden nach Gehalt an verwertbarer Energie in Vollmilchäquivalente (VMA) umgerechnet. Ein VMA entspricht einem kg Kuh-Vollmilch mit einer verwertbaren Energie von 2800 Kilojoule (kJ). Die Milchprodukte werden gemäss der potentiell essbaren Substanz (Konsumentensicht) berücksichtigt: Bei Halbhart- und Hartkäse wird entsprechend ein Abzug für die Rinde vorgenommen. Der Pro-Kopf-Verbrauch entspricht dem Gesamtverbrauch dividiert durch die mittlere ortsanwesende Bevölkerung (2020: 8 790 000, 2021: 8 800 000, 2022: 8 910 000).

Y compris le lait de chèvre, de brebis et de buffles. Les produits laitiers (y compris ceux dans les produits finis p.ex. le chocolat) sont convertis selon la teneur en énergie métabolisable en équivalents-lait entier (ELE). Un ELE correspond à un kg de lait de vache entier avec une énergie métabolisable de 2800 kilojoule (kJ). Les produits laitiers sont pris en compte avec leur matière comestible (vue du consommateur): Par conséquent, une déduction est appliquée pour la croûte des fromages à pâte mi-dure et pâte dure. La consommation par habitant correspond à la consommation totale divisée par la population résidente moyenne (2020 : 8 790 000, 2021 : 8 800 000, 2022 : 8 910 000).

Produkt	2020	2021	2022 *	Veränderung 2022/2021 Variation 2022/2021		Produit
				absolut	%	
Gesamtverbrauch in tausend VMA ~ Consommation totale en milliers d'ELE						
Milch und Milchprodukte	2 659 662	2 664 568	2 614 538	-50 030	-1.9	Lait et produits laitiers
Konsummilch	441 974	410 728	407 851	-2 876	-0.7	Lait de consommation
Frischkäse und Quark	199 539	202 269	205 206	2 936	1.5	Fromage frais et séré
Weichkäse	74 908	77 005	72 761	-4 244	-5.5	Fromage à pâte molle
Halbhartkäse	334 424	360 527	332 125	-28 402	-7.9	Fromage à pâte mi-dure
Hart- und Extrahartkäse	261 971	278 429	236 196	-42 233	-15.2	Fromage à pâte dure et extra-dure
Rahm	269 483	269 629	278 120	8 491	3.1	Crème
Jogurt	140 461	135 720	136 189	469	0.3	Yogourt
Frischmilchprodukte	66 790	72 865	77 085	4 219	5.8	Produits laitiers frais
Milchprodukte in Speiseeis	27 510	27 386	29 407	2 022	7.4	Produits laitiers dans les glaces alimentaires
Dauermilchwaren	182 874	193 473	154 171	-39 302	-20.3	Conserves de lait
Milchproteinprodukte	111 354	100 647	118 663	18 016	17.9	Produits de protéines lactiques
Butter und Milchlait	548 373	535 888	566 763	30 875	5.8	Beurre et matière grasse de lait
Pro-Kopf-Verbrauch in VMA ~ Consommation par habitant en ELE						
Milch und Milchprodukte	302.6	302.8	293.4	-9.4	-3.1	Lait et produits laitiers
Konsummilch	50.3	46.7	45.8	-0.9	-1.9	Lait de consommation
Frischkäse und Quark	22.7	23.0	23.0	0.0	0.2	Fromage frais et séré
Weichkäse	8.5	8.8	8.2	-0.6	-6.7	Fromage à pâte molle
Halbhartkäse	38.0	41.0	37.3	-3.7	-9.0	Fromage à pâte mi-dure
Hart- und Extrahartkäse	29.8	31.6	26.5	-5.1	-16.2	Fromage à pâte dure et extra-dure
Rahm	30.7	30.6	31.2	0.6	1.9	Crème
Jogurt	16.0	15.4	15.3	-0.1	-0.9	Yogourt
Frischmilchprodukte	7.6	8.3	8.7	0.4	4.5	Produits laitiers frais
Milchprodukte in Speiseeis	3.1	3.1	3.3	0.2	6.1	Produits laitiers dans les glaces alimentaires
Dauermilchwaren	20.8	22.0	17.3	-4.7	-21.3	Conserves de lait
Milchproteinprodukte	12.7	11.4	13.3	1.9	16.4	Produits de protéines lactiques
Butter und Milchlait	62.4	60.9	63.6	2.7	4.5	Beurre et matière grasse de lait

Agristat, Nahrungsmittelbilanz

Agristat, bilan alimentaire

7.5 Beitrag der Milch zur Nährstoffversorgung 2021 Apport du lait relatif à l'approvisionnement en substances nutritives 2021

Inklusive Ziegen-, Schaf- und Büffelmilch ~ Y compris le lait de chèvre, de brebis et de bufflonnes

Nahrungsmittel	Energie	Eiweiss	Fett	Kohlenhydrate	Denrées alimentaires
	Energie	Protéines	Graisse	Hydrates de carbone	
	Verbrauch absolut	Consommation absolue			
	TJ	t	t	t	
Nahrungsmittel insgesamt	40 704	319 729	440 621	1 024 276	Denrées alimentaires totales
Pflanzliche Nahrungsmittel	28 446	131 559	226 057	962 776	Denrées alimentaires végétales
Tierische Nahrungsmittel	12 258	188 170	214 563	61 501	Denrées alimentaires animales
Milch und Milchprodukte	7 461	80 733	134 871	60 190	Lait et produits laitiers
Konsummilch	1 150	15 187	14 121	21 321	Lait de consommation
Frischkäse und Quark	566	10 647	9 440	1 857	Fromage frais et séché
Weichkäse	216	4 287	3 827	15	Fromage à pâte molle
Halbhartkäse	1 009	16 541	19 311	354	Fromage à pâte mi-dure
Hart- und Extrahartkäse	780	12 645	14 934	362	Fromage à pâte dure et extra-dure
Rahm	755	1 558	18 404	2 223	Crème
Jogurt	380	5 193	4 786	6 720	Yogourt
Frischmilchprodukte	204	3 087	2 910	2 595	Produits laitiers frais
Milchprodukte in Speiseeis	77	424	1 565	624	Produits laitiers dans les glaces alimentaires
Dauermilchwaren	542	4 459	5 767	13 896	Conserves de lait
Milchproteinprodukte	282	6 460	193	9 945	Produits de protéines lactiques
Butter und Milchlaktose	1 500	245	39 615	278	Beurre et matière grasse de lait
	Pro Kopf und Tag	Par personne et jour			
	kJ	g	g	g	
Nahrungsmittel insgesamt	12 672	99.5	137.2	318.9	Denrées alimentaires totales
Pflanzliche Nahrungsmittel	8 856	41.0	70.4	299.7	Denrées alimentaires végétales
Tierische Nahrungsmittel	3 816	58.6	66.8	19.1	Denrées alimentaires animales
Milch und Milchprodukte	2 323	25.1	42.0	18.7	Lait et produits laitiers
Konsummilch	358	4.7	4.4	6.6	Lait de consommation
Frischkäse und Quark	176	3.3	2.9	0.6	Fromage frais et séché
Weichkäse	67	1.3	1.2	0.0	Fromage à pâte molle
Halbhartkäse	314	5.1	6.0	0.1	Fromage à pâte mi-dure
Hart- und Extrahartkäse	243	3.9	4.6	0.1	Fromage à pâte dure et extra-dure
Rahm	235	0.5	5.7	0.7	Crème
Jogurt	118	1.6	1.5	2.1	Yogourt
Frischmilchprodukte	64	1.0	0.9	0.8	Produits laitiers frais
Milchprodukte in Speiseeis	24	0.1	0.5	0.2	Produits laitiers dans les glaces alimentaires
Dauermilchwaren	169	1.4	1.8	4.3	Conserves de lait
Milchproteinprodukte	88	2.0	0.1	3.1	Produits de protéines lactiques
Butter und Milchlaktose	467	0.1	12.3	0.1	Beurre et matière grasse de lait
	In Prozent des Gesamtverbrauchs	En pour cent de la consommation totale			
Nahrungsmittel insgesamt	100.0	100.0	100.0	100.0	Denrées alimentaires totales
Pflanzliche Nahrungsmittel	69.9	41.1	51.3	94.0	Denrées alimentaires végétales
Tierische Nahrungsmittel	30.1	58.9	48.7	6.0	Denrées alimentaires animales
Milch und Milchprodukte	18.3	25.3	30.6	5.9	Lait et produits laitiers
Konsummilch	2.8	4.7	3.2	2.1	Lait de consommation
Frischkäse und Quark	1.4	3.3	2.1	0.2	Fromage frais et séché
Weichkäse	0.5	1.3	0.9	0.0	Fromage à pâte molle
Halbhartkäse	2.5	5.2	4.4	0.0	Fromage à pâte mi-dure
Hart- und Extrahartkäse	1.9	4.0	3.4	0.0	Fromage à pâte dure et extra-dure
Rahm	1.9	0.5	4.2	0.2	Crème
Jogurt	0.9	1.6	1.1	0.7	Yogourt
Frischmilchprodukte	0.5	1.0	0.7	0.3	Produits laitiers frais
Milchprodukte in Speiseeis	0.2	0.1	0.4	0.1	Produits laitiers dans les glaces alimentaires
Dauermilchwaren	1.3	1.4	1.3	1.4	Conserves de lait
Milchproteinprodukte	0.7	2.0	0.0	1.0	Produits de protéines lactiques
Butter und Milchlaktose	3.7	0.1	9.0	0.0	Beurre et matière grasse de lait

Agristat, Nahrungsmittelbilanz

Agristat, bilan alimentaire

7.6 Beitrag der Milch zur Mineralstoffversorgung 2021 Apport du lait relatif à l'approvisionnement en substances minérales 2021

Inklusive Ziegen-, Schaf- und Büffelmilch; Bezeichnung der Elemente: Ca = Kalzium, P = Phosphor, Mg = Magnesium, Fe = Eisen, Zn = Zink

Die Mineralstoffe des Trinkwassers und aus Supplementierung sind nicht berücksichtigt.

Y compris le lait de chèvre, de brebis et de bufflonnes; désignation des éléments : Ca = calcium, P = phosphore, Mg = magnésium, Fe = fer, Zn = zinc

Les minéraux de l'eau potable et d'une supplémentation éventuelle ne sont pas pris en compte.

Nahrungsmittel	Ca	P	Mg	Fe	Zn	Denrées alimentaires
	Verbrauch absolut ~ Consommation absolue					
	t	t	t	kg	kg	
Nahrungsmittel insgesamt	3 505	5 125	1 317	60 655	43 806	Denrées alimentaires totales
Pflanzliche Nahrungsmittel	792	2 205	1 016	51 344	21 059	Denrées alimentaires végétales
Tierische Nahrungsmittel	2 713	2 920	302	9 311	22 747	Denrées alimentaires animales
Milch und Milchprodukte	2 608	1 926	183	591	10 315	Lait et produits laitiers
Konsummilch	548	418	51	164	1 756	Lait de consommation
Frischkäse und Quark	162	155	8	129	1 144	Fromage frais et séché
Weichkäse	95	71	4	46	572	Fromage à pâte molle
Halbhartkäse	493	330	19	124	2 491	Fromage à pâte mi-dure
Hart- und Extrahartkäse	474	296	17	161	2 076	Fromage à pâte dure et extra-dure
Rahm	54	47	5	44	178	Crème
Jogurt	178	140	16	32	545	Yogourt
Frischmilchprodukte ¹	93	77	10	-25	346	Produits laitiers frais ¹
Milchprodukte in Speiseeis	14	12	1	6	40	Produits laitiers dans les glaces alimentaires
Dauermilchwaren ¹	222	172	28	-121	280	Conserves de lait ¹
Milchproteinprodukte	267	199	23	23	794	Produits de protéines lactiques
Butter und Milchlaktose	7	9	1	5	94	Beurre et matière grasse de lait
	Pro Kopf und Tag ~ Par personne et jour					
	mg	mg	mg	µg	µg	
Nahrungsmittel insgesamt	1 091	1 596	410	18 884	13 638	Denrées alimentaires totales
Pflanzliche Nahrungsmittel	247	687	316	15 985	6 556	Denrées alimentaires végétales
Tierische Nahrungsmittel	845	909	94	2 899	7 082	Denrées alimentaires animales
Milch und Milchprodukte	812	600	57	184	3 211	Lait et produits laitiers
Konsummilch	171	130	16	51	547	Lait de consommation
Frischkäse und Quark	51	48	3	40	356	Fromage frais et séché
Weichkäse	29	22	1	14	178	Fromage à pâte molle
Halbhartkäse	154	103	6	39	776	Fromage à pâte mi-dure
Hart- und Extrahartkäse	148	92	5	50	646	Fromage à pâte dure et extra-dure
Rahm	17	15	2	14	55	Crème
Jogurt	55	44	5	10	170	Yogourt
Frischmilchprodukte ¹	29	24	3	-8	108	Produits laitiers frais ¹
Milchprodukte in Speiseeis	5	4	0	2	12	Produits laitiers dans les glaces alimentaires
Dauermilchwaren ¹	69	53	9	-38	87	Conserves de lait ¹
Milchproteinprodukte	83	62	7	7	247	Produits de protéines lactiques
Butter und Milchlaktose	2	3	0	1	29	Beurre et matière grasse de lait
	In Prozent des Gesamtverbrauchs ~ En pour cent de la consommation totale					
Nahrungsmittel insgesamt	100.0	100.0	100.0	100.0	100.0	Denrées alimentaires totales
Pflanzliche Nahrungsmittel	22.6	43.0	77.1	84.6	48.1	Denrées alimentaires végétales
Tierische Nahrungsmittel	77.4	57.0	22.9	15.4	51.9	Denrées alimentaires animales
Milch und Milchprodukte	74.4	37.6	13.9	1.0	23.5	Lait et produits laitiers
Konsummilch	15.6	8.2	3.9	0.3	4.0	Lait de consommation
Frischkäse und Quark	4.6	3.0	0.6	0.2	2.6	Fromage frais et séché
Weichkäse	2.7	1.4	0.3	0.1	1.3	Fromage à pâte molle
Halbhartkäse	14.1	6.4	1.4	0.2	5.7	Fromage à pâte mi-dure
Hart- und Extrahartkäse	13.5	5.8	1.3	0.3	4.7	Fromage à pâte dure et extra-dure
Rahm	1.5	0.9	0.4	0.1	0.4	Crème
Jogurt	5.1	2.7	1.2	0.1	1.2	Yogourt
Frischmilchprodukte ¹	2.7	1.5	0.8	-0.0	0.8	Produits laitiers frais ¹
Milchprodukte in Speiseeis	0.4	0.2	0.1	0.0	0.1	Produits laitiers dans les glaces alimentaires
Dauermilchwaren ¹	6.3	3.3	2.1	-0.2	0.6	Conserves de lait ¹
Milchproteinprodukte	7.6	3.9	1.7	0.0	1.8	Produits de protéines lactiques
Butter und Milchlaktose	0.2	0.2	0.0	0.0	0.2	Beurre et matière grasse de lait

¹ Die quantitativ und qualitativ unterschiedlichen Importe und Exporte in den einzelnen Produktgruppen können zu einem negativen Verbrauch führen.

¹ Les importations et les exportations varient selon les groupes de produits de manière quantitative et qualitative et peuvent amener à une consommation négative.

7.7 Verbrauch ausgewählter Milchprodukte in Privathaushalten Consommation de produits laitiers sélectionnés dans les ménages privés

Erhebungen durch das Marktforschungsinstitut NielsenIQ Schweiz (Retail- und Konsumentenpanel) ¹.
Die Zahlen widerspiegeln den Verbrauch in den Privathaushalten (ohne HORECA-Sektor und Verkäufe an die Lebensmittelindustrie).
Der Anteil der Privathaushalte am Gesamtverbrauch variiert stark nach Produkt; Produktmenge in Tonnen
Enquêtes réalisées par l'institut d'études de marché NielsenIQ Switzerland (panel de détaillants et de consommateurs) ¹.
Les chiffres reflètent la consommation des ménages privés (sans le secteur HORECA et les ventes à l'industrie alimentaire).
La part des ménages privés dans la consommation totale varie fortement selon les produits; quantité en tonnes

	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		
				absolut	%	
Konsummilch ~ Lait de consommation						
Total	351 402	332 866	306 345	-26 521	-8.0	Total
Nach Verarbeitungsart						Selon le type de traitement
UHT	219 344	207 995	192 173	-15 822	-7.6	UHT
Past.	102 003	97 153	86 810	-10 343	-10.6	Past.
Hochpast.	22 465	21 513	21 138	-375	-1.7	Past. haute
Nicht zuteilbar	7 590	6 206	6 224	18	0.3	Non attribuable
Nach Produktionsart						Selon le type de production
Bio	55 460	53 577	49 422	-4 155	-7.8	Bio
Nicht-Bio	295 942	279 290	256 923	-22 367	-8.0	Non bio
Käse und Quark ~ Fromage et séré						
Total	133 601	132 588	124 766	-7 821	-5.9	Total
Nach Herkunft						Selon l'origine
Inländisch	84 740	82 990	79 509	-3 481	-4.2	Indigène
Importiert	42 562	43 318	39 762	-3 556	-8.2	Importé
Nicht zuteilbar	6 299	6 280	5 496	-784	-12.5	Non attribuable
Nach Produktionsart						Selon le type de production
Bio	8 461	8 943	9 113	170	1.9	Bio
Nicht-Bio	125 140	123 645	115 654	-7 991	-6.5	Non bio
Quark	19 237	19 043	17 924	-1 118	-5.9	Séré
Nach Herkunft						Selon l'origine
Inländisch	16 606	16 141	15 557	-584	-3.6	Indigène
Importiert	2 631	2 902	2 367	-534	-18.4	Importé
Nach Produktionsart						Selon le type de production
Bio	1 501	1 602	1 545	-57	-3.6	Bio
Nicht-Bio	17 736	17 440	16 379	-1 061	-6.1	Non bio
Frischkäse	34 171	34 400	33 411	-989	-2.9	Fromage frais
Nach Herkunft						Selon l'origine
Inländisch	17 306	17 426	17 212	-214	-1.2	Indigène
Importiert	16 600	16 690	15 922	-768	-4.6	Importé
Nicht zuteilbar	265	284	277	-7	-2.6	Non attribuable
Weichkäse	11 533	11 553	10 764	-790	-6.8	Fromage à pâte molle
Nach Herkunft						Selon l'origine
Inländisch	4 343	4 310	4 065	-244	-5.7	Indigène
Importiert	6 625	6 742	6 278	-463	-6.9	Importé
Nicht zuteilbar	565	502	420	-82	-16.4	Non attribuable
Schnittkäse	61 044	60 120	55 563	-4 558	-7.6	Fromage à la coupe
Nach Herkunft						Selon l'origine
Inländisch	41 320	39 995	37 627	-2 368	-5.9	Indigène
Importiert	14 309	14 719	13 209	-1 510	-10.3	Importé
Nicht zuteilbar	5 415	5 406	4 726	-680	-12.6	Non attribuable
Schmelzkäse	7 616	7 471	7 105	-366	-4.9	Fromage fondu
Nach Herkunft						Selon l'origine
Inländisch	5 166	5 118	5 046	-72	-1.4	Indigène
Importiert	2 396	2 265	1 985	-280	-12.4	Importé
Nicht zuteilbar	54	88	73	-14	-16.4	Non attribuable
Rahm ~ Crème						
Total	46 254	46 082	42 720	-3 362	-7.3	Total
Nach Produktionsart						Selon le type de production
Bio	1 984	2 117	1 987	-130	-6.1	Bio
Nicht-Bio	44 271	43 965	40 732	-3 233	-7.4	Non bio

./.

7.7 Verbrauch ausgewählter Milchprodukte in Privathaushalten Consommation de produits laitiers sélectionnés dans les ménages privés

Erhebungen durch das Marktforschungsinstitut NielsenIQ Switzerland (Retail- und Konsumentenpanel) ¹. Die Zahlen widerspiegeln den Verbrauch in den Privathaushalten (ohne HORECA-Sektor und Verkäufe an die Lebensmittelindustrie). Der Anteil der Privathaushalte am Gesamtverbrauch variiert stark nach Produkt; Produktmenge in Tonnen. Enquêtes réalisées par l'institut d'études de marché NielsenIQ Switzerland (panel de détaillants et de consommateurs) ¹. Les chiffres reflètent la consommation des ménages privés (sans le secteur HORECA et les ventes à l'industrie alimentaire). La part des ménages privés dans la consommation totale varie fortement selon les produits; quantité en tonnes

	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		
				absolut	%	
Jogurt ~ Yogourt						
Total	118 545	113 052	111 012	-2 040	-1.8	Total
Nach Herkunft						Selon l'origine
Inländisch	110 741	105 830	104 173	-1 657	-1.6	Indigène
Importiert	7 804	7 222	6 839	-384	-5.3	Importé
Nach Produktionsart						Selon le type de production
Bio	18 839	17 837	18 138	301	1.7	Bio
Nicht-Bio	99 706	95 215	92 874	-2 341	-2.5	Non bio
Milchmischgetränke ~ Boissons lactées						
Total	43 437	45 210	47 990	2 780	6.1	Total
Nach Herkunft						Selon l'origine
Inländisch	37 372	38 734	40 788	2 053	5.3	Indigène
Importiert	6 065	6 476	7 202	726	11.2	Importé
Butter ~ Beurre						
Total	21 570	20 866	18 731	-2 135	-10.2	Total
Nach Produktionsart						Selon le type de production
Bio	1 818	1 775	1 621	-155	-8.7	Bio
Nicht-Bio	19 752	19 090	17 110	-1 980	-10.4	Non bio

¹ Das Konsumentenpanel besteht aus rund 4000 Haushalten aus allen Regionen der Schweiz. Das Retailpanel besteht aus Einzelhandelsunternehmen (ausgenommen Lidl / Aldi sowie kleinere Fachgeschäfte und Direktvermarkter), die alle gescannten Produkte erfassen. Im kombinierten Panel können jene Verkaufskanäle, die nicht im Retailpanel enthalten sind, über das Konsumentenpanel geschätzt werden. Damit wird der gesamte Schweizer Detailhandel abgebildet.

¹ Le panel de consommateurs est composé d'environ 4000 ménages privés de toutes les régions de Suisse. Le panel de détaillants est composé d'entreprises de commerce de détail qui saisissent tous les produits scannés (sauf Lidl/Aldi ainsi que les petits magasins spécialisés et les magasins de vente directe). Dans le panel combiné, les canaux de vente exclus du panel de vente au détail peuvent être estimés à l'aide du panel de consommateurs. L'ensemble du commerce de détail en Suisse est ainsi représenté.

8. Preise Prix

Der Fachbereich Marktanalysen des Bundesamtes für Landwirtschaft (BLW) erhebt monatlich die Produzentenmilchpreise. Dabei wird insbesondere zwischen Molkereimilch, verkäster Milch und Bio-Milch unterschieden. Zudem wird ein gewichteter Preis für die gesamte Verkehrsmilch ermittelt (Tabellen 8.1 und 8.2). Detailliertere Angaben zu den Preisen für Molkerei- und Käseeremilch liefert das Milchpreis-Monitoring der Schweizer Milchproduzenten (Tabellen 8.3 und 8.4). Der Produzentenpreisindex (PPI) für Verkehrsmilch basiert auf den zuvor erwähnten Erhebungen des Fachbereichs Marktanalysen des BLW und ist Teil des landwirtschaftlichen Produzentenpreisindex des Bundesamtes für Statistik (BFS, Tabelle 8.5). Mit Hilfe des PPI können Veränderungen der Preise in der Milchproduktion mit anderen Preisentwicklungen sowohl in der landwirtschaftlichen Produktion wie auch in der übrigen Wirtschaft verglichen werden. Der Produzentenpreisindex Landwirtschaft lag im Jahr 2022 3,0% höher als im Vorjahr, der Teil Milch sogar 8,5%. In der gleichen Zeitperioden nahmen die Preise für landwirtschaftliche Produktionsmittel hingegen um 9,9% zu. Der Teil Futtermittel stieg um 8,8% an.

2022 haben sich die Milchpreise weiter erholt und nahmen gegenüber 2021 gemäss BLW um 7,9% zu. Die Preise für konventionelle Milch erreichten fast das Niveau von 2008, während jene für Biomilch sogar höher lagen. Auffallend ist die seit 2008 stark angestiegene Differenz zwischen den Preisen für Molkereimilch und für verkäste Milch. Dieser Effekt flachte 2022 wie schon 2021 weiter ab. Eine positive Entwicklung ist zudem beim mittleren Preis für Biomilch zu beobachten, welcher 2015 weniger unter Druck kam, und sich darauf deutlich besser entwickelte als die Preise in den übrigen Produktionsrichtungen. 2019 fand diese Entwicklung vorerst ein Ende, da die Nachfrage nach Biomilch nicht mit dem steigenden Angebot mithalten konnte. Seither entwickelt sich der Biomilchpreis wieder positiv.

Ganz am anderen Ende der Nahrungsmittelkette stehen die Konsumentenpreise. Solche werden durch das BLW erhoben (Tabelle 8.6). Das BFS führt den Landesindex der Konsumentenpreise (LIK), der die Indices für Milch und Milchprodukte enthält (Tabelle 8.7). Im Jahr 2022 stiegen die Konsumentenpreise gewichtet über alle Milchprodukte inklusive Butter gegenüber dem Vorjahr um 3,2% an.

Zusammengefasst kann gesagt werden, dass die höheren Produktionsmittelpreise in der Landwirtschaft nicht durch bessere Produzentenpreise aufgefangen werden konnten. Während der Einkaufspreisindex landwirtschaftlicher Produktionsmittel im Jahr 2022 um 9,9% anstieg, nahm der Produzentenpreisindex lediglich um 3,0% zu. Die Konsumenten merkten davon nicht viel, die Nahrungsmittelpreise nahmen in der gleichen Zeitdauer bloss um 1,6% zu, während die Gesamtteuerung 2,8% betrug.

Le secteur Analyses du marché de l'Office fédéral de l'agriculture (OFAG) consigne chaque mois les prix du lait à la production. Il fait notamment une distinction entre le lait de centrale, le lait transformé en fromage et le lait bio. Il détermine en outre un prix pondéré pour l'ensemble du lait commercialisé (tableaux 8.1 et 8.2). La surveillance du prix du lait réalisée par la Fédération des Producteurs Suisses de Lait fournit des indications plus précises sur les prix payés pour le lait de centrale et de fromagerie (tableaux 8.3 et 8.4). L'indice des prix à la production (IPP) du lait commercialisé est basé sur les relevés précités du secteur Analyses du marché de l'OFAG; il fait partie intégrante de l'indice des prix à la production dans l'agriculture de l'Office fédéral de la statistique (OFS) (tableau 8.5). L'IPP permet de comparer les variations de prix dans la production laitière avec celles des autres branches de production agricoles et celles du reste de l'économie. En 2022, l'IPP des produits agricoles était supérieur de 3,0% à celui de l'année précédente, et même de 8,5% pour le lait. En revanche, au cours de la même période, les prix des agents de production agricole ont augmenté de 9,9%, ceux des aliments pour animaux de 8,8%.

En 2022, les prix du lait ont continué à se redresser et, d'après l'OFAG, ont augmenté de 7,9% par rapport à 2021. Les prix du lait conventionnel ont presque atteint le niveau de 2008, pendant que ceux du lait bio se situaient même plus hauts. La différence accrue entre les prix du lait de centrale et du lait de fromagerie depuis 2008 est frappante. Cet effet a continué de diminuer en 2022 comme déjà en 2021. Une évolution positive peut être observée pour le prix du lait bio, qui a subi moins de pression en 2015 et s'est développé par la suite nettement mieux que les prix des autres branches de production. En 2019, cette évolution a pris fin pour un certain temps, comme la demande en lait bio n'a pas pu suivre l'élargissement de l'offre. Depuis, le prix du lait bio affiche une évolution à nouveau positive.

Les prix à la consommation se situent à l'autre extrémité de la filière. Ils sont recensés par l'OFAG (tableau 8.6). L'OFS tient l'indice suisse des prix à la consommation, auquel sont intégrés les indices des prix du lait et des produits laitiers (tableau 8.7). En 2022, les prix à la consommation pondérés pour l'ensemble des produits laitiers y compris le beurre, ont connu une hausse de 3,2% par rapport à 2021.

En résumé, ce ne sont pas de meilleures prix à la production qui ont permis de compenser la hausse des prix des agents de production agricole: alors que l'indice des prix de ces agents a augmenté de 9,9% en 2022, l'IPP n'a augmenté que de 3,0%. Les consommateurs ne s'en sont presque pas aperçus, les prix des denrées alimentaires n'ayant augmenté que de 1,6% durant la même période, alors que le renchérissement global s'élevait à 2,8%.

8.1 Produzentenmilchpreis, Mehrjahresvergleich Prix du lait à la production, comparaison pluriannuelle

Preis ¹ in CHF/100 kg, MwSt. inbegriffen ~ Prix ¹ en CHF/100 kg, TVA incluse

Milchart	2015	2016	2017	2018	2019	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Type de lait
									absolut	%	
Verkehrsmilch	61.87	60.64	62.36	63.88	64.24	66.04	69.80	75.34	5.54	7.94	Lait commercialisé
Molkereimilch	57.09	54.51	56.42	57.84	58.08	60.19	64.31	71.47	7.16	11.13	Lait de centrale
Verkäste Milch	67.46	65.31	65.87	67.03	67.73	69.14	72.50	76.89	4.39	6.06	Transf. en fromage
Milch gewerb. Käsereien	73.16	71.26	71.14	72.59	72.95	73.77	76.62	79.64	3.02	3.94	Fromageries artisanales
Bio-Milch	77.51	78.29	80.36	82.34	81.57	81.16	82.24	88.02	5.78	7.03	Lait bio

1 Im Milchpreis enthalten sind: Basispreis inkl. Verkäsungszulage, Zuschläge und Abzüge (Saison, Menge, Gehalt, Qualität), Transportkosten, Gewinnbeteiligungen, Nachzahlungen, Zuschläge und Abzüge für Kühlung, Bioprämien, Betriebskosten der Sammelstellen sofern bekannt, Beitrag für die Fonds der Branchenorganisation Milch (BO Milch) ab dem 1.1.2019 (Fonds Rohstoffverbilligung und Fonds Regulierung), Nachhaltigkeitszuschlag ab dem 1.9.2019.

Nicht im Milchpreis enthalten sind: Zulagen für silofreie Fütterung, Abgaben an Organisationen und Berufsverbände, Beiträge an den Interventionsfonds und den Marktentlastungsfonds der BO Milch, Beitrag LactoFama, Molke, Vorbezüge jeglicher Art.

1 Le prix de lait comprend : prix de base, supplément pour le lait transformé en fromage, suppléments et déductions (saison, quantité, composition, qualité), frais de transport, participations au bénéfice, versements ultérieurs, suppléments et déductions pour refroidissement, primes bio, coûts d'exploitation des centres collecteurs s'ils sont connus, contribution aux fonds de l'Interprofession du lait (IP Lait) à partir du 1.1.2019 (fonds Réduction du prix de la matière première et fonds Régulation), supplément de durabilité à partir du 1.9.2019.

Le prix de lait ne comprend pas : Primes de non-ensilage, taxes à des organisations et des associations, contributions au fonds d'intervention et au fonds d'allègement du marché de l'IP Lait, contribution LactoFama, petit-lait, achats anticipés de tout genre.

Bundesamt für Landwirtschaft (BLW), Fachbereich Marktanalysen

Office fédérale de l'agriculture (OFAG), secteur Analyses du marché

Produzentenmilchpreis Prix du lait à la production

Siehe Tabelle 8.1 ~ Voir tableau 8.1

8.2 Produzentenmilchpreis, nach Monat Prix du lait à la production, par mois

Preis¹ in CHF/100 kg, MwSt. inbegriffen ~ Prix¹ en CHF/100 kg, TVA incluse

Jahr	Monate ~ Mois												Année
	Jan	Feb	Mrz	Apr	Mai	Jun	Jul	Aug	Sep	Okt	Nov	Dez	
Milchart	Jan	Fév	Mar	Avr	Mai	Jun	Jul	Aoû	Sep	Oct	Nov	Déc	Type de lait
2016													2016
Verkehrsmilch	62.59	61.02	59.40	57.39	58.06	59.31	61.23	61.16	61.77	62.79	62.03	61.66	Lait commercialisé
Molkereimilch	58.07	56.42	53.96	51.06	51.08	52.43	54.38	54.56	55.37	56.48	55.56	55.56	Lait de centrale
Verkäste Milch	66.93	65.90	65.12	63.52	64.46	64.21	65.56	65.14	65.11	66.38	65.74	65.68	Transf. en fromage
Milch gewerb.	72.27	72.17	71.13	70.71	71.29	70.81	71.36	69.98	70.14	72.05	71.72	71.68	Fromageries
Käsereien													artisanales
Bio-Milch	77.47	75.06	73.79	73.12	73.79	77.12	83.71	84.09	84.16	83.15	80.37	80.01	Lait bio
2017													2017
Verkehrsmilch	61.88	60.31	58.63	58.44	59.28	60.92	63.57	63.82	64.85	66.57	66.06	65.26	Lait commercialisé
Molkereimilch	56.32	54.46	52.76	52.34	53.16	54.23	57.27	57.89	58.64	61.42	61.38	60.33	Lait de centrale
Verkäste Milch	65.64	64.10	63.30	63.21	63.56	64.52	66.58	66.94	67.50	68.57	68.20	67.99	Transf. en fromage
Milch gewerb.	71.24	70.25	69.59	69.47	70.16	70.51	71.17	70.98	72.21	72.49	72.34	72.98	Fromageries
Käsereien													artisanales
Bio-Milch	79.36	75.75	74.25	73.95	73.97	78.93	82.55	87.88	89.31	87.20	83.68	83.13	Lait bio
2018													2018
Verkehrsmilch	64.28	63.18	60.90	60.31	60.62	63.39	64.97	66.10	66.82	66.91	65.84	64.96	Lait commercialisé
Molkereimilch	59.18	57.73	54.85	53.64	53.33	56.81	58.74	60.34	61.37	61.73	60.22	59.41	Lait de centrale
Verkäste Milch	67.55	66.49	64.97	64.63	64.61	66.55	67.67	68.45	68.76	68.90	68.30	67.84	Transf. en fromage
Milch gewerb.	72.80	72.21	71.30	71.15	71.77	72.50	72.80	73.16	73.19	73.51	73.54	73.33	Fromageries
Käsereien													artisanales
Bio-Milch	82.03	78.47	77.10	77.46	78.29	81.89	86.78	87.93	88.68	88.46	84.58	84.03	Lait bio
2019													2019
Verkehrsmilch	64.27	61.48	60.39	60.35	60.48	63.18	65.31	66.87	68.77	68.10	66.94	66.46	Lait commercialisé
Molkereimilch	58.35	55.24	54.32	54.21	54.01	56.82	58.98	60.93	63.42	62.98	61.38	61.03	Lait de centrale
Verkäste Milch	67.75	65.48	64.47	64.81	64.96	66.61	68.10	69.52	71.14	70.33	69.73	69.34	Transf. en fromage
Milch gewerb.	73.13	71.35	70.75	71.23	71.58	72.02	72.70	73.82	74.90	74.30	74.85	74.46	Fromageries
Käsereien													artisanales
Bio-Milch	84.01	79.74	76.56	76.84	76.85	81.61	84.90	86.14	87.02	85.67	82.35	81.84	Lait bio
2020													2020
Verkehrsmilch	65.78	63.65	63.29	63.12	62.72	65.25	67.49	68.44	69.15	69.55	67.88	67.81	Lait commercialisé
Molkereimilch	60.74	58.42	58.08	57.68	57.02	59.11	61.83	62.55	62.89	63.64	61.49	61.72	Lait de centrale
Verkäste Milch	68.84	67.21	66.67	66.90	66.67	68.16	69.62	70.37	71.41	71.87	71.20	70.96	Transf. en fromage
Milch gewerb.	73.18	72.15	71.81	72.43	72.56	72.80	73.37	73.99	75.61	75.85	76.09	75.62	Fromageries
Käsereien													artisanales
Bio-Milch	81.14	76.16	74.77	75.28	74.15	79.97	85.06	88.04	87.85	87.59	83.09	83.46	Lait bio
2021													2021
Verkehrsmilch	68.98	67.02	66.82	66.44	66.59	69.44	71.48	72.19	72.91	73.42	71.96	71.89	Lait commercialisé
Molkereimilch	63.70	61.86	61.24	60.94	60.90	63.07	65.81	67.14	67.68	68.80	66.90	67.27	Lait de centrale
Verkäste Milch	71.95	70.32	70.37	69.89	70.30	72.38	73.54	73.69	74.61	74.76	74.26	74.10	Transf. en fromage
Milch gewerb.	76.02	74.80	75.64	75.22	75.83	77.01	77.06	76.52	77.62	77.67	78.06	77.77	Fromageries
Käsereien													artisanales
Bio-Milch	82.54	78.09	76.54	76.18	76.10	82.10	87.66	88.92	88.82	89.00	84.15	84.09	Lait bio
2022													2022
Verkehrsmilch	71.56	69.94	69.13	70.33	72.49	75.06	78.56	79.39	80.07	80.92	78.90	79.53	Lait commercialisé
Molkereimilch	67.51	65.40	64.71	66.59	68.37	70.90	75.23	75.96	76.49	78.11	75.34	76.18	Lait de centrale
Verkäste Milch	73.58	72.66	71.45	72.45	75.11	76.56	78.89	80.00	81.18	80.99	79.83	80.35	Transf. en fromage
Milch gewerb.	76.62	76.48	75.27	76.05	78.86	79.17	80.30	81.85	83.21	82.77	82.40	82.79	Fromageries
Käsereien													artisanales
Bio-Milch	82.87	80.09	79.95	79.81	79.88	86.17	95.91	96.85	98.07	97.44	93.34	93.61	Lait bio

1 Im Milchpreis enthalten sind: Basispreis inkl. Verkäsungszulage, Zuschläge und Abzüge (Saison, Menge, Gehalt, Qualität), Transportkosten, Gewinnbeteiligungen, Nachzahlungen, Zuschläge und Abzüge für Kühlung, Bioprämien, Betriebskosten der Sammelstellen sofern bekannt, Beitrag für die Fonds der Branchenorganisation Milch (BO Milch) ab dem 1.1.2019 (Fonds Rohstoffverbilligung und Fonds Regulierung), Nachhaltigkeitszuschlag ab dem 1.9.2019.

Nicht im Milchpreis enthalten sind: Zulagen für silofreie Fütterung, Abgaben an Organisationen und Berufsverbände, Beiträge an den Interventionsfonds und den Marktentlastungsfonds der BO Milch, Beitrag LactoFama, Molke, Vorbezüge jeglicher Art.

1 Le prix de lait comprend : prix de base, supplément pour le lait transformé en fromage, suppléments et déductions (saison, quantité, composition, qualité), frais de transport, participations au bénéfice, versements ultérieurs, suppléments et déductions pour refroidissement, primes bio, coûts d'exploitation des centres collecteurs s'ils sont connus, contribution aux fonds de l'Interprofession du lait (IP Lait) à partir du 1.1.2019 (fonds Réduction du prix de la matière première et fonds Régulation), supplément de durabilité à partir du 1.9.2019.

Le prix de lait ne comprend pas : Primes de non-enlitage, taxes à des organisations et des associations, contributions au fonds d'intervention et au fonds d'allègement du marché de l'IP Lait, contribution LactoFama, petit-lait, achats anticipés de tout genre.

8.3 Standard-Produzentenpreis für Molkereimilch (SPP) nach Segment und Produktionsart Prix standardisé producteur de lait de centrale (PSP) par segment et type de production

Preisbasis ¹: 180 000 kg Jahresmenge bei 73 g Fett und Eiweiss pro kg, Hofabfuhr; in Franken pro 100 kg
Base de prix ¹: 180 000 kg de quantité annuelle avec 73 g de graisse et de protéine par kg, départ ferme; en francs par 100 kg

Jahr	Monate ~ Mois												Année
	Jan	Feb	Mrz	Apr	Mai	Jun	Jul	Aug	Sep	Okt	Nov	Dez	
Milchart	Jan	Fév	Mar	Avr	Mai	Jun	Jul	Août	Sep	Oct	Nov	Déc	Type de lait
2021													2021
Molkereimilch ÖLN													Lait de centrale PER
SPP Schweiz	61.27	59.36	59.13	59.03	59.33	62.74	65.65	66.43	66.83	66.23	63.30	63.34	PSP Suisse
Preis A ²	66.56	64.90	64.77	64.43	64.62	67.81	69.77	70.30	70.69	70.39	67.63	67.67	Prix A ²
Preis B ²	48.49	47.04	46.07	46.42	46.98	49.90	54.07	54.16	54.28	54.07	52.90	53.38	Prix B ²
Anteil A (in %)	70.82	69.99	70.69	70.39	71.12	71.82	73.94	75.46	75.99	74.30	71.81	72.08	Part A (en %)
Molkereimilch Bio													Lait de centrale bio
SPP Schweiz	80.95	77.84	76.18	75.61	75.21	81.14	86.20	87.15	87.07	85.80	82.00	81.92	PSP Suisse
2022													2022
Molkereimilch ÖLN													Lait de centrale PER
SPP Schweiz	64.36	62.39	62.48	64.10	66.81	69.83	74.08	74.48	74.77	74.72	71.57	71.37	PSP Suisse
Preis A ²	68.48	66.50	66.64	68.10	70.62	73.09	76.61	76.85	77.03	77.29	74.22	74.16	Prix A ²
Preis B ²	54.28	52.71	52.55	54.13	57.30	61.28	67.46	68.65	68.34	68.18	65.00	64.69	Prix B ²
Anteil A (in %)	71.44	70.95	70.10	71.08	70.58	71.85	73.20	74.92	74.39	72.91	71.56	71.47	Part A (en %)
Molkereimilch Bio													Lait de centrale bio
SPP Schweiz	81.29	79.71	78.83	78.84	78.60	84.94	94.58	95.32	95.76	94.89	90.49	90.18	PSP Suisse

1 Für die Molkereimilch berechnet die SMP den Standard-Produzentenpreis (SPP). Die Erhebung beruht auf den Vertragsbedingungen und Angaben der Milchkäufer sowie den Milchgeldabrechnungen der Produzenten. Die Berechnungsbasis bildet eine jährliche Liefermenge von 180 000 Kilogramm Milch mit einem standardisierten Gehalt von 4.0% Fett und 3.3% Eiweiss.

In diesem Durchschnittspreis sind enthalten: Zuschläge und Abzüge für die saisonale Preisstaffelung, Lademengenzuschläge, Transportkostenbeteiligungen, Beiträge an die Marktentlastung, Zulage für Verkehrsmilch (1.1.2019 bis 31.12.2021 4.5 Rp./kg, ab 1.1.2022 5 Rp./kg).

In diesem Durchschnittspreis sind nicht enthalten: Abzüge für die allgemeinverbindlichen Marketingmassnahmen bei Milch und Käse sowie die freiwilligen Beiträge an landwirtschaftliche Organisationen und Qualitätsabzüge (wenn der Qualitätsstandard nicht erfüllt ist).

2 Segmentierung siehe Tabelle 3.10 der BO Milch

1 Pour le lait de centrale, la PSL calcule le prix standardisé producteur (PSP). Elle se réfère pour cela aux conditions contractuelles, aux indications des acheteurs et aux décomptes de la paie du lait des producteurs. Le calcul est basé sur une livraison annuelle de 180 000 kilos de lait d'une teneur standardisée de 4.0% de matière grasse et de 3.3% de protéine.

Ce prix moyen tient compte des éléments suivants: suppléments et des déductions dus à la variation saisonnière, des suppléments de quantité par arrêt, des participations aux frais de transport, des contributions à l'allègement du marché et le supplément pour le lait commercialisé (à partir du 1.1.2019 jusqu'au 31.12.2021 : 4.5 ct./kg, à partir du 1.1.2022 : 5 ct./kg).

Ce prix moyen ne tient pas compte des éléments suivants: contributions pour le marketing en faveur du lait et du fromage, qui jouissent de la force obligatoire générale, et des cotisations volontaires à diverses organisations agricoles, déductions de qualité (standards non respectés).

2 Segmentation voir tableau 3.10 de l'IP Lait

Schweizer Milchproduzenten (SMP), Milchpreismonitoring, Auswertung vom 24.2.2023

Producteurs Suisses de Lait (PSL), Surveillance du prix de lait, évaluation du 24.2.2023

Standard-Produzentenpreis für Molkereimilch Prix standardisé producteur lait de centrale

Siehe Tabelle 8.3 ~ Voir tableau 8.3

8.4 Produzentenpreise für Käseemilch nach Käsesorte Prix à la production du lait de fromagerie, par variété de fromage

Mittlere Produzentenpreise ¹ in CHF/100 kg
Prix à la production moyens ¹ en CHF/100 kg

Produkt	2018	2019	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
						absolut	%	
ÖLN-Milch								
Le Gruyère AOP	81.20	81.44	83.86	85.67	88.33	2.66	3.1	Lait PER
Tête de Moine AOP	76.04	75.31	77.56	80.81	84.62	3.81	4.7	Le Gruyère AOP
Vacherin Fribourgeois AOP	78.65	77.24	76.19	78.51	79.96	1.45	1.8	Tête de Moine AOP
Walliser Raclette AOP	78.25	78.25	77.68	78.25	78.25	-	-	Vacherin Fribourgeois AOP
Appenzeller ®	70.72	71.44	72.17	74.74	76.83	2.09	2.8	Raclette du Valais AOP
Tilsiter Switzerland	71.27	70.75	71.69	72.28	75.49	3.21	4.4	Appenzeller ®
Sbrinz AOP	67.72	68.47	68.43	71.80	74.70	2.90	4.0	Tilsiter Switzerland
Emmentaler AOP	62.33	61.69	64.11	66.38	72.69	6.31	9.5	Sbrinz AOP
								Emmentaler AOP
Mittel Käseemilch ÖLN	73.54	73.74	75.62	77.92	81.71	3.79	4.9	Moyenne lait de fromagerie PER
Bio-Milch								
Le Gruyère AOP ²	90.46	88.77	91.05	92.75	100.57	7.81	8.4	Lait bio
Appenzeller ® ²	82.77	85.90	94.78	8.88	10.3	Le Gruyère AOP ²
Emmentaler AOP	77.36	78.57	81.61	83.12	88.84	5.72	6.9	Appenzeller ® ²
Bündner Bergkäse	79.79	79.48	82.39	80.94	87.41	6.47	8.0	Emmentaler AOP
								Fromage de montagne des Grisons
Mittel Bio-Milch	Moyenne lait bio

1 Die Werte basieren auf monatlich ausbezahlten Durchschnittsmilchpreisen nach Käsesorten von Milchgeldabrechnungen der Preismelder (Erfüllungsort: franco Käseerei).

In diesem Durchschnittspreis sind enthalten: Basispreis, Zulage für verkäste Milch, Zulage für Verkehrsmilch, Zuschläge und Abzüge für die saisonale Preisstaffelung, Gehalt, Qualität, Kühlkosten, Lademengen, Transportkosten, Finanzierungshilfen, Nachzahlungen, ausbezahlte Boni, periodische Vergütungen, Bioprämien, Einschränkungsmilch (nicht verkäst), Spezialitätenmilch (nicht verkäst), Abzüge für Marktentlastung (inkl. BO Milch), Marktsplattung auf der Vertragsmenge.

In diesem Durchschnittspreis sind nicht enthalten: Silageverzichtsulage, Molkeverrechnung, Qualitätsabzüge (wenn der Qualitätsstandard nicht erfüllt ist), Abzüge für allgemein verbindliche Massnahmen (Basismarketing), Mitgliederbeiträge, sonstige Verrechnungen von Gegenleistungen wie Warenbezüge, Mieten, angekündigte Boni usw.

2 Preis ab Hof

1 Les montants prennent comme référence les prix moyens du lait payés mensuellement, par variétés de fromage, sur la base des décomptes de la paie du lait des annonceurs (lieu d'exécution: franco fromagerie).

Ce prix moyen tient compte des éléments suivants: prix de base, supplément pour le lait transformé en fromage, supplément pour le lait commercialisé, suppléments et déductions dus à la variation saisonnière, teneurs, qualité, coûts de refroidissement, quantité par arrêt, coûts de transport, aides financières, paiements ultérieurs, bonus versés, rémunérations périodiques, primes bio, lait de restriction (non transformé en fromage), lait pour spécialités (non transformé en fromage), déductions pour l'allègement du marché (IP Lait incl.), segmentation du marché touchant la quantité contractuelle.

Ce prix moyen ne tient pas compte des éléments suivants: supplément de non-ensilage, petit-lait facturé, déductions de qualité (standards non respectés), déductions pour les mesures de force obligatoire générale (marketing générique), cotisations des membres, autres contre-prestations facturées (marchandise, loyers, bonus annoncés, etc.).

2 Prix départ ferme

Schweizer Milchproduzenten (SMP), Milchpreismonitoring,
Auswertung vom 24.2.2023

Producteurs Suisses de Lait (PSL), Surveillance du prix de lait,
évaluation du 24.2.2023

8.5 Produzentenpreisindex Indice des prix à la production

Basis Dezember 2020 = 100 Punkte ~ Base décembre 2020 = 100 points

Produkt	Gewichtung Pondération 2020	2019	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produit
						absolut	%	
Verkehrsmilch (Rohmilch)								
Molkereimilch	13.7	94.7	97.9	104.7	116.2	11.5	11.0	Lait commercialisé (lait cru)
Verkäste Milch	12.6	95.4	97.5	102.2	108.4	6.2	6.1	Lait de centrale
Bio-Milch	2.6	98.2	97.5	99.3	106.2	7.0	7.0	Lait transformé en fromage
								Lait bio
Zum Vergleich								
Landwirtschaftliche Produkte	100.0	98.3	100.4	101.9	105.0	3.1	3.0	En comparaison
Pflanzliche Erzeugung	32.7	101.5	101.4	104.3	108.1	3.8	3.7	Produits agricoles
Tierische Erzeugung	67.3	96.7	99.8	100.8	103.5	2.7	2.7	Production végétale
								Production animale

Bundesamt für Statistik (BFS)

Office fédéral de la statistique (OFS)

Produzentenpreisindex (PPI) Indice des prix à la production (IPP)

Basis: Dezember 2020 = 100 Punkte; siehe Tabelle 8.5 ~ Base : décembre 2020 = 100 points ; voir tableau 8.5

Vergleich des Produzenten (PPI) - und des Konsumentenpreisindex (LIK) Comparaison des indices des prix à la production (IPP) et à la consommation (IPC)

Basis: Dezember 2020 = 100 Punkte; siehe Tabellen 8.5 und 8.7 ~ Base : décembre 2020 = 100 points ; voir tableaux 8.5 et 8.7

Bemerkung: Der Index LIK Milch (Index der Konsumentenpreise) wird aus den Indices für Milch, Käse, andere Milchprodukte, Rahm und Butter mit der Gewichtung des jeweiligen Jahres berechnet.

Remarque : L'indice IPC lait (indice des prix à la consommation) est calculé sur la base des indices pour le lait, le fromage, autres produits laitiers, crème et beurre avec la pondération de l'année respective.

8.6 Konsumentenpreise für Milch und Milcherzeugnisse Prix du lait et des produits laitiers à la consommation

In CHF ~ En CHF

Produkt	Einheit Unité	2020	2021	2022	Veränderung 2022/2021		Produit
					absolut	%	
Konsummilch							
Vollmilch, pasteurisiert	1 Liter ~ 1 Litre	1.58	1.62	1.64	0.02	1.3	Lait de consommation
Vollmilch, uperisiert	1 Liter ~ 1 Litre	1.28	1.30	1.33	0.03	2.4	Lait entier upérisé
Milchdrink, pasteurisiert	1 Liter ~ 1 Litre	1.58	1.59	1.63	0.04	2.7	Lait drink pasteurisé
Milchdrink, uperisiert	1 Liter ~ 1 Litre	1.32	1.33	1.40	0.07	5.1	Lait drink upérisé
Jogurt							
Jogurt, nature	180 g	0.44	0.44	0.45	0.01	2.5	Yogourt
Fruchtjogurt	180 g	0.55	0.55	0.58	0.04	6.6	Yogourt aux fruits
Rahm							
Vollrahm, uperisiert	5 dl	3.17	3.26	3.29	0.03	1.0	Crème
Kaffeerahm, uperisiert	5 dl	1.78	1.80	1.86	0.06	3.2	Crème à café upérisé
Käse							
Emmentaler surchoix AOP	100 g	1.92	1.92	1.98	0.06	3.2	Fromage
Le Gruyère surchoix AOP	100 g	2.07	2.06	2.12	0.06	2.7	Emmentaler surchoix AOP
Sbrinz AOP	100 g	2.36	2.31	2.30	0.00	-0.2	Le Gruyère surchoix AOP
Tilsiter surchoix	100 g	1.70	1.73	1.76	0.03	1.8	Sbrinz AOP
Appenzeller ® surchoix	100 g	1.77	1.84	1.88	0.04	2.1	Tilsiter surchoix
Raclettekäse	100 g	1.89	1.97	2.11	0.14	7.2	Appenzeller ® surchoix
Camembert 60%	100 g	1.85	1.86	1.96	0.10	5.4	Fromage à raclette
Weichkäse Croûte-mixte	100 g	2.25	2.28	2.40	0.12	5.1	Camembert 60%
Mozzarella 45%	100 g	0.99	0.98	1.03	0.04	4.4	From. à pâte molle, croûte-mixte
Butter							
Vorzugsbutter	200 g	3.18	3.28	3.44	0.16	4.9	Beurre
Die Butter (Kochbutter)	250 g	3.20	3.39	3.55	0.16	4.8	Beurre de choix
							LE BEURRE (beurre de cuisine)

Bundesamt für Landwirtschaft (BLW), Fachbereich Marktanalysen

Office fédéral de l'agriculture (OFAG), secteur Analyses du marché

Konsumentenpreise für Käse Prix à la consommation de fromages

Siehe Tabelle 8.6 ~ Voir tableau 8.6

8.7 Landesindex der Konsumentenpreise Indice des prix à la consommation

Basis Dezember 2020 = 100 Punkte ~ Base décembre 2020 = 100 points

Produkt	Gewichtung Pondération 2022	2020	2021	2022	Veränderung 2022/2021 Variation 2022/2021		Produkt
					absolut	%	
Total	100.000	100.4	101.0	103.9	2.9	2.8	Total
Nahrungsmittel und alkoholfreie Getränke	12.608	101.6	100.0	101.7	1.7	1.7	Alimentation et boissons non-alcooliques
Nahrungsmittel	11.555	101.6	100.0	101.6	1.6	1.6	Aliments
Brot, Mehl und Getreideprodukte	1.879	100.7	99.8	102.6	2.7	2.7	Pain, farine et produits céréaliers
Fleisch, Fleischwaren	2.627	100.8	98.8	99.7	0.9	0.9	Viande
Fisch, Fischwaren	0.500	100.0	98.6	102.1	3.5	3.5	Poisson
Milch, Käse, Eier	1.891	100.2	99.9	102.8	2.9	2.9	Lait, fromage, œufs
Milch, Jogurt	0.446	100.7	100.9	104.3	3.4	3.4	Lait, yogourt
Vollmilch	0.145	99.3	101.1	104.3	3.2	3.2	Lait entier
Drinkmilch	0.089	101.0	102.7	106.2	3.6	3.5	Lait partiellement écrémé
Jogurt	0.212	101.5	100.0	103.5	3.5	3.5	Yogourt
Käse	0.947	99.6	99.2	102.1	2.9	2.9	Fromage
Halbhart- und Hartkäse	0.583	100.1	99.6	101.7	2.1	2.1	Fromage à pâte mi-dure et dure
Frisch-, Weich- und Schmelzkäse	0.364	98.9	98.5	102.7	4.1	4.2	Fromage frais, à pâte molle et fondu
Andere Milcherzeugnisse	0.279	101.3	101.0	102.9	1.9	1.8	Autres produits laitiers
Milchmischgetränke, Milchdesserts	0.136	101.4	100.0	101.0	1.0	1.0	Boissons et desserts lactés
Rahm	0.143	101.2	101.9	104.6	2.7	2.6	Crème
Eier	0.219	100.5	99.6	102.9	3.3	3.3	Œufs
Speisefette und -öle	0.308	98.6	99.2	105.7	6.5	6.6	Graisses et huiles comestibles
Butter	0.161	98.0	101.0	107.5	6.5	6.4	Beurre
Früchte, Gemüse, Kartoffeln, Pilze	2.627	105.6	101.5	100.9	-0.5	-0.5	Fruits, légumes, pommes de terre, champignons
Zucker, Konfitüren, Honig, Schokolade, andere Süßwaren	0.751	100.5	99.9	100.8	0.9	0.9	Sucre, confiture, miel, chocolat et autres aliments sucrés
Sonstige Nahrungsmittel	0.972	100.9	100.3	102.8	2.5	2.5	Autres produits alimentaires
Alkoholfreie Getränke (Detail- handel)	1.053	101.4	100.3	102.9	2.5	2.5	Boissons non alcoolisées (commerce de détail)
Kaffee, Tee, Kakao, Nährgetränke	0.495	104.1	103.0	107.1	4.1	3.9	Café, thé, cacao, boissons nutritives
Mineralwasser, Süssgetränke, Säfte	0.558	99.3	98.2	99.5	1.3	1.3	Eaux minérales, boissons sucrées, jus
Alkoholische Getränke und Tabak	3.482	100.2	100.6	102.1	1.5	1.5	Boissons alcoolisées et tabac
Alkoholische Getränke (Detail- handel)	1.645	101.4	100.3	102.2	1.9	1.9	Boissons alcoolisées (Commerce de détail)
Tabakwaren	1.837	99.5	100.7	101.9	1.1	1.1	Tabac
Bekleidung und Schuhe	2.691	98.9	98.4	100.4	2.0	2.0	Habillement et chaussures
Wohnen und Energie	26.595	100.0	101.4	105.7	4.2	4.2	Logement et énergie
Hausrat und laufende Haushaltsführung	4.518	99.5	100.9	105.9	4.9	4.9	Équipement ménager et entretien courant
Gesundheitspflege	16.671	100.2	99.8	99.4	-0.4	-0.4	Santé
Verkehr	10.976	100.5	104.5	113.8	9.3	8.9	Transport
Nachrichtenübermittlung	3.029	100.5	99.7	99.1	-0.6	-0.6	Communications
Freizeit und Kultur	6.775	101.8	101.0	102.9	1.9	1.9	Loisirs et cultures
Unterricht	0.949	99.6	100.3	100.8	0.5	0.5	Enseignements
Restaurants und Hotels	5.823	100.7	101.6	103.8	2.2	2.2	Restaurants et hôtels
Sonstige Waren und Dienstleistungen	5.883	100.2	100.4	101.3	0.9	0.9	Autres bien et services

Bundesamt für Statistik (BFS)

Office fédéral de la statistique (OFS)

9. Betriebswirtschaftliche Daten der Milchproduktion Données comptables des entreprises de production laitière

Agroscope hat das System der zentralen Buchhaltungsauswertung im Jahr 2015 komplett umgestellt. Die Referenzbetriebe wurden durch zwei neue Stichproben ersetzt: Eine zufällig zusammengestellte Stichprobe von Betrieben dient zur Erfassung der Einkommenssituation (Stichprobe Einkommenssituation). Die Resultate dieser Betriebe werden poststratifiziert, d.h. die Resultate werden nachträglich so gewichtet, dass die Strukturen der Schweizer Landwirtschaft möglichst gut abgebildet werden. Eine zweite, kleinere Auswahl von Betrieben liefert detaillierte Buchhaltungsdaten für betriebswirtschaftliche Erkenntnisse (Stichprobe Betriebsführung).

Früher basierte die Buchhaltungsauswertung generell auf der betriebswirtschaftlichen Buchhaltung. Dies schränkte den Kreis der potenziellen Teilnehmer jedoch stark ein und führte unter anderem zu einer schlechten Vertretung der Betriebe aus dem Tessin und der Westschweiz. Die neue Buchhaltungsauswertung (Stichprobe Einkommenssituation) basiert auf der einfacheren und stärker verbreiteten Finanzbuchhaltung. Damit ist die Teilnahme für den grössten Teil der Betriebe grundsätzlich möglich, was eine wichtige Voraussetzung für eine zufällige Auswahl der Betriebe ist. Dieses Vorgehen wiederum stärkt die Repräsentativität der Resultate. Allerdings führte die Umstellung zu vielen methodischen Änderungen, so dass die Resultate der neuen Buchhaltungsauswertung nur sehr eingeschränkt mit den früheren Resultaten verglichen werden können. Insbesondere liegen das landwirtschaftliche Einkommen und der Arbeitsverdienst in der neuen Stichprobe deutlich tiefer.

Die aktuelle Ausgabe der Milchstatistik der Schweiz beschränkt sich auf die Publikation der wichtigsten Ergebnisse 2020 und 2021 der Stichprobe Einkommenssituation für den Schweizer Durchschnitt sowie für die vier Betriebstypen «Kombiniert Ackerbau/Milchvieh Talregion», «Milchvieh Talregion», «Milchvieh Hügelregion» und «Milchvieh Bergregion». Für zusätzliche Informationen verweisen wir auf die Website der Agroscope (www.agroscope.admin.ch | Themen | Unternehmensführung und Wertschöpfung | zentrale Auswertung von Buchhaltungsdaten).

Agroscope a complètement revu le système de dépouillement centralisé des données comptables en 2015. Les exploitations de référence ont été remplacées par deux nouveaux échantillons. L'échantillon Situation du revenu est composé d'exploitations choisies aléatoirement et sert à évaluer la situation des revenus. Les résultats de ces exploitations sont pondérés a posteriori de façon à donner une représentation aussi proche de la réalité que possible des structures agricoles suisses. L'échantillon Gestion de l'exploitation est quant à lui composé d'une plus petite sélection d'exploitations et fournit des données comptables détaillées pour évaluer l'aspect économique.

Avant, le dépouillement des données comptables se basait principalement sur la comptabilité économique, ce qui restreignait fortement le cercle des participants potentiels et ne permettait pas une bonne représentation des exploitations romandes et tessinoises. Le nouveau système de dépouillement des données comptables (échantillon situation du revenu) utilise comme base la comptabilité financière, plus simple et plus répandue. La majeure partie des exploitations peuvent ainsi participer, ce qui facilite la sélection aléatoire des exploitations. Cette manière de procéder renforce en outre la représentativité des résultats. Toutefois, comme le nouveau système implique de nombreux changements méthodologiques, les résultats qui en découlent peuvent difficilement être comparés avec les anciens résultats. Le revenu agricole et du travail, notamment, sont beaucoup plus bas dans le nouvel échantillon.

La présente édition de la Statistique laitière de la Suisse se limite à la publication des résultats les plus importants 2020 et 2021 de l'échantillon Situation du revenu pour la moyenne suisse et les quatre types d'exploitations suivants: «exploitation combinée vaches laitières/grandes cultures plaine», «vaches laitières plaine», «vaches laitières collines» et «vaches laitières montagne». Pour de plus amples informations, nous vous renvoyons au site Internet d'Agroscope (www.agroscope.admin.ch | Thèmes | Gestion d'entreprise et création de valeur | Dépouillement centralisé des données comptables).

Arbeitsverdienst der Betriebe mit Milchkühen Revenu du travail des exploitations avec des vaches laitières

Mittlerer Arbeitsverdienst pro Familien-Jahresarbeitseinheit, neue Methode ab 2015; siehe Tabelle 9.4

Revenu du travail moyen par unité annuelle de main-d'œuvre familiale, nouvelle méthode dès 2015 ; voir tableau 9.4

9.1 Schlussbilanz Bilan de clôture

CH = alle Betriebe, KT = kombiniert Milchkühe/Ackerbau Tal, MT/MH/MB = Milchkühe Tal/Hügel/Berg; in CHF

CH = toutes les exploitations, CP = exploitation combinée vaches laitières/grandes cultures plaine, LP/LC/LM = vaches laitières plaine/collines/montagne; en CHF

Rubrik	CH CH	KT CP	MT LP	MH LC	MB LM	Rubrique
2020						
Aktiven	1 087 457	1 185 774	1 158 524	894 669	872 602	Actifs
Umlaufvermögen	255 488	289 413	282 033	222 660	185 634	Actifs circulants
Flüssige Mittel	117 816	108 093	116 810	88 557	80 289	Liquidités
Forderungen	17 666	26 625	18 414	14 021	9 839	Créances
Vorräte	112 983	143 420	142 508	115 927	91 432	Stocks
Aktive Rechnungsabgrenzung	7 023	11 274	4 301	4 154	4 073	Actifs de régularisation (AT)
Anlagevermögen	831 969	896 361	876 491	672 009	686 968	Immobilisations
Finanzanlagen/Beteiligungen	8 723	9 759	3 822	1 659	8 840	Immobilisations financières/ participations
Mobile Sachanlagen	85 645	90 017	79 006	79 020	85 089	Immobilisations corporelles meubles
Immobilie Sachanlagen/Landgutvermögen	734 619	791 284	793 211	581 332	592 401	Immob. corp. immeub./actifs du domaine
Immaterielle Werte	2 982	5 302	451	9 998	638	Valeurs immatérielles
Passiven	1 087 457	1 207 099	1 158 524	894 669	872 602	Passifs
Fremdkapital	539 487	585 278	520 694	452 106	410 791	Capital étranger
Kurzfristiges Fremdkapital	28 346	29 279	30 215	15 935	15 705	Capital étranger à court terme
Langfristiges Fremdkapital	511 140	555 999	490 479	436 171	395 085	Capital étranger à long terme
Eigenkapital	547 970	621 821	637 830	442 563	461 811	Capital propre
2021						
Aktiven	1 108 483	1 207 652	1 267 406	921 816	847 761	Actifs
Umlaufvermögen	262 244	330 255	302 094	235 754	194 382	Actifs circulants
Flüssige Mittel	121 834	139 278	123 870	97 265	85 428	Liquidités
Forderungen	17 718	33 384	19 805	11 940	8 871	Créances
Vorräte	115 965	150 960	153 960	121 845	95 568	Stocks
Aktive Rechnungsabgrenzung	6 728	6 633	4 458	4 703	4 516	Actifs de régularisation (AT)
Anlagevermögen	846 238	877 397	965 312	686 062	653 378	Immobilisations
Finanzanlagen/Beteiligungen	9 352	4 740	7 094	3 356	5 491	Immobilisations financières/ participations
Mobile Sachanlagen	87 366	76 422	85 852	86 368	87 323	Immobilisations corporelles meubles
Immobilie Sachanlagen/Landgutvermögen	746 357	792 984	872 139	586 361	559 859	Immob. corp. immeub./actifs du domaine
Immaterielle Werte	3 162	3 251	228	9 977	705	Valeurs immatérielles
Passiven	1 108 483	1 207 652	1 267 406	921 816	847 761	Passifs
Fremdkapital	544 859	561 510	593 988	457 508	374 476	Capital étranger
Kurzfristiges Fremdkapital	26 481	26 350	16 710	20 006	16 721	Capital étranger à court terme
Langfristiges Fremdkapital	518 378	535 160	577 278	437 502	357 755	Capital étranger à long terme
Eigenkapital	563 624	646 142	673 417	464 309	473 284	Capital propre

Agroscope, zentrale Auswertung von Buchhaltungsdaten

Agroscope, dépeillement centralisé des données comptables

9.2 Kennzahlen Chiffres-clés

CH = alle Betriebe, KT = kombiniert Milchkühe/Ackerbau Tal, MT/MH/MB = Milchkühe Tal/Hügel/Berg

CH = toutes les exploitations, CP = exploitation combinée vaches laitières/grandes cultures plaine, LP/LC/LM = vaches laitières plaine/collines/montagne

Rubrik	Einheit	2020					Unité	Rubrique
		CH CH	KT CP	MT LP	MH LC	MB LM		
Anzahl Betriebe		2 215	98	104	175	186		Nombre d'exploitations
Vertretene Betriebe		33 933	1 697	2 009	4 009	4 979		Exploitations représentées
Eigentumsverhältnisse (% der Betriebe)								Rapports de propriété (% d'exploitations)
Ökonomiegebäude								Bâtiments ruraux
im Geschäftsvermögen	%	67	69	78	65	64	%	dans actifs de l'entreprise
im Geschäftsvermögen und gepachtet	%	15	15	9	18	20	%	dans les actifs de l'entreprise et en location
im Privatvermögen	%	12	10	12	13	9	%	en intégralité en location
Arbeitseinsatz								Travail
Arbeitskräfte	JAE	1.93	2.12	1.87	1.72	1.73	UTA	Main-d'œuvre
Familie	JAE	1.36	1.43	1.47	1.39	1.48	UTA	Famille
Angestellte	JAE	0.57	0.69	0.40	0.33	0.24	UTA	Employés
Anteil Angestellte an den JAE	%	30	33	21	19	14	%	Part d'employés dans les UTA
Normalarbeitstage (NAT)	NAT	581	638	574	519	528	JTN	Jours de travail normalisés (JTN)
Familie	NAT	417	442	461	425	457	JTN	Famille
Angestellte	NAT	164	197	113	94	70	JTN	Employés
Fläche	ha	32.61	35.84	28.39	26.76	35.66	ha	Surface cultivée
Landwirtschaftliche Nutzfläche (LN)	ha	26.60	32.50	26.22	23.02	23.96	ha	Surface agricole utile (SAU)
Offene Ackerfläche	ha	7.01	16.94	2.98	2.01	0.26	ha	Terres assolées ouvertes
Grünland	ha	18.72	15.18	22.61	20.71	23.12	ha	Prairies
Dauerkulturen	ha	0.45	0.16	0.08	0.03	0.00	ha	Cultures pérennes
Übrige Flächen innerhalb der LN	ha	0.41	0.22	0.55	0.27	0.58	ha	Autres surfaces SAU
Wald	ha	4.25	2.45	1.61	3.13	10.32	ha	Sylviculture
Übrige Flächen ausserhalb der LN	ha	1.76	0.89	0.56	0.61	1.38	ha	Autres surfaces non SAU
Ackerfutterfläche	ha	1.59	4.60	1.56	0.82	0.08	ha	Surface cultures fourragères
Hauptfutterfläche	ha	20.31	19.78	24.17	21.54	23.21	ha	Surface fourragère principale
/RiGVE	ha/RiGVE	0.76	0.49	0.58	0.67	0.90	ha/UGBB	/UGBB
Tierbestand	GVE	34.8	41.0	43.1	33.9	27.1	UGB	Cheptel vif
Rinder	GVE	26.6	40.1	41.7	32.2	25.7	UGB	Bovins
Milchkühe	GVE	16.4	33.7	35.4	25.4	19.0	UGB	Vaches laitières
andere Kühe	GVE	2.9	0.1	0.1	0.1	0.1	UGB	Autres vaches
Übriges Rindvieh	GVE	7.3	6.3	6.2	6.6	6.6	UGB	Autre bétail bovin
Tierbesatz der LN	GVE/ha	1.31	1.26	1.64	1.47	1.13	UGB/ha	Charge en bétail de la SAU
Gesömmerte Rinder	GVE	1.85	0.81	1.18	1.47	4.04	UGB	Bovins estivés
Verhältnisse zwischen Produktionsfaktoren								Rapports entre les facteurs de production
LN je Arbeitskraft	ha/JAE	13.8	15.3	14.1	13.4	13.9	ha/UTA	SAU par unité de main-d'œuvre
GVE je Arbeitskraft	GVE/JAE	18.0	19.4	23.1	19.7	15.7	UGB/UTA	UGB par unité de main-d'œuvre
Aktiven pro Arbeitskraft	CHF/JAE	542 254	559 345	646 444	494 235	489 298	CHF/UTA	Actifs par unité de main-d'œuvre
Margen und Deckungsbeiträge								Marges brutes et marges contributives
DB Betrieb/Arbeitskraft	CHF/JAE	112 161	117 751	118 693	94 937	88 461	CHF/UTA	RB exploitation/main-d'œuvre
DB Betrieb/Aktiven Betrieb	%	21	21	18	19	18	%	RB exploitation/actifs exploitation
DB Betrieb/ha LN	CHF/LN	8 156	7 671	8 444	7 093	6 373	CHF/SAU	RB exploitation/ha SAU
DB Betrieb/GVE Nutzvieh	CHF/GVE	6 229	6 076	5 143	4 815	5 633	CHF/UGB	RB expl./UGB bétail de rente
EBITDA/ha LN	CHF/LN	4 241	3 948	4 583	3 866	3 659	CHF/SAU	EBITDA/ha SAU
EBITDA/GVE Nutzvieh	CHF/GVE	3 239	3 127	2 791	2 624	3 234	CHF/UGB	EBITDA/UGB bétail de rente

./.

9.2 Kennzahlen Chiffres-clés

CH = alle Betriebe, KT = kombiniert Milchkühe/Ackerbau Tal, MT/MH/MB = Milchkühe Tal/Hügel/Berg

CH = toutes les exploitations, CP = exploitation combinée vaches laitières/grandes cultures plaine, LP/LC/LM = vaches laitières plaine/collines/montagne

Rubrik	Einheit	2021					Unité	Rubrique
		CH CH	KT CP	MT LP	MH LC	MB LM		
Anzahl Betriebe		2 268	132	107	159	182		Nombre d'exploitations
Vertretene Betriebe		33 371	1 833	1 867	3 916	4 949		Exploitations représentées
Eigentumsverhältnisse (% der Betriebe)								Rapports de propriété (% d'exploitations)
Ökonomiegebäude								Bâtiments ruraux
im Geschäftsvermögen	%	66	68	76	69	62	%	dans actifs de l'entreprise
im Geschäftsvermögen und gepachtet	%	17	15	13	17	23	%	dans les actifs de l'entreprise et en location
im Privatvermögen	%	12	14	7	11	9	%	en intégralité en location
Arbeitseinsatz								Travail
Arbeitskräfte	JAE	1.93	2.04	1.83	1.73	1.71	UTA	Main-d'œuvre
Familie	JAE	1.35	1.41	1.41	1.39	1.44	UTA	Famille
Angestellte	JAE	0.58	0.63	0.42	0.34	0.27	UTA	Employés
Anteil Angestellte an den JAE	%	30	31	23	20	16	%	Part d'employés dans les UTA
Normalarbeitstage (NAT)	NAT	580	622	560	522	521	JTN	Jours de travail normalisés (JTN)
Familie	NAT	415	440	441	424	442	JTN	Famille
Angestellte	NAT	165	182	119	98	79	JTN	Employés
Fläche	ha	31.24	36.96	28.67	27.13	30.92	ha	Surface
Landwirtschaftliche Nutzfläche (LN)	ha	27.03	33.41	26.55	22.86	24.61	ha	Surface agricole utile (SAU)
Offene Ackerfläche	ha	7.20	17.69	3.02	1.98	0.31	ha	Terres assolées ouvertes
Grünland	ha	18.92	15.36	22.96	20.63	23.75	ha	Prairies
Dauerkulturen	ha	0.51	0.12	0.09	0.02	0.00	ha	Cultures pérennes
Übrige Flächen innerhalb der LN	ha	0.40	0.24	0.48	0.22	0.56	ha	Autres surfaces SAU
Wald	ha	3.17	2.61	1.63	3.64	5.64	ha	Sylviculture
Übrige Flächen ausserhalb der LN	ha	1.04	0.95	0.50	0.64	0.67	ha	Autres surfaces non SAU
Ackerfutterfläche	ha	1.64	4.43	1.54	0.79	0.07	ha	Surface cultures fourragères
Hauptfutterfläche	ha	20.55	19.79	24.50	21.42	23.82	ha	Surface fourragère principale
/RiGVE	ha/RiGVE	0.77	0.52	0.59	0.66	0.91	ha/UGBB	/UGBB
Tierbestand	GVE	35.0	39.8	42.8	34.0	27.6	UGB	Cheptel vif
Rinder	GVE	26.7	38.4	41.6	32.4	26.3	UGB	Bovins
Milchkühe	GVE	16.2	32.2	35.1	25.4	19.5	UGB	Vaches laitières
Andere Kühe	GVE	3.0	0.1	0.2	0.1	0.0	UGB	Autres vaches
Übriges Rindvieh	GVE	7.5	6.1	6.3	6.9	6.7	UGB	Autre bétail bovin
Tierbesatz der LN	GVE/ha	1.30	1.19	1.61	1.49	1.12	UGB/ha	Charge en bétail de la SAU
Gesömmerte Rinder	GVE	2.23	0.87	1.31	1.80	4.30	UGB	Bovins estivés
Verhältnisse zwischen Produktionsfaktoren								Rapports entre les facteurs de production
LN je Arbeitskraft	ha/JAE	14.0	16.4	14.5	13.2	14.4	ha/UTA	SAU par unité de main-d'œuvre
GVE je Arbeitskraft	GVE/JAE	18.1	19.5	23.4	19.6	16.1	UGB/UTA	UGB par unité de main-d'œuvre
Aktiven pro Arbeitskraft	CHF/JAE	563 251	581 008	634 124	516 571	510 015	CHF/UTA	Actifs par unité de main-d'œuvre
Margen und Deckungsbeiträge								Marges brutes et marges contributives
DB Betrieb/Arbeitskraft	CHF/JAE	117 146	125 856	118 185	101 395	94 520	CHF/UTA	RB exploitation/main-d'œuvre
DB Betrieb/Aktiven Betrieb	%	21	22	19	20	19	%	RB exploitation/actifs exploitation
DB Betrieb/ha LN	CHF/LN	8 367	7 689	8 132	7 683	6 570	CHF/SAU	RB exploitation/ha SAU
DB Betrieb/GVE Nutzvieh	CHF/GVE	6 456	6 457	5 040	5 167	5 860	CHF/UGB	RB expl./UGB bétail de rente
EBITDA/ha LN	CHF/LN	4 447	4 102	4 509	4 380	3 744	CHF/SAU	EBITDA/ha SAU
EBITDA/GVE Nutzvieh	CHF/GVE	3 431	3 445	2 795	2 946	3 339	CHF/UGB	EBITDA/UGB bétail de rente

Agroscope, zentrale Auswertung von Buchhaltungsdaten

Agroscope, dépouillement centralisé des données comptables

9.3 Erfolgsrechnung der Finanzbuchhaltung Compte de résultat de la comptabilité financière

CH = alle Betriebe, KT = kombiniert Milchkühe/Ackerbau Tal, MT/MH/MB = Milchkühe Tal/Hügel/Berg; in CHF
CH = toutes les exploitations, CP = exploitation combinée vaches laitières/grandes cultures plaine, LP/LC/LM = vaches laitières plaine/collines/montagne; en CHF

Rubrik	2020					Rubrique
	CH CH	KT CP	MT LP	MH LC	MB LM	
Landwirtschaftlicher Betriebsertrag	350 698	406 900	322 276	253 753	220 458	Produits de l'exploitation agricole
Ertrag Pflanzenbau	58 787	73 229	12 999	8 797	3 800	Produits des végétaux
Ertrag Tierhaltung	180 176	222 585	225 603	163 383	113 553	Produits des animaux
Ertrag Verarbeitungsprodukte	13 373	5 575	3 430	2 754	3 628	Produits de produits transformés
Übrige Erträge (z.B. Maschinenvermietung)	15 991	17 492	10 026	8 393	8 956	Autres produits (p. ex. location de machines)
Lieferungen an Betrieb und Privat	2 717	3 515	3 086	2 846	3 800	Mouvements externes à l'entrep. et au privé
Direktzahlungen	77 526	79 831	65 225	64 021	84 679	Paielements directs
Bestandsänderungen	2 127	4 674	1 908	3 559	2 043	Variation des stocks
Aufwand für Material, Waren und Dienstleistungen	-124 526	-144 398	-106 357	-78 144	-58 742	Charges de matières, marchandises et services
Aufwand pflanzenbauliche Produktion	-19 654	-34 753	-10 890	-5 618	-3 700	Charges spécifiques des végétaux
Aufwand Tierhaltung und Tierkäufe	-84 565	-85 504	-80 444	-60 996	-47 487	Charges spécif. animaux et achats anim.
Materialaufwand Verarbeitungsprodukte	-6 016	-2 670	-1 417	-1 972	-1 150	Charges spécif. des produits transformés
Übriger Aufwand (z.B. Maschinenmiete)	-14 432	-21 785	-13 605	-9 629	-6 472	Autres charges (p. ex. location de machines)
Aufwandsminderungen	140	315	-0	71	68	Déductions obtenues sur charges
DB Betrieb (Bruttoergebnis 1)	226 172	262 502	215 919	175 610	161 717	Résultat brut de l'exploitation
Personalaufwand	-41 800	-45 015	-30 523	-23 653	-20 499	Charges de personnel
Lohnaufwand	-24 767	-25 727	-15 483	-12 352	-10 051	Salaires
Sozialversicherungsaufwand Angestellte	-4 384	-4 333	-2 308	-1 878	-1 728	Charges sociales employés
Sozialversicherungsaufwand Betriebsleiterpaar	-12 115	-14 178	-12 548	-9 249	-8 479	Charges sociales couple d'exploitants
Übriger Personalaufwand	-653	-1 016	-184	-174	-264	Autres charges de personnel
Privatanteil Personalaufwand	120	241	-	-	23	Part privée charges de personnel
Übriger betrieblicher Aufwand	-88 273	-108 952	-86 078	-71 700	-69 397	Autres charges d'exploitation
Pachtzinsen und Pächterlasten	-18 534	-19 845	-23 592	-13 679	-12 361	Locations et charges de fermage
Unterhalt, Reparaturen	-27 757	-37 134	-25 212	-23 489	-23 105	Entretien et réparations
Sachversicherungen, Abgaben, Gebühren, Bewilligungen	-3 333	-4 609	-3 478	-2 844	-2 621	Assurances-choses, droits, taxes, autorisations
Energie- und Entsorgungsaufwand	-8 847	-10 192	-9 714	-8 116	-7 229	Charges d'énergie et évac. des déchets
Verwaltungs- und Informatikaufwand	-5 873	-6 224	-4 833	-4 661	-4 033	Charges d'administration et d'informatique
Privatanteil Energie-, Entsorgungs-, Verwaltungs- und Informatikaufwand	3 517	3 452	4 109	3 782	3 163	Part privée charges d'énergie, d'évacuation des déchets, d'administration et d'informatique
Sonstiger betrieblicher Aufwand	-3 353	-3 289	-2 956	-2 828	-2 885	Autres charges d'exploitation
Abschreibungen und Wertberichtigungen	-23 422	-30 378	-20 022	-19 494	-19 779	Amortissements et ajustements
Finanzaufwand und Finanzertrag	-672	-734	-378	-372	-548	Charges et produits financiers
Ertrag betrieblicher Liegenschaften	24 149	24 273	30 800	22 293	19 098	Produits des immeubles de l'exploitation
Aufwand betrieblicher Liegenschaften	-47 946	-48 966	-54 552	-42 378	-38 176	Charges des immeubles de l'exploitation
Landw. ausserordentlicher Erfolg	2 381	654	2 085	1 260	4 406	Résultat agricole exceptionnel
Erfolg aus Landwirtschaft, FiBu	74 683	84 496	77 651	61 432	57 149	Résultat de l'agriculture, CoFi
Nicht-landwirtschaftliche Erfolge	1 718	1 905	2 228	2 783	698	Résultats non-agricoles
Jahresgewinn ¹	76 401	86 402	79 879	64 215	57 847	Bénéfice annuel ¹

./.

9.3 Erfolgsrechnung der Finanzbuchhaltung Compte de résultat de la comptabilité financière

CH = alle Betriebe, KT = kombiniert Milchkühe/Ackerbau Tal, MT/MH/MB = Milchkühe Tal/Hügel/Berg; in CHF

CH = toutes les exploitations, CP = exploitation combinée vaches laitières/grandes cultures plaine, LP/LC/LM = vaches laitières plaine/collines/montagne; en CHF

Rubrik	2021					Rubrique
	CH CH	KT CP	MT LP	MH LC	MB LM	
Landwirtschaftlicher Betriebsertrag	351 140	413 941	344 299	270 889	226 534	Produits de l'exploitation agricole
Ertrag Pflanzenbau	50 918	76 257	9 545	7 307	3 306	Produits des végétaux
Ertrag Tierhaltung	187 485	233 023	241 446	176 343	120 569	Produits des animaux
Ertrag Verarbeitungsprodukte	13 709	6 751	9 241	3 486	2 910	Produits de produits transformés
Übrige Erträge (z.B. Maschinenvermietung)	15 626	17 962	11 601	9 815	8 921	Autres produits (p. ex. location de machines)
Lieferungen an Betrieb und Privat	2 536	3 118	2 984	2 722	2 874	Mouvements externes à l'entrep. et au privé
Direktzahlungen	78 492	74 480	64 193	66 850	84 405	Paielements directs
Bestandsänderungen	2 374	2 350	5 288	4 365	3 549	Variation des stocks
Aufwand für Material, Waren und Dienstleistungen	-126 136	-144 560	-116 160	-83 088	-63 062	Charges de matières, marchandises et services
Aufwand pflanzenbauliche Produktion	-18 089	-33 113	-8 848	-5 425	-3 313	Charges spécifiques des végétaux
Aufwand Tierhaltung und Tierkäufe	-88 243	-85 611	-87 884	-65 349	-52 592	Charges spécif. animaux et achats anim.
Materialaufwand Verarbeitungsprodukte	-6 102	-2 850	-5 070	-2 255	-1 201	Charges spécif. des produits transformés
Übriger Aufwand (z.B. Maschinenmiete)	-13 886	-23 314	-14 462	-10 150	-5 986	Autres charges (p. ex. location de machines)
Aufwandminderungen	183	328	104	90	30	Déductions obtenues sur charges
DB Betrieb (Bruttoergebnis 1)	225 004	269 381	228 138	187 801	163 472	Résultat brut de l'exploitation
Personalaufwand	-39 823	-44 389	-30 886	-27 142	-18 903	Charges de personnel
Lohnaufwand	-22 689	-23 459	-15 734	-14 583	-8 635	Salaires
Sozialversicherungsaufwand Angestellte	-4 063	-4 072	-2 537	-1 781	-1 443	Charges sociales employés
Sozialversicherungsaufwand Betriebs- leiterpaar	-12 581	-16 125	-12 336	-10 668	-8 662	Charges sociales couple d'exploitants
Übriger Personalaufwand	-548	-768	-328	-135	-192	Autres charges de personnel
Privatanteil Personalaufwand	58	35	49	25	28	Part privée charges de personnel
Übriger betrieblicher Aufwand	-88 404	-107 223	-100 106	-76 227	-72 756	Autres charges d'exploitation
Pachtzinsen und Pächterlasten	-18 541	-21 725	-29 466	-14 238	-13 773	Locations et charges de fermage
Unterhalt, Reparaturen	-28 203	-35 332	-24 427	-24 951	-24 885	Entretien et réparations
Sachversicherungen, Abgaben, Gebühren, Bewilligungen	-3 168	-3 632	-3 442	-2 745	-2 602	Assurances-choses, droits, taxes, autorisations
Energie- und Entsorgungsaufwand	-8 804	-10 474	-10 269	-8 191	-7 392	Charges d'énergie et évac. des déchets
Verwaltungs- und Informatikaufwand	-5 618	-6 069	-4 333	-4 844	-3 950	Charges d'administration et d'informatique
Privatanteil Energie-, Entsorgungs-, Verwaltungs- und Informatikaufwand	3 422	3 791	3 803	3 611	2 943	Part privée charges d'énergie, d'évacuation des déchets, d'administration et d'informatique
Sonstiger betrieblicher Aufwand	-3 377	-3 582	-3 815	-2 661	-3 103	Autres charges d'exploitation
Abschreibungen und Wertberichtigungen	-23 511	-30 913	-27 529	-21 641	-19 291	Amortissements et ajustements
Finanzaufwand und Finanzertrag	-604	713	-627	-567	-705	Charges et produits financiers
Ertrag betrieblicher Liegenschaften	25 305	27 094	37 370	22 281	19 482	Produits des immeubles de l'exploitation
Aufwand betrieblicher Liegenschaften	-48 351	-52 026	-56 775	-42 631	-35 401	Charges des immeubles de l'exploitation
Landw. ausserordentlicher Erfolg	2 268	3 126	2 259	1 720	1 066	Résultat agricole exceptionnel
Erfolg aus Landwirtschaft, FiBu	75 997	95 964	80 001	65 802	56 959	Résultat de l'agriculture, CoFi
Nicht-landwirtschaftliche Erfolge	1 904	1 407	5 488	3 397	751	Résultats non-agricoles
Jahresgewinn ¹	77 901	97 371	85 488	69 199	57 710	Bénéfice annuel ¹

¹ Erwirtschafteter Jahresgewinn/-verlust des Unternehmens inklusive aller landwirtschaftlicher und nicht-landwirtschaftlicher Familienarbeitskräfte. Der Jahresgewinn dient insbesondere für die Entschädigung der Arbeit der nicht entlohnten Familienarbeitskräfte.

¹ Bénéfices/Pertes annuels réalisés par l'entreprise y compris tous les résultats agricoles et non-agricoles dans la CoFi. Le bénéfice annuel sert notamment à dédommager le travail de la main-d'œuvre familiale non salariée.

Agroscope, zentrale Auswertung von Buchhaltungsdaten

Agroscope, dépouillement centralisé des données comptables

9.4 Zusammenfassende Erfolgsrechnung, Familie und Haushalt Compte de résultat récapitulatif, famille et ménage

CH = alle Betriebe, KT = kombiniert Milchkühe/Ackerbau Tal, MT/MH/MB = Milchkühe Tal/Hügel/Berg

CH = toutes les exploitations, CP = exploitation combinée vaches laitières/grandes cultures plaine, LP/LC/LM = vaches laitières plaine/collines/montagne

Rubrik	Einheit	2020					Unité	Rubrique
		CH CH	KT CP	MT LP	MH LC	MB LM		
Harmonisierte Berechnung des landw. Einkommens und des Arbeitsverdienstes								
Erfolg aus Landwirtschaft, FiBu	CHF	74 683	84 496	77 651	61 432	57 149	CHF	Calcul harmonisé revenu agricole et revenu du travail Résultat de l'agriculture, CoFi
Erfolg aus Landwirtschaft ausserhalb FiBu	CHF	335	843	-89	-5	-128	CHF	Résultat de l'agriculture hors CoFi
Erfolg aus Landwirtschaft	CHF	75 018	85 340	77 562	61 427	57 021	CHF	Résultat de l'agriculture
AHV, IV, EO: Korrektur für LE (50% BL-Paar)	CHF	4 148	4 641	4 383	3 167	3 080	CHF	AVS, AI, APG: corr. pour le rev. agr. (50% CE)
Landwirtschaftliches Einkommen	CHF	79 166	89 981	81 945	64 593	60 101	CHF	Revenu agricole
Zusammenfassende Erfolgsrechnung								
Erträge total	CHF	377 563	432 670	355 072	277 301	243 834	CHF	Compte de résultat récapitulatif Produits totaux
Aufwände total	CHF	-298 397	-342 689	-273 127	-212 708	-183 733	CHF	Charges totales
Landwirtschaftliches Einkommen	CHF	79 166	89 981	81 945	64 593	60 101	CHF	Revenu agricole
Zinsanspruch Eigenkapital	CHF	-	-	-	-	-	CHF	Intérêt calculé du capital propre
Arbeitsverdienst der Familienarbeitskräfte	CHF	79 166	89 981	81 945	64 593	60 101	CHF	Revenu du travail de la MO familiale
Familienarbeitskräfte	JAE	1.35	1.41	1.41	1.39	1.44	UTA	Unités de main-d'œuvre familiale
Arbeitsverdienst je JAE Familie	CHF/JAE	58 648	63 640	58 307	46 503	41 838	CHF/UTA	Revenu du travail par UTA familiale
Familie und Haushalt (ohne BG)								
Arbeitstage Familienarbeitskräfte	Tage	477	482	505	487	507	Jours	Famille et ménage (sans CE) Jours de travail de la main-d'œuvre familiale
landwirtschaftlich	NAT	400	426	433	411	431	JTN	agricole
selbständig ausserlandwirtschaftlich	Tage	10	6	9	7	7	Jours	indépendant extra-agricole
unselbständig ausserlandwirtschaftlich	Tage	68	50	63	69	69	Jours	dépendant extra-agricole
Haushalts-/ Gesamteinkommen	CHF	108 796	107 225	116 582	94 202	88 181	CHF	Revenu du ménage/total
LE (ohne BG)	CHF	75 077	82 348	80 110	62 905	59 114	CHF	Revenu agricole (sans CE)
Ausserlandwirtschaftliches Einkommen	CHF	33 719	24 876	36 472	31 296	29 067	CHF	Revenu extra-agricole
Anteil des landw. Einkommens am Gesamteinkommen	%	69	77	69	67	67	%	Part du revenu agricole dans le revenu total
Haushaltsausgaben (ohne übriger Privatverbrauch)								
Mietwert Privatwohnung	CHF	7 715	8 002	8 829	7 068	7 135	CHF	Dépenses du ménage (sans autre conso. privée) Loyer du logement privé
Sozialversicherungen und Vorsorge	CHF	14 853	14 461	15 036	9 843	9 444	CHF	Assurances sociales et prévoyance

./.

9.4 Zusammenfassende Erfolgsrechnung, Familie und Haushalt Compte de résultat récapitulatif, famille et ménage

CH = alle Betriebe, KT = kombiniert Milchkühe/Ackerbau Tal, MT/MH/MB = Milchkühe Tal/Hügel/Berg

CH = toutes les exploitations, CP = exploitation combinée vaches laitières/grandes cultures plaine, LP/LC/LM = vaches laitières plaine/collines/montagne

Rubrik	Einheit	2021						Unité	Rubrique
		CH CH	KT CP	MT LP	MH LC	MB LM			
Harmonisierte Berechnung des landw. Einkommens und des Arbeitsverdienstes									
Erfolg aus Landwirtschaft, FiBu	CHF	75 997	95 964	80 001	65 802	56 959	CHF	Calcul harmonisé revenu agricole et revenu du travail	
Erfolg aus Landwirtschaft ausserhalb FiBu	CHF	463	599	147	-6	-	CHF	Résultat de l'agriculture, CoFi	
Erfolg aus Landwirtschaft AHV, IV, EO: Korrektur für LE (50% BL-Paar)	CHF	76 460	96 563	80 148	65 796	56 959	CHF	Résultat de l'agriculture hors CoFi	
Landwirtschaftliches Einkommen	CHF	4 249	5 474	4 080	3 811	3 061	CHF	Résultat de l'agriculture AVS, AI, APG: corr. pour le rev. agr. (50% CE)	
	CHF	80 709	102 037	84 228	69 607	60 020	CHF	Revenu agricole	
Zusammenfassende Erfolgsrechnung									
Erträge total	CHF	379 176	444 761	384 075	294 885	247 082	CHF	Compte de résultat récapitulatif	
Aufwände total	CHF	-298 467	-342 724	-299 847	-225 278	-187 062	CHF	Produits totaux	
Landwirtschaftliches Einkommen	CHF	80 709	102 037	84 228	69 607	60 020	CHF	Charges totales	
Zinsanspruch Eigenkapital	CHF	-	-	-	-	-	CHF	Revenu agricole	
Arbeitsverdienst der Familienarbeitskräfte	CHF	80 709	102 037	84 228	69 607	60 020	CHF	Intérêt calculé du capital propre	
Familienarbeitskräfte	JAE	1.35	1.46	1.40	1.41	1.46	UTA	Revenu du travail de la MO familiale	
Arbeitsverdienst je JAE Familie	CHF/JAE	59 822	70 100	60 081	49 287	41 170	CHF/UTA	Unités de main-d'œuvre familiale	
								Revenu du travail par UTA familiale	
Familie und Haushalt (ohne BG)									
Arbeitstage Familienarbeitskräfte	Tage	483	505	508	499	517	Jours	Famille et ménage (sans CE)	
landwirtschaftlich	NAT	400	437	435	416	441	JTN	Jours de travail de la main-d'œuvre familiale agricole	
selbständig ausserlandwirtschaftlich	Tage	11	22	10	12	5	Jours	indépendant extra-agricole	
unselbständig ausserlandwirtschaftlich	Tage	72	46	64	70	71	Jours	dépendant extra-agricole	
Haushalts-/ Gesamteinkommen	CHF	111 284	117 875	113 815	98 804	89 842	CHF	Revenu du ménage/total	
LE (ohne BG)	CHF	76 804	93 345	83 276	65 521	59 681	CHF	Revenu agricole (sans CE)	
Ausserlandwirtschaftliches Einkommen	CHF	34 480	24 529	30 539	33 283	30 161	CHF	Revenu extra-agricole	
Anteil des Landw. Einkommens am Gesamteinkommen	%	69	77	69	67	67	%	Part du revenu agricole dans le revenu total	
Haushaltsausgaben (ohne übriger Privatverbrauch)									
Mietwert Privatwohnung	CHF	7 877	8 782	8 657	7 131	7 267	CHF	Dépenses du ménage (sans autre conso. privée)	
Sozialversicherungen und Vorsorge	CHF	15 248	16 719	15 765	10 567	9 430	CHF	Loyer du logement privé	
								Assurances sociales et prévoyance	

Agroscope, zentrale Auswertung von Buchhaltungsdaten

Agroscope, dépouillement centralisé des données comptables

10. Milchwirtschaftliche Organisationen Organisations d'économie laitière

Die in der Milchproduktion und in der Verarbeitung von Milch tätigen Betriebe unterhalten ein dichtes Netz von Organisationen, welches ihnen erlaubt, gemeinsam Marketing- und Selbsthilfemassnahmen zu planen, zu finanzieren und durchzuführen. Dabei nehmen die Schweizer Milchproduzenten (SMP) eine zentrale Stellung ein. Zusammen mit dem Schweizer Bauernverband (SBV) vertreten sie die Interessen der Milchproduzenten, erarbeiten die dazu notwendigen Grundlagen und bieten ihren Mitgliedern weitere wertvolle Dienstleistungen an. Agristat, der statistische Dienst des SBV, sammelt, verarbeitet und publiziert statistische Informationen über die Landwirtschaft. Dazu arbeitet Agristat mit Organisationen der Branche, dem BFS und dem BLW zusammen. Treuhänderische Dienstleistungen sowie wichtige agrarrechtliche und milchwirtschaftliche Vollzugsaufgaben erfüllt die im Frühjahr 1998 als Treuhandstelle Milch GmbH gegründete TSM Treuhand GmbH. Die Switzerland Cheese Marketing AG (SCM) ist eine Non-Profit-Organisation, welche Marketing für Schweizer Käse im In- und Ausland im Interesse der ganzen Käsebranche betreibt. Die Branchenorganisation Milch (BO Milch) hat in der Schweizer Milchwirtschaft eine wichtige koordinierende und marktregulierende Funktion. Zudem entwickelt sich unter ihrem Dach der Branchenstandard Nachhaltige Schweizer Milch, der sogenannte Grüne Teppich weiter. Die Milchverwerter werden gesamtschweizerisch durch drei Organisationen vertreten: die Fromarte vertritt die gewerbliche Käseproduktion, die Vereinigung der Schweizerischen Milchindustrie (VMI) vertritt die Interessen der industriellen Milchverwerter und die Vereinigung Schweizer Mittelmolkereien (VSMM) die Interessen der mittleren und kleineren Molkereien.

Les exploitations spécialisées dans la production et la transformation du lait sont rattachées à un réseau dense d'organisations professionnelles, qui leur permet de planifier, de financer et de mettre en œuvre des mesures de marketing et d'entraide communes. Dans ce contexte, les Producteurs Suisses de Lait (PSL) occupent une position centrale. Conjointement avec l'Union Suisse des Paysans (USP), elle représente et défend les intérêts des producteurs de lait, élabore les bases nécessaires à la défense professionnelle et offre à ses membres un large éventail de services. Agristat, le service statistique de l'USP, collecte, traite et publie des informations statistiques en relation avec l'agriculture. À cette fin, Agristat collabore avec les organisations de la branche, l'OFS et l'OFAG. TSM Fiduciaire Sàrl, fondée au printemps 1998 comme la fiduciaire de l'économie laitière, offre des prestations fiduciaires. Elle assume également des tâches importantes liées à l'exécution de la législation dans les secteurs agricole et laitier. Switzerland Cheese Marketing AG (SCM) est une organisation à but non lucratif qui exerce une activité de marketing en faveur du fromage suisse, en Suisse et à l'étranger, dans l'intérêt de l'ensemble de la filière fromagère. L'Interprofession du lait (IP Lait) assume quant à elle un important rôle de coordination et de régulateur du marché au sein de l'économie laitière suisse. De plus, elle chapeaute le développement du standard sectoriel pour le lait durable, le « tapis vert ». Sur le plan national, deux organisations défendent les intérêts des transformateurs de lait : Fromarte représente la production fromagère, l'Association de l'Industrie Laitière Suisse (VMI) représente les intérêts de la transformation industrielle et la VSMM (Vereinigung Schweizer Mittelmolkereien) représente les intérêts des moyennes et petites laiteries.

10.1 Wichtige Unternehmen der Molkereimilchverarbeitung Entreprises importantes de la transformation du lait de centrale

Die Angaben sind absteigend sortiert nach der verarbeiteten Milchmenge des letzten Jahres; in tausend Tonnen
Les indications sont triées en ordre décroissant selon le volume de lait transformé de la dernière année; en milliers de tonnes

Organisation		Verarbeitete Milchmenge ~ Volume de lait transformé		
		2020	2021	2022
Emmi AG - Division Schweiz		901	921	896
Crema SA		363	312	338
Estavayer Lait SA (ELSA) ¹		250	270	290
Hochdorf Swiss Nutrition AG		215	254	239
Züger Frischkäse AG		165	156	161
Nestlé Suisse SA ²		107	101	104

¹ Ab Juni 2023 Elsa Group

² Inkl. Lactalis Nestlé Frischprodukte Schweiz AG

¹ À partir de juin 2023, Elsa Group

² Y compris Lactalis Nestlé Produits Frais Suisse SA

Schweizer Milchproduzenten (SMP)

Producteurs Suisses de Lait (PSL)

10.2 Organisationen der Käsebranche Organisations de la branche fromagère

Organisation		2021			2022		
		Verarbeitete Milchmenge ¹	Käsereien	Handelsfirmen	Verarbeitete Milchmenge ¹	Käsereien	Handelsfirmen
		Volume transformé ¹	Fromageries	Maisons de commerce	Volume transformé ¹	Fromageries	Maisons de commerce
		1000 t	Anzahl Nombre	Anzahl Nombre	1000 t	Anzahl Nombre	Anzahl Nombre
Le Gruyère AOP ²		357	212	11	352	215	11
Emmentaler AOP		201	107	14	181	101	15
Raclette Suisse®		179	34	9	166	37	9
Appenzeller®		93	44	5	78	43	5
Tête de Moine AOP		34	8	2	38	8	2
Vacherin Fribourgeois AOP ³		30	104	4	31	107	4
Raclette du Valais AOP ⁴		26	81	4	25	81	4
Tilsiter Switzerland®		23	21	11	22	21	11
Sbrinz AOP		19	25	3	19	25	3
Bündner Bergkäse ⁵		11	9	1	10	9	1
Vacherin Mont-d'Or AOP		4	10	4	4	10	4
Total		977	925
Schweizer Alpkäse - davon... Fromage d'alpage suisse - dont...		60	1 376	...	55	1 356	...
Kanton Bern ~ Canton de Berne		14	547	...	13	536	...
Kanton Freiburg und Waadt ⁶ Cantons de Fribourg et de Vaud ⁶		14	179	...	13	178	...
Kanton Wallis ~ Canton du Valais		7	115	...	6	111	...
Kanton Graubünden ~ Canton des Grisons		6	113	...	5	111	...
Kantone St. Gallen, AI, AR Cantons de Saint-Gall, AI, AR		4	69	...	4	69	...
Kanton Uri ~ Canton d'Uri		3	91	...	3	89	...
Kanton Tessin ~ Canton du Tessin		4	84	...	3	84	...
Andere Regionen ~ Autres régions		7	178	...	7	178	...
1 TSM Treuhand GmbH					1 TSM Fiduciaire Sàrl		
2 Davon 61 Alpbetriebe					2 Dont 61 alpages		
3 Davon 39 Alpbetriebe					3 Dont 39 alpages		
4 Davon 55 Alpbetriebe, inklusive Walliser Käse					4 Dont 55 alpages, y compris le fromage du Valais		
5 Mitglieder Sortenorganisation Bündner Bergkäse					5 Membres de l'organisation de sorte fromage de montagne des Grisons		
6 Davon 7 000 Tonnen le Gruyère d'alpage AOP und 5 000 Tonnen Etivaz AOP					6 Dont 7 000 tonnes Le Gruyère d'alpage AOP et 5 000 tonnes L'Etivaz AOP		
Schweizer Milchproduzenten (SMP)					Producteurs Suisses de Lait (PSL)		

11. Internationales

Le lait dans le monde

Die Milch leistet weltweit einen bedeutenden Beitrag zur Ernährung der Menschen. Die Milchproduktion ermöglicht es insbesondere, nicht ackerfähige Flächen zur Nahrungsmittelproduktion heranzuziehen. Die Nahrungsenergie der weltweit erzeugten Milch entspricht dem Bedarf von ca. 630 Millionen Menschen. Noch grösser ist der Beitrag der Milch zur Eiweissversorgung, insbesondere dank der hohen biologischen Wertigkeit des Milcheiweisses.

Je nach Quelle ergeben sich unterschiedliche Zahlen zur weltweiten Milchproduktion. Die betreffenden Zahlen müssen deshalb mit Vorsicht interpretiert werden. Neben der Kuhmilch hat weltweit nur noch die Büffelmilch eine gewisse Bedeutung mit einem Anteil von ca. 16% an der gesamten Milchproduktion. Europa trägt einen Drittel zur Welt-erzeugung von Kuhmilch bei. Der Anteil der Schweiz liegt unter einem Prozent.

Die bedeutendsten Exporteure von Milchprodukten sind Neuseeland, die EU, die USA, Weissrussland und Australien. Bei den Importeuren ist die Reihenfolge weniger klar. Hier finden sich auch viele Schwellen- und Entwicklungsländer mit einem zunehmenden Importvolumen. Nur etwa 8% der weltweit produzierten Milch verlässt das Her-stellungsland in Form von Milch und reinen Milchprodukten und wird so-mit international gehandelt. Dazu kommt noch eine grössere Menge von Milchprodukten, welche in verarbeiteter Form in Produkten wie Lebensmittelzubereitungen, Milchsokolade und ähnlichem auf den Weltmarkt gelangen.

Le lait apporte une contribution importante à l'alimentation de la po-pulation mondiale. La production laitière permet notamment de pro-duire des denrées alimentaires sur des terres non propices au labour. L'énergie alimentaire du lait produit dans le monde suffit à couvrir les besoins énergétiques d'environ 630 millions d'êtres humains. Au niveau des protéines, le lait joue un rôle encore plus important, sur-tout grâce à la haute valeur biologique des protéines lactiques.

Les chiffres sur la production laitière mondiale diffèrent selon les sources. Ils doivent donc être considérés avec prudence. Mis à part le lait de vache, seul le lait de bufflonne revêt une certaine impor-tance à l'échelon mondial étant donné qu'il représente environ 16% de la production laitière totale. L'Europe contribue pour un tiers à la production mondiale de lait de vache. La part de la Suisse se situe au-dessous d'un pour cent.

Les principaux exportateurs de produits laitiers sont la Nouvelle-Zé-lande, l'UE, les États-Unis, le Bélarus et l'Australie. Concernant les importateurs, le classement est moins clair. Parmi ceux-ci, on trouve de nombreux pays émergents et en voie de développement dont le volume des importations est en augmentation. Environ 8% seulement de la production mondiale quitte le pays de production telle quelle, sous forme de lait et de produits laitiers, et est en l'occurrence négo-ciée sur le marché international. À cela s'ajoute encore une quantité importante de produits laitiers qui arrivent sur le marché sous forme transformée, dans des produits comme les préparations alimentaires, le chocolat au lait ou des produits analogues.

11.1 Kuhbestand in der EU, den Kontinenten und in ausgewählten Ländern Cheptel de vaches laitières dans l'UE, les continents et dans certains pays

In tausend Kühen ~ En milliers de vaches

Länder	2019	2020	2021	Veränderung 2021/2020 Variation 2021/2020		Pays
				absolut	%	
Kontinente						Continents
Asien	1 19 025	122 927	123 605	678	0.6	Asie
Afrika	67 877	67 684	69 008	1 324	2.0	Afrique
Amerika	44 906	45 875	44 889	-986	-2.1	Amérique
Europa	34 656	34 126	33 396	-730	-2.1	Europe
Ozeanien	6 322	6 281	6 239	-41	-0.7	Océanie
Total Welt	272 785	276 893	277 137	244	0.1	Monde, total
EU 27						UE 27
Deutschland	4 012	3 921	3 833	-89	-2.3	Allemagne
Frankreich	3 491	3 406	3 322	-84	-2.5	France
Polen	2 167	2 126	2 035	-90	-4.3	Pologne
Italien	1 876	1 871	1 844	-27	-1.4	Italie
Niederlande	1 590	1 569	1 554	-15	-1.0	Pays-Bas
Irland	1 426	1 456	1 505	49	3.4	Irlande
Rumänien	1 139	1 122	1 082	-40	-3.6	Roumanie
Spanien	813	811	809	-2	-0.2	Espagne
Dänemark	563	565	559	-6	-1.1	Danemark
Belgien	538	538	537	-1	-0.1	Belgique
Österreich	524	525	526	2	0.3	Autriche
Tschechische Republik	361	357	362	5	1.5	République tchèque
Schweden	301	304	300	-5	-1.6	Suède
Ungarn	243	247	281	34	13.9	Hongrie
Finnland	259	256	249	-7	-2.8	Finlande
Bulgarien	227	242	230	-12	-4.8	Bulgarie
Portugal	234	233	230	-3	-1.2	Portugal
Litauen	241	233	225	-8	-3.3	Lituanie
Lettland	138	136	131	-5	-3.6	Lettonie
Slowakei	126	122	120	-2	-1.6	Slovaquie
Kroatien	130	110	102	-8	-7.3	Croatie
Slowenien	101	99	101	2	1.7	Slovénie
Estland	85	84	84	-1	-0.7	Estonie
Griechenland	86	82	83	1	1.2	Grèce
Luxemburg	54	54	55	0	0.6	Luxembourg
Zypern	35	39	39	-1	-1.4	Chypre
Malta	6	6	6	0	-3.1	Malte
Total EU 27	20 766	20 514	20 204	-310	-1.5	UE 27, total
Länder Top 15						Pays Top 15
Indien	54 394	57 586	57 600	14	0.0	Inde
Brasilien	16 305	16 168	15 945	-223	-1.4	Brésil
Pakistan	14 108	14 640	15 192	552	3.8	Pakistan
China	12 311	12 177	12 232	55	0.5	Chine
USA	9 353	9 343	9 442	100	1.1	USA
Äthiopien	8 746	7 556	8 797	1 240	16.4	Éthiopie
Südsudan	8 319	8 436	8 347	-90	-1.1	Soudan du Sud
Sudan	8 163	8 226	8 261	34	0.4	Soudan
Tansania	7 282	7 444	7 606	162	2.2	Tanzanie
Türkei	6 581	6 309	6 423	113	1.8	Turquie
Russland	6 667	6 572	6 394	-177	-2.7	Russie
Kenia	4 617	5 112	5 018	-94	-1.8	Kenya
Neuseeland	4 876	4 837	4 805	-32	-0.7	Nouvelle-Zélande
Bangladesch	4 078	4 109	4 132	24	0.6	Bangladesh
Usbekistan	4 013	4 024	4 023	-1	0.0	Ouzbékistan

Food and Agriculture Organization (FAO)

Food and Agriculture Organization (FAO)

11.2 Milchleistung je Kuh in der EU, den Kontinenten und in ausgewählten Ländern Performances laitières dans l'UE, les continents et dans certains pays

In Kilogramm je Kuh und Jahr ~ En kilogrammes par vache et an

Länder	2019	2020	2021	Veränderung 2021/2020 Variation 2021/2020		Pays
				absolut	%	
Kontinente						Continents
Europa	6 490	6 668	6 784	117	1.7	Europe
Ozeanien	4 841	4 887	4 931	44	0.9	Océanie
Amerika	4 264	4 280	4 403	123	2.9	Amérique
Asien	1 910	1 995	2 011	16	0.8	Asie
Afrika	600	630	616	-14	-2.2	Afrique
Mittelwert Welt	2 621	2 681	2 692	11	0.4	Monde, moyenne
EU 27						UE 27
Dänemark	9 973	10 028	10 097	68	0.7	Danemark
Estland	9 657	10 063	10 020	-43	-0.4	Estonie
Spanien	9 178	9 382	9 425	43	0.5	Espagne
Schweden	8 973	9 109	9 286	178	1.9	Suède
Niederlande	9 154	9 256	9 149	-107	-1.2	Pays-Bas
Tschechische Republik	8 731	9 153	9 135	-18	-0.2	République tchèque
Portugal	8 434	8 566	8 676	110	1.3	Portugal
Griechenland	7 667	8 335	8 565	231	2.8	Grèce
Deutschland	8 246	8 457	8 481	24	0.3	Allemagne
Belgien	7 980	8 270	8 253	-17	-0.2	Belgique
Luxemburg	7 780	8 249	8 123	-126	-1.5	Luxembourg
Zypern	6 818	6 968	7 660	693	9.9	Chypre
Lettland	7 073	7 264	7 548	284	3.9	Lettonie
Slowakei	7 185	7 519	7 518	-1	0.0	Slovaquie
Frankreich	7 179	7 410	7 459	49	0.7	France
Ungarn	8 077	8 168	7 406	-763	-9.3	Hongrie
Polen	6 693	6 973	7 312	339	4.9	Pologne
Österreich	7 215	7 271	7 275	5	0.1	Autriche
Italien	6 661	6 794	7 158	365	5.4	Italie
Malta	6 744	6 949	6 736	-213	-3.1	Malte
Litauen	6 424	6 389	6 542	153	2.4	Lituanie
Slowenien	6 178	6 357	6 341	-16	-0.2	Slovénie
Irland	5 783	5 880	6 006	126	2.1	Irlande
Kroatien	4 608	5 418	5 471	52	1.0	Croatie
Bulgarien	3 627	3 645	3 629	-16	-0.4	Bulgarie
Rumänien	3 217	3 280	3 362	82	2.5	Roumanie
Finnland	9 170	9 414	-	Finlande
Mittelwert EU 27	7 348	7 531	7 627	96	1.3	UE 27, moyenne
Länder Top 15						Pays Top 15
Israel	13 113	12 700	12 736	36	0.3	Israël
Saudi-Arabien	11 727	11 551	12 626	1 074	9.3	Arabie saoudite
USA	10 593	10 842	10 869	27	0.2	USA
Südkorea	10 068	10 323	10 374	52	0.5	Corée du Sud
Dänemark	9 973	10 028	10 097	68	0.7	Danemark
Estland	9 657	10 063	10 020	-43	-0.4	Estonie
Kanada	9 421	9 515	9 647	132	1.4	Canada
Spanien	9 178	9 382	9 425	43	0.5	Espagne
Schweden	8 973	9 109	9 286	178	1.9	Suède
Niederlande	9 154	9 256	9 149	-107	-1.2	Pays-Bas
Tschechische Republik	8 731	9 153	9 135	-18	-0.2	République tchèque
Japan	8 715	8 867	8 939	73	0.8	Japon
Portugal	8 434	8 566	8 676	110	1.3	Portugal
Griechenland	7 667	8 335	8 565	231	2.8	Grèce
Deutschland	8 246	8 457	8 481	24	0.3	Allemagne

Food and Agriculture Organization (FAO)

Food and Agriculture Organization (FAO)

11.3 Kuhmilchproduktion in der EU, den Kontinenten und in ausgewählten Ländern Production de lait de vache dans l'UE, les continents et dans certains pays

In tausend Tonnen ~ En milliers de tonnes

Länder	2019	2020	2021	Veränderung 2021/2020 Variation 2021/2020		Pays
				absolut	%	
Kontinente						Continents
Asien	227 352	245 206	248 578	3 373	1.4	Asie
Europa	224 912	227 538	226 560	-979	-0.4	Europe
Amerika	191 481	196 341	197 644	1 303	0.7	Amériques
Afrika	40 701	42 650	42 509	-141	-0.3	Afrique
Ozeanien	30 601	30 690	30 765	75	0.2	Océanie
Total Welt	715 047	742 426	746 057	3 631	0.5	Monde, total
EU 27						UE 27
Deutschland	33 080	33 165	32 507	-658	-2.0	Allemagne
Frankreich	25 062	25 235	24 779	-456	-1.8	France
Polen	14 503	14 822	14 881	59	0.4	Pologne
Niederlande	14 555	14 522	14 217	-305	-2.1	Pays-Bas
Italien	12 494	12 712	13 202	490	3.9	Italie
Irland	8 245	8 561	9 040	479	5.6	Irlande
Spanien	7 460	7 606	7 623	17	0.2	Espagne
Dänemark	5 615	5 666	5 644	-22	-0.4	Danemark
Belgien	4 293	4 449	4 434	-15	-0.3	Belgique
Österreich	3 781	3 815	3 830	15	0.4	Autriche
Rumänien	3 663	3 680	3 637	-43	-1.2	Roumanie
Tschechische Republik	3 156	3 268	3 310	42	1.3	République tchèque
Schweden	2 704	2 773	2 782	9	0.3	Suède
Ungarn	1 963	2 014	2 080	66	3.3	Hongrie
Portugal	1 975	1 994	1 996	2	0.1	Portugal
Litauen	1 547	1 488	1 473	-15	-1.0	Lituanie
Lettland	979	988	990	2	0.2	Lettonie
Slowakei	904	918	903	-15	-1.6	Slovaquie
Estland	821	848	839	-10	-1.1	Estonie
Bulgarien	822	882	836	-46	-5.2	Bulgarie
Griechenland	659	683	711	27	4.0	Grèce
Slowenien	623	631	640	9	1.5	Slovénie
Kroatien	599	596	558	-38	-6.4	Croatie
Luxemburg	421	447	443	-4	-0.9	Luxembourg
Zypern	239	275	298	23	8.4	Chypre
Malta	41	42	40	-3	-6.1	Malte
Finnland	2 374	2 407	-	Finlande
Total EU 27	152 581	154 487	154 093	-394	-0.3	UE 27, total
Länder Top 15						Pays Top 15
Indien	96 647	108 307	108 300	-7	-0.0	Inde
USA	99 083	101 291	102 629	1 338	1.3	USA
China	32 444	34 837	37 276	2 439	7.0	Chine
Brasilien	35 966	36 508	36 364	-144	-0.4	Brésil
Deutschland	33 080	33 165	32 507	-658	-2.0	Allemagne
Russland	31 101	31 960	32 079	119	0.4	Russie
Frankreich	25 062	25 235	24 779	-456	-1.8	France
Pakistan	20 606	21 383	22 189	807	3.8	Pakistan
Neuseeland	21 786	21 871	21 886	15	0.1	Nouvelle-Zélande
Türkei	20 782	21 749	21 370	-379	-1.7	Turquie
Vereinigtes Königreich	15 215	15 229	15 221	-8	-0.1	Royaume-Uni
Polen	14 503	14 822	14 881	59	0.4	Pologne
Niederlande	14 555	14 522	14 217	-305	-2.1	Pays-Bas
Italien	12 494	12 712	13 202	490	3.9	Italie
Mexiko	12 276	12 564	12 852	288	2.3	Mexique

Food and Agriculture Organization (FAO)

Food and Agriculture Organization (FAO)

11.4 Milchproduktion weltweit, nach Tierart Production laitière mondiale, par espèce

In Millionen Tonnen ~ En millions de tonnes

Milchart	2000	2005	2010	2019	2020	2021	Veränderung 2021/2020 Variation 2021/2020		Type de lait
							absolut	%	
							Milch	581.6	
Kuhmilch	489.8	549.0	599.7	715.5	737.4	749.5	12.1	1.6	Lait de vache
Büffelmilch	67.1	79.5	93.2	132.2	138.7	145.9	7.2	5.2	Lait de bufflonne
Ziegenmilch	14.2	16.3	17.8	20.7	20.9	21.1	0.2	0.8	Lait de chèvre
Schafmilch	8.0	9.0	9.9	10.6	10.5	10.6	0.1	0.6	Lait de brebis
Andere	2.5	2.9	3.6	4.0	4.1	4.1	0.0	0.3	Autres

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, Seite 182

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, page 182

Milchproduktion weltweit Production laitière mondiale

Milchproduktion der Kühe, der Büffel und der übrigen Tiere; siehe Tabelle 11.4
Production laitière des vaches, des bufflonnes et des autres animaux ; voir tableau 11.4

11.5 Milchverarbeitung 2021 Transformation du lait 2021

In tausend Tonnen ~ En milliers de tonnes

Länder	Konsummilch	Käse	Milch- spezialitäten	Magermilch- pulver	Vollmilchpulver ¹	Butter und Butterfett	Pays
	Lait de consommation	Fromage	Spécialités laitières	Poudre de lait écrémé	Poudre de lait entier ¹	Beurre et graisse butyrique	
EU 27	23 028	9 393	9 398	1 522	799	2 203	UE 27
USA	20 111	6 217	2 151	1 238	67	940	USA
China	18 560	111	7 680	16	949	109	Chine
Indien	14 524	74	995	680	84	6 300	Inde
Brasilien	7 912	1 075	-	158	506	82	Brésil
Vereinigtes Königreich	6 264	456	565	77	10	212	Royaume-Uni
Russland	5 653	474	2 728	96	59	276	Russie
Japan	3 683	45	1 065	153	7	73	Japon
Mexiko	3 305	516	607	39	118	30	Mexique
Australien	2 450	473	-	141	30	61	Australie
Kanada	2 394	499	379	58	-	118	Canada
Kolumbien	1 855	93	219	9	73	12	Colombie
Südkorea	1 652	3	579	7	1	2	Corée du Sud
Türkei	1 523	755	1 847	87	39	85	Turquie
Südafrika	1 487	95	499	7	20	18	Afrique du Sud
Ägypten	1 427	485	278	-	-	31	Egypte
Argentinien	1 377	504	399	61	260	46	Argentine
Belarus	951	436	388	125	58	120	Bélarus
Ukraine	800	155	440	29	12	71	Ukraine
Neuseeland	750	380	-	330	1 600	470	Nouvelle-Zélande
Kasachstan	612	40	239	-	-	27	Kazakhstan
Kenia	526	-	-	-	-	1	Kenya
Israel	463	152	154	7	-	8	Israël
Chile	491	107	236	14	73	29	Chili
Schweiz	416	205	274	22	20	40	Suisse
Norwegen	404	90	87	9	7	16	Norvège
Uruguay	226	45	34	22	155	20	Uruguay
Simbabwe	43	2	97	-	-	-	Zimbabwe
Island	24	10	12	1	-	2	Islande

¹ Inklusiv teilentrahmtes Milchpulver

¹ Y compris poudre de lait partiellement écrémé

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, Seiten 196-209

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, pages 196-209

11.6 Internationaler Handel mit Milchprodukten, Ausfuhr Commerce international de produits laitiers, exportations

Ohne den Handel zwischen den Mitgliedsländern der EU 27; in tausend Tonnen ~ Sans le commerce entre les pays membres de l'UE 27; en milliers de tonnes

Produkte Hauptbeteiligte Länder	2010	2015	2019	2020	2021	Veränderung 2021/2020 Variation 2021/2020		Produits Pays principaux
						absolut	%	
Käse	2 745	2 955	3 350	3 390	3 450	60	1.8	Fromage
EU 27	1 199	1 161	1 352	1 402	1 394	-8	-0.6	UE 27
USA	174	318	358	356	407	51	14.3	USA
Neuseeland	257	340	335	327	358	31	9.5	Nouvelle-Zélande
Belarus	129	183	244	274	298	24	8.9	Bélarus
Australien	166	179	160	154	157	3	2.1	Australie
Vereinigtes Königreich	114	150	205	190	154	-36	-18.9	Royaume-Uni
Saudi-Arabien	236	126	80	89	80	-9	-9.5	Arabie saoudite
Schweiz	64	64	78	72	78	6	7.6	Suisse
Argentinien	46	43	61	70	78	8	11.8	Argentine
Andere	360	391	477	456	446	-10	-2.2	Autres
Magermilchpulver	1 510	2 320	2 630	2 560	2 630	70	2.7	Poudre de lait écrémé
USA	384	558	701	813	894	81	10.0	USA
EU 27	398	704	946	831	788	-43	-5.1	UE 27
Neuseeland	334	418	373	356	326	-30	-8.6	Nouvelle-Zélande
Australien	135	204	128	129	157	28	21.9	Australie
Belarus	61	122	123	123	120	-3	-2.7	Bélarus
Türkei	-	8	40	17	60	43	...	Turquie
Vereinigtes Königreich	29	51	82	72	51	-21	-28.8	Royaume-Uni
Indien	23	17	8	5	45	40	...	Inde
Vereinigte arabische Emirate	20	12	33	29	29	-	...	Emirats arabes unis
Andere	510	784	897	998	1 054	56	5.6	Autres
Vollmilchpulver¹	2 170	2 690	2 745	2 775	2 800	25	0.9	Poudre de lait entier¹
Neuseeland	923	1 403	1 536	1 533	1 619	86	5.6	Nouvelle-Zélande
EU 27	441	385	315	345	298	-47	-13.5	UE 27
Vereinigte arabische Emirate	79	81	161	171	171	-	...	Emirats arabes unis
Argentinien	129	137	97	148	145	-3	-2.2	Argentine
Uruguay	61	96	131	138	141	3	1.9	Uruguay
Australien	118	67	42	37	51	14	39.8	Australie
USA	53	35	39	39	40	1	3.2	USA
Belarus	39	38	23	27	37	10	37.3	Bélarus
Singapur	64	55	49	41	30	-11	-26.3	Singapour
Andere	263	393	352	296	268	-28	-9.5	Autres
Butter und Butterfette	950	1 175	1 180	1 115	1 075	-40	-3.6	Beurre et graisse butyrique
Neuseeland	414	578	505	466	432	-34	-7.3	Nouvelle-Zélande
EU 27	228	272	305	319	268	-51	-16.0	UE 27
Belarus	57	84	76	81	86	5	5.8	Bélarus
USA	60	27	26	27	61	34	...	USA
Vereinigtes Königreich	29	53	73	65	55	-10	-15.7	Royaume-Uni
Argentinien	14	9	15	21	30	9	47.2	Argentine
Indien	14	9	47	20	25	5	26.4	Inde
Australien	63	38	18	17	25	8	48.7	Australie
Uruguay	10	20	13	14	12	-2	-9.4	Uruguay
Andere	61	85	102	85	81	-4	-4.7	Autres

1 Inkl. teilentrahmtes Milchpulver

1 Y compris poudre de lait partiellement écrémé

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, Seiten 212-213

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, pages 212-213

11.7 Internationaler Handel mit Milchprodukten, Einfuhr Commerce international de produits laitiers, importations

Ohne den Handel zwischen den Mitgliedsländern der EU 27; in tausend Tonnen ~ Sans le commerce entre les pays membres de l'UE 27; en milliers de tonnes

Produkte Hauptbeteiligte Länder	2010	2015	2019	2020	2021	Veränderung 2021/2020		Produits Pays principaux
						Variation 2021/2020		
						absolut	%	
Käse	2 745	2 955	3 350	3 390	3 450	60	1.8	Fromage
Vereinigtes Königreich	468	482	524	483	399	-84	-17.5	Royaume-Uni
Russland	421	201	269	313	326	13	4.2	Russie
Japan	199	249	303	292	288	-4	-1.3	Japon
EU 27	174	187	212	223	196	-27	-11.9	UE 27
China	37	92	132	146	195	49	33.8	Chine
Saudi-Arabien	114	162	182	181	192	11	5.9	Arabie saoudite
USA	139	130	181	165	188	23	13.6	USA
Südkorea	61	112	131	148	148	-	...	Corée du Sud
Mexiko	80	116	121	114	132	18	15.7	Mexique
Andere	1 052	1 224	1 295	1 808	1 785	-23	-1.3	Autres
Magermilchpulver	1 510	2 320	2 630	2 560	2 630	70	2.7	Poudre de lait écrémé
China	95	209	351	341	432	91	26.6	Chine
Mexiko	155	259	361	309	338	29	9.3	Mexique
Indonesien	132	145	188	197	199	2	0.9	Indonésie
Philippinen	110	101	172	168	162	-6	-3.8	Philippines
Algerien	98	124	121	143	139	-4	-3.1	Algérie
Malaysia	88	144	126	117	124	7	5.7	Malaisie
Vietnam	85	47	113	100	118	18	18.2	Viet Nam
Ägypten	45	42	85	74	70	-4	-5.7	Egypte
Thailand	49	82	65	62	67	5	7.8	Thaïlande
Andere	653	1 167	1 048	1 049	981	-68	-6.5	Autres
Vollmilchpulver¹	2 170	2 690	2 745	2 775	2 800	25	0.9	Poudre de lait entier¹
China	364	436	769	697	891	194	27.9	Chine
Algerien	167	211	272	233	251	18	7.5	Algérie
Vereinigte arabische Emirate	79	160	164	196	196	-	...	Emirats arabes unis
Saudi-Arabien	74	133	137	155	108	-47	-30.5	Arabie saoudite
Bangladesch	28	62	88	72	75	3	5.1	Bangladesh
Nigeria	149	74	51	56	69	13	22.8	Nigeria
Sri Lanka	67	75	89	87	67	-20	-22.7	Sri Lanka
Thailand	32	46	50	58	66	8	14.2	Thaïlande
Indonesien	42	44	54	51	63	12	23.8	Indonésie
Andere	1 168	1 449	1 071	1 170	1 014	-156	-13.3	Autres
Butter und Butterfette	950	1 175	1 180	1 115	1 075	-40	-3.6	Beurre et graisse butyrique
China	34	91	109	140	160	20	14.4	Chine
Russland	134	95	120	135	126	-9	-6.5	Russie
USA	21	37	73	74	66	-8	-11.2	USA
Vereinigtes Königreich	29	93	77	77	56	-21	-27.6	Royaume-Uni
EU 27	63	61	78	52	51	-1	-2.0	UE 27
Vereinigte arabische Emirate	49	53	46	58	51	-7	-12.1	Emirats arabes unis
Australien	22	25	40	43	37	-6	-13.6	Australie
Philippinen	27	24	39	33	34	1	2.9	Philippines
Kanada	8	17	25	24	29	5	21.0	Canada
Andere	563	679	573	479	465	-14	-2.9	Autres

1 Inkl. teilentrahmtes Milchpulver

1 Y compris poudre de lait partiellement écrémé

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, Seiten 214-215

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, pages 214-215

11.8 Pro-Kopf-Verbrauch von Milch und Milchprodukten 2021 Consommation de lait et de produits laitiers par habitant 2021

In Kilogramm pro Kopf ~ En kilogrammes par habitant

Länder	Konsummilch Lait de consommation	Käse Fromage	Butter Beurre	Pays
EU 27	50.6	20.0	4.2	UE 27
Irland	104.6	6.8	2.4	Irlande
Finnland	98.4	25.8	3.0	Finlande
Dänemark	74.2	26.7	7.4	Danemark
Zypern	74.1	26.3	1.9	Chypre
Österreich	74.0	23.3	5.3	Autriche
Spanien ¹	68.1	7.6	0.4	Espagne ¹
Schweden	65.5	19.4	2.9	Suède
Estland	64.9	25.6	3.3	Estonie
Tschechische Republik	57.7	19.4	5.4	République tchèque
Ungarn	54.6	13.7	2.6	Hongrie
Polen	51.1	18.8	5.8	Pologne
Luxemburg ²	48.2	20.1	5.3	Luxembourg ²
Slowakei	47.7	15.9	4.0	Slovaquie
Deutschland	47.6	25.2	6.1	Deutschland
Italien	45.8	20.1	2.7	Italie
Niederlande	45.2	24.7	2.3	Pays-Bas
Belgien	43.4	14.9	1.7	Belgique
Frankreich	41.2	27.6	8.2	France
Lettland	40.0	22.1	3.9	Lettonie
Litauen	39.8	23.9	5.8	Lituanie
Übrige	38.4	14.9	1.4	Autres
Andere Länder				Autres Pays
Neuseeland ¹	95.5	7.2	4.9	Nouvelle-Zélande ¹
Australien	94.5	15.4	2.4	Australie
Ver. Königreich	94.0	11.3	3.2	Royaume-Uni
Norwegen	81.2	20.3	3.7	Norvège
Weissrussland	76.5	15.1	3.6	Bélarus
Island	65.5	23.3	5.8	Islande
Kanada ¹	62.5	14.5	3.8	Canada ¹
USA	59.7	17.6	2.9	USA
Uruguay	61.6	9.2	1.6	Uruguay
Indien	59.0	...	4.5	Inde
Israel	52.0	18.9	1.1	Israël
Schweiz	51.3	23.4	5.3	Suisse
Russland	40.0	5.9	2.7	Russie

1 Verbrauch ausschliesslich im Haushalt
2 Konsummilch inkl. verschiedene Milchgetränke

1 Consommation exclusivement par les ménages privés
2 Lait de consommation, y compris différentes boissons lactées

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, Seiten 216-221

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, pages 216-221

11.9 Produzentenpreise für Rohmilch in EU-Ländern Prix à la production du lait cru dans l'UE

Wechselkurs gemäss Tabelle 11.11; Preise in CHF und € je 100 kg nach realem Fett- und Proteingehalt, ohne MwSt.

Taux de change selon le tableau 11.11; prix en CHF et € par 100 kg selon la teneur effective en matière grasse et en protéines, sans TVA

EU-Länder	2019		2020		2021		2022		Pays UE
	CHF	€	CHF	€	CHF	€	CHF	€	
Malta	55.14	49.56	58.16	50.36	62.09	57.44	62.64	62.34	Malte
Zypern	64.11	57.63	66.82	57.86	62.67	57.97	60.39	60.10	Chypre
Irland	37.48	33.69	39.71	34.39	43.59	40.33	57.83	57.55	Irlande
Niederlande	39.67	35.66	39.64	34.33	40.87	37.81	55.45	55.19	Pays-Bas
Dänemark	37.95	34.11	40.21	34.82	40.65	37.61	54.02	53.76	Danemark
Deutschland	38.21	34.35	38.96	33.74	40.17	37.16	53.71	53.45	Allemagne
Belgien	36.76	33.05	36.14	31.30	39.41	36.46	53.49	53.24	Belgique
Griechenland	42.68	38.37	44.64	38.65	42.67	39.47	52.79	52.54	Grèce
Litauen	32.13	28.88	33.19	28.74	36.33	33.61	51.02	50.78	Lituanie
Schweden	38.74	34.82	40.78	35.31	42.23	39.06	50.95	50.71	Suède
Österreich	41.13	36.97	43.66	37.81	42.93	39.71	50.69	50.45	Autriche
Polen	35.26	31.69	36.45	31.56	37.25	34.45	49.33	49.09	Pologne
Finnland	42.30	38.03	44.82	38.81	42.42	39.24	49.17	48.94	Finlande
Italien	43.74	39.32	41.32	35.78	39.95	36.96	48.89	48.66	Italie
Rumänien	33.89	30.46	36.10	31.26	35.07	32.44	47.66	47.44	Roumanie
Lettland	32.70	29.39	32.61	28.24	34.42	31.84	47.24	47.01	Lettonie
Estland	34.49	31.00	33.88	29.34	34.20	31.64	46.62	46.40	Estonie
Tschechien	37.31	33.53	36.48	31.59	37.18	34.39	46.18	45.96	République tchèque
Slowenien	36.29	32.62	36.26	31.40	35.16	32.53	45.72	45.51	Slovénie
Spanien	35.43	31.85	37.20	32.21	35.96	33.26	45.47	45.26	Espagne
Frankreich	40.00	35.95	41.80	36.19	40.72	37.67	44.74	44.52	France
Slowakei	36.27	32.60	37.40	32.39	35.33	32.68	43.83	43.62	Slovaquie
Ungarn	34.46	30.98	34.66	30.01	34.10	31.54	43.61	43.40	Hongrie
Bulgarien	33.91	30.48	36.49	31.59	36.10	33.40	43.47	43.26	Bulgarie
Kroatien	37.07	33.33	38.49	33.33	36.54	33.80	42.87	42.66	Croatie
Portugal	34.09	30.65	34.96	30.27	32.88	30.42	42.06	41.86	Portugal
Luxemburg	Luxembourg

Europäische Kommission

Commission européenne

Euro- und Dollarkurs Cours de l'euro et du dollar

Siehe Tabelle 11.11 ~ Voir tableau 11.11

11.10 Internationale Produzentenpreise Prix à la production : comparaison sur le plan international

Ausgangswährung jeweils in Klammern, Wechselkurse gemäss Tabelle 11.11 ~ Devise initiale entre parenthèses, taux de change selon le tableau 11.11

Länder	Ausgangswährung Devise initiale			2021			Pays
	2019	2020	2021	CHF	USD	Euro	
Konsummilchpreise pro 100 kg ~ Prix du lait de consommation par 100 kg							
EU27 (Euro)	34.78	34.15	36.81	39.79	43.52	36.81	UE27 (Euro)
USA (USD)	41.12	39.98	40.86	37.36	40.86	34.56	USA (USD)
Kanada (CAD)	74.35	74.98	81.59	59.50	65.08	55.04	Canada (CAD)
Russland (RUB)	2 487.50	2 586.10	2 745.10	34.09	37.29	31.54	Russie (RUB)
Neuseeland (NZD)	52.62	61.83	74.53	48.18	52.70	44.57	Nouvelle-Zélande (NZD)
Brasilien (BRL)	160.11	189.84	219.09	37.18	40.66	34.39	Brésil (BRL)
Mexiko (MXN)	638.83	355.31	774.27	34.89	38.17	32.28	México (MXN)
Schweiz (CHF)	64.24	66.04	69.80	69.80	76.34	64.57	Suisse (CHF)
Käsepreis pro Tonne ~ Prix du fromage par tonne							
Weltmarktpreis (USD) ¹	3 914	3 955	4 407	4 029	4 407	3 727	Prix mondial (USD) ¹
Magermilchpulverpreise pro Tonne ~ Prix du poudre de lait écrémé par tonne							
Weltmarktpreis (USD) ¹	2 623	2 800	3 350	3 063	3 350	2 833	Prix mondial (USD) ¹
Vollmilchpulverpreise pro Tonne ~ Prix du poudre de lait entier par tonne							
Weltmarktpreis (USD) ¹	3 133	2 984	3 846	3 516	3 846	3 253	Prix mondial (USD) ¹
Butterpreise pro Tonne ~ Prix du beurre par tonne							
Weltmarktpreis (USD) ¹	4 518	3 860	5 099	4 662	5 099	4 313	Prix mondial (USD) ¹

¹ Ozeanien free on board (fob)

¹ Océanie free on board (fob)

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, Seiten 222-224

Bulletin of the International Dairy Federation,
The World Dairy Situation 2022, pages 222-224

11.11 Devisenkurse Cours de monnaies

Jahresmittelwerte der monatlichen Devisenkurse der Schweizer Nationalbank; Devisen in CHF
Moyennes annuelles des cours de monnaies mensuels de la Banque nationale suisse; cours de monnaie en CHF

Währung	2000	2005	2010	2015	2020	2021	2022	Monnaie
Euro (EUR)	1.5578	1.5481	1.3805	1.0681	1.0901	1.0810	1.0048	Euro (EUR)
USA (USD)	1.6887	1.2458	1.0416	0.9626	0.9850	0.9143	0.9550	USA (USD)
Kanada (CAD)	1.1367	1.0296	1.0111	0.7539	0.7437	0.7293	0.7338	Canada (CAD)
Russland (RUB)	0.0599	0.0440	0.0343	0.0159	0.0148	0.0124	0.0143	Russie (RUB)
Neuseeland (NZD)	0.7689	0.8768	0.7505	0.6732	0.6868	0.6465	0.6062	Nouvelle-Zélande (NZD)
Brasilien (BRL)	0.9232	0.5153	0.5918	0.2930	0.2840	0.1697	0.1851	Brésil (BRL)
Mexiko (MXN)	0.1786	0.1144	0.0824	0.0607	0.0528	0.0451	0.0475	México (MXN)

Schweizer Nationalbank (SNB)

Banque nationale suisse (BNS)

Herausgeber ~ Éditeurs

Schweizer Bauernverband
Union Suisse des Paysans
Agristat
Laurstrasse 10
5201 Brugg
056 462 51 11

www.agristat.ch

TSM Treuhand GmbH
TSM Fiduciaire Sàrl
Laubeggstrasse 68
Postfach
3006 Bern
058 101 80 00

www.tsmtreuhand.ch

Schweizer Milchproduzenten (SMP)
Producteurs Suisses de Lait (PSL)
Laubeggstrasse 68
Postfach
3006 Bern
031 359 51 11

www.swissmilk.ch

swissmilk

Switzerland Cheese Marketing AG
Brunnmattstrasse 21
Laubeggstrasse 68
Postfach
3001 Bern
031 385 26 26

www.schweizerkaese.ch

www.fromagesuisse.ch

Branchenorganisation Milch
Interprofession du lait
Laubeggstrasse 68
Postfach
3006 Bern
031 381 71 11

www.ip-lait.ch

**BRANCHENORGANISATION
MILCH**
BO MILCH - IP LAIT - IP LATTE

Erscheinungsweise: Jährlich, September
Die Publikation ist unter
www.agristat.ch | Milchstatistik
als PDF-Datei verfügbar.
Kontaktadresse: info@agristat.ch

Mode de parution : Annuel, septembre
La publication est disponible sous
www.agristat.ch | Statistique laitière
en forme de fichier PDF.
Adresse de contact : info@agristat.ch

Das MISTA-Team:

Lena Obrist, Agristat	Redaktion
Bettina Abplanalp, Agristat	Redaktion
Daniel Erdin, Agristat	Redaktion
Silvano Giuliani, Agristat	Redaktion
Peter Althaus, TSM	Redaktion
Sébastien Brennon, TSM	Redaktion
Reto Grolimund, SMP	Redaktion
Heinz Minder, SMP	Redaktion
Martin Rügsegger, SMP	Redaktion
Pierre-André Pittet, SMP	Redaktion
Albert Spahiu, SCM	Redaktion
Stefan Kohler, BO Milch	Redaktion
Nicole Gysi, Agristat	Layout

L'équipe MISTA :

Lena Obrist, Agristat	Rédaction
Bettina Abplanalp, Agristat	Rédaction
Daniel Erdin, Agristat	Rédaction
Silvano Giuliani, Agristat	Rédaction
Peter Althaus, TSM	Rédaction
Sébastien Brennon, TSM	Rédaction
Reto Grolimund, PSL	Rédaction
Heinz Minder, PSL	Rédaction
Martin Rügsegger, PSL	Rédaction
Pierre-André Pittet, PSL	Rédaction
Albert Spahiu, SCM	Rédaction
Stefan Kohler, IP Lait	Rédaction
Nicole Gysi, Agristat	Mise en page

Übersetzungen: Trait d'Union, Bern
SBV Übersetzungen

Traductions : Trait d'Union, Berne
USP Traductions

Copyright: Milchstatistik der Schweiz, Tabellen oder
Grafiken dürfen mit Verweis auf die
Publikation und die angegebenen Quellen
ohne Einschränkungen publiziert werden

Droits d'auteur : Statistique laitière de la Suisse, des
tableaux ou des graphiques peuvent
être publiés sans restrictions avec
l'indication de la publication et des
sources mentionnées.

ISSN 1423- 4548