

REPUBLIKA HRVATSKA
OSJEČKO-BARANJSKA ŽUPANIJA

SKUPŠTINA

Materijal za sjednicu

INFORMACIJA O
STANJU I PROBLEMATICI

POLJOPRIVREDNE
PROIZVODNJE NA PODRUČJU

OSJEČKO-BARANJSKE
ŽUPANIJE

Osijek, kolovoza 2013.

Materijal pripremljen u

Upravnom odjelu za poljoprivredu i
ruralni razvoj Osječko-baranjske županije

 1

INFORMACIJA O
STANJU I PROBLEMATICI

POLJOPRIVREDNE
PROIZVODNJE NA PODRUČJU

OSJEČKO-BARANJSKE ŽUPANIJE

UVOD

Osječko-baranjska županija je područje bogatih i kvalitetnih prirodnih resursa: zemljišta dobre
plodnosti, povoljnih klimatskih uvjeta i obilja vode, posebno iz vodotokova. Važnost poljoprivrede
proizlazi ne samo iz tradicionalne uloge osiguranja prehrambenih proizvoda za potreba stanovništva,
razvoja prehrambene industrije, već iz njene uloge u očuvanju ruralnog prostora, ekološke ravnoteže i
održanju tradicijskih vrijednosti, materijalne i duhovne kulture hrvatskog sela.

Uvidom u podatke o strukturi poljoprivrednog zemljišta razvidno je kako ukupna
poljoprivredna površina Osječko-baranjske županije iznosi 212.013 hektara i sastoji se od:

- oranica i vrtova 200.690 ha
- voćnjaka 4.180 ha
- vinograda 2.482 ha
- livada 2.641 ha
- pašnjaka 2.020 ha.

1. POLJOPRIVREDNA PROIZVODNJA

Mogućnosti za ekonomski razvoj i poboljšanje uvjeta življenja na području Županije nalaze se
prije svega u prirodnim resursima, očuvanom okolišu, relativno nezagađenom tlu, bogatstvu
vodotokova, umjerenoj klimi, dobrom zemljopisnom položaju, izgrađenoj infrastrukturi i posebno u
ljudskom potencijalu.

Tablica 1. Broj upisanih poljoprivrednih gospodarstava
 Kategorije upisanih poljoprivrednih

gospodarstva u Upisnik poljoprivrednih
gospodarstva

2009.
godina

2010.
godina

2011.
godina

2012.
godina

1. Obiteljska poljoprivredna gospodarstva 15.514 16.232 15.339 15.006
2. Obrt 451 509 501 511
3. Trgovačka društva 296 335 338 353
4. Zadruge 69 80 82 84
5. Ostali 31 35 36 40
 U k u p n o 16.361 17.191 16.296 15.994
Izvor: Ured državne uprave u Osječko-baranjskoj županiji, Obrada podataka: Upravni odjel za poljoprivredu i ruralni razvoj
Osječko-baranjske županije

1. Biljna proizvodnja

Obradive poljoprivredne površine na području Županije omogućuju intenzivnu poljoprivrednu
proizvodnju ratarskih kultura. U tablici koja slijedi dani su podaci o proizvodnji određenih ratarskih
kultura. Međutim, uvidom u podatke o prinosima pojedinih poljoprivrednih kultura vidljivo je da
postojeći genetski potencijali pojedinih ratarskih kultura nisu iskorišteni, nego su prinosi u pravilu
uvijek u prosječnim iznosima, uz veća ili manja odstupanja. Kroz vrednovanje pogodnosti tala za
proizvodnju pojedine poljoprivredne kulture, kao i uz primjenu agrotehničkih mjera moguće je
povećati prinose, što bi u konačnici pridonijelo i gospodarskom razvoju Županije.

 2

Tablica 2. Pregled žetvenih površina, prinosa i proizvodnje od 2006. do 2012. godine
godina

KULTURA

Žetvene površine
u hektarima i
proizvodnja u

tonama
2006. 2007. 2008. 2009. 2010. 2011.

Žetvene površine 49.206 57.499 57.000 60.000 52.000 45.000 55.000
PŠENICA

Proizvedeno 236.188 247.245 302.100 318.000 249.600 247.500 275.000
Žetvene površine 9.446 9.739 10.000 10.000 10.000 8.000 10.000 JEČAM
Proizvedeno 42.507 53.565 50.000 50.000 45.000 40.000 45.000
Žetvene površine 52 2.000 2.000 1.200 2.000 2.000 ZOB
Proizvedeno 156 7.000 7.000 3.600 7.000 7.000
Žetvene površine 965 1.104 5.000 7.500 5.500 3.000 3.000 ULJANA

REPICA Proizvedeno 2.605 3.864 16.000 22.000 11.000 8.100 7.500
Žetvene površine 11.500 12.000 10.000 11.000 14.000 16.000 18.000

SOJA
Proizvedeno 31.855 25.200 32.000 35.200 39.200 41.600 27.000
Žetvene površine 12.000 10.000 12.000 10.000 10.000 12.000 12.000

SUNCOKRET
Proizvedeno 27.720 29.800 42.000 35.000 25.000 33.600 30.000
Žetvene površine 75.000 80.000 80.000 74.500 85.000 90.000 75.000 KUKURUZ

MERKANTIL
NI Proizvedeno 487.500 431.200 560.000 521.500 637.500 585.000 375.000

Žetvene površine 9.284 14.000 6.600 9.000 12.000 12.000 12.000 ŠEĆERNA
REPA Proizvedeno 453.987 661.080 330.000 450.000 576.000 576.000 480.000

Izvor podataka: Županijska komora Osijek, Odsjek za poljoprivredu, prehrambenu industriju i šumarstvo

Iako je područje Županije prepoznato kao žitnica, razvoj poljoprivrede usmjeravamo na
proizvodnju radno intenzivnih kultura, među koje je svoje mjesto sigurno našla i proizvodnja voća.

Tablica 3. Površine voćnjaka i vinograda u Republici Hrvatskoj i Osječko-baranjskoj županiji

Kultura Republika Hrvatska
(ha)

Osječko-baranjska županija
(ha)

Voćnjaci 31.349 4.810
Vinogradi 34.000 2.482
Ukupno 65.349 7.297

Izvor podataka: Državni zavod za statistiku

Tablica 4. Površine zasađenih voćnjaka i vinograda sufinanciranih od strane Županije u
razdoblju od 2003.-2009. godine

Godina Voćnjaci (ha) Vinogradi (ha)
2003. 84 20
2004. 182 71
2005. 269 185
2006. 340 147
2007. 484 47
2008. 925 150
2009. 362 180

Ukupno 2.646 800
Izvor podataka: Upravni odjel za poljoprivredu i ruralni razvoj Osječko-baranjske županije

 3

2. Stočarska proizvodnja

Govedarska proizvodnja

Govedarska proizvodnja najznačajnija je grana stočarstva i jedna je od najvažnijih grana
ukupne poljoprivredne proizvodnje. Osim što se u sustavu govedarske proizvodnje osiguravaju
značajni proizvodi (mlijeko i meso) njezina je važnost posebice naglašena zbog komplementarnosti s
ratarskom proizvodnjom.

 Tablica 5. Pregled otkupljenih količina mlijeka u kg. i udio Županije u ukupnoj proizvodnji

Godina Republika Hrvatska Osječko-baranjska županija %
2003. 525.028.000 55.325.180 10,5
2004. 532.838.138 57.048.394 10,7
2005. 605.321.043 76.249.040 12,6
2006. 631.619.285 91.892.012 14,6
2007. 653.850.986 102.578.132 15,7
2008. 657.753.856 114.875.213 17,5
2009. 675.246.913 140.770.481 20,8
2010. 623.881.162 135.008.408 21,6
2011. 626.407.108 148.570.280 23,7
2012. 602.364.638 158.276.650 26,3
Izvor: Hrvatska poljoprivredna agencija, Godišnje izvješće, Obrada podataka: Upravni odjel za
poljoprivredu i ruralni razvoj

Tablica 6. Mjesečni pregled proizvodnje mlijeka u kg. i broj proizvođača mlijeka u Osječko-

baranjskoj županiji za vremensko razdoblje 2010. - 06. 2013. godine

2010. 2011. 2012. 2013. Mjesec
količine Proiz. količine Proiz. količine Proiz. količine Proiz.

1. 12.245.106 1.292 11.579.638 1.137 14.493.883 1.030 11.509.499 886
2. 11.137.078 1.264 10.735.514 1.130 13.444.579 1.020 10.184.211 869
3. 12.547.398 1.267 12.134.975 1.117 14.858.272 1.010 10.673.709 713
4. 12.387.980 1.258 11.913.137 1.097 14.442.980 1.001 10.510.528 712
5. 12.606.034 1.254 12.355.175 1.097 14.675.301 1.002 10.861.988 734
6. 11.192.290 1.234 11.850.050 1.085 13.197.374 990 9.804.992 722
7. 10.588.126 1.222 12.285.764 1.075 12.832.864 964
8. 10.682.326 1.207 12.701.778 1.060 12.594.478 955
9. 10.174.211 1.197 12.719.137 1.045 12.078.496 944

10. 10.358.714 1.196 13.403.228 1.043 11.871.893 941
11. 10.176.451 1.181 12.967.698 1.038 11.679.201 925
12. 10.941.112 1.148 13.924.186 1.032 12.107.329 904

UKUPN
O 135.036.826 148.570.280 158.276.650

Izvor podataka: Upravni odjel za poljoprivredu i ruralni razvoj Osječko-baranjske županije

U Osječko-baranjskoj županiji u prvih 6 mjeseci 2013. godine u odnosu na prvih 6 mjeseci
2012. godine proizvedeno je 21.567.479 kilograma mlijeka manje, što predstavlja umanjenje od 25%.
Naime, u prvih 6 mjeseci 2013. godine proizvedeno je 63.544.927 kilograma mlijeka, a u prvih 6
mjeseci 2012. godine proizvedeno je 83.112.389 kilograma. Na smanjenje proizvodnje mlijeka utječe i
činjenica kako proizvođači mlijeka koji ostvaruju pravo iz Nacionalne rezerve temeljem referentne
godine ne moraju dokazati količinsku proizvodnju mlijeka nego moraju zadržati najmanje 50%
obujma poljoprivredne aktivnosti, a obujam poljoprivredne aktivnosti u godinama podnošenja zahtjeva
izračunava se na temelju broja uvjetnih grla koja se drže radi proizvodnje mlijeka.

 4

Tablica 7. Mjesečni pregled proizvodnje mlijeka u kg u Republici Hrvatskoj od 2009.- 06. 2013.
godina

Mjesec 2009. 2010. 2011. 2012. 2013.

1. 56.843.348 54.522.915 50.616.527 55.710.607 46.430.463
2. 54.097.515 49.990.320 47.009.759 49.708.615 41.431.464
3. 61.258.343 56.603.676 53.058.609 55.595.474 44.273.541
4. 59.890.642 56.517.358 52.531.137 54.026.250 43.054.729
5. 61.973.655 59.160.223 55.515.357 57.028.480 45.164.455
6. 58.704.920 53.526.736 52.514.198 51.864.825 40.602.888
7. 57.709.522 51.453.953 53.415.365 50.434.408
8. 56.246.000 51.351.625 53.442.057 49.139.867
9. 52.848.603 48.712.924 51.771.830 45.485.908
10. 52.744.509 48.102.071 52.742.774 45.113.380
11. 49.907.772 45.946.703 50.101.257 43.625.479
12. 53.064.224 47.992.658 53.424.242 44.623.440

UKUPNO 675.289.053 623.881.162 626.407.108 602.356.733
 Izvor podataka: Upravni odjel za poljoprivredu i ruralni razvoj Osječko-baranjske županije

Tablica 8. Pregled broja isporučitelja kravljeg mlijeka

Godina Broj isporučitelja u RH Broj isporučitelja OBŽ Udio OBŽ u ukupnom
broju isporučitelja

2004. 50.777 2.843 5,60
2005. 44.560 2.613 5,86
2006. 38.145 2.243 5,88
2007. 31.959 1.933 6,05
2008. 27.449 1.675 6,10
2009. 23.690 1.590 6,6
2010. 19.937 1.367 6,9
2011. 17.366 1.214 7,0
2012. 14.874 1.077 7,2

Izvor: Hrvatska poljoprivredna agencija, Obrada podataka: Upravni odjel za poljoprivredu i ruralni razvoj Osječko-baranjske
županije

Svinjogojska proizvodnja

Svinjogojstvo u vrijednosti stočarske proizvodnje sudjeluje s 35,9%, dok se u sveukupnoj
vrijednosti poljoprivredne proizvodnje s 14,2% nalazi na prvom mjestu. U dužem, desetogodišnjem
razdoblju broj svinja, kao i prirast se smanjuju.

Tablica 9. Podaci o broju krmača u Republici Hrvatskoj

 2006. 2007. 2008. 2009. 2010. 2011. 2012.
Krmače 197.000 175.000 138.000 135.000 136.000 109.000 98.000

Izvor: Hrvatska poljoprivredna agencija, Godišnje izvješće, Obrada podataka: Upravni odjel za poljoprivredu i ruralni razvoj
Osječko-baranjske županije

Republika Hrvatska, iako ima prirodne, agroekološke prednosti za razvitak stočarstva, a u
tome i za svinjogojstvo, ne pokriva potrebe prehrane pučanstva (kao i turističke potrošnje) pa razliku
podmiruje uvozom. S obzirom da uzgoj i proizvodnja svinja u Osječko-baranjskoj županiji ima dugu
tradiciju, ova proizvodnja podmiruje znatan dio tržišta Republike Hrvatske.

 5

2. MJERE ZA UNAPRJEĐENJE I RAZVOJ POLJOPRIVREDE

1. Operativni programi Vlade Republike Hrvatske

Operativni plan razvitka govedarske proizvodnje

Operativni plan razvitka govedarske proizvodnje sačinjen je kao integralni projekt iz kojeg je
na temelju raspoloživih podataka i bilance potreba izrađena projekcija njegova razvoja uvažavajući pri
tome ekonomske pokazatelje cjelovite isplativosti te isplativosti pojedinih proizvodnih sustava, čiji je
nositelj bio tada Hrvatski zavod za poljoprivrednu savjetodavnu službu. Operativni programa razvitka
govedarske proizvodnje u Republici Hrvatskoj donijela je Vlada Republike Hrvatske 08. kolovoza
2004. godine.

Programom je predviđeno:
- izgradnja 1.200 novih mliječnih farmi prosječnog kapaciteta od 40 krava (20 do 100 krava),
- adaptacija 6.000 postojećih farmi prosječne veličine 15 krava,
- izgradnja 228 novih farmi proizvodnog sustava krava-tele, s prosječno 60 krava.

Za provedbu Programa HBOR je osigurao kreditna sredstva u iznosu od 2.467.594.060,00
kuna koja se odobravaju korisniku na razdoblje do 10 godina uz 2 godine počeka i kamatnu stopu od
4%. Jamstvo za povrat kredita HBOR-u osigurava Hrvatska agencija za malo gospodarstvo (HAMAG)
u vrijednosti od 50% kreditnog zaduženja, dok drugih 50% jamstava preuzima investitor pri čemu kao
zalog daje izgrađeni ili adaptirani objekt, kao i druge svoje nekretnine. Za ovu kreditnu liniju
predviđeno je korištenje kapitalnih ulaganja od 25% od odobrenog kredita, odnosno 25% kreditnih
sredstava su bespovratna. Maksimalni iznos kapitalnih ulaganja je 500.000,00 kuna.

Prema Pravilniku o provedbi modela kapitalnih ulaganja u poljoprivredi i ribarstvu ("Narodne
novine" broj 66/08.) povećan je iznos investicijske potpore i za investicije sukladne operativnim
programima iznosi 50% od ukupne investicije, a maksimalni iznos potpore je 3.500.000,00 kuna.

Provedba Programa imala je za cilj govedarskoj proizvodnji osigurati dobre pozicije u
pregovorima sa Europskom unijom pri određivanju kvote za mlijeko. Radi svjetske krize koja ima
veliki utjecaj i na Republiku Hrvatsku u 2009. godini niti jedan novi kreditni zahtjev iz Operativnog
programa razvitka govedarske proizvodnje nije obrađen u HBOR-u. Stupanjem na snagu Pravilnika o
potpori kapitalnim ulaganjima u poljoprivredi ("Narodne novine" broj 140/09.) investicijske potpore
vezane uz provedbu Operativnih programa nisu bile predviđene. Na ovaj način Ministarstvo je ukinulo
sve operativne programe koje je donijela Vlada Republike Hrvatske.

Operativnim programom razvitka govedarske proizvodnje planirano je bilo da se tijekom pet
godina uspostavi značajan broj suvremenih proizvodnih jedinica. Međutim planirani rezultati u
promatranom razdoblju nisu ostvareni, od planirane izgradnje 1.200 novih mliječnih farmi, 228 farmi
za proizvodnju teladi za tov (sustav krava-tele), te adaptacije 6.000 postojećih manjih farmi, ukupno
su sredstvima HBOR-a izgrađene samo 183 farme i to: 170 novih farmi, 10 adaptacija postojećih farmi
te izgrađene 3 farme u sustavu krava-tele.

Razlozi slabijih rezultata provedbe Programa bili su sljedeći:
• nedovoljna zainteresiranost proizvođača,
• izbjegavanje obveze velikog kreditnog zaduženja,
• raspolaganje s nedovoljnim površinama poljoprivrednog zemljišta,
• problemi sa pribavljanjem potrebne dokumentacije (strogi prostorni planovi),
• neposjedovanje građevinskih dozvola kod postojećih farmi,
• manjak specijaliziranih tvrtki koje se bave izgradnjom farmi,
• nedovoljne kontrole i analize proizvodnih rezultata na farmama.

 6

Tablica 10. Planirani obujam proizvodnje mlijeka te struktura farmi
Proizvodnja mlijeka (litara)

Kategorija farme Broj
farmi

Broj
krava Prosječno po

kravi Ukupno

Male farme (4 krave) 42.300 169.200 2.500 423.000.000
Adaptiran farme (15 krava) 6.000 90.000 4.500 405.000.000
Specijalizirane farme (40 krava) 1.200 48.000 6.000 288.000.000
Specijalizirane velike farme (600
krava)

 20 12.000 7.000 84.000.000

Ukupno 49.520 319.000 3.759 1.200.000.000
Izvor: Hrvatska poljoprivredna agencija, Obrada podataka: Upravni odjel za poljoprivredu i ruralni razvoj Osječko-baranjske
županije

Tablica 11. Kreditni zahtjevi za Operativni program razvitka govedarske proizvodnje

 Zaprimljeni
zahtjevi Odobreni zahtjevi kn Potpisani Ugovori

Republika
Hrvatska 335 484.161.744,00 231

Osječko-baranjska
županija

60
(17,9%)

91.074.450,00
(18,8%)

38
(16,5%)

Izvor: HBOR, Obrada podataka: Upravni odjel za poljoprivredu i ruralni razvoj Osječko-baranjske županije

Operativni program razvitka svinjogojske proizvodnje

Imajući u vidu činjenicu da svinjogojska proizvodnja koristi velike količine koncentriranih
krmiva, te da je Republika Hrvatska veliki proizvođač žitarica, pri čemu je svinjogojstvo jedna od
najznačajnijih grana poljoprivredne proizvodnje, nameće se zaključak da u ovom području Republika
Hrvatska, kao i sama Osječko-baranjska županija imaju značajne komparativne prednosti.

Uspostavom novih proizvodnih sustava, svinjogojstvo Republike Hrvatske trebalo je dostići
višu razinu konkurentnosti, ali i udovoljavati ekološkim i etološkim zahtjevima koji se postavljaju kao
preduvjet bavljenja svinjogojskom proizvodnjom u zemljama Europske unije. Uzimajući u obzir
sadašnju potrošnju svinjskoga mesa te stanje potrošnje u zemljama Europske unije procjenjivalo se da
će i potrošnja svinjskog mesa u idućem razdoblju porasti te bi mogla dostići razinu od oko 35 kg po
stanovniku.

Kao sintezu navedenoga Vlada Republike Hrvatske 14. prosinca 2005. godine donijela je
Operativni program razvitka svinjogojske proizvodnje u Republici Hrvatskoj. Provedba Programa
temelji se na osiguranim financijskim sredstvima koja će se koristiti za kreditiranje izgradnje novih
proizvodnih jedinica te za nabavu opreme i potrebnog broja rasplodnih grla.

Programom je predviđeno da se do 2010. godine izgradi:
- 175 farmi za proizvodnju prasadi sa tovom prosječnog kapaciteta od 150 krmača
- 75 farmi za proizvodnju prasadi prosječnog kapaciteta od 150 krmača
- 73 farme za tov svinja sa godišnjim ukupnim tovom od 3.250 komada tovljenika i
- 19 farmi za proizvodnju nazimica (nukleusa) prosječnog kapaciteta od 150 krmača.

Za provedbu Programa HBOR je osigurao kreditna sredstva u iznosu od 2.467.594.060,00
kuna. Kreditna sredstva odobravala su se korisniku na razdoblje do 10 godina uz 2 godine počeka i
kamatnu stopu od 4%.

Jamstvo za povrat kredita HBOR-u osigurava Hrvatska agencija za malo gospodarstvo
(HAMAG) u vrijednosti od 50% kreditnog zaduženja, dok drugih 50% jamstava preuzima investitor
(poljoprivredno gospodarstvo) pri čemu kao zalog uzimao se izgrađeni ili adaptirani objekt, te druge
nekretnine. Na temelju odredbi Zakona o državnoj potpori u poljoprivredi, ribarstvu i šumarstvu

 7

investitor ima pravo koristiti mogućnost povrata kapitalnih ulaganja do 25% investicije, ali ne više od
1.000.000,00 kn. Ova sredstva uplaćuju se u HBOR te se za taj iznos umanjuje glavnica kredita i tako
dovodi investitora u povoljniji materijalni položaj glede troškova izgradnje farme.

Provedba ovoga Programa nije dala očekivane rezultate te su se zbog toga u samom Programu
napravile određene izmjene i dopune, kako bi se na taj način potaknula veća zainteresiranost
proizvođača za sudjelovanjem u njegovoj provedbi, a koji su spremni na restrukturiranje svinjogojske
proizvodnje. Razloge slabijih rezultata provedbe Programa treba uz ranije navedeno tražiti i u
neskladu planiranih sredstava i naknadno povećanih troškova izgradnje.

Zbog nepovoljnog stanja na tržištu svinja, povećanih troškova izgradnje te visokog ulaganja u
investiciju uz relativno kratki rok povrata kredita, odaziv za sudjelovanje u ovom Programu nije bio
očekivan. Uz sve prethodno navedeno kao nepovoljna okolnost javio se i problem raspolaganja
dostatnim količinama poljoprivrednog zemljišta.

Posebno je bio naglašen problem s dokumentacijom za dozvolu gradnje budući se ovdje radi o
relativno velikim objektima. Ovi se problemi ogledaju u posebno strogim prostornim planovima gdje
se u nekim slučajevima gotovo ne može ostvariti pravo na izgradnju ili se farma mora locirati izvan
naseljenog mjesta - sela, što značajno poskupljuje izgradnju.

Uz dosadašnje proizvodne sustave koji su bili podržavani ovim Programom, davala se
mogućnost korištenja kreditnih sredstava za adaptaciju i rekonstrukciju postojećih proizvodnih
kapaciteta ako se utvrdi da se na taj način može učinkovito uspostaviti neki od proizvodnih sustava iz
ovoga Programa. Kako bi se osigurali uvjeti za izgradnju ili adaptaciju objekata namijenjenih provedbi
genetske izgradnje planirala se mogućnost korištenja kreditnih sredstava za objekte kao što su centri za
umjetno osjemenjivanje i testne stanice.

Radi što učinkovitijeg iskorištavanja novčanih sredstava za provedbu Programa nisu se davala
neposredno na raspolaganje korisnicima, nego su bila položena u banci i koristila se na temelju
odobrene kupovine ovjerene od strane ovlaštene stručne službe i priloženih računa.

Tablica 12. Kreditni zahtjevi za Operativni program razvitka svinjogojske proizvodnje
Ukupno zaprimljeni zahtjevi 41
Ukupan iznos zaprimljenih zahtjeva u kn. 187.165.362,58
Zaprimljeni zahtjevi OBŽ 15
Ukupan iznos zaprimljenih zahtjeva OBŽ u kn. 64.788.763,00
Ukupan broj odobrenih zahtjeva 22
Ukupan iznos odobrenih zahtjeva kn. 100.806.705,29
Ukupan broj odobrenih zahtjeva OBŽ 8
Ukupan iznos odobrenih zahtjeva OBŽ kn. 35.742.806,00
Potpisani ugovori ukupno 31
Iznos potpisanih ugovora u kn. 85.527.400,00
Potpisani ugovori OBŽ 7
Iznos potpisanih ugovora OBŽ u kn. 29.158.400,00

Izvor: Hrvatska poljoprivredna agencija, Obrada podataka: Upravni odjel za poljoprivredu i ruralni razvoj Osječko-
baranjske županije

Operativni program podizanja trajnih nasada

Vlada Republike Hrvatske donijela je Operativni program podizanja novih nasada voćnjaka s
ciljem da se u razdoblju od 2004. do 2007. godine zasadi najmanje 15.000 ha novih voćnjaka i 13.000
ha novih vinograda, te 31. srpnja 2008. godine donesene su Izmjene i dopune Operativnog programa
podizanja trajnih nasada za razdoblje od 2008. do 2012. godine. Realizacija Operativnog programa
podizanja trajnih nasada, trebala je pokrenuti razvoj poljoprivrede, promijeniti njezinu ekstenzivnu
strukturu, povećati zaposlenost, proizvodnju i izvoz te pokrenuti razvoj i drugih pratećih grana
gospodarstva.

 8

Cilj Programa bio je kreditiranje podizanja novih dugogodišnjih nasada (voćnjaci, vinogradi) i
oživljavanje postojećih u svrhu povećanja kvalitete i konkurentnosti domaćih proizvođača te
usklađivanje s europskim pravilima proizvodnje.

 Kreditnim sredstvima moglo se financirati:
a) kupnja poljoprivrednog zemljišta u svrhu sadnje dugogodišnjih nasada
b) kupnja poljoprivrednog zemljišta sa postojećim nasadom
c) podizanje dugogodišnjih nasada što uključuje: sadni materijal, stupovi, armatura, kemijska

analiza tla, priprema i uređenje zemljišta, obrada tla, mineralno i ostalo gnojivo, zaštitna
sredstva, troškovi rada i usluga, te svi ostali troškovi prilikom podizanja dugogodišnjih nasada
koji se mogu dokazati računima, kupoprodajnim ugovorima ili ugovorima o djelu

d) podizanje matičnih nasada (podloge i plemke) što uključuje: troškove materijala, troškove
rada i usluga, te sve ostale troškove prilikom podizanja matičnih nasada koji se mogu dokazati
računima, kupoprodajnim ugovorima ili ugovorima o djelu

e) kupnja poljoprivredne mehanizacije, opreme i alata
f) kupnja opreme za sustav za navodnjavanje uz izgradnju akumulacije ili kopanje bunara
g) kupnja opreme za sustav zaštite od mraza
h) kupnja sustava za zaštitu od tuče.

Rok otplate kredita bio je do 12 godina uz poček do 3 godine i kamatnu stopu za krajnjeg
korisnika od 4%. Za 50% odobrenog iznosa kredita garancija je HAMAG-a, a preostalih 50% iznosa
kredita garanciju osigurava krajnji korisnik kredita. Provedba Programa započela je u travnju 2005.
godine te je do 31. prosinca 2010. godine, te je ukupno zaprimljeno 373 kreditnih zahtjeva. Provedba
navedenog Programa završena je u 2010. godini

Tablica 13. Kreditni zahtjevi za Operativni program podizanja trajnih nasada
Ukupno zaprimljeni zahtjevi u RH 373
Ukupan iznos zaprimljenih zahtjeva u RH u kn. 264.361.220,00
Zaprimljeni zahtjevi OBŽ 60
Ukupan iznos zaprimljenih zahtjeva OBŽ u kn. 30.761.203,00
Ukupan broj odobrenih zahtjeva RH 261
Ukupan iznos odobrenih zahtjeva RH u kn. 177.507.294,00
Ukupan broj odobrenih zahtjeva OBŽ 33
Ukupan iznos odobrenih zahtjeva OBŽ u kn. 15.708.600,00

 Izvor podataka: Hrvatska banka za obnovu i razvitak

Prema Pravilniku o provedbi modela kapitalnih ulaganja u poljoprivredi i ribarstvu ("Narodne
novine" broj 66/08.) i za ovaj operativni program odobravale su se investicijske potpore u iznosu od
50% od ukupne investicije, a maksimalni iznos potpore je 3.500.000,00 kuna. Međutim donošenjem
Pravilnika o potpori kapitalnim ulaganjima u poljoprivredi ("Narodne novine" broj 140/09.)
investicijske potpore vezane uz provedbu Operativnih programe više nisu predviđene.

2.2. Poticajne mjere za unaprjeđenje i razvoj poljoprivrede Osječko-baranjske županije

Osječko-baranjska županija pokrenula je i provodila niz projekata putem nadležnog upravnog
odjela s ciljem razvoja i unaprjeđenja poljoprivrede na području naše Županije. Potrebna financijska
sredstva za provedbu razvojnih projekata u poljoprivredi osigurala iz prihoda od prodaje i zakupa
državnog poljoprivrednog zemljišta, sukladno Pravilniku o uvjetima i načinu korištenja sredstava
ostvarenih od prodaje, zakupa, dugogodišnjeg zakupa poljoprivrednog zemljišta u vlasništvu
Republike Hrvatske i koncesije ribnjaka ("Narodne novine" broj 45/09.)

U skladu s tada važećim pravilnicima o sufinanciranju kapitalnih ulaganja, odnosno Odlukom
o poticajima u razvoju poljoprivrede na području Osječko-baranjske županije ("Županijski glasnik"
broj 18/08. i 14/09.), provodili su se sljedeći projekti:

 9

- u biljnoj proizvodnji
1. Kapitalna ulaganja u projekte navodnjavanja,
2. Kapitalna ulaganja u proizvodnju, skladištenje i preradu poljoprivrednih proizvoda,
3. Poticanje razvoja povrtlarstva,
4. Sufinanciranje nabave voćnih sadnica,
5. Sufinanciranje nabave loznih cijepova,
6. Potpora osiguranju usjeva od mogućih šteta poljoprivrednim proizvođačima,

- u stočarskoj proizvodnji
7. Sufinanciranje troškova tehničke dokumentacije potrebne za izgradnju građevina za

proizvodnju, preradu i čuvanje proizvoda u biljnoj i stočarskoj proizvodnji,
8. Sufinanciranje troškova registracije i opremanja objekata za obradu, preradu i uskladištenje

proizvoda životinjskog podrijetla i zaštitu autohtonih proizvoda na poljoprivrednim
gospodarstvima,

9. Kapitalna ulaganja u projekte za unaprjeđenje i čuvanje kvalitete mlijeka,
10. Sufinanciranje troškova uspostave higijensko-zdravstvene zaštite u stočarstvu,
11. Kapitalne pomoći za izvršena ulaganja u akvakulturu,

- istraživačka djelatnost
12. Sufinanciranje istraživačkih projekata u poljoprivredi primjenjivih u praksi.

Temeljna zadaća novoga pristupa poljoprivredne politike je osigurati strukturnu prilagodbu i
porast konkurentnosti unutar poljoprivrednog sektora, u skladu s jačim integriranjem hrvatskog u
europsko (svjetsko) gospodarstvo. Od ukupnog broja obiteljskih poljoprivrednih gospodarstava u
Republici Hrvatskoj, manji je broj onih koji imaju preduvjete za postizanje proizvodno-gospodarske
razine poljoprivredne proizvodnje, koja bi mogla zajamčiti postizanje konkurentnosti te time i
paritetnog dohotka.

U cilju stvaranja potrebnih preduvjeta za razvoj i unaprjeđenje poljoprivredne proizvodnje
Osječko-baranjska županija zajedno s jedinicama lokalne samouprave pokrenula je i provodi, odnosno
provodila, sljedeće programe i projekte: državnu izmjeru i katastar nekretnina, kontrolu plodnosti tla
na poljoprivrednim gospodarstvima, uređenje građevina detaljne melioracijske odvodnje, obranu od
tuče zrakoplovnim generatorima, kao i druge projekte u funkciji poljoprivrede. Donošenjem
Nacionalnog programa navodnjavanja i gospodarenja poljoprivrednim zemljištem i vodama Osječko-
baranjska županija aktivno je uključena u izradu projektne dokumentacije za sustave navodnjavanja i
trenutno je u projektiranju 12 sustava navodnjavanja s obuhvatom preko 30.000 ha, jer bez
navodnjavanja nema stabilne poljoprivredne proizvodnje u vrijeme globalnih klimatskih promjena.

3. ANALIZA UČINKOVITOSTI MJERA

Hrvatska poljoprivreda danas nema dovoljno razvijenu konkurentnu sposobnost svojih
poljoprivrednika koju susrećemo u većini zemalja Europske unije. Neophodno je bilo ubrzano jačanje
konkurentnosti naših poljoprivrednih gospodarstava, koje će biti ključni preduvjet njihovog uspješnog
integriranja u zajedničko europsko tržište. Za dugoročni opstanak i razvoj nužna je stalna prilagodba
zahtjevima tržišta. Značajni čimbenik koji sprječava produktivnost jest još uvijek velik udio
zaposlenosti u poljoprivredi. Postotak hrvatske radne snage zaposlene u poljoprivrednom sektoru u
odnosu na europske standarde je vrlo visok. U Hrvatskoj, u poljoprivredi je bilo zaposleno oko 14
posto ukupne radne snage, iako njezin udio u nacionalnom BDP-u iznosi manje od 7 posto.

Kada se napravi usporedba uvoza i izvoza vidimo da su u uvozu jednako zastupljeni proizvodi
prehrambene industrije i primarne poljoprivredne proizvodnje, a u izvozu su finalni proizvodi
prehrambene industrije više zastupljeni od primarnih proizvoda. Ti podaci jasno govore da perspektivu
trebamo tražiti u proizvodima visokog stupnja obrade i proizvodima u koje je ugrađeno čim više
znanja i intelektualnog kapitala, odnosno onima koji imaju bolju marketinšku obradu i razvijene
brendove. Osim toga jedan od ključnih problema primarnih poljoprivrednih proizvođača je njihov

 10

nedovoljan utjecaj u procesu formiranja cijene njihovih proizvoda koji se odvija sa prehrambeno-
prerađivačkom industrijom. Naime, u zemljama EU primarni proizvođači su suvlasnici prehrambeno-
prerađivačke industrije, te na taj način njihova pozicija u formiranju otkupne cijene primarnih
poljoprivrednih proizvoda je značajna.

Stanje i probleme u poljoprivredi razmatrao je i Savjet za gospodarski razvoj Osječko-
baranjske županije na svojoj sjednici održanoj 15. listopada 2012. godine kao posebnu točku dnevnog
reda pod nazivom "Stanje i problematika poljoprivredne proizvodnje na području Osječko-baranjske
županije", te nakon rasprave donio je zaključak u kojem je utvrdio uzroke lošeg stanja u poljoprivredi i
grupirao je ih u četiri osnovna razloga, a to su:
1. zaustavljeni postupci privatizacije državnog poljoprivrednog zemljišta što je naročito stvorilo

problem kod stočara jer im nedostaju poljoprivredne površine za proizvodnju hrane za stoku.
2. ne donošenje potrebnih zakonskih propisa iz nadležnosti Ministarstva poljoprivrede.
3. ne provođenje Strategije razvoja poljoprivrede iz 2002. godine, te ne donošenje novih

strateških okvira za poljoprivredu i
4. ne poduzimanje potrebnih mjera u rješavanju problema u proizvodnji mlijeka.

Uzroci lošeg stanja u poljoprivredi

1. Raspolaganje poljoprivrednim zemljište

U razdoblju do stupanja na snagu važećeg Zakona o poljoprivrednom zemljištu, Osječko-
baranjska županija ukazivala je na potrebu postupanja po tada važećem Zakonu, te da se žurno nastavi
sa svim započetim postupcima raspolaganja poljoprivrednim zemljištem u vlasništvu države, odnosno
da se one natječaje za zakup ili prodaju poljoprivrednog zemljišta za koje je završena procedura,
odnosno za koje postoje odluke predstavničkih tijela o njihovoj objavi potrebno je žurno objaviti. Na
odluke o odabiru najpovoljnijeg ponuditelja nadležno ministarstvo treba dati suglasnost u što kraćem
roku uz uvjet da su pri donošenju odluke o odabiru poštovani svi zakonski uvjeti.

Postupke vezane uz raspolaganje državnim poljoprivrednim zemljištem bilo je potrebno
ubrzati kako bi poljoprivrednici na vrijeme mogli stupiti u posjed tog zemljišta i zasijati određene
poljoprivredne kulture. Zaustavljanjem cijelog procesa nanijela se velika šteta poljoprivrednim
proizvođačima. Primjenom važećeg Zakona o poljoprivrednom zemljištu sva obiteljska poljoprivredna
gospodarstva koja sada raspolažu državnim poljoprivrednim zemljištem izgubit će to zemljište jer s
obzirom na kriterije vrednovanja gospodarskog programa, činjenica što su obiteljsko poljoprivredno
gospodarstvo neće im dati prednost koju im je davao ranije važeći Zakon.

2. Korištenje sredstava iz SAPARD-a i IPARD-a programa

U skladu s SAPARD uredbama i uvjetima definiranim u okviru Europskog partnerstva
potpora Zajednice je osigurana za mjere održivog poljoprivrednog i održivog ruralnog razvitka za
predpristupno razdoblje unutar prioritetnih područja. Za Republiku Hrvatsku utvrđena su sljedeća
prioritetna područja SAPARD programa:

- prioritet 1: Razvitak ruralnog gospodarstva;
- prioritet 2: Unapređenje pristupa tržištu;
- prioritet 3: Razvitak ruralne infrastrukture.

Kroz četiri natječaja SAPARD programa na raspolaganju je bilo 25 mil. eura ili 182,5 mil

kuna, iskorišteno 93 mil. kuna ili 50,95 % i realizirano je 37 projekata. Međutim, nakon revizije je
Hrvatska morala vratiti 12,5 mil eura pa se iskorištenost spustila na 43%.

Program SAPARD je zamijenio program IPARD koji se ove godine završava nakon
provedenih 18 natječaja i ukupno zaprimljenih 1.142 projekta za koje je tražena potpora u iznosu od
2,1 milijarda kuna. Međutim, od donošenja IPARD programa, Osječko-baranjska županija je
ukazivala na propuste u programiranju pojedinih mjera, a koji su sigurno usporili investicije, posebno
u proizvodnji radno intenzivnih kultura i preradi poljoprivrednih proizvoda.

 11

Nedostaci IPARD-a su:

1. Eliminacijska faza - kandidati su morali dokazati uspješnost dosadašnjeg poslovanja kroz

poslovne parametre koji su veoma zahtjevni. Iz dosadašnje prakse može se zaključiti da veliki
broj potencijalnih kandidata neće zadovoljiti tražene uvjete, koji traže da korisnik potpora ima
besprijekorno poslovanje, bez dugova i obveza prema državi i vjerovnicima.

2. Opsežna dokumentacija - mali proizvođači ne mogu samostalno izraditi tako opsežnu

dokumentaciju stoga su prisiljeni platiti intelektualne usluge za njihovu izradu, nadalje
određene kategorije poljoprivrednika ne moraju voditi poslovne knjige te nisu stigli u vremenu
trajanja natječaja (vjerojatno 60 dana) skupiti potrebitu dokumentaciju.

3. Ishođenje građevinskih dozvola - nemogućnost kandidature zbog nemogućnosti ishođenja

građevinskih dozvola, čije je vrijeme ishođenja minimalno šest mjeseci.

4. Predfinanciranje - poljoprivredni proizvođač mora snositi sve pripremne projektne troškove, a

isto tako i sve troškove i ulaganje vezano uz investiciju, tek nakon završetka investicije ulagač
može tražiti povrat dijela investicije. Investicije traju, kada se radi o građevinskim objektima,
12 mjeseci plus vrijeme naplate od 90 dana. Dakle, ulagač mora financijski premostiti više od
15 mjeseci.

5. Zahtjevni kriteriji - npr. u preradi mlijeka (mini-mljekara) zahtijeva se da minimalna količina

mora iznositi 1,8 milijuna litara, što mali prerađivači ne mogu postići u okvirima postojeće
proizvodne baze. Isti se problem javlja kod seoskih klaonica koje po programu moraju ispuniti
zahtjev velikog preradbenog kapaciteta.

6. Nije dozvoljena izgradnje novih nego je dozvoljena samo rekonstrukcija postojećih objekata

(mljekare, klaonice). To znači da velika poljoprivredna poduzeća, koja su u privatizaciji kupila
zastarjele mljekare i klaonice će iste moći obnoviti, ali ne i graditi nove, što suštinski
sprječava razvoj prerade i trženja poljoprivrednih proizvoda.

Od objave prva dva natječaja IPARD programa za mjere 101 i 103 ukazivali smo na

nedostatke i propuste u tim mjerama. Pred kraj 2010. godine, raspisan je treći natječaj za mjere u
okviru IPARD programa, u kojima su bile vidljive izmjene, a potrebno je naglasiti da je Županija
inicirala neke od izvršenih izmjena.

Prihvaćene izmjene Mjere 101
1. Povećan maksimalni broj kod mliječnih krava na 150, maksimalni broj kod govedarstva na

300 grla, maksimalni broj krmača na 300, maksimalni broj brojlera na 40.000 te smanjen broj
nesilica na 40.000

2. Uvedene ULO hladnjače
3. Uvedene mliječne koze i ovce
4. Bioplinska postrojenja na farmama krava, svinja i peradi - maksimalni iznos potpore IPARD

programa je 50 % od 900.000 EUR što nije dovoljno za ova ulaganja koja su mnogo veća
5. Uvedena sadnja novih voćnjaka i sustava u navodnjavanje kod istih
6. Navodnjavanje na otvorenom kod proizvodnje voća i povrća
7. Povećan max. staklenika i plastenika na 10.000 m2
8. Uveden sektor vinogradarstva - rekonstrukcija postojećih vinograda
9. Povećan max. kapacitet na 1.500 t.

Mjera 103 je ostala bez izmjena.

Međutim nedostatci koji su bili ostali su:
- i dalje nema navodnjavanja na otvorenim površinama za proizvodnju sjemenskih kultura i

drugih ratarskih kultura, a u isto vrijeme Republika Hrvatska provodi Nacionalni program
navodnjavanja i gospodarenja poljoprivrednim zemljištem i vodama te

- nema izgradnje novih preradbenih kapaciteta u sektoru mlijeka i mesa.

 12

3. Problematika vezana uz cijenu mlijeka

Nakon prosvjeda početkom 2012. godine kojeg su održali proizvođači mlijeka dogovoren je
način utvrđivanja cijene mlijeka. Izračun otkupne cijene svježeg sirovog mlijeka obavljao se na
osnovu mjesečnog izvješća o cijeni mlijeka na temelju prosjeka pet zemalja Europske unije Njemačke,
Francuske, Mađarske, Slovenije i Rumunjske, s tim da je standard kvalitete mlijeka sadržaj mliječne
masti od 4,2% i sadržaja bjelančevina od 3,4%, broj mikroorganizama manji od 100.000 u 1 mililitru i
broj somatskih stanica manji od 400.000 u 1 mililitru. Do postizanja dogovora iz veljače 2012. godine
polazna osnovica za utvrđivanje cijene mlijeka bila je prosječna cijene mlijeka u 25 zemalja članica
EU.

Postignut sporazum između otkupljivača i proizvođača mlijeka trajao je do 9. mjeseca 2012.
godine kada je na Stručnom savjetu za praćenje stanja u proizvodnji i preradi mlijeka utvrđeno kako će
se cijena mlijeka formirati sa svakim proizvođačem pojedinačno. Danas otkupnu cijenu mlijeka
mljekare formiraju sa svakim proizvođačem pojedinačno, s tim da se za utvrđivanje cijene, podaci o
kvaliteti mlijeka koriste od Središnjeg laboratorija za kontrolu mlijeka u Križevcima. Način
formiranja cijene i sam njen iznos za standard kilograma predstavlja poslovnu tajnu.

Svaka mljekara utvrđuje cijenu mlijeka samostalno. Cijena mlijeka bez tvorničke premije
kreće se za standard od 2,40-2,55 kn, zavisno od mljekare, na osnovnu cijenu mlijeka dodaje se
tvornička (količinska) premija koja se kreće od 0,05-0,50 kn/kg. Trenutna situacija u mljekarskom
sektoru je takva da cijena mlijeka bilježi rast, s obzirom da i ostale zemlje EU bilježe pad u
proizvodnji mlijeka (osim Poljske) osjeća se blagi nedostatak mlijeka na EU tržištu.

Tablica 14. Utvrđivanje cijene mlijeka po mjesecima u 2013.godini

Godina Cijena mlijeka EU 27
4,2 m.m. i 3,4 bjel.

2013.
Skupne za taj mjesec

Cijena mlijeka u RH
Prema podacima TISUP-a

izražena je s premijama koje
isplaćuju mljekare

Siječanj 2,70 2,5548

Veljača 2,69 2,5668
Ožujak 2,70 2,5871

Travanj 2,71 2,5871
Svibanj 2,6204

Lipanj 2,7255

Srpanj 2,7651

4. Problematika u govedarskoj proizvodnji

Problematika u govedarskoj proizvodnji na području Osječko-baranjske županije je višestruka.
Niska razina proizvodnje mlijeka po grlu u odnosu na zemlje EU, ne može osigurati konkurentnost
govedarstva u uvjetima otvorenog tržišta, pa je Republika Hrvatska, unatoč značajnoj državnoj potpori
mliječnom sektoru i dalje prisiljena uvoziti mlijeko i meso da bi zadovoljila vlastite potrebe,
legalizacija proizvodnih objekata u stočarskoj proizvodnji, primjena Pravilnika o pregledu sirovog
mlijeka namijenjenog javnoj potrošnji, prezaduženost proizvođača, nedostatak domaćeg tovnog
materijala, djelomična provedba Operativnog programa, spora provedba programa raspolaganja
poljoprivrednog zemljišta u vlasništvu Republike Hrvatske i svakako neinformiranost o uvjetima,
načinu proizvodnje i poticanja poljoprivrednih proizvođača ulaskom Hrvatske u EU.

5. Problematika u svinjogojstvu

Osnovna karakteristika u svinjogojskoj proizvodnji na području Osječko-baranjske županije
kao i na cijelom području Hrvatske je permanentno variranje i uglavnom opadanje opsega proizvodnje

 13

uz istovremeno ozbiljno pogoršanje naturalnih pokazatelja. Na većini velikih svinjogojilišta
proizvodnja je zadržana uz manje ili veće smanjenje opsega, dok je veliki broj malih proizvođača na
privatnom sektoru prestao sa proizvodnjom bez realne šanse da je ponovo zasnuje.

Poseban problem predstavlja smanjenje broja krmača i suprasnih nazimica, a pri tome treba
napomenuti da je riječ i o jedinkama visoke plodnosti, brzog porasta, jednostrano selekcioniranih na
visok prinos mesa sa malim utroškom hrane i istovremeno jedinkama slabih adaptivnih vrijednosti, to
jest nesposobnih da opstanu u lošim uvjetima držanja, neodgovarajućeg mikroklimata i neadekvatne
ishrane. Hrvatska, iako ima prirodne, agroekološke prednosti za razvitak stočarstva, a u tome i
svinjogojstva, ne pokriva potrebe prehrane pučanstva (kao i turističke potrošnje) pa razliku podmiruje
uvozom.

Brojno stanje svinja u Republici Hrvatskoj nije zadovoljavajuće, odraz je nestabilnosti tržišne
situacije, odnosno promjenjivosti ponude i potražnje bez ugovaranja proizvodnje. Veliku nestabilnost
svinjskog tržišta u Republici Hrvatskoj izaziva i nekontroliran uvoz svinjskog mesa koji za posljedicu
ima stagnaciju ili potpuni prestanak proizvodnje u manjim proizvodnim jedinicama.

6. Legalizacija svih poljoprivrednih objekata

Županija je početkom 2011. godine tražila žurnu legalizaciju svih poljoprivrednih objekata, a
kojih je prema procjenama bilo oko preko 100.000, jer samo s proizvodnjom u legalnim objektima u
poljoprivredi mogu se povlačiti sredstva iz fondova EU. Problem nelegalnih objekata u
poljoprivrednoj proizvodnji prepoznat je, stoga je i pripremljen prijedlog Zakona o izmjena i
dopunama Zakona o prostornom uređenju i gradnji kojim je predložena legalizacija svih
poljoprivrednih objekata izgrađenih do 31. 12. 2010. godine uz minimalnu naknadu, a koji Vlada
Republike Hrvatske nije prihvatila.

Prema ukupnom broju podnesenih zahtjeva za legalizaciju sukladno važećem Zakonu vidljivo
je da poljoprivrednici zbog nemogućnosti žurne legalizacije svojih objekata, kao i potrebnih
financijskih sredstava neće moći povlačiti sredstva iz EU fondova.

7. Nedostatak preradbenih kapaciteta

Poljoprivredna proizvodnja koju ne prate potrebni preradbeni kapaciteti, bez obzira da li se to
radi o proizvodnji mlijeka, voća ili povrća ne stvara potrebnu dodanu vrijednost koja je osnova
ukupnog gospodarskog razvoja, stoga je potrebno izgraditi preradbene kapacitete i povezati
proizvođače da stvaraju finalne proizvode koji će imati tržište. Iako smo najveći proizvođači mlijeka u
Republici Hrvatskoj, to mlijeko se ne prerađuje na našem području nego se 70% te proizvodnje vozi
300 km dalje i prerađuje, što i dokazuje da je potrebna žurna izgradnja preradbenih kapaciteta u svim
sektorima.

U Republici Hrvatskoj vidljivo je da operativne programe, od podizanja trajnih nasada,
izgradnje mliječnih, govedarskih i svinjogojskih fami, koji su se provodili nisu pratili programi
povećanja smještajnih i preradbenih kapaciteta, stoga u pojedinim sektorima povećana proizvodnja
predstavlja proizvođačima problem jer nemaju smještajnih, a ni preradbenih kapaciteta, stoga umjesto
da bude dodana vrijednost ona postaje teret proizvođačima.

Preradbene kapacitete potrebo je osigurati kroz:
1. izgradnju hladnjača za prihvat, pakiranje, ambalažiranje i skladištenje svježeg voća, povrća i

drugih poljoprivrednih proizvoda,
2. izgradnju pogona za proizvodnju zamrznute hrane,
3. izgradnju pogona prehrambene industrije s višim stupnjem finalizacije, prerada voća i povrća,

prerada brašna, prerada mesa i mlijeka, prerada biljnih ulja, proizvodnja polugotovih
proizvoda.

 14

8. Edukacija

Vidljivo je da nedostaje organizirana edukacije poljoprivrednika, ne samo vezano uz
proizvodnju i ispunjavanje potrebnih uvjete prema direktivama EU u svim sektorima, nego i za
pripremu projekata za EU fondove.

9. Uvoz poljoprivrednih proizvoda

Posjedujući sve potrebne resurse Republika Hrvatska ima mogućnost da proizvodi
samodostatnu količinu hrane, međutim pokazatelji uvoza govore suprotno. U 2011. godini je tako na
primjer uvezeno ukupno 150.000 tona svježeg i prerađenog voća i svježeg i prerađenog povrća,
ukupne vrijednosti skoro za 689 milijuna kuna. Ovu količinu uvezenog Republika Hrvatska mogla bi
sama proizvesti na vlastitim poljoprivrednim površinama, za što bi nam bilo potrebno oko 14.000
hektara, stoga ulaganje u vlastitu proizvodnju u pojedinim sektorima mora biti prioritet svih.

Tablica 15. Uvoz povrća u Republici Hrvatskoj u 2011. godini

Uvoz povrća u Republici Hrvatskoj u 2011. godini

Vrsta povrća Uvezeno kg Vrijednost u kn
Površina u
hektarima

Salata 4.355.998 25.918.188 406
Krumpir 22.871.157 28.360.235 838
Rajčica 9.819.721 49.491.395 393

Krastavci 5.890.665 18.319.968 213
Crveni luk 15.327.552 27.436.318 1.252

Češnjak (bijeli luk) 2.039.930 20.113.710 390
Poriluk 212.302 849.208 10

Cvjetača i brokula 2.551.034 12.372.515 175
Kelj 335.351 1.257.566 46

Kupus 2.805.943 3.872.201 70
Mrkva 7.465.577 20.604.993 600
Celer 881.440 2.582.619 59
Cikla 401.226 1.175.592 26

Grašak 3.625 11.890 1
Grah 34.517 261.638 5

Mahune 72.986 553.234 10
Patliđan 633.825 2.776.154 20
Paprika 5.587.209 28.550.638 241
Špinat 198.858 870.990 16
Blitva 266.412 1.166.885 33

Komorač 166.545 1.563.858 10
zamrznuto, kuhano,
sušeno (grašak,
mahune, špinat, crveni
luk, krumpir, mrkva)

22.330.040 180.919.351 5.764

Ukupno 104.251.913

429.029.146 10578

 15

Tablica 16. Uvoz voća i grožđa u Republici Hrvatskoj u 2011. godini

Uvoz voća i grožđa u Republici Hrvatskoj u 2011. godini

Vrsta voća Uvezeno kg Vrijednost u kn

Jabuke 10.888.958 26.569.057

Površina u
hektarima

272
Kruške 6.090.890 28.018.094 305

Marelice 1.570.742 18.000.703 131
Višnje 1.262.996 7.679.015 84
Trešnje 167.162 2.255.015 11

Nektarine 4.538.162 25.050.654 227
Breskve 3.051.426 16.843.871 153
Šljive 1.673.275 4.651.705 84
Jagode 958.803 7.459.487 40
Maline 5.595 27.975 1
Kupine 3.559 17.795 1

Lješnjaci 787.368 6.298.944 394
Grožđe 9.787.146 53.437.915 1.165

zamrznuto,
kuhano, sušeno
(višnje, jagode,
maline, šljive,

jabuke, marelice

4.892.222

60.107.081

502

Ukupno 45.678.304

256.417.311 3370

Uvoz voća u Republici Hrvatskoj u 2011. godini (zamrznuto, kuhano u pari,
konzervirano, osušeno)

Uvezeno voće Uvezeno kg Vrijednost u kn
Voće (zamrznuto, kuhano u pari ili vodi) 3.453.939 35.851.182

Voće (privremeno konzervirano npr.
Sumpornim dioksidom) 349.503 2.435.547

Voće (osušeno) 1.088.780 21.820.352
Ukupno 4.892.222 60.107.081

Tablica 17. Ukupna poljoprivredna i prehrambena industrija uvoz-izvoz 2007.-2012. godina

Godina Uvoz u USD Izvoz USD Razlika USD
2007 2.149.987.311 1.312.981.088 -837.006.223
2008. 2.625.352.750 1.399.362.531 -1.225.990.219
2009. 2.239.460.158 1.360.067.255 -879.392.903
2010. 2.168.132.725 1.355.110.220 -813.022.505
2011. 2.253.148.299 1.417.846.562 -835.301.737
2012. 2.531.956.643 1.592.554.903 -939.401.740
Ukupno 11.436.081.243 6.845.367.656 -5.530.115.327

Uvoz povrća u Republici Hrvatskoj u 2011. godini (zamrznuto, kuhano u pari,
konzervirano, osušeno)

Uvezeno povrće Uvezeno kg Vrijednost u kn
Povrće (zamrznuto, kuhano u pari ili vodi) 11.342.153 64.650.272

Povrće (privremeno konzervirano npr.
Sumpornim dioksidom) 50.140 417.223

Povrće (osušeno) 10.937.747 115.851.856
Ukupno 22.330.040 180.919.351

 16

Tablica 18. Ukupno stočarstvo i ribarstvo uvoz-izvoz 2007.-2012. godina
Godina Uvoz u USD Izvoz USD Razlika USD
2007 722.049.347 327.757.517 -394.291.831
2008. 907.399.898 380.482.654 -526.917.244
2009. 828.999.796 372.740.137 -456.259.659
2010. 778.211.018 353.858.303 -424.352.715
2011. 830.013.471 432.626.141 - 397.387.330
2012. 900.071.178 445.340.681 -454.730.497

Ukupno 4.066.673.530 1.867.464.752 -2.653.939.276

4. PRAVNI OKVIR

Za reformu poljoprivrede nekoliko zakonskih propisa posebno su važni, i to propisi koji
uređuju poljoprivredu i potpore u poljoprivredi, te propisi vezani uz poljoprivredno zemljište, posebice
na ono koje je u vlasništvu Republike Hrvatske.

Zakonom o poljoprivredi iz 2001. godine ("Narodne novine" broj 66/01.) pored ostalog
utvrđen je pojam obiteljskog poljoprivrednog gospodarstvo kao osnovni oblik proizvodnog
organiziranja u poljoprivredi. Temeljem navedenog Zakona donesen je Pravilnik o upisu u Upisnik
poljoprivrednih gospodarstava, tako je prve godine upisano 140.756 poljoprivrednih gospodarstava.

Drugi važan zakonski propis za poljoprivredu je Zakon o poljoprivrednom zemljištu
("Narodne novine" broj 66/01.) kojim je započeo proces privatizacije državnog poljoprivrednog
zemljišta. Ovaj Zakon je često mijenjan da bi 2013. godine donošenjem sadašnjeg Zakona o
poljoprivrednom zemljištu ("Narodne novine" broj 39/13.) proces privatizacije poljoprivrednog
zemljišta u vlasništvu države bio zaustavljen u cijelosti.

Reforma koja je provedena je i reforma vezana uz novčane poticaje i naknade u poljoprivredi, tako
se Zakon o novčanim poticajima i naknadama u poljoprivredi i ribarstvu počeo primjenjivati za
proizvodnu 1998/1999. godinu. Temeljem navedenog Zakona uvedeno je plaćanje po sjetvenoj
površini, odnosno grlu stoke u stočarstvu, što su u većini slučajeva zamijenili dosadašnja plaćanja po
kilogramu dobivenog proizvoda. Navedeno je označilo početak poljoprivredne reforme.

Zakon o državnim potporama u poljoprivredi i ribarstvu ("Narodne novine" broj 87/02.) propisao
je modele državne potpore poljoprivredi, ribarstvu, šumarstvu i ruralnim područjima, kao i uvjete za
ostvarivanje državne potpore i korisnike državne potpore. Državna potpora obuhvaćala je poticaje u
sklopu mjera tržišno-cjenovne politike i plaćanja u sklopu mjera strukturne politike. Poticaji se
isplaćuju kroz model poticanja proizvodnje, gdje je osnova za izračun jedinica proizvodnje. Plaćanja
u sklopu mjera strukturne politike provode se kroz: model potpore dohotku, model kapitalnih ulaganja
i model ruralnog razvitka.

Potrebno je naglasiti da svi prethodno navedeni zakoni koji reguliraju područje poljoprivrede
pretrpjeli su česte izmjene i dopune, a u zadnjih nekoliko godina one su vezane uz usklađivanje sa
Zajedničkom poljoprivrednom politikom EU.

Pregovori za ulazak u EU

Pregovaračko Poglavlje 11.

Referentno razdoblje za izračunavanje financijske omotnice za izravna plaćanja koja će biti
Hrvatskoj dostupni nakon pristupanja je utvrđeno razdoblje 2005.-2007. godine za biljnu i stočarsku
proizvodnju, iznimka je proizvodnja mlijeka gdje je kao referentno razdoblje određena 2007. godina, i
proizvodnja šećera gdje je referentno razdoblje 2004.- 2008. godina.

 17

Zbog specifične situacije Republika Hrvatska je osigurala da se u izračun financijske omotnice
za izravna plaćanja uključi i minirano i minsko sumnjivo poljoprivredno zemljište koje se nije moglo
koristi u referentnom razdoblju. Financijska omotnica za minirano i minsko sumnjivo poljoprivredno
zemljište je u iznosu od 9.6 milijuna eura na temelju podataka o razminiranom zemljištu u razdoblju
2005.-2009. godina i stanju miniranih površina na dan 1. siječnja 2010.

Hrvatska je osigurala i mogućnost korištenja nacionalne rezerve, pod uvjetom da ne iznosi više od
20% vrijednosti nacionalne omotnice, tj. utvrđivanje dodatnih prava na plaćanje u osjetljivim
sektorima i to za:

- proizvodnju mlijeka,
- tov goveda, ovca i koza,
- proizvodnju duhana.

Proizvođači sami biraju što će proizvoditi, a u obvezi su zadovoljiti uvjete višestruke

sukladnosti, što znači da moraju ispunjavati propisane uvjete povezane sa zaštitom okoliša, zdravljem
ljudi, životinja i biljaka te dobrobiti životinja, kao i uvjete povezane s dobrom poljoprivrednom i
okolišnom praksom. Hrvatska je osigurala postupnu primjenu određenih propisa EU koji se tiču
zahtjeva koji su poljoprivrednici dužni ispuniti radi ostvarivanja prava na izravna plaćanja.

Prema dokumentima vidljivo je da Hrvatska nakon ulaska u EU od "prve godine članstva
zadržava razinu izravnih plaćanja koja se danas isplaćuju (oko 373 milijuna eura). Puni iznos potpore
od prve godine članstva omogućiti će ravnopravnu poziciju hrvatskim poljoprivrednicima na
jedinstvenom europskom tržištu poljoprivredno-prehrambenih proizvoda u njihovo uključivanje na to
tržište bez naglih šokova izazvanih promjena razine potpore, odnosno veću stabilnost dohotka od
poljoprivrede".

Definiran okvir Hrvatske poljoprivrede u Zajedničkoj poljoprivrednoj politici EU (CAP)

Financijska omotnica:
 - izravna plaćanja 373 mil. €
 - ruralni razvoj 352 mil. €
 - minirano zemljište 9,6 mil. €
 - sektor vinarstva 10,8 mil. €
 Ukupno godišnje 745,4 mil. € (cca 5.5 milijardi kn/god.)

Korištenje sredstava:
Izravna plaćanja: 25% prva godina; povećanje 10% godišnje
Ruralni razvoj: 60% I. godina; 80% II. godina; 100% III. godina od ulaska u EU
Prijenos sredstava iz ruralnog razvoja u izravna plaćanja: Prve tri godine članstva financiranje
izravnih plaćanja do 20 % iz ruralnog razvoja.
Iznos plaćanja korisniku: 100 % prava od: izravnih plaćanja, ruralnog razvoja i nacionalnog
proračuna.

Izravna plaćanja za proizvodnu 2012. godinu

Prema Zakonu o izmjeni i dopuni Zakona o državnoj potpori poljoprivredi i ruralnom razvoju
("Narodne novine" broj 34/11.), odnosno Dodatku 3a. Nacionalna omotnica za 2012. godinu iznosi
2.515.929.767,00 kuna i odnosi se na sva izravna plaćanja.

 18

Dodatak 3.a Nacionalna omotnica za 2012. godinu

Vrsta izravnog plaćanja Godišnja vrijednost
(kuna)

Jedinica
mjere

Maksimalni jedinični
iznos (kuna)

1. Jedinstveno regionalno plaćanje po poljoprivrednoj površini (Regionalno plaćanje)

Osnovno plaćanje po površini - livade i
pašnjaci 52.041.103 ha 525

Osnovno plaćanje po površini - ostale
vrste korištenja 1.603.469.418 ha 2.100

2. Proizvodno vezana plaćanja

Krave dojilje 147.134.004 grlo 1.408

Ovce i koze 43.403.626 grlo 86

3. Nacionalna rezerva

Mlijeko (kravlje, ovčje, kozje), tov
goveda, ovce i koze, duhan 502.286.836

4. Državna pomoć

Šećerna repa 30.969.000 ha 1.395

Maslinovo ulje, ekstra djevičansko i
djevičansko 15.380.000 l 10,00

Duhan 40.125.780 kg 3,35

Mliječne krave 48.000.000 grlo 836

Krmače 33.120.000 grlo 530

Hrvatski Sabor je 19. listopada 2012. usvojio Zakon o potpori poljoprivredi i ruralnom razvoju

("Narodne novine" broj 120/12.), u članku 70. stavak 3. utvrdio je da se postupci vezani uz obradu
zahtjeva za izravna plaćanja za proizvodnu 2012. godinu započeti po odredbama Zakona o državnoj
potpori poljoprivredi i ruralnom razvoju ("Narodne novine" broj 92/10., 127/10., 124/11. i 50/12.),
dovršit će se prema odredbama Zakona o potpori poljoprivredi i ruralnom razvoju ("Narodne novine"
broj 120/12.) u to pogledu:
- visine izravnih plaćanja,
- uvjeta za ostvarivanje,
- te dinamike isplate.

Osim navedenog, u stavku 6. navedenog članka propisuje da se isplate za proizvodnu 2012.
godinu obavljaju se u 2012., 2013. i 2014. godini.

 19

Nedostatak potrebnih sredstava za ZPP izravna plaćanja u 2013. godini bio je već vidljiv iz
obrazloženja samog Prijedloga Zakona o potpori poljoprivredi i ruralnom razvoju (koji je Sabor donio
17. listopada 2012. godine), odnosno vidljivo je umanjenje potrebnih sredstava za izravna plaćanja u
2013. Za provedbu navedenog Zakona potrebno je osigurati sredstva državnog proračuna u skladu s
iznosima prema sljedećoj tablici:

vrste mjera 2013 2014

HR izvor EU izvor HR izvor EU izvor

Mjere ruralnog
razvoja

301.000.000 - 221.000.000 -

Izravna plaćanja u
poljoprivredi

2.214.658.085 - 2.459.150.000 717.375.000

SVEUKUPNO 2.515.658.085 - 2.680.150.000 717.375.000

Pri donošenju Proračuna Republike Hrvatske za 2013. godinu ukazivali smo da planirana
sredstva nisu dostatna za ZPP izravna plaćanja, te amandmanom tražili povećanje te pozicije od 600
milijuna kuna kako bi ona bila što bliža iznosu sredstava za izravna plaćanja koja su navedena u
obrazloženju predloženog Zakona. Iz navedenih podataka je vidljivo da za izravna plaćanja u 2013.
godini je potrebno 2.214.658.085 kuna, međutim prilikom donošenja Proračuna RH za 2013. godinu
iznos je umanjen za preko 600 milijuna kuna i planirani iznos je utvrđen od 1.599.121.804,00 kuna.

Potrebno je naglasiti da je u Proračunu Republike Hrvatske za 2013. godinu i to nakon
rebalansa Proračuna, za izravna plaćanja planiran iznos od 1.700.855.273,00 kuna, a što je znatno
manje od ukupne omotnice ZPP koja iznosi 2.797.500.000,00 kuna.

Dodatak 1. Omotnica za ZPP izravna plaćanja i omotnica za plaćanja u iznimno osjetljivim sektorima
prema članku 21. Zakona o potpori poljoprivredi i ruralnom razvoju ("Narodne novine" broj 120/12.)

Omotnica za ZPP izravna plaćanja, eura u kunskoj
protuvrijednosti

Komponente Oznaka Gornja granica obaveza

Prava na regionalno plaćanje RP = ZPP - NR - PVP - SP

Prava na plaćanje iz Nacionalne rezerve NR 74.600.000,00

Mlijeko (kravlje, ovčje i kozje) 39.404.088,00

Tov goveda 27.773.828,00

Ovce i koze 3.836.640,00

Duhan 3.585.444,00

Proizvodno vezana plaćanja PVP 26.535.317,00

 20

Krave dojilje 21.054.000,00

Ovce i koze 5.481.317,00

Specifična plaćanja SP do 10% omotnice za ZPP

Ukupno ZPP 373.000.000,00

Omotnica za plaćanja u iznimno osjetljivim sektorima, kn

Mliječne krave 48.000.000,00

Krmače 33.120.000,00

Šećerna repa 30.969.000,00

Maslinovo ulje 15.380.000,00

Duhan 40.125.780,00

Ukupno 167.594.780,00

5. CILJEVI RAZVOJA POLJOPRIVREDE OSJEČKO-BARANJSKE ŽUPANIJE

Hrvatska poljoprivreda nema jasnu strategiju i viziju razvoja poljoprivrede. Od 2002. godine
nije donesena Strategija razvoja poljoprivrede niti razvojni programi za pojedine sektore. Hrvatska
poljoprivreda danas nema dovoljno razvijenu konkurentnu sposobnost svojih poljoprivrednika koju
susrećemo u većini zemalja Europske unije, stoga je neophodno ubrzano jačanje konkurentnosti naših
poljoprivrednih gospodarstava, koja će biti ključni preduvjet njihovog uspješnog integriranja u
zajedničko europsko tržište.

Potrebno je definirati jasnu politiku prema hrvatskoj poljoprivredi i hrvatskom selu koja je
vidljiva kroz sljedeće odrednice razvoja:
1. primarna poljoprivredna proizvodnja mora biti u funkciji zadovoljavanja potreba domaćeg

tržišta i izvoza, te razvoja prehrambene industrije koji mora stvoriti dodanu vrijednost iz kojeg
će se financirati radna mjesta i biti servis primarnoj proizvodnji,

2. potrebno je stvoriti konkurentnu poljoprivredu koja će biti sposobna odgovoriti zajedničkom
europskom tržištu,

3. potrebno je zaštiti domaću proizvodnju jačanjem svijesti kupca za kupovinu domaćih
proizvoda,

4. ulagati u razvoj ruralnog turizma i jačanje ruralnog područja,
5. očuvati opstojnost hrvatskog sela na način da proizvodnja hrvatskog sela bude temelj razvoja

ruralnog turizma kroz očuvani okoliš i prirodna bogatstva.

Od svega ovoga ne treba isključiti bogatu tradiciju i kulturnu baštinu koja je puna ponosa i želje
za promjenama koje će uz jake politike osigurati bolje uvjete i standard života.

 21

U cilju razvoja poljoprivrede potrebno je:

1. Izmijeniti strukturu poljoprivredne proizvodnje

Struktura poljoprivredne proizvodnje treba biti
• 50% žitarice i industrijsko bilje,
• 25% krmiva,
• 25% povrće i voće.

Izvršiti restrukturiranje poljoprivrednih proizvođača, na način da se poljoprivredni proizvođači

koji obrađuju manje poljoprivredne površine opredijele za proizvodnju povrća i voća s kojima se može
ostvariti veći prihod po jedinici površine ili krmiva s proizvodnjom mesa ili mlijeka, jer se na manjim
površinama ne može ostvariti rentabilna proizvodnja žitarica i industrijskog bilja.

2. Ustrojiti robnu burzu

Osnivanje robne burze predstavljalo bi doprinos unapređenju tržišnog sustava poljoprivrednih
proizvoda u Republici Hrvatskoj, doprinijelo bi većem stupnju izvjesnosti za proizvođače i
prerađivače poljoprivrednih proizvoda o njihovoj tržišnoj poziciji u perspektivi, kao što bi doprinijelo i
dinamičnijem razvitku tržišta kapitala. Poljoprivredni proizvođači imali bi siguran plasman
poljoprivrednih proizvoda, na taj način stabiliziralo bi se tržište poljoprivrednih proizvoda i time
unaprijedila poljoprivredna proizvodnja.

3. Osigurati preradbene kapacitete

Poljoprivredna proizvodnja koju ne prate potrebni preradbeni kapaciteti, bez obzira da li se
radi o proizvodnji mlijeka, voća ili povrća ne stvara potrebnu dodanu vrijednost koja je osnova
ukupnog gospodarskog razvoja, stoga je potrebno izgraditi preradbene kapacitete i povezati
proizvođače da stvaraju finalne proizvode koji će imati tržište.

Preradbene kapacitete potrebo je osigurati kroz :
1. izgradnju hladnjača za prihvat, pakiranje, ambalažiranje i skladištenje svježeg voća, povrća i

drugih poljoprivrednih proizvoda,
2. izgradnju pogona za proizvodnju zamrznute hrane,
3. izgradnju pogona prehrambene industrije s višim stupnjem finalizacije, prerada voća i povrća,

prerada brašna, prerada mesa i mlijeka, prerada biljnih ulja, proizvodnja polugotovih
proizvoda,

4. izgradnju pogona tzv. osnovne prehrambene industrije koji nisu dovoljno razvijeni ili ne
postoje. Mokra i suha prerada kukuruza, proizvodnja kvalitetnih i namjenskih tipova
pšeničnog brašna, prerada uljarica i proizvodnja biljnih ulja, proizvodnja mesa, prerada soje,

5. osposobljavanje malih i srednjih obiteljskih gospodarstva za proizvodnju i preradu
poljoprivrednih proizvoda (proizvodnja, prerada i konzerviranje hlađenjem voća i povrća,
proizvodnja i prerada mesa, proizvodnja i prerada mlijeka, prerada brašna, proizvodnja
kvalitetnih i visokokvalitetnih vina i voćnih rakija).

4. Razvoj poljoprivredne infrastrukture

Intenzivna proizvodnja povrća, voća, kao i proizvodnja sjemenske robe traži, osim
kvalitetnog zemljišta i potrebne količine vode, stoga je potrebno intenzivirati izgradnju sustava za
navodnjavanje. Uz navodnjavanje, odnosno dovođenje vode do parcela, potrebno je uspostaviti
siguran sustav odvodnje viška vode s parcela, a to je moguće uređenjem kanala i uspostavom sustava
koji će moći višak vode odvesti i umanjiti moguće štete u poljoprivrednoj proizvodnji.

 22

5. Povezivanje poljoprivrednih proizvođača u proizvodne organizacije

Povezivanje poljoprivrednih proizvođača je temelj stvaranja konkurentnih proizvoda uz
ostvarivanje dostatnih prihoda, a posebno u onim dijelovima gdje je vidljiv pad proizvodnje,
smanjenje broja proizvođača, kao što je naglašeno u svinjogojstvu. Nestankom domaće proizvodnje
svinja i autohtonih pasmina nestati će i sirovina za autohtone proizvode, a što je nedopustivo uz svu
tradiciju i znanje u ovoj proizvodnji. Povezivanje poljoprivrednih proizvođača sa znanstvenim
institucijama, te primjena rezultata istraživanja u poljoprivrednoj proizvodnji rezultirao bi
povećanjem same proizvodnje, smanjenjem unosa gnojiva i pesticida, a u konačnici vodi ka očuvanom
okolišu i proizvodnji na načelima održive poljoprivrede.

6. Jačanje proizvodnje certificiranih proizvoda i stvaranje brenda "proizvodi sela"

U stvaranju brenda "proizvodi sela" potrebno je naglasak staviti na ekološku proizvodnja i
preradu biološki vrijedne hrane, budući da ti proizvodi imaju tržište, koje je ulaskom u EU još veće.

ZAKLJUČAK

Osječko-baranjska županija posjeduje sve prirodne resurse za razvoj poljoprivredne
proizvodnje. Obradive poljoprivredne površine omogućuju intenzivnu proizvodnju ratarskih kultura,
kao i stočarsku proizvodnju koja joj je komplementarna. Prepoznajući važnost ulaganja u
poljoprivredu, posebno u radno intenzivne kulture i stočarstvo, možemo reći da je Osječko-baranjska
županija prva u proizvodnji mlijeka, mesa, jaja, voća i povrća. Navedeno dokazuje i podatak da je
2005. godine udio proizvodnje mlijeka u Osječko-baranjskoj županiji u odnosu na RH bio 12,6%, a
2012. godini 26,3 %.

Provedba operativnih programa u govedarskoj, svinjogojskoj i voćarskoj proizvodnji, kao i
povrtlarstvu, trebala je dovesti do povećanja konkurentnosti navedenih sektora, kao i povećanju
proizvodnje, međutim njihova provedba nije rezultirala planiranim rezultatima. Sigurno jedan od
razloga je i taj što provedbu operativnih programa nije pratila izgradnja potrebnih preradbenih i
smještajnih kapaciteta, što je posebno vidljivo u sektoru voćarstva.

Sukladno operativnim programima Županija se aktivno uključila u njihovu provedbu
sufinanciranjem izvršenih kapitalnih ulaganja i to u sektoru stočarstva, voćarstva i povrtlarstva.
Međutim, uzroci lošeg stanja u poljoprivredi su sigurno i rezultat zaustavljenog procesa privatizacije
državnog poljoprivrednog zemljišta, a koji se negativno odrazio naročito u stočarskoj proizvodnji, ne
donošenje potrebnih propisa iz nadležnosti Ministarstva poljoprivrede, zatim ne provođenje Strategije
poljoprivrede iz 2002. godine, kao i ne donošenje novih strateških okvira u poljoprivredi, te ne
poduzimanje potrebnih mjera za rješavanje problema u sektoru mljekarstva, koji su doveli do
nestajanja malih proizvođača i odumiranja te proizvodnje na selima.

Poljoprivrednu proizvodnju prati i nedostatak povoljnih financijskih sredstava, stoga je
potrebno pripremiti povoljne kreditne linije prilagođene ovoj proizvodnji s niskim kamatama i
rokovima vraćanja usklađenim s proizvodnim ciklusima. Veliki problem u poljoprivredi su sigurno i
ne legalizirani objekti u funkciji poljoprivredne proizvodnje na što je Županija ukazivala, te
predlagala rješenja. Postupke legalizacije objekata koji su u funkciji poljoprivrede treba ubrzati u cilju
osiguranja uvjeta za povlačenje sredstava iz EU fondova, a koja su pored ostalog namijenjena i samoj
njihovoj prilagodbi direktivama EU.

Za reformu poljoprivrede u Republici Hrvatskoj veliku važnost imaju propisi koji uređuju
poljoprivredu i potpore, kao i propisi koji uređuju raspolaganje državnim poljoprivrednim zemljištem.
Potrebno je naglasiti da su ti propisi često mijenjani, što je sigurno stvorilo i nesigurnost kod
poljoprivrednika u planiranju proizvodnje i ulaganja.

 23

Poljoprivreda Republike Hrvatske nije postigla planiranu konkurentnost iako su joj bila na
raspolaganju sredstva iz SAPARD i IPARD programa, upravo iz razloga što nije postojala jasna
strategije i vizija, te nisu prepoznate potrebe hrvatske poljoprivrede. Osim toga, nisu poduzete sve
potrebne radnje da se zaštiti domaća proizvodnja i očuva hrvatsko selo. Svakim danom hrvatski
poljoprivrednici propadaju, nestaje hrvatsko selo u kojem su nositelji poljoprivredne proizvodnje
obiteljska poljoprivredna gospodarstva. Razlog tome je sigurno i ne donošenje na vrijeme potrebnih
strateških okvira u predpristupnom razdoblju, a naročito ne donošenje na vrijeme Programa ruralnog
razvoja za razdoblje 2014-2020. godine, jer kroz provedbu pravilno odabranih mjera iz ovoga
Programa, očuvali bi hrvatsko selo i poljoprivrednu proizvodnju koja je tradicionalno vezana uz selo.

Potrebno je jasno odrediti ciljeve razvoja poljoprivrede, te osigurati uvjete za provedbu
Zajedničke poljoprivredne politike i mjera ruralnog razvoja, očuvati hrvatsku poljoprivredu i stvoriti
poljoprivredne proizvode koji će biti konkurenti na EU tržištu.

