AGRARNA POLITIKA

1

Ekonomika je znan. disciplina koja se bavi pitanjem ulaganja ograničenih resursa kako bi se zadovoljile neograničene potrebe. Pitanja kojima se bavi: što bi trebalo proizvoditi?, kako bi se trebalo proizvoditi, za koga će biti proizvedeno.
Ekonomika se bavi marketingom jer se proizvodi moraju plasirati tamo gdje su traženi, u vrijeme kad ih se traži i u obliku u kojem su poželjni prije nego mogu zadovoljiti želje.
Agrarna ekonomika je znan. disciplina koja primjenjuje znan. načela i kontrolne metode u rješavanju problema u poljoprivrednoj aktivnosti

Poljoprivreda je gosp. djelatnost koja se sastoji u uzgoju korisnih biljaka i životinja, te u preradi i prometu vlastitom aktivnošću proizvedenih biljnih i životinjskih proizvoda. U slabije razvijenoj privredi, proizvodnja te prerada i promet se odvijaju u okviru obiteljskih gospodarstava. U visoko razvijenoj privredi, u okviru poljoprivrede se proizvode biljke i životinje, ali se njihova prerada i promet odvijaju izvan poljop. gospodarstava
H.G. Halcrow riječ poljoprivreda primjenjuje za uzgoj biljaka i životinja. Danas se pojam poljoprivrede proširuje na poduzeća i industrije koje proizvode mehanizaciju, industrije koje prerađuju proizvode sa farmi, veleprodaju i maloprodaju, vladine servise za potporu poljoprivredi, institucije za praćenje tržišta i ekon. analize

Objasni pojam poljoprivrede kao najstarijeg područja gosp. djelatnosti te njezinu podjelu
Poljoprivreda je najstarija gosp. djelatnost kojom se još uvijek bavi veći dio čovječanstva. Tek u 19. st. s naglim razvojem industrije i trgovine je potisnuta s mjesta vodeće gosp. djelatnosti. Poljop. stanovništvo čini više od polovine čovječanstva, pa je u nerazvijenim dijelovima Afrike, Azije i J. Amerike oko 70% stanovništva zaposleno u poljoprivredi. U visoko razvijenim zemljama, poljop. stanovništvo čini 10% stanovništva (SAD i Engleska 2% (Fran., Njem., Danska oko 5% (Hrvatska 1900. 81,9%, 1948. 66,3%, 1991. 9,1%). Podjela prema sadržaju:
1. bilingojstvo (biljna proizvodnja) (ratarstvo, vinogradarstvo, voćarstvo, livadarstvo s pašnjarstvom

2. animalna ili životinjska proizvodnja (ne poistovjetiti s stočarstvom) (stočarstvo (govedarstvo, svinjogojstvo, ovčarstvo, konjogojstvo, kozarstvo, peradarstvo, kunićarstvo), ribarstvo, ribnjičarstvo, pčelarstvo i svilarstvo

3. prerada, prijevoz i promet poljop. proizvoda (sva industrijska ili zanatska prerada, te sav prijevoz i promet

Podjela prema utjecaju čovjeka na proces poljop. proizvodnje:
1. intenzivna (veći utjecaj čovjeka

2. ekstenzivna (manji utjecaj čovjeka

Čovjek svoj utjecaj ostvaruje na 2 načina: pojačanim ulaganjem sredstava i pojačanim ulaganjem živog rada. Imamo:
1. radno-intenzivnim kulturama (proizvodnja povrća, cvijeća, duhana, pa i stočarstvo)

2. kapitalno-intenzivnim kulturama (proizvodnja pšenice, kukuruza, i sl.)
Značenje i funkcija poljoprivrede
Narodna privreda je cjelina u koju spadaju dijelovi poput privrednih grana industrije, poljoprivrede, trgovine a prema specifičnoj ulozi i zadacima koje imaju u proizvodnji, raspodjeli, razmjeni i potrošnji materijalnih dobara. Funkcija poljoprivrede je osnova koja utvrđuje značenje poljoprivrede sa stajališta:

a. Nezamjenjive funkcije- proizvodnja biljnih i stočarskih proizvoda za prehranu stanovništva

b. Zamjenjive funkcije- tržište za razvoj industrije; proizvodnja sirovina za industrijsku proizvodnju; proizvodnju proizvoda namjenjenih izvozu; sudjelovanje u stvaranju društvenog proizvoda; pružanje zaposlenja dijelu radno sposobnog stanovništva; pružanje mogućnosti dijelu stanovništva na na dohotku stvorenom u poljoprivredi nađe osiguranje vlastite egzistencije.
Proizvodnja poljop. proizvoda namijenjenih izvozu kao ZAMJENJIVA funkcija poljoprivrede
Izvoz poljop. proizvoda je zamjenjiva funkcija te je značenje poljoprivrede veće što je privreda slabije razvijena. Veća razvijenost, prvenstveno industrije, dovodi do porasta izvoza ind. proizvoda što za posljedicu ima smanjenje učešća poljoprivrede u VT razmjeni zemlje. Izvoz poljop. proizvoda doprinosi razvoju ukupne privrede, posebno industrije, jer omogućava uvoz opreme i reprodukcijskog materijala. Ako poljoprivreda poveća proizvodnju i opskrbu domaćeg tržišta hranom i sirovinama, doprinijet će smanjenju uvoza što, također, doprinosi industrijalizaciji zemlje.

Udio poljoprivrede u stvaranju narodnog dohotka (ND) i BDP-a u RH

Ako je poljoprivreda glavna priv. grana i ako zapošljava veći dio aktivnog stanovništva, tada je njezina uloga u formiranju ND relativno visoka. Društ. bruto proizvod (BDP) predstavlja ukupnu količinu proizvedenih materijalnih dobara u određ. vrem. razdoblju u okviru društ. privrede.

BDP = vrijednost proizvodno utrošenih sredstava za rad (Amortizacija) + predmet rada (Materijalni troškovi)

DP = BDP – MT

(DP = društ. proizvod; MT = materijalni troškovi; AM = amortizacija)

ND = BDP – (MS + AM)
MS i AM se odbiju od ukupnog BDP da bi dobili ND
(MS = materijalna sredstva)
Utrošena sredstva za proizvodnju (MT + AM) iskazuju se u obliku prenesene vrijednosti. Taj dio ukupne vrijednosti je rezultat minulog rada. Preostali dio ukupne vrijednosti predstavlja novu stvorenu vrijednost koja nastaje proizv. aktivnošću sadašnjeg (tekućeg) rada. Metode za izračun ND i DP:

1. Realna metoda (dohodak svake privredne djelatnosti neke zemlje se utvrđuje posebno, tako da ukupni ND predstavlja sumu parcijalnih dohodaka tih djelatnosti (ND = DP – (MT + AM)

2. Osobna metoda (dohodak je suma plaća i nadnica stanovništva neke zemlje uvećana za kamatu, profit i rentu

3. Rashodna metoda (temelji se na utvrđivanju veličine pojedinih komponenata upotrebe ND, tj. utvrđuje se:

a. kolika je bila osobna potrošnja stanovništva neke zemlje

b. koliko su iznosile neto investicije

c. koliki su bili materijalni izdaci za pojedine oblike opće potrošnje

Suma rashoda po odbitku salda platne bilance čini ND.

Proizvodnja poljop. proizvoda namijenjenih prehrani (potrošnja poljop. proizvoda) – nezamjenjiva funkcija
Ni jedna druga privredna grana ne može zamijeniti ovu funkciju. Značenje poljoprivrede sve više raste zbog:
- porasta broja stanovništva
- porasta realnog dohotka stanovništva.
S porastom realnih dohodaka, zadovoljavamo potrebe za hranom ali se orijentiramo na kvalitetniju prehranu. Kod zemalja s niskim DP su manje zastupljene skupe životinjske kalorije, te su više zastupljene biljne kalorije (89%) od čega 60% žitarice a 29% sve ostalo.

Proizvodnja poljop. proizvoda koji služe kao sirovina za industriju (zamjenjiva funkcija) – tzv. vertikalna integracija (integracija industrije i poljoprivrede)
Pretežno se odnosi na tekstilnu industriju i industriju prerade kože. Zavisnost ove funkcije je u prehrambenoj i duhanskoj industriji te u industriji stočne hrane. Preh. industrija predstavlja preradu poljop. proizvoda namijenjenih ishrani stanovništva i zahtjevima potrošača:
1. mlinsko-pekarska ind.

2. klaonička ind. i prerada mesa

3. prerada mlijeka

4. proizvodnja ulja i masti

5. ind. šećera i proizvoda od šećera

6. proizvodnja sokova i bezalkoholnih pića

7. proizvodnja piva

8. proizvodnja vina (prerada grožđa)

9. prerada voća i proizvodnja alkoholnih pića

10. prerada ribe i proizvodnja ribljih prerađevina

Između poljoprivrede i proizvoda prehrambene industrije postoji međusobna korelacija zavisnosti koja je uvjetovana:

a. porastom opsega primarne poljop. proizvodnje čime se produžuje vijek uporabne vrijednosti i eliminira sezonski karakter proizvoda

b. proširivanjem asortimana primarne poljop. proizvodnje

c. poboljšavanjem kvalitete primarnih poljop. proizvoda jer se zbog visokih troškova prerade najviše isplati prerađivati kvalitetne proizvode
Veza poljoprivrede s ostalim granama gospodarstva
Poljoprivreda kao grana materijalne proizvodnje je povezana mnogim vezama s ostalim granama proizvodnje i cjelokupnim gospodarstvom. U proizvodnoj sferi, poljoprivreda osigurava hranu za stanovništvo i sirovine za razvoj mnogih industrija, zatim sudjeluje u VT razmjeni, te za svoj razvoj nabavlja proizvode drugih grana proizvodnje

Funkcije poljoprivrede se mogu promatrati preko input-output odnosa. Inputi poljoprivrede iz drugih grana mogu biti: sredstva za rad, reprodukcijski materijal, roba za široku potrošnju

Outputi poljoprivrede prema drugim granama su: hrana za stanovništvo, sirovine za rad, radna snaga za poljop. djelatnosti, izvoz proizvoda u druge zemlje.

Shematski prikaz odnosa poljoprivrede i industrije

[image: image1]
1. Posljedice tj. implikacije ovisnosti poljop. proizvodnje o prirodnim uvjetima
2. razvoj određ. grana poljoprivrede i pojedinih proizvoda ovisi o kvaliteti zemljišta, reljefu i klimi tj. ne može se svaka poljop. kultura uzgajati na svim područjima

3. isti rezultati na različitim zemljištima zahtijevaju različiti opseg ulaganja

4. korištenjem zemljišta iste kvalitete ali u različitim klimatskim uvjetima se ostvaruju različiti učinci

5. proizvode se proizvodi različite kvalitete unatoč primjeni iste tehnike i tehnologije

6. nemogućnost primjene tehničkih sredstava uslijed nepovoljnih uvjeta uzrokovanih lošim klimatskim prilikama

7. različita razina ponude i potražnje poljop. proizvoda

8. promjenjivost cijena poljop. proizvoda

9. neravnomjernost u ostvarivanju ukupnog prihoda

10. povećani rizik u poljop. proizvodnji naročito u uvjetima specijalizacije
Opseg i intenzitet posljedica nije uvijek isti jer ovisi o sposobnosti poljoprivrednika da im se suprotstavi:

a. odgovarajućom poslovnom politikom (primjenom agrotehnike
b. mjerama ekonomske politike (agrarna politika

Specifičnosti (obilježja) poljoprivrede
a. zavisnost od prirodnih uvjeta

b. organska proizvodnja

c. vlasništvo nad zemljištem

Ova obilježja čine poljop. aktivnost vrlo složenom te se moraju respektirati pri kreiranju agrarne politike zemlje. Od velikog su značenja za opće uvjete gospodarenja te za opseg, strukturu i uspješnost cjelokupne poljop. proizvodnje.

Osnovne posljedice organskog karaktera poljop. proizvodnje

1. rad s živim organizmima izaziva posljedice vezane uz uzgoj pojedine biljke i životinje koje se multipliciraju velikim brojem biljnih i životinjskih vrsta

2. osjetljivost predmeta uzgoja ne ovisi samo o stručnosti i brizi poljoprivrednika već i o pravovremenosti i kompleksnosti njegovih akcija

3. rezultati koji se ostvaruju u uzgoju ovise o nasljednim sklonostima
4. oscilacije u proizvodnji životinja i višegodišnjih biljaka

5. nerazmjernost između učinaka i ulaganja u različitim fazama razvitka biljaka i životinja

6. brzo mijenjanje kvalitetnih svojstava proizvoda u nepovoljnim uvjetima

7. ovisnost obrta uloženih sredstava o prirodnom procesu razvoja biljaka i životinja

8. uvjetovanost intenziteta korištenja radne snage i sredstava za proizvodnju

9. teškoće u preorijentaciji poljop. proizvodnje

Uvjeti poljop. proizvodnje
Poljop. proizvodnja je posljedica kvant. i kval. uvjeta u kojima se ostvaruje te stupnja racionalnosti kako se ti uvjeti koriste:

1. prirodni uvjeti (zemljište, klima, reljef, voda)

2. poljop. stanovništvo i radna snaga

3. posjedovna struktura

4. tehnička opremljenost

5. organizacija poljop. proizvodnje

6. potrošnja poljop. proizvoda

7. društveno-ekonomsko uređenje

8. ostali uvjeti poljop. proizvodnje

Čimbenici formiranja zemljišta i svojstva zemljišta u RH

Zemljište je rastresit sloj na površini litosfere (tvrd plašt zemljine kugle) koji se razvio pod utjecajem mnogih činitelja iz stijena tj. minerala od čijih agregata su stijene sazidane. Produkt je djelovanja niza činitelja:

a. matični supstrat (rastresita masa koja nastaje fizičkim i kemijskim raspadanjem stijena)

b. klima

c. reljef

d. biljke i životinje

e. čovjek i vrijeme

Svojstva zemljišta:

1. fizička (struktura; propusnost (sposobnost zadržavanja vode); šupljikavost (kapilarnost); upojnost rudnih soli

2. kemijska (određena kemijskim sastavom tj. oblikom i kakvoćom mineralnih materija i materija biljnog i životinjskog porijekla (organske ili humusne materije) (biogeni elementi koji utječu na kem. svojstva zemljišta su: dušik, fosfor, kalcij, kalij, sumpor, željezo, bakar, cink, mangan, bor, ...

3. biološka (sposobnost zemljišta da bude stanište izvjesnim biljnim i životinjskim organizmima (mikroorganizmi omogućuju proces razlaganja bjelančevina i šećera; insekti; gliste; krtice; miševi i dr. kičmenjaci
4. morfološka (građa zemljišta i njegova boja kao posljedica procesa formiranja zemljišta što služi za određivanje tipova zemljišta (postoji 8 klasa zemljišta a 1. klasa predstavlja najbolje zemljište (u RH 50% obradivih površina otpada na prve 4 klase kao relativno dobro obradiva zemljišta
Količina i struktura poljop. zemljišta u RH
Struktura zemljišta pokazuje način na koji se koriste poljop. površine. 57% (3.224.000 Ha) ukupne površine u RH su poljop. površine od čega je 36% (2.000.000 Ha) obradivih te 26% (1.482.000 Ha) oraničnih površina. RH je srednja bogata zemlja sa 0,42 ha po stanovniku:
· do 0,33 ha/stan. su zemlje siromašne poljop. zemljištem

· od 0,34 do 0,66 ha/stan. (srednje bogate

· od 0,67 do 1 ha/stan. (bogate zemlje

· preko 1 ha/stan. (vrlo bogate zemlje

Način i korištenje zemljišta te o čemu ovisi korištenje
Poljop. zemljište je svako zemljište koje se koristi u poljop. svrhe. Način korištenja zemljišta bi trebao biti u skladu s kvalitativnim obilježjima (proizv. sposobnostima), klimatskim uvjetima, položajem zemljišta u reljefu te stanjem vode.

Način korištenja zemljišta ovisi o:

· odnosu poljop. stanovništva i poljop. površina

· posjedovnoj strukturi

· potrebama za određenim poljop. proizvodima

· visini prinosa po jedinici površine

· politici cijena poljop. proizvoda i dr. okolnosti

Namjene za korištenje:

· oranice (zemljišta koja se oru i kopaju te koriste za uzgoj raznih usjeva
· vrtovi (male površine, uglavnom uz kuće, koje se koriste za uzgoj voća i povrća

· voćnjaci (zemljišta na kojima se uzgajaju voćna stabla s namjerom da se takvim usjevom ostvari korist
· vinogradi (zemljišta na kojima su zasađeni čokoti vinove loze
· livade (prirodne ili umjetne, su zemljišta obrasla višegod. travama koje se redovno kose radi dobivanja sijena

· pašnjaci (zemljišta obrasla travom gdje pase stoka

· bare i trstici (zemljišta čija je osobina stalno ili povremeno djelovanje voda uslijed čega je otežano ili onemogućeno obrađivanje

· ribnjaci (zatvorene površine sa stalnom vodom u kojoj se uzgajaju ribe

Oranice, voćnjaci, vinogradi i livade se obrađuju pa ih nazivamo obradive površine, dok pašnjaci, bare, trstici i ribnjaci čine neobradive površine. Obradive i neobradive površine zajedno čine poljop. zemljište.
Reljef čine razni oblici zemljine površine (planine, doline, visoravni,...) nastali po utjecajem endogenih i egzogenih sila. Reljef utječe na opseg, sadržaj, intenzivnost i uspješnost poljop. proizvodnje, odnosno utječe na:

· mogućnost razvitka pojedinih poljop. grana

· mogućnost korištenja određ. tehničkih sredstava

· organizaciju proizvodnje

· visinu troškova proizvodnje

Reljef se ne može mijenjati pa poljop. proizvodnju treba uskladiti s reljefnim osobinama zemljišta.
Klima predstavlja stanje atmosfere, određeno prostorno i vremenski, te utvrđeno u odnosu na klimatske elemente: sastav zraka, zračenje sunca i zemlje, vlažnost i temperatura zraka i zemlje, zračni pritisak, vjetrovi i oborine.
Klima je uvjetovana nizom čimbenika: geografska širina; odnos kopna i vodenih površina; nadmorska visina; konfiguracija tla; vrsta podloge; biljni pokrov.

O klimi ovisi: proizvodna orijentacija; izbor i korištenje tehnike i tehnologije; visina prinosa; visina proizv. troškova; angažiranost ljudi u proizvodnji; agrarna politika. Podjela klime:

a. makroklima (obuhvaća prostor od 100 do 10.000 km u promjeru

b. mezoklima (prostor od 1 do 100 km u promjeru

c. topoklima (prostor od 100 do 1000 m u promjeru

d. mikroklima (prostor do 100 m u promjeru (na nju se može utjecati (staklenici)
3 klimatska područja u RH: umjerena kontinentalna; mediteranska i planinska klima

Voda podrazumijeva vode koje dospijevaju na poljop. zemljišta i služe za odvijanje biljne i životinjske proizvodnje, te stajaće i tekuće vode kao staništa životinja koje su predmet poljop. uzgoja ili ulova. Nedostatak vode se u određenim slučajevima može nadoknaditi (npr. navodnjavanjem).
Bilanca vode predstavlja posebnim postupkom utvrđene količine vode koje dospijevaju, izađu ili se zadrže u jednoj oblasti u određenom vrem. razdoblju. Voda dospijeva putem padalina, površinskim dotocima ili podzemnim putem. Izlaz vode iz pojedinog područja je posljedica isparavanja iz zemlje, kroz biljni pokrivač te podzemnim oticanjem vode.

Režim voda predstavlja promjene do kojih dolazi u bilanci voda. Čovjek može uspješno utjecati na bilancu i režim voda:

1. zahvatima kojima je cilj sačuvati vlagu u zemljištu (pravilna obrada zemljišta; održavanje svrsishodnog plodoreda; održavanje plodnosti zemljišta; sprečavanje stvaranja pokorice

2. zahvatima kojima je cilj rješavanje problema nedostatka vode, nepovoljnog rasporeda ili viška vode (navodnjavanje; odvodnjavanje; obrana od poplava (zajedničko ime je hidromelioracija
Vode u RH su poticajni a ne ograničavajući činitelj poljop. proizvodnje. Prirodni uvjeti u RH predstavljaju relativno povoljne okvire za razvoj intenzivne poljop. proizvodnje.
Poljop. stanovništvo je dio ukupnog stanovništva zemlje koje svoju egzistenciju temelji na dohotku ostvarenom u poljoprivredi kao djelatnosti.
1. Seosko stanovništvo je dio uk. stanovništva čije mjesto stalnog boravka su samostalna naselja seoskog tipa.
2. Poljop. stanovništvo se istovremeno javlja kao inicijator i neposredni učesnik u proizvodnji te kao potrošač proizvedenih proizvoda.
Utjecaj poljop. stanovništva na poljop. proizvodnju ovisi o:

· broju poljop. stanovnika

· gustoći

· dobnoj i spolnoj strukturi

· strukturi prema aktivnosti

· dobnoj i spolnoj strukturi aktivnog poljop. stanovništva

· obrazovanosti aktivnog poljop. stanovništva

Veličina poljop. stanovništva predstavlja učešće poljop. stanovništva u ukupnom broju stanovnika. Bitan je pokazatelj razvijenosti neke zemlje. Siromašne zemlje imaju velik udio poljop. stanovništva a bogate mali udio.

Broj poljop. stanovništva ovisi o:

· broju sposobnog stanovništva za rad u poljoprivredi

· stupnju obrazovanosti poljop. stanovništva

· veličini i proizv. orijentaciji poljop. gospodarstva

· tehničkoj opremljenosti

Mali udio poljop. stanovništva može biti ograničavajući faktor, kao i preveliki udio. Kretanje poljop. stanovništva ukazuje na proces privrednog razvoja. U određenim razdobljima, apsolutnim povećanjem ukupnog stanovništva, povećava se i apsolutni broj poljop. stanovništva, ali relativni udio opada.
Poljop. stanovništvo – struktura prema aktivnosti, dobi, spolu i obrazovanju
1. Struktura prema aktivnostima nam pokazuje koliko je ljudi stvarno uključeno u proizvodnju pa razlikujemo: aktivno stanovništvo (414.742 u RH); osobe s osobnim prihodima; i uzdržavano stanovništvo (252.954). U RH na 100 aktivnih poljoprivrednika dolazi 61 uzdržavana osoba što je nepovoljan omjer.
2. Dobna struktura je različita po regijama RH.
Od poljoprivrede u kojoj prevladavaju staračka domaćinstva ne možemo puno očekivati. U industrijskim regijama mladi ostaju u industriji a stariji pretežno u poljoprivredi.

O dobnoj strukturi ovisi i broj radno sposobnog stanovništva ali i:

· vezanost čovjeka uz zemlju

· čvrstoća orijentacije na poljoprivredu

· sklonost obrazovanju

· sklonost prihvaćanju suvremene tehnologije

· sklonost izmjenama u navikama

3.
Spolna struktura aktivnog poljop. stanovništva je uvjetovana brojnim čimbenicima:

· veličina i struktura obitelji

· položaj žene u obitelji

· struktura poljop. proizvodnje
· veličina poljop. gospodarstva

· tehnička opremljenost poljop. gospodarstva

· položaj poljop. proizvoda na tržištu

4.
Obrazovna struktura je izuzetno značajna zbog 2 razloga:
1. složenost proizv. proces u poljoprivredi

2. složenosti i osjetljivost predmeta uzgoja

U RH je obrazovanost poljoprivrednika relativno slaba, pa tako velik dio nema ni osnovnu školu. Razlozi za to:

1. mlađi obrazovani ljudi napuštaju poljoprivredu a suvremena tehnika i tehnologija traži obrazovane ljude

2. za svako drugo zanimanje se mora imati srednja škola dok to nije potrebno za poljoprivredu
Agrarna gustoća prikazuje odnos poljop. stanovništva prema poljop. ili obradivim površinama. (RH: 1981.g. 4,87 ha/st, 1991.g. 7,83 ha/st (pad). Opća ili geografska gustoća prikazuje odnos između broja stanovnika i ukupne površine zemlje. Opća gustoća se povećava a agrarna smanjuje što za posljedicu ima smanjenje broja poljop. stanovništva.
Deagrarizacija označava proces smanjenja radne snage u poljoprivredi tj. smanjenje agrarne prenaseljenosti.
Agrarna prenaseljenost podrazumijeva postojanje relativnog viška radne snage u poljoprivredi što znači nesposobnost poljoprivrede da osigura punu zaposlenost radno sposobnog poljop. stanovništva. Uzroci:

1. nedovoljna privredna razvijenost

2. nepovoljna proizvodna orijentacija u poljoprivredi

3. brži prodor suvremene tehnologije od stvaranja mogućnosti za brže zapošljavanje oslobođene radne snage

4. neusklađenost proizvodnje poljop. proizvoda s mogućnošću njihove potrošnje
Simptomi agrarne prenaseljenosti:

1. usitnjenost poljop. posjeda

2. rast prodajnih cijena zemljišta i zakupnina

3. obrađivanje zemljišta slabije kvalitete

4. svaštarenje u proizvodnji

5. slaba tehnička opremljenost gospodarstava

6. niski prinosi

7. niski dohodak

8. nizak životni standard poljoprivrednika

9. nemogućnost ulaganja u poljoprivredu

10. velika ponuda radne snage poljoprivrednika

Budući da se na usitnjenim zemljištima ne može kvalitetno proizvoditi, vlasnik želi kupiti ili zakupiti zemljište pa dolazi do rasta potražnje za zemljom a time i rasta cijena. Na malo zemlje se ne mogu uzgajati npr. goveda jer trebaju veći smještaj i više hrane, pa se uzgoj kvalitetnije stoke zamjenjuje uzgojem slabije kvalitetne (npr. koze). Zbog svega ovoga agrarna prenaseljenost je ograničavajući faktor razvoja poljop. proizvodnje
Agrarna podnaseljenost uzrokuje da velike površine ostaju neobrađene jer ljudi napuštaju poljoprivredu jer nemaju osigurane povoljne uvjete za poljop. proizvodnju. Ako želimo ukloniti podnaseljenost moramo ukloniti njezine uzroke:
· razviti izvanpoljop. djelatnosti

· mijenjati proizv. djelatnosti u smislu razvijanja radno-intenzivnih grana

Poljop. stanovništvo osim ovih kvant. ima i kval. obilježja kao što su: dobna struktura i struktura prema aktivnostima.
Posjedovna struktura obiteljskih gospodarstava u RH
Posjed je imovinsko pravna kategorija kojom se obilježava vlasništvo fizičkih ili pravnih osoba nad određenom imovinom. Posjedovna struktura se ocjenjuje:

· prema veličini posjeda koja ovisi o veličini gospodarstva

· kako je podijeljen ukupni fond poljop. zemljišta na pojedine kategorije posjeda

Posjedovna struktura u poljoprivredi RH:

· uloga posjedovne strukture kao čimbenika razvitka je uvjetovana učešćem privatnog sektora u raspodjeli poljop. zemljišta

· poljop. zemljište zauzima 3.220.000 ha a od toga privatni sektor zauzima 63% (2.025.000 ha)

· poljop. gospodarstva zauzimaju 569.221 ha

· mali posjedi (do 3 ha) obuhvaćaju 65% ukupnog broja poljop. domaćinstava u RH (1981.g.)

O veličini poljop. gospodarstva ovisi:
· proizvodna orijentacija

· organizacija gospodarstva

· koliko će trebati i kako će se moći koristiti radna snaga

· sposobnost kupovine suvremene tehnike

· sposobnost korištenja suvremene tehnike

· veličina troškova

· uspješnost ostvarivanja zadataka gospodarstva

Posjedovna struktura u RH je nepovoljna te ju karakterizira velika usitnjenost, tj. mnogo malih poljop. gospodarstava na kojima se ostvaruje mala i skupa proizvodnja te se proizvodi samo za sebe a ne za tržište. Ako je nepovoljna, posjedovna struktura predstavlja nepovoljni čimbenik poljop. proizvodnje. Neprekidno se povećava broj posjeda a uzroci su:

1. nerazvijenost izvan poljop. oblasti (nema posla dalje pa ljudi ostaju)

2. agrarna reforma (agrarni max je bio 30 ha a sad je 20 ha)

a. ukupno i relativno poljop. stanovništvo se stalno smanjuje

b. čovjek i njegova obitelj rade sami

c. zemljište ulazi u ekonomske i socijalne uvjete

3. niski i nestabilni dohoci (gospodarstvo radnika-seljaka; čista poljop. gospodarstva; staračka gospodarstva; gospodarstva nepoljoprivrednika

O posjedovnoj strukturi ovisi:
· mogućnost primjene suvremene tehnike

· primjena nove tehnologije

· proizvodna orijentacija

· visina troškova

· racionalnost u korištenju radne snage

· racionalnost u korištenju sredstava

· produktivnost rada

· organizacija rada

Tehnička opremljenost znači opremljenost tehničkim pomagalima koje koristi poljoprivrednik a to su sredstva za rad. Oruđa za rad, u užem smislu, su sredstva koja se koriste pri radovima gdje se koristi ljudska radna snaga, a u širem smislu, predstavljaju strojeve kao skup uzajamno povezanih dijelova koji sastavljeni u pokret obavljaju mehanički rad.
Podjela oruđa za rad:

· pogonski strojevi koji se koriste za pogon radnih strojeva (traktori)

· radni strojevi koji obavljaju određene radne operacije (stroj za sjetvu)

· mješoviti strojevi (kombajn)

Korištenjem oruđa za rad postižemo:
· ubrzanje izvođenja radova

· izvođenje onih radova koje ne bi mogli obaviti sa slabijom tehnikom

· poboljšanje kvalitete radova

· racionalnije korištenje repro-materijala

· veću produktivnost rada

Kvantitativna obilježja:

1. broj i kretanje broja pojedinih tehničkih sredstava

2. odnos broja sredstava i poljop. površina

3. odnos broja sredstava i poljop. gospodarstava

Kvalitativna obilježja:

1. unutrašnja struktura sredstava prema snazi, namjeni i konstrukciji

2. podjela na opću i specijalnu tehniku

3. kompletiranost tehnike sa stajališta cjeline tehnološkog procesa

4. starosna struktura

5. stupanj tipizacije

6. stupanj iskorištenosti tehnike

7. eksploatacijska pouzdanost

8. opskrbljenost rezervnim dijelovima

Tehnološka opremeljenost je opskrbljenost poljoprivrede potrebnim posl. sredstvima. Posl. sredstva mogu biti trajna (oruđa za rad, objekti, osn. stado, višegodišnji nasadi, licence, patenti) i obrtna sredstva (materijal, nedovršeni proizvodi, poluproizvodi, gotovi proizvodi, sitni inventar).
Obiteljska poljoprivredna gospodarstva (sastoje se od kućanstva koje sa svojom radnom snagom obrađuje svoje posjede. U tom odnosu (kućanstvo-posjed) se realizira gospodarstvo a proizvodnja koja proizlazi iz tog odnosa se vraća u kućanstvo za podmirenje njihovih prehrambenih potreba. Od 1900. do 1950. broj gospodarstava se uvećao za 64%.
Kućanstvo je obiteljska zajednica osoba koje zajedno stvaraju i troše prihode za podmirenje temeljnih životnih potreba. Posjed je vlasništvo nad zemljištem i drugim sredstvima za proizvodnju. Gospodarstvo je proizvodna jedinica koja se s jedne strane sastoji od posjeda a s druge od radne snage kućanstva koja je angažirana u proizvodnji.

Prema vlasništvu sredstava za proizvodnju: 1. obiteljska poljop. gospodarstva; 2. posl. subjekti i njihovi dijelovi

Prema veličini gospodarstva: Mala; Srednja; Velika

Sa stajališta proizvodne orijentacije:
1. Obiteljsko gospodarstvo s diverzificiranom proizvodnjom (proizvodnja većeg broja raznovrsnih proizvoda, ratarstvo i stočarstvo, biljna proizvodnja (nastala su izvjesnim dugotrajnim razvojem

2. Obiteljsko gospodarstvo sa specijaliziranom proizvodnjom (jedan ili manji broj proizvoda čiji je udjel u ukupnoj strukturi posebno naglašen)
Razvoj obiteljskih (seljačkih) gospodarstava u svijetu
· seljaštvo nastaje pojavom vlastelina
· osnova seljaštva je obiteljsko gospodarstvo na kojem uglavnom radi vlasnik s članovima svoje obitelji

· priroda i način poljop. djelatnosti su kod seljaštva stvorili posebne vrline: seljaci manje napuštaju svoj kraj, čuvaju narodnu kulturu i nacionalnu tradiciju, skloni su tradicionalnim tehnikama rada

Farmerska poljop. gospodarstva u svijetu – uvjeti razvoja i obilježja
· farmerska proizvodnja je nastala na novo-otkrivenim kontinentima (Amerika, Australija)

· europski doseljenici su dobivali besplatno velike zemljišne posjede

· čitav prihod je bio njihov jer su porezi i druge obveze bili mali

· osnivala su se velika gospodarstva

· višak proizvodnje se upućivao na tržište koje je preuzimalo sve viškove te određivalo što se isplati proizvoditi
· mogućnost odluke za proizvodnju samo nekih proizvoda kojima se ostvaruje najveća dobit

Radi ostvarivanja što veće dobiti, farmer:

1. primjenjuje industrijske metode u proizvodnji

2. koristi nova znanstvena saznanja

3. primjenjuje suvremenu agrotehniku: novi strojevi, novi načini proizvodnje, natapanje, primjena mineralnih gnojiva, strojevi za automatske radnje (mužnja, hranilica, pojilica)

4. povećava veličinu gospodarstva

5. smanjuje broj zaposlenih

6. koristi najjeftiniji prijevoz proizvoda do tržišta

Farmerskoj proizvodnji je glavni cilj odbit pa je osnovni uvjet za farmerski tip proizvodnje veliko i bogato tržište i to ne samo prema broju potrošača već i prema kupovnoj moći.

Specijalizacija je orijentacija na proizvodnju jednog ili dva usjeva tj. na određenu liniju stočarske proizvodnje

Diverzifikacija je opredjeljenje proizvođača na proizvodnju većeg broja komplementarnih proizvoda. Postoji više oblika:

1. kombiniranje ratarske i stočarske proizvodnje (najveći stupanj diverzifikacije)

2. kombiniranje različitih vrsta proizvoda u okviru biljne proizvodnje (diverzifikacija unutar ratarske proizvodnje)
3. kombiniranje različitih vrsta proizvoda životinjskog porijekla (diverzifikacija unutar stočarske proizvodnje)
Diverzifikacijom proizvođač ublažava utjecaj fluktuacije prinosa i cijena. Opravdana je posebno u proizvodnji kultura čije cijene i prinosi snažno fluktuiraju iz godine u godinu

Oblici poljoprivredne proizvodnje

1. tradicionalni oblici
a. obiteljska poljop. gospodarstva imaju miješanu (diverzificiranu) strukturu proizvodnje koaj je stabilna, donosi skromne rezultate, omogućava max iskorištenje resursa, a rizik je neznatan
b. kompementarnost ratarske i stočarske proizvodnje donosi nekoliko prednosti za obiteljsko gospodarstvo:
i. međusobna opskrba potrebnim materijalom
ii. uzgojem okopavina uništava se korov
iii. stajsko gnojivo hrani usjeve u ratarskoj proizvodnji
iv. ukupan iznos poljop. proizvodnje je ujednačen tijekom godine
c. diverzifikacija unutar ratarske proizvodnje (uobičajen je način organizacije poljop. proizvodnje a pomoću nje proizvođač ublažuje utjecaj fluktuacije cijena i prinosa. Diverzifikacija je opravdana u proizvodnji onih kultura čije cijene i prinosi snažno fluktuiraju iz godine u godinu (voće i povrće).
2. specijalizacija u poljop. proizvodnji (uvjeti poslovanja u slobodnim tržišnim gospodarstvima sve više smanjuju profitabilnost tradicionalne poljoprivrede zbog raznih uzroka:
1. znan. otkrića smanjuju prednosti gospodarstava s mješovitom strukturom gospodarstava

2. suvremena intenzivna poljoprivreda zahtijeva veće znanje i vještinu

3. primjena specijalnih strojeva zahtijeva veći opseg proizvodnje radi pokrića troškova nabave

4. pokretanje proizvodnje, čuvanje i transport proizvoda traže veće svote kapitala
5. smanjuje se značenje fizičkog rada u proizvodnji

Potrošnja poljop. proizvoda predstavlja mogućnost prodaje poljop. proizvoda. Svrha svake proizvodnje je potrošnja.
Efektivna potrošnja je potrošnja koja se javlja kao izraz efektivnih potreba, tj. potreba koje uz postojeću kupovnu moć i cijene mogu biti podmirene (realna potrošnja)

Potencijalna potrošnja predstavlja izraz potencijalnih potreba te je samo latentno prisutna te će se postupno efektirati odgovarajućom izmjenom kupovne moći i cijena.

Područja potrošnje poljop. proizvoda:

1. potrošnja poljop. proizvoda vlastite proizvodnje kao materijal za ponovnu proizvodnju (autoreprodukcija)
2. potrošnja proizvoda vlastite proizvodnje unutar poljop. domaćinstva (autokonzum)
3. potrošnja proizvoda kojoj je prethodila prodaja (tržišna potrošnja) (trž. potrošnja za osobne potrebe, trž. potrošnja za ponovnu proizvodnju, trž. potrošnja od strane industrije, trž. potrošnja kao izvor proizvoda
Mogućnosti potrošnje poljop. proizvoda

1. autoreprodukcija
NATURALNI DOHODAK

2. autokonzum

(sitna gospodarstva oko 85%)

3. tržni višak (
1. potrošnja kojoj je prethodila prodaja;

NOVČANI DOHODAK

2. potrošnja od strane industrije

(sitna gospodarstva oko 15%)
Autoreprodukcija je potrošnja koje se javlja djelomično ili u potpunosti kao preduvjet za obnovu proizv. procesa te za odvijanje procesa proizvodnje.

Autokonzum (proizvodnja i struktura proizvoda namijenjenih potrošnji unutar domaćinstava ovisi o:
1. broju stanovnika u okviru poljop. domaćinstva

2. visini dohotka

3. navikama u potrošnji

4. posjedovnoj strukturi u poljoprivredi

5. proizvodnoj orijentaciji poljop. gospodarstva

6. veličini i strukturi porodice

7. blizini potrošačkih centara

8. cijenama poljop. proizvoda

Čimbenici koji utječu na tržišnu potrošnju prehrambenih poljop. proizvoda:

1. broj stanovnika

2. visina realnog dohotka

3. potrošačke navike

4. struktura porodice

5. stabilnost novca

6. širina kruga potreba

7. cijene poljop. proizvoda

8. način pripremanja hrane

Mjerila za opću ocjenu razvijenosti poljoprivrede se koriste kod utvrđivanja tendencija u razvitku poljoprivrede te pri usporedbi stupnja razvijenosti poljoprivreda raznih zemalja
1. neposredna mjerila

a. struktura uk. poljop. proizvodnje (% učešće pojedinih grana poljoprivrede u uk. poljop. proizvodnji
b. struktura stočarske proizvodnje se utvrđuje prema vrsti stoke ili pojedinim proizvodima
· veće učešće stočnih vrsta i proizvoda, veća razvijenost stočarske proizvodnje
· stočno stanje se utvrđuje na dan stočnog minimuma (15.01. za privatni, a 31.12. prethodne godine za društveni sektor)
· ako se povećalo učešće goveda i svinja smatra se da je došlo do unapređenja stočarske proizvodnje
· što je odnos mesa i ostalih stoč. proizvoda veći u korist mesa to je veća razvijenost poljoprivrede
c. struktura biljne proizvodnje se utvrđuje na osnovu podataka o korištenju ratarskih površina
· u okviru biljne proizvodnje postoji ratarska proizvodnja (uzgoj žitarica, povrća, krmnog i ind. bilja)
· što je manje učešće žitarica to je veća razvijenost poljoprivrede
2. posredna mjerila
a. % učešća poljop. stanovništva u uk. stanovništvu zemlje
b. obrazovanost poljoprivrednika
c. posjedovna struktura
d. tehnička opremljenost poljoprivrednika
Optimalan odnos stočarske i biljne proizvodnje je 60:40 (u RH je 50:50). Razvojem stočarske proizvodnje raste i proizvodnja krmnog bilja za prehranu stoke.
Agrarna politika (AP) predstavlja izraz za realizaciju koncepcije za razvoj poljoprivrede. Ima 3 bitna konstitutivna dijela:
1. nositelji agrarne politike

2. ciljevi agrarne politike

3. sredstva agrarne politike

Nositelji AP su društvenom organizacijom utvrđeni organi kojima je povjereno usmjeravanje poljop. razvoja zemlje

1. neposredni

a. organi države: sabor, na nižim razinama skupštine te uprave i lokalne samouprave

b. izvršni drž. organi: Vlada, poglavarstva na raznim nižim razinama

c. banke, institucije osiguranja, fodnovi

2. posredni (međun. organizacije, pol. stranke, gosp. komore, stručne udruge, znan. institucije

Ciljevi AP (promjene kojima teže nositelji AK, odnosno koje žele postići
	Osnovni ciljevi (dugoročni, strateški)
	Izvedeni ciljevi (kratkoročni)

	a. razvijanje poljoprivredne proizvodnje

b. što potpunije ostvarivanje ekon. f-je poljoprivrede

c. neprekidna proizvodnja

d. rast dohotka i životnog standarda
	a. razvijanje privatnog sektora

b. razvoj tehničke osnove poljoprivrede

c. modernizacija poljoprivrede

d. razvoj životnog standarda poljoprivrednika

Agrarna politika predstavlja svjesnu, smišljenu, dosljednu i na znan. osnovama zasnovanu aktivnost usmjerenu na popravljanje kvalitete i kvantitete uvjeta poljop. aktivnosti u zemlji kao i na poboljšanje stupnja racionalnosti kojim se ti uvjeti koriste. AP je dvostruko usmjerena: na razvoj uvjeta poljop. aktivnosti te na racionalizaciju korištenja uvjeta

Sredstva i mjere AP:
1. ekonomske (tržište, cijene, krediti, osiguranje, VT i devizna politika
2. tehničke (mehanizacija, melioracija, kemizacija, komasacija, rajonizacija
3. organizacijske (organizacija obrazovanja poljoprivrednika, organizacija poljop. službe, specijalizacija poljop. proizvodnje, organizacija znan.-istraž. rada, informiranje poljoprivrednika
4. administrativne mjere (mjere kojima se utvrđuje kvaliteta i promet poljop. proizvoda, i sl.
Tržište je splet odnosa ponude i potražnje u određ. vremenu na određ. prostoru. Uloga tržišta:

· pridonosi racionalnoj raspodjeli društ. rada i sredstava

· ostvaruje primarnu raspodjelu

· valorizira proizvode i usluge

· formira cijene

· formira optimalnu posl. politiku

· djeluje selektivno na proizvođače

Predmet trž. promatranja mogu biti: robe, usluge, novac, radna snaga, ideje a sve zajedno čine integralno tržište.

Tržište poljop. proizvoda je specijalizirano tržište koje obuhvaća:
1. tržište poljop. proizvoda,
2. tržište sredstava za poljoprivredu,
3. tržište poljop. kredita i
4. tržište poljop. radne snage.
Značajan je čimbenik poljop. aktivnosti jer omogućava plasman poljop. proizvoda, utječe na formiranje cijena i na količinu dohotka kojom se poljoprivrednik motivira za proizvodnju. Funkcije:
a. sakupljanje poljop. proizvoda

b. čuvanje poljop. proizvoda

c. sortiranje poljop. proizvoda

d. prijevoz poljop. proizvoda

e. prodaja proizvoda na veliko i malo

f. predujmljivanje sredstava

Distribucija i prodajni kanali poljoprivredno-prehrambenih proizvoda
Organizacije koje se pojavljuju u prometu poljop. proizvoda: proizvođačke poljop. organizacije, poljop. zadruge, trg. organizacije na veliko i malo. Kod otkupa se mogu pojaviti i veliki potrošači: bolnice, hotelijersko-ugostiteljska poduzeća, vojska i drugi. Posebni oblici prometa u poljop. proizvodnji su:

a. prodavaonice

b. tržnice na veliko i malo (ustanove na kojima se kao prodavači javljaju krupna poljop. gospodarstva (poduzeća)

c. sajmovi (ustanove gdje se uglavnom odvija međuseljački promet proizvoda (tjedni, mjesečni, godišnji)

d. burze (specifične ustanove za promet pojedinih proizvoda na veliko gdje roba nije prisutna već se njome trguje prema standardima i po cijenama postignutim na burzi (robne ili produktivne burze)

e. aukcije (specifična tržišna ustanova koja se koristi pri prodaji određ. proizvoda na veliko. Uglavnom se prodaju proizvodi koji se zbog neujednačene kvalitete ne mogu prodavati prema uzorcima ili standardima. Prodaja se odvija nadmetanjem što omogućuje masovnu rasprodaju robe bez obaranja cijena. Najčešće se prodaju poljop. proizvodi koji služe kao sirovina za industriju.
Posebna obilježja ponude (trž. viška) poljop. prehrambenih proizvoda
· nestabilnost ponude

· sezonski karakter ponude

· različita kvaliteta poljop. proizvoda

· zamjenjivost proizvoda

· vezanost proizvoda

· teškoće u prilagođavanju zahtjevima potražnje

Čimbenici o kojima ovise kvant. i kval. obilježja ponude poljop. proizvoda
1. veličina i struktura poljop. proizvoda

2. stupanj robnosti poljoprivrede

3. organizacija i opremljenost trgovine

4. prometna povezanost proizvodnih i potrošačkih centara

Tržišnost (robnost) u poljop. proizvodnji je sposobnost poljoprivrede da stvara trž. viškove. Dobije se tako da se od uk. proizvodnje odbije autoreprodukcija i autokonzum, a dobivena količina se stavi u odnos prema ukupnoj proizvodnji.

[image: image2.wmf]100

*

e

proizvodnj

vrijednost

ili

kol.

ukup.

trziste

za

e

proizvodnj

vrijednost

ili

kol.

tržnosti

stupanj

=

 st. tržnosti – 50% u RH, 80% u razvijenim zemljama
Potražnja poljop. proizvoda predstavlja uk. količinu proizvoda koja će biti kupljena od određ. proizvođača na odgovarajućem području u odgovarajućem vrem. razdoblju. Može biti ukupna (agregatna) i pojedinačna (specifična)
Čimbenici potražnje poljop. proizvoda: broj i struktura stanovništva, navike u potrošnji, cijene poljop. proizvoda, visina realnog dohotka

Zakon potražnje (niža cijena nekog dobra, uz ostale neizmijenjene uvjete, dovodi do njegove veće potraživane količine

Elastičnost potražnje predstavlja promjenu količine potraživanja za nekim dobrom u odnosu na promjene cijena ili dohotka. Koef. elastičnosti pokazuje u kojoj će se mjeri promijeniti potražnja određ. proizvoda ako se cijene ili dohoci povećaju za 1%. Poz. predznak znači da povećanjem dohotka dolazi do povećanja potrošnje a neg. znači obrnuto.

1. dohodovna elastičnost pokazuje kako će se promjena dohotka odraziti na potražnju poljop. proizvoda

2. cjenovna pokazuje koliko će se povećati ili smanjiti kupovina proizvoda zbog promjene cijena

3. ukrštena pokazuje kako će se promjena cijene 1 odraziti na potražnju drugog proizvoda koji ga može zamijeniti

Za potražnju poljop.-preh. proizvoda je karakteristična mala cjen. elastičnost jer se s njima podmiruju osnovne potrebe.

Cijena predstavlja količinu novca koju kupac plaća za jedinični proizvod. Cijena izražava vrijednost robe u novcu zavisno od ponude i potražnje. Putem cijena se utječe na:
· smjer, opseg i strukturu proizvodnje (usmjeravamo se u onom pravcu koji nam osigurava najpovoljniji fin. učinak te optimalnu proizvodnju koja osigurava max dohodak

· veličinu dohotka (veća cijena, veći dohodak iz kojeg se podmiruju osobne potrebe stanovništva (cijena se sastoji od prenesene (mat. troškovi – Am) i novostvorene vrijednosti (dohodak)

· životni standard, akumulativnost, i stabilnost tržišta

Vrste cijena:
1. cijena koštanja (uložena sredstva u proizvodnju

2. cijena proizvodnje (cijena koštanja + doprinosi

3. tržišna cijena (cijena proizvodnje + akumulacija

Cijenu proizvoda određuje proizvođač nastojeći pokriti troškove proizvodnje i ostvariti dohodak koji će mu omogućiti odgovarajući životni standard i proširenje reprodukcije. Proizvođač ne ostvaruje cijenu koju je formirao već se ona formira prema zakonu ponude i potražnje. Ako je potražnja > ponude doći će do rasta cijena, i obratno.
Oscilacije (kolebanja) cijena predstavljaju učestale promjene cijena u užem vrem. razdoblju.

1. kratkotrajne (promjene dnevnih cijena kao posljedica različitog stupnja koncentracije ponude i potražnje
2. sezonske (uzrokovane su sezonskim karakterom proizvodnje

3. ciklička kretanja (promjene cijena u razdobljima dužim od 1 godine

Načini kojima nositelji AP utječu na cijene
1. utvrđeni ciljevi politike cijena

a. opći (razvoj druš. ekon. odnosa i skladan priv. razvitak

b. posebni (povećanje akumulacije u poljoprivredi, podizanje životnog standarda poljoprivrednika, osiguranje pune stabilnosti poljop. proizvodnje

Politika cijena je svjesno korištenje utjecaja nositelja ekon. politike na kretanje cijena s namjerom da se ostvare određeni učinci
2. sustav cijena (skup načela, mjera i instrumenata kojima se regulira uloga proizvođača u formiranju cijena, način formiranja cijena, te oblici administrativnog utjecaja na cijene (tržišne cijene i administrativne cijene

Paritet cijena predstavlja povoljan odnos vrijednosti između razine cijena za poljop. proizvode i razine cijena proizvoda koje troše poljoprivrednici. Iskazuje se putem novčanih cijena i ima značaj u tržišnoj privredi. Interni paritet se odnosi na cijene proizvoda unutar poljop.proizvodnje a eksterni se odnosi na cijene poljop. proizvoda ind. porijekla. Odnose se na disparitet cijena unutar jedne grane proizvodnje.
Disparitet cijena se javlja kao posljedica specifičnosti poljop. proizvodnje i poljop. proizvoda. Vrste:
1. vremenski (izražava se u različitim cijenama određ. proizvoda na istom mjestu u različito vrijeme
2. prostorni (različite cijene istog proizvoda u isto vrijeme ali na različitim mjestima
3. međuzavisni (disparitet između cijena biljnih i životinjskih proizvoda (npr. ako je nepovoljan na štetu kukuruza, nitko neće hraniti stoku već će prodati kukuruz)

4. disparitet između maloprodajnih i otkupnih cijena

5. disparitet između cijena industrijskih i poljoprivrednih proizvoda

Administrativni utjecaj na cijene
1. neposredno određivanje cijena

a. zajamčene i zaštitne (garantirane) cijene (određuju ih državni organi a imaju ulogu u zaštiti proizvođača i proizvodnje samo ako su utvrđene u ekonomski opravdanoj visini (primjenjuje ih Direkcija za materijalne rezerve na proizvode iz unaprijed dogovorene proizvodnje
b. minimalne ili otkupne (za poljop. proizvode reprodukcijskog karaktera s ciljem zaštite proizvođača
c. maximalne (štite interese potrošača

d. maloprodajne cijene

2. posredno (država mjerama agrarne politike utječe na odnos ponude i potražnje

3. kalkulativno formiranje cijena

4. dogovaranje cijena

5. ograničavanje kretanja cijena (provodi se na dva načina:
a. zamrzavanje cijena (cijena se zatekne na određ. razini te se dalje ne može povećavati čime se štiti proizvođač

b. kontrola cijena (traži se prijava svakog povećanja koja se zatim provjerava

Subvencije ili poticaji su ekonomska sredstva agrarne politike. Osnovna ekonomska sredstva AP obuhvaćaju: tržište, cijene, premije, regrese, poreze, kredite, investicije, VT razmjenu, osiguranje

Subvencije ili poticaju mogu biti: regresi i premije
Premije su iznosi koji se isplaćuju poljoprivrednicima u slučajevima kada proizvedu i ovlaštenim organizacijama isporuče proizvode određene kvalitete utvrđene drž. propisima. Razlozi za korištenje premija:
· povećanje proizvodnje poljop. proizvoda

· poboljšanje kvalitete proizvoda

· zaštita životnog standarda stanovništva

· stumuliranje potrošnje proizvoda
Regresi su iznosi kojima nositelj agrarne politike sudjeluje u opskrbi gospodarstva opremom i repromaterijalom. Regresi kao metoda novč. poticaja trebaju omogućiti:
· razvoj određ. gana poljop. proizvodnje

· razvoj tehničke osnove poljoprivrede

· unapređenje tehnologije proizvodnje

· razvoj proizvodnje opreme za poljoprivredu

· razvoj pojedinih materijala za reprodukciju

Mala akumulativnost znači malu sposobnost poljoprivrede da izdvaja sredstva iz dohotka i ulaže u proširenu reprodukciju iz čega prozlaze: manji prinosi, slaba opremljenost i slabo korištenje repromaterijala. Podizanjem cijena ne možemo pomoći poljoprivredi pa djelujemo regresima koji pomažu poljoprivrednicima da nabave opremu i gnojivo, a pomažu i industriji koja proizvodi sredstva za poljop. proizvodnju. Najčešće se koriste za opremu, gorivo, gnojiva, sjeme.
Porezi su ustanove putem kojih država dolazi do potrebnih prihoda za pokrivanje zajedničkih potreba (drž. rashoda). Svrha poreza je prikupljanje sredstava kojima će se financirati funkcioniranje društveno političkih zajednica, ali svrha može biti i ostvarivanje određenih ekonomsko-političkih te socijalnih učinaka.
Ekonomski, socijalni i politički učinci oporezivanja su uvjetovani činjenicama:
· da porezi predstavljaju dio dohotka por. obveznika

· da visinu poreza određuju druš.-pol. zajednice

· da ne postoji obveza druš.-pol. zajednice za bilo kakvu neposrednu protuuslugu por. obvezniku

Namjere ili elementi porezne politike

· utvrditi ciljeve koji se žele ostvariti oporezivanjem

· izgrađen i ciljevima prilagođen sustav poreza

Oporezivanjem se želi potaknuti: povećanje poljop. proizvodnje, modernizacija poljoprivrede te razvoj životnog standarda poljoprivrednika. Por. politika je dio agrarne tj. ekonomske politike.
Načela oporezivanja

· načelo ekon. stimulacije

· načelo povezivanja individualne i opće potrošnje

· načelo usklađivanja robno-novčanih odnosa

· načelo uvažavanja socijalnih motiva

 Vrste poreza u poljoprivredi:
1. poreza na osobni dohodak

2. porez na dohodak od poljoprivrede

3. porez na prihod od autorskih prava

4. porez na prihod od imovine

5. porez na nasljedstvo i darove

6. porez na profit tj. dobit

7. porez na dobitke od igara na sreću

8. porez na dodanu vrijednost (PDV)

Porezni sustav je skup načela, propisa, mjera i instrumenata kojima se utvrđuju por. oblici i njihova primjena. Odrednice:
1. predmet oporezivanja (predmet ili ekon. odnos čije postojanje čini podlogu za oporezivanje (dohodak, imovina, pravni posao)
2. porezni obveznik (fiz. ili pravna osoba koja je je prema propisima obavezna uplatiti obaveznu svotu novca na ime poreza jer je ostvarila dobit, ili posjeduje imovinu, ili je sudjelovala u pravnom poslu
3. porezna osnovica (u novcu izražena veličina od koje se polazi pri utvrđivanju por. stope
4. porezna stopa (u % izražen odnos između por. osnovice i iznosa poreza te u velikoj mjeri određuje učinak oporezivanja (proporcionalna se ne mijenja bez obzira na visinu por. osnove (progresivna se mijenja ovisno o visini por. osnovice (što je viša stopa, veća je osnovica)
5. porezne olakšice (ekon. ili soc. razlozima motivirane odlike por. subjekta o izuzecima u primjeni određ. poreza
6. porezni poticaji (mjere kojima se žele ostvariti ciljevi ekon. i socijalne politike

Katastarski prihod za svaku kulturu i svaku klasu predstavlja u novcu izraženu vrijednost prinosa na površini 1 ha po odbitku prosj. materijalnih troškova proizvodnje. Kod utvrđivanja prosj. prinosa uvažavaju se prosj. uvjeti proizvodnje, uobičajeni plodored i način obrade.

Kredit je određeni dužničko-vjerovnički odnos zasnovan na ustupanju prava raspolaganja novcem ili nekim drugim predmetom, od strane vjerovnika dužniku na izvjesno vrijeme i pod izvjesnim uvjetima (kamate, rok, način otplate)
1. Novčani kredit (sredstva se daju i vraćaju u novcu

2. Komercijalni (daje se u robi ili uslugama a vraća u novcu

3. Naturalni (daje se i vraća u naturi
Prema vremenu: kratkoročni (do 1 god.), srednjeročni (do 5 god.), dugoročni (preko 10 god)

Prema namjeni: potrošački (za kupnju k.i. ili d.i.), proizvođački (obrtni radi povećanja obrtnih sredstava i investicijski radi ulaganja u OS)
Prema garanciji koju pruža primatelj kredita:

1. s realnom garancijom (hipotekarni (davatelj se osigurava uknjižbom prava zaloga na nekretninu), lombardni (osiguranje na temelju ručnog zaloga – zlato, VP)
2. bez realne garancije (osobni krediti

Investicije su sva ulaganja neovisno o tome da li se odnose na izgradnju ili nabavku novih sredstava, ili na zamjenu postojećih sredstava. Značaj investicija je da ne samo da omogućavaju nastavak proizvodnje već i njeno unapređenje.
· omogućuju nabavu suvremene tehnike

· snižavaju troškove proizvodnje

· povećavaju produktivnost rada

· poboljšavaju kvalitetu rada

· racionalno korištenje repromaterijala

· razvoj pojedinih djelatnosti

VT politika predstavlja aktivnost nositelja ekon. politike na usmjeravanju robne razmjene zemlje s inozemstvom. Svoj utjecaj na U/I poljop. proizvoda nositelj agrarne ili ekon. politike ostvaruje primjenom određenih sredstava:
1. carine, takse, prelevmani i porezi (djeluju na sredstva pomoću kojih se utječe na cijene)
2. kontigenti, dozvole i zabrane, izvozne premije (djeluju na količine izvoza/uvoza).
Ako želimo smanjiti U a povećati I možemo povećati U cijene proizvoda čime smanjujemo interes za kupovinu ili možemo direktno utjecati na smanjenje U količina (npr. dozvole za svaki U)

Carine su vrsta posrednog poreza koji se naplaćuje kad roba prelazi carinsku granicu. Prema cilju uvođenja: fiskalne (motiv je povećanje fiskalnih prihoda) i ekonomske (motiv je ostvarivanje određ. ekon. uvjeta), uvozne, izvozne, tranzitne, zaštitne (zaštita dom. gospodarstva od ino konkurencije), prohibitivne (onemogućuju uvoz robe)
Carina s jedne strane treba zaštiti dom. proizvodnju ali i s druge treba poticati kvalitetniju dom. proizvodnju što znači da carine trebaju biti optimalne.

Takse predstavljaju naknadu za uslugu koju na zahtjev fiz. ili pravne osobe obavi određ. drž. organ ili ustanova. U poljop. proizvodnji takvi zahtjevi se mogu odnositi na izdavanje odgovarajućih uvjerenja za uvoznu robu.
Prelevman je oblik dodatne car. zaštite koji se uvodi s ciljem ubiranja razlike u cijenama između domaće i uvezene robe pa se smatra protekcionističkom mjerom radi zaštite domaće proizvodnje. Superprelevman je dodatna zaštita iznad prelevmana, odnosno ako carina i prelevman dovoljno ne štite dom. proizvodnju od ino konkurencije.
Kontigent ili kvota je od strane nositelja ekon. politike utvrđena vrijednost ili količina robe koja u određ. vrem. razdoblju može biti uvezena ili izvezena.
Dozvola je sredstvo VT politike kojim od nositelja ekon. politike ovlašten organ dopušta U/I robe

Zabrane su sredstvo VT politike koje omogućuju nositelju ekon. politike da zabrani U/I neke robe u određ. razdoblju ili u odnosu na pojedine zemlje. Postoje: opće (odnose se na cjelokupnu razmjenu s nekom zemljom), agresivne (namjerava se drugoj zemlji nanijeti šteta), retorzivne (odmazda za pretrpljenu štetu od strane druge zemlje), obrambene
Devizna politika predstavlja ukupnost mjera nositelja ekon. politike usmjerenih na ostvarenje ciljeva vezanih za platni odnos zemlje s inozemstvom. Devizni sustav je ukupnost mjera kojima se reguliraju uvjeti i način pribavljanja i raspolaganja deviza.

Intervalutarni tečaj je cijena novč. jedinice jedne zemlje izražena u novč. jedinici druge. Javlja se kao činitelj poljop. aktivnosti koji uglavnom utječe na zanimanje poljoprivrednika za izvoz proizvoda.

Osiguranje predstavlja ekon. ustanovu koja se temelji na nastojanju da se organizira svrsishodna zaštita od rizika imovinskih i ostalih šteta kojima su ljudi izloženi u svom djelovanju. Osiguranje omogućuje ne samo očuvanje proizv. kapaciteta već i specijalizaciju proizvodnje. Specijalizacija i intenzifizikacija (sve veća i veća ulaganja) su osnovni činitelji povećanja značaja osiguranja u poljoprivredi kao sredstva agrarne politike. Sa stajališta predmeta osiguranja:
1. osiguranje osoba obuhvaća socijalno (zdravstveno i mirovinsko) i privatno (za određ. slučajeve)

2. osiguranje imovine obuhvaća osiguranje stvari i osiguranje imovinskog interesa
Mehanizacija podrazumijeva proces zamjene čovjekovog fizičkog rada s radom mehaničkih strojeva.
1. Djelomična mehanizacija obuhvaća proces poljop. proizvodnje

2. Potpuna obuhvaća poljop. proizvodnju u cijelosti (mehanizacija biljne i stočarske proizvodnje, mehanizacija unutrašnjeg prometa, mehanizacija ekon. dvorišta, mehanizacija prerade poljop. proizvoda)

Mehanizacija biljne proizvodnje:

1. nepotpuna (mehanizirani su samo procesi nekih kultura uk. proizv. programa
2. potpuna (mehaniziranost svih faza u proizv. procesu neke kulture se naziva zatvorena linija mehanizacije (npr. proizvodnja pšenice obuhvaća mehanizaciju osn. obrade, mehanizaciju sjetve, žetve i vršidbe)
Društveni učinci mehanizacije

· povećanje podjele rada

· raslojavanje sela

· zainteresiranost poljoprivrednika za obrazovanje

Ekonomski učinci

1. veća proizvodnja i veća robnost

2. koncentracija zemljišnih površina

3. specijalizacija proizvodnje

Posebni ekon. učinci

1. povećanje produktivnosti rada

2. smanjenje potrebnog broja radnika

3. obavljanje radova u optimalnim rokovima

4. bolja kvaliteta radova

5. ušteda na repromaterijalu

6. sniženje troškova proizvodnje

Glavni čimbenici mehanizacije

1. organizacija proizvodnje

2. dostupnost mehanizacije

3. prilagodljivost mehanizacije potrebama

4. opća tehnička kultura poljoprivrednika

5. cijene tehničkih sredstava i uvjeta prodaje

6. cijene poljop. proizvoda

7. sigurnost za uložena sredstva

8. organizacija servisne službe

Tehnička sredstva agrarne politike su sredstva pomoću kojih se utječe na poboljšanje prirodnih i tehnoloških uvjeta poljop. proizvodnje odnosno koja omogućuju racionalno korištenje tih uvjeta.
1. mehanizacija

2. kemizacija

3. melioracija

4. komasacija i arondacija

5. rajonizacija
Kemizacija je tehničko sredstvo agrarne politike koje se sastoji u primjeni kem. sredstava u poljop. proizvodnji. 5 elemenata je potrebno za život biljke: svjetlost, toplina, voda, zrak, hranjive materije. Biljka crpi hranjive sastojke iz zemljišta koje mu moramo vratiti na načine:
1. plodored (pravilno izmjenjivanje i vraćanje usjeva na isto mjesto nakon nekog vremena

2. ugar (jednogodišnji odmor zemljišta
3. zelena gnojidba (uzgajanje i zaoravanje biljaka s ciljem povećanja količine organskih materija u zemljištu
4. gnojenje stajskim gnojivom (davanje zemljištu mješavina čvrstih i tekućih izlučevina dom. životinja sa slamom
5. gnojenje umjetnim i ostalim gnojivima

a. jednostavna gnojiva sadrže jedan hranjivi element (dušična, fosforna, kalijeva gnojiva)

b. mješana sadrže dušik, fosfor i kalij u obliku odvojenih soli

c. kompleksna (N, P i K međusobno grade soli

Makrognojiva su dušik, fosfor i kalij. Mikrognojiva su magnezij, mangan, molibden, bor, bakar i cink.

Pesticidi su tvari koje se koriste za uništenje biljnih bolesti i štetočina. Postoje insekticidi, ovicidi, laravicidi, aficidi, limacidi

Fungicidi su preparati koji se koriste protiv parazitskih gljivica. Baktericidi su za borbu protiv bakterijskih oboljenja.

Zoocidi se koriste za uništavanje štetnika toplokrivnih životinja i ptica. Herbicidi su za uništavanje korova u uzgoju biljaka.
Komasacija je postupak grupiranja rasutih i usitnjenih dijelova zemljišta u veće komplekse. Posljedice rascjepkanosti:

· neracionalno korištenje poljop. površina

· otežano korištenje suvremenih tehničkih sredstava

· otežana primjena suvremenih tehnoloških postupaka
· povećanje proizvodnih troškova

Komasacija može biti:

· radikalna ili klasična (u sustav zemljišnih površina se uključuju i gosp. zgrade

· umjerena ili arondacija

Problemi kod provođenja komasacije

· problemi psihološke prirode jer su poljoprivrednici manje pripremljeni i manje educirani

· visoki troškovi

· problemi tehničke prirode s obzirom na plodnost, reljef, podzemne vode, i sl.

· nasljeđivanje je čest uzrok ponovnog usitnjavanja zemljišta (tzv. kvarenje rezultata komasacije)
Melioracija je tehničko sredstvo agrarne politike kojim se ulaganjem sredstava i rada povećava bogatstvo i plodnost zemljišta, tj. njegova produktivnost s ciljem postizanja stabilnih i visokih prinosa.
1. agromelioracija obuhvaća tehničke zahvate poput obrade tla, borbe protiv erozije, fosfatizacije, kalcifikacije
Obradom tla se povećava kapacitet zemljišta i moć upijanja vlage, te se poboljšava vodni režim

Erozija je proces koji se odvija pod utjecajem vode i vjetra a sastoji se u odnošenju zemljišnog materijala s jednog mjesta na drugo. Može biti eolska (utjecaj vjetra), pluvijalna (utjecaj padalina), fluvijalna (utjecaj rijeka). Mjere protiv erozije mogu biti: agrotehničke (obrada tla koja onemogućuje kretanje vode po nagibu i odnošenje materijala), tehničke (teresiranje i izrada brazdi i rovova), biološke (zatravnjivanje i pošumljavanje)
Fosfatizacija je mjera unošenja fosfora u zemljište putem fosfornih gnojiva

Kalcifikacija je unos vapna u zemljište radi saniranja kiselih zemljišta. Provodi se dodavanje mljevenog prir. vapnenca ili živog vapna u zemlju.
2. hidromelioracija predstavlja zahvate kojima se pridonosi optimaliziranju količine vode u zemljištu
a. odvodnjavanje (mjera kojom se zemljište oslobađa viška vode
b. navodnjavanje (mjera kojom se zemljištima bez vlage dodaje potrebna voda
c. obrana od poplava (obrana zemljišta od iznenadnih dolazaka vode
Rajonizacija predstavlja podjelu određ. šireg teritorija na uža područja koja se međusobno razlikuju prema prirodnim i ekološkim obilježjima. Metode za utvrđivanje poljop. rajona:
1. metoda homogenosti (na osnovu prethodno utvrđenih prirodnih obilježja područja koja imaju istovrsna obilježja se zaokružuju u poljop. rajon
2. metoda gravitacije (povezuje u rajon područja koja su prometno i trgovinski međusobno povezana u tolikoj mjeri da mogu predstavljati jedinstvenu gospodarsku cjelinu
Poljoprivredni rajoni u RH: slavonsko ravničarski; srednjohrvatski brežuljkasti; goransko-lički planinski; jadranski
Organizacija poljop. proizvodnje svoje ekon. funkcije ostvaruje djelatnošću posebno organiziranih jedinica koje zovemo poljop. gospodarstva. Ukupnost tih gospodarstava čini organizaciju poljop. proizvodnje.
Poljop. gospodarstvo je posebno organizirana privredna jedinica u poljoprivredi čija opća obilježja su:

· posjedovanje sredstava

· raspolaganje radnom snagom

· određena unutrašnja organizacija

· ostvarivanje određenih efekata

Njegova djelatnost može biti proširena preradom, obradom i doradom biljnih i životinjskih proizvoda uz uvjet da imaju karakter oplemenjivanja osn. proizvoda vlastite proizvodnje i da se obavljaju u organiz. okvirima poljop. gospodarstva
Podjela poljop. gospodarstava

1. prema vlasništvu sredstava za proizvodnju (javna (društvena) i individualna (privatna)

2. prema veličini (velika (RH 9–10 ha, svijet 100-1000 ha), srednja (5-6 ha, 10-100 ha), mala (1-2 ha, do 10 ha)

3. sa stajališta proizv. orijentacije (mješovita (proizvodnja raznovrsnih proizvoda), specijalizirana

4. prema načinu korištenja zemljišta (da li sama koriste zemljište ili ga daju u zakup

5. prema robnosti (da li proizvode za vlastite potrebe ili za tržište
6. prema izvoru prihoda (da li stječu prihod isključivo poljop. proizvodnjom ili ostvaruju prihod izvan poljoprivrede
Društvena poljop. gospodarstva (sredstva za proizvodnju su u rukama države. Zadaci:
1. promicanje suvremene tehnike i tehnologije

2. proizvodnja kvalitetnog sjemena

3. proizvodnja za tržište

4. educiranje visokostručnih poljop. kadrova

5. unapređenje uvjeta proizvodnje

6. unapređenje proizvodnje u privatnom sektoru

Proizvodno-organizacijski oblici: kombinati, poljop. dobra, farme, ekonomije općih poljop. zadruga, seljačke zadruge

Poljop. kombinati su organizacijski oblik koji se odlikuje visokom koncentracijom proizvodnih faktora, masovnom proizvodnjom i složenošću proizvodnih procesa.
· čisti kombinat sjedinjuje više grana isključivo poljop. proizvodnje

· mješoviti kombinat sadržava završnu fazu proizv. procesa u okviru ind. prerade poljop. proizvoda
Poljop. dobra su organiz. oblici u okviru kojih se proizvode pojedini biljni i životinjski proizvodi, ali ne s ciljem njihove daljnje prerade. Farme su gospodarstva koja se uglavnom javljaju u uvjetima stočarske proizvodnje.
Individualna gospodarstva (zauzima oko 78% obradivih površina (posjedovna struktura je nepovoljna jer su to sve mala gospodarstva ispod 2 ha zemljišta. Stanovništvo je neobrazovano, staro, veće je učešće ženske radne snage, pola ih radi u poljoprivredi a pola u privredi.
Dohodak u poljoprivredi ima dvostruku vrijednost: naturalni dohodak (poljoprivrednik troši sam za sebe) i novčani dohodak (dio dohotka sadržan u prodanom proizvodu). Posljedice toga su:
· nizak životni standard

· nemogućnost ulaganja u razvoj tehničke osnove

· nastojanje da se članovi domaćinstva zaposle izvan poljoprivrede

· napuštanje poljop. djelatnosti

Obradive površine se smanjuju zbog izgradnje prometnica i naselja. Ukupna obradiva površina u RH je 2.034.000 ha a od toga 22% ide na društveni a 78% na privatni sektor.

Biljna proizvodnja (ratarstvo, voćarstvo, vinogradarstvo, livadarstvo i pašnjarstvo
Ratarstvo (žitarice, povrtno bilje, industrijsko bilje, krmno bilje, cvijeće

Žitarice (udio u ratarskoj proizvodnji se utvrđuje kretanjem površina koje su pod žitaricama. Od žitarica najzastupljeniji je kukuruz, pa pšenica, ječam, zob. Žitarice čine 61% zasijanih biljaka (od uk. oraničnih površina od 1.480.000 na žitarice otpada 914.000 Ha). Kukuruz čini 1/3 oraničnih površina (503.000 Ha), pa pšenica 319.000 Ha, ječam 52.000 Ha. Kukuruz se sastoji od egzokarpa (vanjski dio) i endokarpe koju čini klica i endosterm. U RH dolazi do povećanja prosj. prinosa kukuruza i unapređenja proizvodnje zbog bolje obrade zemljišta, korištenja kvalitetnog sjemena i njege usjeva, te korištenja mineralnih gnojiva i zaštitnih sredstava.
Povrtno bilje (povrće s plodovima (paprika, krastavac, grah); zeljasto-lisnato povrće (salata, špinat); korjenasto (mrkva, peršin, celer); gomoljasto (krumpir); cvjetno (cvjetača, artičoka); stablasto (šparoga, keleraba); lukovi (u RH na povrtno bilje otpada 135.000 ha ili 10% obradive površine
Industrijsko bilje obuhvaća biljke namijenjene ind. preradi (biljke za proizvodnju šećera; biljke za proizvodnju ulja; biljke za proizvodnju vlakana; ostalo ind. bilje (duhan, sirak, začini)
Krmno bilje se koristi za ishranu stoke (djetelina, stočni grašak te biljke na livadama i pašnjacima, kukuruz, stočna repa)

Voćarstvo (u RH 71.000 ha (poljop. grana koja omogućuje korištenje onog zemljišta koje se zbog kvalitetnih osobina ne može koristiti u drugim granama biljne proizvodnje. Voćarska proizvodnja je uglavnom sporedna grana što za posljedicu ima male voćne nasade (uglavnom oko kuća), nedovoljnu zaštitu i njegu voćaka što se reflektira na kvalitetu i ostvarenje prinosa.

Vinogradarstvo (zbog mogućnosti uzgoja vinove loze na pjeskovitim i šljunkovitim zemljištima predstavlja značajnu granu poljoprivrede (stanovništvu osigurava prehranu, omogućuje prihode, zapošljavanje, prodaju na svj. tržištu (industriji osigurava sirovinu za preradu u vino, žestoka pića, voćne sokove i sl.

U RH je velik broj privatnih podruma za preradu grožđa u vino a veliki kapaciteti individualnih vinarija se ne koriste dovoljno. Slaba je kvaliteta vina i iskorištenost grožđa.

Livadarstvo i pašnjarstvo predstavlja djelatnost gospodarenja prirodnim travnjacima u koje ubrajamo livade (zemljišta obrasla višegodišnjim travama koje se redovno kose za sijeno) i pašnjake (zemljišta obrasla travom za ispašu stoke). Livade su obradivo zemljište dok pašnjaci nisu. Loše osobine su: iscrpljenost zemljišta pod travama, prevladavaju niske i slabo prinosne trave, velik dio travnjaka je podložan eroziji
Životinjska proizvodnja obuhvaća uzgoj svih vrsta životinja (stočarstvo, ribnjičarstvo, ribarstvo, pčelarstvo, svilarstvo
Stočarstvo je najznačajnija i najobuhvatnija proizvodnja koja obuhvaća uzgoj određene vrste stoke (govedarstvo, svinjogojstvo, ovčarstvo, konjogojstvo, peradarstvo, kunićarstvo

Značaj: izvor hrane i bjelančevina; osigurava ind. tekstil, kožu, krzna, ljepila, stočnu hranu; omogućava dobivanje stajskog gnojiva; utječe na stabilnost poljop. proizvodnje; omogućuje oplemenjivanje biljnih proizvoda i uključivanje zemljišnih površina u proizvodnju; utječe na poboljšanje izvoza; pridonosi povećanju nacionalnog dohotka

Govedarstvo je najvažnija grana stočarstva. Kod uzgoja goveda malovrijedna hrana se pretvara u visokovrijedne proizvode (meso i mlijeko) a uz to se dobivaju i drugi važni proizvodi (koža, vrijeva, stajsko gnojivo). Podatak koliko je goveda na 100 stanovnika ili na 100 ha zemljišta najbolje pokazuje udio govedarstva u poljoprivrednoj proizvodnji. U RH se povećava učešće kvalitetnih pasmina goveda što se vidi na osnovu broja uvjetnih grla i ukupnog broja grla na 100 ha površine. Kvaliteta je bolja što je dobiveni broj bliže 1. Uvjetno grlo stoke je govedo do 500 kg.
Uzgoj goveda može biti usmjeren na naglašenu proizvodnju mlijeka, mesa i uzgoj goveda za rad. Usmjerenost na proizvodnju mlijeka je izraz višeg stupnja razvijenosti govedarstva. Kvaliteta se vidi i u pasminskom sastavu goveda.

Društveni sektor ide svjesno na proizvodnju mlijeka ili mesa dok u privatnom sektoru proizvodnja nije specijalizirana.

Pasmina obilježava ukupnost znan. spoznatih i priznatih istovjetnih obilježja koje posjeduje skupina istovrsnih životinja. Osnovna obilježja se odnose na veličinu i građu tijela a posebna na produktivnost, otpornost, izdržljivost.
U RH postoje 3 osnovne pasmine: autohtone, dom. pasmine stvorene križanjem i uvozne pasmine

Autohtone pasmine su u osnovi prestavljene dom. kratkorogim govedom (buša) koje je sitno, 150-200 kg, izdržljivo i otporno, te ne zahtjeva poseban smještaj i hranu. Daje 700-800 L mlijeka prosj. masnoće 4%

Domaće pasmine stvorene križanjem su nastale križanjem goveda koje su prethodno dobivene oplemenjivanjem dom. goveda podolcem i dr. govedom sa simentalskim govedom pa se na užem području javljaju tipovi posebno izraženih oblika. Goveda su žute, bijele do oštro bijele boje. Daju 2000-4000 L mlijeka masnoće 3,7%. Meso je kvalitetno a tovna sposobnost vrlo dobra. Prosječni randman (prinos, iskorištenje) je oko 58%.

Uvezene pasmine su crno, bijelo govedo, Jersey govedo, simentalsko, pincgavsko i dr. goveda koja su uvezena radi uzgoja u čistoj pasmini. Rezultat povećane mliječnosti i proizvodnje mesa je posljedica boljeg pasminskog sastava te većeg broja krava i junica.

Mjere koje bi mogle pridonijeti unapređenju govedarstva:

· politika otkupnih cijena mlijeka i mesa

· sustav poreznih olakšica

· stručno obrazovanje poljoprivrednika

· melioriranje travnih površina

Svinjogojstvo (prednosti: ranostasnost, velika plodnost, odlično iskorištenje hrane, visoki randman
Prvo potomstvo svinja daje već sa 12-14 mj starosti te se obično prasi 2 puta godišnje (10-20 prasadi). Tov traje 4-5 mj. Podaci o broju svinja na 100 ha pokazuju kako se svinjogojstvo razvija (1990. u RH 50 grla na 100 ha).

Podjela na osnovu proiz. osobina: masne (domaće); prijelazne ili polumasne; mesnate; izrazito mesnate pasmine

Masne pasmine: kasnozrele, kratke, velike glave, jakih kostiju, slabo plodne (4-7 prasadi), prilagođene lošim uvjetima. Najpoznatije su: mangulica, subotička svinja, crna slavonska svinja, moravka, resavska, krškopoljska svinja
Prijelazne ili polumasne: berkšir (ranozrela, snažna konstrukcija, osrednja plodnost i prinos mesa); kornval; tamvort

Mesnate: veliki jorkšir, švedski landras, danski landras, njemačka plemenita svinja, dom. mesnata svinja. Najbrojnija pasmina, prasi 10-12 prasadi 2 puta godišnje, brzo dostižu kilažu; mogu dostići do 400 kg

Izrazito mesnate: viši prinos mesa ali slabija reprodukcija. Belgijski landras, pietren, hempšir, durok, njemački landras

Ovčarstvo (u svijetu preko milijardu ovaca. Osnovna obilježja su skromnost i prilagodljivost. U RH opada broj ovaca (1990. 1.254.000 grla) a struktura stada pokazuje slabu razvijenost ovčarstva. Uzgajaju se kasnostasne pasmine što uzrokuje smanjeno učešće janjadi a povećava učešće ovaca. Privatni sektor je nositelj ovčarske proizvodnje a svega 3,7% stada ovaca je u društvenom sektoru. Ovčarstvo se orijentira na 4 smjera proizvodnje: 1. vuna, meso prateći proizvod, 2. meso, vuna prateći proizvod, 3. mlijeko, meso i vuna prateći proizvodi, 4. kombinirana proizvodnja vune, mesa i mlijeka

SREDSTVA ZA RAD

REPRODUKC. MATERIJAL

ROBA ŠIROKE POTROŠNJE

IZVOZ – UVOZ

RADNA SNAGA

SIROVINE

HRANA

GOSPODARSTVO - INDUSTRIJA

POLJOPRIVREDA

_1180160454.unknown

