1.U koje djelatnosti spada poljoprivreda i ribarstvo kao oblast (primarne ,sekundarne ili tercijarne)?

 primarne djelatnosti

. poljoprivreda i ribarstvo

. .šumarstvo

. rudarstvo

2. poljoprivreda je (po definiciji)
poljoprivreda je aktivnost vezana za uzgoj korisnih biljaka i

životinja, te za preradu, prijevoz i promet vlastitom aktivnošću

proizvedenih biljnih i životinjskih proizvoda

. primarna, proizvodna djelatnost koja se sastoji od nekoliko

osnovnih grana

3.Osnovne funkcije poljoprivrede su:

. proizvodnja biljnih i stočarskih proizvoda za

prehranu stanovništva

. tržište za razvoj industrije

. proizvodnja sirovina potrebnih za industriju

. pružanje zaposlenja dijelu radno sposobnog

stanovništva

. osiguravanje dohotka dijelu stanovništva

. sudjelovanje u stvaranju BDP-a

. proizvodnja poljoprivrednih proizvoda za izvoz

4.Pojam agro-kompleksa odnosi se na sljedeće djelatnosti:

Industrija inputa za poljop. (prerada i dorada poljop. proizvoda (utrživanje i trgovina poljop. proizvoda (uslužne djelatnosti.

5.navedite privredne djelatnosti (grane) koje proizvode inpute za poljop.:

 strojarska industrija

. industrija poljoprivrednih strojeva i oruđa

. industrija traktora

. kemijska industrija

. industrija mineralnih gnojiva

. industrija kem sredstava za zaštitu bilja i životinja

. industrija nafte i naftnih derivata

. industrija stočne hrane

6.Nabroji tri industrije za koje poljop. proizvodi sirovine:

. prehrambena industrija

. tekstilna industrija

. industrija kože

. duhanska industrija

7. Kakvoća prehrane izražava se kod potrošnje hrane općenito preko:

kalorija/đula.

8. Poljoprivreda u nekoj zemlji ukupni narodni dohodak zemlje:

Povećava

9.Poljop. u izvozu Hrvatske sudjeluje sa (kojim djelom)?

 (2003-04 god.) (3(
10.Poljop. u ukupnom uvozu Hrvatske sudjeluje sa (():

 (2003-04.god.) (7(
11.Hrvatska poljop.-privrednih proizvoda u novijem razdoblju (1991-2003.) više (uvozi ili izvozi): Uvozi.

12.Gospodarskim razvitkom udio poljop. (() u ukupnoj zaposlenosti i BDP neke zemlje se (povećava ili smanjuje)? Smanjuje

13.Definirajte pojmove država, vlada i politika.

država

 političko-pravna, međunarodno priznata upravna

organizacija s punim ili ograničenim suverenitetom s

različitim oblicima vladavine i uređenja

 vlada

najviši organ izvršne vlasti neke države

politika

poslovi koji se odnose na upravljanje državom u oblasti

unutrašnje uprave i međunarodnih odnosa

planom predviđena djelatnost u državnoj upravi

usmjerena na neki sektor

opće usmjerenje i stav u nekom radu i djelatnosti

14.Osnovna pitanja ekonomske organizacije jesu (što ,kako, i za koga proizvoditi)

Koja dobra i usluge proizvoditi?

Kako proizvoditi dobra i usluge?

Za koga proizvoditi? Tko će ostvariti dohodak?

15.Ekonomski ciljevi

 gospodarski napredak i rast

povećanje ukupne količine raspoloživih dobara i usluga po glavi

stanovništva

ekonomska stabilnost

mjeri se cijenama, proizvodnjom, dohotkom, potrošnjom, štednjom i

investicijama

ekonomska pravednost

odnosi se na pitanje .za koga proizvoditi?.

ekonomska sigurnost

nije nikada potpuna . očekuje se zaštita (npr. glad) i podrška cijenama i dohotku

ekonomska sloboda

zaposlenje ili poslovne odluke po vlastitom izboru

ekonomski problem

javlja se kada postoji izbor između različitih mogućnosti (npr. u

raspodjeli proračuna)

Ciljevi društva

državna sigurnost

pravedna raspodjela dohotka i bogatstva

stabilne cijene proizvoda

gospodarski rast

zaštita okoliša (ekologija)

visoka razina školovanja

zdravo pučanstvo

stanovi za sve ljude

osobne slobode.

16.Instrumenti vladine politike

porezi

služe da se smanje privatni rashodi (automobil!) i omoguće

javni rashodi (vojska!)

izdaci

navode poduzeća ili radnike da proizvode određena dobra ili

usluge zajedno s transfernim plaćanjima (socijalna skrb!)

regulacije ili kontrole

upućuju ljude da obavljaju ili odustaju od određenih

gospodarskih djelatnosti (pravila zaštite okoliša!)

17. Funkcija države u gospodarstvu (nabroji tri ili sve četiri)

-utvrđivanje zakonskog okvira za tržišnu privredu

(vlasništvo, ugovori, obveze rada)

-utjecanje na alokaciju resursa: kako bi se poboljšala

privredna djelotvornost (tržišni zakoni-centralno

planiranje)

-uvođenje programa kako bi se poboljšala raspodjela

dohotka (bogati-siromašni)

-stabiliziranje privrede putem makroekonomskih

politika (monetarna i fiskalna politika u sprečavanju

nezaposlenosti, inflacije, poticanje gospodarskog

rasta.)

18.Razlozi državne intervencije u poljop.(tri osnovna)

relativno nizak dohodak per capita od poljoprivrednih

proizvoda

nestabilnost poljoprivrednih dohodaka i cijena

društveno-gospodarski i strateški ciljevi

19.Prenije kao oblik subvencije u hrv. poljop. služe (za što i kome se daju)?

Novčani poticaji- stimuliranje proizvodnje proizvoda koji imaju strateško značenje (osnovni prehrambeni proizvodi)

20.Politika proizvodnih subvencija u hrv. Poljop. je sastavni dio koje politike?

 poljoprivredne (agrarne) politike- politika cijena

21.Nabroji (tri, četiri. Pet?)poljop. proizvoda u sustavu državne potpore u Hrvatskoj.

Vinova loza, maslina, hmelj, jabuka, ječam, lavanda, soja…

22.Mjere države u razvitku ruralnog prostora- nabroji tri:

-ulaganja u poljoprivredna gospodarstva

-ulaganja u ruralnu infrastrukturu (prometnu, obrazovnu, zdravstvenu.)

-poticaji zaštiti okoliša,

-ekološkoj poljoprivredi,

-ruralnom turizmu.

23. Pojam zajednička poljoprivredna politika (ZPP)odnosi se na: agrarnu politiku unutar EU

-poljoprivrednu proizvodnju

. kvalitetu i sigurnost hrane

. veterinarsku zaštitu

. fitosanitarnu kontrolu i ekologiju

24. Što se uređuje zajedničkom poljoprivrednom politikom EU?

(CAP - Common Agricultural Policy)

zajedničko tržište poljoprivrednih proizvoda

25. Temeljna načela Zajedničke poljoprivredne politike EU.

a)slobodan protok poljoprivrednih proizvoda unutar EU

b)povlašteni tretman EU proizvoda na unutrašnjem tržištu

c)zajedničko financiranje poljoprivrednih programa

26. Tri osnovne reforme Zajedničke poljoprivredne politike EU –kada i što ih označava?

1) 1992 . Mac Sharry reforma . cjenovne subvencije su

nadopunjene izravnim plaćanjima, kompenzacijskim plaćanjima

i tzv. .set-aside. programima

2) 1999 . Agenda 2000 . zaokret od cjenovne potpore prema

izravnim plaćanjima i prilagodbama nadzora ponude

3) 2003 . Mid-Term Review . rasparivanje poljoprivredne podrške

i proizvodnje i jačanje političkih mjera za ruralni razvitak

27.Za donošenje mjera agrarne politike nadležna su sljedeća ministarstva:

ministarstvo financija, poljop. i šumarstva, prometa i razvitka, gospodarstva voda i poduzetništva.

28. Reforme hrv. poljoprivredne politike 1999. i 2002.- osnovna obilježja.

 u pravcu prilagodbe Zajedničkoj poljoprivrednoj politici EU

reforma 1999. godine . subvencijska plaćanja po površini

reforma 2002. godine . četiri modela potpore poljoprivredi i

poljoprivrednom dohotku, kapitalnim ulaganjima i ruralnom razvitku

