
poljoprivreda
savjeti za uspjeh
15 utorak, 11. studenoga 2014.

redakcija@poslovni.hr www.poslovni.hr

MINISTARSTVO POLJOPRIVREDE Sljedeći broj biltena Poljoprivreda -
savjeti za uspjeh izlazi u prosincu

sadržaj:

Ministar Jakovina
najavljuje novi
projekt za bolju
edukaciju hrvatskih
poljoprivrednika >16

Može li projekt s
ječmom potaknuti još
neku inicijativu >17

Zamjenica ministra
poljoprivrede Snježana
Španjol govori o
Kodeksu za otkup
žitarica i uljarica >16

Savjeti o proizvodnji
ratarskih kultura >18

Potpore donose
prakse uzgoja
korisne za okoliš

posebno je
važno znati da
gospodarstva

koja ne provode agroo-
kolišne mjere u 2015. i 2016.
godini neće dobiti zeleno
plaćanje

utorak, 11. studenoga 2014. www.poslovni.hr16 poljoprivreda - savjeti za uspjeh

Cijenu žitarica
dogodine određuje
kakvoća zrna
Hrvatska je kao posljednja među
članicama EU tek sada usvojila
kodeks koji će od 2015. krojiti
pravila kod trgovanja žitaricama i
uljaricama

Konačno je dogovoren sadržaj
dugo najavljivanog Kodeksa za
otkup žitarica i uljarica od ko-

jega se očekuje da utječe na uvođenje
pravila za bolje odnose na tržištu iz-
među ratara i trgovaca. O Kodeksu i
njegovoj ulozi govori zamjenica mini-
stra poljoprivrede Snježana Španjol.

Godinama se isticala nužnost
usvajanja Kodeksa za otkup žitarica
i uljarica, taj je postupak u završnoj
fazi, što Kodeks konkretno donosi?
Povjerenstvo u kojem su predstavni-
ci proizvođača, prerađivača i otkuplji-
vača krajem rujna postiglo je dogovor
oko Kodeksa. Novina su parametri ot-
kupa koji se preporučuju u skladu s
pozitivnom praksom Europske unije.

Sukladno postignutom dogovo-
ru primjenjivat će se na žetvu/ber-
bu 2015. godine, a sam Kodeks bit će
objavljen na internetskoj stranici Mi-
nistarstva poljoprivrede.

Kod otkupa pšenice po prvi puta
primjenjivat će se razredi kvalitete, pri
čemu će postotak proteina biti odlu-
čujući čimbenik. Uvođenje dodatnih
parametara predstavlja značajan isko-
rak u dosadašnjoj proizvodnji pšenice,
ali i ostalih žitarica i uljarica.

Ratari su navodno tražili da se
ne izmišljaju lokalna pravila nego
preuzmu parametri iz austrijskog
Kodeksa?
Kod nekih država članica Kodeksi se
temelje na odredbi o poslovanju bur-
ze poljoprivrednih proizvoda (tzv. tr-
govačke uzance).

Dakle, u konačnici ipak se radi o
lokalnim odnosno nacionalnim pra-
vilima i standardima koji nisu jedin-
stveni na razini Europske unije i pri-
je svega se temelje na dogovoru i par-
tnerskom odnosu proizvođača i otku-
pljivača.

Ministarstvo poljoprivrede bilo je
samo moderator kod izrade Kodeksa,
jer ne smije utjecati na slobodno trži-
šte i funkcioniranje otkupa zbog pra-
vila tržišnog natjecanja. Ministarstvo
poziva poljoprivredne proizvođače na
udruživanje radi jačanja njihove pre-
govaračke pozicije i povećanja konku-
rentnosti zbog smanjivanja troškova
poslovanja. Naime, praksa Europske
unije potvrđuje da se otkup ne samo

žitarica uglavnom obavlja preko orga-
niziranih udruženja proizvođača, reci-
mo zadruga.

Kodeks nema zakonsku snagu,
nije obvezujući već nudi okvir za
partnerstvo ratara i trgovaca, može li
kao takav jamčiti fer utakmicu?
Kodeks neće biti obvezujući i neće
propisivati sankcije, on je preporuka
proizvođačima za proizvodnju kvali-
tetne robe koja će biti konkurentna i
na tržištu EU.

Otkupljivačima je preporuka ve-
zana uz otkup što predstavlja temelj

za sklapanje ugovora između proizvo-
đača i otkupljivača.

U Europskoj uniji nije propisan
opći tržni standard za pšenicu. Stan-
dard po kojem se prodaje ili kupuje
dogovara se između kupaca i proda-
vatelja u okviru ugovora koji zajednič-
ki sklapaju i zaključuju. Istaknut ću,
europski standard propisan je u slu-
čaju javnih intervencija koje se pro-
vode samo uz odobrenje Europske ko-
misije.

Hoće li žetva iz 2015. nakon poreznog
iznjedriti i stup srama, na njemu bi se
navodno našli otkupljivači koji izigraju
pravila dogovorena s ratarima? Tko
objavljuje tu listu?
Mogu tek najaviti da Ministarstvo po-
ljoprivrede analizira propise drugih
članica EU vezane uz nepoštene trgo-
vačke prakse kao i donošenje Kodeksa
za ostale poljoprivredne proizvode.

Nakon provedene analize i izrade
prijedloga rješenja pravodobno ćemo
informirati javnost. 

U EUropskoj
Uniji nije
propisan

opći tržni standard za
pšenicu. standard po
kojEm sE prodajE ili kUpUjE
dogovara sE izmEđU
kUpaca i prodavatElja

uvodnik

Novi projekt za bolju
edukaciju hrvatskih
poljoprivrednika

Poštovani čitatelji,
Ministarstvo po-
ljoprivrede i Po-

slovni dnevnik kroz sli-
jedećih četrnaest mjese-
ci izdavat će kao zajed-
nički projekt Bilten s in-
formacijama važnim za
sve poljoprivredne pro-
izvođače.

Na ovaj način želi-
mo vam pomoći i u lak-
šem korištenju novca iz
fondova Europske unije
namijenjenih za poljo-
privredu, te davati pre-
poruke i savjete kako bi-
ti što efikasniji u izradi
projekata.

Pravila do 2020.
Nova Zajednička poljoprivredna politika je kroz dva
stupa – izravna plaćanja i ruralni razvoj, definira-
la okvire i pravila do 2020. godine, u koje se moramo
uklopiti. Novi model isplate poticaja primjenjuje se
od 1. siječnja 2015. godine. Od dosadašnjeg modela
razlikuje se najviše po tome što će se isplata po hek-
taru dijeliti na dva dijela – osnovno plaćanje i “zele-
no plaćanje” .

Uvode se programi za mlade i male poljoprivred-
nike, plaćanja za prve hektare, proizvodno vezana pot-
pora i konvergencija prava na plaćanje (izjednačava-
nje vrijednosti), te drugi oblici plaćanja. Ugovorom o

pristupanju EU definirana je finan-
cijska omotnica u vrijednosti od 373
milijuna eura godišnje za izravna pla-
ćanja.

Sredstva iz omotnice za izravna
plaćanja u prvim će se godinama ve-
ćim dijelom osiguravati iz Državnog
proračuna RH, a udio novca iz EU po-
stupno će se povećavati iz godine u
godinu sve do 2022. godine kada će-
mo se u potpunosti financirati iz EU
proračuna.

S obzirom na specifičnosti po-
ljoprivredne proizvodnje u Republi-
ci Hrvatskoj odobreno nam je pre-
bacivanje do 15 posto sredstava iz II.
stupa – Ruralnog razvoja na izravna
plaćanja. Na taj način nam je omot-
nica za izravna plaćanja uvećana za

50 milijuna eura što nam ukupno godišnje osigurava
423 milijuna eura.

Predviđenih 16 mjera
Za II. stup Zajedničke poljoprivredne politike – Ruralni
razvoj, nakon usvajanja Programa ruralnog razvoja RH
za razdoblje 2014. – 2020. koje se očekuje u narednom
periodu, na raspolaganju nam je više od dvije milijar-
de eura kroz to sedmogodišnje razdoblje.

Kroz predviđenih 16 mjera bit će omogućen razvoj
svih sektora poljoprivrede, prerađivačko-prehrambene
industrije, šumarstva, ali i unapređenje kvalitete živo-
ta u našim ruralnim područjima.

Kako bismo na najbolji mogući način iskoristili
dodijeljena nam sredstva, pred svima nama je veliki
posao. Ovim Biltenom, koji ćete iz mjeseca u mjesec
dobivati na svoje e-mail adrese, želimo vam približi-
ti i pojasniti nova pravila igre kako bismo zajedno bili
uspješniji i konkurentniji na zajedničkom tržištu.

Srdačno vaš,
Tihomir Jakovina

Piše: ministar poljoprivrede
Tihomir Jakovina p. macEk/piX

Snježana Španjol, zamjenica ministra poljoprivrede govori o
Kodeksu za otkup žitarica i uljarica te europskim standardima

ŽEljko lUkUniĆ/piXsEll

novi
modEl
isplatE
poticaja
U poljo-
privrEdi
primjEnjU-
jE sE od 1.
siječnja
2015.
godine

utorak, 11. studenoga 2014. www.poslovni.hr 17 poljoprivreda - savjeti za uspjeh

KuKuruz glavna žitarica
S UDJELOM VEĆIM OD 60 POSTO

U biljnoj proizvodnji najveći udjel imaju žitarice. Domi-
nira kukuruz s udjelom 60,4%, dok na pšenicu ot-

pada 29 posto. Slijedi ječam sa 6,9 posto te zob sa 2,3
i pšenoraž 1,2 posto, dok proizvodnja raži i ostalih žita-
rica ukupno sudjeluje samo 0,1%. Procjene prinosa za
berbu iz 2014. govore o proizvodnji gotovo dva milijuna
tona kukuruza što je za oko šest posto veći urod nego u
2013. godini. Kukuruz uglavnom završi u stočnoj ishrani,
kao hrana za ljude potroši se tek oko 50 tisuća tona.

U PROIZVODNJI PŠENICE
OStvaruJEMO SaMODOStatnOSt

Urod pšenice konstantno je veći od potrošnje doma-
ćeg tržišta. Iz žetve u 2014. urod je iznosio 710 ti-

suća tona, unatrag pet-šest godina 2012. bila je rekor-
dna sa 999,9 tona glavne krušarice. Godišnje potrebe
za pšenicom u Hrvatskoj su oko 550 tisuća tona, uz pro-
sječnu mjesečnu potrošnju 45-47 tisuća tona. Za repro-
dukciju, za sjetvu godišnje se ukupno utroši oko 60.000
tona pšenice. Prosječna količina pšenice koja se u sjetvi
potroši po jednom hektaru iznosi oko 290 kilograma.

ŽITARICE NA rOBniM BurzaMa

Pšenica po ugovorima od 25. rujna 2014. na burzi u Bu-
dimpešti u prosincu će se prodavati 1,222 kn/kg, u ožuj-
ku 2015. tržit će se po 1,231 kn/kg. Francuski Euronext
za isporuke u studenom ima cijenu 1,148 kn/kg, u ožuj-
ku 2015. po 1,888 kn/kg. Kukuruz na burzi u Budimpešti
za prosinac ove godine ima cijenu 0,883 kn/kg, u ožujku
2015. kilogram je 0,922 kn. Na burzi Euronext kukuruz je
skuplji, u studenom ove godine tržit će se po 1,036 kn/
kg, za ožujak 2015. najavljuju 1,084 kn/kg. w

NA ŽITARICAMA GODINAMA
OStvaruJEMO viSOKi SuFicit

I u 2014. očekuje se zarada u vanjskotrgovinskoj razmje-
ni. U prvom polugodištu izvezeno je više od 179 tisuća

tona žitarica za 59,5 milijuna dolara i uvezeno 64,8 tisuća
tona za 40,8 milijuna USD, što je zarada od gotovo 19
milijuna. U prvih šest mjeseci iz lanjske žetve izvezeno je
40 tisuća tona pšenice i 130 tisuća tona kukuruza. Oče-
kuje se da će iz ovogodišnjeg uroda u izvoz oko 100 ti-
suća tona pšenice te 120-130 tisuća tona kukuruza.

vijesti

Raženi kruh od uvoznog brašna FOTOLIA

Jesenska sjetva u
2014. i plodored u 2015.

Gospodarstva koja primijene
poljoprivredne prakse koje su
korisne za klimu i okoliš već u 2015.
uz osnovna, izravna plaćanja stječu
pravo i na dodatnu potporu

Kalendarska 2015. donosi niz no-
vosti u isplati potpora poljopri-
vrednim gospodarstvima su-

kladno zajedničkoj poljoprivrednoj
politici koju Hrvatska kao članica Eu-
ropske unije mora provoditi.

Među njima je i obveza poljopri-
vrednih gospodarstava da jesensku
sjetvu u 2014. odrade primjenjujući
standarde poljoprivredne prakse ko-
risne za klimu i okoliš, tzv. agrooko-
lišne mjere. Tko tako postupi u 2015.
ostvarit će dodatna prava na osnov-
no plaćanje po hektaru, poznata pod
imenom “zeleno” ili “greening” plaća-
nje. Za osnovno plaćanje rezervirano
je 1,28 milijardi kuna, a za zeleno do-
datnih 850,4 milijuna kuna.

Poljoprivredne prakse korisne za
klimu i okoliš razvrstane su u tri sku-
pine. Prva je poznata kao raznolikost

usjeva, odnosno plodored i vezana je
samo uz oranice. Gospodarstva koja
obrađuju površine velike između 10 i
30 hektara obvezna su primijeniti dvi-
je kulture od kojih jedna mora biti za-
stupljena maksimalno 75 posto.

Tko pak obrađuje i u ARKOD-u
prijavi više od 30 hektara obvezan je
raditi s tri kulture, od kojih ona treća
mora biti zastupljena minimalno pet
posto. Različitim kulturama primjeri-
ce, smatraju se ozima i jara zob.

Uvjet nazvan ekološki značajna
površina odnosi se na gospodarstva
koja koriste više od 15 hektara. Njiho-
va je pak obveza da minimalno 5 posto
hektara treba biti ekološka površina

(ugar, postrni usjevi, mahunarke, živi-
ca, stabla, jarak, bara, pojas uz vodo-
tok ili šumu...). Očuvanje trajnih trav-
njaka i pašnjaka treća je skupina kod
koje je posebno važno ukoliko se gos-
podarstva odluče za eventualnu pre-
namjenu veću od 10 posto površine
moraju od Ministarstva poljoprivrede
zatražiti i dobiti dozvolu. Međutim, na
okolišno osjetljivim područjima kate-
goriziranim kao Natura 2000. površine
se uopće ne smiju prenamijeniti.

Od obvezne provedbe spomenu-
tih praksi izuzeta su gospodarstva ko-
ja obrađuju manje od 10 hektara, ko-
ja ne prenamjenjuju trajne travnjake
te ekološki proizvođači koji automat-
ski ostvaruju zelena plaćanja.

No, posebno je važno znati da
gospodarstva koja ne provode agroo-
kolišne mjere u 2015. i 2016. neće do-
biti zeleno plaćanje, ona ostvaruju sa-
mo prava iz osnovnog plaćanja po po-
vršini. Međutim, nastave li s tom prak-
som od 2017. ne samo da i dalje osta-
ju bez zelenog plaćanja nego će im bi-
ti smanjeno i osnovno plaćanje po po-
vršini. 

Nepridržavanje Tko ne provodi agrookolišne mjere od 2017. neće dobiti
zeleno plaćanje, a bit će mu umanjeno i osnovno plaćanje po površini

Mora se paziti na
ekološka pravila

FOTOLIA

UvjeT nAzvAn
ekOLOškI znA-
čAjnA pOvršInA

OdnOsI se nA gOspOdAr-
sTvA kOjA kOrIsTe vIše Od 15
hekTArA; Njihova je obveza
da miN. 5% hektara treba
biti ekološka površiNa

Uspjeh Potrošnja ječmenog slada za proizvodnju piva utjecat će pozitivno na razvoj lokalne poljoprivrede

Može li projekt s ječmom potaknuti još neku inicijativu

Hrvatska poljoprivreda ima do-
sta nepovoljnu strukturu u pro-
izvodnji žitarica. Naime, goto-

vo 90 posto od ukupne godišnje pro-
izvodnje otpada na samo dvije kultu-
re, to su kukuruz i pšenica. Svih dosa-
dašnjih godina tradicija se žilavo opi-
rala svim apelima koji su s vremena na
vrijeme, najčešće u razdoblju prosvje-
da organiziranih radi niskih otkupnih
cijena, upućivani ratarima uz poziv da
se već ejdnom krene u restrukturira-

nje proizvodnje. Potez koji je ljetos po-
vukla Karlovačka pivovara mogao bi
možda označiti prekretnicu u budu-
ćim planovima o uzgoju žitarica. Ta je
kompanija u suradnji s tvrtkama Sla-
vonija slad i Poljoprivredno prehram-
beni kompleks te Poljoprivrednim in-
stitutom u Osijeku u srpnju potpisala
pismo namjere kojim je potvrdila ka-
ko će u proizvodnji piva ubuduće ko-
ristiti isključivo ječam proizveden na
lokalnim oranicama.

Pekarski proizvodi u kojima do-
minira brašno od raži sve su traženiji
iako cjenovno pripadaju skupljim ka-
tegorijama hrane.

Uzgajati raž nije nimalo zahtjev-
nije od pšenice i po zemljopisno-kli-
matskim uvjetima ta žitarica može
uspijevati u više županija. Kako je ne
proizvodimo dovoljno pekarska indu-
strija mora uvoziti budući da u doma-
ćoj proizvodnji žitarica raž ima udjel
manji od 0,1%. 

utorak, 11. studenoga 2014. www.poslovni.hr18 poljoprivreda - savjeti za uspjeh

Za većinu sorata pše-
nice optimalni rok

za sjetvu je između 15.-
25. listopada. Usjevima
osigurava najoptimalniji
ulazak u zimu po ot-
pornosti, morfološki to
znači da je pšenica za-
počela sa fazom busanja
i formirala 3-4 postrana
izboja. Ovaj rok sjetve
kao optimalni utvrđen je
za sorte pšenice koje su
selekcionirane u našim
geografskim područji-
ma. S obzirom da raste
udio sortimenta selekcioniranih za
nešto drukčije klimatske uvjete kod
njih je važno pridržavanje preporuka
proizvođača.

Svjedočimo klimatskim promje-
nama pa je teško dugoročnije proci-
jeniti vremenske prilike za trajanja
vegetacije, da se smanje rizici dobro
je znati detalje. U sjetvi koristiti više
sorata različitih dužina vegetacije, s
tim da veći postotak budu već provje-
rene sorte, selekcionirane za našu kli-
mu. Odabrati predkulturu koja jamči
dovoljno ranu žetvu ili berbu, samim
time i sjetvu pšenice u optimalnim
rokovima te ako je moguće izbjeći
sjetvu nakon 5. studenoga. Važno je
poštovati preporuke proizvođača sje-
mena oko sjetvenih normi i rokova.
Koristiti deklarirano sjeme sa nagla-
skom na kvalitetno i zdravo zrno te
agrotehnikom omogućiti što ujedna-
čenije i kvalitetnije nicanje. Kod gno-
jidbe pšenice nezahvalno je baratati
količinama, ona ovisi o planiranom/
željenom prinosu te potencijalu tla,

njegovim fizikalnim svoj-
stvima i stanju plodnosti
odnosno rezervama u tlu.
Te podatke nemoguće je
znati bez kemijske anali-
ze tla, pa je gnojidba bez
analize gnojidba na pa-
met, vrlo skupa i ne jam-
či željeni urod. Da bi se
ostvario prinos oko 6,0
t/ha zrna pšenice, anali-
zirajući tri najvažnija ma-
kro elementa, pšenici je
kroz vegetaciju potrebno
između 150-180 kg du-
šika, 90-100 kg fosfora

te 180-200 kg kalija. Primjena gno-
jiva kod određenih faza i agrotehnič-
kih operacija za svaku kulturu pa i
pšenicu ima veliku važnost. Pravilna
primjena i najbolji efekti gnojidbe po-
stižu se da se sve planirane količine
fosfora, kalija i jedna manja količina
dušika dodaju prije sjetve pšenice.
Bilo bi idealno da se 2/3 gnojiva zao-
ru, 1/3 doda predsjetveno.

Preostalu količinu dušika (80-
100 kg) treba dodati u proljetnom
dijelu vegetacije kroz prihrane, ras-
poređeno u minimalno 2 ili 3 navra-
ta, vodeći računa da razmak između
dvije primjene ne bude manji od 30
dana. Prvu prihranu treba planirati na
početku kretanja vegetacije. Na trži-
štu je velika ponuda gnojiva za pri-
hranu preko lista te stimulatori rasta
koji pospješuju jačanje korijenovog
sustava time i njegovu apsorpciju za
što je opet bitna faza razvoja i vrije-
me primjene. Ovisno o vrsti takvih
i sličnih preparata preporučujemo
konzultacije sa proizvođačima.

U sustavu integrirane
proizvodnje ratar-

skih kultura plodored se
temelji na planiranju za
petogodišnje razdoblje.
U plodored je potrebno
uključiti barem tri vrste
kultura iz različitih po-
rodica, odnosno krmnog
bilja i sjemenskih usjeva
ili dvije jednogodišnje
kulture plus jedan više-
godišnji usjev (npr. dje-
teline, djetelinsko-travne
smjese) ili jedna kultura
i četiri godine lucerne.
Plodored je sustav biljne proizvod-
nje koji se na oranicama prakticira, a
predstavlja pravilnu, prostornu (po-
ljosmjena) i vremensku (plodosmje-
na) izmjenu usjeva. Kod planiranja ži-
tarice ne bi trebale sudjelovati s više
od 2/3 plodoreda.

Svaka vrsta žitarice računa se
kao različiti (drugi) usjev. Ozime žita-
rice treba sijati nakon najmanje jedne
kulture koja nije domaćin najvažnijim
zajedničkim uzročnicima bolesti.

Tako se šećerna i stočna repa ili
bilo koji drugi usjev iz porodice lo-
bodnjača (cikla, blitva) ne smije uz-
gajati više od jednom u četiri godine.
Krumpir se smije uzgajati na istoj po-
vršini jednom u četiri godine. Uzasto-
pna sjetva kukuruza na istoj površini
nije dozvoljena. Potreban je period
„odmora“ od minimalno dvije godine
između sjetve dvije različite legumi-
noze (mahunarke).

Krstašice (npr. uljana repica) ne
smiju se uzgajati na istoj površini više
od jednom u tri godine. Usjevi koji se

uzgajaju kako bi smanji-
li populaciju nematoda,
ne smatraju se dijelom
plodoreda. Suncokret se
ne smije uzgajati na istoj
površini više od jednom
u četiri godine. Soja,
uljana repica, suncokret
ne smiju slijediti jedna
drugu u plodoredu. Mi-
nimalni vremenski raz-
mak između njih mora
biti jedna godina. Svaka
godina krmne kulture
(lucerna, djetelinsko-
travne smjese) računa

se kao jedan usjev.
Ministar poljoprivrede svake go-

dine najkasnije do 31. prosinca dono-
si Tehnološke upute za sljedeću godi-
nu koje se objavljuju na internetskoj
stranici Ministarstva. Upute sadrže
opis agrotehničkih mjera u integrira-
noj proizvodnji i izrađuju se za pojedi-
na područja integrirane proizvodnje,
pa tako i za ratarsku proizvodnju.
Proizvođač mora poštivati propisane
Tehnološke upute. Svaka promjena
plodoreda mora biti dokumentirana,
a plodored ponovo uspostavljen s
obzirom na zahtijevana pravila. Sva
pravila navedena u ovom tekstu su-
kladna su s Tehnološkim uputama
propisanim za integriranu proizvod-
nju ratarskih kultura za 2014. Budući
da se vremenski međuusjevi, postrni
usjevi, zeleni ugar, pokrovni usjevi i
siderati koji se zbog gnojidbe zaora-
vaju, smatraju punopravnim članom
plodoreda još uvijek možete zadovo-
ljiti pravila plodoreda, svoj plan pro-
mijeniti i sačiniti novi plan.

Koji su optimalni rokovi za sjetvu pšenice te koje su količine
gnojiva preporučljive po jednom hektaru?

Nisam u mogućnosti poštivati plan plodoreda u integriranoj
ratarskoj proizvodnji. Što mi možete preporučiti?

Preporuke djelatnika Savjetodavne službe

dipl. inž. agr. Siniša
Hrgović, viši koordin. za
org. rada podružnica

mr. sc. Tatjana Međimurec,
viša koordin. za ratarstvo,
Savjetodavna služba

Pšenica i kukuruz dvije su najvažnije žitarice u
domaćoj biljnoj proizvodnji, nažalost veliki broj
proizvođača u prinosima još uvijek ne postiže
održivu konkurentnost, za prosjekom članica
EU zaostajemo 30-50 posto. Nestabilnost u
otkupnim cijenama dodatni je uteg. Kako države
poput Hrvatske ne mogu utjecati na svjetske
cjenike ostaje svakom pojedincu odlučiti hoće li
se okrenuti nekoj novoj kulturi. Mogući model je
i dogovor resornog ministarstva i proizvođača
uoči svake sjetve o zasijanim hektarima i
količini pšenice, kukuruza, suncokreta kao i
ostalih žitarica i uljarica s obzirom na potrebe
domaće industrije i eventualnog izvoza.

Kako do održive i
konkuretne proizvodnje

proizvodnja u tisućama tona, prinos u t/haProizvodnja kukuruza
Izvor: dzs; *procjena

hektari proizvodnja prinos

0

50

100

150

200

250

300

350

0,0

0,5

1,0

1,5

2,0

2,5

0

1

2

3

4

5

6

7

8

29
6.

91
0

29
6.

76
8

30
5.

13
0

29
9.

16
1

28
8.

36
5

27
3.

67
0

2.
18

3

2.
06

8

1.
73

4

1.
29

8

1.
87

4

1,
99

4

7,
4

7,
0

5,
7

4,
3

6,
5

7,
8

‘09. ‘10. ‘11. ‘12. ‘13. ‘14.* ‘09. ‘10. ‘11. ‘12. ‘13. ‘14.* ‘09. ‘10. ‘11. ‘12. ‘13. ‘14.*

	POSL-15-11-11.pdf
	POSL-16-11-11.pdf
	POSL-17-11-11.pdf
	POSL-18-11-11.pdf

