

STRATEGIJA RAZVOJA POLJOPRIVREDE

OPĆINE GORNJI VAKUF - USKOPLJE

(2013.-2018.)

Gornji Vakuf - Uskoplje, 2013. god.

 FEDERACIJA BOSNE I HERCEGOVINE

 SREDNJOBOSANSKI KANTON

Općina Gornji Vakuf – Uskoplje

Naziv dokumenta :

Strategija razvoja poljoprivrede Općine Gornji Vakuf – Uskoplje (2013.–2018.)

Naručilac dokumenta :
Općina Gornji Vakuf – Uskoplje

Lektor :
Nedžad Milanović

Dizajn i tehnička priprema :
Tiskara Humac

Koordinator izrade dokumenta :
Nikola Milić, prof.

Voditelj projekta :
Prof. dr. Nezir Tanović

Autori :
Nezir Tanović, prof. dr.
Nikola Milić, prof.

Pidro Vahid, dipl. ing. polj.
Azemina Mršić, ing polj.

Miroslav Stojanović, mag. ing. agr.

Mustafa Duradbegović, ing. polj.
Tomislav Jerković, mag. ing. agr.

Konsultanti :
Federalni poljoprivredni zavod Sarajevo
Federalni agronomski zavod Mostar

Gornji Vakuf - Uskoplje, 2013. god.

SADRŽAJ

1. UVOD .. 7

2. ZNAČAJ I PRISTUP U IZRADI STRATEGIJE .. 9

2.1. ZNAČAJ IZRADE STRATEGIJE .. 9

2.2. PRISTUP U IZRADI STRATEGIJE ... 9

2.3. VIZIJA RAZVOJA .. 9

2.4. POLAZIŠTA I SCENARIJSKE ANALIZE ... 10

3. PRIRODNE KARAKTERISTIKE .. 12

3.1. PROSTORNI POLOŽAJ ... 12

3.2. KLIMATSKI FAKTORI .. 12

3.3. PEDOGENETSKI FAKTORI – ZEMLJIŠTE ... 14

4. STARTNA POZICIJA - STANJE SEKTORA AGRARA .. 24

4.1. VAŽNIJI SEKTORI POLJOPRIVREDNE PROIZVODNJE .. 25

4.2. OGRANIČENJA U AGRARNOM SEKTORU ... 27

4.2.1. Negativna demografska kretanja i niska produktivnost ... 27

4.2.2. Nedovoljno razvijen prehrambeno – prerađivački sektor .. 27

4.2.3. Investicije kao ograničavajući faktor razvoja poljoprivrede ... 27

4.2.4. Promjenjiva agrarna politika i nedovoljna budžetska podrška .. 28

4.2.5. Relativno visoke cijene poljoprivrednih proizvoda ... 28

4.3. OKVIRI I MJERE I CILJEVI STRATEŠKIH OPREDJELJENJA .. 28

4.4. DEMOGRAFSKI POKAZATELJI ... 30

4.5. NISKA PRODUKTIVNOST ... 33

5. CILJEVI I MJERE POLJOPRIVREDNE POLITIKE .. 34

5.1. MAKRO OKVIRI POLJOPRIVREDNE POLITIKE .. 34

5.2. REFORMSKI CILJEVI AGRARNE POLITIKE .. 36

5.3. KONCEPT ODRŽIVOG RAZVOJA POLJOPRIVREDE ... 37

5.4. TRŽIŠNO CJENOVNA POLITIKA (AMBIJENT NA NIVOU BIH) ... 37

5.5. MJERE STRUKTURNE POLITIKE – NA NIVOU OPĆINE GORNJI VAKUF-USKOPLJE .. 38

5.6. MJERE NOVČANIH PODRŠKI NA NIVOU OPĆINE GORNJI VAKUF-USKOPLJE .. 39

5.7. POLITIKA RURALNOG RAZVOJA .. 40

6. INSTITUCIJE ZA PROVOĐENJE STRATEGIJE ... 41

6.1. OKVIRI FUNKCIONISANJA.. 41

6.2. ZADRUGARSTVO - ZADRUGE I UDRUŽENJA ... 42

6.3. VETERINARSKA SLUŽBA .. 43

7. OGRANIČENJA ZA REVITALIZACIJU SEKTORA AGRARA .. 44

7.1. OGRANIČENJA POLJOPRIVREDNOJ PROIZVODNJI .. 44

7.2. AGROEKOLOŠKI USLOVI I RESURSI .. 44

7.3. NAGIB TERENA ... 45

7.4. SPOJ TRADICIJE I MODERNIZACIJE ... 45

7.5. VEZE IZMEĐU PROIZVODNJE I PRERADE ... 46

7.6. KONKURENTNOST PROIZVODNJE .. 46

7.7. OGRANIČENJA U ODNOSU NA MOGUĆNOSTI I PRETPOSTAVKE .. 47

8. RAZVOJ POLJOPRIVREDNE PROIZVODNJE ... 49

8.1. RAZVOJNI CILJEVI.. 49

8.2. PRINCIPI I PUTEVI STRATEŠKIH OPREDJELJENJA .. 49

9. STRATEŠKI PRAVCI BILJNE I ANIMALNE PROIZVODNJE .. 53

9.1. POLITIKA PREMA TLU/ZEMLJIŠTU ... 53

9.2. BILJNA PROIZVODNJA .. 56

9.3. STOČARSTVO – ANIMALNA PROIZVODNJA .. 66

9.4. ORGANSKA PROIZVODNJA HRANE .. 73

10. PRIORITETNI PROJEKTI .. 76

11. ZAKLJUČAK .. 78

12. LITERATURA - PRILOZI ... 80

PREDGOVOR

Izrada Strategije poljoprivrednog razvoja općine Gornji Vakuf-Uskoplje (2013.-2018.)
nastala je na temelju opredjeljenja i nastojanja da se definiše konceptualni okvir i ukaže
na proizvodnu orijentaciju u sektoru agrara. Ovaj dokument treba da služi kao
instrument i sredstvo za bolje i uspješnije upravljanje razvojem poljoprivrede kao

bitnog privrednog segmenta općine.

Sektor agrara je u bliskoj prošlosti, na nivou BiH i F BiH, nažalost, samo ohrabrivan i nije
u značajnoj mjeri podstican, pa je djelimično njegova transformacija ka progresu i
održivosti bila otežana. Nadamo se da će ova Strategija stvoriti klimu i pretpostavke
koje će voditi prema razvojnim projektima u ovoj oblasti, motivisati stanovništvo

Gornjeg Vakufa-Uskoplja za opredjeljenja i proizvodne orijentacije u sektoru agrara.

Očekujemo da će se postići široki konsenzus oko predloženog razvojnog koncepta, gdje
se neće samo vrednovati ekonomska dimenzija poljoprivrede, već i druge važne
funkcije, prije svega ekološka, socijalna, podrška razvoju turizma i dr. Strategija je,
zapravo, uputa za provođenje potrebnih reformi u poljoprivredi i izradu općinske
ekonomske politike, budžeta i drugih programskih zadataka. Zadatak Strategije je da
predloži viziju razvoja sektora koja bi bila argumentovano prihvatljiva s prijedlogom
konkretnih mjera i mogućnošću primjene u široj proizvodnoj praksi. Do ovih ciljeva
može se uspješno doći samo stvaranjem adekvatnog političkog i ekonomskog ambijenta
za minimum uslova u preduzetničkim aktivnostima u sektoru agrara. Također,
Strategija poljoprivrednog razvoja treba da posluži kao argument većem broju ljudi na
području općine Gornji Vakuf-Uskoplje da sagledaju mogućnost novih investicionih
poduhvata ili da aktiviraju neiskorištene zemljišne i druge potencijale u cilju
ostvarivanja profita i održivosti. Pored temeljne zadaće, ona bi trebala biti platforma u
ukupnom razvoju privrede, i brojnim korisnicima bi trebala poslužiti kao bogat izvor
korisnih informacija, a robnim proizvođačima da dostignu standard veće razine i
svojom proizvodnjom da budu konkurentni, uvažavajući potrebu za održivo upravljanje

svojim resursom.

Promjene koje se nameću kao nužnost u integracionim procesima ukupnog okruženja,
uslovljavaju proizvodnu i organizacionu transformaciju sektora agrara. Jedan od
ključnih problema sa kojima se suočavao agrokompleks ovih prostora jeste odsustvo
integralnog nastupa primarne poljoprivredne proizvodnje i prerađivačkih kapaciteta.
Uz navedeno, kao problem nametao se neizgrađen odgovarajući sistem finansijskog
inputa u agraru. Imajući u vidu nisku akumulativnu sposobnost poljoprivrede, jasno je
da se u sadašnjim postojećim uslovima teško može održati sistem proste reprodukcije.
Ovo su samo neki od ograničavajućih faktora koji se ovom Strategijom predlažu kao
ciljevi za prevazilaženje, kako bi sektor agrara zaživio u skladu sa raspoloživim

potencijalima koje ova općina posjeduje.

U razradi svih segmenata područja općine nastojali smo se pridržavati koncepta razvoja
sa svojim specifičnostima i stvaranju uslova za ostvarenje navedenih ciljeva, da je svaki
resurs općine podjednako važan i da se može ukomponovati u ekonomski, ekološki i
demografski mozaik.

Strategija je, prije svega, namijenjena općini Gornji Vakuf-Uskoplje kao uputa za
provođenje zacrtanih ciljeva i obavezujući podsjetnik za izradu i provođenje
predloženih zadataka, budžeta, programskih dokumenata i sl. Svakako, ona je
namijenjena poljoprivrednim proizvođačima i prerađivačima, potencijalnim

investitorima i stranim ulagačima, te stručnoj i naučnoj javnosti.

Strategija je nastala kao rezultat zajedničkog rada stručnih i naučnih radnika,
predstavnika proizvođača i prerađivača hrane uz koordinaciju općinskog rukovodstva i
Odjela za poljoprivredu. Ovom prilikom se zahvaljujemo poljoprivrednim subjektima i
pojedincima koji su potpomogli realizaciju izrade Strategije. Tokom javnih rasprava,
radionica i brojnih konsultacija, dati su korisni savjeti, sugestije i pozitivan kritički

osvrt, što je doprinijelo poboljšanju kvalitete Strategije.

7

1. UVOD

Sektor agrara uopće, pa i u uslovima općine Gornji Vakuf-Uskoplje je heterogen,
ekstenzivan, ne dominira privrednom strukturom i sve više ustupa mjesto drugim
privrednim granama. Ekonomska funkcija poljoprivrede je, prije svega, proizvodnja
hrane i sirovina za prehrambenu industriju i ona je posebno važna u privrednom
okruženju koje se brzo razvija, odnosno u dinamičnim privredama gdje se traži brz
razvoj. Ova funkcija poljoprivrede se ne iscrpljuje samo kvantitativno nego i troškovnim
inputom primarne proizvodnje i prerade. Dakle, temeljni moto svakog proizvodnog

regiona je da se osigura proizvodnja hrane uz što niže ulazne inpute.

Usljed različitih okolnosti višegodišnjeg zaostajanja razvoja agrara za svijetom, s dugo
oglašavanom federalnom, pa i ukupnom državnom politikom, upravo ovoj djelatnosti
povjerena je zadaća da bude jednim od vodećih pravaca budućeg privrednog i
društvenog razvoja.

Proizvodnja hrane se kod nas sve donedavno smatrala jedinim odgovornim i
ekskluzivno zaduženim promotorom života ljudi u urbanom i ruralnom prostoru. Time
su emitirani veoma važni, ali ne i jedini razlozi zbog kojih su tokom ranijih vremena
izostajali prepoznatljivi razvojni efekti, kako u njoj samoj, tako i u općem kvalitetu
življenja ljudi na selu. Ovi prvi iskazivani su u prijeratnoj diktiranoj socijalističkoj
ekonomiji, te ideološkom preferiranju obimom manjeg državnog, naspram resursima
većeg privatnog sektora poljoprivredne proizvodnje, a drugi u zaostajanju sela kao

siromašne i društveno zapostavljene domaće životne sredine.

Poljoprivredni sektor danas prate uske domaće finansijske mogućnosti. One koče
njegovu transformaciju, iako se izlaz traži u stvaranju klime koja bi vodila prema
međunarodno konkurentnim razvojnim programima, uz odgovarajuće ograničene
državne transfere saglasne dinamici općeg privrednog razvoja i međunarodne pomoći.
Savremeno poimanje proizvodnje hrane podrazumijeva naglašeni fazni slijed, bilo da se
radi o biljnoj ili animalnoj proizvodnji. U tome treba bitno razlikovati proizvodnju
sirovina i čitav niz tehničko-tehnoloških postupaka dok hrana ne dobije konačnu
nutritivnu, konfekcijsku i marketinšku formu.

 Zbog složenih odnosa u koncepcijama i odlukama uslovljenih na više razina vlasti,
sektor agrara je u nekim proizvodnjama doveden čak i na rub opstanka. Stoga, u
pesimističkim prognozama, sektoru agrara u BiH prijeti da ostane nepripremljen za
svoje već sutrašnje konkurentno integrisanje u EU, te prihvati trajne obaveze i
ograničenja koja će iz tih integracija proisteći. To su razlozi za hitno otvaranje
poljoprivrednih razvojnih procesa, onih koji će probuditi njegov progres orijentisan
strateškim opredjeljenjima.

8

Agrar je predstavljao jedan od sigurnih načina ekonomskog održavanja privrede na
ovim prostorima. Pojava značajnijeg bavljenja poljoprivredom, kao socijalnim
stabilizatorom, prisutna je pogotovo u područjima gdje su druge mogućnosti
zapošljavanja veoma ograničene.

Bitna odlika proizvodnje hrane u makro i mikro okruženju je da je veće učešće primarne
proizvodnje u bruto društvenom proizvodu od prehrambeno - prerađivačkog sektora.
To ukazuje na činjenicu niskog nivoa finalizacije poljoprivrednih proizvoda, značajan
udio samoobezbjeđenja stanovništva za vlastite potrebe, kao i izražen plasman

poljoprivrednih proizvoda neregistrovanim kanalima prodaje.

Podrške za poljoprivredu na nivou F BiH dostigle su nivo od 3% u odnosu na ukupan
budžet, iako je strateškim opredjeljenjima predviđeno i oficijelno prihvaćeno 6%, što je
direktno utjecalo na nedovoljan input primarnoj proizvodnji, kapitalnim ulaganjima i
ruralnoj podršci na svim nivoima, prema tome i općini Gornji Vakuf-Uskoplje, koja
nažalost, zbog poznatih razloga (opterećenost budžeta redovnim transferima) nije imala

mogućnost vlastite značajnije podrške.

Svi pokazatelji ukazuju na činjenicu da postoje realne agroekološke i druge mogućnosti
za revitalizaciju sektora agrara u općini. Ovo je uslovljeno, prije svega, očekivanom
povoljnijom ekonomskom situacijom, očekivanim jačanjem institucionalne i finansijske
podrške, očekivanim daljnjim razvojem i uspješnim prilagođavanjem za integraciju u
EU. U suprotnom, ukoliko izostanu navedene mjere, to će značiti pad proizvodnje,
zaustavljanje razvoja, recesija i marginalizaciju agrara, što bi u konkurenciji sa
okruženjem imalo nesagledive posljedice (pesimistički scenarij).

Dugoročno rješavanje naznačenih problema ne temelji se niti na protekcionističkom,
niti liberalnom konceptu agrarne privrede. Ova Strategija predlaže koncept održivog
razvoja poljoprivrede uz uvažavanje multifunkcionalne uloge agrara u ukupnom razvoju

općine Gornji Vakuf-Uskoplje (realističan scenarij).

9

o strukturno je transformiše prema uvećanju proizvodnih jedinica,
o podupire joj proizvodnost i smanjuje nezaposlenost stanovništva,
o podržava joj trend stalnog sniženja tržišnih cijena proizvoda i
o daje joj zadaće koje su aktuelne ili one koje do sada nije imala.

2. ZNAČAJ I PRISTUP U IZRADI STRATEGIJE

2.1. Značaj izrade Strategije

Svrha izrade Strategije je da obezbijedi osnovni okvir za lokalnu – općinsku politiku
poljoprivrednog razvoja, koja će biti koherentna sa principima razvoja na nivou F BiH i
BiH u cjelini. Strategija je pripremana na bazi participativnog pristupa, kako bi se
obezbijedilo da se njena implementacija reflektuje podjednako na potrebe ukupnog
prostora općine Gornji Vakuf-Uskoplje.

Strategija je koncipirana tako da obezbijedi preduslove za realizaciju prioriteta koji će
se prvenstveno odnositi na stvaranje novih radnih mjesta na ukupnom području
općine, održivi rast proizvodnje i prihoda, zaštitu biodiverziteta, kao i očuvanje
kulturnog bogatstva i tradicije.

2.2. Pristup u izradi Strategije

Izrada Strategije zahtijevala je kompleksan pristup i istraživanje, što se moglo
obezbijediti samo timskim radom i interdisciplinarnim sastavom. Rad na izradi
Strategije odvijao se u više faza, počevši od organizacionih priprema, definisanja
zadataka, uspostave odgovarajuće saradnje na terenu, usklađivanja metodoloških
postupaka i određivanja nosilaca aktivnosti. Neposredno nakon navedenih aktivnosti
slijedila je faza prikupljanja i sređivanja informacione osnove u saradnji sa
predstavnicima lokalnih subjekata i uprava. Na kraju, kao najvažniji dio Strategije,
izrađena je detaljna analiza potencijala, uslova i pravaca budućeg razvoja.

Završna zadaća na izradi Strategije vezana je za njeno predstavljanje javnosti u radnoj
verziji, uvažavanje svih konstruktivnih sugestija, prijedloga i primjedbi od strane
stručne i naučne javnosti i svih relevantnih učesnika u agrarnoj sferi, i na kraju
verifikacija od strane Općinskog vijeća općine Gornji Vakuf-Uskoplje, njeno konačno
uobličavanje i usvajanje.

2.3. Vizija razvoja

U širem smislu riječi, vizija razvoja agrara u svakom proizvodnom području, prema
tome i u općini Gornji Vakuf-Uskoplje treba da utječe na poljoprivrednu fizionomiju,
mijenjajući je u sljedeća četiri pravca :

10

Bez obzira što poljoprivreda ima mnogo prostora za poboljšanja, ona se sve proteklo
vrijeme (na većim razinama vlasti) uglavnom nalazila izvan navedenih tokova, pa su
utoliko i veće poteškoće i prepreke za njihovo aktiviranje i sustizanje propuštene
stvarnosti.

2.4. Polazišta i scenarijske analize

Kao preduslov za definisanje ciljeva i instrumenta objektivnosti ove Strategije jeste
sagledavanje postojećeg stanja razvoja agrara u općini Gornji Vakuf-Uskoplje, kako bi se
mogle planirati mjere, a i u finansijskom smislu planirati vidovi buduće podrške razvoju
agrara. Prognoza je rađena na temelju scenarijske analize, a bazira se na predstavljenoj
sektorskoj analizi i analizi konkurentnosti, uz procjenu različitih tehnoloških i
ekonomskih polazišta. Scenarijski pristup nema za cilj da pokaže šta će biti nakon
određenog vremena, već da na bazi većeg broja ulaznih parametara ukaže na mogući
razvoj situacije u poljoprivrednom sektoru općine. U tom kontekstu promatrani su
eksterni i interni parametri.

Od eksternih parametara najvažniji su :

o tendencija kretanja hrane na tržištu u okruženju i globalnom tržištu,
o oblici trgovine u okviru međunarodnih sporazuma.

Od internih parametara za prognozu kretanja u poljoprivredi važni su :

o dostignut nivo proizvodnje,
o dinamika i stepen modernizacije,
o nivo konkurentnosti važnijih poljoprivrednih proizvoda,
o promjene u makroekonomskom okviru, kretanjima u ukupnoj ekonomiji i njihov

utjecaj na standard stanovništva koji će se odraziti na promjene u ponudi i
potražnji poljoprivrednih proizvoda na domaćem tržištu.

U scenariju analize polazilo se od stanovišta da velika odstupanja i promjene u
poljoprivredi nisu moguće u kratkim vremenskim periodima. Za procjenu su uzimani
statistički podaci, izuzev u slučajevima vlastite procjene da ti podaci ne odgovaraju

stvarnom stanju.

Držeći se iznesenog, kroz svoju koncipiranu armaturu Strategija uvažava sve elemente
ekonomske stvarnosti, kao što su tržišna ekonomija, integrisanje unutrašnjeg tržišta,
polivalentan razvoj sela, čuvanje okoline i dr. Strateška opredjeljenja će se fokusirati na
proizvode koji već postoje ili obećavaju visoku robnost, te na privredu koja je sposobna
za tržišnu proizvodnju, ne zaboravljajući naturalnog proizvođača u organiziranom
sistemu.

Iznesene odrednice upućuju na generalne razvojne smjernice Strategije koje se sastoje u
osposobljavanju poljoprivrede općine Gornji Vakuf-Uskoplje da pod jednakim uslovima

konkuriše u borbi za domaće i strano tržište.

11

Svoje postavljene ciljeve strategija treba postići pravilnim izborom između dva moguća

scenarija :

o da koristi sve raspoložive prirodne i druge resurse ili
o da fokusira onaj njihov dio kojeg će putem odgovarajućih projekata pretvoriti u

sigurne isplative vrijednosti.

Iz razloga koje nije potrebno posebno nabrajati, realan izbor priznaje kao ispravnu
samo drugu mogućnost. To znači da će odgovarajući dio kapaciteta općine ostati izvan
aktivnog tretmana i biti rezervisan za kasnija bolja vremena. U predviđanju buduće
proizvodnje korišten je metod scenarijske analize, pri čemu su posmatrana tri moguća
scenarija: pesimistički, optimistički i realni scenarij.

Pesimistički scenarij polazi od sljedećih pretpostavki :

o Sekundarna uloga poljoprivrede u ukupnom razvoju općine Gornji Vakuf-Uskoplje.
o Recesija u sektoru agrara na nivou države u kontekstu novih ulaganja, tehnološkog

razvoja i modernizacije proizvodnje.
o Stagnacija budžetske podrške sektoru agrara ili nekonzistentna agrarna politika

na nivou FBiH.

Optimistički scenarij je ocjena trendova proizvodnje po pojedinim poljoprivrednim
granama u slučaju :

o Realiziranja većeg dijela prednosti i iskorištavanja mogućnosti u pojedinim
aspektima.

o Stabiliziranje domaćih cijena proizvoda.
o Obezbjeđenje domaće podrške na nivou općine Gornji Vakuf–Uskoplje (1,5-2% u

odnosu na godišnji budžet) i veće učešće podrške F BiH.
o Ubrzano investiranje u ruralni razvoj (korištenje predpristupnih fondova),

Realni scenarij je realna ocjena proizvodnje koja proizilazi iz poznavanja stanja i
potencijala po pojedinim sektorima, poređenje sa mjerljivim činjenicama. Ovaj metod je
baziran na ocjeni eksperata u obrađivanim aspektima sektora agrara. U izradi strateških
pravaca i opredjeljenja korišten je realni scenarij.

12

3. PRIRODNE KARAKTERISTIKE

3.1. Prostorni položaj

Gornji Vakuf-Uskoplje je smješten u gornjem toku rijeke Vrbas u Skopaljskoj dolini koja
je duga 27 km, a široka samo 2 km. Okružen je planinama Vranicom sa istočne i
Radušom sa zapadne strane. Općina zahvata površinu od 402,7 km2. Prema popisu iz
1991. godine u Gornjem Vakufu je živjelo 25.181 stanovnika. Gornji Vakuf-Uskoplje je
do 1991. godine spadao u red srednje razvijenih općina.

Prikaz br. 1. - Prostorni položaj općine Gornji Vakuf–Uskoplje

3.2. Klimatski faktori

Geološka građa područja općine Gornji Vakuf-Uskoplje je vrlo složena i raznovrsna, gdje
se susreću geološki supstrati od najmlađih kvartarnih, odnosno aluvijalnih sedimenata,
do najstarijih permotrijaskih tvorevina. U geološkoj građi najstarijih naslaga ovog
područja najzastupljeniji su škriljci, krečnjaci, dolomiti, kvarciti, metapješčari,
metarioliti (kvarcporfiti), dioriti i spiliti. U okviru devonske periode izdvojena je
formacija Vranica, izgrađena od krečnjaka, dolomita i mermera. Krečnjaci ove formacije
sadrže fosilnu faunu donjeg devona. Na karstnom platou Dobroške Vranice, na Lisinskoj
planini i okolici Prokoškog jezera javljaju se crvenkasti i plavičastosivi mermeri prožeti
kalcitskim žilicama i rijetkim kristalima pirita koji se većinom raspadaju u limonit.

Sjeverno od glavnog grebena Vranice znatno rasprostanjenje imaju dolomiti. Klima u
Gornjem Vakufu-Uskoplju je pogodna za razvoj većeg broja ratarskih, voćarskih i
povrtlarskih kultura. Klima je, radi veće nadmorske visine (za oko 100 m), blizine
velikih planinskih masiva Vranice i Raduše, a time i većeg provjetravanja, oštrija u
odnosu na umjereno kontinentalnu klimu na području nizvodno uz Vrbas. Ljetne

13

temperature su u prosjeku nešto niže, ljetne noći svježije. Zbog svog geografskog
položaja i klimatskih karakteristika Gornji Vakuf-Uskoplje je izuzetno povoljan za razvoj
turizma. Planine Vranica i Raduša oduvijek su privlačile planinare, ne samo iz ovih
krajeve, nego i iz šireg okruženja. Idealne su mogućnosti za lov i ribolov. Poznata
izletišta u blizini Gornjeg Vakufa- Uskoplja su : Ždrimačka jezera u čijoj se blizini nalazi
prekrasan slap, Bistrička rika (čuveno ribogojilište), planine Vranica i Raduša
(skijalište), Radovina, ("planinarski raj"), te izvorišta pet rijeka, koja se nalaze na
prostoru općine Gornji Vakuf-Uskoplje.

Temperatura zraka je ovaj prostor okarakterizirala kao subplaninski prostor..
Porastom nadmorske visine prosječne temperature se smanjuju, a količina padavina se
povećava. Da se zaključiti da su zime relativno blage, a ljeta vruća. Uglavnom je to
rezultat hladnog vjetra u zimskom, odnosno visokih temperatura, klime i insolacije u
ljetnom periodu. Odnos godišnjih prosječnih vrijednosti padavina i temperatura na
području Gornjeg Vakufa-Uskoplja ukazuje da je ovdje klima uglavnom perhumidna.
Obim, sadržina i kvaliteta prirodnih karakteristika nekog prostora, temeljni su
pokazatelji koji određuje vrstu, smjer i oblik njegove poljoprivredne proizvodnje. Kao
takvog važno je da ga poljoprivrednici znaju, a ostali u lancu proizvodnje hrane
uvažavaju.

Hidrografiju predstavlja mreža vodenih tokova, kretanje voda i njihovo zadržavanje na
zaravnjenim površinama. Prvenstveno je određena klimom, a vodeni tokovi su određeni
reljefom. Pri tome je reljef najčešće definisan tektonskim kretanjima i poremećajima, te
ima i visoku akva kulturnu vrijednost. Glavne kopnene dotoke čine rijeke : Vrbas,
Bistrička rika, Trnovača, Krušćica i Voljišnica. Sve te rijeke bogate su vodom čija je

iskoristivost zanemarljiva, a potencijali su jako veliki.

Sa stanovišta režima padavina karakteristična je pojava sušnih i kišnih razdoblja, što
ukazuje na aktuelnost navodnjavanja, odnosno odvodnjavanja na težim zemljištima.
Kiše koje padnu tokom ljeta najčešće su u pljuskovitoj formi i lokalnog karaktera.
Generalno posmatrajući, ovo područje je bogato padavinama, ali je na temelju
višegodišnjih podataka uočljivo da je njihov raspored tokom godine nepravilan, a sa
stajališta poljoprivredne proizvodnje u nekim predjelima i nepovoljan. Analiza
meteoroloških parametara u Bugojnu, pokazuje sljedeće vrijednosti :

Tabela br. 1. - Srednje mjesečne temperature

Mjesec I II III IV V VI VII VIII IX X XI XII

tsred (°C) 0,0 1,1 5,0 10,2 13,9 17,9 20,2 20,2 14,6 8,3 8,3 0,9

Tabela br. 2. - Srednje mjesečne padavine

Mjesec I II III IV V VI VII VIII IX X XI XII

Padavine 133,0 51,1 51,0 100,9 80,0 130,2 29,8 32,4 85,1 32,1 121,3 103,8

14

3.3. Pedogenetski faktori – zemljište

Zemljište/tlo je ograničeni prirodni resurs i njegova primarna funkcija je proizvodnja
hrane i sirovina. Prema podacima Federalnog zavoda za statistiku, u općini Gornji
Vakuf-Uskoplje po stanovniku dolazi 0,45 ha poljoprivrednog zemljišta. Međutim, veći
dio tih površina odnosi se na livade i pašnjačke površine, a na obradive svega 865 ha.
Ove su vrijednosti iznad međunarodnih limita koji se danas koriste, a to su: 0,40 ha po
stanovniku poljoprivrednog i 0,17 ha po stanovniku obradivog zemljišta. Od izuzetnog
značaja će biti pronaći načine za očuvanje svih vrednijih zemljišta, a mnogobrojne
interesante za urbanizaciju trebat će usmjeriti na tla/zemljišta lošije kvalitete.

Poljoprivredne površine ukupno zauzimaju oko 3% ukupne površine općine (po
podacima za 2011. godinu). Fond poljoprivrednog zemljišta od 11.391 ha, 490 ha
oranica, 375 ha voćnjaka, 7.196 ha livada i 3.330 ha pašnjaka ili oko 0,45 ha po
stanovniku, predstavlja značajan resurs. Međutim, u strukturi zemljišta preovladavaju
livade i pašnjaci koji se redukovano koriste. Na oranice, vrtove i voćnjake otpada svega
865 ha ili 7,5% ukupnih poljoprivrednih površina. Ukupna površina zemljišta općine

Gornji Vakuf-Uskoplje je 39.929,12 ha.

Grafikon br. 1. - Struktura poljoprivrednog zemljišta

15

Tabela br. 3. - Površine i procenti strukture zemljišta

Struktura zemljišta Površina (ha) Procenat (%)

Ukupna površina općine 39.929,12 ha 100,0 %

Poljoprivredno zemljište 15.590,93 ha 39,0 %

Šumsko zemljište 23.732,25 ha 59,5 %

Neplodno 605,94 ha 1,5 %

a) Izgrađeno zemljište
zauzima površinu od 472,04 ha 1,2 %

b) VIII kategorija
zauzima površinu od 133,90 ha 0,3 %

KATEGORIJE ZEMLJIŠTA POLJOPRIVREDNIH POVRŠINA

Na području općine Gornji Vakuf-Uskoplje najzastupljenije kategorije poljoprivrednog
zemljišta su V i VI kategorija, dok je III i IV kategorija manje zastupljena i uglavnom se
nalazi u dolini rijeke Vrbasa i pritoka. III i IVb kategorije su ujedno i urbanizacijom

najviše napadnute kategorije.

Ova kategorija zahvata 952,97 ha ili 2,4 % ukupnih poljoprivrednih površina, uglavnom
u dolini rijeke Vrbas i njenih terasa, u centralnom i sjeverozapadnom dijelu općine oko
Gornjeg Vakufa-Uskoplja, Vilić Polja, Pajić Polja i Kamenjača, te u centralnom dijelu
općine oko naselja Dobrošin i Ždrimci. Predstavljena je aluvijalnim, beskarbonatnim,
ilovasto-pjeskovitim tlima (mjestimično oglejenim) dolina Vrbasa i smeđim dubokim
tlima na pješčarima. Zemljišta ove kategorije su povoljna za poljoprivrednu
proizvodnju, mada su izložena povremenom plavljenju i imaju lakši teksturni sastav.
Iako je zakon izričito namijenio tla ove kategorije za poljoprivredne djelatnosti, na
području ove općine, ova kategorija je ispresijecana komunikacijama i napadnuta

stambenom i industrijskom izgradnjom.

III kategorija poljoprivrednih površina

16

Ova kategorija zahvata 2.051,34 ha ili 5,2 % ukupnih površina i na području ove općine
zastupljene su obje podkategorije. Podkategorija IVa na 500,89 ha, a podkategorija IVb

na 1.550,45 ha (površine koje nisu zahvaćene izgradnjom).

o Podkategorija IVa se nalazi u zapadnom dijelu općine u dolini rijeke Voljišnjice i
Trunte između naselja Osridak, Vaganjac i Jagnjid, te u dolini rijeke Vrbas
(Karamustafić, Boljkovac). Da bi se zaštitila i bolje koristila ova podkategorija,
potrebno je provesti mjere hidro i agromelioracija, privesti je intenzivnom uzgoju
poljoprivrednih kultura, a time je prevesti u bolju III ili čak II kategoriju.

o IVb podkategorija je znatno više zastupljena od IVa podkategorije i zahvaljujući
blago valovitom reljefu (nagib do 120), i povoljnoj nadmorskoj visini (do 650
metara) pogodna je za uzgoj naročito ratarskih, ali i voćarskih kultura. Ova
podkategorija zauzima prostore u centralnom dijelu općine oko Gornjeg Vakufa -
Uskoplja (Jusići, Gorinj, Duša), Vrse, Ponir, Zvizde, te oko mjesta Donja Ričica i
Duratbegović Dolac.

Na području ove kategorije zastupljeno je aluvijalno tlo na šljuncima. To je tlo uglavnom
beskarbonatno, skeletoidno, humusno u prvom sloju, a u dubljim slojevima su primjetni
znaci hidromorfizma (utjecaja donje vode) i smeđe duboko tlo na pješčarima i
krečnjacima. Ovo su teksturno teža tla i podložna su klizanju terena na većim nagibima.
Inače su vrlo pogodna staništa za većinu ratarskih i voćarskih kultura.

KATEGORIJE ZEMLJIŠTA OGRANIČENIH ZA UPOTREBU U POLJOPRIVREDNE SVRHE

Ova kategorija zahvata površinu od 5.287,06 ha ili 13,2 % ukupnih površina i
ravnomjerno je raspoređena na cijelom području općine. Najčešće se koriste kao
prirodne livade i pašnjaci (u stočarskoj proizvodnji), i ako se nalazi u okućnicama, onda
se koristi i kao oranica. Glavni ograničavajući faktor ove kategorije je nagib terena, a
pošto se nalazi na jursko-krednom flišnom supstratu u kojem dominiraju laporci, glinci i
pješčari, ima potencijalne mogućnosti klizanja terena. Ova kategorija zastupljena je u
blizini Gornjeg Vakufa-Uskoplja (Krupa, Rimčev gaj, Franjkovac). Zapadni dio općine, tj.
između Duratbegović Doca i Šuginih bara (Mahala, Petaci, Mošćani, Pidruša). Južni dio
općine - područje Crnog vrha i Pidriša, a na sjevernom dijelu područje Ušijeva, Golih
brda i Ključa. Tipološki zemljišta ove kategorije pripadaju smeđim srednje dubokim i

plitkim tlima na pješčarima, glincima, krečnjacima i dolomitima.

IV kategorija poljoprivrednih površina

V kategorija poljoprivrednih površina

17

Ova kategorija zahvata 4.502,62 ha ili 11,3 % ukupnih površina uglavnom u
sjeverozapadnom dijelu općine na području Mujića, Seferovića, Memića, Derviša, Zukića
- područje Bojske, zatim u zapadnom dijelu u području oko naselja Osridak (Zabuce,
Tusta brda, Oglavić) i u južnom dijelu oko mjesta Pridvorci (Gazići, Spahići, Šehići i

Mejnik).

To su inklinirana područja sa padom terena do 300, koja se koriste uglavnom kao
pašnjaci, a manje kao livade. Na ovim terenima su zastupljena plitka smeđa tla i rankeri
na flišu (pješčaru i glincu), škriljcu, te aluvijalna plitka tla beskarbonatna glejna, na

šljuncima i pijescima.

Ova kategorija zahvata 2.796,93 ha ili 7,0 % od ukupnih površina na istočnom dijelu
općine u području Smiljeve kose i Kotlovog dola, zatim u području planine Gradac i
Strug i u centralnom dijelu općine u području u blizini Gornjeg Vakufa-Uskoplja
(Bošnjak, Ograde i Panje). Uglavnom se koriste kao pašnjaci, a tipološki se svrstavaju u
vrlo plitka tla tipa rendzina, kalkomelanosola, kalkokambisola i rankera na jedrim
krečnjacima, kvarcitu i dr.

KATEGORIJE ZEMLJIŠTA ŠUMSKIH POVRŠINA

Površine ove kategorije zahvataju 149,70 ha ili 0,4 % ukupnih površina općine, i to : IVd
85,16 ha i IVn 64,54 ha. To su uglavnom dosta duboka zemljišta, težeg teksturnog
sastava, nastala na miocenskim sedimentima (distrični kambisol na flišu i distrični
kambisol na pješčarima, škriljcima i glincima), te kalkokambisoli na krečnjacima i
dolomitima, kao i aluvij na pijescima i šljuncima. Glavni ograničavajući faktor ove
kategorije je nagib terena (do 120) i dubina tla. Površine ove kategorije zastupljene su u
centralnom dijelu općine u blizini Gornjeg Vakufa-Uskoplja, u području Rašće, oko rijeke
Kruščice, te između naselja Gornji Paloč i Kute.

VI kategorija poljoprivrednih površina

VII kategorija poljoprivrednih
površina

IV kategorija šumskih površina

18

Ova kategorija zahvata površinu od 4.381,01 ha ili 10,9 % ukupnih površina od čega je:
1.506,23 ha Vn; 34,47 ha Vne; 101,49 ha Ve; 183,03 ha Vnd; 3,50 ha Vnds; 4,69 ha Vnes;
550,16 ha Vns; 189,86 ha Vd; 544,05 ha Vdk i 1.263,43 ha Vnd. Uglavnom, na ovoj
kategoriji su razvijeni distrični i utrični kambisol na flišu i laporovitim krečnjacima, te
duboke rendzine i kalkokambisoli. Glavni ograničavajući faktor ove kategorije je nagib
terena (do 200) pa je klizanje terena i erozija tla moguća. Ova kategorija je dobro
stanište mješovitih šuma (smrče, jele, bukve, i dr.). Zastupljena je na cijelom području
ove općine i to u centralnom dijelu iznad GornjegVakufa –Uskoplja - područje Alibegove
grude, Rasove i Bošnjaka, zatim na južnom dijelu u području planine Gorače, te oko
naselja Zastalača (planina Pod); i u sjevernom dijelu općine u području planine Kik i

Barik brda.

Zahvata površinu od 6.323,36 ha ili 15,8 % ukupnih šumskih površina, i to: VIn 4.387,56
ha; VInd 65,35; VIne 1.489,29 ha; VIe 219,39 ha, VId 31,42 ha i VIns 130,33 ha. Kao i
predhodnu kategoriju i ovu karakterišu zemljišta na flišu (glincu i škriljcu) i zemljišta na
laporovitim krečnjacima eutrični kambisoli i kalkokambisoli, samo sa nešto manjom
dubinom soluma i većim nagibom terena, što ujedno uzrokuje većom opasnošću od
klizanja terena i erozije tla. Potrebno je napomenuti da je kod ove kategorije
mjestimično (mikrolokaliteti) izražena i stjenovitost (zemljišta nastala na jursko-
krednom flišu). Od bioprodukcije, na ovoj kao i na prethodnoj kategoriji, zastupljene su
čiste četinarske šume kao i mješovite šume smrče, bukve, hrasta i jele, ali sa nešto
manjom produktivnošću nego na V kategoriji. Ova kategorija zastupljena je u zapadnom
dijelu općine u području Bukovog grma, Parduše, Tihomišlja, Sporin bora, te oko mjesta
Šarića staje. U sjevernom dijelu općine zastupljena je u području Tisovika, Brezovače i
Goletice, a u istočnom dijelu područje oko rijeke Vrbas i Vitreuše, te u južnom dijelu u

području oko Borove Ravni i Pridvoraca.

Ova kategorija zahvata površinu od 12.878,18 ha ili 32,3 % ukupnih površina, i to :
VIInk 3,81 ha; VIIne 6.373,10 ha; VIIn 6.402,08 ha; VIInes 89,52 ha i VIInse 9,68 ha.
Uglavnom je predstavljena plitkim i vrlo plitkim tlima kao što su kalkomelanosoli na
jedrim krečnjacima i dolomitima, rendzine na laporovitim krečnjacima, rankeri na
pješčarima i glincima, a manje su zastupljena plitka smeđa tla, vrlo plitka (distirčni i

V kategorija šumskih površina

VI kategorija šumskih površina

VII kategorija šumskih površina

19

eutrični kambiosli na pješčarima i glincima). Kao i kod prethodne kategorije i kod ove je
značajan ograničavajući faktor nagib terena (do 400), a zatim stjenovitost (na
zemljištima koja su se razvila na jedrim krečnjacima) i potencijalna mogućnost erozije i
klizanja na sedimentima jursko-krednog fliša. Na području ove kategorije su staništa
mješovitih šuma slabije bioprodukcije. Ovo je najzastupljenija kategorija i zahvata veliki
dio sjeveroistočnog, istočnog i jugoistočnog dijela općine oko naselja Jelići, zatim
područje iznad rijeke Bistrice, Bijela Gromilica, Devetaci, te područje Divana.
Zastupljena je i u zapadnom dijelu općine u području Sadovine, Vražije siće i Točila.

KATEGORIJE NEPLODNIH I GRAĐEVINSKIH POVRŠINA

Ova kategorija zahvata površinu od 84,60 ha ili 0,2 % od ukupnih površina općine. Ovo
je vrlo ograničen prostor koji se vezuje uglavnom za jedre krečnjake i mjestimično
škriljce. Ograničavajući faktor ove kategorije je veliki nagib terena (preko 400) i velika
stjenovitost (preko 80 %), tako da su na ovim površinama uglavnom zastupljeni
kamenjari (litosoli). Ova kategorija zastupljena je u sjeverozapadnom dijelu općine u
području Točila (Raduški kamenolom - Triskavac); i u istočnom dijelu općine u području
Rudnice, Kozije stijene i Imšerovca, te Ledenice na području Dobruške Vranice. Zajedno
sa vodenim površinama i eksploatacionim područjem rudnika čini 0,3 % ili 133,90 ha.

U neplodno zemljište svrstavaju se i izgrađena područja (industrijska i stambena),
saobraćajnice i dr. Na području ove općine ukupno je izgrađeno 472,04 ha ili 1,21 %

ukupne površine općine.

 ZONE PROIZVODNE SPOSOBNOSTI I NAČIN KORIŠTENJA ZEMLJIŠTA GORNJI VAKUF-
USKOPLJE

I zona – agrozona I

Sa aspekta zemljišnih potencijala ova zona se smatra najvrednijim područjem. Zahvata
površinu od 3.004,31 ha ili 7,5 % ukupne površine općine. U ovoj zoni je moguća
intenzivna ratarska i voćarska proizvodnja. To su područja riječnih terasa i blagih
padina između 600 i 700 m nadmorske visine, a čine je zemljišta III kategorije i IVa i IVb

podkategorije.

VIII kategorija - neplodna zemljišta

Zemljište u građevinskom aspektu - izgrađeno

20

II zona – agrozona II

Ovu agrozonu predstavljaju inklinirani tereni V i VI kategorije u površini od 9.789,68 ha
ili 24,5 % ukupne površine općine. Ovo je zona poluintenzivne poljoprivredne
proizvodnje i ujedno je najzastupljenija agrozona u općini. Agrotehničkim, te agro i
hidromeliorativnim mjerama proizvodnja bi se mogla intenzivirati, kako voćarskih, tako
i ratarskih kultura. Inače, ova zona je zona suhog ratarenja i voćarstva. Općenito tla ove
zone su pod utjecajem erozionih procesa i bitni ograničavajući faktori su nagib terena,

otežano korištenje mehanizacije i mjestimično dubina soluma.

III zona – agrozona III

Ova agrozona zahvata 2.796,93 ha ili 7,0 % ukupne površine općine. Predstavljena je VII
kategorijom. Uglavnom se koristi u stočarstvu kao zona pašnjaka i slabih livada.

IV zona – zona šuma

Zona šumske vegetacije zahvata površinu od 23.732,25 ha ili 59,4 % ukupne površine
općine. Predstavljena je IVd, IVn, Vn, Vne, Vd, Vek, Ve, Vnd, Vnds, Vnes, Vns, VIn, VIns,
VId, VIe, VIne, VInks, VIInk, VIIne, VIIn, VIInes i VIInse kategorijom. Prostori ove zone
karakteristični su heterogenošću zemljišnog pokrivača. Prisutne su posljedice erozionih
procesa. Na višim nadmorskim visinama sa razvijenom orografijom erozioni procesi su
najintenzivniji.

V zona – urbani prostori i površine isključene iz sfere biljne proizvodnje

Ova zona obuhvata stambenu i industrijsku zonu, saobraćajnice, kamenjare,
eksploataciona područja (rudnik) i ostale neproduktivne zemljišne površine. Zahvata
605,94 ha ili 1,5 % ukupne površine općine. Potrebno je naglasiti da je poljoprivredno
zemljište više napadnuto izgradnjom nego šumsko i to najviše IVb i III kategorija i nešto
manje V kategorija, a najmanje IVa i VI kategorija.

21

Tabela br. 4. - Struktura zastupljenih tipova tla/zemljišta

Tip tla Površina (ha) %

Dystric Kambisol 2161,34 5,38

Eutric Kambisol 1645,76 4,10

Fluvisol 2159,16 5,38

Kalkokambisol 162,22 0,40

Kalkomelanosol 7959,17 19,82

Kalkomelanosol+Kalkokambisol 12137,78 30,23

Kalkomelanosol+Kalkokambisol+Regosol 75,57 0,19

Litosol 36,26 0,09

Ranker 94,14 0,23

Ranker+Dystric Kambisol 13378,34 33,32

Rendzina 344,54 0,86

Ukupno 40.154,28 100,00

Ilustracija br. 1. - IV zona šumskih površina (općina Gornji Vakuf-Uskoplje)

22

Prikaz br. 2. - Pedološka karta općine Gornji Vakuf - Uskoplje

23

Prikaz br. 3. - Karta korištenja zemljišta općine Gornji Vakuf - Uskoplje

24

4. STARTNA POZICIJA - STANJE SEKTORA

AGRARA

Značaj poljoprivrede kao temelja agroindustrijskog kompleksa u cjelini, kao i pojedine
metode rješavanja razvojnih protivrječnosti, mijenjaju se u zavisnosti od ukupnog
privrednog razvoja određenog proizvodnog regiona ili države u cjelosti. Najveći dio
poljoprivredne proizvodnje koristi se za ishranu stanovništva, tako da je robnost
proizvodnje niska, a finansijski input za proizvođača skroman. Stanje sektora agrara u
općini Gornji Vakuf-Uskoplje kao i većini područja u zemlji s aspekta gubitka seoskog
stanovništva, obnove sektora u tehničko-tehnološkom smislu, nema povoljno društveno
i poslovno okruženje. Danas u BiH agrarni sektor prate razna ograničenja koja
nepovoljno utječu na efikasnost, umanjuju produktivnost i prinose u sektoru agrara. Ta
ograničenja su usitnjenost posjeda porodičnih gazdinstava, izvozna ograničenja, često
nekontrolisana vlastita proizvodnja, neuređeno zemljište, nedovoljno korištenje
obilatog resursa vode za navodnjavanje, nedostatak kvalitetne mehanizacije i druge
opreme, nedovoljan transfer znanja u određenim proizvodnjama, nedovoljna
investiciona ulaganja i drugo. Sva navedena ograničenja dominiraju u općini Gornji
Vakuf–Uskoplje. Imajući u vidu nisku akumulativnu sposobnost poljoprivrede jasno je
da je u postojećim uslovima teško održiv eventuelni profit određene proizvodnje, pa čak
i nivo proste reprodukcije. Ipak, resursni temelj općine Gornji Vakuf - Uskoplje nije
dovoljno iskorišten.

Zbog nekonzistentne agrarne politike na nivou BiH i F BiH, bile su prioritetne druge
privredne grane u odnosu na razvoj poljoprivrede, bez obzira na ogromne prirodne
potencijale (pašnjaci, livade, stočni fond, uslovi za organsku proizvodnju), te je sektor
agrara ostao gotovo zanemaren.

Negativan saldo migracije i rastući indeks starosne dobi nosi sa sobom izraženu
depopulaciju ruralnih područja općine Gornji Vakuf-Uskoplje, ali i njeno istovremeno
demografsko starenje. Negativni demografski i ekonomski trendovi izraženiji su u
ruralnim područjima. Ruralno područje zaostaje i u razvijenosti osnovne saobraćajne,
komunalne i socijalne infrastrukture, pa u tim sredinama nedostaju osnovni preduslovi
društvenog i ekonomskog razvoja.

U ruralnim područjima općine Gornji Vakuf-Uskoplje, poljoprivreda je često glavni (a
ponekad i jedini) generator zapošljavanja i dohotka. Međutim, nizak nivo
produktivnosti, nepovoljni klimatski i pedološki uslovi, razruđenost i usitnjenost
kapaciteta u primarnom sektoru i njegova neorganizovanost sa jedne strane,
neorganizovan otkup (izuzev otkupa mlijeka i ljekovitog bilja), nedostatak
prerađivačkih kapaciteta, plasman poljoprivrednih proizvoda, nedostupni i nepovoljni
krediti za poljoprivredu sa druge strane, predstavljaju ograničenja za razvoj
poljoprivrede.

25

Poljoprivreda općine tradicionalno je orijentirana na stočarstvo, prvenstveno na gajenje
goveda i ovaca, i na proizvodnju nekih povrtnih kultura, prije svega kupusa. Na području
općine broj farmi je 817, od čega je 376 u segmentu stočarstva, a 441 u biljnoj
proizvodnji.

Usitnjenost posjeda na porodičnim gazdinstvima je jedan od elemenata koji sputava
razvoj specijalizirane (tipizirane) proizvodnje, upotrebu mehanizacije, efikasniju
primjenu agrotehničkih mjera, a time se teže sprovodi organizovaniji vid proizvodnje i
povećanje prinosa na njima

Poljoprivrednu proizvodnju u općini Gornji Vakuf–Uskoplje karakterizira naturalna
proizvodnja u porodičnim gazdinstvima za podmirenje prehrambene sigurnosti
sopstvene porodice, a manjim dijelom robna (komercijalna) proizvodnja koja uglavnom
nije ugovorno vezana sa prerađivačkom industrijom. Sistem distribucije, prodaje i
promocije proizvoda, naročito značajnih domaćih proizvoda (sira, meda, voća i ostalih
proizvoda domaće radinosti), nije povoljan i normativno nije uređen. Odsustvo
organizovanog otkupa i problem plasmana poljoprivrednih proizvoda ilustruje i
podatak o nepostojanju otkupno-distributivnog centra koji bi od poljoprivrednih
proizvođača preuzimao funkciju otkupa i plasmana proizvoda (sortiranje, pakovanje,
skladištenje i transport), u skladu sa zahtjevima tržišta, a u interesu samih proizvođača.
U svrhu uređivanja tržišta i promocije poljoprivrednih proizvoda i produkata domaće
proizvodnje, potrebno je uspostaviti integrisan sistem kontrole proizvoda i izraditi
sistem certifikacije tih proizvoda

Od prerađivačkih kapaciteta mljekara „Agrocentar“ d.o.o. Gornji Vakuf-Uskoplje koja
ima instaliran kapacitet od 8.000 l/dan, a trenutno ga koristi sa 30 %, najznačajniji je
subjekat u preradi sektora agrara. Na teritoriji općine nema klanične mesne industrije,
pa se usluge vrše po potrebi u mesarama, ugostiteljskim i ostalim objektima. Analiza
stanja u ovom sektoru ukazuje na neophodnost podizanja konkurentnosti prerađivačkih
kapaciteta i čvršće povezivanje sa primarnim sektorom. Bogatstvo ljekobilja, šumskih
plodova i gljiva, i njihovo sakupljanje, ima dugu tradiciju, što je posljednjih godina
utjecalo na povećano interesovanje za jačanje kapaciteta otkupa i osnovne prerade u
ovoj djelatnosti. Sektor otkupa i dorade ljekovitog bilja i gljiva je uređena oblast koju je
neophodno finansijskim inputom podsticati i stvarati uslove za još veću mogućnost

otkupa i plasmana u ruralnim područjima općine.

4.1. Važniji sektori poljoprivredne proizvodnje

Poljoprivreda je na ukupnom prostoru države, prema tome i općine Gornji Vakuf -
Uskoplje i dalje ostala opterećena brojnim problemima i još ne pokazuje jasnu viziju
vlastitog društvenog razvoja, bez obzira na njenu privrednu i društvenu zadaću. Od
važnijih uloga proizvodnje hrane u društvenom razvoju navodimo osnovne :

o Proizvodnja hrane i ukupan sektor agrara imaju značajnu ulogu u privrednom
razvoju općine.

26

o Poljoprivreda je bila jedan od sigurnijih izvora za ekonomsko održavanje
porodičnog gazdinstva. Pojava povećanog bavljenja poljoprivredom, kao socijalnim
stabilizatorom, prisutna je pogotovo u područjima gdje su druge mogućnosti
zapošljavanja veoma sužene.

Biljna proizvodnja samo u nekim vidovima pokazuje trendove povećanja (najbrži rast
ostvaren je u voćarskoj i povrtlarskoj proizvodnji, kao što je povećan broj površina
zasađenih raznim sortrama šljiva /dominantne sorte Čačanke/, malinom /sorte Vilamet
i Miker/ i jagodom, nešto manje je povećanje površina pod jabukom i višnjom kao i pod
jezgrastim voćem (orah i lješnjak). Proizvodnja se u voćarstvu značajno oporavila u
odnosu na poslijeratno stanje. Posmatrajući broj rodnih stabala (2005. - 2011.) unutar
pojedinih voćnih vrsta uočava se znatno povećanje zasada šljiva, stagnacija i smanjenje
rodnih stabala jabuka, krušaka, povećanje rodnih stabala kod višnje, blagi porast kod

oraha i progres u zasadima maline i jagode.

U principu, proizvodnja strnih žita ima trend blagog smanjenja sjetvenih površina.
Površine pod povrćem, prije svega krompirom i kupusom, značajno su zastupljene i
nemaju trend oscilacija. Zbog smanjivanja ukupnih površina oranica i vrtova, i velikog
udjela neobrađenih oranica površine na kojima se odvija ratarsko-povrtlarska
proizvodnja, ima trend blagog smanjivanja. Površine pod pašnjacima i livadama
imaju trend blagog povećanja. Bogastvo i raznovrsnost ljekovitog bilja i drugih
šumskih proizvoda predstavlja resurs iznad prosječnih vrijednosti u širem okruženju.

Animalna proizvodnja u područjima općine ima najveći ekonomski značaj u
poljoprivredi. Poseban je značaj stočarstva u tome što se putem gajenja preživara
iskorištavaju proizvodne površine koje u ovoj općini preovladavaju u strukturi ukupnih
poljoprivrednih površina.

Govedarstvo je najvažnija grana stočarstva, s ukupnim brojem 3.150 grla. Pasminski
sastav goveda dosta je nepovoljan, jer je još uvijek u C kategoriji preko 50% ukupne
populacije goveda. Ovčarstvo je također važna grana stočarstva i po ekonomskom
značaju dolazi odmah iza govedarstva. Ova proizvodnja zasniva se na 11.705 grla.
Preovladava ekstenzivno gajenje ovaca. Proizvodnja se uglavnom zasniva na proizvodnji

mesa i u manjem obimu mlijeka i vune.

Kozarstvo je po obimu sporadično zastupljeno, ali izuzetno bitno i perspektivno i

zasniva se na 250 grla.

Svinjogojstvo predstavlja uglavnom industrijsku granu stočarstva. Ukupan broj svinja
na općini iznosi 500 od čega je oko 150 krmača i supeasnih nazimica. Vrlo je mali broj
robnih, porodičnih gazdinstava s većim farmama uzgoja svinja. Živinarstvo ide prema
tendenciji povećanja proizvodnje jaja i živinskog mesa (brojlera). Na ovu proizvodnju
značajno utječu : proizvodnja koncentrovane stočne hrane, odgoj roditeljskog jata
hibrida teške linije, otvaranje inkubatorskih stanica i proizvodnja jednodnevnih pilića,
otvaranje savremenih klanica za živinu i razvoj prerađivačkih kapaciteta. Većina

27

navedenih aspekata je izvan općine Gornji Vakuf–Uskoplje, kao i izvan
Srednjobosanskog kantona. Ukupan broj peradi je 12.500, od čega je 9.500 koka

nosilica.

Pčelarstvo na ovim prostorima ima dugu i bogatu tradiciju. Zastupljenost više
klimatskih zona, velike površine prirodnih livada, pašnjaka i prostrano područje sa
bogatim florističkim sastavom, osiguravaju povoljne uslove za razvoj ove privredne
djelatnosti u odnosu na druga područja u BiH. Značaj pčelarstva ne ogleda se samo u
proizvodnji meda i drugih pčelinjih proizvoda, već i u oprašivanju biljaka, čime
doprinosi povećanju produktivnosti raznih vrsta voćnih i drugih kultura. Dominira
stacionirano pčelarenje, a mali dio proizvoda (meda) plasira se kroz maloprodaju,
uglavnom je to prodaja na pijacama, sajmovima ili „kućnom pragu“. Ukupan broj
pčelinjih društava na općini iznosi 1.384.

4.2. Ograničenja u agrarnom sektoru

4.2.1. Negativna demografska kretanja i niska prod uktivnost
Poljoprivreda preuzima ulogu socijalnog stabilizatora za najosjetljiviji dio populacije. To
su uglavnom staračka domaćinstva koja se obično bave proizvodnjom hrane za vlastite
potrebe, zatim dio radno aktivne populacije koja je direktno pogođena posljedicama
tranzicije i ukupnih promjena, uglavnom kroz gubljenje zaposlenja u drugim privrednim
granama. Relativno niska produktivnost rada u poljoprivredi je, također, opća
karakteristika agrarnog sektora. Ovakva situacija posljedica je različitih uzroka, a jedan
od njih je i nizak tehnički nivo poljoprivredne proizvodnje, koja povećava potrebu u

fizičkom radu.

4.2.2. Nedovoljno razvijen prehrambeno – prera đivački sektor
Izražen je nizak stepen finalizacije poljoprivrednih proizvoda, značajan udio
samosnabdijevanja stanovništva hranom, kao i izražen plasman poljoprivrednih
proizvoda neregistrovanim kanalima prodaje. Povećanje broja zaposlenih u sektoru
agrara moguće je postići prilivom sredstava kroz investicije i konsolidacijom
financijskog sistema na većim nivoima vlasti. Poljoprivredni subjekti imaju negativne
finansijske performanse, koji se manifestuju kroz opadanje tržišnog učešća i
rentabiliteta, povećanje zaduživanja, neadekvatno investiranje i povećan obim novih

poslovnih poduhvata na račun primarnog sektora.

4.2.3. Investicije kao ograni čavajući faktor razvoja poljoprivrede
Investicije u dosadašnjem razvoju primarne proizvodnje i prehrambeno-prerađivačkog
kompleksa bile su nedovoljne, ili zanemarljive i nisu mogle biti „motor“ razvoja agrara.
Imajući u vidu perspektive općine Gornji Vakuf-Uskoplje koje iz navedenih činjenica
proizilaze, evidentno je da će u budućem razvoju porodičnih gazdinstava investiciona
aktivnost zauzimati krucijalno mjesto. Investicije imaju presudnu ulogu u realiziranju
ciljeva i prioriteta agrarnog sektora, prije svega kao pokretački instrument kvantativnog
rasta ukupnih agrarnih proizvodnih faktora, ali i stvaranje uslova za bolji život na selu.

28

U ovom srednjoročju rast investicija u poljoprivredi predstavlja uslov njene tehničke i
tehnološke modernizacije, a u krajnjoj mjeri jedan je od uslova ekonomske stabilnosti
općine. Bez osmišljene strukture investicija nema rasta osnovnih i obrtnih sredstava,
povećanja broja radnih mjesta, bolje produktivnosti rada, raznolikosti proizvodnje.
Općina Gornji Vakuf-Uskoplje po svom geografskom položaju, agroekološkim uslovima,
prirodnim resursima predstavlja interesantno područje za domaće i ino investiranje u

sektoru agrarne privrede.

4.2.4. Promjenjiva agrarna politika i nedovoljna bu džetska podrška
Budžetska podrška za poljoprivredu sa nivoa F BiH po svim kriterijima je nedovoljna,
iako je posljednjih godina imala opću tendenciju rasta, ali nije u kontekstu usvojene
Strategije razvoja poljoprivrede F BiH (2007.-2012.) s predloženih 6% od ukupnog
proračuna budžeta. (U EU budžetska podrška u sektoru agrara po stanovniku je 250 KM,
u BiH 16,00 KM). Struktura agrobudžeta u F BiH varirala je iz godine u godinu. Variranje
temeljnih grupa mjera u podrškama ukazuje da znatan broj istih nije ustaljen i da nisu
dovoljno praćeni efekti tih mjera. Oficijelna budžetska podrška sa nivoa općine Gornji
Vakuf-Uskoplje bila je zanemarljiva.

4.2.5. Relativno visoke cijene poljoprivrednih proi zvoda
Komparacija otkupnih cijena na svim nivoima države, prema tome i općine Gornji
Vakuf-Uskoplje, pokazuju da se proizvodi mogu razvrstati u nekoliko grupa, među
kojima su i one sa natprosječnim visokim cijenama i na taj način iskazuju i relativno
manju konkurentnost (krompir, mlijeko i mliječni proizvodi, pileće i svinjsko meso).
Razlog za većom cijenom može se pronaći u niskoj intenzivnosti proizvodnje i
nerazvijenim tržišnim strukturama. U drugoj grupi su proizvodi čije su cijene relativno
niske i time ukazuju na veću konkurentnost (jagnjad). U narednu grupu mogu se
razvrstati proizvodi koji su po konkurentnosti između prethodnih, odnosno gdje je
teško odrediti nivo cijena (povrće, telad, jaja). Opća je ocjena da su cijene
poljoprivrednih proizvoda relativno visoke (izuzev ekstremnih godina sa najezdom
uglavnom povrtnih i voćnih proizvoda iz inozemstva (primjer 2010. i 2011. godina) i
time poljoprivreda iskazuje priličnu mjeru cjenovne nekonkurentnosti.

4.3. Okviri i mjere i ciljevi strateških opredjeljenja

Strategijom se predlaže :

� Jasno definisane naznake budućeg razvoja
� Strukturne promjene
� Pravce reforme

29

� Temeljne naznake budućeg razvoja :

o Budući razvoj poljoprivrede i prerađivačke industrije u skladu sa orijentacijom
održivog koncepta razvoja agrara treba snažno da afirmiše očuvanje životne
sredine i održivo upravljanje prirodnim resursom.

o Ubrzaniji razvoj poljoprivrednog sektora u kojima postoji znatan potencijal za
povećanje obima proizvodnje do optimalne razine korištenja resursa i održiv razvoj
sektora koji mogu biti konkurentni na širem tržištu.

� Strukturalne promjene

Strukturalne promjene podrazumijevaju metode i postupke upravljanja posjedom i bolje
upravljanje resursima. One, uz navedeno, u svojoj konkretnoj realizaciji
podrazumijevaju:

o Stavljanje u prvi plan moderne tehnološke orijentacije kao generalnog načina
podizanja efikasnosti po jedinici kapaciteta.

o Usvajanje intenzivno umjerenih, održivih tehnologija za odabrane (komercijalne)
proizvodnje i njihovo prostorno lociranje u odgovarajuće rejone i proizvodne zone,
i oblikovanje onih proizvodnih orijentacija koje će biti u stanju da uvedu strani
kapital na područje općine Gornji Vakuf-Uskoplje.

o Sužavanje proizvodne strukture kod manje profitabilnih proizvodnji i uvećanje
onih koje omogućavaju specijalizaciju i postizanje komparativnih prednosti na
tržištu.

o Razvoj tržišne infrastrukture i dobivanje alternativnih mogućnosti za plasman
proizvoda.

Strategija razvoja agrara općine Gornji Vakuf-Uskoplje ima osnovni cilj da predstavi
platformu oko koje treba postići konsenzus i koji će ponuditi :

o Agrarnu politiku koja će omogućiti realizaciju ciljeva i uklapanje u integracione
procese poljoprivrede.

o Pravce razvoja poljoprivrede i prerađivačke industrije u kontekstu održivosti i
zaštite okoline.

Modeli razvoja su oni u kojima se očekuje opredjeljenje za :

o Ubrzanim razvojem poljoprivrednog sektora i konkurentnoj proizvodnji.
o Stvaranje održivog poljoprivrednog sektora s većom i efikasnijom proizvodnjom

hrane koja će imati konkurentnost na domaćem i vanjskom tržištu.
o Stvaranje radnih mjesta za što veći broj nezaposlenih stanovnika.

Stavljanje poljoprivrede u kontekst integralnog razvoja postavlja značajno veće
zahtjeve u odnosu na dosadašnju praksu odnosa prema ovoj privrednoj grani. Za

30

revitalizaciju i progres agrara općine Gornji Vakuf–Uskoplje potrebno je zadovoljiti
sljedeća dva uslova :

o Da općina Gornji Vakuf–Uskoplje budžetom izdvoji potrebna finansijska sredstva za
poljoprivredni razvoj (1,5-2% od godišnjeg budžeta)

o Da se stvori pozitivna politička volja za konsistentnom agrarnom politikom

4.4. Demografski pokazatelji

Općina Gornji Vakuf-Uskoplje prostire se na 402 km2. Prema podacima Federalnog
zavoda za statistiku u 2010. godini, općina ima 19.112 stanovnika. Realna razmišljanja
upućuju da strategija koja fokusira samo poljoprivredni razvoj (ili industriju hrane u
cjelini) ne može poništiti sve zapreke za uspostavljanje prostorne demografske
ravnoteže i stvaranje trajnih interesa da ljudi žive na selu. Stoga veliki dio tih zadaća
moraju na sebe preuzeti projekti općeg seoskog (ruralnog) dakle, industrijskog i svakog
drugog razvoja kakvi se u nas tek odnedavno javljaju, i to uglavnom u projektima koje
promovira međunarodna zajednica.

Tabela br. 5. - Usporedba starosnih struktura stanovništva

Opis 2009 2010 2011 Prosjek u %

Od 0 do 14 godina 4.142 4.113 4.090 4.115 21.52

Od 15 do 64 godine 12.782 12.692 12.619 12.697 66.41

Preko 65 godina 2.324 2.307 2.294 2.308 12.07

Ukupno 19.248 19.112 19.003 19.121 100

31

-50

0

50

100

150

200

250

2005 2006 2007 2008 2009 2010

Broj rođenih Broj umrlih Prirodni priraštaj

Grafikon br. 2. - Usporedba starosnih struktura stanovništva

Za stanovništvo općine Gornji Vakuf-Uskoplje moglo bi se uopćeno kazati da je
demografski u srednjoj starosnoj dobi, s prosječnom starošću 40 godina. U općini je
registrovan veći broj stanovništva u kategoriji 0 -14 godina u odnosu na kategoriju 65 i
više godina, što upućuje na činjenicu da je natalitet zadovoljavajući. Međutim, zabrinjava
ukupna brojnost stanovništva općine koja se iz godine u godinu smanjuje.

Grafikon br. 3. - Broj stanovnika po godinama

32

U općini Gornji Vakuf–Uskoplje prema podacima Federalnog zavoda za statistiku, u
2011. godini prosječno je bilo zaposleno 2.519 radnika, što pokazuje da je u odnosu na
2010. godinu povećan broj zaposlenika za 125. Prosječan broj nezaposlenih u 2011.
godini iznosio je 3.100. Najveći broj osoba radi i ostvaruje odgovarajući profit koji se ne
prijavljuje državi, a hipotetički, većina njih mogu biti prijavljeni na evidenciju službi za
zapošljavanje.

Tabela br. 6. - Broj zaposlenih i neto plaća (2010.-2011.)1

 Prosječna neto plaća Prosječan broj zaposlenih
Nezaposleni

2011

godina 2009 2010 2011 2009 2010 2011 2011

G.Vakuf-Uskoplje 697,54 771,21 767,14 2.308 2.396 2.519 3.100

SBK/KSB 650,90 667,84 675,02 37.298 38.884 39.017 39.030

Grafikon br.4. - Broj zaposlenih i nezaposlenih u SBK

Federalni Zavod za statistiku

33

Grafikon br.5. - Nezaposlenost prema stručnoj spremi

4.5. Niska produktivnost

Poljoprivreda preuzima ulogu socijalnog stabilizatora za najosjetljiviji dio populacije. To
su uglavnom staračka domaćinstva koja se obično bave proizvodnjom hrane za vlastite
potrebe, zatim dio radno aktivne populacije koja je direktno pogođena posljedicama
tranzicije i ukupnih promjena, uglavnom kroz gubljenje zaposlenja u drugim privrednim
granama. Relativno niska produktivnost rada u poljoprivredi je, također, opća
karakteristika agrarnog sektora. Ovakva situacija posljedica je različitih uzroka, a jedan
od njih je i niska tehnička razina poljoprivredne proizvodnje, koja povećava potrebu u

fizičkom radu.

Preporuke :

o Promovisati životni ambijent (ali na njemu i raditi) za pristojan život na selu.
o Razvijati svijest o ličnoj odgovornosti za dosadašnji, ali i budući pristup

stanovništvu sela.
o Prioritetno obezbijediti podršku za ublažavanje emigracije (bijega, odliva)

mlađeg stanovništva sa sela.

34

Tabela br. 7. - Analiza strukture privrede

Opis
Pravne
osobe

Jedinice
u sastavu

Obrt

A - Poljoprivreda, lov i šumarstvo 3 1 58

B – Ribarstvo 1 - -

C - Vađenje ruda i kamena 3 - -

D - Prerađivačka industrija 44 4 74

E - Proiz. snabdijevanje elektr. energijom i vodom 4 2 -

F – Građevinarstvo 6 - 24

G - Trgovina; popravak motornih vozila, motocikla 39 34 213

H - Ugostiteljstvo 2 4 177

I - Prevoz, skladištenje i veze 12 6 23

J - Finansijsko/Financijsko posredovanje - 16

K - Poslovanje nekretninama, iznajmljivanje 5 2 17

L - Državna uprava i odbrana, socijalno osiguranje 5 3

M - Obrazovanje 8 - 7

N - Zdravstveni i socijalni rad 7 1 3

O - Ostale javne, komunalne i uslužne djelatnosti 68 34 35

P - Privatna domaćinstva sa zaposlenim osobljem - - -

Q - Eksteritorijalne organizacije i tijela - - -

5. CILJEVI I MJERE POLJOPRIVREDNE POLITIKE

5.1. Makro okviri poljoprivredne politike

Poljoprivredna politika na svim nivoima države, pa prema tome i u općinama u
proteklom periodu bila je povezana sa ukupnom njenom ulogom u sektoru agrara. Ipak,
posljednjih godina dešavaju se primjetne promjene u političkom okviru i
makroekonomskim odnosima koje su se odrazile i na ostale aspekte ukupnog života i
privređivanja. Uvođenjem tržišnih principa i izgradnja tržnih atributa svakako da su
imali utjecaj na sektor agrara kao najosjetljivije grane privrede. Sporo prilagođavanje
države inicijativama i otvaranju prema procesima za integracione promjene EU ipak
zahtijeva novo definisanje i uloge poljoprivrede i na nižim nivoima države (kantonima i
nižim administrativnim jedinicama - općinama).
Agrarna politika na nivou BiH je povjerena Ministarstvu vanjske trgovine i ekonomskih
odnosa (MVTEO). Klasičnog nosioca agrarane politike, na nivou BiH nemamo, pa je zbog
toga vođenje agrarne politike u praksi na razini općina, kantona i entiteta.

35

Strategija razvoja poljoprivrede u srednjoročnom razdoblju je više nego potrebna, a
razlozi su :

o Uvažavanje specifičnosti općina, u smislu specifičnosti poljoprivredne proizvodnje.
o Potenciranje i insistiranje na onim proizvodnjama koje su specifičnost općine i

kantona.
o Podizanje konkurentnosti upravo onih proizvodnji koje su zadane postojećim

agroklimatskim uslovima.
o Razvoj ruralnih područja općina, kantona i razvoj diverzificiranih djelatnosti koje

će spriječiti deagrarizaciju i depopulaciju ruralnih područja.

Nova tranzicijska poimanja uklonila su administrativne i neke formalne prepreke u
razvoju agrara u privatnom porodičnom posjedu, ali nisu razriješila neke temeljne
strukturne dileme i nisu omogućila željeni tempo razvoja. Liberalizacija i izlaganje
mnogih pravnih i fizičkih agrarnih subjekata ozbiljnoj tržišnoj utakmici (iako je to
strateška orijentacija) nosi sa sobom ozbiljne probleme. Zapravo, porodično
poljoprivredno gazdinstvo zbog loše startne pozicije nije danas konkurentno
poljoprivredi iz okruženja, bez obzira na uklapanje prema tržišnim principima i

uvođenjem, u značajnoj mjeri, međunarodnih standarda i prakse.

Ono što je fokus problema u sektoru agrara u našim uslovima je poimanje i stvarnost da
je agrar jedina mogućnost za obezbjeđenje prehrambene sigurnosti i dohotka
poljoprivrednika. U tom aspektu poljoprivreda, pogotovo u ruralnim područjima, još
uvijek ima ulogu socijalnog amortizera, što nosi sa sobom i negativne posljedice. Dakle,
poljoprivreda ublažava socijalne tenzije, ali se na taj način održava naturalna
proizvodnja (proizvodnja za autokontum - usitnjeni sektor) i koče nužne sektorske
promjene. Bez obzira na navedene slabosti provedeni su i mnogi reformski iskoraci i
ostvareni solidni rezultati u pojedinim vidovima biljne i animalne proizvodnje, iako još
nedovoljni, predstavljaju dobru osnovu za buduće korake i prilagođavanje tranzicijskim

procesima.

Mnogi strateški dokumenti vezani za revitalizaciju sektora agrara često su predlagali
mjere za postizanje određenih ciljeva, koji su često postavljani dosta ambiciozno,
ponekada i nerealno. Ponekada su bili proizvodno orijentirani, a nisu dali ono što je
najbitnije, prije svega ulogu države u razvoju poljoprivrede. Veliki broj napisanih
dokumenata ostali su kao beživotna papirne tvorevine ili spisak pustih želja, ali nikako

kao platforma u promjeni ambijenta u sektoru agrara.

Pozitivnija klima prema poljoprivredi jeste evidentna, nažalost nije moguće ta
stremljenja pratiti finansijskim inputom. Moglo bi se reći da je ona, ne samo formalno
prisutna, nego je i u nekim aspektima praktično potvrđena. Na ovaj način općina Gornji
Vakuf-Uskoplje se svrstala među one političke jedinice u F BiH koje agraru prilaze sa
njegove programsko-dokumentacijske strane, što bi trebao biti obećavajući uvod i za
dobre razvojne početke temeljene na implementaciji Strategije.

36

5.2. Reformski ciljevi agrarne politike

Reforme agrarne politike su određene u Zakonu o poljoprivredi F BiH, prema tome
bitne su i za niže nivoe vlasti uključujući i općine i trebaju strateški obuhvatati :

Ciljevi :

o Povećanje samodovoljnosti domaćim poljoprivrednim proizvodima i stvaranje
uslova u kojima će se potrošačima osigurati odgovarajuća i stabilna ponuda
poljoprivrednih proizvoda u skladu sa njihovim zahtjevima, posebno u pogledu
cijene i kvaliteta, te zdravstvene ispravnosti hrane.

o Povećanje i unapređenje poljoprivredne proizvodnje i izvoza s ciljem jačanja
konkurentnosti na domaćem i inozemnom tržištu.

o Osiguranje stabilnog poljoprivrednog dohotka i omogućavanje adekvatnog
životnog standarda poljoprivrednim proizvođačima.

o Tehničko-tehnološko unapređenje sektora poljoprivrede.
o Osiguranje integracije sektora poljoprivrede u EU i globalno tržište.
o Racionalno korištenje i očuvanje prirodnih resursa, zaštita okoline i unapređenje

integralne i organske poljoprivrede.
o Razvoj i očuvanje ruralnih područja i očuvanje tradicionalnih ruralnih vrijednosti.
o Iznalaženje povoljnijih uslova za rješavanje radno-pravnog statusa poljoprivrednih

proizvođača.

Mjere

Mjere poljoprivredne politike su one kojima se ostvaruju ciljevi poljoprivredne politike,
a koje se donose na državnom, federalnom, kantonalnom i općinskom nivou.
Mjere podrške za poljoprivredu i ruralni razvoj postepeno će se prilagođavati na svim
nivoima vlasti u cilju usklađivanja sa vrstama mjera u EU.

S obzirom na područje djelovanja, mjere poljoprivredne politike dijele se na mjere :

o tržišno-cjenovne politike,
o strukturne politike,
o zemljišne politike,
o novčanih podrški u poljoprivredi.

Mjere poljoprivredne politike moraju biti međusobno usklađene i moraju se provoditi
prema principima neutralnosti i ravnopravnosti.
Jedna od najvažnijih mjera u reformi agrarne politike od općine do nivoa države koju bi
trebalo poštovati i u općini Gornji Vakuf–Uskoplje je postepena izgradnja sistema
integrisane politike ruralnog razvoja, koja se treba harmonizirati sa EU. Ova politika ima
tri strateška cilja :

37

o Podizanje konkurentnosti kroz različite vidove podrške primarnoj poljoprivredi i
prerađivačkoj industriji.

o Podrške specifičnim proizvodnjama koje su uslovljene agroklimatskim uslovima na
području općine Gornji Vakuf-Uskoplje.

o Bolje upravljanje resursima i okolinom i divesrifikacija aktivnosti u ruralnim
područjima (stvaranje preduslova da se seosko stanovništvo bavi širim izborom
aktivnosti.)

5.3. Koncept održivog razvoja poljoprivrede

Efikasne odgovore za dugoročno rješavanje postojećih problema ne daju niti
neoliberalni niti protekcionistički koncept agrarne politike. Stoga Strategija predlaže
koncept održivog razvoja poljoprivrede. Cilj ovog koncepta je održavanje
multifunkcionalne uloge poljoprivrede i modernizacija svih segmenata radi realizacije i
bržeg prilagođavanja u prihvaćanju i uopće poimanju evropske poljoprivrede (općine,
kantoni koji u svojim okvirima brže prestruktuiraju sektor agrara prema EU konceptu,
bez obzira na veliku zavisnost o većim nivoima vlasti, imaju šansu za bržu njenu
revitalizaciju i konzistentnost). Koncept održivog razvoja izvorno se vezuje za
upravljanje prirodnim resursima na način koji osigurava njihove reproduktivne
sposobnosti. Strategija razvoja agrara na nivou općine Gornji Vakuf-Uskoplje, upravo
predlaže koncept održivog razvoja poljoprivrede, a nikako rješavanje postojećih
problema protekcionističkim niti neoliberalnim metodama.

5.4. Tržišno cjenovna politika (ambijent na nivou BiH)

U okviru tržišno-cjenovne politike, carinske i politike cijena poljoprivrednih proizvoda,
kao i spoljnotrgovinske politike i mjere za stabilizaciju tržišta, bit će ograničene prije
svega zahtjevima koji proizilaze iz potpisanih međunarodnih ugovora. To su prije svega
potpisani sporazum CEFTA i Sporazum o stabilizaciji i pridruživanju (SSP2), i ostali
bilatertalni sporazumi. Iako unutar svih tih sporazuma postoje klauzule koje govore o
zaštiti domaćega tržišta, njih nije u praksi lahko provesti.

Razlog tome je što tržište na nivou države generalno ima karakteristiku institucionalne
neuređenosti, prije svega usljed netransparentnog i neefikasnog zakonodavnog i
sudskog sistema, pogotovo usljed veoma komplikovane procedure u dogovorima i
provođenju. Slobodno tržište i tržišna ekonomija često su sinonimi za zakonski
neuređeno tržište ili tržište gdje institucije ne garantuju primjenu postojećih zakona.
Nedovoljno efikasne institucije, slaba zaštita i bezbjednost vlasništva, birokratizirani
postupci i neefikasna administracija, naročito često i na lokalnoj razini, glavne su odlike
domaćeg privrednog ambijenta.

Janjić Pejo, (2002.), WTO i poljoprivreda, Znanstveni glasnik br. 12.
Kolektiv autora : Enviromoment Performance Review, Bosnia and Herzegovina, Economics Commission, for
Europa.

38

U okviru tržišno-cjenovne politike najvažnije su mjere za stabilizaciju tržišta i mjere
direktne budžetske podrške. Mjere za stabilizaciju tržišta podrazumijevaju : održavanje
spoljnotrgovinske zaštite za osjetljive proizvode i korištenje elemenata za stabiliziranje
tržišta u slučaju većih poremećaja. Ove mjere procesima liberalizacije gube na značaju,
pa sve veću ulogu u pogledu obezbjeđenja pogodnijih uslova u potpunosti treba da
preuzmu direktna plaćanja (po ha ili grlu).

5.5. Mjere strukturne politike – na nivou općine Gornji Vakuf -

Uskoplje

To su mjere koje za krajnji cilj imaju promjenu agrarne strukture radi prilagođavanja
sektora nadolazećim integracijama i nemilosrdnoj tržišnoj utakmici. Nepovoljna ukupna
struktura poljoprivrede je temeljni ograničavajući faktor njenog daljnjeg razvoja. Zbog
toga je potrebno provesti specifične određene mjere strukturne politike na nivou općine
Gornji Vakuf-Uskoplje koje nisu obuhvaćne mjerama strukturne politike F BiH. To su :

o Investicije u poljoprivredi na nivou općine radi promjene agrarne strukture
(promjena osnovnog stada, investicije u dugogodišnje nasade, investicije u
preradbene kapacitete, skladišne i rashladne kapacitete za voće i povrće, ljekovito
bilje i gljive.

o Podrška u marketinškoj pripremi proizvoda za tržište.
o Razvoj specifičnih poljoprivrednih proizvodnji uslovljenih agroklimatskim uslovima

općine.
o Podrška ruralnim područjima s težim uslovima privređivanja u poljoprivredi

(sva područja iznad 800 m n.v.).
o Podrška stvaranju organizacija proizvođača i udruženja.
o Podrška stručnom osposobljavanju poljoprivrednika za specifične proizvodnje.
o Mjere ruralnog razvoja i ostale mjere.

Mjere zemljišne politike na nivou općine Gornji Vakuf-Uskoplje su upravo neriješeni
posjedovni odnosi na poljoprivrednom zemljištu kao temeljnom resursu za
poljoprivrednu proizvodnju. Ipak, postoje načini na koje općina može snažnije
potaknuti razvvoj poljoprivrede, a to su prije svega :

o Provođenje mjera koncesije i dodjele prvog korištenja poljoprivrednog zemljišta u
vlasništvu države.

o Dodjela u koncesiju šumskog zemljišta za podizanje dugogodišnjih nasada. Ovu
mjeru mora pratiti sistem rekultivacije koji treba posebnim mjerama finansijski
potaknuti.

o Zaštita od pretvaranja poljoprivrednog zemljišta u građevinsko zemljište gdje god
je to moguće. U slučaju pretvaranja osmisliti mjere povrata ubranih sredstva od
prenamjene u melioracije poljoprivrednog zemljišta nižih bonitetnih klasa (
navodnjavanje, uređenje , izgradnja puteva i slično. Istina, ova sredstva se godišnje
plasiraju u uređenje zemljišta putem kantona. Da li u odgovarajućoj mjeri Gornji
Vakuf–Uskoplje koristi ta sredstva u ovom momentu, nije poznato).

39

o Provođenje mjera obavezne kontrole plodnosti, kontrole kontaminacije i
infekcije.

o Zaštita zemljišta od erozija.
o Strateški cilj – navodnjavanje poljoprivrednih parcela.

5.6. Mjere novčanih podrški na nivou općine Gornji Vakuf-

Uskoplje

Podrške sa nivoa općine Gornji Vakuf-Uskoplje trebale bi razvijati komercijalnu
proizvodnju kroz preferiranje pojedinačnih strateških proizvoda kako bi se upriličila što
brža izmjena zatečene strukture porodičnih gazdinstava u pravcu njihove
komercijalizacije i osposobljavanja za tržišnu utakmicu. U odnosu na sadašnju praksu,
sredstva za podršku većim dijelom treba preusmjeravati na investicije, i to kroz
značajnije participacije u kapitalnim ulaganjima, i regresovanje kamata na kredite na
račun direktnih cjenovnih podsticaja za pojedine proizvodnje. U proizvodnji se
opredjeljivati za podršku po jedinici površine i grlu, te uvesti regrese za inpute (gnojivo,
gorivo). Nije potrebno forsirati neke neperspektivne proizvodnje, a pojam koji je danas
u modi kao ''proizvodna strateška opredjeljenja'' neće više biti aktuelan.
Poljoprivrednik neće moći očekivati da mu općina ili neko drugi kaže što će proizvoditi,
a njegov uspjeh zavisit će od mudrosti njegovih odluka, bez obzira na aktuelne
informacije od savjetodavnih stručnih službi.
Ove mjere treba pažljivo postaviti kako bi se izbjegla bilo kakva preklapanja s mjerama
novčanih podrški SBK i Federacije BiH. Svakako su to mjere :

o Sistem kapitalnih ulaganja u poljoprivredi. Ovdje čak može doći do preklapanja u
sistemu kapitalnih ulaganja, opet zavisno o prioritetima.

o Novčane podrške za marketinšku pripremu proizvoda za tržište i izvoz
poljoprivrednih proizvoda.

Preporuke :

Strategija podržava onu proizvodnu strukturu koju će shodno svojim
interesima oblikovati komercijalna gazdinstva koja osiguravaju snažnije
zapošljavanje i stjecanje profita i održivost. Predstojeće stvaranje takvih
gazdinstava treba prihvatiti kao proces u kojem će svoje šanse imati i mala
porodična imanja, ukoliko pokažu spremnost za organizacijsko
objedinjavanje putem zadruga, ili drugih oblika organizovanosti.
Proizvođače sa proizvodnjom koja je po obimu ispod svih kriterija
rentabilnosti, bez spremnosti za organizovanje usmjeravati na socijalne

podrške i programe lokalne zajednice – općine.

40

o Podrška područjima sa ekstremno otežanim uslovima privređivanja.
o Podrška proizvodnji mlijeka, mesa, ribe, podizanju voćnih zasada, otkupu i preradi

ljekovitog bilja i gljiva.

5.7. Politika ruralnog razvoja

Za uspješno planiranje i odvijanje ruralnog razvoja, potrebno je uvažiti tri temeljna
koncepta, a to su :

o metodološki koncept (seoski prostor i temeljna načela njegovog razvoja su jasno
određeni),

o koncept djelotvornosti (društveno-privredni faktori na seoskom prostoru
djelotvorno doprinose ukupnom privrednom rastu),

o koncept jednakosti (životni standard seoskog stanovništva ne zaostaje za onim iz
urbanog prostora).

Tradicionalni pojam ruralnog razvoja koristio se najčešće u vezi s razvojem
poljoprivrede u širem smislu. U novije vrijeme ruralni razvoj uključuje i druge dimenzije
razvoja koje su pretpostavka unapređenja sveukupnog života ljudi u seoskim
područjima, ali valja još uvijek imati na umu da pitanje ruralnog razvoja nije moguće
riješiti ako se stanje u seoskim područjima odvoji od problema poljoprivrede. Tek
potpuno osmišljen razvoj tj. holistički pristup ruralnom razvoju i realni razvojni
programi mogu pomoći da se život u seoskim područjima izmijeni nabolje.
S obzirom da je poljoprivreda najvažnija djelatnost u ruralnom području i doprinosi
njegovom razvoju važno je primijeniti strukturne postupke kako bi se postigli sljedeći
ciljevi :

o poboljšanje efikasnosti i konkurentnosti,
o poboljšanje socioekonomske i/ili proizvodne strukture u poljoprivredi,
o podrška različitim oblicima udruživanja proizvođača, prerađivača i potrošača,
o uvođenje i podrška načinimaprivređivanja, koji su prihvatljivi za okolinu i čuvaju

vrijednost prostora.

Podrška u ruralnom razvoju

Politiku ruralnog razvoja bilo bi efikasno direktno usmjeravati poljoprivrednim
gazdinstvima ili grupama gazdinstava, posebno na područjima s otežanim uslovima
življenja. Dakle, nužno je podršku usmjeravati u cilju povećanja efikasnosti i
konkurentnosti gazdinstava. Efikasno bi bilo podršku usmjeravati u naknade
proizvođačima za proizvodnju u otežanim uslovima življenja (izdefinisati nadoknade za
različita područja privređivanja), nadoknade za organsku proizvodnju hrane, podršku
prekstruktuiranju (transformaciji) od naturalnog prema robnom komercijalnom

41

gazdinstvu, podršku kapitalnim ulaganjima, podršku za proizvodnju višegodišnjim
zasadima, proizvodnju ribe, ovčarstvo i kozarstvo, podršku rashladnim kapacitetima
(skladištima za voće i povrće), podršku mladim proizvođačima, podršku u radu
poljoprivrednih stručnih službi, veterinarskih intervencija, politike kvaliteta proizvoda,
istraživanja i obrazovanja u sektoru agrara. Pored navedenih mjera neophodno je
podsticati i očuvanje okoline (očuvanje genetskih resursa), poboljšanje infrastrukture,
ekologije i dr.

Za naturalnu (nekomercijalnu) proizvodnju podršku usmjeravati u sistem
organizovanosti. Samo organizovani naturalni proizvođači predstavljaju proizvodnu
snagu.

6. INSTITUCIJE ZA PROVOĐENJE STRATEGIJE

6.1. Okviri funkcionisanja

Nije sporno da nam je potreban efikasan i konkurentan poljoprivredni sektor s kojim bi
općina postala dostojan partner vanjskom okruženju. Put do takvog sektora vodi preko
dosljedne implementacije zadataka iz ove strategije.

Poljoprivredna proizvodnja može se razvijati samo uz odgovarajuću institucionalnu
podršku svih faktora koji u njenom lancu imaju odgovarajuće obaveze i dužnosti. Svi oni
i važni su i efikasni razmjerno rangu u vertikali svoje strukture, i to idući od općine pa

Principi za podršku
Temeljni principi i polazišta navedenih podrški bilo bi racionalno orijentirati
prema komercijalnim gazdinstvima koja :

o imaju startnu poziciju za robnom proizvodnjom (objekte i

infrastrukturu, zemljište, postojeću proizvodnju koju treba uvećavati),
o da jedan član porodice ima trajno opredjeljenje prema poljoprivrednoj

proizvodnji, da je mlađi od 50 godina, da je spreman stručno i
organizaciono prihvatati tehnološka rješenja,

o da je svoju proizvodnju ugovorio sa dorađivačkim ili prerađivačkim
kapacitetom,

o da je spreman oficijelno i profesionalno prijaviti svoju djelatnost i
uposlenje u sektoru agrara (kao poslovnu djelatnost ili d.o.o).

42

preko kantona i entiteta do države kao najvećeg nivoa vlasti. Sve one treba da se nalaze
na zajedničkom zadatku :

o da se poljoprivredi kao privrednoj djelatnosti osigura srazmjerno i efikasno
djelovanje, i

o da ljudi koji se odluče profesionalno baviti ovom djelatnošću znaju gdje i na koji
način mogu riješiti probleme u svom radu.

6.2. Zadrugarstvo - zadruge i udruženja

Zadružni sistem na nivou entiteta i BiH je u institucijalnoj i finansijskoj krizi, obzirom da
je opterećen hipotekom ranijih razdoblja. Sadašnji Zakon o zadrugarstvu tretira
zadrugu kao organizaciju fizičkih i pravnih lica bez izgrađenog mehanizma za
privlačenje kapitala u zadruge. Aktivnosti zadružnog saveza pokušavaju se zasnivati na
servisnim uslugama zadrugama, kako iz domena pravne regulative i pravnog statusa
zadruga i njihove imovine, tako i iz oblasti razvoja, sagledavanja funkcionisanja tržišta,
organizovanju takmičarskih aktivnosti. Nažalost, u svim ovim aspektima sve ove
aktivnosti završavale su se samo pokušajima. Danas funkcionira uloga zadružnog saveza
u reviziji zadružne imovine na nivou F BiH. Općina Gornji Vakuf - Uskoplje nakon rata
nije uspjela instalisati efikasnu zadrugu. Bez obzira i na neke ograničavajuće faktore,
prije svega : nedostatak interesa za udruživanje, neuviđanje koristi, nedostatka znanja
od koristi koje mu nosi udruživanje na različite proizvodne aspekte i zajedničke
interese, straha, prevare i iskorištavanja, izostanak povjerenja, ipak korist koju zadruga
i udruženja poljoprivrednika mogu pružiti svode se na :

o upoznavanje poljoprivrednika sa mjerama i odredbama (legislativa),
o zajedničko učešće na sajmovima i druge promotorske aktivnosti,
o jeftinija nabavka repromaterijala i pogodnosti u plaćanju,
o lakši i sigurniji plasman proizvoda,
o međusobna povezanost članstva u razmjeni znanja i iskustva,
o smanjenim troškovima u dobivanju različitih certifikata,
o prepoznatljivost na tržištu kroz razvoj robne marke,
o pristup povoljnijim kreditnim izvorima na slobodnom bankarskom tržištu,
o lakše ostvarivanje prava u zaštiti vlastitih interesa.

Udruženja poljoprivrednih proizvođača koja djeluju komorskim sistemom, samostalnim
udruživanjem ili samostalno imaju zadatak da prate i analiziraju privredna kretanja, da
predlažu mjere radi unapređenja uslova rada i poslovanja svojih članova, da učestvuju u
pripremi mjera razvojne politike i strategije razvoja, na poslovnom povezivanju
privrednih subjekata, da učestvuju u mehanizmima zaštite domaće proizvodnje, da
sprečavaju monopolističke položaje na domaćem tržištu i učestvuju u izgradnji granskih
sporazuma. Dakle, udruženja poljoprivrednika imaju savjetodavnu, edukativnu i

43

lobirajuću ulogu i predstavljaju prvu sponu malog poljoprivrednog proizvođača sa svim
relevantnim institucijama i organizacijama u okruženju.

6.3. Veterinarska služba

Na nivou BiH organizovan je Ured za veterinarstvo. Ovim uredom je uspostavljena
veterinarska kontrola na nivou BIH i to sa nizom njenih zakonodavnih i koordinisanih
funkcija. Najveće učešće u pozitivnoj selekciji su veterinari na terenu uz provođenje
vještačkog osjemenjavanja i drugih uzgojno-selekcijskih mjera. Identifikacija životinja je
također (tehnički dio) povjerena veterinarskom servisu, mada je prisutna negativna
tendencija da se ti poslovi odvijaju preko drugih institucija .

Uvođenje tehnike „transfera embrija„ u budućnosti će zasigurno poboljšati nivo usluga,
a i za produkt imati znatnije poboljšanje pasminskog sastava, uz pomno planiranje
određenih pasmina ambijentu i prilagođavanju uzgoja. Sljedeći korak, koji bi obavezno
trebalo uvrstiti u strateška opredjeljenja u budućnosti, bio bi informatičko unificiranje
programa po kojim sada većina veterinarskih stanica radi.

Nedovoljan broj veterinara u općini Gornji Vakuf-Uskoplje onemogućuje, za sada, neke
intenzivnije iskorake u smislu podizanja nivoa i obima usluga. Potrebno je obezbijediti
dovoljno sredstava za opremanje veterinarskog servisa za nove izazove koji svakako

dolaze u narednom periodu.

Preporuke :

� Nužno je u najkraćem vremenu certificiranje veterinarske stanice u
smislu potvrđivanja tehnika i procedura, kako veterinarskih tako i
laboratorijskih usluga.

� Opremanje veterinarske stanice hardverom i softverom, te potrebnom

opremom za uvođenje novih tehnologija u stočarskoj proizvodnji.

� Aplikacija softvera- obuka kadrova - stvoriti informatički prsten za
mehanizam „ Brzog odgovora „ na krizne i hitne situacije u smislu
sprečavanja šteta u stočarskoj proizvodnji usljed pojave opakih
zaraznih bolesti.

44

7. OGRANIČENJA ZA REVITALIZACIJU SEKTORA

AGRARA

7.1. Ograničenja poljoprivrednoj proizvodnji

Dakle, postoje brojna ograničenja u sektoru agrara na koje Strategija daje odgovor i
predlaže rješenja, ali sa činjenicama koje moramo imati u vidu :

o veći broj porodičnih gazdinstava nema startnu poziciju za konkurenciju iz
okruženja,

o nepovoljna ekonomska situacija na svim nivoima,
o veoma usitnjen posjed sa niskim nivoom intenzivosti, otežanim uslovima u

proizvodnji, zaostatkom tehničko-tehnoloških rješenja,
o poljoprivreda je često dodatno zanimanje što usporava modernizaciju i tržišnu

orijentaciju privrede,
o nizak nivo znanja kod proizvođača,
o nedovoljan finansijski input u podrškama, neadekvatna kreditna politika,
o nedostatak poljoprivrednih stručnih službi u široj proizvodnoj praksi, naučna

istraživanja nisu dovoljno usklađena sa razvojnim potrebama sektora agrara.

Pored navedenih primarnih, evidentni su i drugi ograničavajući segmenti za
revitalizaciju agrara, prije svega zastarjelost opreme i tehnologije proizvodnje, nizak
stepen primjene mehanizacije, usitnjenost primarne poljoprivrede, nizak obim
proizvodnje po porodičnom gazdinstvu, relativno visoka cijena inputa u krajnjem
proizvodu, nizak nivo tržišne prodaje, neorganizovanost i nepostojanje čvrstih oblika
horizontalnog i vertikalnog povezivanja proizvodnje i prerade.

7.2. Agroekološki uslovi i resursi

Općina Gornji Vakuf-Uskoplje raspolaže znatnijim resursima obradivih poljoprivrednih
površina za komercijalnu proizvodnju ratarskih i voćarskih kultura. Na drugoj strani,
općina raspolaže znatnom površinom prirodnih livada i pašnjaka, pa time i
potencijalom za stočarsku proizvodnju, naročito govedarstvo, ovčarstvo i kozarstvo u
višim i visokim zonama općine. Uprkos ograničenim površinama, općina Gornji Vakuf-
Uskoplje u proizvodnom smislu je veoma raznovrsna. Zastupljenost velikog broja
poljoprivrednih grana uslovljena je, prije svega, različitim prirodnim ambijentom. Tako
je u nižim zonama zastupljeno ratarstvo, voćarstvo, rano povrće, a u višim i visokim
zonama, ekstenzivno stočarstvo (uzgoj goveda, ovaca). Od povrtnih kultura dominira
proizvodnja kupusa i krompira.
Ukoliko se stavi u odnos veličina poljoprivrednih površina i vrijednosti ostvarene
proizvodnje, i bez dubljih analiza dolazi se do zaključka o nedovoljnoj iskorištenosti
poljoprivrednih resursa.

45

7.3. Nagib terena

Po izuzetno povoljnim agroekološkim svojstvima i proizvodnim površinama u kojima na
obradivo zemljište otpada 865 ha (oranice, vrtovi i voćnjaci) ili 7,5% ukupnih
poljoprivrednih površina, općina Gornji Vakuf-Uskoplje predstavlja jedan respektabilno
snažan potencijal za poljoprivredni razvoj. Ipak, njen daleko veći poljoprivredni
zemljišni ostatak od 10.526 hektara livada i pašnjaka otpada na visinsko-pašnjačko
područje, što je u tom dijelu prividno čini poljoprivredno manje atraktivnim područjem.
Uz poznate karakteristike tla, značajan ograničavajući segment pašnjačkog pa i
livadskog prostora stoji u činjenici da se veliki dio tih površina nalazi na nagibima koji

su veći od 8°, što sprečava svrsishodniju obradu tla i ograničava izbor načina njegovog
korištenja.

7.4. Spoj tradicije i modernizacije

Niska ulaganja inputa, prije svega organskog i mineralnih đubriva i sredstva za zaštitu
bilja, rezultiraju niskim prinosima po jedinici proizvodnje u biljnoj, pa onda i u
stočarskoj proizvodnji. Realno je da će se takav tradicionalan način još dugo zadržati.
Ipak, sve su snažniji prodori savremenog načina organizovanja proizvodnje hrane, kako
na poljoprivrednim porodičnim gazdinstvima, tako i u prerađivačkoj industriji.
Modernizacija, po pravilu, ide brže gazdinstvima koja su bliže urbanom području. Može
se uočiti jasna razlika između ova dva vida u pojedinim poljoprivrednim granama. Tako
u proizvodnji povrća imamo, istina manji broj, proizvođača koji primjenjuju veoma
moderan pristup, ali su brojni i oni koji se bave proizvodnjom uglavnom na
tradicionalan način, prije svega za potrebe potrošnje sopstvenog gazdinstva. U
proizvodnji mlijeka, također, u posljednje vrijeme pojavljuju se farmeri koji ostvaruju
sasvim visoku proizvodnju po grlu, zahvaljujući inicijativama i organizaciji „Agrocentra“
d.o.o Gornji Vakuf-Uskoplje i ta proizvodnja za njih predstavlja porodični biznis, dok je
velika većina onih kojih se tom proizvodnjom bave prvenstveno da bi zadovoljili
egzistencijalne potrebe porodice, a eventualne viškove predaju navedenoj mljekarskoj
industriji.

Posmatrajući u cjelini, stočarstvo je grana u kojoj se proizvodnja u najvećem stepenu
odvija na tradicionalan način, ali je istovremeno i tržišno orijentirana, čak u većem
stepenu nego neke druge grane. Jedna od karakteristika tradicionalne poljoprivrede
jeste i visoka zastupljenost staračkih domaćinstava, kao i ženske radne snage koja
obavlja brojne poslove na imanju. Usljed brojnih razloga, znatan je broj penzionera i
hobista koji se aktivno bave poljoprivredom. U nekim sektorima, kao što su pčelarstvo,
sakupljanje ljekovitog bilja i gljiva, voćarstvo i sl. penzioneri uzimaju aktivnog učešća.

Navedene činjenice se ne mogu niti smiju ignorisati pri osmišljavanju kncepta nove
agrarne politike. Nema dileme da podsticajna politika treba da ide u pravcu
modernizacije, povećanja produktivnosti i podsticanja komercijalne proizvodnje. Ta

46

modernizacije je opći uslov za prgres života ruralnog stanovništva, a bitno je da se to
učini uz poštovanje principa održivog razvoja.

7.5. Veze između proizvodnje i prerade

Primarna poljoprivredna proizvodnja posljednjih nekoliko godina u općini Gornji Vakuf-
Uskoplje u nekim proizvodnjama bilježi rast (proizvodnja povrća u zaštićenom prostoru
i na otvorenom, zatim krompira, voća, kao i drugih poljoprivrednih proizvoda). Taj rast
je, prije svega, rezultat niskog standarda ljudi i nije rezultat konzistentne agrarne
politike. Poljoprivreda i prerađivačka industrija čine nedjeljivu cjelinu u proizvodnji
hrane. Stoga je vitalan i konkurentan prehrambeno-prerađivački sektor značajan faktor
razvoja poljoprivrede i ruralnih područja. Nedostatak prerađivačkih kapaciteta u općini
Gornji Vakuf-Uskoplje predstavlja krupnu prepreku za veći i stabilniji plasman
poljoprivrednih proizvoda, što slabi ekonomski impuls razvoja savremenog primarnog
sektora i cijelog lanca proizvodnje hrane. Nepovoljno stanje u prerađivačkom sektoru
uglavnom se kompenzira nabavkama prerađevina iz okruženja. U snaženju i bržem
razvoju prehrambeno-prerađivačkog sektora, makar u statusu manjih poslovnih
kapaciteta za preradu, za koje postoje domaće, prije svega autohtone sirovine, leži
značajan neiskorišteni potencijal za razvoj poljoprivredno-prerađivačkog sektora. Stoga
su u prerađivačkoj industriji potrebne mjere agrarne politike koje će istovremeno
stimulisati razvoj poljoprivrede, pa time i ruralno područje.

7.6. Konkurentnost proizvodnje

Konkurentnost proizvodnje nije moguće niti analizirati niti predlagati mjere u mikro
omjeru, odnosno na nivou općine ili kantona. Na ukupnom području BiH, za sada još
nema kvalitetnih i konzistentnih podataka o ustaljenosti cijena poljoprivrednih
proizvoda. One se mijenjaju iz dana u dan, a cijene su jedan od najvažnijih agrarno-
-ekonomskih informacija za analizu stanja poljoprivrede i njene konkurentnosti. Podaci
o prosječnim otkupnim cijenama poljoprivrednih proizvoda, iako se periodično prate i
objavljuju u statističkim publikacijama, nisu potpuni, niti su metodološki usaglašeni sa
standardima EU. Nedostaju podaci za određene proizvode i godine, cijene su
zaokružene, što ukazuje na značajan udio procjena. Nedovoljna konkurentnost na
tržištu regiona, a da se i ne govori o svjetskom tržištu, uslovljena je niskom
intenzivnošću, malim obimom proizvodnje, kao i visokim cijenama inputa. Najvažniji
uzročnik niske cijene koja se iskazuje posljednjih godina jeste nedostatak zaštite
domaće proizvodnje i prekomjeran uvoz. Iako se proizvodnja u poljoprivredi i
prehrambenoj industriji posljednjih godina povećala, u nekim proizvodima BiH ostaje
neto uvoznik hrane sa značajnim trgovinskim deficitom na tom području.

47

7.7. Ograničenja u odnosu na mogućnosti i pretpostavke

U razmatranju razvojnih mogućnosti agrarne privrede na nivou općine Gornji Vakuf-
-Uskoplje polazi se, između ostalog, od tri temeljne pretpostavke :

o Stanja raspoloživih resursa poljoprivrednog zemljišta i njihovog proizvodnog
potencijala.

o Veličine i strukture porodičnih gazdinstava.
o Dostignutog stepena u razvoju – stanja modernizacije i nivoa intenzivnosti u

poljoprivredi.

Sektorska analiza pokazala je da u razvoju poljoprivrede općine Gornji Vakuf - Uskoplje
postoje brojna ograničenja, na koja strategija treba da nađe odgovor.

Pored zahtjeva za sve veću tržišnu usmjerenost i prilagođavanje evropskim zahtjevima,
potrebno je imati u vidu :

o Decenijsko zaostajanje poljoprivrede u razvoju;
o Nepovoljna ukupna ekonomska situacija u posljednjih 20 godina koja je usporila

ulaganja u modernizaciju poljoprivrede. Posebno je negativne posljedice na razvoj
poljoprivrede ostavilo gubljenje ranijih tržišta;

o Usitnjen posjed sa niskom razinom intenziteta. Proizvodnja, posebno u ekstremno
ruralnim područjima (iznad 800 m.n.v.) u veoma otežanim prirodnim uslovima ne
omogućava snažniju modernizaciju, što uslovljava nisku konkurentnost. Još je
nepovoljnije to što ne postoji zakonska regulativa koja bi onemogućila dalje
usitnjenje posjeda;

o Poljoprivreda je najčešće samo dodatno zanimanje, što usporava modernizaciju i
tržišnu orijentaciju privrede. Čak i u domaćinstvima u kojoj je glavni izvor
poljoprivreda, nosioci porodice nastoje da održe vezu sa industrijom ili drugim
sektorima, odakle obezbjeđuju socijalnu sigurnost porodici;

o Nezadovoljavajući obrazovni i stručni nivo proizvođača za bavljenje
poljoprivredom kao biznisom, postoji uvjerenje da se poljoprivredom može baviti
svako, bez posebnih kvalifikacija i vještina;

o Nedovoljno izgrađena infrastruktura na selu. Mada je u posljednjih nekoliko godina
bilo projekata koji su se odnosili na izgradnju osnovne putne infrastrukture na selu
i objekte vodosnabdijevanja.

o Nedovoljno snažan finansijski sektor da udovolji zahtjevima za kredite u
poljoprivredi. Jačanje finansijskog sektora, koje je vidljivo posljednih godina, ne
prati i spremnost banaka da kreditiraju sitne proizvođače hrane, što dodatno
otežava ovu važnu funkciju razvoja;

o Nedovoljno prisustvo stručnih službi u samoj proizvodnji. Općinske savjetodavne
službe nisu definisane;

o Nedovoljno izgrađena vertikalna integracija između primarne poljoprivrede i
prerađivačke industrije, usljed ograničenosti prerađivačkog kapaciteta i skromnog
asortimana finalnih proizvoda.

48

Najizraženiji problemi u oba sektora (primarnoj poljoprivrednoj proizvodnji i preradi)
koji doprinose slaboj konkurentnosti jesu :

o zastarjelost opreme i tehnologije u proizvodnji,
o nizak stepen primjene mehanizacije,
o usitnjenost primarne poljoprivrede, nizak obim proizvodnje po jedinici gazdinstva,
o relativno visoka cijena inputa koji utječu na cijenu krajnjih proizvoda,
o nizak stepen tržišne prodaje,
o neorganizovanost i nepostojanje čvrstih oblika horizontalnog i vertikalnog

povezivanja proizvođača i prerađivača,

Poljoprivredi se daje zadaća da bude glavna djelatnost seoskog prostora i postane
izdašan izvor prihoda njenih stanovnika. To su krupni zadaci koji su u visokom
nesuglasju sa sadašnjim, općenito lošim, stanjem u sektoru, pa se unapređenja tog
stanja postavlja kao goruća potreba pred kojom nije ostalo vrijeme za bilo kakva
uzmicanja. Da se otvore procesi za dostizanje postavljenih zadaća, treba rješavati
probleme i ograničenja kojih sektor ima napretek.

Rješenja za prevazilaženje ograničenja

o Aktivirati prirodne potencijale (resurse), u održivu proizvodnju.
o Racionalno i namjenski upravljati prirodnim resursima.
o Provoditi mjere zaštite prirodnih resursa.
o Gdje je god moguće fokusirati se na organsku proizvodnju hrane.
o Iskoristiti spremnost stanovništva da se bavi poljoprivredom.
o Podsticati manje (poslovne) prerađivačke pogone.
o Ostvariti opći konsenzus oko podrške za financijski input sektoru

agrara na razini općine Gornji Vakuf-Uskoplje (1,5% - 2% u odnosu
na godišnji proračun) .

o Podsticati nivo specijalizacije proizvodnje.
o Popravljati tehničku opremljenost i organizaciona strukturu.
o Popravljati odsustvo ruralnih konponenti razvoja.

49

8. RAZVOJ POLJOPRIVREDNE PROIZVODNJE

8.1. Razvojni ciljevi

Promjene u makroekonomskim okvirima na nivou države odrazile su se na sve aspekte
privređivanja, prema tome i u aspektu agrarnog sektora. Tržišni principi su uglavnom
utjecali na poljoprivredu, kao najspecifičniji i najosjetljiviji sektor. Otvaranjem prema
međunarodnoj zajednici, a posebno opredjeljenjem za EU integracije, poljoprivreda
dobija novu ulogu i značenje.

Polazeći od ovakve iznesene ocjene, u svom tehnološkom, organizacijskom i
upravljačkom dijelu, cjelokupna Strategija svom svojom energijom usredsređuje se na
sljedeća suštinska pitanja:

o izbor (selekcionisanje) užeg broja tradicionalnih proizvodnji koje najbolje
odgovaraju prirodnim resursima u uslovima općine Gornji Vakuf - Uskoplje i
uslovima domaćeg i vanjskog tržišta,

o uvođenje novih i moderniziranje (intenziviranje) starih proizvodnji radi postizanja
ekonomske održivosti manjih i srednjih porodičnih gazdinstava,

o rekonstrukciju (uvećanje) malih i srednjih poljoprivrednih posjeda kako bi oni
mogli prihvatiti moderne tehnologije,

o prestrukturiranje sadašnje usitnjene proizvodnje u jače proizvodne i upravljačke
sisteme koji vode većoj tržišnosti i profitabilnosti ukupnog sektora hrane.

8.2. Principi i putevi strateških opredjeljenja

Opredjeljenja za održivu poljoprivredu naglašavana su u svim aspektima razvoja
sektora agrara. Njegov je prevashodan cilj definisanje uloge poljoprivrede radi
realizovanja strateških opredjeljenja evropskog poimanja poljoprivrede i njenog boljeg
prilagođavanja. Ovaj koncept podrazumijeva sljedeće aspekte:

Održivi ruralni razvoj

Značajno veće ulaganje u sektor agrara usmjeravati u ruralni razvoj. Nije moguće
održivo upravljati i demografski sačuvati seosko područje bez održive poljoprivrede.

Ekonomska funkcija

Proizvodnja hrane je privredna djelatnost za koju važe ekonomski principi kao i za
druge privredne grane. Koncept održive poljoprivrede ekonomsku funkciju
nadopunjava. Poljoprivreda je temelj za prehrambeno-prerađivačku industriju, ona
podstiče razvoj i drugih sektora (oprema, mehanizacija, ambalaža, transport, usluge,
servise i dr.).

50

Funkcija razvoja turizma

Turizam bi mogao biti snažan generator razvoja poljoprivrede. Postoje realni uslovi i
potencijali za rekreaciju i razvoj turističkih atrakcija i atraktivnosti, uključujući sportove
vezane za vodu i zimske sportove.

Socijalna funkcija

Poljoprivreda upošljava veliki broj stanovnika, čime se djelomično ublažava pritisak na
radna mjesta u drugim oblastima. Mogućnost vlastite proizvodnje hrane na porodičnim
gazdinstvima smanjuju socijalne tenzije, ujedno doprinosi borbi protiv siromaštva na
seoskim područjima.

Prehrambena funkcija

Sigurnost u obezbjeđivanju zdrastveno ispravne hrane treba biti strateški cilj i interes.

Platforma agrarne reforme podrazumijeva rješavanje razvojnih, strukturnih i općih
problema poljoprivrede i ruralnih sredina, te ostvarivanje agrarne politike kroz ciljeve :

� Upravljanje resursom na dugoročno održiv način uz promociju poljoprivrede
koja je maksimalno usklađena sa očuvanjem okoline (održivo upravljanje
resursom);

� Obezbjeđivanje stabilne i prihvatljive ponude bezbjedne hrane u pogledu
kvaliteta i cijene (sigurnost zdrastveno ispravne hrane);

� Osiguranje primjerenog životnog standarda za seosko stanovništvo i ukupnog
ruralnog razvoja (održiv ruralni razvoj);

� Stalno podizanje konkurentnosti proizvođača (podizanje konkurentnosti).

Realizovanjem navedena četiri cilja realizovat će se i peti najbitniji cilj: prehrambena
sigurnost stanovništva.

Svi ovi ciljevi trebaju biti podložni stalnim provjerama i poboljšanjima od strane
proizvođača i prerađivača, pa uz njih upravitelja resursima, predstavnicima potrošača,
zaštitnicima okoline, predstavnicima vladinih i nevladinih institucija, te konačno
Ministarstvo šumarstva poljoprivrede i vodoprivrede SBK koje bi trebalo imati čelnu
ulogu u prezentaciji, praćenju i provođenju vizije poljoprivredne politike u sektoru
agrara na svim općinama koje su u njegovom sastavu.

Rješenja temeljnih principa i ciljeva

51

Na temelju prezentovanih ciljeva, put prema revitalizaciji agrara Srednjobosanskog
kantona treba da se kreira u sljedećim pravcima i okvirima (podizanje
konkurentnosti komercijalnih gazdistava, upravljanje resursom na održiv način,
briga o ruralnom razvoju i tradicionalnim vrijednostima, kvalitet hrane,
institucionalnom podrškom).
Podizanje konkurentnosti komercijalnih gazdinstava :

� povećanje obima gazdinstava sa komercijalnom proizvodnjom uz spečavanje
dalje fragmentacije zemljišnih posjeda, veća fleksibilnost i dinamičnost na tržištu
i očuvanje cjeline razvoja gazdinstava,

� uređenje poljoprivrednog zemljišta, uključujući i okrupnjavanje, navodnjavanje i
druge agromeliorativne mjere,

� veći nivo tehničke opremljenosti i podizanje efikasnosti financijskim inputom,
� ubrzavanje invecionog ciklusa gazdinstva i bolji pristup kreditnim sredstvima

uključujući i nove oblike kreditiranja (lizing i sl. imanja sa nižom kreditnom
sposobnošću),

� podizanje razine znanja kod poljoprivrednih proizvođača i poboljšanje starosne
strukture porodičnih gazdinstava, većom podrškom mlađim proizvođačima,

� poslovno povezivanje gazdinstava, naturalne proizvodnje (“klijenata”),
� razvoj poljoprivredne infrastrukture, formiranje berze za sektor agrara,
� jačati vertikalne integracije uključujući i trgovačku mrežu, jačati horizontalnu

integraciju u prerađivačkoj industriji,
� modernizovati tehnologije, specijalizacija i stepen korištenja raspoloživih

kapaciteta,
� privlačenje ino kapitala u sektoru proizvodnje hrane,
� jačanje marketing funkcija ukupnog lanca proizvodnje hrane radi podsticaja

prodaje i potrošnje hrane, osposobljavanje menadžmenta i razvoj ljudskih
resursa.

Rješenja održivog upravljanja resursom:

� ugrađivanje principa zaštite okoline u tehnološki razvoj poljoprivrede i
prerađivačke industrije,

� očuvanje zemljišta kao proizvodnog i ekološkog resursa, uz sprečavanje erozije,
različitih zagađenja i destrukcije, očuvanje vodnih resursa od različitih
zagađivača, sprečavanje narušavanja općeg biodiverziteta,

� održavanje pejzaža u njegovoj estetskoj i funkciji razvoja turizma,
� valorizacija očuvanih zemljišnih resursa kroz snažniji razvoj organske

poljoprivrede i davanje prioriteta programima koji su usklađeni sa očuvanjem
okoliša.

� očuvanje tradicionalnih tehnologija u proizvodnji.

 Realizovanje operativnih ciljeva

52

Rješenja za ruralni razvoj i tradicionalne vrijednosti

� poboljšati životne uslove na seoskom području u ekonomskim i socijalnim
aktivnostima u cilju zadržavanja na selu, posebno mlađih kategorija
stanovništva,

� uravnoteživanje razvoja na ukupnom prostoru općine Gornji Vakuf–Uskoplje,
povećati razvoj u područjima sa otežanim uslovima življenja, snažnije razvijati
seosku infrastrukturu, uskladiti razvoj i školstvo, zaštititi kulturno naslijeđe,

� razvijati seoski turizam, obezbijediti afirmaciju različitosti (nacionalnih, vjerskih,
kulturnih, socijalnih i dr.) u ruralnim sredinama,

� podrška samozapošljavanju na porodičnim gazdinstvima.

Rješenja za princip kvaliteta hrane

� sistem podrške poboljšanju kvaliteta i zdrastvene ispravnosti hrane,
� primjena međunarodnih standarda i tehnologija u proizvodnji hrane,

modernizacija poljoprivrede radi podizanja kvaliteta proizvoda.

Rješenja institucionalnih podrški

� Uspostava stručnih poljoprivrednih službi.
� Implementacija poljoprivrednih programa za općinu Gornji Vakuf–Uskoplje

(tabelarni prikaz).
� Podrška organizovanju porodičnih gazdinstava na lokalnom i kantonalnom

nivou.

Temelji - stupci strateških opredjelenja

 Usklađivanje sa principima EU

 Ruralni razvoj

 Budžetska općinska podrska

 Tržišno cjenovna politika

Podizanje konkurentnosti

Podrška primarnoj proizvodnji

Podrške mlađim proizvođačima

Poslovno povezivanje

Stručno obrazovanje

Održivo upravljanje resursom

53

9. STRATEŠKI PRAVCI BILJNE I ANIMALNE

PROIZVODNJE

9.1. Politika prema tlu/zemljištu

Tlo/zemljište je izrazito osjetljiv medij o kome se mora voditi stalna briga i kojim se
mora planski upravljati. Osnovne smjernice kao i načela zaštite, racionalnog i pravilnog
upravljanja poljoprivrednim zemljištem proistječu iz Zakona o poljoprivrednom
zemljištu („Službene novine Federacije BiH“, broj 52/09) te ostalih zakonskih i

podzakonskih propisa.

U cilju namjenskog i racionanog korištenja i zaštite poljoprivrednog zemljišta na
području općine Gornji Vakuf-Uskoplje neophodno je preduzeti niz mjera i aktivnosti i
to :

o Izrada osnova, programa i projekata zaštite, korištenja i uređenja poljoprivrednog
zemljišta.

o Uspostaviti trajni monitoring stanja i promjena u poljoprivrednom zemljištu.
o Uspostaviti i održavati informacijski sistem za poljoprivredno zemljište.
o Izraditi projekat višenamjenskog vrednovanja, zaštite i optimalno korištenje

zemljišta.
o Voditi evidenciju o neobrađenom poljoprivrednom zemljištu i o zemljištu koje je

promijenilo namjenu.
o Sređivanje zemljišno- knjižnog i katastarskog stanja.
o Zaštititi poljoprivredno zemljište od raznih vidova oštećenja i uništenja.
o Vršiti sistemsku kontrolu plodnosti tla/zemljišta kod robnih proizvođača.
o Izdvajati finansijska sredstva (podsticaje) za uređene i zaštitu poljoprivrednog

zemljišta, izraditi programe podizanja javne svijesti o značaju tla i potrebi
preduzimanja mjera zaštite tla/zemljišta.

Strategijom se predlažu proizvodna opredjeljenja koja će se temeljiti
prvenstveno na impulsima poruka koje budu dobivali sa domaćeg i vanjskog
tržišta, pa potom i signalima razvojne politike na razini F BiH i SBK.

Buduća poljoprivredna struktura trebala bi se okvirno profilirati na :

• angažovanju kapaciteta za biljne i animalne proizvodnje koje daju više
radno-zaposlenih i vrijednosnih učinaka od standardnih, i uz to imaju
izgledno domaće i vanjsko tržište, te razvijanju do sada zapostavljenih
proizvodnji.

54

S obzirom na značaj i složenost zemljišne problematike smatramo da bi bilo poželjno da
se u općini Gornji Vakuf-Uskoplje osnuju specijalizovani odjeli za poljoprivredno
zemljište koji bi usko sarađivali s resornim kantonalnim ministarstvom ili sektorima za
poljoprivredu.

Načela, i smjernice upravljanja zemljištem

Temeljna načela zaštite i racionalnog korištenja poljoprivrednog zemljišta su :

o načelo prevencije, kako bi se spriječila dalja degradacija poljoprivrednog zemljišta,
o načelo sanacije, rekultivacija i remedijacija površina koje su već zagađene ili

oštećene,
o načelo održivog korištenja, intenziviranje proizvodnje i razvoj ruralnih područja,
o načelo privređivanja, pravilno upravljanje i zaštita poljoprivrednog zemljišta.

Veoma je važno naglasiti da niti jedno od ovih načela i smjernica nije kreirano tako da je
postavljen cilj koji treba u odgovarajućem periodu ostvariti; oni treba da posluže samo
kao pokazatelji razvoja situacije i pokazatelji da li se planirane aktivnosti provode
prema planu.

 Hidromeliorativne mjere

Odvodnjavanje poljoprivrednih zemljišta je skup odgovarajućih radova i mjera kojima

se otklanja višak vode s ciljem regulisanja i poboljšanja vodnog režima u tlu.

Navodnjavanje predstavlja umjetno dovođenje vode na poljoprivredno zemljište u cilju
zadovoljenja potreba biljaka za vodom, tj. konstantno osiguravanje visokih prinosa
poljoprivrednih kultura.

Preporuke :

Promjene namjene

o Pratiti nivo gubljenja poljoprivrednog zemljišta na godišnjem nivou.
Razvijenost sistema monitoringa zemljišta

o Izgraditi efikasan i integrisan sistem promjena u načinu korištenja kao i
praćenje unapređenja stanja i promjena u (i) na tlu.

Evidencije i procjena vrijednosti poljoprivrednog zemljišta

o Ukloniti prepreke u uspostavi efikasnog tržišta zemljištem.
o Neadekvatan katastar i zemljišne knjige, tako da je procedura provjere

vlasništva veoma duga i u nekim općinama veoma komplikovana.

55

Razlozi za navodnjavanje poljoprivrednih površina

Navodnjavanje kao melioracijska mjera ima za cilj nadoknaditi nedostatak vode koji se
javlja kod uzgoja poljoprivrednih kultura, odnosno korigovanje prirodnog režima
vlaženja umjetnim dodavanjem vode u trenutku podobnom za pravilan razvoj biljke,
omogućava podizanje dostignutog praga u proizvodnji ratarskih kultura i u godinama
koje su sušne - što je sve učestalija pojava u zadnjih 20 godina. Također, navodnjavanje
omogućava i bolje iskorištenje zemljišta uvođenjem druge žetve. Navodnjavanjem se do
neke mjere kompenziraju negativni učinci smanjenja prihrane hemijskim sredstvima za
prinose, te se omogućava proizvodnja „zdrave hrane“. Tendencija smanjenja godišnjih
padavina, pogotovo u vegetacijskom razdoblju, dovela je do povećanog interesa za
navodnjavanjem. Pored sprečavanja suše kao elementarne nepogode u poljoprivrednoj
proizvodnji, navodnjavanjem se općenito povećavaju prinosi, povećava se stepen
korištenja zemljišta, a otvara se mogućnost druge sjetve sa znatnim povećanjem

kvalitete plodova.

Razlozi za navodnjavanje područja :

o povećanje prinosa biljnih kultura, stabilizacija proizvodnje u sušnim razdobljima
o promjena strukture sjetve;
o orijentacija tržišnoj ekonomiji i visokoprofitabilnim kulturama;
o globalne klimatske promjene - nestašica vode;
o smanjenje raspoloživog prostora za proizvodnju hrane;
o snižavanje nivoa podzemnih voda;
o negativna vodna bilansa u vegetacijskom razdoblju.

Vodni režim dominantno zavisi od oborina koje manje padaju tokom vegetacije, a više u
jesensko-zimskom periodu. Ipak, njihovo obilje formiralo je bogatu mrežu vodotoka te
stacionarnih voda i njihovih akumulacija. Primjena hidrotehničkih i hidromeliorativnih
mjera najčešće podrazumijeva zahvate koji se preduzimaju skupa sa vodoprivredom. Ti
zahvati posebno se odnose na uređenje bujica, regulacije vodotoka i zaštitu od vanjskih
poplavnih voda.

Mjere odvodnje i navodnjavanja su široko poznate. Stoga se one ovdje neće eksplicirati,
već mogu biti predmetom pojedinačnih projekata i stanja na terenu, i to nakon detaljnih

istraživanja.

56

Naselja (MZ) koja su locirana uz korita rijeka bilo bi svrsihodno navodnjavati.

Uz korito rijeke Vrbas :

o MZ. Voljevac - naselja: Pridvorci i Voljevac.
o MZ. Dobrošin – naselja : Boljkovac, Dobrošin i Potrlica.
o MZ. Gornji Vakuf-Uskoplje 1 i MZ Gornji Vakuf-Uskoplje 2 : Gornji dio polja i donji

dio polja.
o MZ. Podgrađe - naselje Trnovača.
o MZ. Ploča – naselje : Vilić Polje .
o MZ. Pajić Polje – naselja ; Donja Ričica, Hrasnica, Dražev Dolac i Humac.

Ovaj dio površina je sedamdesetih godina navodnjavan preko odušnih kanala koji su
služili za navodnjavanje i borbu od poplava. Preobrazbom poljoprivrednog zemljišta u
građevinsko zemljište, ti kanali su zatvoreni i navodnjavanje je svedeno na minimum ili
ga nema nikako. Taj nedostatak navodnjavanja se posebno osjetio zadnjih godina na
proizvodnji kultura iz domena biljne proizvodnje (silaže, kupusa, krompira itd.).

Uz korito Bistričke rike :
o MZ. Bistrica – Bistričko polje.

Uz korito rijeke Kruščica :
o MZ. Gornji Vakuf-Uskoplje 3 - naselje Krupa

Uz korito rijeke Trnovača:
o MZ. Uzričje – Gornji .Vakuf-Uskoplje 1 - donji dio polja

Uz korito rijeke Voljišnica :
o MZ. Voljice - Polje Trunta cca 100 ha. koje zahtijeva meliorativne zahvate.

U posljednje vrijeme se često izlijevaju vode iz korita rijeka Vrbas, Bistričke rike i
Kruščice, tako da se bilo prinuđeno uređivati korita kroz njihovo produbljivanje na
kritičnim mjestima što je zanemarivo u odnosu na opasnost od poplava (posebno korito

rijeke Vrbasa).

9.2. Biljna proizvodnja

Krušna žita imaju trend smanjenja sjetvenih površina pod pojedinim kulturama, u
odnosu na ranija ostvarenja. Uslovi za proizvodnju su manje-više otežani, i ona se
provodi najčešće na temelju tradicije, bez učešća savremenih agrotehničkih mjera.
Proizvodnja kukuruza u odnosu na žitarice ostvarena je sa većim rezultatima. Vrlo je
važno naglasiti da je uprkos smanjenju proizvodnje došlo do povećanja ostvarenog
prinosa nekih kultura. Površine pod krompirom su zastupljenije u odnosu na prethodna

razdoblja.

Potrebno je svim mjerama i metodama širiti i intenzivirati „ekološke proizvodnje“
pojedinih kultura svih žitarica, a posebno heljde, koja je zbog svojih osobina vrlo
pogodna za ekološki uzgoj, jer guši korove, a nema ni posebnih zahtjeva prema tlu. U

57

svim segmentima biljne proizvodnje neophodno je napuštati ustaljeni tradicionalni
trend proizvodnje ratarskih kultura i orijentisati se prema inovativnim tehnikama i
načinima uzgoja, što u budućnosti doprinosi napretku biljne proizvodnje i privrede
uopće.

Progres u širenju površina pod (strnim) krušnim žitima nije niti treba biti u prioritetu
Gornjeg Vakufa-Uskoplja. Strateška opredjeljenja neophodno je usmjeriti u povećanje
prinosa po jedinici površine i djelimičnoj izmjeni sortimenta. Sadašnji ostvareni

prinosi su ispod svih ekonomskih normi.

Ilustracija. br. 2. Tradicionalni i ekstenzivni način proizvodnje žitarica

Tabela br. 8. - Sjetvena struktura žitarica, povrća i krmnog bilja

 Pšenica

(ha)
Raž
(ha)

Ječam
(ha)

Zob
(ha)

Kukuruz
(ha)

Krompir
(ha)

Luk
crni
(ha)

Grah
(ha)

Gornji Vakuf
-Uskoplje

230 29 190 34 10 745 14 10

SBK ukupno 1681 404 1052 463 1213 3305 361 688

Tabela br. 9. - Sjetvena struktura povrća i krmnog bilja

Kupus
i kelj
(ha)

Paradajz
(ha)

Paprika
zelena

(ha)

Djetelina
(ha)

Lucerka
(ha)

Kukuruz,
zeleni
(ha)

Stočna
repa
(ha)

Travn.
djet.

smjese
(ha)

Gornji Vakuf
-Uskoplje

145 2 2 707 568 60 4 920

SBK ukupno 651 93 64 2001 1678 734 230 1828

Najzastupljenija žitarica je pšenica (230 ha), a najmanja registrovana sjetvena površina
je kukuruz (10 ha + 60 ha za zrno i silažu), što je apsurd s obzirom da je osnov

58

proizvodnje mlijeka (koji je u organizovanom sistemu otkupa) i mesa, ili je statistička
greška. U svakom slučaju procjena ekspertnog tima je da su sjetvene površine pod
kukuruzom značajno veće.

Proizvodnja povrća ima dugu tradiciju i realne mogućnosti razvoja. Područje Gornjeg
Vakufa-Uskoplja ima značajnu komparativnu prednost za proizvodnju povrća koje
dolazi na tržište do kasne jeseni, pa i tokom zime. Te komparativne prednosti su slabo
iskorištene, te su prinosi znatno niži u odnosu na poljoprivredno razvijenije regione.
Veliki problem u proizvodnji povrća, kao i u većini drugih kultura je nepostojanje

organizovanog tržišta.

U sjetvenoj strukturi na području općine Gornji Vakuf-Uskoplje dominiraju kupusnjače
(kupus i kelj 145 ha), luk crni, paradajz, paprika i grah. Statističkih podataka nema za
vrste povrća koje se u zadnje vrijeme u svijetu favoriziraju radi visoke zdravstvene i
nutritivne vrijednosti kao što su : brokula, cvjetača, kineski kupus, radič, endivija, kelj

pupčar.

Posljednjih godina znatno je povećano korištenje malča u proizvodnji povrća. Kod
uzgoja povrća na otvorenom polju koristi se malč za prekrivanje tla, i to kao crni film
kod krastavaca, lubenice, paradajza i paprike, a vrlo rijetko kao bijeli film u proizvodnji
salate u ljetnom periodu. Izravno pokrivanje usjeva je slabo zastupljeno, i to za ranu
proizvodnju krastavca i salate.

U komercijalnoj proizvodnji povrća namijenjenoj tržištu gotovo isključivo se koriste
strani hibridi i sorte povrća među kojima često preovladava jedan ili manji broj
kultivara. Najčešće uzgajani hibridi paradajza su Matias, Belle, Buran, paprike
Vedrana, Istra, Madona, krastavca Edona, Darina, Ekron, Dinero, salate Pronto, Tatiana,
Noisette, Vanity, Funway, Flavy, Angie, kupusa -Sir, Bravo, Parel, kupus Rinda, Sir,

Bravo, Parel, kelj Capricio, Rigoleto, Daphne, Alaska.

Krušna žita - Strateško opredjeljenje

• Zadržavanje na istoj razini ili blago povećanje žita (kukuruza, raži i
ječma) na koje nije potrebno stimulativnim mjerama sa razine općine
utjecati izuzev silažnog kukuruza.

• Primjena savremenijih agrotehničkih mjera u proizvodnji i povećanje
prinosa po jedinici površine (ha), prilagođavanje (podizanje)
tehnologija kod niza kultura koje su u uslovima općine pogodne za
uzgoj.

• Promjenu u sjetvenoj strukturi u korist heljde koju je potrebno
stimulisati i sa nivoa općine.

• Uvođenje novih visokoprinosnih i kvalitetnih sorti i hibrida (kukuruz
šećerac, kokičar i tritikale).

59

Kada se promatraju površine koje zauzima pet najzastupljenijih vrsta povrća na
području općine Gornji Vakuf-Uskoplje, uočava se da je u proteklom trogodištu došlo do
značajnijeg smanjenja površina pod kupusnjačama (20%), dok su povećane površine
pod paprikom i paradajzom.

Tabela br. 10. - Prinosi važnijih ratarskih, povrtnih, krmnih i voćnih kultura u 2011. god.

 Ukupan prinos, t Prinos t/ha

Pšenica 805 3,5

Raž 87 3,0

Ječam 684 3,6

Zob 102 3,0

Kukuruz - zrno 34 3,4

Krompir 5215 7,0

Grah 15 1,5

Luk crni 210 15,0

Kupus i kelj 2610 18,0

Paradajz 20 10,0

Djetelina 4242 6,0

Lucerka 2840 5,0

Kukuruz, zeleni 1200 20,0

Stočna repa 40 10,0

Trav. djet. smjese 3864 4,2

Jabuke 952 17,0

Kruške 350 14,0

Šljive 2310 21,0

Orasi 143 15,0

Trešnje 63 15,0

Višnje 19 16,0

60

Ilustrcija br.3 .- Proizvodnja kupusa je brend za općinu Gornji Vakuf -Uskoplje

Krmno bilje u prosjeku požnjevenih površina na području Gornjeg Vakufa-Uskoplja
ima trend blagog smanjenja u odnosu na prethodno razdoblje. Ukupan ostvareni prirod
(djeteline 4.224, lucerke 2.840, kukuruza za silažu 1.200, stočne repe 40 travno
djetelinske smjese 3.864 tone) je manji i ne obezbjeđuje dovoljno krmiva za veću
produkciju postojećeg stočnog fonda. Do promjene nije došlo u strukturi ovih usjeva, još
uvijek su najzastupljenije travno- djetelinska smjesa i djetelina
U budućnosti bi se svakako trebala nastavit tendencija povećanja proizvodnje silažnog
kukuruza u ukupnoj proizvodnji krmiva. Također bi se trebalo raditi na ostvarenju
ciljeva širenja sjetve na nove površine, te kao najvažnije, povećanje prinosa na nivo
potencijala koji svaka pojedina kultura može ostvariti na ovome području. Nažalost,
sjetva krmnih kultura, prije svega jednogodišnjih leguminoza (stočne grahorice i

Povrće - Strateško opredjeljenje
o Rast proizvodnje povrća temeljiti na značajnom povećanju površina,

te izgradnji savremenih sistema za natapanje, uvođenju savremenih
tehnologija uzgoja u zaštićenim prostorima.

o Izgraditi centar za prijem i pakiranje, skladišni rashladni prostor za
čuvanje svježeg povrća, kao i preradbene kapacitete, prije svega
kapacitet za liniju kiselog kupusa.

o U predstojećem periodu treba podsticati plasteničku proizvodnju.
o Proizvodnju pratiti prepoznatljivom ambalažom koja bi ukazivala na

porijeklo roba, te uz visoke standarde kvalitete osiguravala dobru
prodaju.

61

graška), stočnog sirka, perko repice, stočnog kelja, nije zastupljena u široj proizvodnoj
praksi. Kao kod svih drugih ratarskih kultura, niski prinosi karakteristični su i za ovaj
dio proizvodnje. Buduća proizvodnja kabaste i zrnaste krme morat će dati mnogo
snažniju podršku stočarstvu nego što je činila do sada. Ona će to postizati značajnim
skokovima u širenju sjetve na nove površine i podizanjem sadašnjih, više nego
skromnih, prinosa na mnogo modernije nivoe. U strukturi sjetve, koja se postavlja kao
cilj, još veća zastupljenost od sadašnje bit će data silažnom kukuruzu i grahorici, te
stočnom sirku, grašku i kelju, perko repici. Iskazana angažovana sjetvena površina i
prinos krmnih kultura u sebi sadrži znatna prostorna variranja, pa i znake vidnog pada,
što se uklapa u jednako takvo stanje kakvo je vladalo u domaćem stočarstvu (krmno
bilje i stočarstvo su kompatibilne cjeline). Pri sadašnjim pretežnim načinima hranjenja,
pokošena masa daje se stoci u staji, ili se sprema uglavnom u obliku sijena, i to na zemlji,
pri čemu njen najkvalitetniji dio ostaje na polju izgubljen. Proizvodnja krme na
oranicama treba se u buduće razvijati u skladu sa napredovanjem stočarstva i biti njen
sastavni dio.
Unapređenje postojeće proizvodnje kroz modernizovanje spremanja i iskorištavanja
krme, načini su koji se odmah nude za poboljšanje sadašnjeg stanja; to traži tehnološko i
organizacijsko osposobljavanje poljoprivrednika za zimsku ishranu stoke silažom ili
sjenažom, te korištenje sijanih travnjaka ispašom ili kombinirano, kosidbom i ispašom.
Istovremeno s prethodnim, angažirane krmne površine širit će se u skladu sa bilansno-
hranidbenim potrebama stoke, uz obavezno uvećanje njihove proizvodnosti po ha. To
će se postizati :

o snažnijim korištenjem kvalitetnijeg genetskog potencijala unutar izmijenjene
sjetvene kompozicije,

o uvođenjem organske proizvodnje krme za isto takvo organsko opredjeljenje.

 Tab. br.31. Projekcija sjetvenih površina 2012-2017Pprojekcija

Voćarska proizvodnja zauzima relativno manji udio unutar obradivih površina u
odnosu na mogućnost i agroekološke uslove za proizvodnju. U općini Gornji Vakuf-
-Uskoplje dominiraju površine pod starijim nasadima – voćnjacima jezgričavog i

Krmno bilje - Strateško opredjeljenje

Podršku sa nivoa općine bilo bi racionalno usmjeravati u :

o Livade i pašnjake koje je potrebno rekultivisati (najjeftinija i
najproduktivnija mjera), protažiranje ishrane stoke ispašom, koja je
jeftinija i zdravija kako za životinje tako i za ljude.

o Kombinovano korištenje livada kosidbom i ispašom, konzerviranje
krme sa livada putem silaže ili sjenaže u rotobalama (predvidjeti
podršku po jedinici površine sjetvi silažnog kukuruza).

o Silažnom kukuruzu (gdje postoje uslovi), stočnoj grahorici, grašku,
kelju, sirku, perko repici na svim područjima općine (predvidjeti
podršku za sjetvu navedenih krmnih vrsta).

62

koštunjičavog voća koje je neophodno sanirati. Međutim, za neke voćne vrste evidentan
je trend povećanja zasađenih površina, prije svega površina šljive različitog sortimenta,
od kojih su kao uzorne i dobro adaptibilne „Stenlej“, zatim sorte iz domena čačanskih
selekcija. Progres u proizvodnji svakako je jagodičasto voće, prije svega proizvodnja
maline sorte „Vilamet“, „ Miker“ i „Polka“, te jagode različitog sortimenta. Nešto manje
je povećanje površina pod jabukom i trešnjom, kao i pod jezgrastim voćem (orah i
lješnjak). Proizvodnja se u voćarstvu značajno oporavila u odnosu na poslijeratno
stanje. Posmatrajući broj rodnih stabala (2005. -2011.) unutar pojedinih voćnih vrsta,
uočava se znatno povećanje zasada šljive, stagnacija i smanjenje rodnih stabala jabuke,
kruške, povećanje rodnih stabala kod višnje, blagi porast kod oraha i progres u
zasadima maline i jagode.
Dominiraju voćna stabla u okućnicama, uglavnom su mješovitog sastava, u svrhu
podmirenja vlastitih potreba porodice. Malo je plantažnog uzgoja voća, čisto
komercijalnog karaktera. Za veći broj poljoprivrednih proizvođača voćarska
proizvodnja je usputna, sporedna djelatnost u okviru mješovitih porodičnih
gazdinstava. Evidentne su razlike u količini priroda voćaka, što možemo objasniti
cikličnim plodonošenjem, neobavljanjem racionalnih agrotehničkih i pomotehničkih
mjera, ali ovo nam jasno daje za pravo konstataciju da je voćarska proizvodnja na
području općine pretežito ekstenzivna.
Za vjerodostojnije planiranje i analiziranje voćarske proizvodnje područja potrebno je
osnovati baze podataka o voćarstvu koje bi konstantno predstavljale kvalitetan izvor
podataka za različite sektore privrede, strateške planove ili projektne osnove.
Poznavanje relacija između ekoloških karakteristika pojedinih proizvodnih prostora i
pojedinih vrsta, podloga i sorti voćaka osnova je za iskorištavanje komparativnih
prednosti područja za uzgoj određene vrste, pa čak i sorte voćaka. Ocjena stepena
odgovarajućih ekoloških uslova za uzgoj voćaka je posebno važna, jer voćke na istom
mjestu ostaju dugi niz godina što se očituje kroz različit kumulativni efekt staništa, te
zbog velikih investicijskih ulaganja za osnivanje i uzdržavanje voćnjaka. S voćarskog
aspekta važno je ocijeniti sve elemente klime, tla i reljefa u vezi s biološkim osobinama
vrsta, sorti i podloga voćaka u različitom uzrastu i za pojedinu fenofazu. Izborom
holobionta i epibionta voćne vrste možemo maksimalno iskoristiti bioekološki
potencijal svakog mikrolokaliteta.
Nameće se sljedeći strateški zadatak za voćarstvo – utvrđivanje rejonizacije voćarske
proizvodnje, a njezin cilj jest na temelju obimnih klimatskih i edafskih uslova preporučiti
područja proizvodnje za uzgoj tačno određenih voćnih vrsta, i to s preporučenim
sortimentom i podlogama za svaku vrstu. Prirodni uslovi, odnosno klima, reljef
(nadmorska visina, nagib i ekspozicija), te tlo (dubina, stjenovitost, kamenitost i
fizikalno-kemijska svojstva), temeljni su faktori koji uslovljavaju izbor voćarskih kultura
koje će se uzgajati na pojedinom području, a ujedno i bitno utječu na ekonomičnost
voćarske proizvodnje.
Intenzivan uzgoj voćaka u prvom redu podrazumijeva korištenje kvalitetnih sorti i
podloga, a za sve voćne vrste svakodnevno pristižu nove sorte i podloge kvalitetnije i
ekonomski značajnije od dosada korištenih. Stoga, princip regulisane introdukcije,

63

obavezna provjera novog biljnog materijala u vladajućim uslovima područja gdje se
planira uvođenje, treba se poštivati. Područje općine Gornji Vakuf-Uskoplje, posebno za
neke voćne vrste, odlikuje se bogatstvom biljnog materijala, tako da možemo postaviti i
još jedan od ciljeva kada je riječ o sortimentu, a to je očuvanje, zaštita i iskorištenje
autohtonog voćnog fonda. U voćnjaku je nužno izvoditi sve potrebne agrotehničke i
pomotehničke zahvate radi postizanja punih genetskih potencijala biljaka. Na području
podrške ovim nasadima predvidjeti samo uspostavljeni sistem navodnjavanja.
Na području općine neophodno je organizovati otkup plodova voća (ne samo maline,
već i drugih voćnih vrsta) radi organizovane daljnje distribucije, gdje bi se roba i
pakirala uz prethodno klasiranje, isti principi bi važili i za proizvode povrća. Radi
produženja konzumiranja ovih plodova, ali i olakšane dostave na tržište, predlaže se
podizanje pogona za njihovo čuvanje – hladnjače različitih kapaciteta za pokrivanje
proizvodnje određenih područja. S obzirom na sezonski karakter voćarske proizvodnje,
nedostatak kapaciteta za skladištenje, čuvanje i pripremu voća za tržište, glavni je
limitirajući faktor ekspanzije ove proizvodnje. Pored toga, ovi pogoni objedinjavaju
ponudu velikog broja sitnih proizvođača, čime osiguravaju plasman njihovih proizvoda i
prilagođavaju ih potražnji s obzirom na dizajn pakiranja i njegovu pogodnost za prodaju
u savremenim lancima supermarketa.
Iz skupine navedenih voćnih vrsta najveći značaj ima jagodičasto voće, prije svega
malina koja je izuzetno profitabilna i izvozno orijentirana. Na području općine Gornji
Vakuf-Uskoplje posljednjih godina se značajno proširio uzgoj maline različitog
sortimenta (Miker, Vilamet, Polka). Strateško opredjelenje za širenje i podršku uzgoju
maline temelji se i na činjenici da je manja proizvodna površina (model koji se predlaže
ovom strategijom) od 0,35-0,4 ha dovoljno da obezbijedi prostu reprodukciju
(egzistenciju) za četveročlanu porodicu. Pored maline koja je strateška voćna kultura,
bilo bi izuzetno profitabilno zasnivati zasade borovnice i crne ribizle na nadmorskim
visinama iznad 600 m.

Ilustaracija br. 4. - Primjer intenzivnog zasada šljive sorte Stenlej (Vlasnici: Stipo Ramčić,

 Dobrošin i Mato Tokić, Vilić Polje)

64

Ilustaracija br. 5. - Primjer intenzivnog zasadamaline (Vlasnik : Prijić Jusuf, Jagnjid –
 Voljice)

Ljekovito bilje smatra se cjelinom koja nema čvrstih veza sa drugim privrednim
granama agrarnog sektora, iako može vezati za sebe niz ulaznih i izlaznih interakcija sa
brojnim subjektima, posebno prehrambeno-prerađivačkim kompleksom. Ovaj sektor,
zbog važnosti radnog angažmana u ruralnom području, treba postati održiv, pa se borba
za konkurentnost i tržišni principi nameću kao dominantna opredjeljenja njenog

 Strateško opredjeljenje

o Proizvodnu orijentaciju usmjeriti na proizvodnju jagodičastog voća,
prije svega maline sorte „Miker“ i „Polka“.

o Stroži nadzor nad širenjem karantinskih bolesti u voćnjacima.
o Prisutni sortiment osvježavati novim kreacijama, prilagoditi ga u

približnoj mjeri agroekološkim uslovima općine.
o Prakticirati konvencionalnu, integralnu i organsku proizvodnju voća

na principima održivosti,
o Vlastitim podrškama stimulisati komercijalnu proizvodnju sa

sistemom navodnjavanja.
o Autohtone voćne vrste sačuvati za potencijal poslovne prerade i

proizvodnje brendova.
o Identificirati i inventarizirati voćni fond.
o Marketinški obraditi tržišta i modernizirati plasman.
o Izgraditi prerađivačke i skladišne kapacitete.
o Izbor voćne vrste za uspostavljanje zasada treba prepustiti odluci

proizvođača uz stručne savjete prednosti i nedostataka određene
proizvodnje.

65

razvoja. Prijedlog mjera racionalnog i održivog korištenja prirodnog potencijala za širu
proizvodnu praksu u općini Gornji Vakuf-Uskoplje predstavlja jedan od bitnih temelja sa

ekonomskog i socijalnog aspekta.

Da bi se obezbijedilo održivo i racionalno korištenje resursa samoniklog ljekovitog bilja
i gljiva, nužno je pristupiti detaljnoj razradi svih aspekata, prije svega : podizanja nivoa
znanja kod sakupljača ljekovitog bilja, značajno većem finansijskom inputu otkupnim
stanicama za otkup i doradu ljekovitog bilja. Iz navedenih i drugih razloga predstoji
obaveza identifikacije svih poljoprivrednih i šumskih sekundarnih sirovina, kako bi
pojedine biljne vrste trajno ostale u svom definisanom statusu, ili iz nižih definisanih

kategorija (rijetke, ugrožene, rizične, zaštićene) prelazile u kategoriju privredno važnih.

Vizija razvoja sektora ljekovitog bilja i drugih šumskih proizvoda temelji se na
opredjeljenju da se mobilizuje i radno angažuje značajan dio stanovništva općine na
sakupljanju i uzgoju ljekovitog bilja i gljiva, posebno ruralnog područja. To može biti
objektivna, realna i apsolutno ostvarljiva formula. U najsažetijem obliku rečeno, vizija
razvoja medicinsko-ljekovitog i aromatičnog bilja i drugih šumskih sekundarnih
sirovina, može se definisati težnjom da se iz današnjeg nerazvijenog stanja ovog sektora
definiše i obezbijedi ambijent koji će :

o za ruralno područje biti primjeren,
o sakupljanjem i kultivacijom ljekovitog bilja i gljiva održiv,
o tehničko-tehnološki moderan,

o ekološki prihvatljiv.

Sakupljanje ljekovitog bilja i gljiva, između onoga što je ono do sada i što se od nje

očekuje u budućnosti, jeste :

� da postupcima sakupljanja i mjerama uzgoja daje proizvod koji će biti prihvaćen
od potrošača u zemlji i inostranstvu,

� osigura nivo profitabilnosti i održivosti,
� radno angažuje veći broj stanovništva, pogotovo ruralnih područja,

� transformiše postojeću sakupljačku praksu i vodi je u proces revitalizacije.

Ilustracija br. 5. - Po bogatstvu i raznovrsnosti ljekovitog bilja općina Gornji Vakuf-
 Uskoplje jedna je od najbogatijih u BiH.

66

9.3. Stočarstvo – animalna proizvodnja

Domaće stočarstvo stoljećima nije ni od koga dodirivano izvana, niti mijenjano iznutra.
Na sadašnjim nivoima sopstvenih ograničenih i svakako nevelikih godišnjih proizvodnih
obima, ono se stoljećima održavalo i danas drži uglavnom tvrdom upornošću i
odricanjem od svih životnih ugodnosti samih proizvođača, kojima je stoka naslijeđena
životna sudbina, a njeni proizvodi skoro i jedini zalog egzistencije njihovih porodica. Sve
proteklo vrijeme, do unazad godinu - dvije, ta proizvodnja, ničim pozitivno nije poticana,
a kamoli smišljenim društvenim akcijama ohrabrivana, lagano se, ali nedovoljno
uvećava i sustiže sa jednako takvom, stihijski iskazivanom, ali ipak stabilnom domaćom,

te za neke proizvode i vanjskom izvoznom tražnjom.

Stočarstvo u općini Gornji Vakuf-Uskoplje ima višestruku važnost, pa i vodeći značaj.
Ubraja se u radno najintenzivnije proizvodnje, značajno podržavajući dohodak
poljoprivrednih gazdinstava. U brdsko-planinskim prostranstvima ono je praktično jedini
ekonomski isplativ način korištenja poljoprivrednog zemljišta i važan uslov za demografsku
pokrivenost prostora. Proizvodnja mlijeka i mesa strateške su grane poljoprivrede, a njihovi
autohtoni proizvodi segment su kojemu treba posvetiti posebnu pažnju. Ovčarstvo sa svojim
tradicionalnim proizvodima daje dominantan dio upravo te autohtone proizvodnje. Ta
proizvodnja, svojim širenjem kroz uvećanje postojećih i stvaranje novih stada, može biti
osnovom za snažan razvoj porodične ili zadružne prerade u kvalitetne i na tržištu cijenjene
autohtone proizvode, na čijim temeljima bi se trebalo uvećati uposlenje i očuvati nastanjenost
brdskih, te pogotovo planinskih prostora. Stočarstvo ima zatvoren proces proizvodnje i u
potpunosti je integrisano u njene zemljišne i klimatske resurse. Zavisi od njih, pa je zadržalo
tradicionalan način proizvodnje stoljećima, ne doživljavajući skoro nikakve tehnološke
promjene. Ovca je i dalje, u skladu sa svojom biologijom, ostala sakupljač hrane na širokom
arealu, a domaća „Pramenka“ nadživjela je sve pokušaje da bude potisnuta sa ovog prostora i

Strateško opredjeljenje
Najvažniji uži ciljevi su :

1. Organizovati plantažni uzgoj pojedinih ljekovitih biljnih vrsta
predviđenih za preradu u destilate i ekstrakte (finansijskim inputom
uspostaviti destilaciju ljekovitog bilja i iglica zimzelenog drveća);

2. Proizvoditi različite finalne proizvode na bazi destilata ljekovitog bilja;
3. Definisati metodologiju identifikacije sekundarnih šumskih sirovina u

cilju kontrole i zaštite i uopće očuvanja biodiverziteta;
4. Definisati metodologiju kvantativnog dozvoljenog sakupljanja

pojedinih sekundarnih sirovina, kako ne bi iz privredno važnog statusa
prelazile u rijetke i rizične (određivanje dozvoljenih kvota
eksploatacije).

67

zamijenjena nekom drugom pasminom. Stočarska proizvodnja je tokom posljednjeg rata
pretrpjela znatne direktne i indirektne štete, ali se nakon toga oporavlja više zahvaljujući
organiziranom otkupu goveđeg mlijeka od strane „Agrocentra“ d.o.o, te svojoj integrisanosti
u domaći proizvodni prostor, nego poticajnim mjerama poljoprivredne politike. U nedostatku
adekvatne stimulativne politike, pozitivan utjecaj na razvoj ove proizvodnje proizišao je
jedino iz tradicije, navika i tvrde odlučnosti poljoprivrednika stočara da se njome bave, te
relativno povoljne mogućnosti plasmana goveđeg mlijeka i glavnih proizvoda kao što su
meso i sir, uz postizanja njihovih, ne visokih, često i neizvjesnih, ali za njih prihvatljivih
cijena. Danas tome doprinosi i korištenje većih i kvalitetnijih površina poljoprivrednog
zemljišta, te visoka nezaposlenost i relativno jeftina radna snaga. U takvoj, za stočarstvo
nedovoljnoj brizi i podršci, do proširenja stada dolazi se skoro isključivo ostavljanjem
vlastitog podmlatka shodno materijalnim mogućnostima farmera, ali bez značajnih i
skokovitih iznosa direktnih investicionih ulaganja.

Značaj stočarstva i razlozi stagnacije

Stočarstvo je najznačajnija grana poljoprivredne proizvodnje. Stepen intenzifikacije
poljoprivrede mjeri se učešćem ove grane u ukupnom obimu poljoprivredne proizvodnje. U
poređenju sa agrarno razvijenim zemljama, znatno zaostajemo po svim mjerilima razvijenosti
stočarske proizvodnje (broj uslovnih grla stoke, ukupan obim proizvodnje stočarskih
proizvoda…). Stočarstvo je prva faza prerade primarne poljoprivredne proizvodnje, u kojoj
se inputi relativno niske vrijednosti transformiraju u autpute više vrijednosti.

Efekte stočarske proizvodnje možemo mjeriti u sljedećem :

o Proizvodnjom stajnjaka, stočarstvo omogućuje intenziviranje biljne proizvodnje.
o Gajenjem stoke prerađuju se i oplemenjuju određeni biljni proizvodi koji se na drugi

način ne bi mogli iskoristiti.
o Proizvodnjom visokovrijednih proizvoda, stočarstvo pokriva važan dio potreba u

ishrani ljudi. Razvoj nekoliko grana prehrambene industrije zasniva se na
sirovinama koje potječu iz stočarske proizvodnje.

o Stočarstvo ima ulogu "stabilizatora" poljoprivrede, kroz smanjenje oscilacija u
poljoprivrednoj proizvodnji.

o Dodatnim angažovanjem ljudskog rada, stočarstvo predstavlja izvor dohotka
stanovništva, posebno ekstremno ruralnih područja.

o Stočarstvo omogućava ubrzanje obrta sredstava u poljoprivredi i njihov
ravnomjerniji priliv (posebno određene linije stočarske proizvodnje).

o Animalni proizvodi sadrže visokovrijedne proteine za ishranu ljudi.

Historijsko naslijeđe, kao i prirodni uslovi, odrazili su se i na zastupljenost pojedinih
stočarskih grana u općini, gdje dominiraju ovčarstvo i govedarstvo. To je razumljivo
zbog toga što se nije sve do danas promijenio model farmi. Preovladava kombinovani
tip, koji uključuje stado ovaca sa nekoliko krava, model koji osigurava kontinuiranu
proizvodnju i preradu mlijeka i mesa, koju opterećuje velika usitnjenost posjeda i
nedovoljni zemljišni kapaciteti za osiguranje potrebne količine hrane u zimskim

68

mjesecima. U posljednje vrijeme kozarstvo se javlja kao grana koja ima svoju
perspektivu, zbog velikih neiskorištenih sekundarnih pašnjaka koje koza dobro
iskorištava, pogotovo što koze u odnosu na svoju težinu proizvedu najviše mlijeka od
svih domaćih životinja. Bez obzira na izvanredne uslove ispaše koza neprihvatljiva je
činjenica da je na općini ukupno 250 koza. Svinjogojstvo iz konfesijsko-prehrambenih
razloga ima svoj važan značaj. Veliki dio stočarske proizvodnje vezan je za pčelarstvo sa
ukupno 1384 društva, dok peradarstvo i konjogojstvo imaju karakter proizvodnje za
lične namjene. S obzirom na današnje brojno stanje stoke i analize višegodišnjih
tendencija, potrebno je odrediti smjernice za buduća strateška opredjeljenja u
stočarstvu. Brojno stanje pojedinih vrsta stoke izraženih u tablici odražavaju i

prostornu raspodjelu po naseljima i mjesnim zajednicama.

Govedarstvo

Za očekivati je da ova grana stočarstva u kontekstu organizovanog otkupa mlijeka ,
pogotovo u predisponiranim dijelovima, u bližoj budućnosti doživi svoju ekspanziju.Taj
pozitivni trend se potvrđuje i kroz količinu otkupljenog mlijeka. Ukoliko se nastavi sa
kontinuitetom poticanja govedarstva, ono ima veliku šansu zbog prirodnih resursa i
tradicijskih navika uzgajivača.

Na području općine preovladavaju križanci sivog i smeđeg alpskog goveda sa kojim se
pretapala naša autohtona pasmina „Buša“. Poslije najnovijih ratnih zbivanja došlo je i do
importa kroz donacije manjeg broja simentalskog govečeta upitne uzgojne vrijednosti. U
izrazito brdskim oskudnim dijelovima prevladava genom sivog gatačkog govečeta i
njegovih križanca sa „Bušom“. Sa velikim žaljenjem moramo konstatovati da se
izvanredni genetski potencijal „Buše“ sveo na razinu izumiranja.

Današnji svjetski trendovi u govedarstvu definišu uzgojni program koji ima za cilj :
unapređivati (poboljšavati) ekonomsku efikasnost proizvodnje mlijeka i mesa u datim
ekonomskim i prirodnim uslovima, što podrazumijeva objektivno vrednovanje svih
funkcionalnih svojstava, a ne samo proizvodnih.
Ovakvo stanje je rezultat, u prvom redu, velikog broja prirodnog osjemenjavanja i
izostanka sistemskog umjetnog osjemenjavanja, te nedostatak sredstava za radikalne
uzgojno selekcijske programe.

Cilj u govedarstvu valja izražavati ukupnom uzgojnom vrijednošću, a ekonomski ga
valorizovati u obliku “total economic breeding value” (ukupne ekonomske uzgojne
vrijednosti). Ukupnost uzgojne vrijednosti sadrži uglavnom tri segmenta: kravlje
mlijeko, goveđe meso i fitness osobine. Treći segment ovog kompleksa – fitness je
novijeg datuma u uzgojnim ciljevima. On sadrži nekoliko svojstava posredno povezanih
s proizvodnim svojstvima – mlijekom i mesom: proizvodni život, plodnost, tok teljenja,
mrtvorođenja, somatske stanice i druga.

69

Ovčarstvo

U ovčarstvu na području općine prevladava autohtona pasmina ovaca “Pramenka” sa
svojih nekoliko sojeva. Prema podacima za 2011. godinu, na ukupnim zemljišnim
površinama, prije svega livadama i pašnjacima uključujući i šumska zemljišta pase
11.705 ovaca. Uglavnom je zastupljen u uzgoju „Privorski i Kupreški soj Pramenke”, a u
posljednje vrijeme značajan je utjecaj krupnijeg i mliječnijeg „Vlašićkog soja Pramenke”.
Veliki broj farmera dvostruko iskorištava ovcu primjenjujući mužnju, nakon čega

proizvode autohtone sireve u tipu „Vlašićkog (Travničkog) sira“.

Ilustracija br. 6. - Prirodni pašnjaci, uslov za uzgoj ovaca

Kozarstvo

Područja općine obrasla grmljem, makijom i šikarom, kao i veće pašnjačke površine,
predstavljaju izvrstan jeftin hranidbeni poligon predisponiran za uzgoj i razvoj
kozarstva.
Sadašnje stanje kozarstva karakteriše velika zastupljenost autohtone pasmine koza
(Balkanska koza) i njenih križanaca sa Sanskom, male genetske varijabilnosti.

Ciljevi :

o Praktikovati proizvodnju ovčijeg mesa i mlijeka, gdje je to moguće. Prihod
od ovaca koje se muzu dvostruko je veći, ali zahtijeva angažman cijele
porodice.

o Preduzetničko ekonomisanje ovcama primjerenije je sistemu ovčarenja u
kojemu se proizvode samo jagnjad.

70

Ekstezivni način držanja u improvizovanim stajama i loša ishrana, rezultuju vrlo malim
proizvodnim karakteristikama koza. Po mnogim zoohigijenskim i normativima ishrane,
koza je slična ovci. Ova sličnost je uslovila i pojavu sve više kombinovanih stada ovaca i
koza.
Koze i ovce preventivno sprečavaju nastajanje i širenje požara na način da ovce pasu
nisko rastinje, a koze visoko i brst (tilovina, drača). Kuharske navike velikog broja
potrošača u BiH, zbog utjecaja vjerskih razloga usmjerene su na konzumaciju mesa sa
manjim sadržajem masti i kao takve predstavljaju od davnina delikates koji se servira u
posebnim prilikama. Zbog veće mliječnosti koza, sve više uzgajivača ovaca želi se
usmjeriti na uzgoj koza i na pravljenje sira od mješavine kozijeg i ovčijeg mlijeka.
Izazovi budućnosti razvoja kozarstva u općini Gornji Vakuf-Uskoplje neminovno moraju
više uključiti naučne institucije, riješiti nesuglasice sa šumskim gazdinstvom i
vodoprivredom, omogućiti finansijskim inputom jaču funkciju, selekcijsku službu, kroz
poticajnu politiku motivisati uzgajivače.

Konjogojstvo

Konjogojstvo je grana stočarstva koja je u BiH već dugo svedena na nivo hobija. Ukupan
broj konja u općini od 80, sugeriše da gotovo nema nikakav ekonomski značaj, pogotovo
što su se zadržali samo u izrazito ruralnim predjelima, a u uzgoju dominira ugrožena
pasmina Bosanskog brdskog konja.

Peradarstvo

Peradarstvo nije bitno utjecalo na poslijeratnu ukupnu revitalizaciju ove grane
stočarstva. Brojno stanje za 2011. godinu od 8.280 komada, sugeriše nam činjenicu da
preovladava uzgoj za lične potrebe, pogotovo u ruralnom predjelu općine. Komercijalno
isplativo peradarstvo zahtijeva mogućnost vlastite proizvodnje biološkog materijala kao
i osiguranje što jeftinije hrane tokom cijele godine. S obzirom da prirodni uslovi ne
dozvoljavaju ispunjenje ova dva uslova, razvoj peradarstva zavisit će o poslovnom
umijeću preduzetnika, koji će morati prihvatiti sve rizike poslovanja da bi bili
konkurentni na tržištu. U principu pesimistički scenarij ekspertnog tima stoji na
tezama da proizvodnja brojlera i jaja u industrijskim razmjerama mora imati zatvoreni
ciklus od jajeta do proizvoda ili čvrsto ugovorenu proizvodnju sa specijalizovanim
preduzećima. U suprotnom, samostalna farma brojlera i koka nosilja zauzima samo

Ciljevi :

• Podrška sa nivoa općine uzgoju robnih proizvođača koza.

• Naturalnu proizvodnju manjeg broja koza u sistemu sa ovcama podsticati u
mjeri ruralnog razvoja na nivou podrške ovcama.

71

zemljište pod farmom (ne aktivira umrtvljeni resurs, gdje je cca 50% oranica
neobrađeno), sa tuđom opremom, hranom koja se proizvodi van BiH, upošljava manji
broj ljudi (dakle, jaje koje jedemo je 95% tuđi proizvod). Optimistički scenarij polazi
od prednosti da je to najjeftinije meso za niži standard stanovništva.

Svinjogojstvo

Da bi ušlo u sferu ekonomske isplativosti, svinjogojstvo zavisi o mogućnosti vlastite
proizvodnje koncentratne hrane koja se u općini ne može realizovati na način da bude
konkurentna, posebno tržištima koja se nalaze u neposrednoj blizini (Posavina u BiH,
Hrvatska, Srbija, Mađarska itd.) Na prostoru općine svinjogojstvo ima karakter
proizvodnje za lične potrebe, rijetko se nabavljaju za dodatni tov uvozne mesne
pasmine svinja (Hipor, Pietren, Landras i njihovi križanci).
Kao posljedica nemogućnosti proizvodnje jeftinije hrane koja se koristi u tovu,
svinjogojstvo je u općini skoncentrisano na jednu robnu farmu sa uzgojem od 20 do 50
svinja u jednom turnusu, i domaćinstva koja za vlastite potrebe uzgajaju od 1 do 5
svinja. Ukupno stvarno brojno stanje svinja je 500, od čega krmača i suprasnih
nazimica ima 150.
Po vrijednosti proizvodnje svinjogojstvo je na zadnjem mjestu sa udjelom od svega 2
do 3%. Uzgoj svinja na bazi repromaterijala za tov koji se nabavlja sa strane vrši se sa

lokalnom tražnjom, s tim što domaća proizvodnja zadovoljava oko ¼ potreba.

Pčelarstvo

Općina Gornji Vakuf-Uskoplje ima povoljne uslove i tradiciju u pčelarstvu, za
proizvodnju meda i drugih pčelinjih proizvoda. Znatna je uloga pčelarstva i neposredno,
zbog važne uloge pčela u oprašivanju kulturnog (poljoprivrednog) i samoniklog bilja.
Uglavnom preovladavaju pojedinačni pčelari s manjim brojem košnica, te je tek manji
broj njih registrovan. Pčelari se susreću sa znatnim teškoćama, posebno kada je riječ o
zakonskoj regulativi koja se odnosi na gradnju punionica meda. Nedostatak
odgovarajuće veterinarske službe koja bi pratila ovu proizvodnju, te svrstavanje meda
pod animalne proizvode koji podliježu Zakonu o animalnim proizvodima, dodatno
otežavaju ovu proizvodnju. Problemi se javljaju u plasmanu meda i izvozu, ali i u uskom
asortimanu pčelarske proizvodnje, u ponudi koju treba proširiti (npr. paketni rojevi,
med s geografskim porijeklom, itd.). Poticaj razvoju pčelarstva bilo bi označavanje i
promocija mednih cesta, kojima bi se omogućila prodaja meda i ostalih pčelinjih

proizvoda na kućnom pragu proizvođača.

 Ribarstvo

Općina Gornji Vakuf-Uskoplje ima značajan potencijal kvalitetnih voda za proizvodnju
ribe, prije svega, vodotoci koji sa stanovišta kvantiteta i kvaliteta ispunjavaju vrlo
zahtjevne uslove proizvodnje salmonidnih riba.
Razvoj slatkovodnog riječnog ribarstva s tehnološke tačke gledišta može se podijeliti na
dva osnovna pravca :

72

o uzgoj radi naseljavanja u devastirane visinske vodene tokove, radi povećanja
njihove populacije u navedenim vodnim biotopima i

o uzgoj isključivo radi snabdijevanja tržišta visokokvalitetnim ribljim mesom.

Drugi pravac podrazumijeva strateško opredjelenje za hrabrije odluke u biznis ove
izuzetno profitabilne djelatnosti. Uz očekivano skoro otvaranje EU tržišta, stvarno
dostizanje ovog pravca traži otklanjanje domaćih loših strana u ovoj djelatnosti koje se
očituju u :

o nepostojanju povoljnih kredita,
o izostanku odgovora na subvencionirani uvoz (oslić),
o odsustvu domaće proizvodnje riblje hrane,
o neujednačenim ribarskim entitetskim politikama, i nedostajućoj legislativi na

razini države.

Ilustracija br.7. - Veliki potencijal čiste vode šansa je za proizvodnju ribe

 Ciljevi:

o Proizvodnju ribe stimulisati i administrativnim mjerama (u obavezama
prema vodnim, veterinarskim, komunalnim taksama), a ne prepustiti
samim ribarima.

o Proceduru registracije i izgradnje novih pogona neophodno je
maksimalno ubrzati, u sadašnjem trenutku ona je neprihvatljivo duga,
te ne daje motiv ulagačima da investiraju u ovu oblast,
administrativno riješiti izvoz ribe.

o Proizvodnju ribe orijentisati na: kalifornijsku pastrmku (bijelo i
crveno meso), potočnu pastrmku.

73

Opće smjernice razvoja u stočarstvu

Zacrtani ciljevi mogu se dostići i poprimiti realne okvire ako se ispoštuju smjernice :

o dosljedna politika zaštite domaće proizvodnje i zadržavanje kontinuiteta isplate
poticaja sa nivoa F BiH, podrška SBK, te podrška sa nivoa općine, pogotovo onih
proizvodnji koje su u stanju proizvesti višak vrijednosti,

o ciljane marketinške aktivnosti promovisanja zdrave hrane i izvornosti, s jasnom
namjerom dobrog pozicioniranja na tržištu prodaje,

o pokrenuti proces propagandno-motivacijske aktivnosti među nezaposlenom
populacijom, kako bi se kod njih probudili želja za bavljem poljoprivredom,

o u saradnji sa federalnim i kantonalnim, te općinskim nivoima osigurati fondove
pomoću kojih će se pod povoljnim uslovima modernizovati i zamijeniti zastarjela
tehnologija,

o efikasnije funkcionisanje uzgojno-selekcijskih službi i njihova aktivna saradnja sa
veterinarskom službom.

Veličina osnovnog stada nalazi se danas na nivou koji je znatno ispod ekonomski

optimalnog i pogotovo onog kakvog omogućavaju resursi općine Gornji Vakuf-Uskoplje.

9.4. Organska proizvodnja hrane

Organska proizvodnja hrane temelji se na ravnoteži u sistemu: zemljište - zrak - voda –-
biljni i životinjski svijet. Može se reći da je to takva poljoprivreda koja djeluje korisno na
tlo, čovjeka, životinje i biljke, koja ne remeti prirodnu ravnotežu i skladan razvoj u

Ciljevi razvoja - Rezime

Da bi stočarstvo u budućnosti bilo u službi privrednog razvoja općine, nužno je
realizirati sljedeće razvojne ciljeve :

o Zaustavljanje depopulacije sela i stvaranja infrastrukturalnih uslova u
ruralnim područjima za razvoj stočarstva kao „motora“ razvoja
poljoprivrede;

o Osigurati maksimalno iskorištavanje prirodnih eko resursa za uzgoj stoke;
o Stvaranje pretpostavki za dobivanje sirovina standardizovane kvalitete za

prerađivačku industriju;
o Promocija onih stočarskih proizvodnji koje su ukorijenjene u prostor i

imaju mogućnost održivog opstanka;
o Primjenu najsavremenijih tehnoloških dostignuća kako bi stvorili

preduslove konkurentnosti i održive proizvodnje na globalnom tržištu u
saradnji sa naučnim institucijama,

o Sačuvati u stočarstvu i preradi proizvoda animalnog porijekla sve ono što
je izvorno, prije svega, prepoznatljive, autohtone pasmine i „brendove“.

74

prirodi, koja ne uzrokuje nestanak biljnih i životinjskih vrsta, koja daje proizvod uzgajan
na prirodan način, onakav kakav se odvija u prirodi, spontano i uz intervencije čovjeka
koja ne remeti prirodne procese. Organska poljoprivreda je održivi oblik poljoprivredne
proizvodnje. Ona promoviše i unapređuje biodiverzitet, biološke cikluse i biološku
aktivnost zemljišta. Zasniva se na minimalnoj upotrebi sredstava van farme i na
metodama koje obnavljaju, održavaju i povećavaju ekološku harmoniju. Organska
poljoprivreda ne koristi sintetičke hemijske materije, pesticide, mineralna gnojiva, nego
se oslanja na razvoj zdravog, plodnog zemljišta i promišljenoj sezonskoj smjeni biljaka.
Kao cjelokupan sistem, organska poljoprivreda je zasnovana na skupu procesa čiji su
rezultati održivi ekosistem, sigurna hrana, dobra ishrana, dobrobit za životinje i
socijalna pravda.
Sistemi organske poljoprivrede temelje se na plodoredu, zadržavanju biljnih ostataka,
upotrebi organskog đubriva, leguminozama, mehaničkoj obradi zemljišta, mjerama
biološke borbe protiv korova i uzročnika biljnih bolesti i insekata s osnovnim ciljem
održavanja plodnosti zemljišta i obezbjeđivanja hranljivih materija za uzgoj
biljaka.Dakle, organska poljoprivreda predstavlja cjelokupan sistem proizvodnje koji
uključuje razumno usaglašen i izbalansiran okolinski, socijalni i ekonomski vid

proizvodnje i prerade hrane.

Osnovni principi na kojima se zasniva organska poljoprivreda su :

- Plodored (rotacija usjeva);
- Uzgajanje vrsta, sorti (kultivara) prilagođenih datim zemljišnim i

klimatskim uslovima (otpornim na stres, štetočine i bolesti);
- Obrada zemljišta podešena očuvanju plodnosti tla;
- Isključivanje hemizacije u proizvodnji, te insistiranje na prirodnoj

otpornosti biljaka, mehaničkom suzbijanju korova;
- Održavanje zaštitnih pojaseva između organske i konvencionalne

proizvodnje.
Organska poljoprivreda dio je savremene poljoprivredne proizvodnje, trgovine i

poljoprivredne nauke, te se temelji na savremenim dostignućima sa načelima:

- pravilnom i harmoniziranom agrotehnikom izbora kultura, sorti i pasmina,
jačanju otpornosti prema uzročnicima biljnih bolesti i štetočina,

- pravilnom održavanju zemljišta i njegove plodnosti,
- očuvanju raznovrsnosti biljnih i životinjskih vrsta, zatim proizvodnji kvalitetnijih

životnih namirnica,
- smanjenju utroška energije, goriva i ostalih resursa (plin, nafta, treset i drva).

Brojni su razlozi koji nas upućuju na brže preusmjerenje konvencionalne na organsku
poljoprivredu, a ovdje naglašavamo sljedeće:

Ekološki : održavanje prirodnog bogatstva i biološke ravnoteže; zaštita okoline; čuvanje
(zaštita) tla; obezbjeđenje ambijenta za uzgoj životinja.

75

Privredni: obezbjeđenje tržišta za organski proizvod; manja zavisnost od industrije
(proizvodnje repromaterijala); povećanje profita.
Zdravstveni: zdravstveno ispravna hrana kao uslov zdravlja.

Jedan od presudnih motiva za preusmjerenje konvencionalne proizvodnje u organsku
treba biti svijest proizvođača da se odupre upotrebi sintetičkih materija u proizvodnji,
posebno prekomjernoj upotrebi hemizacije (pesticida i mineralnih đubriva), a posebno
u proizvodnji genetski modificiranih biljaka. Intenzivna (konvencionalna) proizvodnja
za proizvođače ima prividne prednosti: manje učešće živog rada, lakši rad, itd. Međutim,
posljedice takve proizvodnje manifestuju se u vidovima koji se ne mogu odmah
sagledati, ali zasigurno ostavljaju trajne posljedice koje direktno utječu na degradaciju
životnog prostora (zemlje, vode, zraka).
Za preusmjerenje iz konvencionalne u organsku proizvodnju nužno je sagledati osnovne
činjenice :

• Kako je moguće svoju konvencionalnu proizvodnju usmjeriti na svom posjedu u
organsku;

• Koji su načini i metode za preusmjerenje u organsku proizvodnju;

• Koliko se smanjenje ili povećanje prihoda očekuje od preusmjerenja u organsku
proizvodnju;

• Koji je obim i učešće rada potreban u organskoj proizvodnji;

• Koji organski proizvodi imaju sigurno tržište i kolike su cijene organskog
proizvoda.

Ciljevi u organskoj proizvodnji

• Da se proizvodi hrana visokog kvaliteta;

• Da se radi kompatibilno sa prirodnim ciklusom i živim sistemima kroz tlo,
biljke i životinje u ukupnom proizvodnom sistemu;

• Da se prepozna širi sociološki i ekološki utjecaj na organsku proizvodnju i
sistem prerade;

• Da se održi i poveća dugoročna plodnost zemljišta i biološka aktivnost
koristeći se biološkim metodama;

• Da se promoviše odgovorna upotreba i očuvanje vode i života u njoj;

• Da se njeguje lokalna i regionalna proizvodnja i distribucija;

• Da se harmonizira biljna i animalna proizvodnja;

• Da se za ambalažu koriste biorazgradivi materijali i materijali koji se mogu
reciklirati.

76

10. PRIORITETNI PROJEKTI

 Projekat br. 1.

„KONTROLA PLODNOSTI TLA U CILJU POSTIZANJA VEĆE EFIKASNOSTI
PROIZVODNJE I ODRŽIVIM UPRAVLJANJEM ZEMLJIŠTEM“

Plan projekta

Jedan od načina zaštite životne sredine jeste i redovna kontrola plodnosti tla, koja treba
da omogući optimalne prinose u minimalne štete za okolinu, a posebno za eutrofikaciju
voda na području općine Gornji Vakuf-Uskoplje.

a) Izvršti kontrolu plodnosti tla koja treba da ukaže:

� osnovne karakteristike tla (pH, humus, sadržaj vapna…),
� obezbjeđenost tla biljnom hranom,
� preporuke za gnojidbu,
� po potrebi preporuku za korekciju analiziranih karakteristika tla.

Temeljem Uputstvo o postupku, radnjama i uslovima za vršenje kontrole plodnosti
zemljišta (Sl. novine F BiH br.72/09).

Projekat br. 2.

 RAZVOJ HERBALNOG SEKTORA
Projekat podrazumijeva racionalnu eksploataciju plantažni uzgoj i preradu ljekovitog
bilja. Fokus rješenja u sektoru MAP-a (Medicinsko ljekovito i aromatično bilje)
uključujući gljive i druge šumske proizvode, nužno je analizirati i iskazati kordinacijom
međusobno povezanih funkcija: Analiziranje svih informacija vezanih za ovaj sektor i
bilansiranje ciljeva.

Najvažniji uži ciljevi koji treba da proisteknu iz predloženog Projekta su :

• Definisati metodologiju identifikacije ljekovitih biljnih vrsta i sekundarnih
šumskih sirovina u cilju kontrole i zaštite, i uopće očuvanja biodiverziteta,

• Definisati metodologiju određivanja statusa šumskih nedrvnih proizvoda prema
nacionalnom poimanju koji je u cjelini kompatibilan sa evropskom
nomenklaturom ,

• Odrediti maksimalnu količinu dozvoljenog godišnjeg sakupljanja pojedinih
ljekovitih biljnih vrsta kako ne bi iz privredno važnog statusa prelazile u rijetke i
rizične (godišnje„Kvote“ sakupljanja).

77

Projekat br. 3.

„AGROTEHNIČKE I HIDROMELIORATIVNE MJERE“

Regulacija vodotoka i zaštita od poplava, uopće vodoprivredna problematika, te
uređenje poljoprivrednog zemljišta, moglo bi se podijeliti na :

• hidromeliorativne i hidrotehničke zahvate,

• terasiranje i zaštita od erozije i

• agrotehničke i agromeliorativne popravke tla/zemljišta.

Navedene mjere ne isključuju jedna drugu, ako to stanje na terenu zahtijeva. Razumije
se da je prije pristupanja bilo kojoj od prethodno navedenih mjera, potrebno raspolagati
sa adekvatnim podlogama i projektnom dokumentacijom.

78

11. ZAKLJUČAK

Izrada Starategije poljoprivrednog razvoja nudi rješenja i predstavlja vodilju razvojnih
pravaca. Na svakom od tih pravaca potrebno je imati još strateških dokumenata s
razradom konkretnih rješenja. Dakle, ovim dokumentom otvara se proces mjera,
postupaka i reformi u revitalizaciji sektora agrara. U Strategiji nisu fokusirana pitanja
porodičnim gazdinstvima, šta i kako proizvoditi. Ovaj dokument je namijenjen organima
općine Gornji Vakuf-Uskoplje kao obavezujuće upustvo za dalje sprovođenje reformi u
poljoprivredi. Međutim,poljoprivrednici mogu sasvim jasno prepoznati poruke koje se u

ovom dokumentu njima šalju za pravilno prilagođavanje i poljoprivredno uređenje.

Dakle, u opisu pojedinih mjera nema gotovih rješenja, niti se modeli drugih područja
mogu kruto kopirati i prenijeti na nivo općine u cjelini, već se agrarna politika mora

prilagoditi stvarnom stanju i jasno postavljenim ciljevima njenog budućeg razvoja.

� Poljoprivreda je posljednjih godina samo deklarativno podsticana na nivou FBiH
i nije značajno došlo do reformskih pomaka. Finansijske podrške su ustaljene,
uglavnom nedovoljne.

� Za postizanje zacrtanih ciljeva i platformskih zadataka neophodno je u proračunu
budžeta općine obezbijediti poodršku sektoru poljoprivrede u predviđenom
iznosu (1,5-2%)

� Sektor agrara ima značajnu ulogu u privrednom razvoju općine, te veliki značaj
za razvoj ruralnog područja, s obzirom da je poljoprivreda još uvijek dominantno
zanimanje seoskog stanovništva. Postoje značajni poljoprivredni potencijali, ali i
ograničenja za bržu revitalizaciju sektora agrara.

� Za revitalizaciju sektora agrara općine rađen je realističan scenarij sa
pesimističkim i optimističkim nijansama. (optimističke nijanse u prijedlozima
temeljene su na: povoljnim agroekološkim uslovima, prijedlogu da se obezbijedi
općinska podrška sektoru iz godišnjeg proračuna, pesimistička primjesa
scenarija u prijedlozima temelji se na ignorisanju predloženih mjera i poimanja
da je poljoprivreda sama sebi cilj i da je održiva bez bilo kakve intervencije).

� Strategija razvoja poljoprivrede općine Gornji Vakuf - Uskoplje utemeljena je na
analizi sadašnjeg stanja proizvodnje i projektiranju razvojnih mogućnosti koje se
nude za srednji vremenski period. Pri ocjenjivanju razvojnih dometa sektora, kao
vodilje služili su raspoloživi prirodni resursi i planski postupci koje u svojoj
praksi provode razvijene zemlje.

� Dominira niska cjenovna konkurentnost poljoprivrednih proizvoda koja je
posljedica nepovoljnih strukturnih karakteristika, djelimično i nerealnih
očekivanja da se od poljoprivrede za kratko vrijeme može očekivati enormna
zarada.

79

� Agroekološki uslovi za razvoj poljoprivrede u općini su izuzetno povoljni za
različitu strukturu proizvodnje. Općina je bogata vodom više nego većina drugih
općina u BiH.

� Proizvodnja mesa i mlijeka strateški bi trebala biti „motor“ razvoja agrara.
� Prioritetni investicioni poduhvati nužni su u hidromeliorativnim mjerama

(odvodnja suvišne vode i navodnjavanje) prioriteti, izgradnje distributivnih
centara i rashladnih kapaciteta za otkup, čuvanje i distribuciju voća, povrća i
prerade ljekovitog bilja u destilate i ekstrakte, kontrole plodnosti zemljišta,
brendiranju autohtonih proizvoda biljnog i animalnog porijekla (kiselog kupusa,
sira, voćnih prerađevina).

80

12. LITERATURA - PRILOZI

o Karta upotrebne vrijednosti zemljišta KSB/SBK (2009.).
o Strategija razvoja poljoprivrede F BiH (2007. – 2012.).
o Strategija razvoja agrara Hrvatske.
o Strategija razvoja poljoprivrede Slovenije.
o Breternitz i sur. (2004.) Funkcionalni pregled poljoprivrednog sektora u BiH.

Ministarstvo pravde BIH – Ured koordinatora za reformu javne uprave. Knjiga br.
3. Sarajevo.

o Bublin, M. (2004.) Pregled posljeratne situacije zemljišnih resursa u BIH.
Projekat ''Inventar stanja zemljišnih resursa u BIH u posljeratnom periodu''
(GCP/BIH/002/ITA). Sarajevo.

o Čaušević, F., Mahmutović H., Softić S., Šain Ž., Halilbašić M., (2005.) Uticaj mjera
vanjskotrgovinske politike na tekući račun i konkurentnost Bosne i Hercegovine.
Ekonomski institut Sarajevo.

o Ćićić M. (1999.) Zaštita domaće proizvodnje i tržište, Okrugli stol; Poljoprivreda i
selo u novim uslovima, Biblioteka Bosna i Hercegovina-mogućnosti i perspektive
razvoja.

o Ćićić, M. (2004.) An Analisys of the Situation of Avaliability of Credit to
Agricultural Entrepreneurs in Bosnia and Herzegovina. FAO and Faculty of
Economics, Sarajevo.

o Grupa autora (1985.) Utvrđivanje brdskog i planinskog područja s prijedlogom
mjera ekonomske politike za brži razvoj poljoprivrede u planinskom području.
RKPŠV, Sarajevo.

o Međunarodna konferencija o investiranju u Bosni i Hercegovini (2004.) Zbornik
radova konferencija s projektima. Mostar.

o Tanović, N. (2003): Strategija razvoja poljoprivrede općina: Hadžići, Trnovo.

PRILOZI

PRILOG 1. – Naselja, broj poljoprivrednih gazdinstava i veličina zemljišta

Naselje
Uku
broj
PG

Ukupna
površina

(ha)

Broj
0–1 ha

Površina
0-1 ha

Broj
1-3 ha

Površina
1-3 ha

Broj
3-5 ha

Površina
3-5 ha

Broj
5-10 ha

Površina
5-10 ha

Batuša 7 4,9040 6 1,9055 1 2,9985 0 0,0000 0 0,0000

Bistrica 24 11,8218 19 5,1211 5 6,7007 0 0,0000 0 0,0000

Bojska 40 29,3172 28 10,5535 12 18,7637 0 0,0000 0 0,0000

Boljkovac 20 21,6067 14 5,6887 4 9,0824 2 6,8356 0 0,0000

Crkvice 12 12,6877 8 4,6316 4 8,0561 0 0,0000 0 0,0000

Cvrče 7 9,4456 2 0,6948 5 8,7508 0 0,0000 0 0,0000

Dobrošin 18 20,3204 9 5,2827 8 11,7198 1 3,3179 0 0,0000

Dražev Dolac 46 37,5553 31 13,2711 14 20,9970 1 3,2872 0 0,0000

Duratbegović
Dolac

18 10,2896 15 5,8482 3 4,4414 0 0,0000 0 0,0000

Duša 3 3,0761 1 0,3970 2 2,6791 0 0,0000 0 0,0000

Gornji vakuf-
Uskoplje

65 44,7286 52 21,4455 12 18,9962 1 4,2869 0 0,0000

Grnica 28 16,1225 21 7,4942 7 8,6283 0 0,0000 0 0,0000

Hrasnica 20 15,1368 14 6,1454 6 8,9914 0 0,0000 0 0,0000

Jeliči 6 17,5113 3 1,4838 1 1,3472 1 4,9572 1 9,7231

Kozice 4 7,5558 3 1,8206 0 0,0000 0 0,0000 1 5,7352

Krupa 15 8,9707 10 2,0377 5 6,9330 0 0,0000 0 0,0000

Lužani 13 6,5830 12 4,9433 1 1,6397 0 0,0000 0 0,0000

Osredak 1 0,3785 1 0,3785 0 0,0000 0 0,0000 0 0,0000

Pajić Polje 7 5,9064 4 1,4297 3 4,4767 0 0,0000 0 0,0000

Paloč 5 3,9482 4 1,6761 1 2,2721 0 0,0000 0 0,0000

Pidriš 2 1,9716 1 0,8096 1 1,1620 0 0,0000 0 0,0000

Ploča 7 5,7340 5 1,7262 2 4,0078 0 0,0000 0 0,0000

Podgrađe 11 7,1656 8 1,1793 2 2,8650 1 3,1213 0 0,0000

Pridvorci 18 17,5557 12 5,7554 5 5,9658 0 0,0000 1 5,8345

Seferovići 12 15,0056 6 3,0715 5 8,5536 1 3,3805 0 0,0000

Svilići 8 13,6556 3 1,0636 4 7,7144 1 4,8776 0 0,0000

Uzričje 9 8,3249 5 1,2444 4 7,0805 0 0,0000 0 0,0000

Valice 5 4,5160 4 3,1692 1 1,3468 0 0,0000 0 0,0000

Vilić Polje 7 4,2307 5 1,8152 2 2,4155 0 0,0000 0 0,0000

Voljevac 28 26,2502 17 7,5447 11 18,7055 0 0,0000 0 0,0000

Voljice 70 60,0279 48 21,7823 20 30,3980 2 7,8476 0 0,0000

Vrse 23 25,7348 16 6,6890 4 5,6687 2 8,2993 1 5,0778

Zastinje 4 7,7296 2 1,0499 1 1,1777 0 0,0000 1 5,5020

Ždrimci 19 18,8224 13 6,3197 5 9,2130 1 3,2897 0 0,0000

 582 504,5908 402 165,469 161 253,748 14 53,5008 5 31,8726

PRILOG 2. – Naselja, OPG i površine katastarskih kultura

Naselje
Organizacioni

oblik
Katastarska kultura – površina u hektarima

Tip Ukupno Njiva Voćnjak Livada Pašnjak Šuma Ostalo

Batuša OPG 7 2,4281 0,2324 2,015 0,1844 0,0486

Bistrica OPG 24 5,1484 0,8407 5,2906 0,2680 0,2741

Bojska OPG 40 15,8014 0,5944 8,1254 4,5181 0,2479 0,0300

Boljkovac OPG 20 4,8948 0,1443 15,3485 1,2191

Crkvice OPG 12 2,0681 0,0272 10,5924

Cvrče OPG 7 4,0092 3,2696 2,1668

Dobrošin OPG 18 11,2484 1,1551 6,8545 1,0558 0,0066

Dražev Dolac OPG 46 22,4396 1,0818 13,4874 0,5465

Duratbegović Dolac OPG 18 6,9423 0,3140 2,4529 0,5498

Duša OPG 3 2,4094 0,0539 0,6128

Gornji Vakuf-Uskoplje OPG 5 0,8233

Grnica OPG 28 10,2250 0,7987 3,5307 0,8589 0,6287 0,0805

Hrasnica OPG 20 8,2229 0,8139 5,1007 0,9993

Jeliči OPG 5 2,0765 0,0761 15,3587

Kozice OPG 4 1,0157 6,4763 0,0638

Krupa OPG 15 5,4856 0,6425 2,4726 0,3700

Lužani OPG 13 2,2060 4,1614 0,2156

Osredak OPG 1 0,2347 0,1438

Pajić Polje OPG 6 2,2897 0,1752 3,3088 0,1327

Paloč OPG 5 3,1298 0,2739 0,5324 0,0121

Pidriš OPG 2 1,3764 0,5952

Ploča OPG 7 4,9350 0,2396 0,5277 0,0317

Podgrađe OPG 8 4,2071 2,7309 0,2276

Pridvorci OPG 18 9,8279 0,1857 7,5421

Seferovići OPG 12 6,8265 0,1665 6,1978 1,6307 0,1841

Svilići OPG 8 2,7050 0,0070 10,9326 0,0110

Uzričje OPG 8 5,2836 1,7559 1,2854

Valice OPG 5 2,6855 0,0233 1,8072

Vilić Polje OPG 7 2,0337 1,9929 0,2041

Voljevac OPG 27 14,3942 0,6685 9,7078 1,4797

Voljice OPG 70 35,3000 0,9864 19,5297 3,648 0,3165 0,2455

Vrse OPG 23 16,9256 1,1031 4,2905 3,4156

Zastinje OPG 4 3,1690 0,1521 4,4085

Ždrimci OPG 19 11,7676 1,8886 3,4667 1,6706 0,0289

 582 261,969 18,2114 194,3015 27,4592 1,8384 0,8108

PRILOG 3. – Biljne kulture na posjedima po naseljima

Naselje
Organizacioni

oblik
Biljne kulture na posjedima – površina u hektarima

Tip Ukupno Žitarice Krmno bilje Povrće Voće Neobrađeno

Batuša OPG 7 0,1245 4,5148 1,5935 0,3149

Bistrica OPG 24 0,9436 0,3015 8,3403 4,5634

Bojska OPG 40 10,6094 10,4352 7,9696 6,7143 0,5628

Boljkovac OPG 20 8,9014 4,2500 6,3169 4,0224

Crkvice OPG 12 6,0939 0,7935 5,2697 0,5511

Cvrče OPG 7 7,1175 2,5343 4,3967

Dobrošin OPG 18 10,5212 1,0149 4,8366 4,1610

Dražev Dolac OPG 46 5,9751 9,3403 24,490 2,7408

Duratbegović Dolac OPG 18 0,9173 3,251 5,0594 1,8281 0,0216

Duša OPG 3 2,0046 0,8599 0,3970

Gornji vakuf-Uskoplje OPG 5 6,6329 3,6012 19,6673 15,5359 0,4724

Grnica OPG 28 2,9105 3,8816 7,9136 3,9023 0,0143

Hrasnica OPG 20 2,7546 4,1240 5,6962 3,6413

Jeliči OPG 5 2,7064 5,6356 10,6035 0,1522

Kozice OPG 4 0,4793 5,9181 0,4478 0,7106

Krupa OPG 15 4,8088 1,4880 2,5840 1,7450

Lužani OPG 13 1,1988 1,0287 2,5802 1,6033

Osredak OPG 1 0,2347 0,2347 0,2876

Pajić Polje OPG 6 3,3318 2,0425 2,0813

Paloč OPG 5 2,1164 0,3795 2,0931 1,2738

Pidriš OPG 2 0,1969 0,9092 0,8655

Ploča OPG 7 3,4616 0,0463 2,0684 0,2040

Podgrađe OPG 8 1,9528 0,5458 1,0271 0,7369

Pridvorci OPG 18 3,1608 8,3331 4,3474 1,6643

Seferovići OPG 12 9,900 3,9902 2,5757 2,5017 0,2062

Svilići OPG 8 8,1531 3,5163 2,0109 0,4715

Uzričje OPG 8 3,7926 1,5822 2,5849 2,7108

Valice OPG 5 0,8587 0,4704 2,5364 0,3595

Vilić Polje OPG 7 2,0380 0,2885 2,6890 0,2439

Voljevac OPG 27 6,0172 9,8692 9,4690 6,4985 0,0958

Voljice OPG 70 18,8349 22,0585 18,4525 6,7390 0,1452

Vrse OPG 23 8,4856 10,3854 6,0751 5,2596

Zastinje OPG 4 1,6496 2,6868 2,9449 0,4483

Ždrimci OPG 19 9,1945 3,2224 5,2148 2,4871

 5825 155,2645 132,4531 186,6805 86,5514 1,5183

PRILOG 4. - ANKETNI LIST U PRIMARNOJ POLJOPRIVREDNOJ PROIZVODNJI NA PROSTORU OPĆINE GORNJI VAKUF - USKOPLJE

R.b. Pitanje

Naziv sela, MZ

Ukupno

V
ol

je
va

c
(P

ri
vo

r)

D
ob

ro
ši

n

P
id

ri
š

Žd
ri

m
ci

U
zr

ič
je

P
od

gr
ađ

e

P
lo

ča

P
aj

ić
 P

ol
je

G
rn

ic
a

B
oj

sk
a

B
is

tr
ic

a

V
ol

ji
ce

G
.V

. -
 U

sk
op

lje

1. Ukupan broj stanovnika
sela, MZ

2996 810 334 2063 931 1250 1440 3110 840 869 1713 2125 1740 20191

 - Starosna struktura

 do 30 godina 1468 396 163 1010 456 612 705 1523 411 425 839 1041 852 9921

 do 60 godina 1258 340 140 866 391 525 604 1306 352 364 719 892 730 8450

 više od 60 godina 270 74 31 187 84 113 131 281 77 80 155 192 158 1820

2. Ukupan broj farmi
(poljoprivredni robni pro.)

118 40 16 103 46 35 38 124 65 110 55 45 22 817

 Od toga broj specijaliziranih
farmi – stočarstvo

70 28 7 50 11 8 12 55 37 58 22 13 5 376

 Od toga broj specijaliziranih
farmi – biljna proizvodnja

48 12 9 53 35 27 26 69 28 52 33 32 17 441

 -Broj farmi s poljo.
 Površinom do 2 ha

23 7 - 20 22 15 19 28 32 37 36 31 17 287

 -Broj farmi s poljo.
 Površinom preko 2 ha

95 33 16 83 24 20 19 96 33 73 19 14 5 530

 Broj polj. Mašina ukupno 43 16 4 33 14 12 21 27 8 11 13 30 33 265

 -kombajna - - - 1 - - 2 - - - - - 1 4

 Traktora 29 7 1 25 6 4 12 13 5 4 6 14 7 133

 -ostalo (motokultivatori) 14 9 3 7 8 8 7 14 3 7 7 16 25 128

 Broj malih preduzeća gdje je
zastupljno nepolj.
zapošljavanje

 58

 Broj poljo. zadruga i
udruženja 1 1 2 4

R.b. Pitanje

Naziv sela, MZ

Ukupno

V
ol

je
va

c
(P

ri
vo

r)

D
ob

ro
ši

n

P
id

ri
š

Žd
ri

m
ci

U
zr

ič
je

P
od

gr
ađ

e

P
lo

ča

P
aj

ić
 P

ol
je

G
rn

ic
a

B
oj

sk
a

B
is

tr
ic

a

V
ol

ji
ce

G
.V

. -
 U

sk
op

lje

3. Baze poljoprivrednih
resursa

 a) Stočarstvo
 -goveda (ukupno) grla 590 160 35 412 48 37 75 350 160 170 63 96 54 2250
 .krave i steone junice (grla) 538 143 31 406 41 34 63 335 151 157 56 89 51 2095
 -junad u tovu (grla) 52 17 4 6 7 3 12 15 9 13 7 7 3 155
 -ovce (ukupno) grla 3700 750 35 950 850 30 50 1250 800 1230 570 340 150 11705
 Ovce za priplod (grla) 2610 675 23 850 760 25 46 1125 725 2100 522 290 130 10881
 Jagnjad u tovu)(grla) 170 75 12 100 90 5 4 125 75 130 48 50 20 904
 -koze (grla) 25 19 7 27 16 24 18 28 16 22 18 11 19 250
 -svinje (ukupno grla) 500
 Krmače i suprasne nazimice

(grla)
 35 12 28 15 20 18 7 7 8 150

 Svinje u tovu (grla) 90 55 31 24 35 28 27 16 19 25 350
 Konji (ukupno grla) 28 3 2 6 16 16 6 3 80
 Kobile i ždrijebe omice 4 3 2 9
 Perad (ukupno kom) 850 1200 300 450 280 750 1000 350 600 750 800 600 350 8280
 Koke nosilice (kom) 255 360 90 130 85 220 300 10 180 220 240 180 100 2460
 Kunići (kom)
 Košnice pčela (kom) 160 60 12 28 130 75 120 250 140 150 60 110 90 1384

