

Slovensko
kmetijstvo
v številkah

Podatke so pripravili:

Marjeta PINTAR
Matej BEDRAČ
Jure BREČKO
Tomaž CUNDER
Maja KOŽAR
Ben MOLJK
Tanja TRAVNIKAR
Jože VERBIČ
Barbara ZAGORC

Kmetijski inštitut Slovenije

Hacquetova ulica 17
SI-1000 Ljubljana
T: 01 280 52 62
E: info@kis.si

www.kis.si

Oblikovanje: Marko Pentek, www.mgo.si
Tisk: Birografika BORI d.o.o.

Avgust 2017

V publikaciji so prikazani pomembnejši kazalci razvoja in stanja kmetijstva v Sloveniji.

Publikacija Slovensko kmetijstvo v številkah je pripravljena na podlagi uradnih virov, ki so navedeni pod preglednicami in grafi ter so bili na voljo do vključno 31.05.2017 (struktura kmetijskih gospodarstev z dne 29.06.2017). Uporabljeni viri podatkov so:

- **Statistični urad Republike Slovenije** (SURS), podatki s podatkovnega portala SI-STAT, s tematskega področja Okolje in naravni viri, vsebine s področja Kmetijstvo in ribištvo (<http://pxweb.stat.si/pxweb/Database/Okolje/Okolje.asp>),
- **Ministrstvo za kmetijstvo, gozdarstvo in prehrano** (MKGP),
- **Agencija Republike Slovenije za kmetijske trge in razvoj podeželja** (ARSKTRP),
- **Agencija Republike Slovenije za okolje** (ARSO),
- **Uprava za varno hrano, veterinarstvo in varstvo rastlin** (UVHVVR),
- **Eurostat** (<http://ec.europa.eu/eurostat/data/database>).

Celovit prikaz stanja v kmetijstvu z obširnimi podatkovnimi prilogami je na voljo v letnih poročilih o stanju kmetijstva, živilstva, gozdarstva in ribištva (http://www.kis.si/Porocila_o_stanju_v_kmetijstvu_OEK), ki jih pripravljamo na Kmetijskem inštitutu Slovenije (KIS).

Povzetek

Kmetijstvo skupaj z lovstvom, gozdarstvom in ribištvom je v letu 2016 k skupni dodani vrednosti prispevalo 2,3 %, k skupni zaposlenosti pa 7,8 %. V zadnjih letih delež zaposlenosti v kmetijstvu niha nekoliko bolj kot delež kmetijstva v skupni dodani vrednosti.

Po podatkih zadnjega **strukturnega raziskovanja kmetijstva** v letu 2016 se nadaljuje trend zmanjševanja števila kmetijskih gospodarstev (KMG). Ob nekoliko večjem obsegu kmetijskih zemljišč v uporabi (KZU; 480 tisoč ha) kot leta 2013 (477 tisoč ha) se je skupno število kmetijskih gospodarstev zmanjšalo za 3 % (na 69,9 tisoč), tako da povprečno kmetijsko gospodarstvo obdeluje 6,9 hektarja kmetijskih zemljišč (leta 2013 6,6 ha). Izboljšanje velikostne strukture je posledica ponovnega zmanjšanja števila KMG v najmanjših velikostnih razredih ob hkratnem povečanju števila KMG v večjih velikostnih razredih. Živinoreja ostaja prevladujoča proizvodna usmeritev. Z njo se ukvarja 80 % vseh KMG, povprečno število glav velike živine (GVŽ) na teh gospodarstvih pa je 7,5. V primerjavi z letom 2013 se je povprečno število GVŽ na gospodarstvo povečalo za približno 9 %, kar je večinoma posledica opaznega povečanja števila govedi in perutnine. Na KMG je v letu 2016 delalo 2 % manj oseb kot leta 2013, pri čemer se je nekoliko izboljšala produktivnost dela, merjena s številom polnovrednih delovnih moči na 100 ha KZU (na 16,7). Starostna struktura gospodarjev ostaja neugodna, saj je povprečna starost gospodarjev 57 let (leta 2013 56 let). Zaskrbljujoče je predvsem dejstvo, da se med tistimi, ki delajo na družinskih kmetijah, zmanjšuje delež mlajših od 25 let in povečuje delež starejših od 65 let.

V zadnjih letih je opazno zmanjševanje negativnih **vplivov kmetijstva na okolje**, ki se kaže v racionalnejši rabi pesticidov in mineralnih gnojil, povečevanju deleža metuljnic v kolobarju in povečevanju manj zastopanih kmetijskih rastlin v setveni strukturi. V letu 2016 so se znova povečale tudi površine kmetijskih zemljišč, namenjene ekološkemu kmetovanju. Obsegale so 43,6 tisoč ha (9 % vseh KZU), v njihovi strukturi še vedno močno prevladuje trajno travinje (81 %).

Leto 2016 za kmetijsko pridelavo ni bilo tako ugodno kot predhodni dve leti. **Obseg kmetijske proizvodnje** se je po začasnih statističnih podatkih zmanjšal za 3 %, pri čemer je bil obseg rastlinske pridelave manjši za približno 8 %, obseg živinoreje pa se je povečal za okoli 5 %. Najbolj je letino 2016 zaznamovala močna pozeba, ki je poškodovala sadno drevje, vinsko trto ter nekatere njivske posevke. Letina sadja je bila tako izjemno slaba, količinsko podpovprečno letino grozdja pa je vsaj nekoliko omilila odlična kakovost grozdja. Sicer je bila letina za večino njivskih posevkov v primerjavi s daljšim obdobjem nadpovprečna, pri koruzi za zrnje, silažni koruzi, soji in krmi s trajnega travinja pa rekordna. Pri vseh vrstah žita so bili hektarski pridelki med največjimi doslej. Pomembno večji kot v letu 2015 je bil zaradi večjih površin in dobre letine tudi skupni pridelek hmelja, oljnic, suhih stročnic in zelenjadnic. Manj kot v letu prej pa je bilo ponovno pridelanega krompirja in krmnih korenovk. Površina KZU je glede na leto prej ostala v povprečju skoraj nespremenjena (+0,2 %), zmanjšala se je površina travnikov in pašnikov (-0,9 %), povečala pa površina trajnih nasadov (+2,3 %) ter njiv in vrtov (+1,5 %). V živinoreji beležimo povečanje prirastov pri vseh živinorejskih proizvodnjah, večja je bila tudi proizvodnja mleka. Nekoliko manjša kot v letu prej je bila proizvodnja jajc, zaradi neugodnih vremenskih razmer pa je bila za tretjino manjša tudi proizvodnja medu.

Domača poraba se je v letu 2016 opazno povečala pri rži, koruzi in zelenjavi (največja doslej) ter pri mesu. Porast porabe mesa je rezultat večje porabe vseh vrst mesa, najizraziteje prašičjega mesa. Porabe ostalih vrst žita, riža in krompirja so ostale precej podobne predhodnemu letu, manjša pa je bila poraba sadja, sladkorja, mleka, jajc in medu. **Stopnje samooskrbe**, ki zaradi sprememb v obsegu pridelave in porabe med leti precej nihajo, so bile v letu 2016 višje kot v letu prej pri žitu, zelenjavi, mesu, mleku in jajcih, znižale pa so se pri krompirju, sadju in medu.

V letu 2016 so se **cene kmetijskih proizvodov** na skupni ravni znižale že tretje leto zapored. Glede na leto 2015 so bile cene v povprečju nižje za 2,3 % (realno -2,2 %), pri čemer so se znižale zgolj cene živalskih proizvodov. Cene rastlinskih pridelkov so bile na skupni ravni v letu 2016 za 4,0 % višje kot v letu 2015 in tako višje od zadnjega petletnega povprečja. V povprečju so najbolj porasle cene krompirja, hmelja in grozdja, padle pa cene žita, predvsem pšenice. V živinoreji so bile v povprečju cene nižje za 5,6 % in so tako na najnižji ravni doslej. Ponovno je izrazito padla cena mleka, nekoliko nižje so bile tudi cene govedi, prašičev, perutnine, jajc in medu, višje pa so bile cene jagnjet in konj. V letu 2016 so ob cenah kmetijskih proizvodov padle tudi cene proizvodnih inputov za kmetijstvo, med njimi najbolj cene gnojil, energije ter semen in sadik, cene ostalih inputov pa so nekoliko porasle. Na skupni ravni so cene vseh proizvodnih inputov padle manj (nominalno -1,9 %) kot cene kmetijskih proizvodov. Cenovno-stroškovno razmerje v kmetijstvu se je zato v letu 2016 nekoliko poslabšalo, vendar to razmerje v splošnem ostaja primerljivo z razmerji po letu 2010.

Po začasnih podatkih so se **ekonomski rezultati kmetijstva** v letu 2016 na skupni ravni v primerjavi z letom 2015 izrazito poslabšali. Neto dodana vrednost kmetijstva je bila nižja za 24 %, faktorski dohodek kmetijstva pa za okoli 12 %. Ob manjši vrednosti proizvodnje (okoli 1,19 milijarde EUR) in hkrati nekoliko manjši vmesni porabi je faktorski dohodek v letu 2016 znašal približno 453 milijonov EUR oziroma nekaj manj kot 5.700 EUR na polnovredno delovno moč. Padeč dohodkov je predvsem posledica izrazitega padca fizičnega obsega proizvodnje v sadjarstvu in vinogradništvu ob razmeroma ugodnih cenovno-stroškovnih razmerjih na agregatni ravni.

V okviru **kmetijske politike** je bilo leto 2016 drugo leto izvajanja reforme neposrednih plačil (2015–2020), potrjeni sta bili dve spremembi in dopolnitvi Programa razvoja podeželja (PRP) 2014–2020 ter tudi že nekatere spremembe modela reforme neposrednih plačil, ki veljajo v letu 2017.

V letu 2016 se je v okviru **neposrednih plačil** nadaljevalo izvajanje novih shem: osnovno plačilo, zelena komponenta, dodatek za mlade kmete in vzporedno shema za male kmete, ob tem pa so imela KMG možnost uveljavljati tudi proizvodno vezana plačila za strna žita, beljakovinske rastline, zelenjadnice, rejo govedi in proizvodnjo mleka v gorskih območjih. Višina nacionalne ovojnice se je zaradi pravila zunanje konvergence zmanjšala na 137 milijonov EUR (leta 2015 138 mio EUR), zaradi velikega števila vlog pa je bil povišan odstotek ovojnice namenjen plačilu za mlade kmete (od 1 % na 1,5 %), pri čemer se je posledično znižal odstotek za shemo osnovnega plačila. Nadaljevalo se je tudi izvajanje ukrepov, opredeljenih v **PRP za obdobje 2014–2020**. V celotnem programskem obdobju se bo izvajalo 14 ukrepov, za katere je na voljo 1.107 milijonov EUR. Do konca leta 2016 je bilo za enajst ukrepov in tehnično pomoč odobrenih 278 milijonov EUR, kar predstavlja 25 % razpoložljivih sredstev programa, pri čemer je bilo približno 179 milijonov EUR (16 %) tudi že izplačanih. Absorpcija sredstev je bistveno večja pri ukrepih, ki se izvajajo v okviru kampanje zbirnih vlog in se nanašajo na vsakoletna izplačila nadomestil za okoljske ukrepe, dobrobit živali in težje pridelovalne razmere,

medtem ko za nekatere ukrepe (osnovne storitve in obnova vasi na podeželju, ustanovitev skupin in organizacij proizvajalcev in sodelovanje) do konca leta 2016 ni bilo objavljenih javnih razpisov.

Izplačane **proračunske podpore kmetijstvu** (312,7 mio EUR) so bile v letu 2016 za 9 % manjše kot leta 2015, delež financiranja ukrepov s strani EU je ostal na enaki ravni kot leto prej (73 %). Največ proračunskih sredstev je bilo tudi v letu 2016 namenjenih tržnim ukrepom in neposrednim podporam (52 %) in ukrepom razvoja podeželja (36 %). V okviru prvega stebra kmetijske politike so se izplačila glede na leto 2015 povečala za 5 %. Precej več sredstev je bilo namenjenih neposrednim plačilom ter odškodninam in drugim izrednim plačilom (pomoč mlečni proizvodnji, prašičereji), medtem ko je bilo za ukrepe, ki znižujejo stroške kmetovanja, porabljenih manj sredstev (manjša izplačila za sofinanciranje zavarovalnih premij). V okviru ukrepov strukturne politike in politike razvoja podeželja so se izplačila zmanjšala za četrtno, kar je predvsem posledica nezadostnega izvajanja večine ukrepov PRP 2014–2020 (ukrepi se še niso začeli izvajati oziroma še ni bilo izplačil).

Skupna **blagovna menjava agroživilskih proizvodov** se je v letu 2016 povečala za 4,7 %, pri čemer je bil izvoz večji za 6,7 %, uvoz pa za 3,8 %. Pokritost uvoza z izvozom je porasla, ob tem pa se je rahlo povečal primanjkljaj, ki je znašal 1.046 milijonov EUR. Slovenija ostaja vrednostno neto uvoznica pri večini carinskih tarif agroživilskih proizvodov. Vrednostni presežek v blagovni menjavi je bil tudi v letu 2016 dosežen pri izdelkih iz mesa in živih živalih, pri čemer se je bilanca v obeh skupinah izboljšala. Večji primanjkljaj kot v letu prej je bil zabeležen pri mesu, sadju, krmi in vrtninah, medtem ko se je pri sladkorju, žitu in mleku in mlečnih izdelkih primanjkljaj zmanjšal. V regionalni strukturi izvoza in uvoza v letu 2016 ni prišlo do velikih sprememb. Večina blagovne menjave agroživilskih proizvodov je podobno kot v predhodnih letih potekala z državami EU, pri čemer se je z vstopom Hrvaške v EU delež te skupine držav še povečal (leta 2016 77 % izvoza in 85 % uvoza), zunanjetrgovinski primanjkljaj pa nekoliko zmanjšal.

Splošni podatki o kmetijstvu

	Ø 2004-08	Ø 2009-13	2014	2015	2016
Kmetijstvo v gospodarstvu					
Dodana vrednost kmetijskih dejavnosti (mio EUR, tekoči tečaj)*	643,5	651,6	778,7	794,3	775,1
• Delež v skupni dodani vrednosti (%)	2,3	2,1	2,4	2,4	2,3
Zaposlenost v kmetijskih dejavnostih (tisoč)*	87,7	78,9	77,2	75,4	74,7
• Delež v skupni zaposlenosti (%)	9,2	8,3	8,3	8,0	7,8
Izvoz agroživilskih proizvodov** (mio EUR)	544	816	968	1.060	1.131
• Delež v skupnem izvozu blaga (%)	3,2	4,2	4,2	4,4	4,5
Uvoz agroživilskih proizvodov** (mio EUR)	1.250	1.802	1.970	2.097	2.177
• Delež v skupnem uvozu blaga (%)	6,7	8,7	8,7	9,0	9,0
Zunanjetrgovinska bilanca agroživilskih proizvodov** (mio EUR)	-706	-986	-1.002	-1.037	-1.046
Kmetijska zemljišča***					
Kmetijska zemljišča v uporabi (ha)	496.097	473.577	482.218	476.861	477.683
Njive in vrtovi (%)	35,7	36,3	36,3	35,9	36,4
Trajni nasadi (%)	5,5	5,6	5,6	5,7	5,8
Travniki in pašniki (%)	58,9	58,0	58,0	58,4	57,8
Delež kmetijskih zemljišč v uporabi v skupni površini (%)	24,5	23,4	23,8	23,5	23,6
Kmetijska zemljišča v uporabi na prebivalca (ha)	0,25	0,23	0,23	0,23	0,23

Vir: SURS (Nacionalni računi, Zunanja trgovina, Rastlinska pridelava), preračuni KIS

* kmetijstvo in lov, gozdarstvo, ribištvo; 2016: začasni podatki

** skupine 01-24 po Kombinirani nomenklaturi (KN) Evropske unije; 2016: začasni podatki

*** kmetijska zemljišča v uporabi po podatkih statistike rastlinske pridelave

Delež kmetijskih zemljišč v uporabi v območjih z omejenimi dejavniki za kmetijsko pridelavo (OMD); 2016

Vir: MKGP (Dejanska raba kmetijskih in gozdnih zemljišč)

Struktura kmetijskih gospodarstev

Kmetijska gospodarstva po rabi zemljišč in reji živine								
	Število gospodarstev				Ø ha, glav/gospodarstvo			
	2000	2010	2013	2016	2000	2010	2013	2016
Raba zemljišč na kmetijskih gospodarstvih								
Gospodarstva skupaj	86.467	74.646	72.377	69.902	5,6	6,4	6,6	6,9
Gospodarstva s njivami in vrtovi	80.877	63.272	68.744	66.675	2,1	2,7	2,5	2,6
Gospodarstva s sadovnjaki in oljčniki	42.727	22.161	21.994	20.717	0,3	0,5	0,5	0,5
Gospodarstva s vinogradi	35.129	26.328	26.480	23.041	0,5	0,6	0,6	0,7
Gospodarstva s trajnim travinjem*	74.230	61.949	62.301	60.401	3,8	4,5	4,4	4,6
Živina na kmetijskih gospodarstvih								
Gospodarstva z živino (GVŽ)	77.452	58.648	57.749	55.782	6,1	7,2	6,9	7,5
Gospodarstva z govedom	56.097	36.119	34.087	32.805	8,9	13,1	13,6	14,8
Gospodarstva s kravami molznicami	28.588	10.953	9.770	9.572	5,0	9,9	10,6	11,6
Gospodarstva z drugimi kravami	19.357	20.288	18.928	16.131	2,8	3,3	3,4	3,8
Gospodarstva s prašiči	44.623	26.441	23.700	22.649	13,5	14,4	12,1	12,1
Gospodarstva s perutnino	58.929	36.240	36.657	37.840	114,2	135,2	132,5	164,4
Gospodarstva s konji	4.634	5.948	6.029	5.766	3,1	3,8	3,6	3,4
Gospodarstva z ovcami	4.330	6.181	6.243	6.150	22,2	22,3	20,9	21,9
Gospodarstva s kozami	4.775	4.214	4.022	4.598	6,2	8,3	8,6	8,4
Gospodarstva s kunci	12.682	8.051	8.300	8.672	14,2	10,6	11,6	12,7
Gospodarstva z jelenjadjo	190	352	505	406	22,0	20,9	19,3	21,7

Vir: SURS (Kmetijska gospodarstva), preračuni KIS

* brez skupnih travnikov in pašnikov

Delovna sila na kmetijskih gospodarstvih				
	2000	2010	2013	2016
Število oseb, ki delajo na gospodarstvih	256.783	211.191	203.618	199.071
Število polnovrednih delovnih moči (PDM)	107.809	77.012	82.746	79.967
PDM/število oseb, ki dela na gospodarstvih	0,42	0,36	0,41	0,40
PDM/100 ha kmetijskih zemljišč v uporabi	22,20	16,20	17,30	16,70
PDM/gospodarstvo	1,25	1,03	1,14	1,14
Število gospodarjev na kmetijskih gospodarstvih	86.336	74.425	72.176	69.671
od tega: mlajši od 35 let (%)*	5,2	4,3	4,8	:
starejši od 65 let (%)*	32,2	30,4	25,3	:
s formalno kmetijsko izobrazbo (%)	5,8	8,8	11,6	14,3
Povprečna starost gospodarjev	57	57	56	57

Vir: SURS (Kmetijska gospodarstva), preračuni KIS

* Eurostat (Farm Structure Survey), preračuni KIS

Kmetijska gospodarstva in kmetijska zemljišča v uporabi (KZU) po velikostnih razredih KZU

	Število gospodarstev				Kmetijska zemljišča v uporabi (ha)			
	2000	2010	2013	2016	2000	2010	2013	2016
0-<2 ha	23.042	20.593	18.654	17.583	26.399	22.050	20.999	19.784
2-<5 ha	30.386	25.135	25.130	24.336	101.112	83.112	82.173	78.534
5-<10 ha	22.058	17.530	17.207	16.174	155.278	122.842	120.317	113.081
10-<20 ha	9.165	8.100	7.882	7.922	121.063	109.491	107.004	107.498
20-<30 ha	1.264	1.916	1.956	2.100	29.927	45.939	47.318	50.454
30-<50 ha	377	920	1.043	1.195	13.805	34.250	38.955	45.169
>=50 ha	175	452	506	593	38.294	56.750	60.258	65.069
Skupaj	86.467	74.646	72.377	69.902	485.879	474.432	477.023	479.589

Vir: SURS (Kmetijska gospodarstva), preračuni KIS

Delež kmetijskih gospodarstev in kmetijskih zemljišč v uporabi po velikostnih razredih KZU (%)

Vir: SURS (Kmetijska gospodarstva), preračuni KIS

Gospodarstva z živino in število glav velike živine (GVŽ) po velikostnih razredih GVŽ								
	Število gospodarstev				Število glav velike živine			
	2000	2010	2013	2016	2000	2010	2013	2016
>0-<2	29.108	22.861	23.478	23.084	22.701	15.871	14.991	14.208
2-<5	22.160	14.598	14.731	12.848	72.585	47.809	48.094	41.509
5-<10	14.159	9.972	9.168	9.136	99.851	70.537	66.256	64.331
10-<20	8.328	6.678	6.122	5.698	114.864	93.327	86.171	79.690
20-<30	2.209	2.176	1.943	2.355	53.106	52.873	47.556	56.545
30-<50	1.037	1.510	1.426	1.600	38.026	56.908	53.928	60.330
>=50	451	853	880	1.061	69.365	84.227	82.353	102.072
Skupaj	77.452	58.648	57.749	55.782	470.498	421.553	399.349	418.684

Vir: SURS (Kmetijska gospodarstva), preračuni KIS

Delež gospodarstev z živino in glav velike živine po velikostnih razredih GVŽ (%)

Vir: SURS (Kmetijska gospodarstva), preračuni KIS

Kmetijska gospodarstva in površine z ekološkim kmetovanjem					
	Ø 2004-08	Ø 2009-13	2014	2015	2016
Število kmetijskih gospodarstev	1.849	2.482	3.298	3.417	3.518
• z ekološko pridelavo	1.384	2.017	2.537	2.699	2.933
• v preusmeritvi v ekološko pridelavo	464	465	761	718	585
Kmetijska zemljišča v uporabi (ha)	26.435	33.198	41.237	42.188	43.579
• z ekološko pridelavo	20.119	27.434	33.536	32.488	36.353
• v preusmeritvi v ekološko pridelavo	6.317	5.765	7.701	9.700	7.226
Površine z ekološkim kmetovanjem po vrstah rabe (ha)					
Njive in vrtovi	1.946	3.561	4.732	5.359	5.700
od tega: zelenjadnice in jagode	106	163	214	281	267
Sadovnjaki	522	912	1.260	1.466	1.608
Vinogradi	123	303	422	495	536
Oljke	15	122	226	214	240
Drevesnice, trsnice in matičnjaki	-	0	-	1	0
Trajno travinje	23.828	28.299	34.596	34.653	35.494

Vir: SURS (Ekološko kmetijstvo), preračuni KIS

Delež površin z ekološkim kmetovanjem v skupnih kmetijskih zemljiščih v uporabi (%)

Vir: SURS (Ekološko kmetijstvo), preračuni KIS

Kazalniki rabe njiv in vrtov (%)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016*
Pokritost njiv z zeleno odejo**	60,7	62,3	62,1	61,7	61,9
Zatravljenost njiv***	16,8	20,2	18,6	17,7	18,3
Delež metuljnic v kolobarju****	11,2	15,3	14,9	15,5	16,3
Delež koruze v kolobarju	39,8	38,6	38,7	38,8	37,4

Vir: SURS (Rastlinska pridelava), preračuni KIS

* začasni podatki

** pokritost, ki izhaja iz setvene strukture glavnih poljščin (brez ozelenitve strnišč)

*** trave, travno deteljne mešanice in detelje na njivah

**** vključno s travno deteljnimi in deteljno travnimi mešanicami

Pridelovalne površine manj zastopanih kmetijskih rastlin (ha)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016*
Pira	177	269	417	635	800
Ajda	701	1.300	1.979	2.435	3.127
Sončnice	151	289	252	230	241
Proso	345	181	229	491	399
Krmni grah	1.691	475	221	447	611
Soja	130	140	404	1.705	2.466

Vir: SURS (Rastlinska pridelava), preračuni KIS

* začasni podatki

Poraba mineralnih gnojil (t)				
	Ø 2004-08	Ø 2009-13	2014	2015
Mineralna gnojila, skupaj	148.675	128.201	136.054	136.114
Rastlinska hranila, skupaj	58.011	46.963	48.417	49.278
Dušik (N)	28.894	27.277	28.612	28.319
Fosfor (P ₂ O ₅)	13.108	8.872	9.141	9.435
Kalij (K ₂ O)	16.010	10.814	10.664	11.524

Vir: SURS (Proizvodne metode v kmetijstvu), preračuni KIS

Poraba rastlinskih hranil na ha kmetijskih zemljišč v uporabi (kg)

Vir: SURS (Proizvodne metode v kmetijstvu), preračuni KIS

Izpusti iz kmetijstva v okolje

	Ø 2004-08	Ø 2009-13	2014	2015
Bruto bilančni presežek N (kg/ha kmet. zemlje v uporabi)	53	55	42	44
Neto bilančni presežek N (kg/ha kmet. zemlje v uporabi)	19	20	9	10
Bilančni presežek P (kg/ha kmet. zemlje v uporabi)	7	4	1	2
Izpusti toplogrednih plinov (000 t ekv. CO ₂)	1.772	1.702	1.708	1.744
Izpusti amonijaka (000 t)	18,5	17,7	17,2	17,4

Vir: KIS

Prodaja fitofarmaceutskih sredstev (ton aktivne snovi)				
	Ø 2004-08	Ø 2009-13	2014	2015
Pesticidi, skupaj	1.325	1.071	1.010	1.047
Fungicidi	893	746	724	759
Herbicidi	313	255	239	224
Insekticidi	91	48	34	38
Drugi pesticidi	29	22	13	25

Vir: SURS (Uprava za varno hrano, veterinarstvo in varstvo rastlin), preračuni KIS

Povprečne letne vrednosti (AM) vsote pesticidov in njihovih razgradnih produktov v vodnih telesih podzemne vode z aluvialnimi vodonosniki

Vir: ARSO (Enotna zbirka monitoringa kakovosti voda, 2017)

Struktura vrednosti kmetijske proizvodnje v osnovnih cenah (%)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016*
Rastlinska pridelava	50,5	52,3	53,4	56,9	54,1
Žito	7,7	7,4	7,4	6,9	6,9
od tega: pšenica	2,2	2,2	2,4	2,1	1,8
Industrijske rastline	2,8	2,0	2,3	2,5	3,0
od tega: oljnice	0,7	1,2	1,2	1,3	1,5
Krmne rastline	15,8	16,3	17,4	15,3	14,9
Zelenjadnice, sadike, okrasne rastline	6,1	7,1	8,3	9,0	10,1
od tega: sveže vrtnine	3,7	4,5	5,5	6,0	6,9
Krompir	2,0	1,7	1,8	1,3	1,8
Sadje	5,9	7,0	6,7	8,5	5,8
Grozdje	1,5	1,3	0,7	1,3	1,3
Vino	8,3	9,1	8,6	11,7	10,1
Oljčno olje	0,4	0,3	0,2	0,3	0,3
Živinoreja	47,8	45,9	45,0	41,6	44,2
Govedo	13,4	12,7	11,5	11,6	12,7
Prašiči	8,2	5,1	4,1	3,3	3,6
Perutnina	6,6	8,1	7,8	7,2	8,2
Drobnica	0,8	0,6	0,6	0,7	0,8
Ostale živali	0,4	0,4	0,4	0,4	0,4
Mleko	15,4	14,6	16,4	13,4	13,1
Jajca	1,9	2,7	2,7	2,9	3,2
Ostali živalski proizvodi	1,0	1,7	1,5	2,1	2,3
Kmetijske storitve	1,7	1,8	1,6	1,6	1,7
KMETIJSKA PROIZVODNJA	100,0	100,0	100,0	100,0	100,0

Vir: SURS (Ekonomski računi za kmetijstvo), preračuni KIS

* začasni podatki

Stopnje rasti obsega kmetijske proizvodnje (%)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016*
Rastlinska pridelava	5,1	-2,5	23,3	6,2	-8,3
Žito	7,6	-3,9	41,4	-3,8	2,1
Oljnice	-3,2	2,9	38,9	2,4	22,7
Krompir	0,6	-7,9	58,2	-7,3	-4,4
Sveže vrtnine	9,8	-2,7	20,8	6,5	13,8
Krmne rastline	8,8	-5,5	37,9	1,6	0,3
Sadje	-0,6	-0,7	6,8	17,2	-36,9
Grozdje	-1,0	-5,6	-32,0	74,5	-21,3
Vino	0,3	2,7	1,8	14,8	-21,3
Živinoreja	-0,8	-2,1	0,9	3,1	4,8
Govedo	-2,1	-0,6	1,4	3,6	5,1
Prašiči	-3,6	-13,0	5,4	-11,4	4,4
Perutnina	1,1	-0,6	4,0	-1,8	8,1
Mleko	-0,4	-0,5	3,5	2,3	3,8
Proizvodnja kmetijskih proizvodov	2,1	-2,3	12,7	4,7	-2,8
Kmetijske storitve	0,3	-3,0	1,0	-0,1	0,0
KMETIJSKA PROIZVODNJA	2,1	-2,3	12,5	4,7	-2,7

Vir: SURS (Ekonomske računi za kmetijstvo), preračuni KIS

* začasni podatki

Spremembe obsega proizvodnje kmetijskih proizvodov (2010=100)

Vir: SURS (Ekonomske računi za kmetijstvo), preračuni KIS

Pridelovalna površina (ha)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016*
Žito	99.269	97.862	99.884	98.955	98.355
od tega: pšenica in pira	32.396	32.498	33.124	30.734	31.461
ječmen	17.116	18.315	18.482	20.110	19.184
koruza za zrnje	42.562	39.250	38.331	37.743	36.388
Oljna ogrščica	3.363	5.154	5.563	1.629	3.156
Buče za olje	3.891	4.826	3.943	4.939	5.410
Hmelj	1.539	1.370	1.296	1.405	1.485
Krompir	5.840	3.726	3.600	3.319	3.163
Zelenjadnice	3.838	4.068	5.057	5.001	5.515
Zelena krma z njiv	59.420	62.806	62.710	59.767	61.298
od tega: koruza za siliranje	27.785	27.082	29.485	28.735	28.689
Krma s trajnega travinja	291.999	274.851	279.916	278.678	276.243
Sadje**	9.886	9.377	9.973	10.012	10.463
od tega: intenzivni nasadi	4.379	4.019	3.942	3.964	4.031
od tega: jabolka	3.009	2.713	2.545	2.465	2.416
Grozdje za predelavo	16.317	16.245	16.009	15.692	15.824
Oljke	855	902	996	1.076	1.173

Vir: SURS (Rastlinska pridelava), preračuni KIS

* začasni podatki

** vključno z jagodami

Rastlinska pridelava (t)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016*
Žito	552.908	548.647	648.887	624.047	638.064
od tega: pšenica in pira	143.241	154.052	173.245	157.058	163.165
ječmen	65.457	76.866	89.700	93.174	91.653
koruza za zrnje	322.611	293.348	350.583	338.712	346.211
Oljna ogrščica	8.290	14.224	19.883	3.643	8.590
Buče za olje	2.713	2.907	2.269	3.410	4.117
Hmelj	2.255	1.892	2.270	2.065	2.478
Krompir	130.906	88.444	96.819	91.036	84.897
Zelenjadnice	78.378	72.635	86.209	92.448	105.507
Zelena krma z njiv	1.408.118	1.312.310	1.626.587	1.622.649	1.635.467
od tega: koruza za siliranje	1.197.899	1.088.434	1.390.295	1.398.512	1.398.014
Krma s trajnega travinja (v senu)	1.538.920	1.417.316	1.589.103	1.633.585	1.661.692
Sadje**	155.075	132.059	133.493	156.114	90.975
od tega: intenzivni nasadi	101.689	87.036	84.108	102.194	58.581
od tega: jabolka	83.175	71.223	71.034	83.855	42.739
Grozdje za predelavo	117.882	107.058	94.209	117.586	94.780
Oljke	2.201	1.528	814	1.578	1.662

Vir: SURS (Rastlinska pridelava), preračuni KIS

* začasni podatki

** vključno z jagodami

Število živine (stanje 1. 12.)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016
Govedo	461.450	465.194	468.253	484.192	488.598
od tega: krave	177.184	170.296	168.316	169.875	171.339
od tega: molzne krave	119.317	110.446	107.841	112.838	107.841
Prašiči	526.229	348.516	281.319	271.385	265.744
od tega: plemenske svinje	38.674	22.480	16.410	15.886	15.146
Drobnica	155.810	148.226	135.931	136.365	142.250
od tega: plemenska drobnica	107.778	102.043	93.150	93.649	96.132

Vir: SURS (Živinoreja), preračuni KIS

Živinorejska proizvodnja (t)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016*
Govedo (prirast v živi masi)	78.460	77.080	74.800	76.800	81.800
Prašiči (prirast v živi masi)	79.440	48.140	38.100	33.600	36.800
Perutnina (prirast v živi masi)	76.880	83.680	84.000	82.500	89.900
Drobnica (prirast v živi masi)	4.079	3.497	3.506	3.355	3.395
Namolzeno mleko	656.213	611.290	618.526	633.822	653.172
od tega: kravje mleko	654.369	609.496	616.581	631.671	653.172
Znesena jajca (mio kosov)	285,1	353,4	340,3	391,3	386,9
Natočen med	1.862	1.897	471	2.047	1.298

Vir: SURS (Živinoreja), preračuni KIS

* začasni podatki

Intenzivnost proizvodnje					
	Ø 2004-08	Ø 2009-13	2014	2015	2016*
Pšenica in pira (t/ha)	4,4	4,7	5,2	5,1	5,2
Koruzna za zrnje (t/ha)	7,6	7,5	9,1	9,0	9,5
Oljna ogrščica (t/ha)	2,4	2,8	3,6	2,2	2,7
Krompir (t/ha)	22,3	23,6	26,9	27,4	26,8
Namizna jabolka (t/ha)	27,6	26,2	27,9	34,0	17,7
Kravje mleko (kg/kravo)	5.506	5.518	5.717	5.598	6.057
Znesena jajca (jajc/nesnico)	241	256	251	268	225

Vir: SURS (Rastlinska pridelava, Živinoreja), preračuni KIS

* začasni podatki

Bilance kmetijskih proizvodov

Poraba kmetijskih proizvodov na prebivalca (kg, koledarsko leto)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016*
Žito** (brez riža)	90,8	85,3	88,6	89,9	90,2
od tega: pšenica**	72,9	70,0	75,4	76,3	76,0
Krompir	78,1	66,3	62,4	68,3	68,7
od tega: svež krompir	60,5	46,7	44,1	48,1	47,0
Zelenjava	93,4	96,8	103,9	108,5	113,4
od tega: sveža zelenjava	71,3	71,9	77,4	81,2	84,4
Sadje	132,2	131,1	131,1	134,2	122,5
od tega: sveže sadje	77,0	74,0	79,3	83,9	71,8
Vino*** (l)	38,7	37,7	37,2	43,0	:
Meso (skupaj z drobovino)	96,3	89,6	85,0	88,3	93,8
od tega: goveje in telečje meso	22,0	19,5	18,1	19,0	19,9
prašičje meso	43,8	39,0	36,8	37,0	40,5
perutninsko meso	24,7	26,9	27,0	28,9	30,0
Mleko, skupaj****	229,5	223,4	219,9	218,7	215,1
Jajca	7,7	10,0	9,8	11,1	10,7

Vir: SURS (Bilance proizvodnje in potrošnje kmetijskih proizvodov), preračuni KIS

* začasni podatki

** v ekvivalentu moke

*** podatki iz bilanc za tržno leto; Ø 2004-2008 = Ø 2005-2008

**** v ekvivalentu surovega mleka

Stopnja samooskrbe s kmetijskimi proizvodi (% , koledarsko leto)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016*
Žito (brez riža)	58,1	61,8	76,6	72,1	73,9
Pšenica	49,5	52,8	59,0	52,1	52,6
Koruza	67,3	67,3	91,0	86,9	91,3
Krompir (svež in predelan, brez škroba)	69,6	58,0	67,5	58,8	54,8
Zelenjava (sveža in predelana)	39,3	34,4	37,8	38,8	41,7
Sadje (sveže in predelano)	49,2	42,3	41,9	47,0	31,9
Vino**	97,7	94,9	84,2	91,1	:
Meso (skupaj z drobovino)	90,4	83,4	79,8	73,9	76,7
Goveje in telečje meso	99,1	106,5	106,3	98,6	108,0
Prašičje meso	72,6	48,5	39,0	34,6	34,7
Perutninsko meso	112,5	112,3	111,4	103,1	106,8
Mleko, skupaj	116,5	117,1	120,3	125,1	131,3
Jajca	96,9	93,1	90,4	93,0	94,8

Vir: SURS (Bilance proizvodnje in potrošnje kmetijskih proizvodov), preračuni KIS

* začasni podatki

** podatki iz bilanc za tržno leto; Ø 2004-2008 = Ø 2005-2008

Cene v kmetijstvu

Povprečne letne odkupne cene (EUR/kg)								
	2009	2010	2011	2012	2013	2014	2015	2016
Pšenica (brez semenske)	0,119	0,136	0,193	0,196	0,181	0,169	0,168	0,134
Koruza (brez semenske)	0,099	0,155	0,170	0,200	0,169	0,125	0,132	0,131
Oljna ogrščica	0,255	0,273	0,422	0,450	0,358	0,307	0,364	0,327
Krompir (brez semenskega)	0,148	0,174	0,171	0,178	0,392	0,210	0,186	0,233
Namizna jabolka	0,434	0,411	0,452	0,474	0,575	0,410	0,461	0,495
Vino (EUR/l)	1,986	2,161	2,374	2,244	1,912	2,137	2,599	2,672
Biki, do 24 mesecev (živa masa)	1,572	1,572	1,741	1,915	1,850	1,802	1,810	1,759
Prašiči, od 25 do 150 kg (živa masa)	1,103	1,117	1,204	1,348	1,372	1,317	1,240	1,223
Pitani piščanci (živa masa)	1,026	1,024	1,089	1,097	1,181	1,106	1,076	1,057
Kravje mleko	0,260	0,265	0,302	0,300	0,321	0,345	0,282	0,250
Jedilna jajca (EUR/jajce)	0,091	0,094	0,096	0,105	0,110	0,109	0,106	0,105

Vir: SURS (Odkup kmetijskih pridelkov), preračuni KIS

Stopnje rasti cen v kmetijstvu (% nominalno)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016
Kmetijski proizvodi skupaj	4,7	1,5	-5,1	-4,1	-2,3
Rastlinski pridelki	5,0	1,2	-15,7	5,5	4,0
Živali in živalski proizvodi	4,5	1,6	0,8	-8,5	-5,6
Proizvodni inputi za kmetijstvo skupaj	7,7	2,4	-3,6	-2,8	-1,9
Inputi za tekočo porabo	9,2	2,4	-5,3	-4,8	-3,3
Inputi za investicije	4,4	2,4	0,3	2,3	1,3
Pariteta (kmetijski proizvodi : inputi)	-2,8	-0,9	-1,5	-1,3	-0,4

Vir: SURS (Kmetijske cene), preračuni KIS

Spremembe cen kmetijskih proizvodov in inputov za kmetijstvo (realno; 2010=100)

Vir: SURS (Kmetijske cene), preračuni KIS

Ekonomski kazalci kmetijstva

Osnovni agregati ekonomskega računa za kmetijstvo v osnovnih cenah* (mio EUR)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016**
Vrednost proizvodnje po osnovnih cenah	1.096,2	1.140,1	1.226,4	1.263,6	1.186,9
Vmesna potrošnja	652,4	727,4	749,8	738,2	724,1
BDV po osnovnih cenah	443,8	412,7	476,6	525,4	462,8
Poraba stalnega kapitala	215,2	245,2	256,5	258,1	257,4
NDV po osnovnih cenah	228,6	167,5	220,1	267,3	205,4
Druge subvencije na proizvodnjo	188,9	247,9	251,0	243,7	249,3
Drugi davki na proizvodnjo	3,4	1,4	1,3	1,4	1,4
Faktorski dohodek po osnovnih cenah	414,2	413,9	469,7	509,7	453,4
Število zaposlenih (000 PDM)	87,2	79,7	81,8	81,4	80,1
Faktorski dohodek na PDM (EUR)	4.759	5.197	5.742	6.264	5.660

Vir: SURS (Ekonomski računi za kmetijstvo), preračuni KIS

* tekoči tečaj (do 2007)

** začasni podatki

Dohodki v kmetijstvu na polnovredno delovno moč (EUR, realno, stalne cene 2010)

Vir: SURS (Ekonomski računi za kmetijstvo), preračuni KIS

Proračunske podpore kmetijstvu

Podpore kmetijstvu iz državnega proračuna (izplačila v koledarskem letu, mio EUR)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016
Tržni ukrepi in neposredne podpore proizvajalcem	126,6	167,2	164,0	155,4	163,9
Ukrepi za podporo trgu	9,1	2,8	0,9	0,9	1,0
Neposredna plačila proizvajalcem	94,5	139,9	134,2	131,7	137,4
Ukrepi za zniževanje stroškov kmetovanja	7,6	20,5	22,9	22,1	21,8
Odškodnine in druga izredna plačila	15,4	3,9	5,9	0,6	3,7
Razvoj podeželja in strukturna politika	134,3	165,2	149,5	149,5	112,1
Ukrepi za krepitev konkurenčnosti agroživilstva	54,5	53,0	54,0	53,5	16,2
Posodabljanje in prestrukturiranje kmetijskih gospodarstev	38,2	28,7	34,1	30,4	12,1
Izboljšanje kmetijske infrastrukture	2,9	5,1	9,4	8,7	1,7
Organiziranost, predelava, trženje in promocija agroživilstva	13,4	19,3	10,6	14,4	2,4
Ukrepi za zagotavljanje okoljskih in drugih družbenih koristi	74,2	85,6	66,8	75,7	93,7
Izravnalna plačila kmetovalcem na OMD	40,0	46,7	27,7	35,6	60,5
Plačila za kmetijsko-okoljske-podnebne storitve	29,8	32,1	29,6	28,7	24,3
Plačila za ekološko kmetovanje	4,4	6,8	9,5	10,0	7,6
Plačila za zagotavljanje dobrobiti živali v kmetijstvu	0,0	0,0	0,0	1,4	1,2
Ukrepi v podporo podeželskemu gospodarstvu in prebivalstvu	5,6	26,6	28,7	20,3	2,3
Splošne storitve v podporo razvoju kmetijstvu	41,8	41,2	36,9	37,6	36,7
Raziskovalne, razvojne, svetovalne in strokovne storitve	22,8	22,3	18,9	18,1	18,3
Nadzor nad varnostjo in kakovostjo hrane in krme	15,3	15,0	12,9	12,6	12,7
Druge splošne storitve	3,7	3,9	5,1	6,9	5,6
PODPORE KMETIJSTVU SKUPAJ	302,7	373,7	350,4	342,6	312,7

Vir: MKGP, ARSKTRP, preračuni KIS

Delež sofinanciranja podpor kmetijstvu iz skupnega proračuna EU (koledarsko leto, %)					
	Ø 2004-08	Ø 2009-13	2014	2015	2016
Tržni ukrepi in neposredne podpore proizvajalcem	33	63	82	86	86
Razvoj podeželja in strukturna politika	65	78	77	76	75
Splošne storitve v podporo razvoju kmetijstvu	6	7	8	11	11
PODPORE KMETIJSTVU SKUPAJ	43	63	72	73	73

Vir: MKGP, ARSKTRP, preračuni KIS

Struktura proračunskih podpor kmetijstvu po skupinah ukrepov (koledarsko leto; %)

Vir: MKGP, ARSKTRP, preračuni KIS

Izvoz in uvoz agroživilskih proizvodov

Zunanja trgovina z agroživilskimi proizvodi* (mio EUR)

Vir: SURS (Zunanja trgovina), preračuni KIS

* skupine 01-24 po Kombinirani nomenklaturi (KN) Evropske unije; 2016: začasni podatki

Struktura zunanje trgovine z agroživilskimi proizvodi po pomembnejših skupinah proizvodov*

	Ø 2004-08	Ø 2009-13	2014	2015	2016
Izvoz (mio EUR)	544	816	968	1.060	1.131
Meso in izdelki iz mesa (KN 02 in KN 16) (%)	18,7	15,3	15,1	15,6	15,6
Mlečni izdelki, jajca, med (KN 04) (%)	15,8	15,3	14,8	12,8	12,5
Ostanki in odpadki živil, krma (KN 23) (%)	10,7	11,3	10,9	12,5	12,3
Razna živila (KN 21) (%)	6,7	10,2	10,9	11,3	12,2
Pijače, alkoholi in kis (KN 22) (%)	13,9	10,1	10,9	10,9	10,3
Sveže sadje in zelenjava (KN 08 in KN 07) (%)	5,7	6,6	7,5	8,9	7,7
Preostale skupine (%)	28,6	31,3	29,8	27,9	29,4
Uvoz (mio EUR)	1.400	1.681	1.970	2.097	2.177
Sveže sadje in zelenjava (KN 08 in KN 07) (%)	14,8	13,4	13,1	14,0	14,2
Meso in izdelki iz mesa (KN 02 in KN 16) (%)	11,4	12,8	13,3	13,4	13,6
Ostanki in odpadki živil, krma (KN 23) (%)	8,9	8,4	9,6	10,6	10,7
Razna živila (KN 21) (%)	6,9	7,4	7,3	7,3	7,7
Izdelki iz žit, moke, škroba ali mleka (KN 19) (%)	6,3	6,7	7,2	7,0	7,1
Mlečni izdelki, jajca, med (KN 04) (%)	5,1	7,2	7,8	7,2	6,8
Pijače, alkoholi in kis (KN 22) (%)	5,5	5,8	6,1	6,6	6,5
Preostale skupine (%)	41,0	38,3	35,5	33,9	33,4

Vir: SURS (Zunanja trgovina), preračuni KIS

* skupine 01-24 po Kombinirani nomenklaturi (KN) Evropske unije; 2016: začasni podatki

Struktura zunanje trgovine z agroživilskimi proizvodi po pomembnejših trgovinskih partnericah*

	Ø 2004-08	Ø 2009-13	2014	2015	2016
Izvoz (mio EUR)	544	816	968	1.060	1.131
Italija (%)	25,7	28,7	23,3	22,4	21,8
Hrvaška (%)	15,3	10,0	17,8	18,6	21,1
Avstrija (%)	9,2	9,8	9,5	9,7	9,4
Bosna-Hercegovina (%)	13,1	8,3	6,9	6,6	6,1
Madžarska (%)	4,3	7,9	6,3	6,5	5,0
Preostale države (%)	32,4	35,3	36,2	36,2	36,6
Uvoz (mio EUR)	1.400	1.681	1.970	2.097	2.177
Italija (%)	19,0	16,5	16,1	16,2	16,5
Avstrija (%)	16,8	18,5	16,2	14,4	13,7
Nemčija (%)	11,7	13,5	15,7	14,5	13,6
Hrvaška (%)	5,5	5,8	8,5	10,8	12,2
Brazilija (%)	3,9	4,3	5,6	6,9	6,9
Madžarska (%)	9,6	8,8	7,8	6,7	6,5
Preostale države (%)	33,5	32,5	30,1	30,3	30,7

Vir: SURS (Zunanja trgovina), preračuni KIS

* skupine 01-24 po Kombinirani nomenklaturi (KN) Evropske unije; 2016: začasni podatki

Hacquetova ulica 17, SI-1000 Ljubljana

Slovenija

T: 01 280 52 62

F: 01 280 52 55

E: info@kis.si

www.kis.si

