
Ministrstvo za kmetijstvo, gozdarstvo in prehrano

Kmetijski inštitut Slovenije

Poročilo o stanju kmetijstva, živilstva in
gozdarstva v letu 2010

Ljubljana, junij 2011

2

Poročilo je pripravil KMETIJSKI INŠTITUT SLOVENIJE v okviru analitične naloge Spremljanje razvoja kmetijstva
v Sloveniji v letu 2011, katere naročnik in financer je Ministrstvo za kmetijstvo, gozdarstvo in prehrano.

Uredila:
Tina VOLK

PRI PRIPRAVI POROČILA SO SODELOVALI:

Kmetijski inštitut Slovenije - Oddelek za ekonomiko kmetijstva

Matej BEDRAČ (struktura kmetijskih gospodarstev; Program razvoja podeželja 2007-2013)

Maja KOŽAR (rezultati FADN)

Ben MOLJK (obseg živinoreje, ekonomski rezultati po proizvodih)

Marjeta PINTAR (zunanja trgovina z agroživilskimi proizvodi, poraba kmetijskih proizvodov in stopnje
samooskrbe)

Miroslav REDNAK (ekonomski rezultati kmetijstva)

Tina VOLK (povzetek, makroekonomsko okolje, cene, proračunski izdatki, ukrepi kmetijske politike)

Barbara ZAGORC (obseg rastlinske proizvodnje, ekonomski rezultati po proizvodih)

Ministrstvo za kmetijstvo, gozdarstvo in prehrano

Matevž ADAMIČ, Aleksander GOLOB, Marjetka JOŠT, Alenka KORENJAK, Tomaž REMIC, Janez ZAFRAN, Zoran PLANKO

(gozdarstvo in lovstvo)

Saša BELAJ, Alenka MARJETIČ-ŽNIDER (Strokovne naloga s področja rastlinske pridelave)

Tomaž COR, Vida HOČEVAR (Program razvoja podeželja 2007-2013)

Jana ERJAVEC (raziskovalna dejavnost)

Fitosanitarna uprava RS (varstvo in registracija sort rastlin in semenarstvo, rastlinski genski viri, zdravstveno
varstvo rastlin, fitofarmacevtska sredstva, mineralna gnojila)

Tomaž HRASTAR (kmetijsko šolstvo)

Inšpektorat RS za kmetijstvo, gozdarstvo in hrano (Varnost in kakovost živil in krme neživalskega izvora)

David KADUNC (strokovne naloge v živinoreji)

Elizabeta MIČOVIĆ (Direktorat za varno hrano – Varnost in kakovost živil in krme)

Alenka ROTTER, Anita ŽALIK, Darko SIMONČIČ, Marjeta JERIČ, Mateja POŽAR, Peter NAGODE, Silvester
KRANJEC, Tine PETKOVŠEK, Tomaž PRIMOŽIČ (gospodarjenje s kmetijskimi zemljišči)

Urška SRNEC (ribištvo)

Veterinarska uprava RS (Varnost na področju živil živalskega izvora)

Majda ZAVŠEK-URBANČIČ (pomoč za odpravo posledic naravnih nesreč in zavarovanje na področju kmetijstva)

Drugi

Aleš KUHAR - Biotehniška fakulteta, Oddelek za zootehniko, Katedra za agrarno politiko

 (živilskopredelovalna industrija)

Jože OČKO - Kmetijsko gozdarska zbornica Slovenije, Sektor za kmetijsko svetovanje (Kmetijska svetovalna
služba)

Mitja PIŠKUR, Nike KRAJNC - Gozdarski inštitut Slovenije (gozdni lesni sortimenti)

Anka STOPINŠEK - Sklad kmetijskih zemljišč in gozdov RS

3

Kazalo vsebine

KAZALO VSEBINE ... 3

KAZALO PREGLEDNIC ... 5

KAZALO SLIK .. 8

KAZALO OKVIRJEV .. 9

POVZETEK POMEMBNEJŠIH UGOTOVITEV .. 10

1 STANJE V KMETIJSTVU ... 15

1.1 Makroekonomsko okolje in mesto kmetijstva v gospodarstvu ... 15

1.2 Struktura kmetijskih gospodarstev ... 16

1.3 Obseg kmetijske proizvodnje ... 20

1.4 Poraba kmetijskih proizvodov ter stopnje samooskrbe ... 24

1.5 Cene v kmetijstvu .. 26

1.6 Ekonomski rezultati kmetijstva... 30

1.7 Kmetijsko knjigovodstvo po metodologiji FADN .. 33

1.7.1 Vzorec poročevalskih kmetijskih gospodarstev, vključenih v mrežo FADN 33

1.7.2 Rezultati FADN za obdobje 2007-2009 .. 36

2 PRORAČUNSKI IZDATKI, POVEZANI S KMETIJSTVOM ... 39

2.1 Proračunska izplačila za tržne ukrepe in neposredne podpore proizvajalcem 41

2.2 Proračunska izplačila za razvoj podeželja in kmetijsko strukturno politiko 44

2.3 Proračunska izplačila za splošne storitve v podporo razvoju kmetijstva 47

3 ZUNANJA TRGOVINA Z AGROŽIVILSKIMI PROIZVODI .. 50

4 ŽIVILSKOPREDELOVALNA INDUSTRIJA ... 55

4.1 Pomen živilskopredelovalne panoge v makroekonomskih agregatih in trendi v obsegu
proizvodnje .. 55

4.2 Gibanje cen .. 56

4.3 Poslovni rezultati živilskopredelovalne industrije ... 58

4.3.1 Poslovanje živilskopredelovalne panoge .. 58

4.3.2 Industrijska struktura ter gospodarska gibanja po živilskopredelovalnih dejavnostih 61

5 UKREPI KMETIJSKE POLITIKE ... 66

5.1 Ukrepi skupne kmetijske politike EU ... 66

5.1.1 Ukrepi v okviru tržnih ureditev ... 66

5.1.2 Neposredna plačila proizvajalcem .. 66

5.1.3 Program razvoja podeželja 2007-2013 ... 68

5.1.4 Drugi programi, sofinancirani z EU sredstvi .. 79

5.2 Nacionalni ukrepi kmetijske politike ... 80

5.3 Škode zaradi naravnih nesreč in zavarovanje v kmetijstvu ... 81

6 GOSPODARJENJE S KMETIJSKIMI ZEMLJIŠČI .. 83

6.1 Obseg kmetijskih zemljišč in površine z naravnimi in drugimi omejitvami rabe 83

6.1.1 Obseg kmetijskih zemljišč ... 83

6.1.2 Območja z omejenimi možnostmi za kmetijsko dejavnost, zavarovana območja in
vodovarstvena območja ... 85

6.2 Zemljiške operacije .. 88

6.3 Varstvo kmetijskih zemljišč pred spreminjanjem namenske rabe ... 91

6.4 Ukrepi kmetijske zemljiške politike .. 93

4

6.5 Gospodarjenje z zemljišči v okviru Sklada kmetijskih zemljišč in gozdov Republike Slovenije .. 94

7 JAVNE SLUŽBE IN DRUGE STORITVE ZA KMETIJSTVO ... 97

7.1 Javna kmetijska svetovalna služba ... 97

7.2 Javne službe in strokovne naloge s področja rastlinske pridelave .. 102

7.2.1 Strokovne naloge v pridelavi kmetijskih rastlin ... 102

7.2.2 Varstvo in registracija sort rastlin .. 107

7.2.3 Rastlinski genski viri .. 109

7.3 Strokovne naloge v živinoreji ... 109

7.4 Raziskovalna dejavnost in kmetijsko šolstvo ... 115

7.4.1 Raziskovalna dejavnost .. 115

7.4.2 Kmetijsko izobraževanje ... 117

8 STANJE NA FITOSANITARNEM PODROČJU TER VARNOST IN KAKOVOST HRANE IN
KRME .. 120

8.1 Zdravstveno varstvo rastlin, fitofarmacevtska sredstva in mineralna gnojila 120

8.2 Varnost in kakovost živil in krme neživalskega izvora ... 122

8.3 Varnost na področju živil živalskega izvora ... 129

9 GOZDARSTVO IN LOVSTVO .. 134

9.1 Gozdarstvo... 134

9.1.1 Površina gozdov, lesna zaloga in posek lesa ... 134

9.1.2 Varstvo, obnova in nega gozdov ... 136

9.1.3 Dela na gozdnih prometnicah ... 137

9.1.4 Gozdni lesni sortimenti in druge gozdne dobrine .. 138

9.1.5 Proračunski izdatki za naloge na področju gozdarstva ... 141

9.1.6 Znanstveno raziskovalno delo in izobraževanje ... 142

9.1.7 Gozdarstvo v EU in v svetu ... 143

9.2 Lovstvo ... 143

10 RIBIŠTVO .. 147

10.1 Morsko ribištvo in ribogojstvo ... 147

10.2 Sladkovodno ribištvo .. 148

10.3 Finančni ukrepi v ribištvu .. 149

5

Kazalo preglednic

Preglednica 1: Pregled gospodarskih gibanj; 2005-2010 .. 15

Preglednica 2: Število gospodarstev po rabi zemljišč in povprečna velikost kmetijskih
gospodarstev po vrstah rabe; 2000 in 2010 .. 16

Preglednica 3: Struktura kmetijskih gospodarstev po velikosti KZU; 2000 in 2010 17

Preglednica 4: Število kmetijskih gospodarstev z živino, število živine ter povprečno število živali
na gospodarstvo; 2000 in 2010 ... 18

Preglednica 5: Povprečno število živali na kmetijsko gospodarstvo z živino; 2000-2010 18

Preglednica 6: Struktura kmetijskih gospodarstev po velikosti GVŽ; 2000 in 2010 19

Preglednica 7: Poraba kmetijskih proizvodov na prebivalca (kg); 2005-2010 24

Preglednica 8: Indeksi cen kmetijskih proizvodov in inputov za kmetijstvo (nominalno); 2006-2010 . 29

Preglednica 9: Osnovni agregati računa proizvodnje in dohodkov; 2006-2010 31

Preglednica 10: Število poročevalskih kmetijskih gospodarstev v načrtovanem in dejanskem vzorcu
FADN ter v vzorčnem okviru za nabor; 2004-2009 ... 33

Preglednica 11: Osnovni proizvodni potencial in ekonomska velikost po tipih kmetovanja (TF8);
2007-2009 ... 36

Preglednica 12: Osnovni ekonomski rezultati FADN knjigovodstva; 2007-2009 38

Preglednica 13: Proračunski izdatki, povezani s kmetijstvom (000 EUR); 2006-2010 39

Preglednica 14: Struktura proračunskih izdatkov, povezanih s kmetijstvom, po osnovnih skupinah
ukrepov in viru financiranja (000 EUR); 2006-2010 .. 41

Preglednica 15: Proračunska izplačila za tržne ukrepe in neposredne podpore proizvajalcem (000
EUR); 2006-2010 .. 42

Preglednica 16: Izplačane odškodnine in druga izredna plačila (000 EUR); 2006-2010 43

Preglednica 17: Proračunska izplačila za razvoj podeželja in kmetijsko strukturno politiko (000
EUR); 2006-2010 .. 44

Preglednica 18: Proračunska izplačila za prestrukturiranje kmetijskih gospodarstev (000 EUR);
2006-2010 ... 45

Preglednica 19: Proračunska izplačila za splošne podpore prestrukturiranju kmetijstva in živilstva
ter za gozdarstvo (000 EUR); 2006-2010 ... 46

Preglednica 20: Proračunska izplačila za ukrepe spodbujanja razvoja podeželskih območij (000
EUR); 2006-2010 .. 46

Preglednica 21: Proračunska izplačila za splošne storitve v podporo razvoju kmetijstva (000 EUR);
2006-2010 ... 47

Preglednica 22: Proračunska izplačila za raziskovalne, razvojne, svetovalne in strokovne storitve
za kmetijstvo (000 EUR); 2006-2010 .. 48

Preglednica 23: Proračunska izplačila za ukrepe, povezane z varnostjo in kakovostjo (000 EUR);
2006-2010 ... 48

Preglednica 24: Proračunska izplačila za druge splošne storitve (000 EUR); 2006-2010 49

Preglednica 25: Blagovna menjava agroživilskih proizvodov; 2005-2010 .. 50

Preglednica 26: Izvoz in uvoz agroživilstva po skupinah blaga; 2009 in 2010 52

Preglednica 27: Izvoz in uvoz agroživilstva po skupinah držav (mio EUR); 2005-2010 54

Preglednica 28: Indeks obsega industrijske proizvodnje (predhodno leto=100); 2005-2010 56

Preglednica 29: Indeksi cen pri proizvajalcih (nominalno, predhodno leto=100); 2005-2010 56

Preglednica 30: Gibanje pomembnejših kazalnikov poslovanja živilskopredelovalne industrije;
2005-2010 ... 58

Preglednica 31: Deleži proizvodnje hrane in pijač (10+11) v predelovalni dejavnosti (C); 2005–2010 60

Preglednica 32: Osnovni kazalniki strukture živilskopredelovalne panoge v letu 2010 61

Preglednica 33: Kazalniki uspešnosti poslovanja živilskopredelovalnih dejavnosti; 2009 in 2010 63

6

Preglednica 34: Vrste in višina neposrednih plačil v okviru SKP; 2007-2010 67

Preglednica 35: Neposredna plačila po uredbah za leto 2009 in 2010 (subvencijsko leto) 68

Preglednica 36: Črpanje razpoložljivih javnih sredstev po oseh PRP 2007-2013 (v 000 EUR) 68

Preglednica 37: Število vlog ter odobrena in izplačana sredstva za ukrepe prve osi PRP 2007-2013
(skupaj do 31.12.2010).. 69

Preglednica 38: Število vlog ter odobrena in izplačana sredstva za ukrep 'posodabljanje kmetijskih
gospodarstev' v okviru prve osi PRP 2007-2013 (skupaj do 31.12.2010) 71

Preglednica 39: Število vlog ter odobrena in izplačana sredstva za območja z omejenimi
možnostmi za kmetijsko dejavnost (skupaj do 31.12.2010) .. 73

Preglednica 40: Vrste in višina plačil za območja z omejenimi možnostmi za kmetijsko dejavnost;
2007-2010 ... 74

Preglednica 41: Izplačana izravnalna plačila za območja z omejenimi možnostmi za kmetijsko
dejavnost po uredbah 2009 in 2010 (subvencijsko leto) ... 74

Preglednica 42: Vrste in višina plačil za ukrepe SKOP/KOP; 2007-2010 ... 75

Preglednica 43: Število vlog ter odobrena in izplačana sredstva za ukrepe tretje osi PRP 2007-
2013 (skupaj do 31.12.2010) .. 77

Preglednica 44: Dodeljena in izplačana finančna sredstva za izvajanje četrte osi PRP 2007-2013
(do 31.12.2010) ... 78

Preglednica 45: Ocenjena škoda v kmetijstvu in izplačana državna pomoč; 2003-2010 81

Preglednica 46: Proračunska sredstva za sofinanciranje zavarovalnih premij, zavarovalno tehnični
rezultat ter število polic in zavarovancev; 2006-2010 ... 82

Preglednica 47: Delež zavarovanih kmetijskih površin (%); 2005 in 2008-2010 82

Preglednica 48: Delež zavarovanih živali (%); 2005 in 2008-2010 ... 82

Preglednica 49: Površina ozemlja in pokrovnost tal po različnih virih in evidencah 83

Preglednica 50: Evidenca dejanske rabe kmetijskih zemljišč; 2006 in 2010 .. 84

Preglednica 51: Evidenca GERK; 2006 in 2010.. 85

Preglednica 52: Obseg OMD iz PRP 2007- 2013 po podatkih iz leta 2006 .. 85

Preglednica 53: Površina KZU in GERK KZU (ha) v območjih z omejenimi možnostmi za kmetijsko
dejavnost (stanje 22.5.2011) ... 86

Preglednica 54: Skupna površina, površina KZU in GERK KZU (ha) v območjih Natura 2000 (stanje
22.5.2011) ... 86

Preglednica 55: Skupna površina, površina KZU in GERK KZU (ha) v zavarovanih območjih (stanje
22.5.2011) ... 87

Preglednica 56: Skupna površina, površina KZU in GERK KZU (ha) na vodovarstvenih območjih
(VVO) (stanje 22.5.2011) .. 88

Preglednica 57: Podatki o komasacijah za leto 2010 .. 89

Preglednica 58: Odmera nadomestila za vzdrževanje hidromelioracijskih sistemov (HMS) 90

Preglednica 59: Izvedena vzdrževalna dela na hidromelioracijskih sistemih v letu 2010 90

Preglednica 60: Predlogi sprememb namenske rabe kmetijskih zemljišč po občinah, katerih vlogo
za izdajo smernic k osnutku OPN je MKGP prejelo v letu 2010 (ha) 92

Preglednica 61: Predlogi in spremembe namenske rabe kmetijskih zemljišč po občinah po OPN, ki
so stopili v veljavo v letu 2010 ter skupne površine kmetijskih zemljišč po
uveljavitvi OPN (ha) ... 92

Preglednica 62: Površine kmetijskih zemljišč (ha), na katerih se načrtujejo spremembe rabe po
državnih prostorskih načrtih, sprejetih v letu 2010 .. 93

Preglednica 63: Stanje registra osnovnih sredstev Sklada po vrstah rabe po podatkih zemljiškega
katastra (ha); 2006-2010 ... 94

Preglednica 64: Pregled pogodb Sklada po vrstah (stanje konec leta); 2006-2010 95

Preglednica 65: Cenik zakupnin za kmetijsko rabo zemljišč; 2006-2010 ... 96

Preglednica 66: Prikaz časa, porabljenega za posamezne projektne naloge v letu 2010 99

Preglednica 67: Obseg pridelave in prodaje cepičev in podlag v Sadjarskih centrih Maribor in Bilje v
letu 2010 .. 103

7

Preglednica 68: Število rejskih organizacij v letu 2010 ... 110

Preglednica 69: Mlečnosti kontroliranih krav (standardna laktacija) po pasmah; 2009 in 2010 110

Preglednica 70: Število rejcev in število ovc in koz v kontroli; 2009 in 2010 112

Preglednica 71: Število kobil vpisanih v rodovniške knjige po pasmah; 2006-2010 113

Preglednica 72: Število matic v rodovniški knjigi kranjske čebele, 2006-2010 114

Preglednica 73: Sofinanciranje raziskav v kmetijstvu s strani MKGP; 2009 in 2010 116

Preglednica 74: Število dijakov in študentov po izobraževalnih ustanovah s področja kmetijstva,
vrtnarstva, gozdarstva, živilstva in veterine; 2009 in 2010 .. 118

Preglednica 75: Število dijakov in študentov po področjih izobraževanja; 2009 in 2010 119

Preglednica 76: Stanje v registrih s področja varne hrane .. 122

Preglednica 77: Število in vrsta zaščitenih proizvodov iz shem kakovosti .. 123

Preglednica 78: Število odvzetih vzorcev in rezultati po skupinah analiz na področju varnosti živil ... 124

Preglednica 79: Rezultati analiz vzorcev na področju kakovosti živil ... 124

Preglednica 80: Število pregledov in rezultati na področju označenosti krme v letu 2010 125

Preglednica 81:Število odvzetih vzorcev in rezultati na področju varnosti krme v letu 2010 125

Preglednica 82: Število zapisnikov in ugotovljenih kršitev na področju primarne pridelave živil
rastlinskega izvora po vsebinskih sklopih v letu 2010 ... 126

Preglednica 83: Pregledi po kriterijih varnosti vina v letu 2010 ... 127

Preglednica 84: Število pregledov in rezultati v okviru poostrenega uradnega nadzora pri uvozu v
letu 2010 .. 128

Preglednica 85: Rezultati uradnega vzorčenja na področju krme v letu 2010 129

Preglednica 86: Število gospodarstev in število živali pregledanih na povzročitelja tuberkuloze
(TBC) in bruceloze (BRU) v letu 2010 ... 130

Preglednica 87: Rezultati uradnega vzorčenja salmonele v jatah perutnine v letu 2010 130

Preglednica 88: Rezultati uradnega nadzora na področju primarne pridelave živil v letu 2010 130

Preglednica 89: Rezultati uradnega nadzora v klavnicah v letu 2010 .. 131

Preglednica 90: Rezultati uradnega nadzora v odobrenih obratih v letu 2010 131

Preglednica 91: Rezultati uradnega nadzora v registriranih obratih v letu 2010 131

Preglednica 92: Rezultati mikrobiološkega monitoringa v letu 2010 ... 133

Preglednica 93: Rezultati monitoringa školjk v proizvodnih območjih v letu 2010 133

Preglednica 94: Krčitve gozdov po vzrokih ter nezakoniti posegi v gozd (ha); 2001-2010 134

Preglednica 95: Sanitarni posek (tisoč m3); 2001-2010 .. 136

Preglednica 96: Obseg opravljenih varstvenih del v gozdovih (število dni); 2001-2010 136

Preglednica 97: Število gozdnih požarov in površina pogorišč; 2001-2010 .. 136

Preglednica 98: Opravljena gojitvena dela (ha); 2001-2010 ... 137

Preglednica 99: Struktura obnove in nege gozdov; 2007-2010 .. 137

Preglednica 100: Gradnja in rekonstrukcija gozdnih vlak (km); 2001-2010 .. 137

Preglednica 101: Struktura virov financiranja za vzdrževanje gozdnih cest; 2001-2010 138

Preglednica 102: Gozdni lesni sortimenti, pridobljeni v Sloveniji (000 m3); 2008-2010 138

Preglednica 103: Zunanja trgovina z gozdnimi lesnimi sortimenti; 2009 in 2010 139

Preglednica 104: Zunanja trgovina s posameznimi kategorijami okroglega lesa; 2007-2010 139

Preglednica 105: Izvozno-uvozne cene ter odkupne cene gozdnih lesnih sortimentov na domačem
trgu v letu 2010 (EUR/m3 brez DDV)* ... 140

Preglednica 106: Odkup svežih gob po vrstah (t); 2001-2010 .. 140

Preglednica 107: Poraba sadik in semena za obnovo gozdov v letu 2010 ... 141

Preglednica 108: Poraba proračunskih sredstev za naloge na področju gozdarstva (000 EUR);
2008-2010 ... 141

Preglednica 109: Pregled odstrela in ugotovljenih izgub divjadi; 2001-2010 145

Preglednica 110: Odstrel in ugotovljene izgube na 100 ha površine .. 145

8

Preglednica 111: Škode, ki jih povzročata rastlinojeda divjad in divji prašič ter ocena strukture
škode po vrstah divjadi; 2001-2010 .. 145

Preglednica 112: Prikaz opravljenih biotehniških del; 2001-2010 ... 146

Preglednica 113: Ulov, iztovor in vzreja morskih rib, glavonožcev, rakov in školjk (t); 2006-2010 147

Preglednica 114: Vsa plovila v Registru ribiških plovil ter aktivna plovila po dolžini in opremi; 2007-
2010 ... 148

Preglednica 115: Ulov in vzreja sladkovodnih rib (t); 2006–2010 ... 149

Preglednica 116: Proračunska sredstva za ribištvo; 2006-2010 ... 149

Kazalo slik

Slika 1: Število kmetijskih gospodarstev in površina po velikostnih razredih KZU; 2000-2010 17

Slika 2: Število kmetijskih gospodarstev in GVŽ po velikostnih razredih GVŽ; 2000-2010 19

Slika 3: Število živinorejskih gospodarstev in število živali (000); 2000-2010 20

Slika 4: Indeksi kmetijske proizvodnje (2005=100); 1998-2010 .. 21

Slika 5: Spremembe skupne površine in struktura kmetijske zemlje v uporabi 21

Slika 6: Skupna površina in setvena struktura njiv .. 22

Slika 7: Pospravljene površine in rastlinski pridelki v letu 2010 v primerjavi z letom 2009 (%) 22

Slika 8: Število živali konec leta (000); 1998-2010 .. 23

Slika 9: Živinorejska proizvodnja v letu 2010 v primerjavi z letom 2009 (%) .. 24

Slika 10: Samooskrba z rastlinskimi proizvodi (%); 2005-2010 .. 25

Slika 11: Samooskrba z živalskimi proizvodi (%); 2005-2010 ... 26

Slika 12: Indeksi cen kmetijskih proizvodov pri proizvajalcih (realno; 2005=100); 1998-2010 27

Slika 13: Spremembe cen rastlinskih pridelkov v letu 2010 v primerjavi z letom 2009 (%) 27

Slika 14: Spremembe cen v živinoreji v letu 2010 v primerjavi z letom 2009 (%) 28

Slika 15: Spremembe cen inputov za kmetijstvo v letu 2010 v primerjavi z letom 2009 (%) 28

Slika 16: Indeksi cen kmetijskih proizvodov in inputov za kmetijstvo v Sloveniji in EU 27 (realno;
2005=100); 1998-2010 .. 29

Slika 17: Osnovni kazalci ekonomskega računa za kmetijstvo (realno; stalne cene 2005); 1998-
2010 ... 30

Slika 18: Povprečno število poročevalskih kmetijskih gospodarstev v dejanskem in
reprezentativnem vzorcu po tipih kmetovanja (TF8) in po ekonomski velikosti
(ES6); 2007-2009 .. 35

Slika 19: Proračunska izplačila za podporo kmetijstvu (mio EUR); 1998-2010 39

Slika 20: Proračunska izplačila za tržne ukrepe in neposredne podpore proizvajalcem (mio EUR);
1998-2010 ... 42

Slika 21: Proračunska izplačila za razvoj podeželja in kmetijsko strukturno politiko (mio EUR);
1998-2010 ... 44

Slika 22: Proračunska sredstva za splošne storitve za kmetijstvo (mio EUR); 1998-2010 47

Slika 23: Izvoz in uvoz ter zunanjetrgovinska bilanca agroživilskih proizvodov (mio EUR); 1998-
2010 ... 50

Slika 24: Zunanjetrgovinska bilanca agroživilstva po tarifnih skupinah (mio EUR); 2009 in 2010 53

Slika 25: Struktura izvoza in uvoza agroživilstva po skupinah držav; 2005-2010 54

Slika 26: Delež živilskopredelovalne industrije v dodani vrednosti in zaposlenosti (%); 2000-2009 55

Slika 27: Indeks obsega industrijske proizvodnje (2005=100); 2000-2010 ... 55

9

Slika 28: Indeksi cen živil in pijač ter proizvodov predelovalnih dejavnosti pri proizvajalcih (realno;
2005=100); 2000-2010 .. 57

Slika 29: Paritete cenovnih indeksov živilskih proizvodov ter kmetijskih pridelkov, energentov in
plač (2005=100); 2000-2010 ... 57

Slika 30: Produktivnost in dodana vrednost na zaposlenega v proizvodnji hrane, pijač in tobačnih
izdelkov v primerjavi s predelovalnimi dejavnostmi (indeks C=100); 2000-2010 60

Slika 31: Neto dobiček/izguba živilskopredelovalne industrije po dejavnostih (mio EUR); 2009 in
2010 ... 62

Slika 32: Delež dijakov in študentov po področjih izobraževanja v letu 2010 119

Slika 33: Struktura lesne zaloge po drevesnih vrstah v letu 2010... 135

Slika 34: Gibanje poseka v gozdovih (tisoč m3); 2001-2010 ... 135

Kazalo okvirjev

Okvir 1: Cene v kmetijstvu ... 30

Okvir 2: Ekonomski računi za kmetijstvo ... 31

Okvir 3: FADN (Farm Accountancy Data Network) ... 34

Okvir 4: Klasifikacija proračunskih izdatkov, povezanih s kmetijstvom ... 40

Okvir 5: Zunanja trgovina z agroživilskimi proizvodi ... 51

Okvir 6: Kazalniki uspešnosti poslovanja živilskopredelovalne industrije ... 59

10

POVZETEK POMEMBNEJŠIH UGOTOVITEV

Poročilo obravnava osnovne rezultate slovenskega kmetijstva, živilstva in gozdarstva v letu
2010. Pripravljeno je na osnovi podatkov Statističnega urada RS, podatkov Ministrstva za
kmetijstvo, gozdarstvo in prehrano RS ter drugih uradnih virov, ki so bili na voljo do 31. maja
2011. Preračuni in nekatere ocene so pripravljene na Kmetijskem inštitutu Slovenije. Vsi
vrednostni kazalci so prikazani v evrih. Serije podatkov, ki so izvirno izražene v tolarjih, so
preračunane v evro po povprečnem tečaju Banke Slovenije za posamezno leto.

Leto 2010 je zaznamovala oživitev gospodarske aktivnosti, čeprav gospodarske in finančne
krize še ni konec. Po 8,1-odstotnem padcu v letu 2009 je bruto domači proizvod porasel za
1,2%. Razmere na trgu dela so kljub temu ostale zaostrene. Brezposelnost se je ponovno
povečala, velik pa je ostal tudi javnofinančni primanjkljaj.

Stanje v kmetijstvu

Kolikor lahko sodimo po začasnih podatkih popisa kmetijstva 2010, s strukturnimi
spremembami v slovenskem kmetijstvu ne moremo biti zadovoljni. Proces koncentracije
sicer poteka, vendar se je zlasti pri kmetijski zemlji močno upočasnil. Kljub naraščanju števila
gospodarstev v večjih velikostnih razredih (nad 20 ha KZU), se povprečna površina kmetijske
zemlje na gospodarstvo po letu 2003 ni pomembneje spremenila (lata 2003 6,3 ha KZU,
2010 6,4 ha). Nekoliko živahnejši so procesi koncentracije v živinoreji, kjer se povprečno
število živali na gospodarstvo povečuje dokaj enakomerno v celotnem medpopisnem
obdobju, velikostna struktura pa se izboljšuje predvsem zaradi rasti števila gospodarstev v
velikostnih razredih nad 30 GVŽ na gospodarstvo. Zaskrbljujoče je, da je v splošnem proces
specializacije tekel hitreje v smeri opuščanja določene proizvodnje, kot pa v smeri
povečevanja proizvodnih kapacitet na bolj specializiranih gospodarstvih. V splošnem proces
koncentracije poteka prepočasi, da bi lahko pričakovali večje spremembe v produktivnosti
kmetijstva.

Leto 2010 je bilo tudi za kmetijstvo ugodnejše od predhodnega. Obseg proizvodnje se je
nekoliko povečal (+1%) in to tako v rastlinski pridelavi, kot v živinoreji. Površina kmetijske
zemlje v rabi kmetijskih gospodarstev se je sicer ponovno zmanjšala, zaradi nadpovprečno
dobre letine pa so bili pri večini poljščin, sadju in na travinju skupni pridelki večji kot v letu
prej. V živinoreji se je nadaljeval trend zmanjševanja obsega prašičereje in rasti v
perutninarstvu. V letu 2010 se je povečal tudi prirast govedi, skupna količina namolzenega
mleka pa je bila ponovno manjša kot v letu prej. Močno se je zmanjšal prirast drobnice, zlasti
koz, medtem ko je proizvodnja jajc ostala blizu ravni leta 2009.

V letu 2010 je pri večini rastlinskih in živalskih proizvodov zabeležena manjša poraba za
prehrano kot v letu prej. Višja stopnja samooskrbe, ki je pri rastlinskih pridelkih močno
povezana z letino, je bila dosežena pri pšenici, rži, ječmenu ter krompirju. Trend
zmanjševanja samooskrbe z zelenjavo se je nadaljeval tudi v letu 2010. Pri večini živalskih
proizvodov se je stopnja samooskrbe povečala ali ostala na podobni ravni kot leta 2009.
Ponovno se je zmanjšala le stopnja samooskrbe s prašičjim mesom.

Ob večjem skupnem obsegu proizvodnje v kmetijstvu so v letu 2010 nekoliko porasle tudi
cene. Cene kmetijskih proizvodov so bile na povprečni letni ravni 2,1% (realno 0,2%) višje
kot v letu 2009. Cene rastlinskih pridelkov so se v povprečju povečale za 3,1% (realno za
1,2%), najbolj cene žita (za več kot tretjino), oljnic, krompirja in zelenjadnic (za okoli
desetino). Močno je padla cena hmelja. Spremembe cen v živinoreji so bile manjše (v
povprečju nominalno višje za 1,4%, realno nižje za 0,4%). Porasla je le cena mleka
(nominalno višja za 2,1%), ki pa je zaradi izrazitega padca v letu 2009 (za več kot 20%)
ostala pod povprečjem zadnjega petletnega obdobja ter cena jajc (nominalno višja za 3,1%).
Pri živini za zakol so bile cene na povprečni letni ravni blizu ali pod ravnijo leta 2009. V letu
2010 so nominalno porasle tudi cene proizvodnih vložkov za kmetijstvo, med njimi najbolj

11

cene energije, vendar je bilo to povečanje na agregatni ravni manj izrazito (+1,5%) kot pri
cenah kmetijskih proizvodov. Sicer neugodna cenovno-stroškovna razmerja so se zato v letu
2010 malenkostno izboljšala.

Zaradi nekoliko večjega obsega proizvodnje in dviga odkupnih cen (predvsem rastlinskih
pridelkov) so se po dveh letih poslabševanja ekonomski rezultati kmetijstva na agregatni
ravni v letu 2010 nekoliko izboljšali. Po začasnih podatkih ekonomskih računov je bila bruto
dodana vrednost realno za 4% višja kot v letu prej, faktorski dohodek kmetijstva pa se je
realno povečal za 5%. Ocene na osnovi modelnih kalkulacij kažejo, da so se ekonomski
rezultati izboljšali pri proizvodnji večine rastlinskih pridelkov (z izjemo hmeljarstva in
vinogradništva). Pri živinorejskih usmeritvah se ekonomski rezultati niso bistveno spremenili.
Pri mleku, pitanem govedu in drobnici so bili nekoliko slabši, pri ostalih živinorejskih
usmeritvah pa nekaj boljši kot v letu prej.

Proračunski odhodki za kmetijstvo

Proračunska izplačila, povezana s kmetijstvom (355,7 milijona EUR) so bila v letu 2010 12%
manjša kot v letu 2009, kar je predvsem posledica spremenjene dinamike izplačil, kaže pa se
tudi postopno umirjanje hitre rasti, ki je bila značilna za leta po vstopu v EU. Ob tem je delež
sofinanciranja ukrepov s strani EU (57%) ostal na ravni leta prej. Največ proračunskih
sredstev je bilo tudi v letu 2010 namenjeno tržnim ukrepom in neposrednim podporam (46%)
ter razvoju podeželja (42%), delež namenjen financiranju splošnih storitev za kmetijstvo pa je
ostal razmeroma nizek (12%). V okviru prvega stebra kmetijske politike je bilo manj sredstev
kot v letu prej izplačanih za neposredna plačila proizvajalcem ter ukrepe za zniževanje
stroškov (zavarovanje), obseg izplačil odškodnin in drugih specifičnih podpor kmetijskim
gospodarstvom pa se je močno povečal. V okviru ukrepov politike razvoja podeželja je bilo
manj sredstev kot v letu prej porabljenih za izravnalna plačila, povezana z okoljem in krajino
ter za ukrepe za prestrukturiranje kmetijstva, živilstva in gozdarstva, močno pa so porasla
izplačila za spodbujanje razvoja podeželskih območij. Višina in struktura izplačil za splošne
storitve za kmetijstvo je ostala na ravni zadnjih let.

Zunanja trgovina z agroživilskimi proizvodi

Po upadu gospodarske aktivnosti v letu 2009 in zaustavitvi trenda hitre rasti obsega zunanje
trgovine, se je v letu 2010 skupna blagovna menjava agroživilskih proizvodov povečala za
3%, pri čemer je bil izvoz večji za 10%, uvoz pa je ostal na ravni leta prej (manjši za 0,5%).
Pokritost uvoza z izvozom je porasla na 49%, primanjkljaj pa se je drugo leto zapored
nekoliko zmanjšal in znašal 814 milijonov EUR (2009: 892 milijonov EUR).

Slovenija ostaja vrednostno neto uvoznik pri večini carinskih tarif agroživilskih proizvodov.
Vrednostni presežek v blagovni menjavi je bil tako v letu 2010 zabeležen le pri živih živalih,
izdelkih iz mesa ter pri oljnih semenih in plodovih, pri čemer se je v teh skupinah bilanca
precej izboljšala. Manjši primanjkljaj kot v letu prej je bil zabeležen pri mleku in mlečnih
izdelkih ter pri žitu in krmi, medtem ko se je primanjkljaj pri mesu, sadju in vrtninah povečal.
V regionalni strukturi izvoza in uvoza v letu 2010 ni prišlo do velikih sprememb. Večina
blagovne menjave agroživilskih proizvodov je, podobno kot v letu prej, potekala z državami
EU (62% izvoza in 84% uvoza), pomemben zunanjetrgovinski partner pa so ostale tudi
države nekdanje Jugoslavije (28% izvoza, 10% uvoza), s katerimi je ostala bilanca blagovne
menjave agroživilskih proizvodov pozitivna tudi v letu 2010, vendar precej slabša kot v letu
prej.

Živilskopredelovalna industrija

Vpliv finančno-gospodarske krize, ki je močno zaznamovala gospodarjenje v leto 2009, se je
v letu 2010 zmanjšal, pri čemer živilskopredelovalna industrija ne kaže tako jasnih znamenj
okrevanja kot druge predelovalne dejavnosti. Obseg proizvodnje se je nekoliko povečal le pri
proizvodnji živil (+1,6%), pri proizvodnji pijač pa je bil ponovno manjši kot v letu prej (-4,4%).

12

Kljub razmeroma neugodnim trendom v obsegu proizvodnje, so se poslovni rezultati
slovenske živilskopredelovalne industrije na agregatni ravni v letu 2010 nekoliko izboljšali.
Neto dobiček je znašal 7,7 milijonov EUR, medtem ko je bila še v letu 2009 izkazana neto
izguba v višini 109 milijonov EUR. Izboljšanje rezultatov je predvsem posledica zmanjšanja
izgube v dejavnostih proizvodnje pijač, ki pa so tudi v letu 2010 prispevale skoraj polovico
izkazane čiste izgube živilskopredelovalne dejavnosti. Največ izgube je ustvarilo pivovarstvo,
pomemben delež k skupni izgubi pa je v letu 2010 prispevalo tudi vinarstvo. Negativni izid v
pivovarstvu je v neposredni povezavi s procesi neuspešne lastniške konsolidacije, ki so celo
ogrozili obstoj vpletenih gospodarskih družb. Leto 2010 so z negativno bilanco, poleg
pivovarstva in vinarstva, zaključile še dejavnosti proizvodnja krmil ter nekatere dejavnosti
znotraj proizvodnje drugih prehrambnih izdelkov (proizvodnja čaja in kave, konditorstvo).
Poslovni izid v ostalih dejavnostih je bil v letu 2010 neto pozitiven, vendar z izjemo predelave
sadja in zelenjave, slabši kot v letu prej. Ob tem se je v večini živilskopredelovalnih
dejavnosti izvozna usmerjenost povečala. V povprečju je bilo z izvozom ustvarjeno 20.2%
prihodkov, kar je največ doslej.

V mesnopredelovalni dejavnosti, ki je sicer izkazala nekaj več kot 4 milijone EUR neto
dobička, so bili prihodki realno višji za 1,2%, vendar se je dodana vrednost zmanjšala za
dobre 3%. Pozitivna je minimalna rast izvozne usmerjenosti, ki bi morala biti ključni element
razvojne strategije mesnopredelovalnega sektorja in tudi ostalih podjetij živilskopredelovalne
industrije. Pri predelavi mleka se je realizacija v letu 2010 rahlo povečala, vendar ta rast ni
nadomestila padca v predhodnem letu. Kljub temu pa je mlekarstvo tudi v letu 2010 izkazalo
neto dobiček in zadovoljivo raven donosnosti prodaje in sredstev. Poslovni izid je sicer v
primerjavi s predhodnim letom prepolovljen, v primerjavi z letom 2008, ko je dejavnost še
poslovala z izgubo, pa je ostal ugoden. Zaradi gospodarske recesije se je umiril tudi proces
dezintegracije oskrbne verige in odliv surovega mleka, kar je bil eden od pomembnejših
dejavnikov nestabilnosti v panogi v preteklih letih. V pekarski industriji so se prihodki od
prodaje realno povečali za dobrih 6%, minimalno pa se je povečala tudi dodana vrednost,
medtem ko so bili kazalci donosnosti in dobičkovnosti slabši kot v letu prej. Dejavnost je
zaznamovana s povečevanjem konkurence, kar se odraža tudi na poslovnih rezultatih.

Ukrepi kmetijske politike

Leto 2010 je prineslo kar nekaj sprememb v kmetijski politiki, zlasti na področju neposrednih
plačil. Z uveljavitvijo pregleda reforme SKP (CAP Health Check) je bilo z letom 2010 ukinjeno
plačilo za energetske rastline, proizvodno vezane premije za ovce in koze ter plačila za hmelj
pa so se prenesla v shemo enotnih plačil kot individualni dodatek k plačilnim pravicam. Poleg
tega sta bila uvedena dva nova ukrepa in sicer dodatno plačilo za mleko za gorsko višinske
in strme kmetije (vezano na kvote za mleko) in podpora za ohranitev živinoreje na kmetijskih
gospodarstvih s travinjem (kot dodatek k plačilnim pravicam). Z letom 2010 lahko
gospodarstva uveljavljajo dodatne plačilne pravice za kmetijska zemljišča, vključena v shemo
podpor za krčitev vinogradov, začela pa je veljati tudi nova uredba o dobrih kmetijskih in
okoljskih pogojih pri kmetovanju, ki med drugim zaostruje zahteve pri varstvu voda pred
onesnaženjem z nitrati, prenovljen pa je tudi sistem sankcioniranja.

Pri ukrepih za stabilizacijo trga v letu 2010 ni bilo večjih novosti, v splošnem pa se vloga teh
ukrepov postoma zmanjšuje.

V okviru politike razvoja podeželja se je v letu 2010 v skladu s Programom razvoja podeželja
2007-2013 nadaljevalo izvajanje ukrepov v okviru vseh štirih prednostnih osi (izboljšanje
konkurenčnosti, ohranjanje okolja in naravnih virov, izboljšanje kakovosti življenja na
podeželju, krepitev lokalnih razvojnih pobud Leader). Z uveljavitvijo tretje spremembe
programa konec leta 2009 se je skupni obseg javnih sredstev za ukrepe prve, druge in tretje
osi povečal še za dodatnih 18 milijonov EUR (iz EU in nacionalnega proračuna). Na prvi osi
so dodatna sredstva namenjena predvsem za naložbe, povezane s podnebnimi
spremembami in drugimi novimi izzivi, na drugi osi za dva nova kmetijsko okoljska
podukrepa (strmi vinogradi, ohranjanje ekstenzivnih kraških pašnikov), na tretji osi pa za

13

podporo naložbam v širokopasovno omrežje elektronskih komunikacij na podeželju. Poleg
tega je bila ponekod izvedena tudi prerazporeditev finančnih sredstev znotraj osi, pri
nekaterih ukrepih pa so se spremenile tudi stopnje sofinanciranja. Z letom 2010 je bil
uveljavljen nov sistem izračuna višine izravnalnih plačil za območja z omejenimi možnostmi
za kmetijstvo. Do konca leta 2010 je bilo za ukrepe prve, tretje in četrte osi dodeljeno 55%
okvirno razpoložljivih sredstev za celotno programsko obdobje, izplačano pa 33%. Ukrepi
druge osi so se izvajali na podlagi zbirnih vlog v podobnem obsegu kot v letu prej.

Med ukrepi, ki niso predmet skupne kmetijske politike, so bili v večjem obsegu kot v letu prej
uporabljeni posebni ukrepi podpore kmetijskim gospodarstvom zaradi specifičnih razmer. V
tem okviru je bilo največ podpor namenjeno za sanacijo posledic gospodarske in finančne
krize v kmetijstvu ter za blažitev poslabšanja ekonomskega položaja pri prireji mleka in v
prašičereji.

Gozdarstvo in lovstvo

V slovenskih gozdovih je bilo v letu 2010 posekanega 3.374.137 m3 lesa, od tega 1.808.066
m3 iglavcev in 1.566.071 m3 listavcev. V primerjavi z letom 2009 je posek ostal na enaki ravni
in je dosegel 63% možnega poseka po gozdnogospodarskih načrtih. Trajne zmogljivosti
zasebnih gozdov še vedno niso dovolj izkoriščene predvsem zaradi neekonomičnosti
pridobivanja tanjših sortimentov in razdrobljenosti zasebne gozdne posesti. Postopoma se
znižuje delež sanitarnega poseka (21%), ki je bil med najnižjimi v zadnjih 15 letih. V letu
2010 ni bilo zabeleženih večjih naravnih ujm, ki bi poškodovale gozdove.

Tudi obseg izvedenih negovalnih del v gozdovih je v primerjavi z letom 2009 ostal na enaki
ravni. Dosegel je le 39% v gozdnogospodarskih načrtih načrtovanega obsega. Izvajanje teh
del, ki zagotavljajo tudi trajnost gozdov, je zaskrbljujoče zlasti v zasebnih gozdovih, kjer je
bila dosežena le 25% realizacija glede na gozdnogospodarske načrte. Tudi zaradi tega je
poudarjena potreba po združevanju lastnikov zasebnih gozdov, kar bi omogočalo
zmanjševanje stroškov gospodarjenja in povečanje učinkovitosti. Dela na obnovi gozda so
bila izvedena na površini 1.686 ha, kar je 14% manj kot v letu 2009.

Za uresničevanje programa vzdrževanja gozdnih cest, ki so pomemben dejavnik za
zagotavljanje ustreznih pogojev za gospodarjenje z gozdovi, je bilo v letu 2010 iz vseh
razpoložljivih virov zbranih 5,6 milijona evrov, kar je 3% manj kot v predhodnem letu. V letu
2010 je bilo zgrajenih 12,3 km gozdnih cest oziroma 15,1 km manj kot v letu 2009.
Rekonstruiranih je bilo 15 km gozdnih cest, to je 11,0 km manj kot v letu 2009.

Obseg pridobljenih gozdnih lesnih sortimentov je v letu 2010 v primerjavi z letom 2009 ostal
približno enak. Glede na znatne spremembe v obsegu zunanje trgovine z okroglim lesom v
letu 2010 v primerjavi z letom 2009 se poraba okroglega lesa v Sloveniji znižuje. Trend
zmanjševanja porabe lesa je še posebej izrazit pri porabi okroglega industrijskega lesa, ki
beleži strm padec od leta 2007 naprej. Dvig proizvodnje v Evropi po recesiji se je odražal tudi
na zunanji trgovini z gozdnimi lesnimi sortimenti. Slovenija je že nekaj let izrazit neto izvoznik
okroglega (nepredelanega) lesa. Izvoz se je v letu 2010 povečal v vseh kategorijah gozdnih
lesnih sortimentov. Glavni smeri izvoza sta Avstrija in Italija. Izvoz v ti dve državi se razlikuje
po strukturi, saj se v Italijo izvaža predvsem les slabše kakovosti listavcev, v Avstrijo pa
hlodovina in les za celulozo in plošče iglavcev. Izvoz okroglega lesa je v letu 2010 znašal
843.844 m3. Izvoz okroglega industrijskega lesa iglavcev je bil v letu 2010 v primerjavi z
letom 2009 višji za 11%, pri listavcih pa se je povečal za 14%. Uvoz je bil v letu 2010 za 17%
višji kot v letu 2009.

Odkup gob, ki so med pomembnejšimi nelesnimi gozdnimi proizvodi, je bil letu 2010 v
primerjavi s predhodnim letom bistveno večji. Večino odkupljenih svežih gob predstavljajo
štorovke.

Realizacija načrtovanega pri upravljanju s populacijami divjadi je bila podobna kot v
predhodnem letu. Osnovna usmeritev ostaja ohranjanje vrstne pestrosti avtohtonih vrst
divjadi, ob sprejemljivem vplivu na njihovo življenjsko okolje. Posegi v populacije divjadi,

14

obseg izvedenih biotehniških del ter škod v okolju, ki jih povzroča divjad kažejo, da se
problemi umirjajo. Ukrepi pri upravljanju populacij divjadi se med seboj usklajujejo, kar
zmanjšuje nevarnost prevelikih konfliktov, ki praviloma onemogočajo racionalno strokovno
ravnanje.

V letu 2010 je bilo za financiranje in sofinanciranje nalog, ki jih določa zakon o gozdovih,
izplačano 27,1 milijona EUR javnih sredstev, kar je podobno kot v predhodnem letu (-0,9%).
Zagotovljena sredstva, namenjena za financiranje in sofinanciranje aktivnosti v gozdarstvu,
so v letu 2009 predstavljala 6,3% proračunske porabe MKGP.

15

1 STANJE V KMETIJSTVU

1.1 Makroekonomsko okolje in mesto kmetijstva v gospodarstvu

Mednarodna gospodarska in finančna kriza, ki je močno zaznamovala leto 2009 in katere
posledice se kažejo tudi v slovenskem gospodarstvu, je v letu 2010 začela popuščati
(UMAR, 2011). Bruto domači proizvod je po velikem padcu v letu 2009 (-8,1%) v letu 2010
porasel za 1,2%. Rast gospodarske aktivnosti je predvsem posledica večjega izvoza (realno
večji za 7,8%) zaradi krepitve tujega povpraševanja, medtem ko je skupna domača potrošnja
ostala blizu ravni leta prej (večja za 0,4%).

Preglednica 1: Pregled gospodarskih gibanj; 2005-2010

 2005 2006 2007 2008 2009 2010

Prebivalstvo (000; 30.6.) 2.001 2.009 2.019 2.023 2.042 2.049

Realne stopnje rasti BDP (%) 4,0 5,8 6,8 3,7 -8,1 1,2

BDP (mio EUR, tekoči tečaj) 28.723 31.050 34.550 37.280 35.297 35.974

Dodana vrednost po dejavnostih (mio EUR, tekoči tečaj): 25.178 27.229 30.324 32.716 30.781 31.476

Struktura dodane vrednosti : - Kmetijstvo, gozdarstvo, ribištvo (A+B) (%) 2,6 2,3 2,5 2,4 2,4 2,4

 - Industrija (C, D, E) (%) 27,1 26,9 26,6 25,3 23,1 24,2

 - Gradbeništvo (F) (%) 6,6 7,2 8,1 8,4 8,0 6,7

 - Storitve (G do P) (%) 63,6 63,6 62,9 63,9 66,5 66,6

Zaposlenost (000): 931 934 962 989 970 949

Struktura zaposlenosti: - Kmetijstvo, gozdarstvo, ribištvo (A+B) (%) 9,8 9,5 9,1 8,6 8,6 8,7

 - Industrija (C, D, E) (%) 27,2 26,9 26,3 25,5 23,7 22,8

 - Gradbeništvo (F) (%) 7,3 7,8 8,4 9,1 9,1 8,4

 - Storitve (G do P) (%) 55,6 55,8 56,3 56,8 58,6 60,1

BDP na prebivalca (EUR, tekoči tečaj) 14.356 15.464 17.114 18.437 17.289 17.560

BDP na prebivalca po kupni moči (PPS; EUR) 19.700 20.700 22.100 22.800 20.700 :

BDP na prebivalca po kupni moči (PPS EU-27=100; %) 87,4 87,6 88,0 91,0 88,0 :

Delež izdatkov za hrano, pijačo in tobak v končni porabi gospodinjstev (%) 19,8 19,5 19,3 19,4 20,4 :

Brezposelnost po ILO (%) 6,5 6,0 4,9 4,4 5,9 7,2

Registrirana brezposelnost (%) 10,2 9,4 7,7 6,7 9,1 10,7

Inflacija v povprečju leta (%) 2,5 2,5 3,6 5,7 0,9 1,8

Izvoz proizvodov (mio EUR) 14.397 16.757 19.406 19.808 16.018 18.238

Uvoz proizvodov (mio EUR) 15.805 18.341 21.508 23.046 17.115 19.638

Saldo menjave proizvodov s tujino (mio EUR) -1.408 -1.584 -2.102 -3.238 -1.098 -1.401

Saldo tekočega računa plačilne bilance (% BDP) -1,7 -2,5 -4,8 -6,7 -1,5 -1,1

Javnofinančni saldo (% BDP) -1,0 -0,8 0,3 -0,3 -5,5 -5,2

Vir: SURS, UMAR

Slabšanje razmer na trgu dela se je v letu 2010 umirilo, kljub temu pa je bila zaposlenost
manjša (-2,2%), število brezposelnih pa večje (+16%) kot v letu 2009. Povprečna stopnja
registrirane brezposelnosti je v povprečju leta znašala 10,7% (leta 2009 9,1%), anketne pa
7,2% (leta 2009 5,9%). Povprečna bruto plača na zaposlenega je bila nominalno višja kot
leta 2009 za 3,4% (realno za 2,1%), pri čemer je večina povečanja rezultat dviga minimalne
plače v zasebnem sektorju (UMAR, 2011).

Povprečna inflacija je bila nekaj višja (1,8%) kot v letu 2009 (0,9%), kar je predvsem
posledica rasti cen energentov in neenergetskih surovin na svetovnih trgih ter dviga trošarin
za tobak, alkohol, zemeljski plin in električno energijo. Primanjkljaj tekočega računa plačilne
bilance je v letu 2010 padel na 1,1% BDP, k čemur je največ prispevalo izboljšanje prilivov
sredstev iz proračuna EU in nadaljnje znižanje primanjkljaja pri dohodkih iz kapitala (UMAR,
2011). Nekoliko se je zmanjšal tudi javnofinančni primanjkljaj, vendar ostal nad 5% BDP.

Po podatkih nacionalnih računov je kmetijstvo skupaj z lovstvom, gozdarstvom in ribištvom v
letu 2010 k skupni ustvarjeni dodani vrednosti prispevalo 2,4%, k skupni zaposlenosti pa

16

8,7%. Oba deleža se postopoma zmanjšujeta, velik razkorak med njima pa kaže na še vedno
prisoten problem nizke produktivnosti dela v kmetijstvu.

1.2 Struktura kmetijskih gospodarstev

Konec septembra 2010 so bili objavljeni prvi začasni podatki, marca 2011 pa nekoliko
podrobnejši začasni podatki Popisa kmetijstva 2010. Popis kmetijskih gospodarstev
Statistični urad RS izvede vsakih 10 let, medtem ko se v vmesnih zakonsko določenih rokih
izvajajo le vzorčna raziskovanja.

Število kmetijskih gospodarstev in raba zemljišč

Po začasnih podatkih popisa kmetijstva 2010 se v Sloveniji s kmetijsko dejavnostjo ukvarja
74.711 kmetijskih gospodarstev. V primerjavi s popisom, ki je bil izveden leta 2000, se je
število kmetijskih gospodarstev zmanjšalo za 12 tisoč oziroma za 14%. Še bolj kot skupno
število gospodarstev se je zmanjšalo število kmetijskih gospodarstev s posamezno vrsto
rabe zemljišč, kar kaže na večjo stopnjo specializacije. Število kmetijskih gospodarstev s
sadovnjaki se je skoraj prepolovilo, nekoliko manj izrazito pa se je zmanjšalo tudi število
gospodarstev pri drugih vrstah rabe.

V letu 2010 so kmetijska gospodarstva upravljala s 509 tisoč ha kmetijskih zemljišč,
uporabljala pa dobrih 476 tisoč ha. V primerjavi s podatki popisa iz leta 2000 so skupna
kmetijska zemljišča v uporabi manjša za okoli 9 tisoč ha oziroma slaba 2%. Površina se je
zmanjšala praktično pri vseh vrstah rabe zemljišč z izjemo njiv, ki je v primerjavi z letom 2000
ostala praktično nespremenjena. Površine sadovnjakov so manjše za dobrih 20%, površine
trajnega travinja za dobra 2%, površine pod vinogradi pa za dober odstotek.

V strukturi kmetijskih zemljišč v uporabi trajni travniki in pašniki še vedno predstavljajo več
kot polovico (58%), sledijo njive in vrtovi s 36% ter trajni nasadi s slabimi 6%. V primerjavi z
letom 2000 se ti deleži niso bistveno spremenili.

Preglednica 2: Število gospodarstev po rabi zemljišč in povprečna velikost kmetijskih
gospodarstev po vrstah rabe; 2000 in 2010

Število

gospodarstev Indeks
2010/00

Površina
posamezne rabe

KZU (ha) Indeks
2010/00

Povprečno
ha/gospodarstvo

 2000 2010* 2000 2010* 2000 2010*

Gospodarstva skupaj** 86.467 74.711 86,4 485.879 476.556 98,1 5,6 6,4

Gospodarstva z njivami in vrtovi 80.877 62.278 77,0 170.804 171.205 100,2 2,1 2,7

Gospodarstva s sadovnjaki in oljčniki 42.727 22.377 52,4 13.062 10.415 79,7 0,3 0,5

Gospodarstva z vinogradi 35.129 26.388 75,1 16.603 16.372 98,6 0,5 0,6

Gospodarstva s trajnimi travniki in pašniki** 74.230 61.986 83,5 285.410 278.564 97,6 3,8 4,5

* začasni podatki
** brez skupnih travnikov in pašnikov
Vir: SURS

Ker se je število kmetijskih gospodarstev v obdobju 2000-2010 zmanjšalo bolj kot površina
kmetijskih zemljišč v uporabi, se je povprečna velikost kmetijskih gospodarstev povečala od
5,6 ha v letu 2000 na 6,4 ha v letu 2010 oziroma za 14%. Gledano po vrstah rabe se je
povprečna velikost od leta 2000 relativno najbolj povečala pri sadovnjakih (več kot 50%),
sledijo vinogradi in njive (preko 30%), najmanj pa se je povečala povprečna površina
trajnega travinja na gospodarstvo (za 17%).

Nekoliko drugačno sliko glede procesa koncentracije razkriva podrobnejša analiza celotnega
obdobja med popisoma 2000 in 2010. Če upoštevamo tudi rezultate vzorčnih popisov v
vmesnem obdobju, podatki kažejo, da se je število kmetijskih gospodarstev močno
zmanjšalo v obdobju med letoma 2000 in 2003, kasneje pa se je ta trend upočasnil. Ob tem
je v obdobju 2000-2007 skupna površina kmetijske zemlje v uporabi ostala praktično enaka,

17

razmeroma majhne pa so bile spremembe tudi po posameznih vrstah rabe. Izjema v tem
obdobju so le površine trajnih nasadov, ki so vseskozi kazale izrazit in dokaj enakomeren
trend padanja. Do zmanjšanja skupne površine kmetijske zemlje v uporabi je prišlo šele v
obdobju 2007-2010 in to predvsem zaradi zmanjšanja površine trajnega travinja (-3%). V tem
zadnjem obdobju so se povečale le površine trajnih nasadov (+5%).

Zaradi sprememb v rabi kmetijske zemlje oziroma padca površine trajnega travinja se je v
obdobju od zadnjega vzorčnega popisa povprečna velikost kmetijskih gospodarstev
zmanjšala za 0,1 ha (od 6,5 ha v letu 2007 na 6,4 ha v letu 2010). Ti podatki kažejo, da so
strukturne spremembe v zadnjih letih potekale bolj v smeri opuščanja rabe, kot pa v smeri
koncentracije zemljišč na bolj specializiranih gospodarstvih.

Da se proces koncentracije v zmernem obsegu nadaljuje, kažejo predvsem spremembe
velikostne strukture kmetijskih gospodarstev. Značilno je, da se je prag, nad katerim se
absolutno in relativno število kmetijskih gospodarstev še vedno povečuje, premaknil v
velikostne razrede nad 20 ha KZU. Število gospodarstev, ki imajo v uporabi nad 20 ha
kmetijskih zemljišč, se je v primerjavi z letom 2000 povečalo za 84%, kmetijska zemlja, ki jo
ta gospodarstva obdelujejo, pa zavzema 29% skupne površine kmetijske zemlje v uporabi,
kar je 12 odstotnih točk več kot v letu 2000.

Preglednica 3: Struktura kmetijskih gospodarstev po velikosti KZU; 2000 in 2010

 Kmetijska gospodarstva Kmetijska zemlja v uporabi (KZU)

 Število Indeks Struktura (%) Površina (ha) Indeks Struktura (%)

 2000 2010* 2010/00 2000 2010* 2000 2010* 2010/00 2000 2010*

<20 ha 84.651 71.372 84,3 97,9 95,5 403.852 338.194 83,7 83,1 71,0

>=20 ha 1.816 3.339 183,9 2,1 4,5 82.026 138.362 168,7 16,9 29,0

Skupaj 86.467 74.711 86,4 100,0 100,0 485.878 476.556 98,1 100,0 100,0

* začasni podatki
Vir: SURS

Slika 1: Število kmetijskih gospodarstev in površina po velikostnih razredih KZU; 2000-2010

Vir: SURS

Živinoreja

Po začasnih podatkih popisa kmetijstva 2010 se z živinorejo ukvarja nekaj manj kot 59 tisoč
kmetijskih gospodarstev, kar je skoraj 19 tisoč oziroma četrtina manj kot leta 2000. Močno se
je zmanjšalo število gospodarstev, ki redijo prašiče, perutnino ali govedo (za okoli 40%),
manjše pa je tudi število gospodarstev s kozami. V tem medpopisnem obdobju se je
povečalo le število gospodarstev, ki redijo konje ali ovce.

Še bolj izrazito kot pri rabi kmetijske zemlje, se procesi specializacije kažejo v živinoreji. V
letu 2010 se je z živinorejo ukvarjalo 78% vseh gospodarstev, kar je 11 odstotnih točk manj
kot leta 2000. Največ gospodarstev je v letu 2010 redilo govedo (48% vseh) in perutnino

18

(48% vseh), sledijo pa gospodarstva s prašiči (35% vseh). Kmetijska gospodarstva so v letu
2010 redila 416.574 glav velike živine (GVŽ) oziroma 11% manj kot leta 2000. Največji
padec števila živine v primerjavi z letom 2000 je opazen pri prašičih (-37%) in perutnini (-
27%), medtem ko je zmanjšanje števila govedi mnogo manj izrazito (-5%).

Preglednica 4: Število kmetijskih gospodarstev z živino, število živine ter povprečno število
živali na gospodarstvo; 2000 in 2010

 Število gospodarstev Indeks
2010/00

Število živine Indeks
2010/00

 Št. glav/gospodarstvo

 2000 2010* 2000 2010* 2000 2010*

Gospodarstva z govedom 56.097 36.120 64,4 499.546 472.331 94,6 8,9 13,1

Gospodarstva s kravami 47.265 29.030 61,4 198.261 174.697 88,1 4,2 6,0

Gospodarstva s prašiči 44.623 26.451 59,3 601.953 382.065 63,5 13,5 14,4

Gospodarstva s perutnino 58.929 36.254 61,5 6.731.009 4.901.299 72,8 114,2 135,2

Gospodarstva s konji 4.634 5.957 128,5 14.407 22.735 157,8 3,1 3,8

Gospodarstva z ovcami 4.330 6.186 142,9 96.027 137.777 143,5 22,2 22,3

Gospodarstva s kozami 4.775 4.218 88,3 29.385 34.909 118,8 6,2 8,3

Gospodarstva z živino (GVŽ) 77.452 58.678 75,8 470.498 416.574 88,5 6,1 7,1

* začasni podatki
Vir: SURS

Zaradi večjega padca števila kmetijskih gospodarstev od padca števila živine, se je
povprečno število GVŽ na gospodarstvo povečalo od 6,1 GVŽ v letu 2000 na 7,1 GVŽ leta
2010.

Proces koncentracije v živinoreji je opazen pri vseh vrstah živine, najbolj izrazit in
enakomeren pa je v govedoreji. Gospodarstva z govedom so leta 2010 v povprečju redila
13,1 glave, kar je 4,2 glave več kot leta 2000. Povprečno število krav molznic na
gospodarstvo se je v istem obdobju podvojilo (na 9,9 glav), poraslo pa je tudi povprečno
število drugih krav (na 3,3 glave na gospodarstvo oziroma za 17%). Pri prašičih je bilo
povečanje povprečnega števila živali na gospodarstvo med letoma 2000 in 2010 precej
manjše (+7%), kar pa je v celoti posledica dogajanj v obdobju po letu 2007. Od leta 2000 do
2007 je povprečno število prašičev na gospodarstvo namreč poraslo od 13,5 na 17,2 glave,
nato pa se je zaradi velikega padca števila živali do leta 2010 zmanjšalo na 14,4 glave. Na
drugi strani se je v perutninarstvu, kljub zmanjšanju jate za 27%, povprečno število kljunov
na gospodarstvo povečalo skoraj za petino.

Preglednica 5: Povprečno število živali na kmetijsko gospodarstvo z živino; 2000-2010

 Indeks 2000=100

 2000 2003 2005 2007 2010* 2003 2005 2007 2010*

Govedo 8,9 10,2 10,6 11,6 13,1 114,9 118,6 129,9 146,8

Krave molznice 5,0 7,6 6,6 6,5 9,9 154,0 133,9 130,6 199,2

Druge krave 2,8 2,9 3,1 3,0 3,3 102,4 111,8 106,4 117,0

Prašiči 13,5 15,4 14,9 17,2 14,4 114,1 110,3 127,3 107,1

Perutnina 114,2 104,0 72,4 134,8 135,2 91,0 63,3 118,0 118,4

Kokoši nesnice 28,4 29,0 24,5 33,5 43,1 102,2 86,3 118,2 151,8

Pitovni piščanci 668,5 532,1 393,7 1.142,4 960,3 79,6 58,9 170,9 143,6

Konji 3,1 3,6 3,8 3,9 3,8 114,8 120,7 124,2 122,8

Ovce 22,2 22,7 22,8 22,9 22,3 102,1 102,9 103,5 100,4

Koze 6,2 7,2 7,5 8,4 8,3 117,3 121,9 136,0 134,5

GVŽ 6,1 6,6 6,3 6,8 7,1 109,0 103,7 112,3 116,9

* začasni podatki
Vir: SURS

19

Na proces koncentracije v živinoreji kažejo tudi podatki o velikostni strukturi gospodarstev po
številu GVŽ. Prag nad katerim se absolutno in relativno število kmetijskih gospodarstev še
vedno povečuje, se je z 20 GVŽ premaknil na 30 GVŽ. Delež gospodarstev, ki redijo več kot
30 GVŽ na gospodarstvo, se je med letoma 2000 in 2010 povečal od 2% na 4%. Ta
gospodarstva sedaj redijo tretjino vseh GVŽ, leta 2000 pa so redila manj kot četrtino vseh
GVŽ.

Preglednica 6: Struktura kmetijskih gospodarstev po velikosti GVŽ; 2000 in 2010

 Kmetijska gospodarstva Število glav velike živine (GVŽ)

 Število Indeks Struktura (%) Število Indeks Struktura (%)

 2000 2010* 2010/00 2000 2010* 2000 2010* 2010/00 2000 2010*

<30 75.964 56.363 74,2 98,1 96,1 363.107 278.213 76,6 77,2 66,8

>=30 1.488 2.315 155,6 1,9 3,9 107.391 138.333 128,8 22,8 33,2

Skupaj 77.452 58.678 75,8 100,0 100,0 470.498 416.546 88,5 100,0 100,0

* začasni podatki
Vir: SURS

Podatki kažejo, da v velikostnih razredih nad 50 GVŽ število GVŽ narašča bistveno
počasneje kot število gospodarstev. Ta nesorazmernost je posledica tega, da se je število
največjih kmetijskih gospodarstev, ki redijo več kot 100 GVŽ, v obdobju 2000-2010 povečalo
za 68%, pri tem pa se je število živali na teh gospodarstvih zmanjšalo za 19%.

Slika 2: Število kmetijskih gospodarstev in GVŽ po velikostnih razredih GVŽ; 2000-2010

Vir: SURS

Da se procesi koncentracije v živinoreji nadaljujejo, kaže tudi podrobnejša analiza celotnega
obdobja med popisoma 2000 in 2010.

Če upoštevamo tudi rezultate vzorčnih popisov v vmesnem obdobju, podatki kažejo, da se je
število živinorejskih kmetijskih gospodarstev med letoma 2000 in 2003 zmanjšalo za dobrih
11%. Med letoma 2003 in 2007 se je trend upadanja nekoliko upočasnil, a se je v zadnjem
obdobju opuščanje živinoreje spet nekoliko okrepilo. Med letoma 2007 in 2010 se je število
gospodarstev z živino zmanjšalo za 8%.

Število glav velike živine se je v obdobju 2000-2005 zmanjšalo za desetino, padanje števila
živali pa je bilo izrazito pri vseh živinorejskih usmeritvah. Med letoma 2005 in 2007 se je
skupno število GVŽ spet nekoliko povečalo, predvsem na račun povečanja števila govedi, po
letu 2007 pa je znova sledil padec, ki je večinoma rezultat izrazitega zmanjšanja števila
prašičev.

20

Slika 3: Število živinorejskih gospodarstev in število živali (000); 2000-2010

Vir: SURS

Podatki kažejo, da so procesi koncentracije v živinoreji nekoliko živahnejši kot pri kmetijski
zemlji. Povprečno število živali na gospodarstvo se povečuje dokaj enakomerno v celotnem
medpopisnem obdobju, velikostna struktura pa se izboljšanje predvsem zaradi rasti števila
gospodarstev v večjih velikostnih razredih. Ob tem pa je zaskrbljujoče, da je pri večini
proizvodnih usmeritev, še najbolj izrazito pa v prašičereji, proces opuščanja proizvodnje
hitrejši od procesa koncentracije in specializacije na večjih gospodarstvih, posledično pa se
zmanjšuje tudi skupno število živali.

1.3 Obseg kmetijske proizvodnje

Obseg kmetijske proizvodnje, zlasti rastlinske, je močno odvisen od naravnih razmer. V
zadnjih letih so se nihanja nekoliko umirila, pri čemer je po padcu v letu 2006 v splošnem
opazen rahel trend ponovne rasti obsega proizvodnje. Zaradi ugodnejših letin se povečuje
predvsem rastlinska pridelava, medtem ko se je obseg živinoreje po letu 2007 precej
zmanjšal. V letu 2010 je po začasnih podatkih obseg kmetijske proizvodnje v primerjavi z
letom prej porasel za 1%1. Nekaj večji sta bili tako rastlinska proizvodnja, kot živinoreja.

1 Konec leta 2010 so bili objavljeni popravki statističnih podatkov o prirastu govedi (manjši prirast v letu 2008 in
večji prirast v letu 2009 od prvotno objavljenega), ki vplivajo tudi na indekse obsega proizvodnje. Popravek za
leto 2009 v začasnih podatkih ekonomskih računov kmetijstva še ni upoštevan.

21

Slika 4: Indeksi kmetijske proizvodnje (2005=100); 1998-2010

60
65
70
75
80
85
90
95

100
105
110
115

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

KMETIJSKA
PROIZVODNJA

Rastlinski pridelki

Živinoreja

Vir: SURS

Površina kmetijske zemlje v uporabi se ob precejšnjih nihanjih po letu 2003 zmanjšuje in to
predvsem zaradi manjše rabe travinja in zmanjševanja površin trajnih nasadov.

Slika 5: Spremembe skupne površine in struktura kmetijske zemlje v uporabi

Vir: SURS; 2010 začasni podatki in ocena KIS

V letu 2010 je bilo po začasnih, še nepopolnih podatkih, v rabi okoli 485.000 ha kmetijske
zemlje, kar je skoraj 4% več kot v letu 2009, površine pa so se povečale pri vseh vrstah rabe
z izjemo njiv in vrtov.

Rastlinska pridelava je v letu 2010 k bruto vrednosti kmetijstva prispevala okoli 54%, kar je
podobno kot v letu prej (53%).

Več kot polovica njiv je namenjena pridelavi žita, zlasti koruze za zrnje in pšenice, skoraj
tretjina pa pridelavi zelene krme, kjer prevladujeta silažna koruza ter trave in travno-deteljne
mešanice. Spremembe setvene strukture so med leti razmeroma majhne. V letu 2010 so se
ob nekaj manjši skupni površini njiv v uporabi nekoliko zmanjšali deleži žit, hmelja in
zelenjadnic, povečal pa se je delež oljnic.

22

Slika 6: Skupna površina in setvena struktura njiv

Vir: SURS; 2010 začasni podatki in ocena KIS

V letu 2010 je bilo žito pospravljeno z okoli 95 tisoč hektarov njiv (-6%), pri čemer so bile
manjše površine zabeležene pri vseh vrstah žit z izjemo tritikale. Površine s pšenico in piro
so bile manjše za 8%, površine z ječmenom za 7%, površine s koruzo za zrnje pa za 6%.
Koruzi za zrnje je bilo namenjeno najmanj površin v zadnjem desetletju, pri drugih vrstah žita
pa so se pospravljene površine gibale znotraj običajnih nihanj. Več njiv kot v letu prej je bilo
ponovno, podobno kot v zadnjih nekaj letih, namenjenih pridelavi oljnic (12.000 ha ali največ
doslej), medtem ko precejšnje zmanjšanje obsega pridelovanja statistika beleži pri
zelenjadnicah in hmelju ter ponovno pri suhih stročnicah.

Letina 2010 je bila za večino poljščin mnogo bolj ugodna od predhodne. Pri strnem žitu,
koruzi za zrnje, oljni ogrščici in krompirju so bili hektarski pridelki rekordni ali med najvišjimi
doslej, v primerjavi z zadnjim petletnim obdobjem (2005-2009) pa so bili visoki tudi pri drugih
oljnicah, zelenjadnicah in zeleni krmi z njiv. Nadpovprečen je bil tudi hektarski pridelek krme
s travinja. Slabo letino so imeli le pridelovalci hmelja, saj je bil hektarski pridelek glede na
leto prej manjši za 13%.

Slika 7: Pospravljene površine in rastlinski pridelki v letu 2010 v primerjavi z letom 2009 (%)

-6,1

33,3

-8,4

-10,4

-0,7

-32,4

-0,9

-3,2

7,3

0,0

1,6

6,7

62,3

-1,0

-22,4

-1,6

-28,3

-3,4

-1,6

6,9

15,6

-3,3

-40 -20 0 20 40 60 80

Žito

Oljnice

Suhe stročnice

Hmelj

Krompir

Zelenjadnice

Silažna koruza

Ostala zelena krma z njiv

Krma s travinja

Sadje

Grozdje

Površina

Pridelek

Vir: SURS

23

Skupni pridelek žita je bil v letu 2010 zaradi dobre letine kljub manjšim pospravljenim
površinam, 7% večji kot v letu 2009 in 5% nad ravnijo povprečja obdobja 2005-2009.
Pridelek pšenice in pire je bil večji za 12%, ječmena za 13%, koruze pa za 3%. Največji
porast skupnega pridelka beležimo pri oljnicah, kjer so se ob izjemni letini močno povečale
tudi pospravljene površine. Pri ostalih poljščinah podatki kažejo na podoben ali manjši skupni
pridelek kot v letu prej. Pri hmelju je nižji skupni pridelek rezultat manjših površin in slabe
letine, pri zelenjadnicah in drugih njivskih kulturah pa predvsem manjših pospravljenih
površin.

Leto 2010 je bilo ugodno tudi za sadjarstvo. Skupni pridelek sadja (154.000 t) je bil med
najvišjimi v zadnjem desetletju in 16% višji kot v letu 2009. Obilno so obrodili zlasti nasadi
jabolk, kjer so hektarski pridelki dosegli rekordno raven, skupni pridelek pa je v primerjavi z
letom prej porasel za 24% (v intenzivnih nasadih za 7%, v ekstenzivnih nasadih za 79%).
Nadpovprečni so bili tudi pridelki večine ostalih sadnih vrst z izjemo hrušk in breskev, pri
katerih se je skupni pridelek glede na leto 2009 zmanjšal skoraj za petino. Nižji skupni
pridelki hrušk in breskev so rezultat slabše letine, kakor tudi manjših površin nasadov.

Pridelavi grozdja so bile vremenske razmere v letu 2010 manj naklonjene kot v količinsko in
kakovostno zelo dobrem letu 2009. Do začetka trgatve so bila pričakovanja tudi za letnik
2010 zelo visoka, vendar je deževje v času trgatve negativno vplivalo tako na kakovost, kot
tudi na skupni pridelek grozdja, ki je bil v primerjavi z letom prej manjši za 3% in tudi v
primerjavi z daljšim časovnim obdobjem podpovprečen.

V živinoreji so spremembe v proizvodnji praviloma manjše kot v rastlinski pridelavi, čeprav so
tudi tu opazna določena nihanja med leti. Živinorejska proizvodnja je v zadnjih letih padla
predvsem zaradi občutnega zmanjšanja proizvodnje v prašičereji, po letu 2007 pa se
zmanjšuje tudi skupna količina namolzenega mleka.

V številu govedi med leti ni večjih sprememb. Konec leta 2010 je njihovo število znašalo 470
tisoč glav, od tega 173 tisoč krav, kar je podobno kot v letu prej (manjše za 0,6% oziroma
0,4%). Pri prašičih so se sicer običajna ciklična nihanja po letu 2006 spremenila v trend
zmanjševanja staleža. Konec leta 2010 je bilo število prašičev v primerjavi z letom 2009
manjše za 5% in je prvič padlo pod 400 tisoč (396 tisoč glav). V letu 2010 se je zmanjšalo
tudi število drobnice. Konec leta 2010 je bilo njeno število 7% manjše kot v letu prej (156
tisoč glav), pri čemer se je število koz zmanjšalo bolj kot število ovc. Pri drobnici je to prvo
zmanjšanje staleža po letu 2001, skupno število pa se je vrnilo nazaj na raven leta 2005.

Slika 8: Število živali konec leta (000); 1998-2010

0

100

200

300

400

500

600

700

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

Govedo

Krave

Prašiči

Drobnica

Vir: SURS

V letu 2010 so bile spremembe v živinorejski proizvodnji po posameznih proizvodih ponovno
različno smerne.

24

Slika 9: Živinorejska proizvodnja v letu 2010 v primerjavi z letom 2009 (%)

3,9

-4,3

1,3

-13,2

-4,0

-0,9

-15 -10 -5 0 5

Govedo (prirast)

Prašiči (prirast)

Perutnina (prirast)

Drobnica (prirast)

Namolzeno mleko

Znesena jajca

Vir: SURS

Prirast govedi je po padcu v letu 2009 zopet porasel in se vrnil na raven povprečja obdobja
2005-2009. Povečal se je tudi prirast perutnine, ki je porasel že tretje leto zapored in dosegel
najvišjo raven zadnjega desetletja. V prašičereji se je trend zmanjševanja obsega prireje
nadaljeval, ob tem pa je bil padec v letu 2010 precej manjši kot v zadnjih letih. Proizvodnja
jajc je ostala blizu ravni predhodnih dveh let, močno pa se je zmanjšal prirast drobnice, zlasti
koz. Začasni podatki kažejo, da se je ob nekaj manjšem številu molznih krav (-3%) ponovno
zmanjšala tudi skupna količina namolzenega kravjega mleka, medtem je oddaja mleka v
mlekarne po dveh letih zmanjševanja malenkost porasla (+0,5%). Oddaja mleka v mlekarne
je bila v letu 2010 na ravni povprečja obdobja 2005-2009, zajela pa je okoli 86% vsega
namolzenega mleka, kar je največ doslej. Delež tujih mlekarn v odkupu je ostal podoben
(30%) kot v letu 2009 (31%).

1.4 Poraba kmetijskih proizvodov ter stopnje samooskrbe

Poraba kmetijskih proizvodov za prehrano se pri različnih kmetijskih proizvodih giblje različno
smerno. Po začasnih podatkih za leto 2010 se je med rastlinskimi pridelki v primerjavi z
letom 2009 povečala poraba na prebivalca pri pšenici ter rižu, poraba drugih rastlinskih
proizvodov pa se je zmanjšala.

Preglednica 7: Poraba kmetijskih proizvodov na prebivalca (kg); 2005-2010

 2005 2006 2007 2008 2009 2010*
Indeks

2010/09

Žito 92,0 93,0 91,9 88,6 80,7 90,1 111,6

 - pšenica 74,2 75,3 72,4 70,3 63,9 74,8 117,0

 - rž 3,5 3,9 3,6 3,5 3,5 3,1 88,0

 - koruza za zrnje 11,1 10,5 12,4 11,5 10,7 9,4 88,0

Riž 4,0 4,1 4,2 4,1 4,3 5,1 119,0

Krompir 76,8 78,9 81,3 77,6 72,0 70,2 97,6

Zelenjava 91,3 95,6 90,4 100,5 102,3 90,6 88,6

Sladkor 39,6 32,9 27,6 36,0 37,0 35,3 95,4

Meso 97,3 94,3 94,7 96,7 94,2 93,1 98,8

 - meso govedi 23,6 20,7 21,1 21,3 20,5 19,9 97,3

 - meso prašičev 44,2 45,2 42,1 43,2 40,5 40,8 100,8

 - perutninsko meso 24,7 23,0 26,1 26,7 28,1 27,8 99,1

Mleko 246,1 223,4 229,1 237,0 234,7 227,5 96,9

Jajca 6,5 7,0 8,9 10,0 10,2 10,1 99,2

Med 1,1 1,4 0,9 1,0 1,1 1,1 100,0

* začasni podatki
Vir: SURS, KIS

25

V letu 2010 se je poraba pšenice za prehrano na prebivalca po triletnem zmanjševanju
povečala na 75 kg (v ekvivalentu moke), kar je 5% nad povprečjem zadnjih petih let. Trend
povečevanja porabe zelenjave, ki je bil opazen v zadnjih nekaj letih, se je v letu 2010 ustavil,
poraba pa se je zmanjšala za 11%. Pri krompirju se je trend zmanjševanja porabe nadaljeval
tudi v letu 2010 (-3% v primerjavi z letom 2009).

Poraba na prebivalca se je zmanjšala tudi pri večini živalskih proizvodov. V letu 2010 se je
nadaljeval trend zmanjševanja porabe govejega mesa, poraba na prebivalca pa je padla na
19,9 kg (20,5 kg v letu 2009). Poraba perutninskega mesa je kljub 1% zmanjšanju ostala
med največjimi doslej, poraba mesa prašičev pa se je po opaznem padcu v letu 2009 v letu
2010 malenkostno povečala (+1%). Pri mleku je opazno zmernejše zmanjšanje porabe (-3%
v ekvivalentu surovega mleka), pri čemer je poraba na prebivalca (227 kg) padla pod
povprečje obdobja 2005-2009 (234 kg). Poraba jajc na prebivalca je po precejšnjem
zmanjšanju v letih 2003-2007 (v povprečju 7 kg) v zadnjih treh letih znašala okoli 10 kg.

Stopnja samooskrbe, ki kaže, v kolikšni meri domača proizvodnja pokriva domačo porabo, je
pri rastlinskih pridelkih med leti močno odvisna od letine, ki je pogojena predvsem z
vremenskimi razmerami. Po začasnih podatkih se je v letu 2010 z izjemo koruze za zrnje ter
ovsa stopnja samooskrbe pri vseh ostalih žitih povečala. V povprečju zadnjih petih let (2005-
2009) je stopnja samooskrbe z žitom v Sloveniji znašala okoli 56%. V letu 2010 je bila
dosežena stopnja samooskrbe s pšenico skoraj 50%, kar je 2 odstotni točki več v primerjavi
s petletnim povprečjem (2005-2009). Zaradi večjega pridelka ter manjše porabe se je opazno
povišala stopnja samooskrbe z ržjo (+40 odstotnih točk), medtem ko se je stopnja
samooskrbe s koruzo za zrnje zaradi povečane porabe za krmo v primerjavi z letom 2009
zmanjšala za 3 odstotne točke.

Slika 10: Samooskrba z rastlinskimi proizvodi (%); 2005-2010

Vir: SURS, KIS

V letu 2010 je bila stopnja samooskrbe s krompirjem nekoliko višja kot v letu prej in je
znašala dobrih 63%. Zmanjševanje površin, namenjenih pridelavi krompirja, kljub
povečevanju hektarskih pridelkov izrazito vpliva na zmanjševanje skupnega pridelka
krompirja. Tako se tudi stopnja samooskrbe, kljub padanju domače porabe, zmanjšuje.
Trend padanja ima tudi stopnja samooskrbe z zelenjavo. Na osnovi začasnih podatkov
SURS o obsegu proizvodnje, ki za leto 2010 kažejo precej manjšo pridelavo zelenjadnic, je
bila stopnja samooskrbe 31%, kar pomeni najmanjšo pokritost domače porabe z domačo
pridelavo v Sloveniji doslej.

26

Pri živalskih proizvodih so v primerjavi s stopnjami samooskrbe z rastlinskimi proizvodi
dosežene stopnje samooskrbe višje ter nekoliko stabilnejše. V zadnjih desetih letih domača
prireja mesa, kot tudi domača poraba rahlo nihata, kar se odraža tudi na nihanju stopnje
samooskrbe z mesom (med 83 in 100%). V letu 2010 je stopnja samooskrbe glede na leto
prej, ko je bila najnižja, nekoliko porasla in znašala 85% (leta 2009 83%).

Slika 11: Samooskrba z živalskimi proizvodi (%); 2005-2010

Vir: SURS, KIS

Pri posameznih vrstah mesa se dosežene stopnje samooskrbe precej razlikujejo. Stopnja
samooskrbe z mesom govedi je v letu 2010 porasla na 106% (leta 2009 98%), kar je najvišja
stopnja samooskrbe po letu 2003. Zaradi večje domače prireje sta bili v letu 2010 višji tudi
stopnji samooskrbe pri perutninskem mesu (112%) ter mesu drobnice (98%). Nekoliko nižja
(za 3 odstotne točke) je bila stopnja samooskrbe s prašičjim mesom, ki je v zadnjih dveh letih
močno padla. Zaradi večjega padca domače prireje se je namreč stopnja samooskrbe s
prašičjim mesom v letih 2009 in 2010 znižala pod 55%, kar je daleč pod ravnijo stopnje
samooskrbe, zabeležene v obdobju 1998-2008 (med 70% in 87%).

Mnogo stabilnejša je stopnja samooskrbe z jajci, ki po letu 2004 niha okoli 95% in je tudi v
letu 2010 ostala blizu te ravni (93%). Razmeroma stabilna je tudi stopnja samooskrbe z
mlekom, kjer proizvodnja vseskozi presega domačo porabo. V letu 2010 je stopnja
samooskrbe z mlekom porasla na 116% in se tako vrnila na raven povprečja zadnjega
petletnega obdobja (2005-2009).

1.5 Cene v kmetijstvu

Do leta 2005 je kmetijstvo spremljal dolgoletni trend padanja cen kmetijskih proizvodov, v
zadnjih letih pa so spremembe cen med leti izrazitejše in različno smerne. Po treh letih hitre
rasti so v letu 2009 cene kmetijskih proizvodov zopet močno padle in se realno vrnile nazaj
na raven leta 2005. Na podobni ravni so ostale tudi v letu 2010.

Na letni ravni so se cene kmetijskih pridelkov pri proizvajalcih po podatkih statistike v letu
2010 v primerjavi z letom 2009 nominalno povečale za 2,1%, merjeno z inflacijo, ki je
znašala 1,8%, pa so bile realno višje za 0,2%. Realno so porasle le cene rastlinskih pridelkov
(+1,2%), cene živalskih proizvodov pa so bile v povprečju nekaj nižje kot v letu prej (-0,4%).

27

Slika 12: Indeksi cen kmetijskih proizvodov pri proizvajalcih (realno; 2005=100); 1998-2010

80

90

100

110

120

130

140

150

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

Rastlinski
pridelki

Živalski
proizvodi

KMETIJSTVO
skupaj

Vir: SURS, preračuni KIS

Pri večini pomembnejših rastlinskih pridelkov so bile cene v povprečju leta 2010 višje kot v
letu 2009 in tudi višje ali blizu ravni povprečja obdobja 2005-2009. Najbolj so po padcu v letu
2009 porasle cene žita, predvsem zaradi izjemnega povečanja cene koruze, ki je bila med
najvišjimi v zadnjem desetletju, porasla pa je tudi cena pšenice in drugih strnih žit. Občutno
višje kot v povprečju leta 2009 so bile tudi cene oljnic, zlasti semena oljnih buč ter cene
krompirja in zelenjadnic. Velik padec cen beleži statistika v letu 2010 le pri hmelju, kjer so se
cene po treh letih izjemno visokih cen vrnile nazaj na običajno raven pred letom 2007.
Nekoliko je padla tudi cena grozdja za predelavo, ki ostaja rahlo pod povprečjem zadnjih
petih let.

Slika 13: Spremembe cen rastlinskih pridelkov v letu 2010 v primerjavi z letom 2009 (%)

Vir: SURS, preračuni KIS

V živinoreji so bile spremembe cen v letu 2010 na povprečni letni ravni bistveno manjše kot
pri rastlinskih pridelkih, pri čemer so v primerjavi z letom 2009 zmerno porasle le cene mleka
in jajc. Cene prašičev se nominalno ostale blizu ravni cen leta prej, cene govedi, perutnine in
jagnjet pa so se nekoliko znižale. Cena mleka je bila kljub povečanju med najnižjimi v
zadnjem obdobju, cene perutnine in jajc, pa tudi govedi, pa so ostale razmeroma visoke in
nad povprečjem obdobja 2005-2009.

28

Slika 14: Spremembe cen v živinoreji v letu 2010 v primerjavi z letom 2009 (%)

1,4

-1,1

0,2

-1,9

-0,3

2,1

3,1

-0,4

-2,9

-1,6

-3,6

-2,1

0,3

1,2

-5 -4 -3 -2 -1 0 1 2 3 4 5

ŽIVALI IN ŽIVALSKI PROIZVODI

Govedo

Prašiči

Jagnjeta

Perutnina

Kravje mleko

Jedilna jajca

Nominalno
Realno

Vir: SURS, preračuni KIS

Podobno kot pri cenah kmetijskih proizvodov, so bile tudi pri cenah inputov za kmetijstvo
spremembe v letu 2010 na agregatni ravni razmeroma majhne. Cene proizvodov in storitev
za tekočo porabo v kmetijstvu (inputi 1) so bile nominalno 1,8% višje kot v letu 2009 (realno
enake), cene vseh inputov (skupaj z inputi za investicije) pa so porasle za 1,5% (realno 0,3%
nižje).

Večina cen inputov je v letu 2010 ostala blizu ravni leta prej. Med pomembnejšimi inputi so
po padcu v letu 2009 občutno porasle le cene energije. Cene semena in sadik, gnojil,
sredstev za varstvo rastlin in krmil so bile na povprečni letni ravni nižje kot v letu prej, pri
čemer so zlasti cene gnojil kljub precejšnjemu padcu ostale višje kot v povprečju obdobja
2005-2009.

Slika 15: Spremembe cen inputov za kmetijstvo v letu 2010 v primerjavi z letom 2009 (%)

1,8

-8,9

17,8

-7,8

-0,6

2,0

-0,4

3,0

0,7

0,2

0,7

1,5

0,0

-10,6

15,7

-9,5

-2,4

0,2

-2,2

1,1

-1,1

-1,6

-1,1

-0,3

-30 -20 -10 0 10 20 30

INPUTI ZA TEKOČO PORABO

Seme in sadike

Energija

Gnojila

Sredstva za varstvo rastlin

Veterinarske storitve

Krmila

Vzdrževanje opreme

Vzdrževanje zgradb

Drugi proizvodi in storitve

INPUTI ZA INVESTICIJE

INPUTI SKUPAJ

Nominalno
Realno

Vir: SURS, preračuni KIS

Manjši nominalni porast cen inputov za kmetijstvo kot cen kmetijskih proizvodov je prvič po
letu 2006 povzročil rahlo izboljšanje cenovno-stroškovnih razmerij v kmetijstvu.

29

Preglednica 8: Indeksi cen kmetijskih proizvodov in inputov za kmetijstvo (nominalno);
2006-2010

Predhodno leto = 100 2005=100

2006 2007 2008 2009 2010 2006 2007 2008 2009 2010

Kmetijski proizvodi pri proizvajalcih 105,8 108,3 114,5 85,4 102,1 105,8 114,6 131,2 112,1 114,4

Inputi za kmetijstvo (1+2) 103,4 108,5 118,0 94,6 101,5 103,4 112,2 132,4 125,3 127,2

Razmerje kmetijski pridelki / inputi 102,3 99,8 97,0 90,3 100,5 102,3 102,1 99,1 89,5 89,9

Vir: SURS, preračuni KIS

V celoti gledano se tako cene kmetijskih proizvodov, kot tudi cene inputov za kmetijstvo pri
nas gibljejo podobno kot v povprečju EU. Zaostrovanje cenovno-stroškovnih razmerij, ki
spremlja kmetijstvo kot dolgoročni trend, tako ni samo značilnost Slovenije, temveč je
opazno tudi v EU kot celoti.

Slika 16: Indeksi cen kmetijskih proizvodov in inputov za kmetijstvo v Sloveniji in EU 27
(realno; 2005=100); 1998-2010

Vir: Eurostat, preračuni KIS

30

Okvir 1: Cene v kmetijstvu

Z letom 2009 je Statistični urad RS premaknil bazo za izračun indeksov cen v kmetijstvu iz leta 2000 na
leto 2005. Na osnovi uteži novega baznega leta so bili na novo preračunani tako indeksi cen kmetijskih
pridelkov, kot indeksi cen inputov za kmetijstvo za celotno obdobje od leta 2000 dalje. Pri indeksih cen inputov
za kmetijstvo sprememba uteži ni prinesla velikih razlik, indeksi cen kmetijskih pridelkov pa se precej razlikujejo
od do sedaj objavljenih. Pri kmetijskih pridelkih je bila namreč s prehodom na novo bazno leto spremenjena tudi
metodologija izračuna letnih indeksov cen. Ti indeksi se po novem računajo na osnovi mesečnih indeksov cen in
baznih mesečnih uteži, ki so za rastlinske pridelke prilagojene sezonskemu značaju pridelave in prodaje. Do
sedaj so bili letni indeksi cen kmetijskih pridelkov izračunani na osnovi letnih sprememb absolutnih cen
posameznih pridelkov in letnih baznih uteži, pri čemer so bile absolutne cene izračunane kot dejansko
(ponderirano) povprečje mesečnih cen (letna vrednost odkupa deljena s skupno količino). Glede na to, da se
dejanske mesečne uteži med leti nekoliko spreminjajo, medtem ko so mesečne uteži za izračun letnih indeksov
stalne to pomeni, da indeksi izračunani na osnovi mesečnih indeksov lahko pomembno odstopajo od indeksov,
izračunanih iz absolutnih cen posameznih kmetijskih pridelkov.

Indeksi cen za obdobje do leta 2000 zaradi razlik v metodologiji (drugačne uteži) niso povsem
neposredno primerljivi z indeksi po tem letu.

Izvedeni kazalec za analizo cen v kmetijstvu je cenovno-stroškovno razmerje (terms of trade), ki je
izračunano kot razmerje med indeksom cen kmetijskih proizvodov pri proizvajalcih in indeksom cen inputov. Če
je ta indeks večji od 100, to pomeni ugodnejše cenovno razmerje kot v baznem letu (večji porast oziroma manjši
padec cen kmetijskih proizvodov od cen inputov), indeks pod 100 pa kaže na poslabšanje tega razmerja.

Cenovno-stroškovno razmerje = Indeks cen kmetijskih proizvodov / Indeks cen inputov * 100

1.6 Ekonomski rezultati kmetijstva

Ekonomske razmere za kmetijstvo so v zadnjih letih zaznamovale predvsem velike
spremembe v cenah. V obdobju 2005-2008 so cene proizvodnje in vmesne potrošnje na
agregatni ravni rasle, v letu 2009 pa močno padle. V letu 2010 so bile spremembe cen
manjše in ugodnejše kot v letu prej, kar je, skupaj z rahlo večjim fizičnim obsegom
proizvodnje in manjšim obsegom vmesne potrošnje, pripeljalo do izboljšanja ekonomskih
rezultatov.

Slika 17: Osnovni kazalci ekonomskega računa za kmetijstvo (realno; stalne cene 2005);
1998-2010

Vir: SURS, Eurostat, preračuni KIS

31

Po začasnih podatkih ekonomskih računov za kmetijstvo (SURS) je vrednost proizvodnje po
osnovnih cenah v letu 2010 znašala nekaj manj kot 1,1 milijarde EUR, kar je 4% več kot v
letu prej. Nekaj več kot 60% te vrednosti predstavlja vmesna potrošnja. Bruto dodana
vrednost je bila 5% večja kot leta 2009, neto dodana vrednost pa je zaradi manjše porabe
fiksnega kapitala porasla za 16%. Druge subvencije na proizvodnjo, ki po prehodu na
proizvodno nevezana plačila predstavljajo daleč najpomembnejši proračunski vir dohodka v
kmetijstvu, so po prvih ocenah statistike ostale na podobni ravni kot leto prej. Faktorski
dohodek je nominalno porasel za 6% in tako zopet presegel vrednost 400 milijonov EUR. Ob
nekaj manjšem številu polnovrednih delovnih moči (PDM) v kmetijstvu je bil faktorski
dohodek na enoto dela nominalno večji kot v letu 2009 za 7% in je v letu 2010 znašal skoraj
5.000 EUR/PDM. Dohodki v slovenskem kmetijstvu še vedno močno zaostajajo za
povprečnimi dohodki v kmetijstvu EU. V zadnjih treh letih faktorski dohodek na PDM pri nas
dosega manj kot 40% povprečja EU kot celote (EU 27) in manj kot 25% povprečja starih
članic (EU 15).

Preglednica 9: Osnovni agregati računa proizvodnje in dohodkov; 2006-2010

 Mio EUR (tekoče cene, tekoči tečaj) 2010
2009

Realno (2005=100) 2010
2009 2006 2007 2008 2009 2010* 2006 2007 2008 2009 2010*

Vrednost proizvodnje po
osnovnih cenah

1.066,1 1.126,9 1.184,6 1.051,7 1.091,8 103,8 98,1 99,5 100,6 86,6 89,2 103,1

Vmesna potrošnja 599,3 697,3 774,4 667,9 689,8 103,3 100,4 112,1 119,7 100,0 102,6 102,6

BDV po osnovnih cenah 466,8 429,6 410,2 383,8 402,0 104,7 95,4 84,2 77,4 70,1 72,9 104,0

Poraba stalnega kapitala 212,6 223,9 236,7 245,3 241,5 98,4 101,9 103,0 104,7 105,1 102,7 97,8

NDV po osnovnih cenah 254,3 205,7 173,5 138,5 160,5 115,9 90,6 70,3 57,0 44,1 50,8 115,1

Druge subvencije na proizvodnjo 161,4 254,4 254,7 241,7 241,7 100,0 105,7 159,9 153,9 141,5 140,5 99,3

Drugi davki na proizvodnjo 4,0 3,4 2,8 1,7 1,7 100,0 89,0 72,9 57,6 34,0 33,8 99,3

Faktorski dohodek 411,7 456,7 425,4 378,5 400,5 105,8 96,0 102,2 91,5 78,9 82,9 105,1

Število zaposlenih (000 PDM) 88,7 84,0 83,2 81,9 80,9 98,7 98,5 93,2 92,4 91,0 89,8 98,7

FD/PDM (EUR) 4,643 5,440 5,114 4,620 4,950 107,2 97,5 109,6 99,1 86,7 92,3 106,4

FD/PDM EU 27 (EUR) 10.659 12.173 11.928 10.530 12.100 114,9 104,0 114,8 109,9 98,9 111,2 112,4

FD/PDM EU 15 (EUR) 19.403 21.587 20.475 18.152 20.832 114,8 103,3 112,1 105,6 93,8 106,0 113,1

* začasni podatki
Vir: SURS, Eurostat, preračuni KIS

Podobne spremembe kot pri nominalnih vrednostih se v letu 2010 kažejo tudi po preračunu
na realno raven. Realno, ob upoštevanju implicitnega deflatorja bruto domačega proizvoda,
ki je v letu 2010 znašal 0,7%, je bila vrednost proizvodnje po osnovnih cenah višja za dobre
3%, na kar je vplivala tako rast obsega proizvodnje (+1%), kot realna rast cen kmetijskih
proizvodov (+2%). Rast vrednosti vmesne potrošnje je zaostala za rastjo vrednosti
proizvodnje, pri čemer je bila rasti cen na strani potrošnje hitrejša (realno višje za 4%) kot na
strani proizvodnje, zmanjšal pa se je obseg potrošnje (-1%). Bruto dodana vrednost je glede
na leto 2009 realno porasla za 4%, neto dodana vrednost za 15%, faktorski dohodek pa je bil
realno višji za 5%.

Okvir 2: Ekonomski računi za kmetijstvo

Ekonomski računi za kmetijstvo (ERK) v bistvu predstavljajo satelitski račun nacionalnih računov, ki upošteva
specifičnosti kmetijstva. Za članice EU je izdelava ERK po enotni metodologiji obvezni del rednih statističnih
raziskovanj. ERK vključuje proizvodne enote po načelu aktivnosti in praviloma zajema samo kmetijsko
proizvodnjo na kmetijskih gospodarstvih in strojne storitve za kmetijstvo (brez drugih dejavnosti, razen neločljivih
in brez kmetijske proizvodnje izven kmetijskih gospodarstev).

ERK sestavlja niz medsebojno povezanih računov in tabel. Račun proizvodnje beleži transakcije povezane s
proizvodnim procesom. Izdelan je po načelu bruto proizvodnje. Zajema tudi del proizvodnje, ki hkrati predstavlja
vmesno potrošnjo znotraj kmetijstva (npr. voluminozna krma). Vsebuje podatke o proizvodnji (količini, cenah in
vrednosti), vmesni potrošnji po vrstah, potrošnji fiksnega kapitala in izračun osnovnih kategorij dohodka.

Račun proizvodnje je izdelan po t.i. osnovnih cenah. Osnovne cene so proizvajalčeve cene oziroma nabavne
cene inputov, povečane za subvencije na proizvode in zmanjšane za morebitne davke na proizvode. Med
subvencije na proizvode se uvrščajo proizvodno specifične subvencije, ki so praviloma v funkciji cenovne politike

32

(npr. splošni dodatki k cenam, nekatera plačila na površino ali glavo živali, regresi ipd.).

Osnovne kategorije dohodka so bruto dodana vrednost, kot razlika med vrednostjo proizvodnje in vmesno
potrošnjo in neto dodana vrednost kot razlika med bruto dodano vrednostjo in potrošnjo fiksnega kapitala. Če od
neto dodane vrednosti, ki je prvi element računa dohodka, odštejemo davke na proizvodnjo in prištejemo
subvencije na proizvodnjo, dobimo faktorski dohodek. Med subvencije na proizvodnjo se uvrščajo proizvodno
nespecifična plačila (npr. izravnalna plačila za težje pridelovalne razmere, okoljska plačila, državne pomoči ob
naravnih nesrečah ipd., po reformi neposrednih plačil pa tudi regionalna enotna plačila na površino), ki
neposredno povečujejo dohodek iz kmetijstva. Faktorski dohodek je dohodek, ki kmetijskim gospodarstvom
ostane za nadomeščanje vseh proizvodnih faktorjev (zemlja, kapital, delo).

Osnovni elementi računa proizvodnje in računa faktorskega dohodka v okviru ERK

Vrednost proizvodnje po osnovnih cenah

Vrednost proizvodnje po proizvajalčevih cenah

Subvencije na
proizvod
minus

Davki na
proiz
od

Vmesna potrošnja Bruto dodana vrednost

Poraba fiksnega

kapitala
Neto dodana vrednost

Subvencije na
proizvodnjo

minus
Davki na

proizvodnjo

 Faktorski dohodek

Zadnja postavka delitve dohodka znotraj ERK je podjetniški dohodek. Dobimo ga, če k faktorskemu dohodku
prištejemo prejete obresti in odštejemo sredstva za zaposlene (plače), najemnine za zemljo in plačane obresti.
Račun kapitala v ERK ni popoln in vsebuje samo podatke o bruto in neto investicijah in transferjih kapitala. Med
transferje kapitala se uvrščajo proračunska plačila, ki se nanašajo na osnovna sredstva v kmetijstvu (npr.
podpore za investicije) in drugi transferji kapitala, namenjeni neposredno kmetijskim gospodarstvom (npr.
podpore za sanacijo gospodarstev).

Vsi izračuni v okviru ERK so izdelani po tekočih cenah. Za izračun realnih sprememb (po stalnih cenah) se
uporablja implicitni deflator bruto domačega proizvoda. Seznam proizvodov na strani kmetijske proizvodnje in
vmesne potrošnje je precej podroben, spremembe vseh vrednostnih kazalcev pa so dezagregirane v indekse
obsega in indekse cen. ERK zato daje podatke za analizo sprememb v strukturi, kakor tudi v obsegu in cenah po
vseh elementih računov.

Indeksi cen v okviru ekonomskih računov za kmetijstvo večinoma niso neposredno primerljivi z indeksi cen,
izračunanimi v okviru statističnega raziskovanja cen v kmetijstvu, čeprav sta seznama skupin proizvodov
podobna. Razlog je v različnih metodoloških izhodiščih obeh statističnih raziskovanj.

Najpomembnejše razlike v metodologiji izračuna indeksov cen v okviru statistike cen in ERK

 Ekonomski računi za kmetijstvo Statistika cen

Osnova za
izračun uteži

Vrednost v tekočem letu:
celotna proizvodnja dejavnosti kmetijstva
(tudi del proizvodov in storitev za vmesno
porabo)
celotna vmesna potrošnja
celotna investicijska poraba

Vrednost v baznem letu:
odkup in prodaja kmetijskih proizvodov
(tržna proizvodnja)

kupljeni inputi za tekočo porabo
kupljeni inputi za investicijsko porabo

Vrsta cen Proizvajalčeve oziroma nabavne cene
(subvencije niso vključene)
Osnovne cene oziroma cene kupcev
(skupaj s subvencijami na proizvode)

Proizvajalčeve oziroma nabavne cene
(subvencije niso vključene)

Vrsta

 indeksa

Paaschev indeks Laspeyresov indeks

Bazno leto Predhodno leto Leto, ki se konča na 0 ali 5 (menjava baz
ega leta)

Deflator Implicitni deflator bruto domačega
proizvoda

Inflacija (indeks cen življenjskih
potrebščin)

Državni statistični urad je osnovne podatke ERK za Slovenijo po metodologiji Eurostat prvič objavil v letu 2004,
izdelani pa so za obdobje od leta 1995 dalje. Za obdobje 1992-1994 so bili ekonomski računi kmetijstva po enaki
metodologiji izdelani na Kmetijskem inštitutu Slovenije (KIS).

Do leta 2003 so vse subvencije (na proizvode in na proizvodnjo) v ekonomske račune za kmetijstvo vključene v
višini dejansko izplačanih proračunskih sredstev za te namene v posameznem koledarskem letu, z letom 2004
pa se je ta metodologija spremenila. Od leta 2004 SURS pri oceni višine subvencij praviloma upošteva odobrena
plačila v posameznem subvencijskem letu, ne glede na to, kdaj so bila dejansko izplačana. Praviloma je velik del

33

dohodkovnih subvencij za tekoče leto izplačan v naslednjem koledarskem letu, zato so razlike med odobrenimi in
izplačanimi zneski v določenem letu lahko velike.

Na izboljšanje ekonomskih rezultatov kmetijstva v letu 2010 kažejo tudi analize po
posameznih proizvodih (modelne kalkulacije). V primerjavi z letom 2009 so se rezultati
najbolj izboljšali pri žitih (močan porast cen predvsem krmnih žit; ugodna letina), dobri pa so
bili tudi pri oljnicah. Cene so porasle tudi pri krompirju in večini vrtnin, fizični obseg
proizvodnje pa je bil pri krompirju nekoliko večji, pri vrtninah pa manjši kot v predhodnem
letu, zato je bilo tu izboljšanje ekonomskih rezultatov manj izrazito. V sadjarstvu je bil
ekonomski rezultat boljši predvsem zaradi dobre letine, višje pa so bile tudi cene. V okviru
rastlinske pridelave so slabše ekonomske rezultate kot v letu prej dosegli v vinogradništvu in
predvsem pri hmelju, kjer svetovne cene močno padajo. V živinoreji so spremembe med leti
praviloma manj izrazite kot v rastlinski pridelavi, na splošno pa je bilo leto 2010 za živinorejce
manj ugodno kot za rastlinsko pridelavo. Prireja govejega mesa je bila večja, cene pa nižje,
tako da so prihodki ostali blizu ravni predhodnega leta. Tudi v prašičereji leto 2010 ni prineslo
bistvenih sprememb, tako da stanje še naprej ostaja slabo. V perutninarstvu so ekonomske
razmere razmeroma dobre in stabilne, kar velja tudi za leto 2010. Pri reji drobnice se
ekonomske razmere še naprej slabšajo. Ekonomske razmere so ostale zaostrene tudi pri
proizvodnji mleka. Skupna proizvodnja je bila manjša kot v letu 2009 (rahlo večji le odkup),
odkupna cena pa nekaj višja kot v letu 2009. Skupno izboljšanje ekonomskega položaja v
letu 2010 je torej predvsem posledica izboljšanja razmer v rastlinski pridelavi.

V primerjavi s povprečjem preteklega petletnega obdobja (2005-2009) je bil fizični obseg
proizvodnje v letu 2010 za slab odstotek manjši (večji v rastlinski pridelavi in manjši v
živinoreji). Osnovne cene kmetijskih proizvodov so bile realno za okoli 7% nižje od
povprečja, cene vmesne potrošnje pa malenkost višje, kar kaže na manj ugodno cenovno
stroškovno razmerje. Faktorski dohodek je bil zato za dobrih 11% nižji od povprečja
preteklega petletnega obdobja. Ekonomskih rezultatov kmetijstva v letu 2010 torej ne
moremo šteti med boljše, dober znak pa je, da se je poslabševanje, ki smo mu bili priča v
predhodnih dveh letih, zaustavilo. Ob tem ne smemo pozabiti, da so bili v letih 2004-2007
ekonomski rezultati kmetijstva najboljši v celotnem obdobju po letu 1992.

1.7 Kmetijsko knjigovodstvo po metodologiji FADN

1.7.1 Vzorec poročevalskih kmetijskih gospodarstev, vključenih v mrežo FADN

Mreža računovodskih podatkov s kmetijskih gospodarstev (Farm Accountancy Data Network
ali FADN) je harmoniziran sistem poenostavljenega kmetijskega knjigovodstva, ki temelji na
spoštovanju enakih računovodskih načel v vseh državah članicah EU. Izvaja se na vzorcu
kmetijskih gospodarstev in je namenjen spremljanju absolutnih in relativnih sprememb
dohodkov na ravni kmetijskega gospodarstva za potrebe agrarno ekonomskih analiz ter za
podporo agrarno političnim odločitvam.

Začetki FADN v Sloveniji segajo v leto 1994, ko je bilo za potrebe ekonomskega svetovanja
in agrarne politike, pod vodstvom kmetijske svetovalne službe prvič nastavljeno
računovodstvo na večjem številu kmetijskih gospodarstev. Število poročevalskih kmetijskih
gospodarstev v dejanskem vzorcu FADN je med leti nihalo, vendar se tudi iz leta v leto
povečevalo.

Preglednica 10: Število poročevalskih kmetijskih gospodarstev v načrtovanem in dejanskem
vzorcu FADN ter v vzorčnem okviru za nabor; 2004-2009

 2004 2005 2006 2007 2008 2009

Vzorčni okvir za nabor 44.539 44.539 44.539 44.194 44.194 42.966

Načrtovani vzorec 905 905 905 900 904 911

Dejanski vzorec 494 659 709 747 821 846

34

Vir: MKGP (načrti vzorčenja), FADN RICA-2 (individualni podatki), preračuni KIS

Okvir 3: FADN (Farm Accountancy Data Network)

V okviru FADN se zbirajo računovodski podatki za vzorec kmetijskih gospodarstev po enotni predpisani
metodologiji v vseh državah članicah EU. V vzorec so lahko vključena le gospodarstva, ki presežejo določen
prag ekonomske velikosti. Razred ekonomske velikosti, ki je prag zajetja kmetijskih gospodarstev v vzorčni okvir
za nabor poročevalskih kmetij, določi vsaka država sama. V Sloveniji je bil ta prag za obračunska leta 2004-2009
enak 2 ESU. Gospodarstva v vzorcu morajo biti izbrana na način, ki zagotavlja reprezentativnost tako po kriteriju
tipa kmetovanja, kot razreda ekonomske velikosti, osnova za vzorčenje pa so statistični podatki strukturnih
raziskovanj kmetijstva.

Poročevalska enota je kmetijsko gospodarstvo, ki ustreza postavljenim kriterijem in se odloči za vodenje
računovodstva. Obračunsko obdobje računovodstva je koledarsko leto. Na začetku koledarskega leta kmetje
skupaj s kmetijskimi svetovalci izpolnijo popisne liste o zmogljivostih na kmetijskem gospodarstvu, v mesečnih
poročilih pa sporočajo poslovne dogodke, ki jih pristojni na Kmetijsko gozdarski zbornici Slovenije sprotno
vnašajo v podatkovni model. Vnos, obdelavo in arhiviranje knjigovodskih podatkov financira EU, nadomestila
poročevalskim kmetijam za vodenje računovodstva pa se financirajo z nacionalnimi sredstvi.

FADN metodologija predpisuje izračunavanje več kot 150 standardnih rezultatov. Izračunani so kot tehtana
povprečja, pri čemer vsakemu poročevalskemu kmetijskemu gospodarstvu pripada ustrezna utež glede na
število gospodarstev v določeni skupini (stratumu). Vsota uteži vseh kmetijskih gospodarstev v vzorcu
predstavlja skupno število gospodarstev v naboru poročevalskih kmetijskih gospodarstev.

Osnovni pojmi

Za merjenje ekonomske velikosti kmetijskih gospodarstev se je do vključno obračunskega leta 2009 uporabljala
evropska enota ekonomske velikosti (ESU - European Size Unit), ki ustreza standardiziranemu pokritju (SGM –
Standard Gross Margin) 1.200 EUR. SGM predstavlja razliko med povprečno vrednostjo proizvodnje (skupaj s
subvencijami na proizvod) in povprečnimi specifičnimi spremenljivimi stroški, pri čemer se za izračun upoštevajo
triletna povprečja. V prikazih standardnih rezultatov so poročevalska kmetijska gospodarstva razporejena v šest
razredov ekonomske velikosti glede na ESU (ES6), ki so po potrebi tudi združeni. Trenutna tipologija FADN za
obračunska leta 2007-2009 temelji na strukturnem popisu kmetijstva 2007 in na izračunu SGM za leto 2004
(tipologija po Odločbi Komisije 85/377/EGS).*

Tip kmetovanja je definiran na podlagi deleža, ki ga posamezna kmetijska aktivnost prispeva k skupni vrednosti
SGM na kmetijskem gospodarstvu. V prikazih standardnih rezultatov so poročevalska kmetijska gospodarstva
razporejena v osem razredov splošnih tipov kmetovanja (TF8).

Vložek dela zajema plačano in neplačano delo, izraženo v ekvivalentu polnovredne delovne moči (PDM), ki
predstavlja letno delovno obveznost enega polno zaposlenega delavca. Vložek neplačanega dela se nanaša na
delo družinskih članov (PDMd).

Vrednost proizvodnje vključuje vrednost prodaje, vrednost doma pridelane krme in semen, vrednost porabe v
gospodinjstvu in vrednost daril v naravi ter spremembe vrednosti živine in zalog rastlinskih pridelkov.

Vmesna poraba vključuje vse posebne in splošne stroške, povezane z opravljanjem kmetijske dejavnosti,
vključno s stroški doma pridelane krme in semen, ne vključuje pa finančnih obveznosti (plačane obresti,
najemnine), stroškov dela in amortizacije.

Bilanca tekočih subvencij in davkov zajema subvencije in davke, ki izhajajo iz tekoče proizvodnje v obračunskem
letu (seštevek kmetijskih subvencij in bilance DDV na tekoče poslovanje, zmanjšan za kmetijske davke).

Bruto dodana vrednost kmetije je vrednost proizvodnje, zmanjšana za vmesno porabo ter povečana (zmanjšana)
za bilanco tekočih subvencij in davkov.

Amortizacija predstavlja letno nadomestilo za uporabo stalnega kapitala (zgradbe, stroji in oprema ipd.).

Neto dodana vrednost kmetije (NDV) se izračuna kot bruto dodana vrednost, zmanjšana za amortizacijo.
Predstavlja nadomestilo za domače in najeto delo, lasten in izposojen kapital ter za podjetniška tveganja.

Stroški z zunanjimi dejavniki predstavljajo nadomestila za vložke (delo, zemlja in kapital), ki niso v lasti imetnika
ter zajemajo stroške plač, najemnin in plačanih obresti.

Bilanca subvencij in davkov na investicije zajema subvencije in davke, ki ne izhajajo iz tekoče proizvodne
dejavnosti v obračunskem letu (seštevek subvencij za investicije in premij za opustitev mlečne proizvodnje,
zmanjšan za DDV, plačan za investicije).

Dohodek kmečke družine je neto dodana vrednost kmetije, zmanjšana za stroške z zunanjimi dejavniki ter
povečana (zmanjšana) za bilanco subvencij in davkov na investicije. Ta kazalec predstavlja povračilo za delo
članov kmečke družine ter uporabo lastnega kapitala.

* Nova tipologija FADN (Uredba Komisije 1242/2008), ki stopa v veljavo z obračunskim letom 2010, temelji namesto na SGM
na t.i. standardnem rezultatu (Standard Output ali SO) kot ekonomskem merilu za klasifikacijo (tipologijo) kmetijskih
gospodarstev. Standardni rezultat je standardna vrednost bruto proizvodnje, ki se določa posebej za vsako regijo ter za vse
rastlinske pridelke in živino, ki so zajeti v statističnih raziskovanjih strukture kmetijskih gospodarstev.

35

Skupno število poročevalskih kmetijskih gospodarstev v dejanskem vzorcu se je od leta 2004
občutno povečalo (v letu 2009 za okoli 72% večje kot v letu 2004). Za celotno obdobje 2007-
2009 je število poročevalskih kmetijskih gospodarstev v dejanskem vzorcu, torej število
poročevalskih kmetijskih gospodarstev, ki so po dejanskih podatkih dosegla prag ekonomske
velikosti (≥ 2 ESU), od načrtovanega vzorca odstopalo v dovoljenem obsegu 20%, kar kaže
na napredek pri vzorčenju v zadnjem obdobju.

Ključni problem FADN knjigovodstva v Sloveniji je že vse od uvedbe nezadostna
reprezentativnost dejanskega vzorca, zato je prikazane standardne rezultate FADN za
Slovenijo potrebno interpretirati v luči dosežene reprezentativnosti vzorca. Standardni
rezultati so namreč izračunani kot tehtana povprečja, pri čemer vsakemu poročevalskemu
kmetijskemu gospodarstvu pripada ustrezna utež glede na število gospodarstev v določeni
skupini v populaciji (stratumu). Vsota uteži vseh kmetijskih gospodarstev v vzorcu predstavlja
skupno število gospodarstev v naboru poročevalskih kmetijskih gospodarstev.

Slika 18: Povprečno število poročevalskih kmetijskih gospodarstev v dejanskem in
reprezentativnem vzorcu po tipih kmetovanja (TF8) in po ekonomski velikosti (ES6); 2007-

2009

Vir: MKGP (načrti vzorčenja), FADN RICA-2 (individualni podatki), preračuni KIS

Pri interpretaciji teh tehtanih povprečij je potrebno biti previden v primeru, kadar v dejanskem
vzorcu glede na načrtovani vzorec ni zadostnega števila oziroma sploh ni poročevalskih
kmetijskih gospodarstev kot predstavnikov posameznega stratuma. V tem primeru se
namreč tehtana povprečja približujejo aritmetičnim, kar pomeni, da če so v dejanskem vzorcu
zajeta ekstremno pod- oziroma nadpovprečna kmetijska gospodarstva glede določenega
atributa, potem lahko agregatno povprečje prav tako izkazuje pod- oziroma nadpovprečne
vrednosti. Pri interpretaciji rezultatov za posamezno leto je torej ključno upoštevati razmerje
med načrtovanim in dejanskim številom kmetijskih gospodarstev v posamezni skupini vzorca
(razredu ekonomske velikosti, tipu kmetovanja).

Analiza dejanskega vzorca FADN za Slovenijo za obdobje 2007-2009 kaže, da bi bilo za
večjo reprezentativnost vzorca potrebno povečati število kmetijskih gospodarstev, ki redijo
zrnojedo živino (prašiče in perutnino) ter število vinogradniških, mešanih in poljedelskih
kmetijskih gospodarstev, občutno pa bilo potrebno zmanjšati število kmetijskih gospodarstev,
ki se ukvarjajo s prirejo mleka in rejo pašne živine. Glede na ekonomsko velikost kmetijskih
gospodarstev, bi bilo za povečanje reprezentativnosti dejanskega vzorca potrebno povečati
število ekonomsko zelo majhnih (od 2-<4 ESU) in majhnih kmetijskih gospodarstev (4-<8
ESU), občutno pa zmanjšati število kmetijskih gospodarstev v ostalih razredih, predvsem

36

število srednje velikih (16-<40 ESU) ter velikih in zelo velikih kmetijskih gospodarstev (≥40
ESU).

1.7.2 Rezultati FADN za obdobje 2007-2009

Prikazani standardni rezultati so preliminarno izračunani na podlagi individualnih podatkov
FADN RICA-2 za obdobje 2007-2009 (MKGP, maj 2011) in temeljijo na stari tipologiji, ki je
bila oblikovana na podlagi vzorčnega strukturnega popisa kmetijstva 2007 in izračuna
standardiziranega pokritja 2004. Rezultati so izračunani kot tehtana povprečja, pri čemer
vsakemu poročevalskemu kmetijskemu gospodarstvu pripada ustrezna utež glede na število
gospodarstev v določeni skupini v FADN populaciji (stratumu).

Predhodne analize individualnih podatkov FADN RICA-2 za analizirano obdobje kažejo na
možnost prisotnosti določenih tehničnih napak v primeru nekaj vzorčnih kmetijskih
gospodarstev, vendar ta gospodarstva niso izločena iz analize, ker so bili podatki uradno
potrjeni s strani Evropske komisije.

Osnovni proizvodni potencial in ekonomska velikost po tipih kmetovanja

Za večino tipov kmetijskih gospodarstev, z izjemo kmetijskih gospodarstev, ki redijo zrnojedo
živino (prašiči, perutnina), je obseg kmetijskih zemljišč v uporabi (KZU) v analiziranem
obdobju 2007-2009 relativno stabilen. V povprečju je skupen obseg KZU za dejanski vzorec
poročevalskih kmetijskih gospodarstev v obdobju 2007-2009 dosegal okoli 11 ha, kar je
občutno nad slovenskim povprečjem po vzorčnem raziskovanju strukture kmetijskih
gospodarstev 2007 (6,5 ha KZU).

Po obsegu skupne KZU so največja tista vzorčna kmetijska gospodarstva, ki redijo zrnojedo
živino, vendar je dosežene rezultate, še posebej za leto 2007 (41 ha KZU), potrebno
interpretirati glede na doseženo reprezentativnost dejanskega vzorca za ta tip2. Rahlo
nadpovprečen obseg skupne KZU v analiziranem obdobju dosegajo kmetijska gospodarstva
s prirejo mleka, rejo pašne živine in mešana kmetijska gospodarstva. Po obsegu skupne
KZU so bila v analiziranem obdobju najmanjša vinogradniška in kmetijska gospodarstva z
ostalimi trajnimi nasadi.

Preglednica 11: Osnovni proizvodni potencial in ekonomska velikost po tipih kmetovanja
(TF8); 2007-2009

 Skupaj KZU (ha) Število GVŽ Vložek dela (PDM) Ekonomska velikost (ESU)

 2007 2008 2009 2007 2008 2009 2007 2008 2009 2007 2008 2009

Poljščine 9,1 9,1 9,1 5,3 4,6 4,5 1,4 1,5 1,4 6,2 6,6 6,7

Vrtnarstvo 6,8 7,1 11,3 1,4 1,1 1,9 2,3 2,8 4,5 55,9 53,0 62,7

Vinogradništvo 5,8 5,5 5,9 1,0 1,1 1,2 1,9 2,1 2,1 7,5 7,6 7,8

Trajni nasadi 5,3 4,4 5,6 2,1 1,8 2,3 1,9 1,2 1,5 10,6 7,4 8,5

Mleko 14,2 14,1 14,4 20,6 21,2 21,4 2,0 2,0 2,0 12,6 12,9 13,1

Pašna živina 13,8 12,0 12,7 11,6 11,8 12,6 1,7 1,5 1,5 7,5 7,1 7,5

Prašiči/perutnina 41,0 19,1 17,9 328,8 174,8 159,7 1,5 2,1 1,8 66,7 39,9 35,3

Mešano 11,5 11,8 11,1 14,3 14,2 13,7 1,8 1,7 1,6 7,1 7,1 6,9

Skupaj 11,6 11,0 11,3 12,1 12,3 12,5 1,7 1,7 1,6 8,7 8,5 8,6

Vir: FADN RICA-2 (individualni podatki), preračuni KIS

Povprečni obseg GVŽ za dejanski vzorec se v analiziranem obdobju giblje na ravni dobrih
12 GVŽ. Če ne upoštevamo tipa kmetijskih gospodarstev, ki redi zrnojedo živino, dosegajo
največji obseg GVŽ v obdobju 2007-2009 kmetijska gospodarstva s prirejo mleka in sicer
okoli 21 GVŽ. Tudi ta rezultat občutno presega slovensko povprečje po rezultatih vzorčnega

2 V vseh treh analiziranih letih 2007-2009 so bila v dejanskem vzorcu le tri kmetijska gospodarstva tipa prašiči/perutnina

(zrnojeda živina). V pretežni meri ali celo popolnoma dejanski vzorec ni ustrezno zajel tega proizvodnega tipa po vseh razredih
ekonomske velikosti (ESU), še zlasti ne manjših.

37

popisa kmetijstva 2007 (6,8 GVŽ), kar bi skupaj z rezultati za obseg KZU lahko kazalo na
dejstvo, da so v slovenski vzorec zajeta po resursih nadpovprečno velika kmetijska
gospodarstva.

Tudi rezultati za obseg GVŽ po tipih kmetovanja za obdobje 2007-2009 kažejo na učinek
slabše dosežene reprezentativnosti dejanskega vzorca. Najbolj očiten je ta učinek v primeru
tipa kmetijskih gospodarstev, ki redijo zrnojedo živino, kjer povprečni obseg GVŽ v
analiziranem obdobju odstopa od skupnega povprečja ekstremno navzgor v celotnem
analiziranem obdobju 2007-2009 (vpliv nadpovprečnih gospodarstev po resursih in po
ekonomski velikosti).

Povprečna poraba dela za celotni vzorec FADN je v obdobju 2007-2009 znašala okoli 1,7
PDM na kmetijsko gospodarstvo, kar je izrazito nad slovenskim povprečjem po rezultatih
popisa 2007 (1,1 PDM na kmetijsko gospodarstvo). V tem obdobju so največji skupni vložek
dela (plačanega in neplačanega), izražen v PDM, dosegala vrtnarska (v povprečju 3,2 PDM),
vinogradniška in kmetijska gospodarstva s prirejo mleka (oba tipa v povprečju 2 PDM).
Najnižja je bila poraba dela na poljedelskih gospodarstvih in gospodarstvih s trajnimi nasadi
(oba tipa v povprečju 1,5 PDM). Medletne spremembe za porabo dela kažejo, da se je le-ta v
obdobju 2007-2009 najbolj izrazito povečala za vrtnarska (skoraj podvojila v letu 2009 glede
na leto 2007) in za kmetijska gospodarstva, ki redijo zrnojedo živino (za 20% v letu 2009
glede na leto 2007), najbolj izrazito zmanjšala pa za kmetijska gospodarstva s trajnimi nasadi
(za 21% v letu 2009 glede na leto 2007), za mešana gospodarstva in gospodarstva, ki redijo
pašno živino (oba tipa za desetino v letu 2009 glede na leto 2007).

Po rezultatih FADN za skupni vložek dela po tipih kmetovanja sodeč, so v slovenski vzorec
FADN zajeta delovno nadpovprečno intenzivna kmetijska gospodarstva, kar je presenetljivo
glede na dejstvo, da so v vzorec po resursih in ekonomski velikosti zajeta večja kmetijska
gospodarstva, ki naj bi po teoriji bila sposobna izkoriščati ekonomijo obsega pri porabi dela.

V obdobju 2007-2009 dosegajo poročevalska kmetijska gospodarstva v dejanskem vzorcu v
povprečju ekonomsko velikost slabih 9 ESU, povprečni delež ekonomsko večjih kmetijskih
gospodarstev (≥8 ESU), pa se giblje na ravni okoli 64% (povprečni reprezentativni vzorec
2007-2009 okoli 24%). Tudi povprečna ekonomska velikost kmetijskih gospodarstev, zajetih
v dejanski FADN vzorec, občutno presega slovensko povprečje po vzorčnem popisu
kmetijstva 2007 (5,9 ESU).

V obdobju 2007-2009 po ekonomski velikosti, izraženi v ESU, v dejanskem vzorcu močno
prednjačijo vrtnarska in kmetijska gospodarstva, ki redijo zrnojedo živino (prašiči/perutnina).
Kljub temu, da gre za bolj donosne tipe kmetovanja, je ta rezultat tudi posledica nizke
dosežene reprezentativnosti dejanskega vzorca. V obdobju 2007-2009 so bila namreč v
dejanski vzorec za vrtnarski tip vključena izključno ekonomsko večja kmetijska gospodarstva
(≥ 8 ESU), v letu 2009 pa tudi za proizvodni tip zrnojeda živina. Nadpovprečni delež dosega
tudi proizvodni tip prireje mleka in sicer je ekonomsko večjih (≥ 8 ESU) okrog 90% vseh
kmetijskih gospodarstev tega tipa, vključenih v dejanski vzorec. Najnižji delež ekonomsko
večjih kmetijskih gospodarstev (≥ 8 ESU) v dejanskem vzorcu v obdobju 2007-2009 dosega
tip poljedelskih kmetijskih gospodarstev in sicer nekaj več kot 40%.

Ključni ekonomski rezultati na ravni celotnega vzorca FADN

Analiza osnovnih kazalcev na ravni celotnega vzorca FADN kaže, da so se ekonomski
rezultati kmetijskih gospodarstev v obdobju 2007-2009 izboljšali. Vrednost proizvodnje je
nekoliko nihala, zaradi rasti neto subvencij pa se je skupni prihodek (vrednost proizvodnje,
skupaj z neto subvencijami) povečal od 27.569 EUR na kmetijo v letu 2007 na 31.519 EUR
na kmetijo v letu 2009. V strukturi skupnega prihodka je v vseh letih več kot polovico
predstavljala vmesna potrošnja (v povprečju okoli 55%), okoli petino pa amortizacija (v
povprečju 21%). Za pokrivanje stroškov domačega in najetega dela, lastnega in
izposojenega kapitala ter za podjetniška tveganja (neto dodana vrednost kmetije) je tako
ostala okoli četrtina skupnega prihodka kmetije (v povprečju 24%). Neto dodana vrednost

38

kmetije na polnovredno delovno moč (PDM) je v obdobju 2007-2009 porasla od 3.877 EUR
na 4.770 EUR.

Preglednica 12: Osnovni ekonomski rezultati FADN knjigovodstva; 2007-2009

 2007 2008 2009

Skupaj vrednost proizvodnje 21.877 23.341 22.943

Bilanca tekočih subvencij in davkov 5.692 6.582 8.576

Skupaj vmesna poraba 15.290 16.937 17.089

Bruto dodana vrednost kmetije 12.279 12.985 14.430

Amortizacija 5.513 6.413 6.596

Neto dodana vrednost kmetije 6.765 6.572 7.833

Neto dodana vrednost kmetije/PDM 3.877 3.967 4.770

Vir: FADN RICA-2 (individualni podatki), preračuni KIS

Ekonomski rezultati FADN vzorca v obdobju 2007-2009 precej odstopajo od rezultatov, ki jih
izkazujejo ekonomski računi za kmetijstvo (ERK). Kazalci dohodka se po obeh metodologijah
sicer razlikujejo, pri čemer pa sta neto dodana vrednost kmetije in faktorski dohodek
kmetijstva zaradi podobne vsebine dokaj neposredno primerljiva. Primerjava teh dveh
kazalcev kaže na različno smerne spremembe v letu 2009 (rast neto dodane vrednosti po
FADN in precejšen padec faktorskega dohodka po ERK), poleg tega pa se precej razlikuje
tudi dohodek, preračunan na PDM. Z izjemo leta 2009 je bila neto dodana vrednost kmetije
na PDM, ki jo izkazuje vzorec FADN, nižja od faktorskega dohodka na PDM po ERK. V
povprečju obdobja 2007-2009 je bila vrednost po FADN nižja za okoli 17%. To je
presenetljivo zlasti ob dejstvu, da so bila v dejanski vzorec FADN zajeta nadpovprečno velika
kmetijska gospodarstva, tako po resursih, kot tudi po ekonomski velikosti.

Neto dodana vrednost kmetije na PDM za celotni FADN vzorec je nizka tudi v primerjavi z
rezultati FADN za EU 27. V letih 2007-2008 je bila v povprečju več kot 4-krat nižja kot v
povprečju EU 27 (okoli 16.400 EUR/PDM) in med najnižjimi med vsemi članicami EU.
Potrebne bi bile nadaljnje analize, vendar lahko že na podlagi skupnega vložka dela na
celotnem vzorcu FADN sklepamo, da bi lahko bil eden od glavnih vzrokov nesorazmerno
velika poraba dela na slovenskih vzorčnih kmetijskih gospodarstvih.

Podatki FADN so poleg podatkov ekonomskih računov za kmetijstvo najbolj uporabni podatki
za ekonomske analize in analize kmetijskih politik. Prednost FADN podatkov je v večjem
naboru tehnoloških in ekonomskih informacij, predvsem pa v tem, da dajejo informacije tudi
po kmetijskih usmeritvah in omogočajo analize tudi po nekaterih drugih atributih. Te
informacije pa so uporabne le, če se nanje lahko zanesemo. V Sloveniji je v zadnjih letih
zaznaven napredek na področju FADN, kljub temu pa ocenjujemo, da so rezultati zaradi
vseh omenjenih težav še premalo zanesljivi, da bi izključno na podlagi teh podatkov
sprejemali pomembne agrarno politične odločitve. Glavne napore za povečanje zanesljivosti
rezultatov FADN bo v prihodnjih letih potrebno še vnaprej vlagati predvsem v izboljšanje
reprezentativnosti dejanskega vzorca FADN.

39

2 PRORAČUNSKI IZDATKI, POVEZANI S KMETIJSTVOM

Večino podpor, namenjenih kmetijstvu in razvoju podeželja, pri nas zagotavlja proračun
Ministrstva za kmetijstvo, gozdarstvo in prehrano. V letu 2010 je realizacija proračuna MKGP
znašala 427,9 milijona EUR (10,7% manj kot leta 2009). Od tega je bilo za ukrepe kmetijske
politike porabljenih 342,2 milijona EUR oziroma 80% celotnega proračuna MKGP (leta 2009
83%). Preostala sredstva so bila namenjena gozdarstvu (6%) in ribištvu (1%) ter pokrivanju
administrativnih in drugih stroškov ministrstva in organov v sestavi (13%).

Preglednica 13: Proračunski izdatki, povezani s kmetijstvom (000 EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

PRORAČUN MKGP 372.801 379.908 466.321 479.220 427.894 89,3

ADMINISTRATIVNI STROŠKI IN TRANSFERI DRUGIM
SEKTORJEM

72.928 80.235 80.791 83.007 85.664 103,2

Stroški MKGP in organov v sestavi 49.078 52.878 53.942 54.737 55.127 100,7

Gozdarstvo* 22.777 24.594 25.084 27.314 26.948 98,7

Ribištvo 1.073 2.763 1.765 957 3.589 375,2

PRORAČUNSKI IZDATKI MKGP, POVEZANI S KMETIJSTVOM 299.873 299.673 385.530 396.212 342.230 86,4

TRANSFERI V KMETIJSTVO IZ DRUGIH VIROV 15.757 14.225 12.036 8.070 13.445 166,6

Vračilo trošarine (MF) 5.701 5.082 6.381 7.731 13.418 173,6

Državna pomoč za sanacijo posledic naravnih nesreč (MOP) 10.056 9.143 5.654 339 26 7,8

PRORAČUNSKI IZDATKI, POVEZANI S KMETIJSTVOM 315.630 313.898 397.566 404.282 355.675 88,0

* Brez odškodnin za škodo od divjadi
Vir: MKGP, MF, preračuni KIS

Podobno kot v predhodnih letih, so bila tudi v letu 2010 sredstva iz proračuna MKGP
dopolnjena s sredstvi iz drugih proračunskih virov, med katerimi prevladujejo sredstva
Ministrstvu za finance, namenjena vračilu trošarin za pogonsko gorivo, porabljeno v
kmetijstvu in gozdarstvu. Skupaj s sredstvi drugih ministrstev so proračunska izplačila za
kmetijstvo v letu 2010 znašala 355,7 milijona EUR oziroma 12% manj kot v letu prej.

Proračunska sredstva za kmetijstvo so se po vstopu v EU, ko so se v financiranje in
sofinanciranje večine ukrepov vključili evropski skladi, močno povečala. Rast izplačanih
sredstev je bila v prvih letih članstva dokaj enakomerna, po letu 2006 pa je obseg izplačil
precej bolj spremenljiv. Razlog je predvsem v razlikah v dinamiki izplačil med leti oziroma v
različnih zamikih pri izplačilih glede na prevzete obveznosti. V letu 2010 so se proračunska
izplačila v primerjavi z letom prej zmanjšala v vseh treh skupinah ukrepov, najbolj izrazito pa
pri ukrepih za podporo strukturnim spremembam in razvoju podeželja.

Slika 19: Proračunska izplačila za podporo kmetijstvu (mio EUR); 1998-2010

Vir: MKGP, ARSKTRP, preračuni KIS

40

Okvir 4: Klasifikacija proračunskih izdatkov, povezanih s kmetijstvom

Proračunski izdatki za kmetijstvo zajemajo samo tiste postavke državnega proračuna, ki predstavljajo
neposredno ali posredno podporo kmetijstvu. Večino teh izdatkov pokriva proračun Ministrstva za kmetijstvo,
gozdarstvo in prehrano, v posameznih letih pa se določena sredstva zagotavljajo tudi v okviru proračuna drugih
ministrstev. Pri izračunu proračunskih izdatkov za kmetijstvo je proračun MKGP očiščen za vse postavke, ki se
nanašajo na druge dejavnosti (gozdarstvo, ribištvo, del veterine) ter na financiranje upravne infrastrukture (npr.
plače zaposlenih, materialni stroški ipd.), dodana pa so izplačila drugih ministrstev, ki so namenjena kmetijstvu.

Klasifikacija kmetijske politike in njenih ukrepov temelji na delitvi v tri osnovne stebre, ki se nato delijo po načelu
osnovnega namena in upravičenca.

Klasifikacija proračunskih izdatkov, povezanih s kmetijstvom po skupinah ukrepov

 KMETIJSKA POLITIKA

Tržni ukrepi in neposredne
podpore proizvajalcem

Razvoj podeželja in kmetijska

strukturna politika

Splošne storitve v podporo razvoju

kmetijstva

Ukrepi za podporo trgu
- izvozne podpore
- intervencijski ukrepi
- splošni stroški javnega skladiščenja
- podpore porabnikom

Neposredne podpore proizvajalcem

Neposredna plačila in ukrepi za
zniževanje stroškov
- neposredna plačila proizvajalcem
- ukrepi za zniževanje stroškov

Odškodnine in druga izredna plačila
- kompenzacijska plačila za
zmanjšane proizvodnje

- kompenzacijska plačila na
površino/žival

- druge odškodnine in nadomestila

 Ukrepi za izboljšanje okolja in krajine
- plačila za območja z omejenimi
dejavniki

- plačila za kmetijsko-okoljske ukrepe

Ukrepi za prestrukturiranje
- podpore prestrukturiranju kmetijskih
gospodarstev

- splošne podpore prestrukturiranju
kmetijstva in živilstva

- podpore gozdarstvu

Ukrepi za spodbujanje razvoja
podeželskih območij
- podpore ekonomski diverzifikaciji
kmetij

- podpore podeželskemu gospodarstvu
in prebivalstvu

- krepitev lokalnih razvojnih pobud
(L
ader)

Raziskovalne, razvojne, svetovalne in
strokovne storitve
- raziskave in razvoj
- svetovalna služba
- kmetijsko šolstvo in infrastruktura
- strokovne naloge

Nadzor nad varnostjo in kakovostjo
- ukrepi na področju veterine
- fitosanitarne naloge in ukrepi ter varstvo
sort

- ukrepi na področju varnosti in kakovosti
hrane in krme

Druge splošne storitve
- podpore nevladnim organizacijam
- identifikacija in registracija živali
- tehnična pomoč
- drugo

Tržni ukrepi in neposredne podpore proizvajalcem zajemajo ukrepe, ki se praviloma nanašajo na kmetijsko
proizvodnjo in posredno ali neposredno vplivajo na prihodek ali stroške večine proizvajalcev. V to skupino so
uvrščeni vsi ukrepi za stabilizacijo trga, s katerimi politika vpliva na raven cen kmetijskih proizvodov, kakor tudi
različne oblike neposrednih plačil in drugih neposrednih podpor proizvajalcem.

Razvoj podeželja in kmetijska strukturna politika zajema ukrepe, ki se praviloma nanašajo na posamezne
proizvajalce, skupine proizvajalcev ali območja in so opredeljeni po programih. Njihov namen je vplivati na
izboljšanje okolja in krajine, povečati konkurenčnost in učinkovitost kmetijskih proizvajalcev, podpreti razvoj
predelovalne industrije, tržne organiziranosti, kakor tudi splošni razvoj podeželskih območij.

Splošne storitve v podporo razvoju kmetijstva praviloma zajemajo ukrepe, s pomočjo katerih država omogoča
delo javnih služb in druge infrastrukture, kot tudi realizacijo različnih projektov, ki so pomembni za razvoj
kmetijstva, ne morejo pa biti prepuščeni samo tržni iniciativi. Ta skupina ukrepov v glavnem nima neposrednega
vpliva na prihodek kmetijskih gospodarstev, čeprav lahko nekatere od njih razumemo tudi kot regresiranje
storitev za proizvajalce (npr. del storitev svetovalne službe, del kontrole proizvodnosti v živinoreji).

Vsakoletno razporeditev in analizo proračunskih izdatkov po skupinah ukrepov pripravlja Kmetijski inštitut
Slovenije v sodelovanju z MKGP. Izračun proračunskih izdatkov temelji na podatkih o realizaciji proračuna za
posamezno leto po proračunskih porabnikih in proračunskih postavkah, ki jih zagotavlja Ministrstvo za finance in
podrobni interni bazi podatkov o realizaciji proračuna po namenih, ki jih zagotavlja MKGP (ARSKTRP).
Posamezni ukrepi so razporejeni po vrstah politike in skupinah ukrepov glede na njihove osnovne značilnosti. V
primeru, ko celotna proračunska postavka vsebinsko (po namenu) odgovarja določeni skupini ukrepov, je v to
skupino razvrščena v celoti, sicer pa samo tisti njen del, ki odgovarja tej skupini. Pri takšnem pristopu
posamezne skupine ukrepov niso vedno neposredno primerljive s proračunskimi postavkami, skupna masa
izplačanih sredstev pa se v celoti ujema z realizacijo proračuna.

Realizacija proračuna zajema dejanska izplačila v določenem koledarskem letu. Glede na to, da pogosto prihaja
do zamika med prevzetimi obveznostmi in izplačili, se realizacija lahko nanaša tudi na ukrepe (obveznosti) iz
predhodnega leta (ali let). To pomeni, da se v posameznem letu zaradi poravnavanja že prevzetih obvez lahko
pojavijo proračunski izdatki tudi za ukrepe, ki v tekočem letu niso bili uporabljeni ali pa novi ukrepi še nimajo
pripadajočih proračunskih izdatkov.

41

Z vstopom v EU je skupni evropski proračun prevzel tudi sofinanciranje ukrepov, ki so del
skupne kmetijske politike. V letu 2010 so bila sredstva iz obeh virov (nacionalnih in
evropskih), manjša kot v letu prej za podoben odstotek, posledično pa je ostal podoben tudi
skupni delež sofinanciranja ukrepov kmetijske politike s strani evropskih skladov (57%).
Največji delež so proračunska sredstva EU zavzemala pri ukrepih strukturne politike in
politike razvoja podeželja (77%), nekaj manjšega pa pri tržnih ukrepih in neposrednih
podporah (53%). Najmanjši delež sofinanciranja s strani EU je pri splošnih storitvah za
kmetijstvo (6%), ki v glavnem niso predmet skupne kmetijske politike in se zato financirajo
pretežno le z nacionalnimi viri.

Preglednica 14: Struktura proračunskih izdatkov, povezanih s kmetijstvom, po osnovnih
skupinah ukrepov in viru financiranja (000 EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Skupaj (SLO+EU)

PRORAČUNSKI IZDATKI POVEZANI S KMETIJSTVOM 315.630 313.898 397.566 404.282 355.675 88,0

Tržni ukrepi in neposredne podpore proizvajalcem 139.601 97.324 183.054 178.941 163.011 91,1

Razvoj podeželja in kmetijska strukturna politika 133.030 175.361 170.887 181.512 149.713 82,5

Splošne storitve v podporo razvoju kmetijstva 42.998 41.213 43.625 43.830 42.951 98,0

Struktura po skupinah ukrepov

PRORAČUNSKI IZDATKI POVEZANI S KMETIJSTVOM 100% 100% 100% 100% 100%

Tržni ukrepi in neposredne podpore proizvajalcem 44% 31% 46% 44% 46%

Razvoj podeželja in kmetijska strukturna politika 42% 56% 43% 45% 42%

Splošne storitve v podporo razvoju kmetijstva 14% 13% 11% 11% 12%

Slovenija

PRORAČUNSKI IZDATKI POVEZANI S KMETIJSTVOM 158.825 171.120 183.182 172.188 151.932 88,2

Tržni ukrepi in neposredne podpore proizvajalcem 79.878 65.201 102.782 95.540 77.257 80,9

Razvoj podeželja in kmetijska strukturna politika 38.948 66.752 39.212 35.447 34.186 96,4

Splošne storitve v podporo razvoju kmetijstva 40.000 39.167 41.188 41.201 40.490 98,3

EU

PRORAČUNSKI IZDATKI POVEZANI S KMETIJSTVOM 156.804 142.778 214.384 232.094 203.743 87,8

Tržni ukrepi in neposredne podpore proizvajalcem 59.724 32.123 80.272 83.400 85.754 102,8

Razvoj podeželja in kmetijska strukturna politika 94.082 108.609 131.675 146.065 115.527 79,1

Splošne storitve v podporo razvoju kmetijstva 2.998 2.046 2.437 2.628 2.461 93,6

Delež EU

PRORAČUNSKI IZDATKI POVEZANI S KMETIJSTVOM 50% 45% 54% 57% 57%

Tržni ukrepi in neposredne podpore proizvajalcem 43% 33% 44% 47% 53%

Razvoj podeželja in kmetijska strukturna politika 71% 62% 77% 80% 77%

Splošne storitve v podporo razvoju kmetijstva 7% 5% 6% 6% 6%

Vir: MKGP, ARSKTRP, preračuni KIS

2.1 Proračunska izplačila za tržne ukrepe in neposredne podpore
proizvajalcem

Proračunska izplačila za tržne ukrepe in neposredne podpore proizvajalcem po letu 2006
precej nihajo, kar je predvsem posledica različne dinamike izplačil glede na prevzete
obveznosti, deloma pa tudi nihanj v obsegu specifičnih (izrednih) ukrepov. Padec izplačil v
letu 2007 in nato izjemen porast v letu 2008 sta tako posledica prenosa neposrednih plačil za
tekoče leto (2007) po novi shemi v celoti v breme proračuna za naslednje leto (2008), poleg
tega pa so bila v okviru reforme trga sladkorja v letu 2008 izvršena tudi enkratna izplačila
nadomestil pridelovalcem sladkorne pese zaradi opustitve pridelave.

V zadnjih letih je opazna zaustavitev trenda hitre rasti neposrednih plačil, ki predstavljajo že
okoli 80% vseh izplačil v tej skupini ukrepov, skupaj z ukrepi za zniževanje stroškov ter
odškodninami in drugimi nadomestili pa preko 98%. Delež ukrepov za podporo trgu, ki je

42

močno padel že prva leta po vstopu v EU, se še vedno znižuje in v zadnjih letih znaša pod
2%.

Slika 20: Proračunska izplačila za tržne ukrepe in neposredne podpore proizvajalcem (mio
EUR); 1998-2010

Vir: MKGP, ARSKTRP, preračuni KIS

V letu 2010 je bilo za tržne ukrepe in neposredne podpore proizvajalcem skupaj izplačano
163 milijonov EUR oziroma 8,9% manj kot v letu prej.

Preglednica 15: Proračunska izplačila za tržne ukrepe in neposredne podpore proizvajalcem
(000 EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Ukrepi za podporo trgu 12.751 4.104 3.012 3.120 2.341 75,0

Izvozne podpore (EU) 4.095 2.505 835 813 702 86,3

Intervencijski ukrepi (EU) 6.992 22 73 31 0 -

Intervencijski odkup - sladkor 6.854 0 0 0 0

Pomoč skladiščenju - vino 132 19 69 31 0

Pomoč skladiščenju - sir 7 4 4 0 0

Splošni stroški javnega skladiščenja in drugo 221 193 104 98 64 65,0

Podpore porabnikom (EU) 1.443 1.383 2.000 2.178 1.576 72,4

Nadomestila za sladkor za kemično industrijo 218 5 0 0 0

Podpora porabi koncentriranega mošta 230 92 209 90 93

Šolsko mleko 3 2 3 2 2

Šolsko sadje 0 0 0 0 626

Programi za ogrožene osebe 992 1.284 1.788 2.085 854

Neposredne podpore proizvajalcem 126.850 93.220 180.042 175.821 160.670 91,4

Neposredna plačila (EU+SLO) 107.699 74.607 138.703 152.364 131.643 86,4

Ukrepi za zniževanje stroškov 7.440 9.054 12.733 20.621 20.067 97,3

 Vračilo trošarine (SLO) 5.701 5.082 6.381 7.731 13.418

 Regres za zavarovanje (SLO) 1.739 3.972 6.351 12.890 6.648

Odškodnine in druga izredna plačila 11.712 9.560 28.607 2.835 8.960 316,0

TRŽNI UKREPI IN NEPOSREDNE PODPORE KMETIJSTVU 139.601 97.324 183.054 178.941 163.011 91,1

Vir: MKGP, ARSKTRP, preračuni KIS

Za ukrepe za podporo trgu je bilo porabljeno 2,3 milijona EUR (25% manj kot leta 2009), pri
čemer je bila večina sredstev namenjena podpori porabe (skoraj dve tretjini) in sicer
predvsem v obliki razdelitve hrane iz intervencijskih zalog socialno najbolj ogroženim
osebam ter v obliki sheme šolskega sadja. Izvozna nadomestila so tudi v letu 2010 ostala na
podobno nizki ravni kot v predhodnih dveh letih (0,7 milijona EUR).

43

Za vse oblike neposrednih plačil je bilo v letu 2010 izplačano 131,6 milijona EUR oziroma
13,6% manj kot v letu prej, od tega 115,2 milijona EUR (88%) v obliki regionalnega enotnega
plačila z dodatki oziroma plačilnih pravic. Izplačila predstavljajo poravnavo preostalih
obveznosti po uredbah za leto 2009 (okoli 85% vseh prevzetih obveznosti za to leto) in iz
predhodnih let (pozitivno rešene pritožbe), izplačan pa je bil tudi del neposrednih plačil za
odobrene vloge za tekoče leto (okoli 12% vseh obveznosti po uredbah 2010).

Za ukrepe za zniževanje stroškov je bilo porabljeno 20,1 milijona EUR ali 2,7% manj kot leta
2009. Močno so se zmanjšala izplačila za sofinanciranja zavarovalnih premij (skoraj polovico
manjša kot v letu 2009), medtem ko je bilo vračilo trošarin za gorivo, porabljeno v kmetijstvu,
skoraj dvakrat večje kot v letu prej (učinek dviga odstotka vračila).

Odškodnine in druga izredna plačila so bila v letu 2010 več kot trikrat večja kot v letu 2009.
Za te namene je bilo v letu 2010 izplačano skoraj 9 milijonov EUR. Ker gre praviloma za
izredna plačila, povezana s specifičnimi naravnimi ali tržnimi razmerami, so spremembe
tovrstnih izplačil med leti največje. V letu 2010 je bilo največ izplačil v tej skupini namenjeno
izredni pomoči kmetijskim gospodarstvom ob finančni in gospodarski krizi (42% vseh izplačil)
ter pomoči mlečni proizvodnji (35%) in prašičereji (13%) za ublažitev posledic padca cen.
Med ukrepi, vezanimi na posamezne trge, kaže omeniti še nadomestila za zeleno trgatev
grozdja in krčitev vinogradov, ki so se glede na leto 2009 povečala za več kot polovico.

Preglednica 16: Izplačane odškodnine in druga izredna plačila (000 EUR); 2006-2010

 2005 2006 2007 2008 2009
Indeks

2009/08

Kompenzacijska plačila za zmanjšanje proizvodnje 15 18 21.667 329 501 152,4

Nadomestila zaradi opustitve pridelave sladkorne pese (EU) 0 0 21.656 0 0

Zelena trgatev grozdja (EU) 0 0 0 131 139

Trajna opustitev vinogradov (EU) 1 18 10 198 363

Začasna premena, krčitev hmeljišč (EU+SLO) 14 0 0 0 0

Druga kompenzacijska plačila (SLO) 11.698 9.541 6.940 2.507 8.459 337,5

Sanacija posledic naravnih nesreč 0 0 0 0 22

Sanacija posledic naravnih nesreč (rezerve) 10.056 9.143 5.654 339 26

Specifična pomoč pridelavi pšenice (obilno deževje) 0 0 0 1.832 2

Specifična pomoč mlečni proizvodnji (padec cen) (SLO+EU) 0 0 0 0 3.129

Specifična pomoč prašičereji (zmanjševanje staleža) 0 0 1.014 1 0

Specifična pomoč prašičereji (padec cen) 0 0 0 0 1.199

Specifična pomoč čebelarstvu (pogini čebel) 0 0 42 14 0

Specifična nadomestila zaradi živalskih bolezni (vranični prisad) 0 0 0 15 0

Specifična nadomestila zaradi živalskih bolezni (aviarna influenca) 1.221 46 0 23 0

Pomoč ob finančni in gospodarski krizi 0 0 0 0 3.751

Odškodnine - fitosanitarni ukrepi 66 156 39 29 138

Zatiranje majskega hrošča - fitosanitarni ukrepi 199 126 97 51 0

Odškodnine - veterinarski ukrepi 39 38 47 46 59

Odškodnine za škodo od divjadi 117 32 47 157 132

Odškodnine in druga izredna plačila 11.712 9.560 28.607 2.835 8.960 316,0

Vir: MKGP, ARSKTRP, preračuni KIS

V skupini tržnih ukrepov in neposrednih podpor proizvajalcem EU v celoti financira večino
ukrepov podpore trgu (izvozna nadomestila, intervencijski ukrepi, podpore porabnikom) ter
kompenzacijska plačila, povezana z zmanjšanjem proizvodnje (ukrepi v okviru trga vina).
Neposredna plačila bodo v celoti prešla v breme skupnih skladov v letu 2013, v prehodnem
obdobju pa se delež sofinanciranja postopoma povečuje. V letu 2010 porasel na 63% (lata
2009 53%). Samo nacionalni proračun so tudi v letu 2010 bremenila izplačila v okviru
ukrepov za zniževanje stroškov v kmetijstvu (zavarovanje, vračilo trošarin) ter odškodnine in
druga izredna plačila, ki so skupaj predstavljala okoli 16% vseh izplačil v tem stebru
kmetijske politike (leta 2009 13%).

44

2.2 Proračunska izplačila za razvoj podeželja in kmetijsko strukturno
politiko

Hitra rast proračunskih podpor v okviru politike razvoja podeželja, ki je bila značilna za prva
leta po vstopu v EU, ko je sofinanciranje večine ukrepov v visokem deležu prevzel evropski
kmetijski sklad, se je po letu 2007 umirila. To velja predvsem za izravnalna plačila za
območja z omejenimi možnostmi za kmetijstvo in za kmetijsko okoljske ukrepe, ki v novem
programskem obdobju sodijo v drugo os Programa razvoja podeželja (PRP) 2007-2013
(ukrepi za izboljšanje okolja in krajine). Poraba proračunskih sredstev za posamezno skupino
ukrepov med leti precej niha, kar je v veliki meri posledica zamikov pri izplačilih (prenos
odobrenih podpor v naslednje proračunsko leto) oziroma različne dinamike izplačil, pa tudi
sprememb v številu in vrstah ukrepov.

Slika 21: Proračunska izplačila za razvoj podeželja in kmetijsko strukturno politiko (mio
EUR); 1998-2010

Vir: MKGP, ARSKTRP, preračuni KIS

Za ukrepe kmetijske strukturne politike in politike razvoja podeželja je bilo v letu 2010 iz
proračuna skupaj izplačanih 149,7 milijona EUR ali 17,5% manj kot v letu prej. Od tega je
bilo 49% sredstev (74 milijonov EUR) porabljenih za izravnalna plačila druge osi PRP 2007-
2013.

Preglednica 17: Proračunska izplačila za razvoj podeželja in kmetijsko strukturno politiko
(000 EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Ukrepi za izboljšanje okolja in krajine 66.854 91.721 110.342 94.236 74.049 78,6

Izravnalna plačila za območja z omejenimi možnostmi - PRP 27.289 44.566 69.694 53.337 35.959 67,4

Izravnalna plačila za kmetijsko-okoljske ukrepe - PRP 39.566 47.155 40.648 40.899 38.091 93,1

Ukrepi za prestrukturiranje kmetijstva, živilstva in gozdarstva 61.288 81.323 57.655 75.216 56.587 75,2

Podpore prestrukturiranju kmetijskih gospodarstev 48.384 71.020 26.072 33.762 27.474 81,4

Splošne podpore prestrukturiranju kmetijstva in živilstva 11.543 9.885 26.674 36.063 23.945 66,4

Podpore gozdarstvu 1.361 419 4.909 5.391 5.169 95,9

Ukrepi za spodbujanje razvoja podeželskih območij 4.887 2.316 2.890 12.060 19.076 158,2

Podpore ekonomski diverzifikaciji kmetij 4.458 2.124 1.925 4.412 3.335 75,6

Podpore podeželskemu gospodarstvu in prebivalstvu 429 192 966 6.685 11.255 168,4

Krepitev lokalnih razvojnih pobud (Leader) 0 0 0 963 4.486 465,8

RAZVOJ PODEŽELJA IN STRUKTURNA POLITIKA 133.030 175.361 170.887 181.512 149.713 82,5

Vir: MKGP, ARSKTRP, preračuni KIS

Glede na leto 2009 so se izplačila za ukrepe za izboljšanje okolja in krajine zmanjšala za
21,4%, pri čemer so bila izplačila podpor za območja z omejenimi možnostmi manjša skoraj

45

za tretjino. S temi izplačili so bile poravnane preostale obveznosti iz leta 2009 (okoli 10%
odobrenih vlog za to leto) in nekaj zaostalih obveznosti iz predhodnih let (pozitivno rešene
pritožbe), poleg tega pa še okoli 70% prevzetih obveznosti iz tekočega subvencijskega leta
2010. Izplačila podpor za okolju prijazno kmetijstvo so bila manjša za 6,9%, z njimi pa so bile
izplačane odobrena vloge iz leta 2009, ki so bile v celoti prenesene v izplačilo iz proračuna
za leto 2010.

Skoraj za četrtino so bila v letu 2010 manjša izplačila za ukrepe, ki so namenjeni
prestrukturiranju kmetijstva, živilstva in gozdarstva. Za te ukrepe je bilo v letu 2010
porabljeno 38% vseh sredstev za razvoj podeželja in strukturno politiko (56,6 milijona EUR)
in sicer 18% za ukrepe za prestrukturiranje kmetijskih gospodarstev, 16% za druge oblike
podpor prestrukturiranju kmetijstva in živilstva in okoli 4% za podpore gozdarstvu. Pri vseh
treh podskupinah ukrepov so bila izplačila manjša kot v letu prej.

Za podpore za prestrukturiranje kmetijskih gospodarstev je bilo v letu 2010 izplačanih 18,6%
manj sredstev kot v predhodnem letu (27,5 milijona EUR). K zmanjšanju izplačil v tej skupini
ukrepov so največ prispevala manjša izplačila podpor mladim kmetom ter podpor za
prestrukturiranje kmetijskih gospodarstev iz naslova reforme trga za sladkor, nekaj manjša
pa so bila tudi izplačila iz naslova podpor naložbam v okviru PRP 2007-2013. Več kot v letu
prej je bilo le izplačil za prestrukturiranje vinogradov in za pomoč kmetijskim gospodarstvom
ob nepredvidenih dogodkih.

Preglednica 18: Proračunska izplačila za prestrukturiranje kmetijskih gospodarstev (000
EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Podpore naložbam na gospodarstvih 7.770 10.589 17.762 22.326 19.061 85,4

Naložbe v posodobitev gospodarstev 3.646 7.781 15.234 17.888 14.634 81,8

Naložbe na kmetijskih gospodarstvih – SAPARD 309 0 0 0 0

Naložbe na kmetijskih gospodarstvih - EPD 3.337 7.781 3.338 0 0

Naložbe na kmetijskih gospodarstvih - PRP 0 0 11.897 13.783 13.166

Prestrukturiranje kmetijskih gospodarstev - Reforma trga sladkorja (EU) 0 0 0 4.105 1.469

Naložbe v trajne nasade 2.401 2.153 2.409 2.789 2.915 104,5

Prestrukturiranje vinogradov (EU) 2.337 2.130 2.402 2.789 2.915

Obnova vinogradov (SLO) 63 23 3 0 0

Obnova sadovnjakov (SLO) 0 0 3 0 0

Naložbe v izboljšanje zemljišč in infrastrukturo 1.724 655 119 1.649 1.511 91,6

Namakanje (SLO) 300 0 0 0 0

Komasacije (SLO) 1.424 655 104 63 54

Infrastruktura, povezana z razvojem kmetijstva (komasacije) - PRP 0 0 15 1.586 1.457

Druge podpore prestrukturiranju gospodarstev 40.614 60.430 8.310 11.436 8.413 73,6

Mladi kmetje – PRP* 3.337 277 6.769 11.060 7.841 70,9

Prilagajanje in izvajanje EU standardov – PRP (+SLO) 35.945 59.518 1.507 186 66 35,4

Sodelovanje v shemah kakovosti 478 487 34 65 45 68,5

Delno kritje stroškov kontrole ekološke in integrirane pridelave - PRP 478 487 34 39 8

Sodelovanje kmetov v shemah kakovosti - PRP 0 0 0 26 37

Druge podpore gospodarstvom 853 149 0 125 461 369,2

Podpora čebelarstvu (SLO) 703 134 0 0 0

Pomoč kmetijskim gospodarstvom ob nepredvidenih dogodkih (SLO) 150 14 0 125 461

Podpore prestrukturiranju kmetijskih gospodarstev 48.384 71.020 26.072 33.762 27.474 81,4

* do leta 2007 nacionalni ukrep, po letu 2007 vključen v PRP 2007-2013
Vir: MKGP, ARSKTRP, preračuni KIS

Za splošne podpore za prestrukturiranje kmetijstva in živilstva je bilo v letu 2010 porabljeno
23,9 milijona EUR, od tega več kot dve tretjini za podporo naložbam v posodobitev predelave
iz naslova PRP 2007-2013. V primerjavi z letom 2009 so bila izplačila v tej podskupini
ukrepov manjša za več kot tretjino, kar pa gre praktično v celoti na račun izpada nadomestil
za prestrukturiranje tovarne sladkorja v okviru reforme trga za sladkor, ki so bila v letu 2009

46

izplačana zadnjič. Za naložbe v posodobitev predelave je bilo izplačano 3,4 krat več sredstev
kot v letu prej, več pa je bilo tudi izplačil za zgodnje upokojevanje kmetov.

Za investicije v gozdarstvu je bilo v letu 2010 izplačano 5,2 milijona EUR oziroma 4,1% manj
kot v letu prej.

Preglednica 19: Proračunska izplačila za splošne podpore prestrukturiranju kmetijstva in
živilstva ter za gozdarstvo (000 EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Splošne podpore prestrukturiranju kmetijstva 3.243 3.846 4.149 4.427 3.912 88,4

Izboljšanje kmetijske infrastrukture 400 807 1.466 884 336 38,1

Vzdrževanje akumulacije Vogršček (SLO) 183 305 614 351
336

Hidromelioracije (SLO) 217 502 852 533

Zgodnje upokojevanje - PRP 2.337 2.568 2.468 2.641 2.794 105,8

Program podpor čebelarstvu (EU+SLO) 506 471 215 902 782 86,7

Podpore predelavi, trženju in promociji 8.299 6.039 22.525 31.636 20.032 63,3

Naložbe v posodobitev predelave 5.859 3.179 7.998 4.798 16.132 336,2

Naložbe v predelavo in trženje - SAPARD 82 0 0 0 0

Izboljšanje predelave in trženja kmetijskih proizvodov - EPD 5.778 3.179 4.497 0 0

Dodajanje vrednosti kmetijskim proizvodom - PRP 0 0 3.500 4.798 16.132

Marketing in promocija 2.440 2.861 1.977 2.748 2.750 100,0

Trženje kakovostnih kmetijskih in živilskih proizvodov - EPD 199 136 218 0 0

Pospeševanje prodaje (SLO) 404 960 434 283 135

Programi informiranja in promocije (EU+SLO) 0 0 352 780 966

Tržne dejavnosti vinogradniško-vinarskega sektorja(SLO) 1.837 1.765 973 1.174 1.026

Promocija vina na tretjih trgih (EU) 0 0 0 511 623

Skupine proizvajalcev 0 0 49 886 1.151 129,9

Informativne in promocijske aktivnosti skupin proizvajalcev - PRP 0 0 35 814 1.060

Ustanavljanje skupin proizvajalcev - PRP 0 0 14 72 91

Prestrukturiranje TSO – Reforma trga sladkorja (EU) 0 0 12.502 23.204 0

Splošne podpore prestrukturiranju kmetijstva in živilstva 11.543 9.885 26.674 36.063 23.945 66,4

Sofinanciranje investicij v gozdove - EPD 1.361 419 417 0 0

Povečanje gospodarske vrednosti gozdov - PRP 0 0 4.492 5.391 5.169

Podpore gozdarstvu 1.361 419 4.909 5.391 5.169 95,9

Vir: MKGP, ARSKTRP, preračuni KIS

V letu 2010 so se v okviru kmetijske strukturne politike in politike razvoja podeželja povečala
le izplačila za ukrepe za spodbujanje razvoja podeželskih območij, pri čemer so se izplačila
povečala pri vseh ukrepih z izjemo podpor diverzifikaciji kmetijskih gospodarstev.

Preglednica 20: Proračunska izplačila za ukrepe spodbujanja razvoja podeželskih območij
(000 EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Podpore ekonomski diverzifikaciji kmetij 4.458 2.124 1.925 4.412 3.335 75,6

Alternativni dohodkovni viri na kmetijah (SLO) 345 9 0 0 0

Ekonomska diverzifikacija na kmetijah - SAPARD 436 0 0 0 0

Ekonomska diverzifikacija na kmetijah - EPD 3.678 2.115 977 0 0

Diverzifikacija v nekmetijske dejavnosti - PRP 0 0 948 4.412 3.335 75,6

Podpore podeželskemu gospodarstvu in prebivalstvu 429 192 966 6.685 11.255 168,4

Ustanavljanje in razvoj mikropodjetij - PRP 0 0 956 5.722 8.321 145,4

Infrastruktura na podeželju - SAPARD 167 0 0 0 0

Obnova vasi - PRP 0 0 0 708 2.370 334,6

Ohranjanje dediščine podeželja - PRP 0 0 0 254 564 221,8

Alternativni dohodkovni viri (SLO) 263 192 10 0 0

Krepitev lokalnih razvojnih pobud (Leader) - PRP 0 0 0 963 4.486 465,8

Ukrepi za spodbujanje razvoja podeželskih območij 4.887 2.316 2.890 12.060 19.076 158,2

Vir: MKGP, ARSKTRP, preračuni KIS

47

Izplačila za ukrepe za spodbujanje razvoja podeželskih območij so v letu 2010 obsegala 19,1
milijona EUR, kar je skoraj 60% več kot leta 2009 in skoraj 7 krat več kot leta 2008. Največ
sredstev v tej skupini ukrepov je bila namenjenih ustanavljanju in razvoju mikro podjetij na
podeželju (okoli 44%), projektom Leader (24%) ter ekonomski diverzifikaciji na kmetijah
(17%). V primerjavi z letom prej so se močno povečala tudi izplačila za podporo obnovi vasi
in ohranjanju dediščine podeželja.

Večina ukrepov iz okvira razvoja podeželja in kmetijske strukturne politike je predmet
sofinanciranja s strani EU skladov. V letu 2010 je bilo v celoti samo iz nacionalnih sredstev
financiranih le 6 ukrepov (sanacija nedokončanih komasacij, vzdrževanje akumulacije
Vogršček, hidromelioracije, pomoč kmetijskim gospodarstvom ob nepredvidenih dogodkih,
pospeševanje prodaje, tržne dejavnosti vinogradniško-vinarskega sektorja) v skupni višini 2
milijona EUR (leta 2009 2,5 milijona EUR), kar predstavlja le 1,3% vseh izplačil tega stebra
kmetijske politike (leta 2009 1,4%).

2.3 Proračunska izplačila za splošne storitve v podporo razvoju kmetijstva

Obseg sofinanciranja splošnih storitev za kmetijstvo, ki predstavlja posredno obliko podpore
sektorju, v zadnjih letih narašča mnogo počasneje, kot pred vstopom v EU, ko so bile
potrebne prilagoditve javnih služb in storitev zahtevam skupnega trga. V tem obdobju so
močno porasla zlasti sredstva za naloge na veterinarskem in fitosanitarnem področju ter
druge naloge, povezane z varnostjo in kakovostjo hrane.

V zadnjih letih sta višina in struktura izdatkov za splošne storitve razmeroma stabilni. Ukrepi,
povezani z varnostjo in kakovostjo hrane predstavljajo okoli 35% vseh izplačil v tej skupini
ukrepov, raziskovalne, razvojne, svetovalne in strokovne storitve okoli 55%, preostalih 10%
pa je namenjeno financiranju in sofinanciranju drugih splošnih nalog in storitev.

V letu 2010 je bilo za financiranje splošnih storitev porabljenih slabih 43 milijonov EUR, kar je
2% manj kot v letu prej.

Slika 22: Proračunska sredstva za splošne storitve za kmetijstvo (mio EUR); 1998-2010

Vir: MKGP, ARSKTRP, preračuni KIS

Preglednica 21: Proračunska izplačila za splošne storitve v podporo razvoju kmetijstva (000
EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Raziskovalne, razvojne, svetovalne in strokovne storitve 23.030 22.659 24.145 24.208 23.723 98,0

Nadzor nad varnostjo in kakovostjo 14.832 14.363 15.383 14.946 15.225 101,9

Druge splošne storitve 5.136 4.191 4.097 4.676 4.003 85,6

SPLOŠNE STORITVE V PODPORO RAZVOJU KMETIJSTVA 42.998 41.213 43.625 43.830 42.951 98,0

Vir: MKGP, ARSKTRP, preračuni KIS

48

Za raziskovalne, razvojne, svetovalne in strokovne storitve je bilo v letu 2010 izplačano 23,7
milijona EUR. Od tega je bila skoraj polovica sredstev porabljenih za financiranje delovanja
javnih svetovalnih služb v kmetijstvu, visok delež (35%) pa zavzemajo tudi strokovne naloge
v živinoreji.

Preglednica 22: Proračunska izplačila za raziskovalne, razvojne, svetovalne in strokovne
storitve za kmetijstvo (000 EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Raziskave in razvoj 1.799 1.847 1.958 2.066 1.926 93,2

Kmetijsko znanstveno raziskovalno delo (SLO) 918 951 918 989 984

ERA-NET EUPHRESCO (EU) 0 0 0 4 11

Naloge genske banke (SLO) 369 386 413 400 404

Projekt SEEDNet (EU) 0 0 0 13 6

FADN (EU) 65 74 172 98 169

Pomembni nacionalni projekti (SLO) 431 436 455 563 332

Drugi projekti (SLO) 15 0 0 0 20

Svetovalna služba 10.358 10.760 11.603 11.624 11.585 99,7

Kmetijska svetovalna služba (SLO) 9.510 9.905 9.943 9.999 9.999

Sektor za kmetijsko svetovanje pri KGZS (SLO) 848 855 841 853 853

Svetovalna služba za čebelarstvo (SLO) 0 0 819 772 732

Kmetijsko šolstvo in infrastruktura 522 444 410 413 400 96,9

Usposobitev javnih zavodov in ustanov (SLO) 336 250 214 206 206

Sofinanciranje kmetijskega izobraževanja (praktični pouk) (SLO) 186 194 196 193 193

Usposabljanje za delo v kmetijstvu in gozdarstvu - PRP 0 0 0 14 1

Strokovne naloge 10.351 9.609 10.174 10.105 9.812 97,1

Strokovne naloge v živinoreji (SLO) 8.203 8.191 8.537 8.488 8.250

Strokovne naloge v rastlinski proizvodnji (SLO) 631 758 488 520 487

Strokovne naloge v hmeljarstvu (SLO) 0 0 334 307 307

Poskusni centri za sadjarstvo in vinogradništvo (SLO) 660 659 675 791 769

Center za razvoj kmetijstva Jable (SLO) 858 0 140 0 0

Raziskovalne, razvojne, svetovalne in strokovne storitve 23.030 22.659 24.145 24.208 23.723 98,0

Vir: MKGP, ARSKTRP, preračuni KIS

Za naloge na veterinarskem in fitosanitarnem področju ter druge naloge, povezane z
varnostjo in kakovostjo hrane in krme je bilo v letu 2010 izplačano 15,2 milijona EUR, od
tega 86% za ukrepe na področju veterine. Skupna izplačila v tej skupini so se v primerjavi z
letom 2009 povečala za 1,9%. Manj sredstev kot v letu prej je bilo porabljenih le na področju
varnosti in kakovosti hrane in krme.

Preglednica 23: Proračunska izplačila za ukrepe, povezane z varnostjo in kakovostjo (000
EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Ukrepi na področju veterine 12.798 12.152 13.094 12.662 13.125 103,7

Ukrepi v veterini (EU+SLO) 1.251 1.391 1.785 2.045 2.189 107,0

Predpisano in preventivno varstvo živali in ukrepi (SLO) 9.495 8.273 8.989 8.302 8.475 102,1

Odstranjevanje klavničnih odpadkov (SLO) 2.052 2.488 2.320 2.314 2.461 106,3

Fitosanitarne naloge in ukrepi ter varstvo sort 1.665 1.810 1.999 1.997 2.016 100,9

Ukrepi za varstvo rastlin (EU+SLO) 25 34 25 29 29 100,0

Zdravstveno varstvo rastlin (SLO) 729 819 967 881 977 111,0

Prognoza rastlinskih škodljivih organizmov - oprema (SLO) 97 83 83 78 0

Fitofarmacevtska sredstva (SLO) 246 297 340 427 428 100,1

Varstvo in registracija sort rastlin (SLO) 568 577 584 582 582 100,0

Ukrepi na področju varnosti in kakovosti hrane in krme (SLO) 370 400 289 287 84 29,5

Nadzor nad varnostjo in kakovostjo 14.832 14.363 15.383 14.946 15.225 101,9

Vir: MKGP, ARSKTRP, preračuni KIS

49

Med drugimi splošnimi storitvami, za katere je bilo v letu 2010 skupaj izplačano 4 milijone
EUR (14,4% manj kot leta 2009), je bilo največ sredstev namenjenih tehnični pomoči v okviru
PRP 2007-2013, sofinanciranju Kobilarne Lipica ter programu identifikacije in registracije
živali.

Preglednica 24: Proračunska izplačila za druge splošne storitve (000 EUR); 2006-2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Podpora nevladnim organizacijam 256 330 321 468 314 67,1

Stanovsko in interesno povezovanje (SLO) 256 285 275 168 269 160,4

Državno in svetovno tekmovanje v oranju (SLO) 0 46 46 300 45 15,0

Identifikacija in registracija živali (SLO) 1.074 1.006 940 961 828 86,1

Tehnična pomoč 1.114 1.004 1.434 1.737 1.646 94,8

Tehnična pomoč - EPD 627 308 19 0 0

Tehnična pomoč - PRP 2004-2006 487 697 157 0 0

Tehnična pomoč - PRP 2007-2013 0 0 1.258 1.737 1.646

Drugo 2.692 1.850 1.402 1.511 1.216 80,5

Phare in sorodni (TF CFCU) projekti (EU+SLO) 1.728 906 444 393 93 23,7

Obramba pred točo (SLO) 73 88 90 88 88 100,0

Kobilarna Lipica (SLO) 891 857 869 1.029 1.035 100,5

Druge splošne storitve 5.136 4.191 4.097 4.676 4.003 85,6

Vir: MKGP, ARSKTRP, preračuni KIS

Podpore izvajanju splošnih storitev za kmetijstvo so praviloma predmet nacionalne kmetijske
politike, ki se tudi po vstopu v EU v celoti financira iz nacionalnega proračuna. Iz EU skladov
je bilo v letu 2010 financiranih ali sofinanciranih le 8 ukrepov (ERAnet, SEEDnet, obdelava
FADN podatkov, TF CFCU projekti, tehnična pomoč in programi usposabljanja za delo v
kmetijstvu v okviru PRP 2007-2013, ukrepi za varstvo rastlin, ukrepi v veterini), za katere je
EU prispevala skupaj 2,5 milijona EUR.

50

3 ZUNANJA TRGOVINA Z AGROŽIVILSKIMI PROIZVODI

Po letu 2009, ko sta gospodarska in finančna kriza s svojim vplivom povzročili zmanjšanje
blagovne menjave, se je le-ta v letu 2010 zopet povečala, kar velja tudi za blagovno menjavo
agroživilskih proizvodov. Blagovna menjava agroživilskih proizvodov se je v primerjavi z
letom 2009 povečala za slabe 3%, pri čemer je bil izvoz večji za desetino, uvoz pa se je
malenkostno zmanjšal (-0,5%). Primanjkljaj (814 milijonov EUR) je bil manjši kot leto prej za
skoraj 9%, pokritost uvoza z izvozom pa je porasla za slabih 5 odstotnih točk (na 48,7%).
Primanjkljaj se je zmanjšal že drugo leto zapored in se tako vrnil na raven leta 2007,
pokritosti uvoza z izvozom pa je bila najvišja po letu 2003 oziroma po vstopu Slovenije v EU.
V letu 2010 je zunanja trgovina z agroživilskimi proizvodi predstavljala 4,2% slovenskega
blagovnega izvoza ter 8,1% uvoza, delež v skupni blagovni menjavi pa je znašal 6,2%.

Preglednica 25: Blagovna menjava agroživilskih proizvodov; 2005-2010

 2005 2006 2007 2008 2009 2010*
Indeks

2010/09

Blagovna menjava agroživilstva (mio EUR) 1.438,8 1.698,3 2.104,5 2.459,8 2.297,3 2.360,8 102,8

- izvoz (mio EUR) 416,0 518,3 643,6 775,0 702,7 773,4 110,1

- uvoz (mio EUR) 1.022,8 1.180,0 1.460,9 1.684,8 1.594,6 1.587,3 99,5

- bilanca (mio EUR) -606,8 -661,6 -817,3 -909,8 -891,9 -813,9 91,3

Pokritost uvoza z izvozom (%) 40,7 43,9 44,1 46,0 44,1 48,7 110,6

Delež agroživilskih proizvodov v skupni blagovni menjavi (%) 4,8 4,8 5,1 5,7 6,9 6,2

Delež agroživilskih proizvodov v skupnem izvozu blaga (%) 2,9 3,1 3,3 3,9 4,4 4,2

Delež agroživilskih proizvodov v skupnem uvozu blaga (%) 6,5 6,4 6,8 7,3 9,3 8,1

* začasni podatki
Vir: SURS, preračuni KIS

Slika 23: Izvoz in uvoz ter zunanjetrgovinska bilanca agroživilskih proizvodov (mio EUR);
1998-2010

Vir: SURS, preračuni KIS

Blagovna menjava agroživilstva po skupinah blaga

V letu 2010 je bil med pomembnejšimi skupinami izvoz agroživilskih proizvodov vrednostno
precej različen. Najbolj se je povečal izvoz oljnih semen in plodov (več kot 4-krat), ki sicer v
zadnjih letih precej niha. Medtem ko se je v letu 2009 pomembno zmanjšal izvoz v skupinah
mleko in mlečni izdelki, meso, izdelki iz mesa in žive živali, pa se je v letu 2010 le-ta ponovno
povečal ter pri nekaterih skupinah celo presegel izvoz iz leta 2008. Tako je bil izvoz mleka in
mlečnih izdelkov v letu 2010 vrednostno največji doslej (+29% v primerjavi z letom 2009),
podobno pa lahko ugotovimo tudi za izdelke iz mesa (+5%). Izvoz mesa ter živih živali je bil v
letu 2010 večji kot predhodno leto (+13% oziroma +11%), vendar manjši kot v letu 2008, ko

51

so bile dosežene najvišje vrednosti. Pomembno višji izvoz je dosežen tudi v skupinah žita
(+56%) ter vrtnine (+41%), ki pa v strukturi zavzemata razmeroma majhen delež. Bistveno
manjši izvoz kot v letu 2009 je bil dosežen pri skupini ostanki in odpadki živi, krma (-41%),
kjer, podobno kot pri skupini oljnih semen in plodov, izvoz med leti precej niha. Med
pomembnejšimi skupinami je bil manjši izvoz zabeležen tudi pri sadju (-16%), raznih živilih (-
3%) ter pijačah (-1%).

Okvir 5: Zunanja trgovina z agroživilskimi proizvodi

Podatki o zunanji trgovini z agroživilskimi proizvodi temeljijo na klasifikaciji proizvodov po kombinirani
nomenklaturi (KN) carinske tarife. Pojem »kombinirana nomenklatura« carinske tarife pomeni poimenovanje
posameznih oddelkov, poglavij in podpoglavij, tarifnih številk ter opomb, temeljna pravila razvrščanja blaga po
kombinirani nomenklaturi in številčne oznake nomenklature. KN temelji na mednarodnem Harmoniziranem
sistemu nazivov in šifriranja blaga. Blago uvršča v oddelke (21 oddelkov - rimske številke), poglavja (2-mestni
nivo) in podpoglavja (4-mestni nivo) na osnovi 8-mestnih tarifnih številk, ki so v celoti usklajene z EU
(Kombinirana nomenklatura EU ne predvideva nacionalne členitve tarifnih postavk na devetem mestu, zato tudi v
statistiki zunanje trgovine od leta 2004 dalje prikazuje SURS podatke na 8-mestni ravni tarifne postavke).
Sočasno zadovoljuje zahteve carinske tarife, zunanjetrgovinske statistike ter trgovinske, kmetijske in drugih
politik, ki se nanašajo na izvoz ali uvoz blaga. Skrbnik KN je Evropska Komisija, v Sloveniji pa Ministrstvo za
gospodarstvo. Ažurira se enkrat letno.

Od 01.05.2004 SURS podatke o blagovni menjavi Slovenije s tujino pridobiva iz dveh ločenih virov: Intrastat in
Extrastat. Intrastat je statistika blagovne menjave med državami članicami EU (mesečno statistično
raziskovanje). Podatki se zbirajo neposredno od podjetij, ki trgujejo s podjetji iz držav članic, poročajo pa jih na
statističnem obrazcu. Poročevalske enote za Intrastat v danem poročevalskem obdobju so tako podjetja, ki so v
predhodnem letu vsaj pri enem toku blaga (skupni izvoz ali uvoz) presegla t.i. vključitveni prag. V danem
poročevalskem obdobju se v zajetje vključujejo tudi gospodarski subjekti, ki so prag presegli med letom.
Poročevalske enote poročajo samo za tisti tok blaga (odpreme oz. prejeme blaga), pri katerem so prag presegle.
Podatki za države EU za obdobje od maja 2004 naprej vključujejo tudi ocene za vrednost menjave podjetij pod
vključitvenim pragom.

Extrastat je statistika blagovne menjave držav članic EU z državami nečlanicami. Vir podatkov so carinske
deklaracije oz. enotna carinska listina (ECL), ki spremlja blago pri prehodu državne meje. Extrastat je vsebinsko
odvisen tudi od nacionalne carinske zakonodaje, ki je bila s 01.05.2004 dokončno usklajena z evropsko (Taric).
V Extrastat so zajete vse transakcije blaga, ki se glede na metodologijo vključujejo v zajetje, ne glede na višino
statistične vrednosti in neto mase (statistični prag ni določen).

Vrednost uvoženega/izvoženega blaga SURS prikazuje kot statistično vrednost. To je carinska vrednost oz.
transakcijska vrednost blaga, ki se ji deloma ali v celoti prištejejo ali odštejejo stroški prevoza, natovarjanja,
raztovarjanja, zavarovanja idr., glede na v pogodbi prikazane dobavne pogoje. Pri izvozu je vrednost prikazana
po pariteti tipa FOB (vključena transakcijska vrednost blaga in vrednost storitev za dostavo blaga do meje države
izvoznice), pri uvozu pa po pariteti tipa CIF (poleg transakcijske vrednosti je vključena še vrednost storitev za
dostavo blaga do meje države uvoznice). Količino uvoženega/izvoženega blaga SURS prikazuje v neto masi, če
jo je glede na naravo proizvoda mogoče določiti, in v posebni merski enoti pri tistih proizvodih, kjer je ta
predpisana v KN. Povprečna vrednost blaga je skupna vrednost vsega blaga, razvrščenega v isto osemmestno
šifro KN carinske tarife, izračunana na količinsko mersko enoto.

Kot kmetijski in živilski proizvodi so šteti vsi proizvodi iz poglavij 01 do 24 kombinirane nomenklature carinske
tarife. Seznam carinskih tarif oz. proizvodov, ki se uvrščajo med agroživilske ni v celoti usklajen z EU. Po
definiciji EU se med agroživilske proizvode v okviru statistike zunanje trgovine uvrščajo proizvodi iz poglavij od
01 do 24 carinske tarife, brez rib in ribjih proizvodov (brez carinske tarife 03; 051191; 1604; 1605; 19022010 in
23012000). Poleg tega se v skladu s sporazumom med EU in Svetovno trgovinsko organizacijo med agroživilske
proizvode uvrščajo tudi posamezni proizvodi iz drugih poglavij (carinske tarife 290543, 290544, 290545 3301,
3501-3505, 380910, 382311, 382312, 382313, 382319, 382370, 382460, 4101-4103, 4301, 5001-5003, 5101-
5103, 5201-5203, 5301, 5302). Zaradi zagotavljanja primerljivosti podatkov v časovni seriji vsi podatki o zunanji
trgovini z agroživilskimi proizvodi zajemajo poglavja 01 do 24 kombinirane nomenklature.

Regionalna struktura blagovne menjave agroživilskih proizvodov je prikazana po naslednjih skupinah držav:
stare članice EU (EU-15), nove članice EU (EU-10 in EU-2), države na ozemlju nekdanje Jugoslavije (Bosna in
Hercegovina, Hrvaška, Srbija, Črna gora, Makedonija) in ostale države (vse druge države, razen naštetih).

Zaradi manjšega izvoza v skupini ostanki in odpadki živil, krma so v strukturi izvoza v letu
2010 največji delež zavzemali mleko in mlečni izdelki (16%), sledijo pa oljna semena in
plodovi (12%), ostanki in odpadki živil, krma (10%), razna živila ter pijače (vsak po 9%).
Meso in izdelki iz mesa so v letu 2010 skupaj predstavljali 15% vrednosti izvoza, kar je
podobno kot v letu 2009. Za slabi dve odstotni točki se je v strukturi izvoza zmanjšal delež
sadja.

52

Preglednica 26: Izvoz in uvoz agroživilstva po skupinah blaga; 2009 in 2010

CT Ime

Izvoz Uvoz

Mio EUR 2010
2009

% Mio EUR 2010
2009

%

2009 2010* 2009 2010* 2009 2010* 2009 2010*

1 Žive živali 27,4 30,5 111,3 3,9 3,9 20,4 19,6 95,7 1,3 1,2

2 Meso in drugi klavnični proizvodi 47,9 54,1 113,0 6,8 7,0 149,7 156,6 104,6 9,4 9,9

3 Ribe, raki 4,0 1,9 47,5 0,6 0,2 36,2 35,5 97,9 2,3 2,2

4 Mlečni izdelki, jajca, med 96,1 123,5 128,5 13,7 16,0 102,1 125,2 122,7 6,4 7,9

5 Proizvodi živalskega porekla 1,3 1,1 82,0 0,2 0,1 6,0 5,7 94,6 0,4 0,4

6 Živo drevje, čebulnice, cvetje 5,0 5,1 101,5 0,7 0,7 40,9 42,2 103,0 2,6 2,7

7 Užitne vrtnine 7,2 10,1 140,6 1,0 1,3 90,0 99,4 110,4 5,6 6,3

8 Užitno sadje 50,8 42,9 84,3 7,2 5,5 142,1 138,6 97,6 8,9 8,7

9 Kava, čaj, začimbe 3,2 2,7 82,5 0,5 0,3 30,3 33,7 111,4 1,9 2,1

10 Žita 12,6 19,6 156,1 1,8 2,5 48,9 55,6 113,6 3,1 3,5

11 Proizvodi mlinske industrije 3,7 7,7 211,6 0,5 1,0 29,3 26,0 88,8 1,8 1,6

12 Oljna semena in plodovi 20,6 92,7 450,2 2,9 12,0 20,0 22,7 113,3 1,3 1,4

13 Šelak, gume, ekstrakti 8,4 9,0 107,0 1,2 1,2 8,3 10,8 129,8 0,5 0,7

14 Rastlinski material za pletarstvo 0,1 0,0 30,1 0,0 0,0 0,5 0,5 98,6 0,0 0,0

15 Masti in olja 9,9 10,8 109,4 1,4 1,4 55,6 68,4 123,0 3,5 4,3

16 Izdelki iz mesa 59,0 62,0 105,0 8,4 8,0 54,3 55,0 101,4 3,4 3,5

17 Sladkor in sladkorni proizvodi 14,3 24,3 170,6 2,0 3,1 62,0 50,5 81,5 3,9 3,2

18 Kakav in kakavovi izdelki 8,7 8,4 97,1 1,2 1,1 67,4 72,6 107,7 4,2 4,6

19 Izdelki iz žit, moke, škroba, mleka 26,4 27,9 105,7 3,8 3,6 108,0 114,6 106,1 6,8 7,2

20 Izdelki iz vrtnin, sadja 12,7 13,2 104,1 1,8 1,7 70,0 71,6 102,3 4,4 4,5

21 Razna živila 75,4 73,1 96,9 10,7 9,4 129,3 122,8 95,0 8,1 7,7

22 Pijače, alkoholi in kis 72,9 72,4 99,3 10,4 9,4 96,7 102,1 105,6 6,1 6,4

23 Ostanki in odpadki živil, krma 135,2 80,3 59,4 19,2 10,4 155,5 87,5 56,3 9,8 5,5

24 Tobak 0,1 0,1 244,8 0,0 0,0 71,2 70,3 98,7 4,5 4,4

 SKUPAJ 702,7 773,4 110,1 100,0 100,0 1.594,6 1.587,3 99,5 100,0 100,0

* začasni podatki
Vir: SURS, preračuni KIS

Tudi uvoz agroživilskih proizvodov je bil v letu 2010 pri posameznih skupinah precej različen.
V primerjavi z letom 2009 se je med pomembnejšimi skupinami uvoz vrednostno povečal pri
mleku in mlečnih izdelkih (+23%), vrtninah (+10%), izdelkih iz žit in moke ter pijačah (pri
obeh za 6%) in mesu (+5%) ter dosegel najvišje vrednosti doslej. Zmanjšanje uvoza pri
pomembnejših skupinah agroživilskih proizvodov je opazno pri ostankih in odpadkih živil,
krmi (-44%), sladkorju in sladkornih proizvodih (-18%), v skupini razna živila (-5%) ter pri
sadju (-2%). Precej manjši uvoz v skupini ostanki in odpadki živil, krma, je nekoliko spremenil
tudi strukturo uvoza, kjer je ta skupina v zadnjih treh letih predstavljala največji delež. Delež
uvoza te skupine se je tako zmanjšal za 4 odstotne točke, največji delež v strukturi uvoza pa
je v letu 2010 zavzemalo meso (10%). Sicer ostaja struktura uvoza podobna kot pretekla
leta. Opazneje se je povečal le delež mleka in mlečnih izdelkov (za slabi 2 odstotni točki).

Pozitivni zunanjetrgovinski saldo je bil v letu 2010, podobno kot v predhodnem letu, dosežen
pri oljnih semenih in plodovih, živih živalih ter izdelkih iz mesa. Zunanjetrgovinski presežek je
bil pri oljnih semenih in plodovih kar 129-krat večji kot v letu 2009. Tudi v ostalih dveh
skupinah se je presežek v primerjavi s skromnim letom 2009 povečal in sicer za 60% pri živih
živalih ter za slabo polovico pri izdelkih iz mesa.

Pri drugih skupinah proizvodov je bil uvoz v letu 2010 vrednostno večji od izvoza. To velja
tudi za skupino šelak, gume in ekstrakti, kjer je bila v letu 2009 dosežena pozitivna bilanca.
Največji primanjkljaj je, podobno kot v preteklih letih, zabeležen pri mesu, sadju in vrtninah.

Za večino tarifnih skupin velja, da se je primanjkljaj v primerjavi z letom 2009 povečal ali
ostal na podobni ravni. Izjeme so skupina sladkor in sladkorni proizvodi, kjer se je
primanjkljaj skoraj prepolovil, še bolj (za 65%) pa se je zmanjšal primanjkljaj v skupini ostanki
in odpadki živil, krma. Manjši je bil tudi primanjkljaj v tarifni skupini mleko in mlečni izdelki (-

53

72%), proizvodi mlinske industrije (-29%) ter razna živila (-8%). Bilanca mleka in mlečnih
izdelkov je bila vrednostno negativna že drugo leto zapored. Izvoz mleka in smetane (tarifna
skupina 0401), ki se je zaradi mlečne krize v letu 2009 precej zmanjšal, se je v letu 2010
sicer povečal tako količinsko (+13%) kot tudi vrednostno, vendar se je ob tem v celotni
skupini mleko in mlečni izdelki povečal tudi uvoz (predvsem v tarifnih skupinah 0401 - mleko
in smetana in 0402 - mleko v prahu ter koncentrirano mleko).

Slika 24: Zunanjetrgovinska bilanca agroživilstva po tarifnih skupinah (mio EUR); 2009 in
2010

Vir: SURS, preračuni KIS

Regionalna struktura blagovne menjave agroživilstva

Po letu 2004 se je blagovna menjava agroživilstva v precejšnji meri preusmerila k državam
EU. V letu 2010 se je blagovna menjava z EU-27 povečala za 7%, pri čemer je rast izvoza
(+14%) za 10 odstotnih točk prehitela rast uvoza. Blagovna menjava z državami na ozemlju
nekdanje Jugoslavije se je zaradi večjega uvoza (+8%) povečala za slaba 2%. Izvoz v te
države se je že drugo leto zapored zmanjšal (-2% glede na leto 2009). V letu 2010 je
Slovenija povečala izvoz v ostale države (+27%), medtem ko se je uvoz iz teh držav opazno
zmanjšal (-41%), tako da je bila skupna blagovna menjava glede na leto prej manjša skoraj
za četrtino.

Zaradi razlik v dinamiki sprememb v blagovni menjavi se je v letu 2010 nekoliko spremenila
tudi regionalna struktura izvoza in uvoza, ki pa je kljub temu ohranila osnovne značilnosti iz
preteklih let. Delež izvoza v države EU-27 je v letu 2010 porasel na 62% (60% v letu 2009),
delež držav nekdanje Jugoslavije se je zmanjšal na 28% (leta 2009 32%), delež drugih držav

54

pa se je povečal na 10% (leta 2009 8%). V strukturi uvoza so spremembe še nekoliko bolj
opazne. Delež EU-27 se je povečal na 84% (leta 2009 80%), delež držav na območju
nekdanje Jugoslavije pa na 10% (leta 2009 9%). Ponovno se je zmanjšal delež ostalih držav
in sicer za 4 odstotne točke (od 11% na 7%).

Preglednica 27: Izvoz in uvoz agroživilstva po skupinah držav (mio EUR); 2005-2010

2005 2006 2007 2008 2009 2010*

Indeks
2010/09

IZVOZ 416,0 518,3 643,6 775,0 702,7 773,4 110,1

EU-27 196,9 291,8 404,6 464,1 419,5 479,5 114,3

 EU-15 182,1 254,7 327,4 380,5 317,5 382,1 120,3

 EU-10 13,0 34,7 70,0 62,0 82,7 79,1 95,7

 EU-2 1,9 2,4 7,3 21,5 19,3 18,3 95,0

Nekdanja YU 187,8 185,4 193,4 238,5 224,1 219,0 97,7

Ostale države 31,3 41,1 45,6 72,5 59,1 74,9 126,7

UVOZ 1.022,8 1.180,0 1.460,9 1.684,8 1.594,6 1.587,3 99,5

EU-27 853,0 960,0 1.139,3 1.330,0 1.278,0 1.331,3 104,2

 EU-15 684,2 750,5 911,6 1.054,7 1.027,9 1.068,0 103,9

 EU-10 161,6 203,5 220,9 267,5 241,4 253,2 104,9

 EU-2 7,2 5,9 6,8 7,8 8,7 10,1 115,9

Nekdanja YU 84,5 95,6 115,2 131,4 141,4 152,0 107,5

Ostale države 85,3 124,4 206,4 223,4 175,2 104,0 59,4

BILANCA -606,8 -661,6 -817,3 -909,8 -891,9 -813,9 91,3

EU-27 -656,1 -668,2 -734,7 -865,9 -858,5 -851,8 99,2

 EU-15 -502,2 -495,8 -584,2 -674,1 -710,4 -685,9 96,6

 EU-10 -148,6 -168,9 -151,0 -205,5 -158,7 -174,1 109,7

 EU-2 -5,3 -3,5 0,5 13,7 10,6 8,3 78,0

Nekdanja YU 103,3 89,8 78,3 107,0 82,6 66,9 81,0

Ostale države -54,0 -83,3 -160,9 -150,9 -116,0 -29,1 25,0

* začasni podatki
Vir: SURS, preračuni KIS

Slika 25: Struktura izvoza in uvoza agroživilstva po skupinah držav; 2005-2010

Vir: SURS, preračuni KIS

Tudi v letu 2010 ostajajo osnovne značilnosti zunanjetrgovinske bilance po skupinah držav
nespremenjene. Negativni saldo z državami EU-27 se je ob hitrejši rasti izvoza od uvoza v
primerjavi z letom 2009 malenkostno zmanjšal ter znašal 852 milijonov EUR. Saldo blagovne
menjave z državami na ozemlju nekdanje Jugoslavije je bil tudi v letu 2010 pozitiven, ob tem
pa se je zaradi rasti uvoza ter manjšega izvoza presežek zmanjšal skoraj za petino in
dosegel 67 milijonov EUR. V trgovini z ostalimi državami se je zaradi precej manjšega uvoza
primanjkljaj že tretje leto zapored zmanjšal in znašal le še 29 milijonov EUR.

55

4 ŽIVILSKOPREDELOVALNA INDUSTRIJA

4.1 Pomen živilskopredelovalne panoge v makroekonomskih agregatih in
trendi v obsegu proizvodnje

Prispevek proizvodnja hrane, pijač in tobačnih izdelkov k skupni dodani vrednosti
gospodarskih dejavnosti, kot tudi delež v skupni zaposlenosti, se zmanjšujeta in v zadnjih
letih znašata pod 2% (v letu 2009 1,6% dodane vrednosti in 1,7% zaposlenosti). Delež
živilskopredelovalnih dejavnosti v dodani vrednosti se je močno zmanjšal zlasti po letu 2003,
kar je deloma posledica zaprtja zelo donosne tobačne industrije, deloma pa večjih
konkurenčnih pritiskov po pristopu Slovenije k EU. Pri zaposlenosti je bilo zmanjševanje
deleža živilskopredelovalne dejavnosti v prvih dveh letih po pristopu k EU počasnejše, kot pri
dodani vrednosti, z letom 2006 pa je zmanjševanje obeh deležev zopet bolj usklajeno.

Slika 26: Delež živilskopredelovalne industrije v dodani vrednosti in zaposlenosti (%); 2000-
2009

Vir: SURS

Na zaostajanje živilskopredelovalne panoge za razvojem drugih gospodarskih dejavnosti po
vstopu v EU kaže tudi obseg industrijske proizvodnje, ki v tej panogi močno zaostaja za
rastjo proizvodnje v predelovalnih dejavnostih.

Slika 27: Indeks obsega industrijske proizvodnje (2005=100); 2000-2010

Vir: SURS

56

V letu 2010 se je obseg proizvodnje živil prvič po letu 2003 nekoliko povečal (+1,6%), obseg
proizvodnje pijač pa je bil ponovno manjši kot v letu prej (-4,4%).

Preglednica 28: Indeks obsega industrijske proizvodnje (predhodno leto=100); 2005-2010

 2005 2006 2007 2008 2009 2010

Industrija (B+C+D) 103,5 105,7 107,2 102,5 82,6 106,7

Predelovalne dejavnosti (C) 104,0 106,2 108,5 102,6 81,3 107,1

Proizvodnja živil (10) 98,4 99,9 98,7 92,2 93,5 101,6

Proizvodnja pijač (11) 99,7 100,4 98,6 92,5 96,1 95,6

Vir: SURS

Proizvodnja agregata predelovalnih dejavnosti, za katero je do finančne in gospodarske krize
značilna stalna rast obsega proizvodnje, se je v letu 2010 povečala za 7,1% in s tem
nadoknadila okoli tretjino padca obsega v kriznem letu 2009. Zaostajanje rasti obsega
proizvodnje v živilskopredelovalni dejavnosti za povprečjem predelovalnih dejavnosti, ki se je
v letu 2009 zaradi manjšega padca proizvodnje nekoliko zmanjšalo, se je tako v letu 2010
zopet povečalo.

4.2 Gibanje cen

V letu 2010 so bile agregatne spremembe cen v agroživilstvu manj izrazite, kot v predhodnih
letih. Cene v proizvodnji živil so nominalno ostale blizu ravni leta 2009 (-0,4%), cene pijač pri
proizvajalcih pa so porasle za 1,7%. Merjeno z inflacijo, ki je v letu 2010 znašala 1,8%, to
pomeni več kot dvoodstotni realni padec cen živil pri proizvajalcih (-2,2%) in minimalni realni
padec pri proizvodnji pijač (-0,1%).

Cene pri proizvajalcih za povprečje predelovalnih dejavnosti (oddelek C) so v letu 2010
nominalno porasle za 2,2%, realno pa za 0,3%.

Preglednica 29: Indeksi cen pri proizvajalcih (nominalno, predhodno leto=100); 2005-2010

 2005 2006 2007 2008 2009 2010

Industrija (B+C+D) 101,9 102,3 104,2 103,8 98,7 102,1

Predelovalne dejavnosti (C) 102,0 102,2 103,6 103,5 97,9 102,2

Proizvodnja živil (10) 101,3 101,8 104,6 111,4 97,7 99,6

Proizvodnja pijač (11) 98,6 102,5 103,5 104,0 98,6 101,7

Proizvodnja živil in pijač (10+11) 100,8 101,9 104,4 110,1 97,9 99,9

Vir: SURS

Po izrazitejšem realnem povečanju cen v letu 2008, ki je sledil daljšemu obdobju razmeroma
majhnih realnih sprememb cen, so se cene živil pri proizvajalcih v zadnjih dveh letih opazno
znižale in se vrnile nazaj na raven leta 2005. Pri proizvodnji pijač se cene realno znižujejo že
daljše obdobje.

Trend realnega padanja cen pri proizvajalcih spremlja tudi predelovalno dejavnost kot celoto,
posebej izrazit pa je bil v letih 2008 in 2009, kar je možno pripisati gospodarski krizi in
izrazitim cenovnim pritiskom zaradi upada prodaje na izvoznih trgih, zmanjšalo pa se je tudi
povpraševanje na domačem trgu.

57

Slika 28: Indeksi cen živil in pijač ter proizvodov predelovalnih dejavnosti pri proizvajalcih
(realno; 2005=100); 2000-2010

Vir: SURS

Primerjava indeksov cen živil pri proizvajalcih z gibanjem cen ključnih kategorij proizvodnih
vložkov kaže, da so se cenovno-stroškovna razmerja pri proizvodnji živil v letu 2010
poslabšala. Na poslabšanje teh razmerij kaže tako primerjava s cenami kmetijskih
proizvodov, kot tudi z energenti in stroški dela. V primerjavi s kmetijskimi proizvodi je pariteta
kljub poslabšanju ostala med ugodnejšimi v zadnjem desetletju, pri energentih in stroških
dela pa je bila med najslabšimi.

Slika 29: Paritete cenovnih indeksov živilskih proizvodov ter kmetijskih pridelkov, energentov
in plač (2005=100); 2000-2010

Vir: SURS

Pri interpretaciji paritet cenovnih indeksov je potrebna posebna previdnost, saj gre za
agregate izrazito heterogenih proizvodnih skupin z različnimi strukturnimi deleži stroškov
kmetijskih surovin, energentov in dela, zato so zaključki lahko zgolj orientacijski. Prav tako pa
je potrebno izpostaviti značilnosti statističnega zajema proizvajalčevih cen, ki ne odražajo v
celoti realizirane cene živilskega podjetja. Statistika kot proizvajalčeve cene prikazuje
vrednosti z dobaviteljeve fakture, ki ne vključujejo popustov in bonitet za dodatne povezane
ali nepovezane storitve, ki se obračunavajo in plačujejo po ločenih fakturah ali z dobropisi.
Te poslovne prakse tako ne omogočajo natančnega in celotnega zajema proizvajalčevih cen.

58

4.3 Poslovni rezultati živilskopredelovalne industrije

4.3.1 Poslovanje živilskopredelovalne panoge

V letu 2010 je bilo v 592 podjetjih živilskopredelovalne industrije zaposlenih 13.007 delavcev.
Število registriranih podjetij v dejavnosti proizvodnje hrane in pijač se v zadnjih letih stalno
povečuje, kar kaže na to, da podjetniki v tej dejavnosti še zaznavajo poslovne možnosti. V
letu 2010 je bilo registriranih 5,7% podjetij več kot v letu 2009 in 39% več kot v letu 2005. Ob
tem se število zaposlenih že od leta 2002 zmanjšuje. V primerjavi z letom 2009 se je število
zaposlenih v letu 2010 zmanjšalo za 2,4%, glede na leto 2005 pa je bilo manjše za 29%.
Različno smerni trendi pri številu podjetij in številu zaposlenih nakazujejo, da se ustanavljajo
predvsem mikro in majhna podjetja, ki zaposlujejo zelo malo delavcev.

V letu 2010 so bilančna sredstva v lasti živilskopredelovalnih podjetij znašala 2,45 milijarde
EUR. V primerjavi z letom prej so bila realno manjša za 6,4%, zmanjšala pa so se že drugo
leto zapored (v letu 2009 -15,6%). Te spremembe gre pripisati obsežnim kapitalskim
operacijam v nekaterih gospodarskih družbah, ki niso neposredno vezane na osnovno
dejavnost proizvodnje živil, poleg tega pa tudi zmanjšanju vrednosti kapitalskih naložb
oziroma njihovi odprodaji, deloma pa tudi negativnim poslovnim trendom.

Prihodki živilske panoge so v letu 2010 znašali 1,84 milijarde EUR, kar je realno 3,7% manj
kot v predhodnem letu. Gre za drugo zaporedno leto z realnim padcem vrednosti prodaje (v
letu 2009 -10%). Primerjava s spremembami obsega proizvodnje in cen kaže, da je bil padec
prihodkov v letu 2009 posledica tako manjšega obsega proizvodnje, kot nižjih cen, v letu
2010 pa predvsem padca cen.

Občutno ugodnejše so bile v letu 2010 spremembe pri prihodkih od izvoza ter izvozni
usmerjenosti živilske panoge. Vrednost prodaje na tujih trgih se je povečala na 372 milijona
EUR, kar je realno 6,4% več kot v letu 2009, v primerjavi z letom 2005 pa je bil izvoz realno
večji za 10%. Delež izvoznih prihodkov v realizaciji živilskopredelovalne industrije je tako v
letu 2010 dosegel 20,2%, kar je največ doslej. V zadnjem letu se je vrednost tega kazalnika
povečala za dobro desetino, od leta 2005 pa za dobro petino. Gre za kombinacijo rezultatov
prizadevanj podjetnikov za intenziviranje obsega prodaje na tuje trge ter upada realizacije na
domačem trgu, kar je tudi posledica zaprtja nekaterih velikih živilskih podjetij.

Preglednica 30: Gibanje pomembnejših kazalnikov poslovanja živilskopredelovalne
industrije; 2005-2010

 Indeks (realno)

 2005 2006 2007 2008 2009 2010 2010/09 2010/05

Število podjetij 426 441 499 532 560 592 105,7 139,0

Število zaposlenih 18.315 16.669 15.217 14.358 13.329 13.007 97,6 71,0

Sredstva (mio EUR) 2.453 2.547 2.933 2.996 2.572 2.453 93,6 85,5

Prihodki od prodaje (mio EUR) 1.760 1.883 1.984 2.058 1.875 1.840 96,3 90,9

Prihodki od izvoza (mio EUR) 295 334 337 383 343 372 106,4 109,7

Izvozna usmerjenost (%) 16,8 17,7 19,0 18,6 18,3 20,2 110,5 120,6

Produktivnost (000 EUR) 96,1 112,9 130,3 143,4 140,7 141,5 98,7 128,1

Dodana vrednost (mio EUR) 458 463 499 466 454 432 93,4 458

Dodana vrednost na zaposlenega (000 EUR) 25,0 27,8 32,8 32,4 34,1 33,2 95,6 115,4

Čisti dobiček (mio EUR) 37,9 60,9 98,9 47,7 40,6 30,1 72,8 37,9

Čista izguba (mio EUR) 36,0 30,3 15,7 35,8 150,0 22,4 14,7 54,1

Neto čisti dobiček/izguba (mio EUR) 1,9 30,6 83,2 11,9 -109,4 7,7 - 352,5

Dobiček / izguba na zaposlenega (000 EUR) 0,1 1,8 5,5 0,8 -8,2 0,6 - 507,0

Donosnost sredstev (ROA) (%) 0,07 1,20 2,84 0,40 -4,25 0,31 - 421,3

Donosnost prodaje (ROS) (%) 0,11 1,62 4,20 0,58 -5,83 0,42 - 395,9

Vir: AJPES, lastni preračuni

Pri produktivnosti, merjeni s prihodki od prodaje na zaposlenega, že drugo leto zapored
ugotavljamo negativno spremembo. V povprečju je zaposleni v živilskopredelovalnih podjetjih

59

ustvaril 141,5 tisoč EUR prihodkov, kar je realno 1,3% manj kot v predhodnem letu.
Dolgoročna primerjava je sicer še vedno izrazito ugodna, saj so v primerjavi z letom 2005
prihodki na zaposlenega realno porasli za 28%, pa vendar je prekinitev trenda strme rasti
produktivnosti lahko potrditev predvidevanj, da je bil le-ta v pretežni meri dosežen pasivno,
torej z zmanjševanjem števila zaposlenih. Za zagotovitev ponovne rasti produktivnosti bodo
potrebni proaktivni pristopi k izboljševanju učinkovitosti v podjetjih.

Podobna ugotovitev velja tudi za dodano vrednost na zaposlenega, ki je v letu 2010 znašala
33.157 EUR. To je realno 4,4% manj, kot v predhodnem letu, ko je bila zabeležena 3,1-
odstotna realna rast. Če kazalnik primerjamo na daljše časovno obdobje, je trend kljub
vsemu precej ugoden, saj je živilskopredelovalna panoga dodano vrednost na zaposlenega
glede na leto 2005 povečala za dobrih 15%.

Kljub realnemu znižanju dodane vrednosti na zaposlenega v letu 2010, so se kazalniki
dobičkovnosti izboljšali, saj je panoga poslovno leto zaključila z neto dobičkom. Nerevidirani
izkazani dobiček za leto 2010 je znašal 30,1 milijona EUR (v letu 2009 40,6 milijona EUR),
izkazana izguba pa 22,4 milijona EUR (v predhodnem letu 150 milijonov EUR). V primerjavi s
predhodnim letom se je izguba zmanjšala bolj kot dobiček, neto čisti dobiček pa je znašal 7,7
milijona EUR (v letu 2009 neto izguba v višini 109,4 milijona EUR). V letu 2010 je zaposlenec
v povprečju ustvaril nekaj manj kot 600 EUR neto dobička, kar je občutno boljši zaključni
rezultat, kot v letu 2009, ko je bilo ustvarjeno preko 8.200 EUR izgube na zaposlenega.
Vzporedno sta se izboljšala tudi kazalnika donosnosti sredstev in donosnosti prodaje.
Izkazan neto dobiček je v letu 2010 predstavljal 0,31% vrednosti sredstev ter 0,42%
prihodkov od prodaje. V zadnjem obdobju kazalniki dobičkovnosti močno nihajo, kar ni
možno pripisati samo običajnim spremembam v ekonomskem okolju, ampak gre v precejšnji
meri za izredne poslovne dogodke.

Okvir 6: Kazalniki uspešnosti poslovanja živilskopredelovalne industrije

Kazalniki, ki temeljijo na podatkih iz računovodskih bilanc, so pogosto vključeni v analizo konkurenčnosti in
uspešnosti poslovanja industrijskih panog. Pri analizi uspešnosti poslovanja slovenske živilskopredelovalne
industrije so uporabljeni podatki, ki jih pripravlja Agencija za javnopravne evidence in storitve (AJPES).
Metodologija za izračun kazalnikov računovodske analize je bila povzeta po slovenskih računovodskih standardih
ter nemških in francoskih standardih računovodske analize.

Prihodki na tujih trgih = Čisti prihodki iz prodaje proizvodov in storitev na tujem trgu (aop 094) + Čisti prihodki iz
prodaje blaga in materiala na tujem trgu (aop 095)

Izvozna usmerjenost = Prihodki na tujih trgih / Čisti prihodki iz prodaje (aop 090)

Dodana vrednost = Kosmati donos od poslovanja (aop 102) - Stroški blaga, materiala in storitev (aop 104) - Drugi
poslovni odhodki (aop 124)

Neto čisti dobiček oz .izguba = Čisti dobiček obračunskega obdobja (aop 167) - Čista izguba obračunskega
obdobja (aop 168)

Produktivnost = Čisti prihodki iz prodaje (aop 090) / Povprečno število zaposlencev (aop 169)

Dodana vrednost na zaposlenega = Dodana vrednost / Povprečno število zaposlencev (aop 169)

Neto čisti dobiček oz. izguba na zaposlenega = Neto čisti dobiček oz. izguba / Povprečno število zaposlencev
(aop 169)

Donosnost sredstev (ROA) = Neto čisti dobiček oz. izguba / Sredstva (aop 001)

Donosnost prodaje (ROS) = Neto čisti dobiček oz. izguba / Čisti prihodki iz prodaje (aop 090)

Po povečanju deležev živilskopredelovalne panoge v agregatu predelovalnih dejavnosti v
letu 2009, so se ti s ponovnim oživljanjem gospodarstva v letu 2010 večinoma vrnili nazaj na
raven leta 2008. Ponovno sta se povečala le deleža pri številu podjetij in zaposlenih. Živilska
podjetja so v letu 2010 predstavljala 8,6% vseh podjetij v predelovalnih panogah in 7,8%
vseh zaposlenih. Nadaljuje se hitro zmanjševanje deleža bilančnih sredstev, ki ga živilska
industrija predstavlja v predelovalni dejavnosti, saj je ta po padcu v letu 2009, upadel tudi v
letu 2010 in sicer za 6%, v primerjavi z letom 2005 pa je manjši za dobrih 14%. Ponovno se
je zmanjšal tudi delež v dobičku, ki je v letu 2010 znašal 4,1%, vendar je vzporedno izrazito
upadel tudi delež živilskih podjetij v skupni izgubi predelovalnega sektorja. Kljub izrazitemu

60

povečanju deleža prihodkov, ki so ga živilska podjetja ustvarila na tujem trgu, se je v letu
2010 prispevek te panoge v agregatu predelovalnih dejavnosti znižal za desetinko odstotne
točke (na 2,7%). Z rastjo gospodarske aktivnosti v Sloveniji in povečanjem izvoznega
povpraševanja za predelovalne dejavnosti se je tako delež živilstva nekoliko zmanjšal, a
kljub temu ostal nad povprečjem zadnjih let.

Preglednica 31: Deleži proizvodnje hrane in pijač (10+11) v predelovalni dejavnosti (C);
2005–2010

Delež 10+11 v C (v %; C= 100) Indeks
2010/09

Indeks
2010/05 2005 2006 2007 2008 2009 2010

Število podjetij 6,2 6,4 6,9 8,0 8,3 8,6 103,6 138,7

Število zaposlenih 8,8 8,1 7,3 7,3 7,7 7,8 101,3 88,6

Sredstva 12,7 12,2 12,8 12,8 11,6 10,9 94,0 85,8

Prihodki od prodaje 8,9 8,6 8,1 8,6 9,7 8,6 88,7 96,6

Dodana vrednost 8,2 7,7 7,6 7,4 8,3 7,6 91,6 92,7

Dobiček 4,3 5,9 8,6 5,5 5,4 4,1 75,0 94,2

Izguba 15,4 16,1 8,7 8,0 27,8 5,9 21,0 38,0

Prihodki od izvoza 2,5 2,5 2,5 2,6 2,8 2,7 96,4 108,0

Vir: AJPES, lastni preračuni

V obdobju po letu 2000 se je relativna prednost živilske panoge pri produktivnosti in dodani
vrednosti na zaposlenega zmanjševala in v letu 2005 dosegla najnižjo raven v analiziranem
obdobju. Od leta 2006 sta se oba kazalnika izboljševala, z izjemo leta 2008, ko je dodana
vrednost na zaposlenega padla skoraj na povprečje predelovalnih dejavnosti.

Slika 30: Produktivnost in dodana vrednost na zaposlenega v proizvodnji hrane, pijač in
tobačnih izdelkov v primerjavi s predelovalnimi dejavnostmi (indeks C=100); 2000-2010

Vir: AJPES, lastni preračuni

V letu 2010 sta oba kazalnika ponovno občutno padla, tako da je bila dodana vrednost na
zaposlenega v živilskopredelovalni dejavnosti ponovno nižja od povprečja agregata
predelovalnih dejavnosti, produktivnost pa je to povprečje presegla le za 10% (v letu 2009 za
25%). Slovenska živilska dejavnost je tako pri obeh kazalnikih ponovno izgubila prednost, ki
jo je izkazovala pred letom 2004.

61

4.3.2 Industrijska struktura ter gospodarska gibanja po živilskopredelovalnih
dejavnostih

V panožni strukturi živilskopredelovalne industrije v letu 2010 ni prišlo do večjih sprememb.
Največji delež v številu podjetij je tudi v letu 2010 prispevalo pekarstvo. Za to dejavnost je
bila registrirana skoraj polovica vseh živilskopredelovalnih podjetij. Po deležu v številu
zaposlenih, kot tudi po ustvarjenih prihodkih in dodani vrednosti, je poleg pekarstva med
vodilnimi živilskopredelovalnimi dejavnostmi tudi mesnopredelovalna industrija. Po teh
deležih, zlasti pa po deležu prihodkov od prodaje na tujih trgih, se visoko uvrščata tudi
predelava mleka in proizvodnja drugih prehrambnih izdelkov (predvsem proizvodnja čaja in
kave). Med pomembnejšimi dejavnostmi so še proizvodnja piva ter predelava in
konzerviranje sadja in zelenjave.

Preglednica 32: Osnovni kazalniki strukture živilskopredelovalne panoge v letu 2010

Število
podjetij

Število
zaposlenih

Prihodki
od

prodaje

Prihodki
na tujih

trgih
Dodana

vrednost
Čisti

dobiček
Čista

izguba

Proizvodnja hrane in pijač (mio EUR) (10+11) 592 13.007 1.840 372 432 30,1 22,4

Struktura (%; 10+11=100)

10 Proizvodnja hrane in krmil 88,3 87,9 84,1 92,1 79,7 90,9 51,3

 10.1 Pro. mesa in mesnih izdelkov 12,7 26,4 28,7 23,6 21,3 25,6 16,5

 10.2 Pred. in konzerviranje rib, rakov 0,7 0,8 0,6 1,4 0,8 1,5 0,0

 10.3 Pred. in konzerviranje sadja in zelenjave 5,7 5,7 5,3 6,1 6,0 9,3 1,1

 10.4 Pro. rastlinskih in živalskih olj in maščob 1,5 0,9 1,6 1,1 1,0 1,5 0,1

 10.5 Predelava mleka 4,1 8,6 14,6 19,0 10,8 13,4 0,6

 10.6 Mlinarstvo, pro. škroba in škrobnih izd. 2,2 4,5 3,5 3,3 3,4 4,1 0,1

 10.7 Proizvodnja pekarskih izdelkov in testenin 48,1 31,1 15,2 4,3 23,0 19,6 14,3

 10.8 Proizvodnja drugih prehrambnih izdelkov 11,7 8,6 12,3 32,1 12,3 14,2 15,9

 10.9 Proizvodnja krmil in hrane za hišne živali 1,7 1,2 2,3 1,1 1,1 1,8 2,5

11 Proizvodnja pijač 11,7 12,1 15,9 7,9 20,3 9,1 48,7

 11.2 Proizvodnja vina iz grozdja 5,4 2,7 1,6 0,5 2,1 1,1 13,7

 11.5 Proizvodnja piva 1,5 5,3 10,1 6,0 13,0 1,5 28,3

 11.7 Pro. brezalkoholnih pijač in vod 2,9 3,9 4,2 1,5 5,1 6,0 6,7

Vir: AJPES, lastni preračuni

V letu 2010 je dobro četrtino celotnega čistega dobička živilskopredelovalne industrije
ustvarila mesnopredelovalna dejavnost, okoli petino pekarstvo, pomembnejše deleže pa sta
prispevali tudi predelava mleka in proizvodnja drugih prehrambnih izdelkov. Čiste izguba je
bila, podobno kot v letu 2009, koncentrirana predvsem v sektorju proizvodnje pijač, ki je
skupaj prispeval skoraj polovico celotne izkazane izgube živilskopredelovalne dejavnosti.

Živilskopredelovalna panoga je leto 2010 zaključila s 7,7 milijona EUR neto čistega dobička,
pri čemer je bila neto izguba izkazana le v pivovarstvu (-5,9 milijona EUR), pri proizvodnji
vina (-2,8 milijona EUR), pri nekaterih dejavnostih proizvodnje drugih prehrambnih izdelkov
(konditorstvo -1,3 milijona EUR, proizvodnja čaja in kave -0,8 milijona EUR), minimalna pa
tudi pri proizvodnji krmil. Pri proizvodnji pijač, zlasti v pivovarstvu, je bila neto izguba bistveno
manjša kot v letu 2009, kar je vplivalo tudi na ugodnejši rezultat živilskopredelovalne
dejavnosti kot celote.

Preostale živilske dejavnosti so v letu 2010 izkazale neto dobiček. Največ neto dobička je
izkazala mesnopredelovalna industrija, pri čemer je neto čisti dobiček (4 milijone EUR) ostal
blizu ravni leta prej. Sledi predelava mleka, pri kateri se je neto čisti dobiček (3,9 milijona
EUR) v primerjavi z letom 2009 sicer skoraj razpolovil, v primerjavi z letom 2008, ko je
dejavnost poslovala z neto izgubo (-20 milijonov EUR), pa je ostal ugoden. Na tretjem mestu
je pekarstvo (2,7 milijona EUR neto čistega dobička), kjer pa se neto čisti dobiček v zadnjih
letih stalno zmanjšuje. V dejavnosti mlinarstva je neto dobiček v letu 2010 ostal nominalno

62

na ravni leta 2009 (okoli 1,2 milijona EUR), nekoliko slabši rezultat pa je bil dosežen pri
oljarstvu (nekaj manj kot 0,5 milijona EUR neto dobička).

Slika 31: Neto dobiček/izguba živilskopredelovalne industrije po dejavnostih (mio EUR); 2009
in 2010

Vir: AJPES, lastni preračuni

V letu 2010 se je izvozna usmerjenost povečala pri večini živilskopredelovalnih dejavnostih z
izjemo dejavnosti proizvodnje krmil in proizvodnje pijač. V živilskopredelovalni panogi so z
izvozom največji delež prihodkov ustvarile dejavnosti proizvodnja drugih prehrambnih
izdelkov (53%), predelava rib (47%) in predelava mleka (26%), pri čemer se je pri predelavi
mleka izvozna usmerjenost v primerjavi z letom prej med vsemi živilskopredelovalnimi
dejavnostmi tudi najbolj povečala (za 7 odstotnih točk). Razmeroma visok delež izvoza v
prihodkih izkazuje še predelava sadja in zelenjave (23%), izvozna usmerjenost v mlinarstvu
(19%) ter pri predelavi mesa (17%) pa ostaja pod povprečjem živilske panoge (20%).

Pri proizvodnji pijač se izvozna usmerjenost po pristopu k EU stalno zmanjšuje. Pivovarstvo
je v letu 2010 delež prihodkov od izvoza sicer nekoliko povečalo (na 12%), ponovno pa se je
zmanjšala izvozna usmerjenost v dejavnosti proizvodnje brezalkoholnih pijač (na 7%) in v
vinarstvu (na 6%). Živilskopredelovalna podjetja po izvozni usmerjenosti še vedno občutno
zaostajajo za povprečjem slovenskih predelovalnih podjetij, ki so v povprečju v letu 2010 na
tujih trgih ustvarila 65% prihodkov.

Znotraj živilske panoge so največjo produktivnost v letu 2010 dosegle dejavnosti proizvodnje
krme (okoli 275 tisoč EUR prihodkov na zaposlenega), pivovarstvo (okoli 268 tisoč EUR)
oljarstvo (248 tisoč EUR) in predelava mleka (240 tisoč EUR). Med temi dejavnostmi se je
produktivnost v primerjavi z letom 2009 zmanjšala le v pivovarstvu. Najnižjo produktivnost v
živilskopredelovalni dejavnosti sta tudi v letu 2010 imeli dejavnosti pekarstvo (69 tisoč EUR)
in proizvodnja vina (85 tisoč EUR prihodkov na zaposlenega), pri čemer se je v pekarstvu
vrednost kazalca glede na leto 2009 zmanjšala, v vinarstvu pa je bila produktivnost višja kot
v predhodnem letu.

Dodana vrednosti na zaposlenega se je v letu 2010 realno precej povečala pri proizvodnji
drugih prehrambnih izdelkov in pri proizvodnji vina, nekoliko pa tudi pri predelavi mleka in v
pekarstvu. Pri vseh drugih dejavnostih je bila nižja kot v letu prej, najbolj pa je padla v
oljarstvu in pivovarstvu. Kljub temu je tudi v letu 2010 pivovarstvo med vsemi
živilskopredelovalnimi dejavnostmi ustvarilo največ dodane vrednosti na zaposlenega (82
tisoč EUR). Med ostalimi dejavnostmi je bila dodana vrednost na zaposlenega najvišja pri
proizvodnji drugih prehrambnih proizvodov (48 tisoč EUR) in pri proizvodnji brezalkoholnih
pijač (43 tisoč EUR), najnižja pa v pekarstvu, mlinarstvu, pri proizvodnji vina ter pri predelavi
mesa (okoli 25 tisoč EUR na zaposlenega).

63

Preglednica 33: Kazalniki uspešnosti poslovanja živilskopredelovalnih dejavnosti; 2009 in 2010

DEJAVNOST

Izvozna
usmerjenost

(v %)

Produktivnost
(v tisoč EUR)

Dodana vrednost
na zaposlenega

(v tisoč EUR)

Dobiček /izguba na
zaposlenega
(v tisoč EUR)

Donosnost prodaje
(ROS v %)

Donosnost
sredstev

(ROA v %)

2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010

C PREDELOVALNE DEJAVNOSTI 62,2 64,8 112,4 128,8 31,5 34,2 1,2 2,2 1,08 1,68 0,94 1,60

Proizvodnja hrane, pijač in krmil (10+11) 18,3 20,2 140,7 141,5 34,1 33,2 -8,2 0,6 -5,83 0,42 -4,25 0,31

10 Proizvodnja hrane in krmil 19,9 22,2 133,2 135,3 29,8 30,1 1,4 1,4 1,01 1,03 0,96 1,03

 10.1 Pro. mesa in mesnih izdelkov 16,1 16,7 152,8 153,5 27,2 26,7 1,2 1,2 0,81 0,76 0,86 0,79

 10.2 Pred. in konzerviranje rib, rakov 45,7 46,7 100,8 106,5 37,7 33,5 7,1 4,4 7,00 4,16 9,10 5,61

 10.3 Pred. in konzerviranje sadja in zelenjave 23,2 23,3 131,1 131,7 35,6 34,8 -12,1 3,5 -9,21 2,62 -10,12 2,88

 10.4 Pro. rastlinskih in živalskih olj in maščob 7,8 13,6 236,3 247,6 48,8 34,0 15,6 3,5 6,59 1,40 8,78 1,48

 10.5 Pred. mleka 19,0 26,3 220,6 240,1 40,1 41,6 6,0 3,5 2,74 1,45 3,78 2,04

 10.6 Mlinarstvo, pro. škroba in škrobnih izd. 12,5 19,3 100,7 108,3 25,7 25,1 2,2 2,1 2,15 1,90 2,50 2,16

 10.7 Proizvodnja pekarskih izdelkov in testenin 5,1 5,8 69,7 69,1 23,8 24,5 1,0 0,7 1,40 0,96 1,34 0,92

 10.8 Proizvodnja drugih prehrambnih izdelkov 46,2 53,1 165,4 202,1 37,6 47,6 3,7 0,6 2,23 0,31 1,20 0,21

 10.9 Proizvodnja krmil in hrane za hišne živali 13,7 9,5 206,8 275,4 33,8 31,5 2,0 -0,2 0,96 -0,08 0,99 -0,08

11 Proizvodnja pijač 10,5 10,1 194,8 186,1 64,6 55,6 -77,2 -5,2 -39,63 -2,80 -13,61 -0,91

 11.2 Proizvodnja vina iz grozdja 7,5 5,9 79,9 85,5 20,4 25,2 -9,8 -7,8 -12,32 -9,07 -4,78 -3,28

 11.5 Proizvodnja piva 11,0 12,0 297,5 268,4 105,9 81,6 -126,0 -8,5 -42,35 -3,18 -12,64 -0,90

 11.7 Pro. brezalk. pijač in vod 10,6 7,4 158,6 149,1 48,1 42,9 -71,3 0,6 -44,93 0,41 -22,48 0,19

Vir: AJPES, lastni preračuni

64

V letu 2010 se je koncentracija neto izgube v sektorju proizvodnje pijač še ohranjala, vendar
je bila izguba občutno manjša kot leto prej. V proizvodnji piva se je neto izguba znižala od
126 tisoč EUR na zaposlenega v letu 2009 na okoli 8.600 EUR na zaposlenega v letu 2010,
v proizvodnji brezalkoholnih pijač pa so celo izkazali 606 EUR neto dobička na zaposlenega,
medtem ko so leto 2009 zaključili s 71 tisoč EUR neto izgube. Obe dejavnosti, predvsem pa
pivovarstvo, sta v predhodnih letih izkazovali visoke neto dobičke na zaposlenega. V
proizvodnji vina, ki z izjemo leta 2008 stalno posluje z neto izgubo, se je neto izguba glede
na leto 2009 zmanjšala za petino (na okoli 8 tisoč EUR na zaposlenega). Poslovni rezultati
so se izboljšali tudi pri predelavi sadja in zelenjave, kjer so po neto izgubi v letu 2009 (12
tisoč EUR na zaposlenega), poslovno leto 2010 zaključili s 3.500 EUR neto dobička.

V ostalih dejavnostih živilskopredelovalne industrije je bila dobičkovnost manjša kot v letu
prej. Najbolj izrazito se je neto dobiček na zaposlenega zmanjšal v oljarstvu (od 15.600 EUR
v letu 2009 na 3.500 EUR v letu 2010) ter pri proizvodnji drugih prehrambnih izdelkov (neto
izguba pri proizvodnji čaja in kave ter v konditorstvu). V dejavnosti proizvodnje krmil, ki je
poslovno leto 2009 zaključila z neto dobičkom (nekaj manj kot 2.000 EUR), je bilo v letu 2010
izkazano dobrih 200 EUR neto izgube na zaposlenega. Najvišji neto dobiček na zaposlenega
so v letu 2010 izkazali v predelavi rib (4.400 EUR), sledijo pa predelava sadja in zelenjave,
oljarstvo in predelava mleka (vsi okoli 3.500 EUR na zaposlenega) ter mlinarstvo (2.100
EUR/zaposlenega).

Podobne spremembe kot pri neto dobičku/izgubi kažejo tudi kazalniki donosnosti prodaje
(ROS) in donosnosti sredstev (ROA). Med živilskopredelovalnimi dejavnostmi v negativni
smeri izstopa dejavnost proizvodnja vina, kjer je izkazana izguba, kljub izboljšanju rezultatov
v letu 2010, znašala 9,1% realiziranih prihodkov (leta 2009 12,3%) in 3,2% sredstev (leta
2009 4,8%). Negativno donosnost prodaje in sredstev izkazuje tudi pivovarstvo, delež izgube
v prihodkih pa je bil v letu 2010 precej manjši (-3,2%), kot v letu 2009 (42%), močno pa se je
zmanjšal tudi delež izgube v sredstvih (od -12,6% na -0,9%). Podobne pozitivne spremembe
ugotavljamo tudi v dejavnosti proizvodnje brezalkoholnih pijač, ki je v letu 2010 izkazala
pozitivni poslovni izid, ki znaša 0,4% vrednosti prihodkov od prodaje ter 0,2% vrednosti
sredstev (v letu 2009 ROS=-44,9%; ROA=-22,5%). Izguba v proizvodnji krmil je predstavljala
manj kot desetino odstotka prihodkov in vrednosti sredstev (ROS=-0,08%; ROA=-0,08%).

Vrednost kazalnikov donosnosti v preostalih dejavnostih, ki so poslovno leto 2010 zaključile z
neto dobičkom, se je v letu 2010 gibala v razmeroma širokem razponu. Najvišjo donosnost v
živilskopredelovalni panogi je v letu 2010 dosegla dejavnost predelave rib (ROS=4,2%;
ROA=5,6%). Nadpovprečne vrednosti obeh kazalnikov donosnosti v letu 2010 ugotavljamo
tudi v sektorju predelave sadja in zelenjave (ROS=2,6%, ROA=2,9%), kjer so se rezultati v
primerjavi z letom prej močno izboljšali, pa tudi v mlinarstvu (ROS=1,9%; ROA=2,2%),
mlekarstvu (ROS=1,5%, ROA=2,0%) in oljarstvu (ROS=1,4%, ROA=1,5%), kjer pa je bila
donosnost manjša kot v letu prej. Pri ostalih dejavnostih je bila vrednost kazalnikov
donosnosti v letu 2010 pod 1%, najnižje vrednosti pa so bile izkazane v proizvodnji drugih
prehrambnih izdelkov, kar je v celoti posledica slabih rezultatov pri proizvodnji čaja in kave
ter v konditorstvu.

Rezultati kažejo, da je recesija živilskopredelovalno industrijo prizadela manj, kot preostale
predelovalne dejavnosti, vendar bodo njene negativne posledice verjetno dolgotrajnejše.

Potencial agroživilstva za spodbujanje gospodarske rasti v Sloveniji doslej ni bil v celoti
izkoriščen. Za hitrejšo rast bi bilo potrebno zagotoviti ugodno poslovno okolje, ki bi podprlo
razvojne aktivnosti poslovnih subjektov v agroživilstvu, od primarnih proizvajalcev in
živilskopredelovalne industrije, do trgovine na drobno. Ta perspektiva zahteva celovite
rešitve za spodbujanje trajnostnih odnosov med akterji, čemur v zadnjem obdobju pozornost
namenja tudi slovenska vlada. Nikakor pa razvoj ni možen brez ustreznih strategij na ravni
podjetij ter njihove dosledne usmeritve v nadaljnje izboljšanje konkurenčnosti s prioritetami v
krepitvi znanja in kompetenc, spodbujanja raziskav in razvoja ter inovativnosti.
Konkurenčnost živilskopredelovalne industrije prav tako ni mogoča brez strateško

65

koordinirane oskrbne verige, vključno s konkurenčnim kmetijstvom, v katerem je rast
konkurenčnosti izrazito počasnejša in nezadostna. V prihodnje lahko pričakujemo le še
nadaljnje povečevanje konkurenčnih pritiskov v agroživilstvu, zato bo potrebno oblikovati
nove razvojne pristope. Pozitivne spremembe se že kažejo v večji usmerjenosti podjetij na
tuje trge, kar omogoča povečevanje ekonomske učinkovitosti, prav tako pa se s tem lahko
omili pritiske dominantne trgovine. Stalna težava ostaja nezadostna povezanost med
pridelovalci kmetijskih surovin in živilskopredelovalno industrijo, saj kot kaže, akterji v verigi
ne zaznajo prednosti strateškega sodelovanja. Te se kažejo v stabilnejših ekonomskih
razmerah in zmanjševanju poslovnih tveganj, pa tudi v zagotavljanju varnejše in
kakovostnejše hrane. Rast konkurenčnosti in izboljšanje poslovnih rezultatov je možno le ob
večji stroškovni učinkovitosti in predvsem ob rasti produktivnosti, pri čemer pa strateška
vertikalna koordinacija lahko zagotovi pomemben prispevek. Ti vidiki v Sloveniji, kljub
nekaterim strukturnim značilnostim, še niso dovolj izkoriščeni.

66

5 UKREPI KMETIJSKE POLITIKE

5.1 Ukrepi skupne kmetijske politike EU

5.1.1 Ukrepi v okviru tržnih ureditev

Pri ukrepih skupne kmetijske politike, ki so namenjeni stabilizaciji kmetijskih trgov, v letu
2010 ni bilo večjih novosti. V splošnem se vloga teh ukrepov, ki jih praktično v celoti financira
skupni proračun EU, postopoma zmanjšuje. Med rednimi ukrepi je bil po obsegu sredstev
ponovno najpomembnejši ukrep humanitarna pomoč v hrani iz intervencijskih zalog EU,
poleg tega pa so se izvajali še ukrepi podpore izvozu na tretje trge (za mleko in mlečne
izdelke, prašičje meso, jajca in proizvode izven Priloge I) ter shema šolskega mleka
(povračila za dobavo mleka in določenih mlečnih izdelkov šolskim ustanovam). V letu 2010 je
EU izjemoma zagotovila tudi sredstva za blažitev poslabšanja ekonomskega položaja pri
prireji mleka (1,14 milijona EUR).

V okviru skupne ureditve trga za vino so se izvajali ukrepi podpore prestrukturiranju
vinogradov, pridelovalci pa so lahko uveljavljali tudi podporo za trajno opustitev oziroma
krčitev vinogradov. V vinskem letu 2009/2010 je bilo prestrukturiranih 233 ha, trajno izkrčenih
pa 62 ha vinogradov. Podobno kot v preteklih letih so se izvajale podpore za uporabo
zgoščenega grozdnega mošta za obogatitev vina, podprta pa je bila tudi promocija vina na
tretjih trgih za povečanje prepoznavnosti slovenskih vin. Z letom 2009 je bila na novo
uvedena podpora zeleni trgatvi grozdja, ki naj bi dodatno prispevala k uravnoteženju
ponudbe in povpraševanja na trgu vina. V letu 2010 se je zelena trgatev izvajala pri 72
pridelovalcih na 89 ha vinogradov. Te podpore se dodeljujejo za že izvedena dela oziroma
aktivnosti, financirane pa so v celoti s sredstvi EU (okoli 4 milijoni EUR).

V okviru ureditve trga s svežim sadjem in zelenjavo se je z letom 2009 začela izvajati shema
šolskega sadja, kot nov ukrep pomoči temu sektorju, ki ga EU sofinancira 75-odstotno. Šole
lahko pridobijo pomoč za nabavo svežega sadja in zelenjave za brezplačno razdelitev
otrokom. V prvem letu izvajanja (šolsko leto 2009/2010) je bilo v shemo vključenih 343 šol s
123 tisoč učenci, razdeljeno pa je bilo 517 tisoč ton sadja in zelenjave.

Program ukrepov v čebelarstvu EU sofinancira 50-odstotno. Program za obdobje 2008-2010
zajema tehnično pomoč čebelarjem (sofinanciranje nakupa čebelarske opreme, podpora
začetnikom z nakupom treh novih naseljenih panjev); nadzor nad varozo (nakup zdravil in
enotno zatiranje varoj); obnavljanje čebeljega fonda (direktno testiranje čebeljih družin,
spremljanje kakovosti vzrejenih matic kranjske čebele); kakovost medu (interna kontrola
medu, ocenjevanje medu) ter aplikativne raziskave v čebelarstvu.

Nadaljuje se tudi sofinanciranje akcij informiranja in promocije na notranjem trgu EU in tretjih
trgih s ciljem povečanja ugleda kmetijskih proizvodov s poreklom Evropske unije. Za podporo
tovrstnim programom, izbranim na podlagi javnih razpisov, EU prispeva 62,5% sredstev.

5.1.2 Neposredna plačila proizvajalcem

V letu 2009 se je končal pregled reforme skupne kmetijske politike (CAP Health Check), ki
prinaša precejšnje spremembe v shemi neposrednih plačil. Spremembe gredo v smeri
ponovnega zmanjšanja obsega proizvodno vezanih plačil. Z letom 2010 so se v tem okviru v
shemo enotnih plačil kot individualni dodatek k plačilnim pravicam prenesle proizvodno
vezane premije za ovce in koze ter plačila za hmelj, plačilo za energetske rastline pa je v
celoti ukinjeno. Proizvodno vezano plačilo za ekstenzivno rejo ženskih govedi se ohranja v
podobni obliki kot do sedaj, nekoliko nižja pa so skupna sredstva (ovojnica) za ta ukrep (6,6
milijona EUR). Višina plačila na enoto je odvisna od števila uveljavljenih pravic. Poleg tega
ukrepa, sta bila z letom 2010 kot nacionalno specifična podpora znotraj 68. člena (Uredba
73/2009), za katero se namenja 10% nacionalne ovojnice (14,4 milijona EUR), uvedena še

67

dva nova ukrepa in sicer dodatno plačilo za mleko za gorsko višinske in strme kmetije (2
milijona EUR) ter podpora za ohranitev živinoreje na kmetijskih gospodarstvih s travinjem
(5,8 milijona EUR). Plačilo za mleko se veže na vsakoletne individualne referenčne količine
mleka, njegova višina pa je odvisna od vsote teh količin pri rejcih, ki uveljavljajo ta plačila.
Podporo za ohranitev živinoreje so lahko uveljavljala kmetijska gospodarstva, ki imajo
travinje in redijo govedo, konje ali drobnico, izplačana pa je v obliki individualnega dodatka k
plačilnim pravicam posameznega kmetijskega gospodarstva glede na obseg travinja.

Med novostmi, ki so bile uveljavljene v letu 2010, kaže omeniti tudi možnost uveljavljanja
dodatnih plačilnih pravic za kmetijska zemljišča, vključena v shemo podpor za krčitev
vinogradov (168,1 EUR/ha). Regionalna plačila na enoto so sicer ostala enaka kot v letih
2007-2009 (332,0 EUR/ha njiv, 108,7 EUR/ha travinja), ravno tako višina neposrednega
plačila za bike in vole, ki ostaja proizvodno vezano do leta 2012. Plačila za stročnice in
lupinasto sadje, ki ravno tako do leta 2012 ostajajo proizvodno vezana, so porasla za 11,1%
oziroma na 100% primerljive ravni z EU 15 (v letu 2009 90%). Nacionalna ovojnica za
neposredna plačila je v letu 2010 znašala dobrih 144 milijonov EUR. Delež sofinanciranja
neposrednih plačil s strani EU se je dvignil na 70% polne višine plačil, v letu 2011 pa bo
porasel za nadaljnjih 10 odstotnih točk.

Pogoj za uveljavljanje vseh pravic do neposrednih plačil ostaja spoštovanje pravil in zahtev
navzkrižne skladnosti, ki so predpisane z evropsko in nacionalno zakonodajo in se nanašajo
na področje zdravja živali in rastlin, ohranjanja virov pitne vode ter ohranjanje rastlinskih in
živalskih habitatov. V tem okviru je z letom 2010 začela veljati nova uredba o dobrih
kmetijskih in okoljskih pogojih pri kmetovanju, ki med drugim zaostruje zahteve pri varstvu
voda pred onesnaženjem z nitrati, prenovljen pa je tudi sistem sankcioniranja.

Preglednica 34: Vrste in višina neposrednih plačil v okviru SKP; 2007-2010

 2007-2009 2010

Neposredna plačila za rastlinske pridelke (EUR/ha)

Neposredno plačilo za hmelj 120,00 -

Pomoč za stročnice 38,89/44,45/50,00 55,57

Pomoč za energetske rastline 45,00 -

Neposredno plačilo za lupinasto sadje 84,52/96,60/108,67 120,75

Neposredna plačila za živinorejo (EUR/glavo)

Posebna premija za bike in vole 136,50 in 97,50

Osnovna premija za ovce mesnih pasem in drobnico mlečnih pasem 10,50 in 8,40 -

Dodatna premija za drobnico 3,50 -

Plačilo za ekstenzivno rejo ženskih govedi * *

Dodatno plačilo za mleko za gorsko višinske in strme kmetije - *

Regionalno enotno plačilo (EUR/ha)

- njive (tudi hmeljišča, oljčniki, intenzivni sadovnjaki) 332,00

- trajno travinje (tudi travniški sadovnjaki) 108,70

- izkrčeni vinogradi - 168,10

Individualni (zgodovinski) dodatki (EUR/ha)

- sladkorna pesa 100%

- hmelj - 100% (25% polne višine plačil)

- mleko 80% obeh premij

- govedoreja 30% vseh plačil za govedo

- drobnica - 100% (50% polne višine premij)

- živinoreja na travinju - **

* določena skupna masa sredstev; plačilo na enoto odvisno od števila uveljavljenih pravic
** določeno glede na obseg travinja na posameznem gospodarstvu, ki redi govedo, drobnico ali konje
Vir: Uradni list RS (različne številke), MKGP

Agencija je odločbe za neposredna plačila po uredbah za leto 2010 začela izdajati že
decembra 2010, večina izplačil pa je bila izvedena v začetku leta 2011. Do 31.5.2011 je bilo
tako 58.078 kmetijskim gospodarstvom izplačano skupaj 141,7 milijona EUR neposrednih
plačil. Od tega so 86,4% predstavljala regionalna plačila skupaj z individualnimi

68

zgodovinskimi dodatki (plačilne pravice), preostalih 13,6% pa je bilo izplačanih v obliki
proizvodno vezanih plačil, predvsem za govedo. Plačilne pravice so bile izplačane 57.985
kmetijskim gospodarstvom in sicer za 418.601 ha kmetijskih zemljišč.

Preglednica 35: Neposredna plačila po uredbah za leto 2009 in 2010 (subvencijsko leto)

Oblika
plačila

Uredba 2009
(izplačano do 15.10.2010)

Uredba 2010
(izplačano do 31.5.2011)

Število
 KMG

Število
 pravic 000 EUR

Število
 KMG

Število
 pravic 000 EUR

Plačilo za pridelavo hmelja ha 138 1.688 202 - - -

Pomoč za stročnice ha 447 619 31 315 455 25

Pomoč za energetske rastline ha 21 102 5 - - -

Podpora za pridelavo lupinarjev ha 124 164 18 144 188 23

Plačila za pridelavo semenskega krompirja ha 19 59 18 - - -

Posebna premija za bike in vole glave 18.170 72.232 9.823 18.639 78.228 10.683

Premije za ovce in koze glave 2.978 74.746 997 - - -

Plačilo za ekstenzivno rejo ženskih govedi glave 13.425 39.725 7.242 15.624 48.779 6.512

Plačilo za mleko na gorsko višinskih instrmih kmetijah t kvote - - - 1.923 117.034 1.997

Proizvodno vezana plačila skupaj 18.336 19.240

Regionalna plačila (plačilne pravice) ha 58.603 423.186 116.442 57.985 418.601 122.435

SKUPAJ neposredna plačila 59.057 134.778 58.078 141.675

Vir: ARSKTRP

V primerjavi s subvencijskim letom 2009 so se skupna sredstva za neposredna plačila
povečala za okoli 5%, razmerje med proizvodno vezanimi plačili in plačilnimi pravicami pa se
ni spremenilo.

5.1.3 Program razvoja podeželja 2007-2013

V letu 2010 se je nadaljevalo izvajanje Programa razvoja podeželja 2007-2013 (PRP). V tem
letu so bile uveljavljene spremembe, ki jih je Evropska komisija potrdila že konec leta 2009.
Poleg že obstoječih ukrepov se je prvič izvajal ukrep 'osnovne storitve za gospodarstvo in
podeželsko prebivalstvo', ki je namenjen izgradnji širokopasovnega interneta na podeželju.
Znotraj obstoječih ukrepov so se izvajale nove upravičene aktivnosti, pri nekaterih ukrepih pa
je prišlo do prerazporeditve finančnih sredstev znotraj osi ter višjih stopenj sofinanciranja. V
okviru Evropskega načrta za oživitev gospodarstva je bilo za obstoječe in nove ukrepe na
prvi in tretji osi dodatno namenjeno 12,8 milijona EUR. Povečala so se tudi razpoložljiva
sredstva za drugo os (skupaj za 5,3 milijona EUR), in sicer na račun prenosa dela sredstev iz
skupne tržne ureditve za vino (4,2 milijona EUR EU sredstev).

Preglednica 36: Črpanje razpoložljivih javnih sredstev po oseh PRP 2007-2013 (v 000 EUR)

Razpoložljivo

2007-2013
Izplačano do
31.12.2010

Delež
izplačanega (%)

Os 1: Izboljšanje konkurenčnosti kmetijstva in gozdarstva 402.023,2 157.574,4 39,2

Os 2: Ohranjanje kulturne krajine in izboljšanje okolja 592.890,8 279.263,1 47,1

Os 3: Izboljšanje kakovosti življenja in spodbujanje diverzifikacije 136.308,0 27.575,4 20,2

Os 4: Leader 33.760,0 5.449,4 16,1

Tehnična pomoč 12.003,6 4.648,6 38,7

Skupaj 1.176.985,6 474.510,9 40,3

Vir: MKGP

V celotnem programskem obdobju 2007-2013 je za izvajanje PRP skupaj namenjenih 1.177
milijonov EUR javnih sredstev. Od tega zneska je za izboljšanje konkurenčnosti agroživilstva
in gozdarstva (os 1) namenjeno 34,2% sredstev, ohranjanju kulturne krajine in varovanju
okolja 50,4% (os 2), izboljšanju kakovosti življenja in diverzifikaciji dejavnosti 11,6% (os 3),
gradnji lokalnih zmogljivosti (Leader) 2,9% (os 4) ter tehnični pomoči 1% sredstev. Stopnja
sofinanciranja s strani Evropskega kmetijskega sklada za razvoj podeželja znaša 75% za

69

prvo in tretjo os (in tehnično pomoč) ter 80% za drugo in četrto os. Za ukrepe oziroma
aktivnosti, ki se izvajajo v okviru Evropskega načrta za oživitev gospodarstva, znaša stopnja
sofinanciranja 90%. Do konca leta 2010 je bilo za vse ukrepe izplačano 40% razpoložljivih
sredstev.

Tudi v letu 2010 so potekale aktivnosti, s katerimi se zagotavlja boljše izvajanje programa.
Pri nekaterih ukrepih na prvi osi je bil izveden prehod od odprtega tipa na zaprti tip javnih
razpisov. Drugo novost predstavlja uvedba elektronskega vnosa vlog pri ukrepih z največjim
interesom vlagateljev. Elektronski vnos poenostavlja izvedbo javnih razpisov in omogoča
lažje spremljanje podprtih naložb.

Sredi leta 2010 je bil pripravljen predlog četrte spremembe PRP, ki je bil marca 2011 tudi
potrjen s strani Evropske komisije. Ob nespremenjenih razpoložljivih sredstvih po
posameznih oseh je zaradi spremenjenih potreb ter predvidenih projekcij porabe sredstev
prišlo do prerazporeditve sredstev med ukrepi znotraj prve, druge in četrte osi. Spremembe
so namenjene še uspešnejšemu in učinkovitejšemu črpanju sredstev.

Konec leta 2010 je bilo objavljeno Poročilo o vmesnem vrednotenju programa, katerega
namen je predstaviti ugotovitve o izvajanju, uspešnosti in vplivih PRP ter podati priporočila
za nadaljnje izvajanje programa. Ker je bilo v proces vrednotenja zajeto razmeroma kratko
obdobje (od začetka leta 2007 do konca leta 2009), ni bilo zaznati večjih vplivov na širši
kontekst razvoja podeželja. Za oceno učinkovitosti izvedenih projektov je potrebno daljše
časovno obdobje, tako da bodo rezultati vidni šele v naslednjih letih. Ugotovljeno pa je bilo,
da so ukrepi PRP 2007-2013 pomagali blažiti posledice gospodarske krize, ki je Slovenijo
zajela konec leta 2008. Gospodarska kriza je tudi razlog za počasnejše izvajanje programa,
saj so upravičenci težje zaključevali svoje projekte, končni roki za izvedbo so se podaljševali,
bilo pa je tudi nekaj odstopov od pogodb. V letu 2010 je bil sprejet tudi načrt sprotnega
vrednotenja, v katerem bodo izvajalci vrednotenja preverili v kolikšni meri se PRP dopolnjuje
ali prekriva s shemami drugih politik. Večji poudarek bo dan ukrepom, pri katerih je bilo v
postopku vmesnega vrednotenja ugotovljeno največ težav. Posebna pozornost bo
namenjena tudi vrednotenju javnih razpisov, kjer se bo preverjala ustreznost razpisnih
pogojev in meril za izbor.

Os 1: Izboljšanje konkurenčnosti kmetijstva in gozdarstva

V okviru prve osi, ki je namenjena izboljšanju konkurenčnosti kmetijskega, živilskega in
gozdarskega sektorja, je bilo do konca leta 2010 objavljenih 44 javnih razpisov za 10
ukrepov.

Preglednica 37: Število vlog ter odobrena in izplačana sredstva za ukrepe prve osi PRP
2007-2013 (skupaj do 31.12.2010)

 Število vlog Javna sredstva (000 EUR)

 Prejete Odobrene Razpisana Dodeljena Izplačana

Usposabljanje za delo v kmetijstvu in gozdarstvu 105 85 5.000,0 15,0 15,0

Pomoč mladim prevzemnikom kmetij 1.460 1.274 34.300,0 25.674,6 25.669,7

Zgodnje upokojevanje kmetov 145 133 25.160 32.514,8* 6.542,5

Posodabljanje kmetijskih gospodarstev 3.040 1.664 112.387,6 65.617,1 38.840,6

Povečanje gospodarske vrednosti gozdov 1.442 794 21.425,7 18.072,9 15.055,3

Dodajanje vrednosti kmetijskim in gozdarskim proizvodom 485 240 98.654,7 42.241,8 24.430,0

Izboljšanje infrastrukture povezane z razvojem in prilagoditvijo
kmetijstva

24 14 36.605,7 3.889,9 3.058,1

Podpora izvajanju EU standardov 41.824,3 41.814,4

Sodelovanje kmetijskih proizvajalcev v shemah kakovosti hrane 211 147 5.432,4 63,7 63,3

Podpora skupinam proizvajalcev pri dejavnostih informiranja in
pospeševanja prodaje za proizvode, vključene v sheme kakovosti

39 31 6.936,3 4.957,3 1.908,0

Ustanavljanje skupin proizvajalcev 10 7 2.447,2 227,1 177,5

Skupaj Os 1 6.961 4.389 348.349,7 235.098,6 157.574,4

* višina dodeljenih 10 letnih rent skupaj s sprejetimi obveznostmi iz PRP 2004-2006
Vir: MKGP

70

Na podlagi predhodnih javnih razpisov je bilo ugotovljeno, da pri nekaterih ukrepih razpisana
sredstva ne zadostujejo za vse prispele vloge, ki izpolnjujejo predpisane pogoje, zato so se v
začetku leta 2010 pri nekaterih ukrepih te osi začeli izvajati zaprti javni razpisi. Ker se pri
zaprtem tipu razpisov vse prispele vloge obravnavajo istočasno, se je pri teh razpisih
podaljšal čas za oceno in izdajo odločb o dodelitvi sredstev.

Da bi se skrajšal čas, potreben za obravnavo vlog, je organ upravljanja pripravil pilotni
projekt e-vloga, ki se je v letu 2010 poskusno izvajal na javnih razpisih ukrepa 'posodabljanje
kmetijskih gospodarstev'. Elektronski vnos zmanjšuje obseg dela ARSKTRP in skrajšuje čas
obdelave vlog. V letu 2011 se bo e-vnos razširil tudi na druge ukrepe, ki se izvajajo po
zaprtem tipu javnih razpisov, elektronsko pa bo mogoče oddati tudi zahtevek za izplačilo. Za
uvedbo popolnega elektronskega pošiljanja vlog MKGP pripravlja ustrezne zakonske
podlage.

Do konca leta 2010 je bilo skupaj dodeljenih 58% okvirno razpoložljivih sredstev te osi za
celotno programsko obdobje, delež že izplačanih sredstev pa znaša 39%.

Za ukrep usposabljanje za delo v kmetijstvu in gozdarstvu je bil do sedaj objavljen le en
javni razpis, na katerem je bilo odobrenih 85 vlog. Pričakuje se, da bo v celotnem
programskem obdobju 15.500 udeležencev opravilo 5.000 dni usposabljanj. Do konca leta
2010 je 88 udeležencev opravilo 503 dni usposabljanj, kar predstavlja 10% zastavljenega
cilja. V letu 2010 ni bilo objavljenega nobenega novega javnega razpisa, potekale pa so
aktivnosti za poenostavitev izvajanja in izboljšanje učinkovitosti ukrepa. Po novem se bodo
na javni razpis prijavljale izobraževalne institucije, ki bodo izvajale izobraževanja po potrjenih
izobraževalnih programih. S četrto spremembo PRP, ki je stopila v veljavo marca 2011, so
se razpoložljiva sredstva za ta ukrep zmanjšala od 10,1 na 5 milijonov EUR. V okviru te
spremembe so se spremenile tudi ciljne vrednosti kazalnikov, tako da bo po novem do konca
programskega obdobja 5.000 udeležencev opravilo 2.500 dni usposabljanj.

Pomoč mladim prevzemnikom kmetij se izvaja v obliki enkratne finančne pomoči. Do
podpore so upravičeni kmetje, stari od 18 od 40 let, ki so prvič lastniško prevzeli kmetijsko
gospodarstvo kot gospodarji. Do sedaj je podporo prejelo 1.274 gospodarjev, kar predstavlja
106 % ciljne vrednosti. Skupno je bilo preneseno 31.290 ha vseh zemljišč, od tega 16.607 ha
kmetijskih zemljišč. Povprečna starost prevzemnikov je znašala nekaj več kot 33 let. Do
konca leta 2010 je bilo že izplačano 73% razpoložljivih sredstev za ta ukrep.

Za ta ukrep vlada veliko zanimanje, saj je bila ciljna vrednost 1.200 prevzemnikov kmetij
dosežena že konec leta 2010. S četrto spremembo PRP je bilo na ta ukrep znotraj prve osi
prerazporejeno dodatnih 11,2 milijona EUR, pričakuje pa se, da bo do konca programskega
obdobja podprtih 1.700 prevzemnikov.

Do podpore v okviru ukrepa zgodnje upokojevanje so upravičeni kmetje, starejši od 57 let,
ki prenehajo opravljati kmetijsko in gozdarsko dejavnost na kmetijskem gospodarstvu.
Podpora se izplačuje v obliki rente največ deset let in največ do dopolnjene starosti 70 let.
Pričakuje se, da se bo do konca programskega obdobja v okviru tega ukrepa upokojilo 210
gospodarjev, ki bodo na izbrane prevzemnike prenesli 2.226 ha zemljišč. Do sedaj se je
upokojilo 133 gospodarjev, pri čemer je bilo na prevzemnike preneseno 1.541 ha kmetijskih
in gozdnih zemljišč, kar predstavlja 69% ciljne vrednosti. Do konca leta 2010 je bilo že
dodeljenih 73% razpoložljivih sredstev.

Glede na desetletno obdobje trajanja rente, je bilo ugotovljeno, da načrtovana izplačila že
ustvarjajo finančne obveznosti za naslednje programsko obdobje v višini 2,8 milijona EUR.
Ker se ne želi prevzemati novih finančnih obveznosti, ki bi obremenjevale prihodnje
programsko obdobje 2014-2020, so se s četrto spremembo PRP razpoložljiva sredstva za ta
ukrep zmanjšala za 6,1 milijona EUR.

Namen ukrepa posodabljanje kmetijskih gospodarstev je spodbuditi prestrukturiranje in
povečati učinkovitost gospodarjenja na kmetijskih gospodarstvih. V skladu s programom naj
bi v programskem obdobju 2007-2013 2.622 kmetijskih gospodarstev izvedlo naložbe v

71

skupni vrednosti 183,9 milijona EUR. Do konca leta 2010 je bilo odobrenih 1.664 vlog za
1.391 kmetijskih gospodarstev, odobrenih pa je bilo 72% razpoložljivih sredstev za ta ukrep.

Do sedaj je bilo za ta ukrep objavljenih dvanajst javnih razpisov, ki so bili večinoma sektorsko
naravnani. Samo v letu 2010 sta bila objavljena dva javna razpisa. Najprej je bil objavljen
razpis, ki je bil namenjen naložbam v živinorejo in čebelarstvo, konec leta pa še razpis za
področje rastlinske pridelave, vendar še za nobenega od teh razpisov ni bilo izdanih odločb.

Preglednica 38: Število vlog ter odobrena in izplačana sredstva za ukrep 'posodabljanje
kmetijskih gospodarstev' v okviru prve osi PRP 2007-2013 (skupaj do
31.12.2010)

 Število vlog Javna sredstva (000 EUR)

 Prejete Odobrene Razpisana Dodeljena Izplačana

Vsi sektorji 1.336 883 20.349,8 18.885,5 17.687,1

Hmeljarstvo 65 60 3.500,0 3.137,7 2.050,0

Vrtnarstvo 92 70 3.000,0 2.729,5 2.245,5

Naravne nesreče 57 49 2.000,0 1.410,3 747,8

Prašičereja in perutninarstvo 39 27 10.000,0 6.948,7 1.713,3

Trajni nasadi 138 104 8.000,0 6.838,7 4.888,4

Mladi prevzemniki 306 274 24.000,0 10.737,3 5.319,1

Že začete naložbe 164 145 8.000,0 7.634,0 2.509,5

Posodabljanje kmetijskih gospodarstev na področju novih izzivov 63 52 8.537,8 7.301,4

Razpis za področje živinoreje in medu 780 13.000,0

Razpis za področje rastlinske pridelave 12.000,0

Sprejete obveznosti iz EPD 2004-2006 - 1.679,9

Skupaj 3.040 1.664 112.387,6 65.617,1 38.840,6

Vir: MKGP

Glede na namen investicije je bilo do konca leta 2010 največ vlog (68%) odobrenih za nakup
kmetijske mehanizacije in opreme, sledijo pa jim naložbe v zgradbe (22% vlog). V manjšem
obsegu so se izvajale še naložbe v nakup in izboljšanje kmetijskih zemljišč, izgradnjo
infrastrukture na kmetijskih gospodarstvih in drugo. Za nakup kmetijske mehanizacije in
opreme je namenjenih 41% do sedaj odobrenih sredstev.

V letu 2009 so bile sprejete spremembe, s katerimi je Slovenija v okviru Evropskega načrta
za oživitev gospodarstva pridobila dodatnih 7,7 milijona EUR sredstev, ki so namenjena
naložbam, ki zmanjšujejo škodljive učinke podnebnih sprememb. Na javnem razpisu, ki je bil
namenjen področju novih izzivov, je bilo v letu 2010 odobreno 52 vlog v skupni vrednosti
16,7 milijona EUR. Glede na vrsto naložbe prevladujejo naložbe v postavitev mrež proti toči
(29 vlog), sledijo pa naložbe v nakup rastlinjakov in naložbe v namakalno infrastrukturo. Do
sedaj je bilo za področje novih izzivov dodeljeno 7,3 milijona EUR, kar predstavlja 85%
razpoložljivih sredstev. Večina sredstev je bila odobrena za nakup in postavitev rastlinjakov
(78%) in postavitev protitočnih mrež (16%). S četrto spremembo PRP je bilo znotraj prve osi
na ta ukrep prerazporejeno dodatnih 12,1 milijona EUR.

V okviru ukrepa povečanje gospodarske vrednosti gozdov je mogoče pridobiti podporo za
naložbe v zasebne gozdove, nakup mehanizacije ter gradnjo in rekonstrukcijo gozdne
infrastrukture. Pričakuje se, da bo do konca programskega obdobja 3.276 lastnikov gozdov
izvedlo naložbe v višini 49,9 milijona EUR. Skupna vrednost do sedaj podprtih naložb je
znašala 38,2 milijona EUR. Do konca leta 2010 je bilo za ta ukrep odobreno skoraj tri četrtine
vseh razpoložljivih sredstev, od katerih je bilo 60% tudi že izplačano. Skupno število
odobrenih vlog se je v letu 2010 zmanjšalo, saj je bilo 32 odstopov od pogodb, ena vloga pa
je bila zavrnjena v postopku kontrole. Konec leta je bil za ta ukrep objavljen javni razpis, ki se
je zaključil 1. marca 2011, vendar do sedaj še ni bila izdana nobena odločba. Za naložbe v
okviru tega ukrepa je bilo s četrto spremembo PRP dodatno namenjen 1 milijon EUR.

Namen ukrepa dodajanje vrednosti kmetijskim in gozdarskim proizvodom je uvajanje
novih proizvodov in učinkovito trženje. Do podpor, ki se dodelijo za naložbe v predelavo in

72

trženje kmetijskih, živilskih in gozdarskih proizvodov, so upravičena podjetja živilsko
predelovalne industrije ter kmetijska gospodarstva, ki so registrirana za opravljanje
dopolnilne dejavnosti. V okviru tega ukrepa naj bi se v celotnem programskem obdobju
izvedlo 450 naložb v skupni vrednosti 227,1 milijona EUR.

Do sedaj je bilo objavljenih osem javnih razpisov, od tega sta bila samo v letu 2010
objavljena dva. Prvi je bil namenjen kmetijskim gospodarstvom, drugi pa gospodarskim
družbam, samostojnim podjetnikom in zadrugam. Do konca leta 2010 je bilo odobrenih 45%
razpoložljivih sredstev, skupna vrednost podprtih naložb pa znaša 134,8 milijona EUR, kar
dosega 59% zastavljenega cilja v celotnem programskem obdobju. Za naložbe, ki prispevajo
k trženju in predelavi kmetijskih proizvodov, je bilo odobrenih 80% vseh vlog, preostalih 20%
pa je bilo odobrenih za naložbe v predelavo lesa. Po vrstah naložb so se izvajale predvsem
naložbe v dozidave in preureditev proizvodnje ter v nakup strojne opreme. Od 156 podprtih
vlagateljev jih je 97 izvedlo naložbe, ki so bile namenjene vpeljavi novih proizvodov in
tehnologij.

Z ukrepom izboljšanje infrastrukture povezane z razvojem in prilagoditvijo kmetijstva
se podpirajo naložbe v komasacije, izgradnjo novih namakalnih sistemov in tehnološke
posodobitve obstoječih namakalnih sistemov ter izgradnjo demonstracijsko izobraževalnih
namakalnih centrov. V okviru tega ukrepa naj bi se v celotnem programskem obdobju izvedlo
95 naložb v skupni vrednosti 43,6 milijona EUR.

Do konca leta 2010 je bilo v okviru tega ukrepa objavljeno šest javnih razpisov. Od tega so
bili trije objavljeni za izvedbo komasacij in trije za izgradnjo velikih namakalnih sistemov. Na
razpisih za izvedbo komasacij je bilo do sedaj odobrenih 14 vlog. Skupna vrednost podprtih
projektov je znašala nekaj manj kot 4 milijone EUR. Na razpise, ki so bili namenjeni izgradnji
velikih namakalnih sistemov, sta prispeli dve vlogi, vendar do konca leta 2010 še ni bila
izdana nobena odločba. Majhno zanimanje za te razpise je posledica zahtevne priprave vlog
in dolgotrajnih postopkov pri pridobivanju soglasij in dovoljenj.

S četrto spremembo PRP se je najvišji znesek dodeljene pomoči povečal od 1,5 na 3
milijone EUR na vlogo, kar bo omogočilo lažjo izvedbo naložb v izgradnjo velikih namakalnih
sistemov. Ker se pričakuje, da bo do konca programskega obdobja za ta ukrep porabljenih
manj sredstev kot je bilo prvotno predvideno, so se razpoložljiva sredstva zmanjšala za 5,6
milijona EUR.

Cilj ukrepa podpora izvajanju EU standardov je pomoč kmetijskim gospodarstvom pri
prilagajanju EU standardom na področju varstva okolja, zdravja rastlin in varstva pri delu. Ta
ukrep se je izvajal v programskem obdobju 2004-2006, vendar je Slovenija prenesla del
prevzetih obveznosti v novo programsko obdobje, da bi omogočila zaključek naložb v
izgradnjo skladiščnih kapacitet za živinska gnojila. V obdobju 2007-2009 je bilo iz tega
naslova 24.477 upravičencem izplačano nekaj manj kot 42 milijonov EUR, kar ustreza
celotnim za ta namen razpoložljivim sredstvom v PRP 2007-2013.

V okviru ukrepa sodelovanje kmetijskih proizvajalcev v shemah kakovosti hrane se
dodeljujejo podpore kmetijskim gospodarstvom, ki že imajo pridobljen certifikat, za delno
pokritje stalnih stroškov, ki nastanejo zaradi sodelovanja v upravičenih shemah kakovosti. Do
konca programskega obdobja naj bi bilo v različne sheme kakovosti vključeno 10.000
kmetijskih gospodarstev.

Kljub temu, da je bilo samo v letu 2010 odobrenih 79 vlog, kar je več kot v prvih treh letih
izvajanja programa skupaj (do konca leta 2009 je bilo odobreno 68 vlog), je bilo do sedaj
dodeljeno manj kot 1% predvidenih sredstev za ta ukrep. Glavni razlogi za slabo črpanje
sredstev so nepoznavanje ukrepa in nizki zneski upravičenih stroškov, ki znašajo v povprečju
433 EUR na vlogo. S četrto spremembo PRP so se razpoložljiva sredstva za ta ukrep
zmanjšala za 6,5 milijona EUR.

Pri ukrepu podpora skupinam proizvajalcev pri dejavnostih informiranja in
pospeševanja prodaje za proizvode, ki so vključeni v sheme kakovosti so do podpore

73

upravičene skupine proizvajalcev, ki tržijo izdelke iz upravičenih shem kakovosti in
uporabljajo pripadajoče simbole kakovosti oziroma zaščitne znake. Na koncu programskega
obdobja naj bi bilo v okviru tega ukrepa podprtih 50 aktivnosti. Do konca leta 2010 je bilo
odobrenih 31 vlog, za katere je bilo dodeljenih 75% razpoložljivih sredstev. Skoraj polovica
vseh vlog (45%) je bila odobrena za promocijo vina z označbo porekla, nadaljnjih 22% pa za
promocijo mesa in mesnih izdelkov.

Za ukrep ustanavljanje skupin proizvajalcev ni prevelikega zanimanja, saj jih je bilo v štirih
letih izvajanja programa ustanovljeno le 7. V celotnem programskem obdobju naj bi bilo v
Sloveniji ustanovljenih 30 skupin proizvajalcev s skupnim obsegom bruto prihodka 4,5
milijona EUR. Do sedaj je bilo dodeljeno 15% razpoložljivih sredstev za ta ukrep. Glavna
razloga za slabše črpanje sredstev sta nepoznavanje ukrepa in nizek odstotek podpore, ki
lahko znaša le 5% lastnega obsega proizvodnje. Konec leta 2010 je bil objavljen nov javni
razpis na katerega so prispele tri vloge, vsi vlagatelji pa so bili pozvani k dopolnitvi vlog.

Os 2: Ohranjanje kulturne krajine in izboljšanje okolja

V okviru druge osi, ki se nanaša na območja z omejenimi možnostmi za kmetijsko dejavnost
in kmetijsko okoljske ukrepe, se sredstva dodeljujejo na podlagi uredb in zbirnih vlog za
posamezno leto. Cilj ukrepov te osi je prispevati k obdelanosti podeželja in prilagoditvi
tehnologij v smeri, ki zmanjšuje negativne vplive kmetijstva na okolje.

Plačila za območja z omejenimi možnostmi za kmetijsko dejavnost (OMD) so
namenjena izravnavi višjih stroškov pridelave v hribovsko gorskih območjih ter drugih in
posebnih območjih z omejenimi dejavniki, ki skupaj pokrivajo 86% površine Slovenije.

Hribovsko gorska območja obsegajo največji delež OMD. V celotnem programskem obdobju
je za izravnalna plačila za ta območja namenjeno 236,9 milijona EUR. Pričakuje se, da bo v
celotnem programskem obdobju v tem ukrepu sodelovalo 33 tisoč kmetijskih gospodarstev,
ki bodo oddala vloge za 226 tisoč ha kmetijskih zemljišč. Do konca leta 2010 je v okviru tega
ukrepa vložilo zahtevke 36.171 kmetijskih gospodarstev za 256.490 ha. Pri tem so
upoštevana vsa kmetijska gospodarstva, ki so v celotnem programskem obdobju vsaj enkrat
prejela plačilo za ta ukrep. Do sedaj je bilo izplačanih 127,9 milijona EUR, kar predstavlja
54% razpoložljivih sredstev.

Preglednica 39: Število vlog ter odobrena in izplačana sredstva za območja z omejenimi
možnostmi za kmetijsko dejavnost (skupaj do 31.12.2010)

 Število odobrenih vlog (vsaj v enem letu) Javna sredstva (000 EUR)

Število

KG
Površina

(ha)
Razpoložljiva

2007-2013
Izplačana

do 31.12.2010

Hribovsko gorska območja 36.171 256.490,0 236.924,1 127.898,8

Druga in posebna območja 13.552 94.807,0 45.464,6 31.330,2

Skupaj 351.297,0 282.388,7 159.228,9

Vir: MKGP

Za druga in posebna območja, ki niso hribovsko gorska, je v okviru PRP 2007-2013
namenjenih 45,5 milijona EUR. V celotnem programskem obdobju bi naj bilo podprtih 11
tisoč kmetijskih gospodarstev, ki obdelujejo 74 tisoč ha kmetijskih zemljišč. Do konca leta
2010 je odobrene in izplačane zahtevke vsaj v enem letu prejelo 13.552 kmetijskih
gospodarstev za skupno 94.807 ha kmetijskih zemljišč. Za ta ukrep je bilo do sedaj
izplačanih 31,3 milijona EUR, kar predstavlja 68% razpoložljivih sredstev.

Zaradi izjemne heterogenosti kmetijskega prostora v Sloveniji in posledično nadpovprečno
visokega deleža OMD je bila, skupaj z uvedbo evropsko primerljive razmejitve, znotraj
navedenih težavnostnih območij izvedena tudi diferenciacija na ravni posameznih kmetijskih
gospodarstev. Na osnovi razvrstitve, ki je bila za izvajanje izravnalnih plačil v veljavi v
obdobju pred vstopom v EU, je bila za različne tipe kmetijskih gospodarstev opredeljena
različna višina plačil na hektar kmetijske zemlje v uporabi. Kombinirana shema je na ta način

74

v veliki meri odpravila nevarnost prevelike posplošitve višine plačil, s tem pa tudi nerealne
porazdelitve podpor za ta območja.

V letu 2010 se pogoji za pridobitev izravnalnih plačil za OMD niso spremenili, uveljavljena pa
je bila nova shema izračuna višine plačil. Višina plačila je od leta 2010 sestavljena iz
fiksnega in variabilnega dela. Fiksni del (55%) je, podobno kot do sedaj, vezan na območje
težavnostnih razmer, v katerem se gospodarstvo nahaja, variabilni del (45%) pa je
individualen ter izračunan iz števila točk, ki odražajo dejanske razmere na posameznem
gospodarstvu. Pri vrednotenju težavnostnih razmer na kmetijskem gospodarstvu se
upoštevajo tako standardni omejitveni dejavniki (nagib kmetijskih zemljišč in njihova
nadmorska višina, talne razmere, velikost GERK) kot tudi regionalno specifični omejitveni
dejavniki (kraško površje, poplave, erozija, močni vetrovi). Osnova za izračun števila točk za
posamezen omejitveni dejavnik so izračunane razlike v stroških po posameznih pridelkih
med območji brez omejitev (nižinska območja) in območji z omejitvami.

Preglednica 40: Vrste in višina plačil za območja z omejenimi možnostmi za kmetijsko
dejavnost; 2007-2010

 Enota 2007 2008 2009 2010

Fiksni del plačil

Gorsko višinska območja EUR/ha 185,30 183,45 183,45 114,45

KMG-planine EUR/ha 185,30 183,45 183,45 114,45

Strma območja EUR/ha 158,40 156,82 156,82 85,69

Kraška območja EUR/ha 158,40 156,82 156,82 99,18

Gričevnato hribovita območja EUR/ha 130,30 129,00 129,00 70,49

Različni neugodni pogoji (druga KMG) EUR/ha 63,90 63,26 63,26 34,43

Osnovna KMG EUR/ha 25,00 25,00 25,00 13,66

Variabilni del plačil

Vrednost točke za variabilni del EUR - - - 0,43

Delež variabilnega dela % - - - 45%

 Vir: Uradni list RS (različne številke), MKGP

Prve analize nove sheme plačil za OMD so pokazale, da sistem točkovanja predstavlja
pomemben korak k objektivnejši oceni težavnostnih razmer in s tem višine plačil na ravni
posameznih gospodarstev. Ob tem so bile ugotovljene tudi določene pomanjkljivosti, ki pa bi
jih bilo mogoče odpraviti z izpopolnitvijo nekaterih podatkovnih baz, pa tudi z uporabo
dodatnih empiričnih podatkov, ki bi omogočili še ustreznejšo razporeditev točk znotraj
sistema.

Podobno kot v predhodnem letu, je ARSKTRP začela izdajati odločbe za izravnalna plačila
za OMD že v novembru tekočega leta, do 31.5.2011 pa je bilo po vlogah za leto 2010 skupaj
izplačanih 43,7 milijona EUR. Plačila je prejelo 46.620 kmetijskih gospodarstev za 322.386
ha kmetijskih zemljišč. Število kmetijskih gospodarstev in skupna površina sta bila nekaj
manjša kot v subvencijskem leto 2009, skupna izplačana sredstva pa so se zaradi prehoda
na nov sistem izračuna nadomestil povečala skoraj za 5%.

Preglednica 41: Izplačana izravnalna plačila za območja z omejenimi možnostmi za
kmetijsko dejavnost po uredbah 2009 in 2010 (subvencijsko leto)

Uredba 2009
(izplačano do 15.10.2010)

Uredba 2010
(izplačano do 31.5.2011)

KMG ha 000 EUR KMG ha 000 EUR

Gorsko višinska KMG 12.904 94.140 17.205 12.709 93.599 16.816

Strma KMG 207 6.136 1.089 195 5.977 1.045

KMG – planine 2.279 19.172 2.999 2.266 18.975 2.869

Kraška KMG 5.989 41.834 6.310 5.870 41.794 6.184

Gričevnato hribovita KMG 13.260 78.063 9.981 12.963 77.012 9.487

Različni neugodni pogoji (druga KMG) 8.387 56.137 3.523 8.172 56.629 5.692

Osnovna KMG 5.152 28.630 676 4.445 28.400 1.573

Skupaj 48.178 324.111 41.785 46.620 322.386 43.666

Vir: ARSKTRP

75

S četrto spremembo PRP, ki je bila potrjena marca 2011, je bilo v novi shemi plačil ukinjeno
postopno spreminjanje odstotkov fiksnega in variabilnega dela, prišlo pa je tudi do
prerazporeditve sredstev znotraj osi. Na račun okoljskih plačil je po novem za izravnalna
plačila za OMD namenjeno dodatnih 29 milijonov EUR (skupaj 311,3 milijona EUR). Do
povečanja je prišlo deloma zaradi večjega obsega že izvedenih izplačil, pa tudi zaradi
uvedbe novega sistema izračuna višine plačil.

Kmetijsko okoljski ukrepi so se v letu 2010 še zadnjič izvajali po dveh shemah: po shemi
kmetijsko okoljskih ukrepov iz PRP 2004-2006 (SKOP), ki se je zaradi pogodbenih
obveznosti izvajala vse do konca leta 2010 in po shemi kmetijsko okoljskih ukrepov po PRP
2007-2013 (KOP).

Za kmetijsko okoljska plačila je v programskem obdobju 2007-2013 namenjenih 310,5
milijona EUR. Pričakuje se, da bo v celotnem programskem obdobju v ta ukrep vključenih
26.700 kmetijskih gospodarstev, ki bodo kmetijsko okoljske ukrepe izvajala na 368 tisoč ha
zemljišč, vsaj en kmetijsko okoljski ukrep pa na 205 tisoč ha zemljišč. Do konca leta 2010 je
vsaj v enem letu zahtevke vložilo 26.549 kmetijskih gospodarstev za 377.781 ha kmetijskih
zemljišč. Odobrene in izplačane zahtevke je prejelo 26.407 kmetijskih gospodarstev za
375.974 ha zemljišč. Ker se na istem zemljišču lahko izvaja več kmetijsko okoljskih ukrepov,
je bilo dejansko podprto 255.060 ha zemljišč. Vsako kmetijsko gospodarstvo je v povprečju
izvajalo nekaj več kot dva ukrepa.

Do sedaj je bilo za kmetijsko okoljska plačila izplačanih 120 milijonov EUR, kar predstavlja
38% vseh razpoložljivih sredstev. Zaradi izplačil po načelu n+1, kar pomeni, da so v tekočem
letu izplačane odobrene vloge iz predhodnega leta, so bile do konca leta 2010 izplačane le
odobrene vloge za leta 2007-2009.

V letu 2010 se pogoji in višina plačil pri večini podukrepov SKOP/KOP ostali podobni kot v
letu prej, uvedena pa sta bila dva nova kmetijsko okoljska podukrepa, 'strmi vinogradi' in
'ohranjanje ekstenzivnih kraških pašnikov'. Prvi se lahko izvaja na celotnem območju
Slovenije, drugi pa je omejen na južni del Slovenije, kjer prevladuje kraški teren in kjer je
problematika zaraščanja kmetijskih zemljišč največja. Poleg tega so se z letom 2010
nekoliko spremenile nekatere specifične zahteve pri posameznih podukrepih (ozelenitev
njivskih površin, ekološko kmetovanje, pridelava avtohtonih in tradicionalnih sort rastlin,
pridelava avtohtonih in tradicionalnih pasem živali), splošna določila (pogoji upravičenosti,
roki ipd.), pri nekaterih podukrepih pa se je spremenila tudi višina plačila na enoto (plačila za
ohranjanje posebnih traviščnih habitatov, travniških habitatov metuljev ter steljnikov).

Preglednica 42: Vrste in višina plačil za ukrepe SKOP/KOP; 2007-2010

 SKOP KOP KOP

 EM 2007-10* 2007-09 2010

Zmanjševanje negativnih vplivov kmetijstva na okolje

Zmanjšanje erozije v sadjarstvu in vinogradništvu EUR/ha 139,20

Ohranjanje kolobarja EUR/ha 88,20 91,84 91,84

Ozelenitev njivskih površin EUR/ha 126,60 172,20 172,20

Integrirano poljedelstvo EUR/ha 151,80 197,21 197,21

Integrirano sadjarstvo EUR/ha 265,20 336,61 336,61

Integrirano vinogradništvo EUR/ha 265,20 381,71 381,71

Integrirano vrtnarstvo EUR/ha 214,20 184,91 184,91

Ekološko kmetovanje

- ekološko kmetovanje, njive, poljščine EUR/ha 277,80 298,07 298,07

- ekološko kmetovanje, vrtnine na prostem EUR/ha 328,80 551,45 551,45

- ekološko kmetovanje, vrtnine v zavarovanih prostorih EUR/ha 354,00 487,90 487,90

- ekološko kmetovanje, intenzivni sadovnjaki in oljčniki EUR/ha 480,00 554,73 554,73

- ekološko kmetovanje, travniški visokodebelni sadovnjaki EUR/ha 177,00 237,80 237,80

- ekološko kmetovanje, vinogradi, hmeljišča, drevesnice EUR/ha 480,00 578,92 578,92

- ekološko kmetovanje, travinje (travniki, travinje na njivah, pašniki) EUR/ha 139,20 227,55 227,55

76

 SKOP KOP KOP

 EM 2007-10* 2007-09 2010

Ohranjanje naravnih danosti, biotske pestrosti, rodovitnosti
tal in tradicionalne kulturne krajine

Planinska paša

- planinska paša brez pastirja EUR/ha 36,60 61,09 61,09

- planinska paša brez pastirja + pastir EUR/ha 49,20 72,57 72,57

Košnja strmih travnikov

- košnja strmih travnikov, 35-50% EUR/ha 100,80 90,20 90,20

- košnja strmih travnikov, nad 50% EUR/ha 151,80 147,27 147,27

Košnja grbinastih travnikov EUR/ha 151,80 132,84 132,84

Travniški sadovnjaki EUR/ha 114,00 93,89 93,89

Strmi vinogradi

- nagib 30-40% EUR/ha 326,77

- nagib nad 40% EUR/ha 900,00

Reja avtohtonih in tradicionalnih pasem domačih živali EUR/GVŽ 89,38 89,38

- reja avtohtonih in tradicionalnih pasem domačih živali, govedo, konji EUR/žival 72,00

- reja avtohtonih in tradicionalnih pasem domačih živali, ovce in koze EUR/žival 10,80

- reja avtohtonih in tradicionalnih pasem domačih živali, prašiči EUR/žival 28,00

- reja avtohtonih in tradicionalnih pasem domačih živali, perutnina EUR/100 živali 100,80

Pridelava avtohtonih in tradicionalnih sort kmetijskih rastlin EUR/ha 75,60 102,91 102,91

Sonaravna reja domačih živali EUR/ha 50,40 84,46 84,46

Ohranjanje ekstenzivnega travinja EUR/ha 50,40 48,38 48,38

Ohranjanje ekstenzivnih kraških pašnikov EUR/ha 191,40

Varovanje zavarovanih območij

Reja domačih živali v osrednjem območju pojavljanja velikih zveri EUR/ha 18,60 29,11 29,11

Ohranjanje posebnih traviščnih habitatov EUR/ha 88,20 66,83 121,36

Ohranjanje traviščnih habitatov metuljev EUR/ha 66,83 121,36

Ohranjanje steljnikov EUR/ha 143,91 198,44

Ohranjanje habitatov ptic vlažnih ekstenzivnih travnikov (Natura 2000) EUR/ha 83,23 83,23

Pokritost tal na vodovarstvenem območju

- pokritost tal na vodovarstvenem območju, njive EUR/ha 202,20 83,64 83,64

- pokritost tal na vodovarstvenem območju, travni nasadi EUR/ha 151,80 184,50 184,50

- pokritost tal na vodovarstvenem območju, travinje EUR/ha 126,60 31,57 31,57

Zatravljanje in zelena praha EUR/ha 151,80

Delno pokrivanje stroškov kontrole pridelave

- ekološka pridelava EUR/KMG 66,00

- integrirana pridelava EUR/KMG 37,80

* Na območju parkov so plačila višja za 20% v območjih narodnih parkov, 15% v območjih regijskih parkov in 10% v ostalih
zavarovanih območjih, razen za ukrepe zmanjševanje erozije v sadjarstvu in vinogradništvu, ohranjanje posebnih traviščnih
habitatov, pokritost tal na vodovarstvenem območju, zatravljanje in zelena praha.

Vir: Uradni list RS (različne številke)

S četrto spremembo PRP v letu 2011 se je skupni obseg sredstev za kmetijsko okoljske
ukrepe zaradi prerazporeditve na plačila za OMD zmanjšal na 281,6 milijonov EUR. Poleg
tega je z letom 2011 prišlo tudi do določenih sprememb specifični zahtev pri posameznih
podukrepih KOP, ki so posledica zaostritve zahtev navzkrižne skladnosti glede varstva voda
pred onesnaženjem z nitrati iz kmetijskih virov (standard za nitrate), ki so bile uveljavljene v
letu 2010.

Os 3: Izboljšanje kakovosti življenja in spodbujanje diverzifikacije gospodarskih
dejavnosti

Osnovni namen ukrepov tretje osi je izboljšanje kakovosti življenja na podeželju in
diverzifikacija podeželskega gospodarstva. Ukrepe v okviru te razvojne osi lahko razdelimo v
dve skupini. V prvi skupini sta ukrepa 'diverzifikacija v nekmetijske dejavnosti' in 'podpora
ustanavljanju in razvoju mikro podjetij'. Namen obeh je ustvarjanje novih delovnih mest,
zagotavljanje dodatnih virov dohodka in izboljšanje socialnih ter ekonomskih razmer na
podeželju. V drugi skupini se ukrepa 'obnova in razvoj vasi' ter 'ohranjanje in izboljševanje

77

dediščine podeželja' izvajata že od začetka programskega obdobja in prispevata k
izboljšanju življenjskih pogojev lokalnega prebivalstva, ohranjanju naravne in kulturne
dediščine ter vplivata na večjo gospodarsko vitalnost podeželja. V tej skupini se je leta 2010
pričel izvajati tudi ukrep 'osnovne storitve za gospodarstvo in podeželsko prebivalstvo', ki je
namenjen spodbujanju izgradnje in vzpostavitve širokopasovnega interneta na podeželju.

Preglednica 43: Število vlog ter odobrena in izplačana sredstva za ukrepe tretje osi PRP
2007-2013 (skupaj do 31.12.2010)

Število vlog Javna sredstva (000 EUR)

Prejete Odobrene Razpisana Dodeljena Izplačana

Diverzifikacija v nekmetijske dejavnosti 301 178 46.500,0 17.019,6 8.688,4

Ustanavljanje in razvoj mikro podjetij 547 313 63.000,0 31.603,7 14.990,5

Osnovne storitve za gospodarstvo in podeželsko prebivalstvo 3 1 4.268,9 1.382,4 -

Obnova in razvoj vasi 225 113 43.000,0 15.740,9 3.078,3

Ohranjanje in izboljševanje dediščine podeželja 164 41 22.847,0 1.627,4 818,3

Skupaj Os 3 1.240 646 179.615,8 67.373,8 27.575,4

Vir: MKGP

Za ukrepe tretje osi je bilo do konca leta 2010 objavljenih sedemnajst javnih razpisov za vseh
pet ukrepov, pri čemer je bil prvič objavljen tudi razpis za ukrep 'osnovne storitve za
gospodarstvo in podeželsko prebivalstvo'. Pri razpisih, ki so bili objavljeni v letu 2010, so bile
stopnje sofinanciranja višje kot v predhodnih letih. Za ukrepa 'diverzifikacija v nekmetijske
dejavnosti' in 'podpora ustanavljanju in razvoju mikro podjetij' se je znesek podpore povišal
od 50% na 60%, medtem ko so naložbe v obnovljive vire sofinancirane s 70%. Ukrepa
'obnova in razvoj vasi' in 'izboljšanje in ohranjanje dediščine podeželja' sta po novem
sofinancirana do 85%. Pri ukrepu 'osnovne storitve za gospodarstvo in podeželsko
prebivalstvo' delež sofinanciranja znaša 90%.

Pri ukrepih tretje osi še vedno prihaja do velike razlike med dodeljenimi in izplačanimi
sredstvi, saj je bilo do konca leta 2010 dodeljenih skoraj polovica (49%) vseh razpoložljivih
sredstev, izplačanih pa je bilo le 20%. Največje zanimanje je bilo za ukrepa 'ustanavljanje in
razvoj mikro podjetij' ter 'diverzifikacija v nekmetijske dejavnosti'. Ta dva ukrepa predstavljata
več kot tri četrtine vseh odobrenih vlog in skoraj 74% odobrenih sredstev v okviru tretje osi.

V letu 2010 se je črpanje sredstev glede na predhodna leta izboljšalo, kar je predvsem
posledica višjih stopenj sofinanciranja, boljšega poznavanja ukrepov in izvedenih
promocijskih aktivnosti. Črpanje sredstev je še zmeraj upočasnjeno na ukrepih 'obnova in
razvoj vasi' in 'izboljšanje in ohranjanje dediščine podeželja', kjer se sofinancirajo predvsem
projekti, ki se izvajajo dlje časa, tako da se izboljšanje pričakuje v naslednjih letih.

Za ukrep diverzifikacija v nekmetijske dejavnosti je bilo v celotnem programskem obdobju
dodeljenih 54% razpoložljivih sredstev, skupna vrednost naložb pa je znašala 42,6 milijona
EUR. V okviru tega ukrepa naj bi se v celotnem programskem obdobju izvedlo 360 naložb v
skupni vrednosti 52 milijonov EUR. Skoraj dve tretjini (64%) odobrenih vlog je namenjena
naložbam v turizem na kmetijskih gospodarstvih, nadaljnjo četrtino (24%) pa predstavljajo
naložbe v obnovljive vire energije.

Pri ukrepu podpora ustanavljanju in razvoju mikro podjetij je bilo do konca leta 2010
dodeljeno 57% razpoložljivih sredstev. Največje zanimanje je bilo za naložbe v nakup nove
opreme na področju predelave lesa, sledijo pa naložbe v turizem, izdelavo kovinskih izdelkov
in energetiko. Skupna vrednost podprtih naložb je znašala 77,9 milijona EUR. Na koncu
programskega obdobja naj bi bilo v okviru tega ukrepa podprtih 900 mikro podjetij s skupnim
obsegom naložb v višini 92 milijonov EUR.

Na podlagi dodatnih sredstev, ki jih je Slovenija pridobila v okviru Evropskega načrta za
oživitev gospodarstva se je v letu 2010 prvič izvajal ukrep osnovne storitve za
gospodarstvo in podeželsko prebivalstvo. Glavni namen tega ukrepa je vzpostavitev
omrežja širokopasovnega interneta v pomurski regiji. Do konca programskega obdobja je za

78

ta ukrep na razpolago 4,27 milijona EUR. Na prvi javni razpis so prispele tri vloge, od katerih
je bila ena odobrena, ena zavrnjena, za eno pa je bil vlagatelj pozvan na dopolnitev. Do
konca leta 2010 je bilo odobrenih 1,38 milijona EUR.

Za ukrep obnova in razvoj vasi je bilo v celotnem programskem obdobju objavljenih pet
javnih razpisov, od tega dva v letu 2010. Skupno je bilo za 113 odobrenih vlog dodeljenih
15,7 milijona EUR javnih sredstev, kar predstavlja 52% razpoložljivih sredstev za ta ukrep.
Gledano po namenih je bila več kot polovica (58 naložb) usmerjena v obnovo in izgradnjo
večnamenskih stavb skupnega pomena, sledijo pa naložbe v urejanje vaških jeder, skupnih
površin in infrastrukture. V celotnem programskem obdobju naj bi bilo v izvajanje različnih
ukrepov zajetih 550 vasi s celotnim obsegom naložb v višini 30,2 milijona EUR.

Za ukrep izboljšanje in ohranjanje dediščine podeželja lahko prijavitelji pridobijo podporo
za obnovo kulturne in etnološke dediščine, postavitev eko-muzejev in muzejev na prostem,
ureditev prostorov za postavitev stalnih razstav ter ureditev tematskih poti. Ciljna vrednost na
koncu programskega obdobja za ta ukrep je 250 projektov v skupni vrednosti 17 milijonov
EUR. Do konca leta 2010 je bilo odobrenih 41 naložb v skupni vrednosti 3,8 milijona EUR,
kar predstavlja 22% načrtovanega cilja. Po namenu naložbe je bilo kar 33 vlog odobrenih za
obnovo kulturne in etnološke dediščine, za kar je bilo porabljenih 74% vseh odobrenih
sredstev v okviru tega ukrepa.

Os 4: Leader

Posebnost četrte osi Leader je, da se izvaja po pristopu od spodaj navzgor. Lokalno
prebivalstvo se združuje v Lokalne akcijske skupine (LAS), ki predstavljajo lokalno javno
zasebno partnerstvo na opredeljenem podeželskem območju. Sestavljene so iz
predstavnikov javnega, ekonomskega in zasebnega sektorja. V tem programskem obdobju v
Sloveniji deluje 33 LAS. Z njimi je pokritega 19.349,6 km2 slovenskega podeželja, na
katerem živi 1.269.308 prebivalcev. LAS so izdelale lokalne razvojne strategije, ki so
strateško operativni dokumenti, v katerih so jasno opredeljeni razvojni problemi in potrebe
območja ter podane razvojne usmeritve za njihovo reševanje. Vsaka LAS letno pripravi letni
izvedbeni načrt, v katerem so opredeljeni projekti, ki sledijo prednostnim nalogam iz lokalne
razvojne strategije.

Za izvajanje ukrepov osi Leader je v programskem obdobju 2007-2013 namenjeno 33,8
milijona EUR. Sredstva se lokalnim akcijskim skupinam dodeljujejo za vsako leto posebej na
podlagi opredeljenih kriterijev. Do konca leta 2010 je bilo odobreno 44% razpoložljivih
sredstev, izplačano pa 16%.

Preglednica 44: Dodeljena in izplačana finančna sredstva za izvajanje četrte osi PRP 2007-
2013 (do 31.12.2010)

 Dodeljeno (v 000 EUR) Izplačano (v 000 EUR)

 2008 2009 2010 Skupaj 2009 2010 Skupaj

Izvajanje lokalnih razvojnih strategij ter spodbujanje
medregijskega in čezmejnega sodelovanja

1.797,3 4.220,5 5.094,4 11.112,1 438,1 3.796,2 4.234,2

Vodenje lokalnih akcijskih skupin 514,3 1.140,2 1.560,6 3.215,1 525,1 690,1 1.215,2

Skupaj Leader 2.295,5 5.568,1 6.950,3 14.813,9 963,2 4.486,2 5.449,4

Vir: MKGP

V celotnem programskem obdobju je bilo do sedaj potrjenih 678 izvedbenih projektov v
skupni vrednosti 11,4 milijona EUR. Večina projektov prispeva k ciljem tretje osi in le redki k
ciljem prve in druge osi PRP. Po vsebini se izvajajo predvsem inovativni projekti, ki
prispevajo k razvoju turizma na podeželju, ohranjajo naravno in kulturno dediščino ter
pripomorejo k bolj učinkovitemu trženju kmetijskih pridelkov.

V prvem letu izvajanja projektov so se pokazale težave pri pripravi letnih izvedbenih načrtov
in zahtevkov ter posledično pri njihovi dolgotrajni obdelavi. Najpogostejši razlogi za pozive na
dopolnitve so bili nepopolni in slabo pripravljeni letni izvedbeni načrti, nejasna vsebina,

79

neustrezni tipi projektov in administrativne napake. Zato je MKGP v sodelovanju z lokalnimi
akcijskimi skupinami v letu 2010 pripravilo predlog sprememb pravnih podlag za izvajanje
ukrepov Leader, ki so stopile v veljavo v letu 2011. Spremembe so bile namenjene
poenostavitvi administrativnih postopkov ter posodobitvi aplikacij in navodil za vlaganje
zahtevkov za povračilo. S temi spremembami so bili v veliki meri odpravljeni začetni
zaostanki pri izplačevanju, s čemer se je izboljšalo črpanje sredstev v okviru četrte osi.

S četrto spremembo PRP je prišlo do prerazporeditve sredstev tudi znotraj te osi. Po novem
je za izvajanje lokalnih razvojnih strategij namenjeno 2,5 milijona EUR več sredstev, kar gre
na račun zmanjšanja sredstev, ki so namenjena spodbujanju medregijskega in čezmejnega
sodelovanja.

Tehnična pomoč

Namen tehnične pomoči je zagotoviti učinkovito izvajanje programa. V letu 2010 so se
sredstva namenila za zagotavljanje ustrezne kadrovske podpore (41 zaposlenih na MKGP,
26 zaposlenih na ARSKTRP), za strokovno podporo upravičencem pri pripravi projektov,
izvedbo različnih ekspertiz in vrednotenj ter za izvedbo aktivnosti informiranja in obveščanja
javnosti.

Za vse aktivnosti tehnične pomoči je bilo v celotnem obdobju izvajanja programa do sedaj
porabljenih 4,7 milijona EUR, od tega samo v letu 2010 nekaj več kot 1,6 milijona EUR.

Obveščanje in informiranje javnosti poteka preko mreže za podeželje, ki je bila ustanovljena
v letu 2008. Glavne naloge mreže za podeželje so informiranje ciljnih skupin o izvajanju
politike razvoja podeželja, krepitev sodelovanja in medsektorsko povezovanje na lokalni,
državni in mednarodni ravni ter usposabljanje.

Ena najpomembnejših nalog mreže za podeželje je vzpostavitev baze članov, ki omogoča
izmenjavo informacij, vprašanj, pobud in primerov dobrih praks. Konec leta 2010 je bilo v
bazo vključenih 307 predstavnikov vladnih, zasebnih in civilno družbenih organizacij, ki se
aktivno ukvarjajo z razvojem podeželja.

5.1.4 Drugi programi, sofinancirani z EU sredstvi

Poleg ukrepov prvega in drugega stebra skupne kmetijske politike, EU sofinancira tudi
nekatere ukrepe na področju veterinarstva, varstva rastlin in nekatere druge projekte
splošnega značaja (FADN, ERA NET EUPHRESCO, SEEDNet), ki pa so po obsegu
sredstev bistveno skromnejši.

Ukrepe v veterini Evropska komisija sofinancira do 50%, v nekaterih primerih pa v fiksno
določenem najvišjem znesku. Izvajajo se na podlagi odobrenega programa za izkoreninjenje,
spremljanje in preprečevanje posamezne živalske bolezni.

Na področju varstva rastlin EU s 50-odstotnim deležem sofinancira ukrepe za preprečevanje
vnosa, širjenja in zatiranje rastlinskih karantenskih škodljivih organizmov. V letu 2010 so bila
ta sredstva namenjena za izvajanje programov posebnega nadzora in izkoreninjenja plodove
monilije (Minilina fructicola) in paradžnikovega molja.

Evropska komisija redno namenja sredstva tudi za financiranje delovanja Mreže za zbiranje
računovodskih podatkov o dohodkih in poslovanju kmetijskih gospodarstev (FADN – Farm
Accountancy Data Network) in sicer v delu, ki se nanaša na vnos, obdelavo in arhiviranje
računovodskih podatkov s poročevalskih kmetij. Nadomestila poročevalskim kmetijam za
vodenje računovodstva po metodologiji FADN se financirajo z nacionalnimi sredstvi.

80

5.2 Nacionalni ukrepi kmetijske politike

Po vstopu v EU se število ukrepov, ki se v celoti financirajo samo iz nacionalnega proračuna,
zmanjšuje. Ukrepi, ki dopolnjujejo ukrepe skupne kmetijske politike, se deloma izvajajo v
obliki državnih pomoči, ki jih je potrebno priglasiti Evropski komisiji, deloma pa v obliki
pomoči po pravilu de minimis, ki je zaradi omejene višine na upravičenca (7.500 EUR v
obdobju treh let) dovoljena brez posebnih dodatnih omejitev. Slednje velja tudi za ukrepe, ki
zaradi svojega splošnega značaja ne ogrožajo enotnega trga oziroma ne izkrivljajo
konkurence.

V okviru nacionalnih ukrepov je bil po obsegu sredstev tudi v letu 2010 najpomembnejši
ukrep sofinanciranje zavarovalnih premij za zavarovanje posevkov in plodov pred
nevarnostjo toče, požara, udara strele, spomladanske pozebe, poplave, viharja ter živali za
primer bolezni. Višina sofinanciranja za rastlinske pridelke je znašala 50%, za živali pa 30%
obračunane zavarovalne premije, pri čemer občine lahko sofinancirajo še dodatni del premije
do 50%. V imenu upravičencev sofinanciran del premije uveljavljajo zavarovalnice. Višina
sofinanciranja zavarovalnih premij je ostala podobna kot v letu 2009, le da je pri zavarovanju
živali sofinanciranje premije po novem določeno enotno kot delež obračunane zavarovalne
premije in ne več v absolutnem znesku na glavo živali kot v preteklih letih. Za ta ukrep je bilo
v letu 2010 namenjeno dobrih 12,3 milijona EUR, izkoriščeno pa le 6,7 milijona EUR (glej
poglavje 5.3).

V letu 2010 se je prenehala izvajati shema podpor pridelavi semenskega krompirja.

Poleg rednih odškodnin (zatiranje rastlinskih in živalskih bolezni, škoda po divjadi), so bili
podobno kot v letu 2009, tudi v letu 2010 uporabljeni nekateri izjemni ukrepi, namenjeni
blažitvi poslabšanja ekonomskega položaja na kmetijskih gospodarstvih, prizadetih zaradi
nepredvidenih naravnih in ekonomskih razmer. V tem okviru je bilo največ sredstev
namenjenih za lajšanje težav v kmetijstvu, ki so posledica finančne in gospodarske krize v
letu 2009 (skupaj 3,8 milijona EUR). Do podpore so bila upravičena kmetijska gospodarstva,
ki jim kmetijstvo predstavlja glavni vir dohodka (vsaj en član pokojninsko in invalidsko
zavarovan iz naslova kmetijstva) in pri katerih je izguba dohodka znašala najmanj 20% glede
na povprečje prejšnjih let oziroma najmanj 3.000 EUR. Finančna pomoč je bila izplačana v
decembru 2010.

V okviru finančnih pomoči ob nepredvidljivih dogodkih v kmetijstvu so bili v letu 2010 do
podpor za blažitev poslabšanja ekonomskega položaja upravičeni tudi rejci prašičev (skupaj
1,2 milijona EUR v obliki plačil na žival, preračunano v glave velike živine), v večjem obsegu
kot v letu prej (skupaj 0,5 milijona EUR) pa je bila razpisana tudi finančna pomoč kmetijskim
gospodarstvom ob drugih nepredvidljivih dogodkih (smrt, invalidnost, nesposobnost za delo,
degradiranost okolja).

Poleg tega je bilo v leto 2010 preneseno tudi izplačilo pomoči pridelovalcem mleka, ki jih je v
letu 2009 prizadel izjemen padec cen (2 milijona EUR v obliki plačil na kravo), ki je bilo
izvedeno skupaj s pomočjo, ki jo je za ta namen prispevala EU (1,14 milijona EUR).

Med nacionalne ukrepe sodi tudi podpora promocijskim dejavnostim vinogradniško-
vinarskega sektorja (sodelovanje na sejmih, tržne raziskave, svetovalne dejavnosti,
izobraževanje vinarjev), ki dopolnjuje ukrepe skupne kmetijske politike na trgu vina ter ukrep
pospeševanje prodaje, v okviru katerega se sredstva namenjajo za plačilo stroškov najema
in postavitve razstavnih prostorov na različnih sejmih doma in v tujini, za organizacijo
kulinarično-vinskih predstavitev v tujini in promocijskih dogodkov v Sloveniji, za pripravo
promocijskega gradiva ter nabavo promocijskih daril.

Sredstva nacionalnega proračuna se redno namenjajo tudi za zemljiško infrastrukturo
oziroma za upravljanje in investicijsko vzdrževanje javnih hidromelioracijskih sistemov ter
vzdrževanje akumulacije Vogršček, medtem ko se redno vzdrževanje melioracijskih sistemov
večinoma financira iz zbranih prispevkov uporabnikov (glej poglavje 6.2). V okviru

81

nacionalnih sredstev za zemljiško infrastrukturo se še vedno izvaja tudi ukrep sanacije
nedokončanih komasacij, medtem ko so nove komasacije podprte v okviru prve osi PRP
2007-2013.

Redno se izvajajo tudi številne splošne storitve za kmetijstvo, kamor sodijo predvsem
aktivnosti javnih služb in javnih zavodov, strokovne in svetovalne naloge, izobraževanje in
raziskovanje, nadzor kakovosti, spremljanje stanja in preventivni ukrepi na področju
zdravstvenega varstva rastlin in živali ipd. (glej poglavje 7 in 8). Obseg dela in vsebine se
določajo pretežno na podlagi sprejetih letnih programov dela, financirajo pa se praktično v
celoti iz nacionalnih sredstev.

Med ukrepi, ki ne sodijo v okvir pristojnosti MKGP, kaže omeniti vračilo trošarine za
energente, ki se porabijo za pogon kmetijske in gozdarske mehanizacije. Od sredine leta
2009 odstotek vračila trošarine na plinsko olje za porabo v kmetijstvu in gozdarstvu znaša
70%. Pravne osebe, samostojni podjetniki in večje kmetije vračilo trošarine uveljavljajo že
med letom, ostali upravičenci pa enkrat letno za preteklo leto.

5.3 Škode zaradi naravnih nesreč in zavarovanje v kmetijstvu

Kmetijstvo je zaradi neposredne odvisnosti od okoljskih vplivov med najbolj občutljivimi
sektorji, ki jih izredni vremenski dogodki najbolj prizadenejo. Občasne neugodne vremenske
razmere lahko uničijo ali močno prizadenejo kmetijske pridelke in s tem poslabšajo dohodek
na kmetijskem gospodarstvu. V zadnjih letih so največ škode slovenskemu kmetijstvu
povzročile suša, toča in neurja, v manjšem obsegu pa tudi druge neugodne vremenske
razmere kot so močan veter, žled, močne padavine, poplave ter vremensko pogojene bolezni
in škodljivci.

Preglednica 45: Ocenjena škoda v kmetijstvu in izplačana državna pomoč; 2003-2010

 2003 2004 2005 2006 2007 2008 2009 2010

Ocenjena škoda (000 EUR) 130.609,9 34.671,5 42.028,3 59.546,3 16.510,7 9.339,6 9.014,7 5.897,4

Izplačana državna pomoč (000 EUR) 37.430,0 8.857,3 11.652,1 12.335,1 4.623,0 1.167,5 0,0 0,0

Delež pomoči (%) 28,7 25,5 27,7 20,7 28,0 12,5 0,0 0,0

V skladu z veljavno zakonodajo po letu 2005 sredstev za odpravo posledic naravnih nesreč
ni možno pridobiti, če je bila za odpravo teh posledic omogočena pridobitev državne pomoči
v obliki sofinanciranja zavarovalne premije. Zavarovanje postaja tako temeljna oblika
varovanja pred posledicami naravnih nesreč. S sofinanciranjem zavarovalnih premij država
spodbuja kmetijska gospodarstva, da povečujejo obseg zavarovanja in si na ta način
zagotavljajo večjo ekonomsko varnost tudi v povezavi s škodami, ki nastajajo zaradi naravnih
nesreč. Pri odpravi posledic naravnih nesreč država še vedno sodeluje le v primeru škode, ki
nastane zaradi pojavov oziroma nesreč, ki jih zavarovalnice ne zavarujejo npr. v primeru
škode po suši.

Preko sofinanciranja zavarovalnih premij vstopa v sistem zavarovanja tudi država. Tveganja
zaradi škode po naravnih nesrečah se s tem porazdelijo med državo, ki zagotovi sredstva za
sofinanciranje premij, med zavarovalnice, ki ocenijo in izplačajo odškodnino za škode ter
kmetovalca, ki nosi del škode in plača del zavarovalne premije.

Višina zavarovalne premije je pri zavarovanju posevkov in plodov odvisna od količine in cene
zavarovanega pridelka ter premijske stopnje, ki določa kakšen del vrednosti zavarovanega
predmeta je potrebno plačati za zavarovanje. Posamezne zavarovalnice imajo na različnih
območjih in za različne pridelke različne premijske stopnje, ki jih oblikujejo v skladu s svojo
zavarovalniško politiko. V Sloveniji imajo dovoljenje za sklepanje zavarovalnih poslov na
področju kmetijstva Zavarovalnica Triglav, Zavarovalnica Maribor, Tilia in Adriatic Slovenica.
Največji tržni delež prevzema Zavarovalnica Triglav.

82

Zaradi vsakoletnih nesreč in izplačil škod je bil v zadnjih letih zavarovalno tehnični rezultat
zelo visok, zavarovalnice pa so na področju kmetijskih zavarovanj beležile izgubo. V letu
2010 se je zato Zavarovalnica Maribor odločila za selektivni pristop predvsem pri
zavarovanju posevkov in plodov. Začela je odklanjati svoje dolgoletne zavarovance, ki so
imeli v zadnjem obdobju več škode na posevkih in plodovih ter povečala zavarovanje pri
živalih, kar se je odrazilo tudi v manjši izkoriščenosti razpoložljivih sredstev za sofinanciranje
kmetijskega zavarovanja. V letu 2010 je izkoriščenost sredstev znašala le 54%. Ob tem je bil
zavarovalno tehnični rezultat 58 kar pomeni, da je v tem letu skoraj polovica zavarovalnih
premij ostala zavarovalnicam. Skupno število zavarovalnih polic se v primerjavi z letom 2009
ni pomembneje spremenilo, zmanjšalo pa se je število zavarovancev.

Preglednica 46: Proračunska sredstva za sofinanciranje zavarovalnih premij, zavarovalno
tehnični rezultat ter število polic in zavarovancev; 2006-2010

 2006 2007 2008 2009 2010

Načrtovana sredstva (000 EUR) 2.086,5 5.633,5 6.127,0 10.048,0 12.337,4

Izplačana sredstva (000 EUR) 1.738,3 3.972,0 6.351,2 12.890,5 6.648,3

Delež porabe (%) 83 71 104 128 54

Zavarovalno tehnični rezultat 121 137 214 174 58

Število zavarovalnih polic 8.670 20.892 22.891 19.755 19.232

Število zavarovancev 7.625 15.728 15.454 14.953 11.469

V letu 2010 je bil delež zavarovanih kmetijskih površin manjši kot v letu 2009, najbolj pa se je
zmanjšal pri hmelju (za 34 odstotnih točk) in sadju (za 24 odstotnih točk). Povečal se je le
delež zavarovanih površin drugih rastlin (za 21 odstotnih točk).

Preglednica 47: Delež zavarovanih kmetijskih površin (%); 2005 in 2008-2010

 2005 2008 2009 2010

Sadje (intenzivni nasadi) 45,1 40,8 43,7 19,6

Hmelj 93,5 88,1 94,7 60,7

Vinogradi 33,9 37,8 40,7 20,1

Žito 32,2 39,2 46,6 35,0

Druge rastline 5,8 2,7 3,8 24,4

Kmetijska zemlja v rabi skupaj 8,8 12,4 15,0 11,8

Kmetijska zemlja v rabi (brez travnikov in pašnikov) 22,1 28,2 34,0 27,4

Zmanjšal se je tudi delež zavarovanih živali. V letu 2010 je bilo v zavarovanje vključenih
17,3% vseh živali, medtem ko je v letu prej ta delež znašal 21,5%. V primerjavi z letom 2009
se je povečal le delež zavarovanih prašičev (na 42% oziroma za 23 odstotnih točk).

Preglednica 48: Delež zavarovanih živali (%); 2005 in 2008-2010

 2005 2008 2009 2010

Govedo 18,7 20,5 16,2 15,2

Prašiči 20,2 54,5 19,2 42,4

Konji, osli 18,7 8,2 11,1 10,0

Drobnica (ovce, koze) 2,0 1,9 2,4 2,2

Skupaj vse živali (brez rib in perutnine) 17,2 31,0 21,5 17,3

83

6 GOSPODARJENJE S KMETIJSKIMI ZEMLJIŠČI

6.1 Obseg kmetijskih zemljišč in površine z naravnimi in drugimi
omejitvami rabe

6.1.1 Obseg kmetijskih zemljišč

Pokrovnost tal in evidenca dejanske rabe zemljišč

Podatke o kmetijskih zemljiščih zbirata Statistični urad Republike Slovenije (SURS) in
Ministrstvo za kmetijstvo gozdarstvo in prehrano (MKGP).

SURS podatke o pokrovnosti tal prikazuje na podlagi satelitskih posnetkov iz leta 2005, z
ločljivostjo 30 x 30 m. Najmanjša enota kartiranja kmetijskih, gozdnatih in odprtih površin je 1
ha.

MKGP vodi evidenco dejanske rabe kmetijskih in gozdnih zemljišč. Podatki se zajemajo na
podlagi ortofoto ločljivosti 0,5 x 0,5 m. Najmanjša enota kartiranja je 10 m2. Evidenca
dejanske rabe 2010 obsega v celoti obnovljene podatke za 70% območja Slovenije in sicer
na podlagi ortofoto iz leta 2010 (30%) in 2009 (40%). Kjer ortofoto še ni obnovljen (30%
območja Slovenije), je podlaga ortofoto iz leta 2006. Metodologija zajema podatkov v
evidenci dejanske rabe, ki jo vodi MKGP, se je po letu 2005 nekoliko spremenila zaradi
uvedbe grafičnih enot rabe kmetijskih gospodarstev (GERK). Zaradi uporabe evidence
dejanske rabe kmetijskih in gozdnih zemljišč za namen kontrole vpisanih GERK, je bila
potrebna natančnejša razmejitev med kmetijskimi in nekmetijskimi površinami. Znotraj večjih
površin pretežne rabe se je pred letom 2006 takšna območja generaliziralo. GERK se lahko
nahaja tudi znotraj naselja, zato se dejanska raba znotraj naselij v primeru prijave GERK, ki
je po ortofoto v kmetijski rabi, zajame po dejanskem stanju.

Zaradi različnih podlag in metodologij zajema podatkov se podatki SURS in MKGP o deležih
vrst pokrovnosti nekoliko razlikujejo.

MKGP pod vrsto rabe gozd vodi le gozdne površine, ki jih je po evidenci dejanske rabe 60%,
medtem ko SURS v podatek o gozdnatosti (66%) zajema tudi površine v zaraščanju ter z
drevesi in grmičevjem pokrita zemljišča.

Kmetijske površine po podatkih SURS obsegajo pretežno površine z dejansko ali potencialno
kmetijsko rabo in predstavljajo 28% površine Slovenije, medtem ko je po podatkih MKGP iz
evidence dejanske rabe iz leta 2010 delež kmetijskih površin 33%, delež kmetijskih zemljišč
v uporabi pa 31% (njivske površine, trajno travinje in trajni nasadi).

Preglednica 49: Površina ozemlja in pokrovnost tal po različnih virih in evidencah

Gozdnate
površine

Vse kmetijske
površine

Odprte
površine Vode

Pozidano,
ceste, železnice

Skupaj
Slovenija

SURS (planimetrično); 2005

Površina (ha) 1.338.654 562.753 31.764 13.503 80.626 2.027.300

Struktura (%) 66,0 27,8 1,6 0,7 4,0 100,0

MKGP (ortofoto); 2010

Površina (ha) 1.209.239 666.705 30.870 13.862 106.706 2.027.382

Struktura (%) 59,6 32,9 1,5 0,7 5,3 100,0

Po evidenci dejanske rabe kmetijskih zemljišč je v Sloveniji največ travniških površin. Trajni
travniki, skupaj z barjanskimi travniki in kmetijskimi zemljišči, poraslimi z gozdnim drevjem,
zavzemajo 57,3% vseh kmetijskih zemljišč (2010). Njiv je nekaj več kot 27%, ekstenzivnih
sadovnjakov 3,5%, vinogradov 3,2%, intenzivnih sadovnjakov 0,7%, ostalih kmetijskih rab pa
je zelo malo (manj kot 1%).

V kategoriji drevesa in grmičevje, ki zajema posamične površine, manjše od 2.500 m2,
vključuje pa tudi mejice in obvodno zarast (ozki linijski pasovi), je 2,8% kmetijskih površin. Ta

84

vrsta rabe predstavlja biološko pestre habitate, koristne za kmetijstvo in okolje. Zaskrbljujoče
je, da je od vseh kmetijskih zemljišč kar 3,7% površin v zaraščanju. Obseg kmetijskih
zemljišč v zaraščanju se ne zmanjšuje. Vzroki za opuščanje kmetijskih zemljišč so različni,
kot na primer nezainteresiranost lastnikov kmetijskih zemljišč za obdelovanje le-teh,
nezadosten inšpekcijski nadzor preprečevanja zaraščanja in podobno.

Preglednica 50: Evidenca dejanske rabe kmetijskih zemljišč; 2006 in 2010

 Površina (ha) Indeks
2010/06

Struktura (%)

Šifra Raba 2006 2010 2006 2010

1100 Njiva 181.336 182.449 100,6 27,5 27,4

1160 Hmeljišče 2.077 2.004 96,5 0,3 0,3

1180 Trajne rastline na njivskih površinah 309 339 109,7 0,0 0,1

1190 Rastlinjak 105 122 116,2 0,0 0,0

1211 Vinograd 22.278 21.495 96,5 3,4 3,2

1212 Matičnjak 37 48 129,7 0,0 0,0

1221 Intenzivni sadovnjak 4.793 4.397 91,7 0,7 0,7

1222 Ekstenzivni oz. travniški sadovnjak 20.688 23.203 112,2 3,1 3,5

1230 Oljčnik 1.618 1.803 111,4 0,2 0,3

1240 Ostali trajni nasadi 329 415 126,1 0,0 0,1

1300 Trajni travnik 369.662 366.966 99,3 56,1 55,0

1321 Barjanski travnik 6.458 5.986 92,7 1,0 0,9

1800 Kmetijsko zemljišče, poraslo z gozdnim drevjem 7.317 9.345 127,7 1,1 1,4

 Kmetijska zemljišča v uporabi skupaj 617.007 618.572 100,3 93,7 92,8

1410 Kmetijsko zemljišče v zaraščanju 21.594 24.340 112,7 3,3 3,7

1420 Plantaža gozdnega drevja 317 276 87,1 0,0 0,0

1500 Drevesa in grmičevje 18.648 18.532 99,4 2,8 2,8

1600 Neobdelano kmetijsko zemljišče 1.107 4.985 450,3 0,2 0,7

 Kmetijska zemljišča skupaj 658.673 666.705 101,2 100,0 100,0

Vir: MKGP

V primerjavi z evidenco kmetijskih zemljišč 2006 se struktura rabe ni pomembneje
spremenila, podobna pa je ostala tudi skupna površina kmetijskih zemljišč. Med
pomembnejšimi vrstami kmetijske rabe se je najbolj povečala površina ekstenzivnih
(travniških) sadovnjakov (+12,2%) in oljčnikov (+11,4%), zmanjšala pa površina intenzivnih
sadovnjakov (-8,3%), vinogradov (-3,5%) in hmeljišč (-3,5%). Pri njivah in travniških
površinah ni prišlo do večjih sprememb (njive +0,6%; trajno travinje, skupaj z barjanskimi
travniki in kmetijskimi zemljišči, poraslimi z gozdnim drevjem -0,3%).

Med drugimi vrstami rabe kmetijskih zemljišč so največje spremembe zabeležene pri
površinah v zaraščanju (+12,7%), predvsem pa pri neobdelanih kmetijskih zemljiščih, kjer se
je površina glede na evidenco 2006 povečala 4,5 krat.

Evidenca grafičnih enot rabe kmetijskega gospodarstva (GERK)

Podatki v evidenci dejanske rabe kmetijskih in gozdnih zemljišč, ki jo vodi MKGP, so tudi
podlaga za vpis GERK, ki od leta 2006 predstavljajo evidenco o zemljiščih za potrebe
dodeljevanja podpor v kmetijstvu. GERK so vrisani na digitalne letalske posnetke po mejah
dejanske rabe zemljišča in mejah uporabe tega zemljišča. GERK lahko vsebuje le strnjeno
površino z eno vrsto dejanske rabe, ki je v uporabi enega kmetijskega gospodarstva.
Izločene morajo biti vse površine z nekmetijsko rabo (npr. zelenice okoli hiš, zaraščene
površine ipd.).

V letu 2010 je bilo v register kmetijskih gospodarstev prijavljenih 475.305 ha GERK, od tega
473.773 ha kmetijskih zemljišč v uporabi. V primerjavi z letom 2006 so se skupne prijavljene
površine zmanjšale za 11.900 ha oziroma za 2,4%.

Do zmanjšanja prijavljenih površin je prišlo zaradi ukinitve GERK z rabo zaraščanje (-3.093
ha) in GERK z rabo drevesa in grmičevje (-2.187 ha) ter posodobitve sistema GERK (-7.394

85

ha), pri kateri so bile na podlagi obnovljene evidence dejanske rabe iz GERK izločene vse
neupravičene površine za prijavo. Po vzpostavitvi sistema GERK (2006) sta bila na novo
uvedena GERK z rabo matičnjak (v letu 2007) in GERK z rabo ekstenzivni kraški pašnik (v
letu 2010), ki vsebuje mešano rabo (prepletanje zaraščenih površin s travinjem), ki pa skupaj
zajemate le 474 ha.

Preglednica 51: Evidenca GERK; 2006 in 2010

 Površina (ha) Indeks
2010/06

Struktura (%)

Šifra Raba 2006 2010 2006 2010

1100 Njiva 172.507 171.374 99,3 35,4 36,1

1160 Hmeljišče 1.902 1.861 97,8 0,4 0,4

1180 Trajne rastline na njivskih površinah 270 334 123,7 0,1 0,1

1190 Rastlinjak 60 96 160,0 0,0 0,0

1211 Vinograd 15.432 16.155 104,7 3,2 3,4

1212 Matičnjak - 45 - - 0,0

1221 Intenzivni sadovnjak 4.132 3.909 94,6 0,8 0,8

1222 Ekstenzivni oz. travniški sadovnjak 5.738 6.415 111,8 1,2 1,3

1230 Oljčnik 554 712 128,5 0,1 0,1

1240 Ostali trajni nasadi 415 458 110,4 0,1 0,1

1300 Trajni travnik 275.779 264.625 96,0 56,6 55,7

1321 Barjanski travnik 4.091 4.294 105,0 0,8 0,9

1800 Kmetijsko zemljišče, poraslo z gozdnim drevjem 286 3.495 1.222,0 0,1 0,7

 Kmetijska zemljišča v uporabi 481.166 473.773 98,5 98,8 99,7

 Ekstenzivni kraški pašnik - 429 - - 0,1

1410 Kmetijsko zemljišče v zaraščanju 3.093 - - 0,6 -

1420 Plantaža gozdnega drevja 336 198 58,9 0,1 0,0

1500 Drevesa in grmičevje 2.187 - - 0,4 -

1600 Neobdelano kmetijsko zemljišče 423 905 213,9 0,1 0,2

 Kmetijska zemljišča skupaj 487.205 475.305 97,6 100,0 100,0

Vir: MKGP

6.1.2 Območja z omejenimi možnostmi za kmetijsko dejavnost, zavarovana
območja in vodovarstvena območja

Območja z omejenimi možnostmi za kmetijsko dejavnost

V Sloveniji so območja z omejenimi možnostmi za kmetijsko dejavnost (OMD) določena na
podlagi uredbe EU in potrjena s Programom razvoja podeželja 2007-2013 (PRP). Glede na
kriterije, ki se uporabljajo za določitev teh območij, se delijo v tri skupine in sicer hribovsko
gorska območja (HGO), druga OMD (DO) in območja s posebnimi omejitvami (PO).

Preglednica 52: Obseg OMD iz PRP 2007- 2013 po podatkih iz leta 2006

Vir: MKGP

V letu 2011 je skupna površina KZU v OMD znašala 466.559 ha, kar je več kot je bilo v letu
2006 izračunano za potrebe priprave PRP 2007-2013. Ob tem površine, ki jih kmetovalci
prijavijo kot GERK v OMD znašajo 348.441 ha in pokrijejo le 74,7% površin KZU v OMD.
Zemljišča, ki niso evidentirana kot GERK KZU v OMD, niso deležna podpore za OMD.

Območja
Površina katastrskih

občin (ha)
Delež skupne
površine (%)

Kmetijska zemljišča v rabi

Površina (ha) Delež (%)

Hribovsko gorska območja 1.468.300 72,4 328.000 54,2

Druga OMD 81.400 4,0 23.000 3,8

Območja s posebnimi omejitvami 201.400 9,9 98.000 16,2

Skupaj OMD 1.751.100 86,3 449.000 74,2

Območja izven OMD 276.200 13,7 156.000 25,8

Slovenija 2.027.300 100,0 605.000 100,0

86

Preglednica 53: Površina KZU in GERK KZU (ha) v območjih z omejenimi možnostmi za
kmetijsko dejavnost (stanje 22.5.2011)

 Skupaj Hribovsko gorska Druga Posebne omejitve SKUPAJ OMD

Skupna površina 1.467.481 81.196 202.482 1.751.159

KZU - dejanska raba 620.240 345.760 22.298 98.502 466.559

GERK KZU 476.627 254.695 16.503 77.243 348.441

Vir: MKGP

Vir: MKGP

Natura 2000

Natura 2000 je evropsko omrežje posebnih varstvenih območij, ki so jih določile države
članice Evropske unije. Njen glavni cilj je ohraniti biotsko raznovrstnost za prihodnje rodove.
Evropska unija je omrežje Natura 2000 uvedla kot enega od pomembnih delov izvajanja
habitatne direktive in direktive o pticah. Direktivi podpirata trajnostni razvoj, ki lahko
zadovoljuje potrebe sedanjih rodov, hkrati pa ne škoduje potrebam prihodnjih. V omrežje
Natura 2000 je v Sloveniji vključenih skoraj 36% celotnega ozemlja.

Preglednica 54: Skupna površina, površina KZU in GERK KZU (ha) v območjih Natura 2000
(stanje 22.5.2011)

 Skupaj Natura 2000

Skupna površina 720.288

KZU - dejanska raba 620.240 142.067

GERK KZU 476.627 100.563

Vir: MKGP

V letu 2011 skupna površina KZU v območjih Natura 2000 znaša 142.067 ha, v registru
kmetijskih gospodarstev pa je vpisanih 100.563 ha GERK KZU na teh območjih. Površine, ki

http://www.natura2000.gov.si/index.php?id=140
http://www.natura2000.gov.si/index.php?id=140

87

jih kmetovalci prijavijo kot GERK na območjih Natura 2000, pokrijejo 70,8% skupne površine
KZU v teh območjih.

Narodni, regijski in krajinski parki

Slovenija ima kot ena od držav z najvišjo stopnjo biodiverzitete v Evropski uniji trenutno z
različnimi varstvenimi kategorijami zavarovanih 12% svojega ozemlja. Zavarovanih območij
oziroma parkov je 46, od tega en narodni, trije regijski in 42 krajinskih parkov.

Preglednica 55: Skupna površina, površina KZU in GERK KZU (ha) v zavarovanih območjih
(stanje 22.5.2011)

 Skupaj

Parki

Narodni Regijski Krajinski SKUPAJ parki

Skupna površina 83.808 42.992 117.006 243.806

KZU - dejanska raba 620.240 7.781 15.057 43.455 66.293

GERK KZU 476.627 3.736 11.321 35.215 50.272

Vir: MKGP

Skupna površina KZU v zavarovanih območjih v letu 2011 znaša 66.293 ha, kot GERK KZU
na teh območjih pa je v registru kmetijskih gospodarstev vpisanih 50.272 ha. Površine, ki so
jih kmetovalci prijavili kot GERK v zavarovanih območjih, tako pokrijejo 75,8% skupne
površine KZU v teh območjih.

Vodovarstvena območja

Vodovarstvena območja so ena najpomembnejših oblik zavarovanja vodnih teles,
pomembnih za odvzem pitne vode. Takšen način zavarovanja je poznal zakon o vodah iz
leta 1981, na podlagi katerega so vodovarstvena območja določile občine. Nov zakon o
vodah, ki v slovenski pravni red prevzema zahteve direktive EU o ukrepi na področju vodne
politike, pa prenaša pristojnost določanja vodovarstvenih območij na državo. Vodovarstvena
območja ureja sedem uredb in sicer za vodno telo vodonosnikov Ruš, Vrbanskega platoja,
Limbuške dobrave in Dravskega polja, vodno telo vodonosnikov Dravsko-ptujskega polja,
vodno telo vodonosnika Apaškega polja, vodno telo vodonosnika Selniška dobrava, vodno
telo vodonosnika Ljubljanskega polja, vodno telo vodonosnikov Ljubljanskega barja in okolice
Ljubljane ter vodno telo vodonosnikov Rižane.

Z uredbami so določena vodovarstvena območja in vodovarstveni režimi. Znotraj
vodovarstvenega območja so določene različne stopnje varovanja, ki so odvisne od naravnih
značilnosti in stopnje ogroženosti vodonosnikov oziroma površinskih voda. Uredbe
predvidevajo tri stopnje varovanja oziroma razvrstitve vodovarstvenih območij in sicer: VVO I
(najožja območja), na katerih velja najstrožji režim varovanja (prepovedana ali omejena raba
mineralnih gnojil, gnojnice in gnojevke ter fitofarmacevtskih sredstev), VVO II (ožja območja),
VVO III (širša območja).

Poleg vodovarstvenih območij, ki so določena z vladnimi uredbami, je še vedno veliko
vodovarstvenih območij določenih z občinskimi odloki, ki so jih sprejemale občinske
skupščine do leta 2002 v skladu s takrat veljavnim zakonom o vodah in se jih v skladu s
prehodnimi določbami sedanjega zakona še uporablja.

V evidenci vodovarstvenih območij, ki jo vodi Agencija RS za okolje, se vodovarstvena
območja, določena z vladnimi uredbami, vodijo pod nazivom »državni nivo«, vodovarstvena
območja, določena z občinskimi odloki pa pod nazivom »občinski nivo«.

Površina vodovarstvenih območij v Sloveniji znaša 345.127 ha kar predstavlja 17% površine
države. Kmetijskih zemljišč v uporabi na teh območjih je 95.768 ha, kmetovalci pa na teh
območjih prijavljajo 70.810 ha GERK KZU. Na VVO I območjih je 6.145 ha KZU oziroma
4.724 ha GERK KZU.

88

Preglednica 56: Skupna površina, površina KZU in GERK KZU (ha) na vodovarstvenih
območjih (VVO) (stanje 22.5.2011)

 Skupaj VVO Od tega VVO I

Skupna površina 345.127 43.801

KZU - dejanska raba 620.240 95.768 6.145

GERK KZU 476.627 70.810 4.724

Vir: MKGP

Vir: MKGP

6.2 Zemljiške operacije

Razdrobljenost zemljišč je ena od največjih razvojnih težav slovenskega kmetijstva. Da bi
bila kmetijska gospodarstva v zaostrenih gospodarskih razmerah konkurenčna, bi bila
potrebna koncentracija posesti, izboljšanje kakovosti zemljišč ter prestrukturiranje kmetijskih
gospodarstev.

Slovenija se vse pogosteje sooča tudi s posledicami podnebnih sprememb, predvsem z
daljšimi sušnimi obdobji, ki zaradi premalo namakalnih površin povzročajo velik izpad
pridelkov in s tem dohodkov v kmetijstvu. Zaradi neprimernega upravljanja z zemljišči v
kmetijstvu in gozdarstvu, onesnaževanja, širjenja mestnih območij in podnebnih sprememb
so, podobno kot v številnih delih Evrope, opazni procesi degradacije tal, vendar je dejansko
škodo, zaradi kompleksnosti problematike, manjkajočih podatkov o ogroženih območjih ter
ocen posredne škode, težko oceniti.

Namen izvajanja zemljiških operacij, kot so komasacije, agromelioracije in hidromelioracije,
je izboljšanje posestne in zemljiške strukture ter izboljšanje pogojev obdelave kmetijskih
zemljišč.

89

Komasacije

Po podatkih upravnih enot je bilo v letu 2010 zaključenih 8 komasacij na skupno 2.140 ha
kmetijskih zemljišč. V letu 2010 se je začelo 5 novih komasacijskih postopkov na skupno 703
ha kmetijskih površin.

Preglednica 57: Podatki o komasacijah za leto 2010

 Zaključeni komasacijski postopki Novo uvedeni komasacijski postopki

Upravna enota Število Površina (ha) Število Površina (ha)

Ajdovščina 2 240 0 0

Krško 0 0 1 121

Ljubljana 0 0 1 188

Murska Sobota 4 1.284 0 0

Ptuj 2 616 2 380

Sevnica 0 0 1 14

Slovenska Bistrica 0 0 0 0

Skupaj 8 2.140 5 703

Vir: Upravne enote RS

Agencija RS za kmetijske trge in razvoj podeželja (ARSKTRP) je v letu 2010 v okviru
javnega razpisa PRP 2007-2013 za podukrep komasacije in agromelioracije prejela 4 vloge
za skupno 420 ha kmetijskih zemljišč. V letu 2010 je skupno vodila postopke 15 vlog za
pridobitev sredstev iz omenjenega ukrepa in odobrila vloge za 3.457 ha kmetijskih površin.

V program dokončanja komasacijskih postopkov je bilo leta 2010 vključeni 44 komasacijskih
območij, uspešno zaključenih pa 12 komasacijskih območij, od tega po eno območje v
upravnih enotah Krško (Račna), Ljutomer (Ljutomer Cezanjevci) in Metlika (Vinomer
Vidošiči), dve območji v upravni enoti Ajdovščina (Lokavec, Selo), tri v upravni enoti Ptuj
(Hveletinci MO 4, Sestrže MO 28, Dravsko polje II) ter štiri komasacijske območja v upravni
enoti Murska Sobota (Adrijanci, Moščanci, Vaneča I, Motvarjevci).

Ključni problemi pri izvajanju komasacij so še vedno dolgotrajni komasacijski postopki.
Predlog za uvedbo komasacijskega postopka se lahko vloži, če se s komasacijo strinjajo
lastniki kmetijskih zemljišč, ki imajo v lasti več kot 80% kmetijskih zemljišč na predvidenem
komasacijskem območju. Dolgotrajni so tudi pritožbeni postopki, ki se rešujejo na MKGP.
Poleg tega problem predstavlja tudi finančni vložek občine, ki mora kriti stroške DDV (20%).

Agromelioracije

V letu 2010 je bilo odobrenih 12 vlog za izvedbo agromelioracij na kmetijskih zemljiščih v
skupni površini 11,35 ha, kar je primerljivo z letom 2009, ko je bilo izdanih 15 pozitivnih
odločb o uvedbi agromelioracij. V letu 2010 so se v okviru agromelioracij izvajala predvsem
nasipavanja kmetijskih zemljišč, odstranitev kamnitih osamelcev ter čiščenje zarasti, kar je
prispevalo k izboljšanju zemljišč. Ob tem je bil ugotovljen povečan obseg zlorab
agromelioracij, saj so se na kmetijska zemljišča pod pretvezo agromelioracij odlagali
gradbeni izkopi. Iz tega naslova je bilo v letu 2010 izdanih 7 negativnih odločb o uvedbi
agromelioracij.

Hidromelioracije

Hidromelioracije, med katere spadajo namakalni in osuševalni sistemi, so ukrep, ki omogoča
usposobitev kmetijskih zemljišč v ekstenzivni rabi na območjih neugodnega vodnega režima
z regulacijo vlage v tleh. Ti ukrepi so usmerjeni v gradnjo novih velikih namakalnih sistemov
in gospodarjenje z obstoječimi velikimi hidromelioracijskimi sistemi. K tem vsebinam spadajo
tudi storitve upravljanja s hidromelioracijskimi sistemi, storitve izdelave in vzdrževanja
katastrov in evidenc hidromelioracij ter druge storitve, povezane s temi vsebinami.

90

V letu 2010 so se izvajale naloge v okviru programov upravljanja in vzdrževanja
hidromelioracijskih sistemov po posameznih sklopih za leto 2010, na podlagi okvirnih
sporazumov za obdobje 2008-2011. Izvedle so se nekatere nadgradnje evidence in katastra
melioracijskih sistemov in naprav v Sloveniji.

Veliki namakalni sistemi se uvajajo na podlagi pravilnika o uvedbi velikega namakalnega
sistema. V letu 2010 so bili uvedeni trije veliki namakalni sistemi na skupni površini 932,91
ha. Izgradnja velikih namakalnih sistemov se podpira v okviru PRP 2007-2013 (ukrep 125,
podukrep: izgradnja velikih namakalnih sistemov in tehnološke posodobitve namakalnih
sistemov). ARSKTRP je v letu 2010 prejela štiri vloge, od katerih sta bili dve vlogi za
izgradnjo velikih namakalnih sistemov v skupni površini 523,9 ha kmetijskih zemljišč in dve
vlogi za tehnološko prenovo velikih namakalnih sistemov v skupni površini 199,3 ha
kmetijskih zemljišč. Finančna sredstva so namenjena gradnji odvzemnih objektov za vodo ter
primarnega in sekundarnega omrežja s pripadajočo opremo. V letu 2010 so se reševale
določene težave, kot na primer težava z investiranjem v izgradnjo namakalnih sistemov,
financiranje stroška DDV, postopek izdaje vodnih in gradbenih dovoljenj.

V letu 2010 je MKGP prejelo 18 vlog za uvedbo malega namakalnega sistema. Pozitivno
rešenih je bilo 17 vlog v skupni površini nekaj več kot 9 ha kmetijskih zemljišč. MKGP
ugotavlja, da je trend uvedbe namakalnih sistemov še vedno izpostavljen v vzhodni Sloveniji,
medtem ko je v zahodnem delu države želja po uvedbi malega namakalnega sistema
bistveno manjša.

Sredstva za vzdrževanje melioracijskih sistemov se zbirajo v skladu z določbami Zakona
o kmetijskih zemljiščih. Izbrani upravljavci hidromelioracijskih sistemov poskrbijo za izvedbo
vzdrževanja v skladu s potrjenimi letnimi programi, ki so usklajeni z razpoložljivimi zbranimi
sredstvi za ta namen. V letu 2010 se je na podlagi sprejete odredbe izvedla vsakoletna
odmera nadomestila za vzdrževanje hidromelioracij. V odmero za leto 2010 je bilo vključenih
212 hidromelioracijskih sistemov. Zakonski postopek zbiranja sredstev za vzdrževanje in
redno delovanje hidromelioracijskih sistemov se je prvič izvedel leta 2003. V letih 2005 in
2006 se odmera zaradi predvidenih zakonskih sprememb ni izvajala. Od leta 2007 odmera
vsako leto poteka nemoteno.

Preglednica 58: Odmera nadomestila za vzdrževanje hidromelioracijskih sistemov (HMS)

 2003 2004 2005 2006 2007 2008 2009 2010

Število HMS v odmeri 207 345 / / 247 205 216 212

Zbrana sredstva (000 EUR) 277 490 / / 640 535 554 591*

* ocena
Vir: MKGP

V letu 2010 so se vzdrževalna dela izvajala glede na zbrana sredstva iz odmere za leto 2009
in preostanka sredstev iz odmere 2008. Vzdrževalna dela so se izvedla po programih
vzdrževanja za leto 2010 na 137 HMS od 184 predvidenih (v letu 2009 na 182 HMS). Obseg
vzdrževalnih del je bil manjši od predvidenega zaradi obilnih jesenskih padavin, ki so
onemogočile izvajanje vzdrževanja po predvideni dinamiki. Preostanek vzdrževalnih del je
potekal še v letu 2011 do meseca marca. Vzdrževalna dela so se izvedla na okoli 30.000 ha
kmetijskih zemljišč. V največjem obsegu se je izvajala košnja trave na brežinah jarkov, v
manjšem obsegu pa posek zarasti na brežinah, poglabljanje jarkov in popravilo poti.

Preglednica 59: Izvedena vzdrževalna dela na hidromelioracijskih sistemih v letu 2010

Vrsta nalog Obseg del

Košnja trave na brežinah jarkov 471.850 m

Posek zarasti na brežinah jarkov (grmovje in drevesa do premera 20 cm) 227.770 m2

Popravilo obstoječih poljskih poti z navozom gramoznega materiala in utrditvijo 6.370 m

Čiščenje jarkov (zakoličba, določitev nivelete, strojni izkop in odvoz v mikrodepresije na melioracijskem območju) 38.930 m3

Vir: MKGP

91

Akumulacija Vogršček je največja akumulacija in namakalni razvod v državi. Velikost
akumulacije, ki znaša okrog 8 milijonov m3 vodnega zajetja, predstavlja pomembno strateško
ter varnostno (glede stabilnosti pregrade) nalogo, zato država redno zagotavlja sredstva za
vzdrževanje tega namakalnega sistema in akumulacije.

6.3 Varstvo kmetijskih zemljišč pred spreminjanjem namenske rabe

V Sloveniji rabo kmetijskih zemljišč, njihov promet in zakup, agrarne operacije in skupne
pašnike ureja Zakon o kmetijskih zemljiščih, medtem ko od leta 2003 režim poseganja na
najboljša kmetijska zemljišča ureja Zakon o prostorskem načrtovanju. Načrtovanje posegov v
prostor na kmetijska zemljišča je tako v naši zakonodaji, podobno kot v drugih primerljivih
državah, sistemsko urejeno s predpisi o prostorskem načrtovanju.

Pritisk urbanizacije in s tem pozidava najkakovostnejših kmetijskih zemljišč je z nastankom
številnih novih občin v Sloveniji močno narasla, saj so interesi in težnje po spremembi
namenske rabe kmetijskih zemljišč v urbane namene najbolj izrazite na ravninskih predelih
ob naseljih, kjer so najboljša kmetijska zemljišča.

Velik problem predstavlja tudi razmeroma ekstenzivna in razpršena gradnja stanovanjskih
objektov ter načrtovanje večjih novih trgovskih centrov in obrtnih oziroma industrijskih con v
odprtem kmetijskem prostoru.

Sedanje varstvo kmetijskih zemljišč je neučinkovito, kar je na eni strani posledica
pomanjkljive zakonodaje, ki kmetijskih zemljišč ne varuje v zadostni meri pred pozidavo,
dodatno pa predstavlja problem neozaveščenost ljudi, pa tudi lokalnih skupnosti o tem, da je
kmetijsko zemljišče naravna dobrina, ki je nujna za pridelavo hrane in zato predlagajo
spreminjanje namenske rabe tudi kadar to ni utemeljeno (npr. niso izkazane in utemeljene
razvojne potrebe lokalne skupnosti).

Prav tako omejitve prometa s kmetijskimi zemljišč, ki so določene zaradi posebnega varstva
kmetijskih zemljišč, ne dosegajo svojega namena, to je, da kmetijska zemljišča ostanejo v
obdelovalni funkciji, saj se v praksi pogosto pojavljajo primeri nakupov kmetijskih zemljišč z
namenom spreminjanja njihove namenske rabe oziroma prodaje kot stavbnih zemljišč po
bistveno višjih cenah.

Poleg tega sta se postopek prometa s kmetijskimi zemljišči, gozdovi in kmetijami ter
postopek zakupa kmetijskih zemljišč, kot ju ureja Zakon o kmetijskih zemljiščih, izkazala za
zelo dolgotrajna in postopkovno zapletena, kar izkazujejo posamezne faze v postopku in
opravila, ki jih morajo stranke opraviti, da pridejo do želenega, t.j. prodaje oziroma zakupa
kmetijskega zemljišča.

MKGP je v letu 2010 prejelo 24 vlog občin za izdajo smernic k osnutku občinskega
prostorskega načrta (OPN). Od tega 4 vloge niso vsebovale gradiva s podatki, na podlagi
katerih bi lahko določili površine predlogov sprememb namenske rabe kmetijskih zemljišč
(digitalni podatki o veljavni in o predlagani namenski rabi prostora).

MKGP je tako v letu 2010 obravnavalo 20 vlog, v okviru katerih so občine predlagale
spremembe namenske rabe na skupaj 2.215,1 ha kmetijskih zemljišč, od tega na 1.142,5 ha
najboljših kmetijskih zemljišč.

Kljub temu, da se podatki nanašajo šele na predloge sprememb namenske rabe kmetijskih
zemljišč in ne na že sprejeti prostorski akt, je mogoče zaznati negativen odnos do varstva
kmetijskih zemljišč. Varstvo kmetijskih zemljišč pred njihovim trajnim spreminjanjem je vse
prej kot zadovoljivo.

92

Preglednica 60: Predlogi sprememb namenske rabe kmetijskih zemljišč po občinah, katerih
vlogo za izdajo smernic k osnutku OPN je MKGP prejelo v letu 2010 (ha)

Občina
Najboljša kmetijska

zemljišča
Druga kmetijska

zemljišča
Skupaj vsa kmetijska

zemljišča

Brezovica 61,7 - 61,7

Cirkulane 18,1 35,4 53,5

Dravograd : : :

Gorišnica 40,3 - 40,3

Grad 2,7 51,0 53,7

Hrpelje - Kozina 85,4 : :

Ilirska Bistrica : : :

Komen 15,9 17,0 32,9

Kostel 7,7 11,7 19,3

Krško : : 368,9

Luče 31,1 67,5 98,6

Moravče 85,2 52,2 137,4

Oplotnica : : :

Osilnica 7,9 6,9 14,8

Podvelka 5,3 5,1 10,4

Sežana 79,5 300,2 379,7

Slovenska Bistrica 308,9 152,5 461,4

Slovenske Konjice 163,6 22,7 186,3

Starše 48,5 2,3 50,8

Sveta Trojica v Slovenskih goricah* 57,2 12,7 69,9

Sveti Andraž v Slovenskih goricah 17,2 5,5 22,7

Veržej 14,5 0,2 14,7

Videm** 84,7 24,5 113,2

Žetale 7,1 17,8 24,9

Skupaj 1 142,5 785,2 2 215,1

* od tega 30 ha najboljših kmetijskih zemljišč po državnem prostorskem načrtu
** od tega 47,7 ha najboljših kmetijskih zemljišč po državnem prostorskem načrtu
Vir: MKGP

Po podatkih MKGP je v letu 2010 stopilo v veljavo 12 občinskih prostorskih načrtov. MKGP je
v analizo vključilo 11 občin, katerih podatki so bili objavljeni na strežniku Ministrstva za okolje
in prostor.

Preglednica 61: Predlogi in spremembe namenske rabe kmetijskih zemljišč po občinah po
OPN, ki so stopili v veljavo v letu 2010 ter skupne površine kmetijskih
zemljišč po uveljavitvi OPN (ha)

 Predlog (smernice) Spremembe (veljavni OPN) Površine (po uveljavitvi OPN 2010)

Občina Najboljša Druga Skupaj Najboljša Druga Skupaj Najboljša Druga Skupaj

Gorenja vas-Poljane 29,2 33,3 62,5 26,7 32,0 58,7 2.169,0 2.398,0 4.567,0

Ljubljana 1.051,6 183,0 1234,6 583,0 183,0 766,0 6.607,0 1.404,0 8.011,0

Loški Potok 4,0 5,7 9,7 0,3 5,7 6,0 523,0 2.597,0 3.120,0

Naklo 10,0 2,0 12 8,0 2,0 10,0 742,0 137,0 879,0

Pivka 22,0 230,0 252 18,0 230,0 248,0 1.923,0 4.665,0 6.588,0

Postojna : : : 31,8 760,2* 792 3.597,7 3.140,6 6.738,3

Prebold 13,5 19,5 33 13,5 19,5 33,0 639,0 557,0 1.196,0

Ruše 19,7 95,2 114,9 19,7 87,0 106,7 434,0 174,0 608,0

Šentjernej : : : 246 31,2 277,2 4.087,0 348,0 4.435,0

Tišina 8,0 1,0 9 7,0 0,0 7,0 2.612,0 159,0 2.771,0

Trzin 18,8 0,0 18,8 16,0 0,0 16,0 311,0 19,6 330,6

Skupaj 9 občin 1.176,8 569,7 1.746,5 692,2 559,2 1.251,4 15.960,0 12.110,6 28.070,6

Skupaj 11 občin : : : 970,0 1.350,6 2.320,6 23.644,7 15.599,2 39.243,9

* od tega 660,8 ha vadišče Poček

Vir: MKGP

93

Popolni podatki o površinah predlogov sprememb namenske rabe najboljših ter drugih
kmetijskih zemljišč v vlogi za izdajo prvih smernic k osnutku OPN, kot tudi o površinah
spremenjene namenske rabe teh zemljišč glede na novo uveljavljeni OPN so na voljo le za 9
občin. Te občine so s prvo vlogo za izdajo smernic k osnutku OPN skupno predlagale
spremembe namenske rabe 1.746,5 ha kmetijskih zemljišč, od tega 1.176,8 ha najboljših
kmetijskih zemljišč, z uveljavitvijo OPN pa se je namenska raba spremenila na 1.251,4 ha
kmetijskih zemljišč, od tega 692,2 ha najboljših kmetijskih zemljišč in sicer v stavbno ali
drugo zemljišče.

Po podatkih MKGP je bilo v letu 2010 sprejetih 16 državnih prostorskih načrtov, od katerih je
9 načrtovanih tudi na kmetijskih zemljiščih in sicer v skupni površini 371,2 ha.

Preglednica 62: Površine kmetijskih zemljišč (ha), na katerih se načrtujejo spremembe rabe
po državnih prostorskih načrtih, sprejetih v letu 2010

DPN Ime DPN Površine (ha)

Avtoceste

AC Draženci - MMP Gruškovje 221

AC Ljubljana - Vrhnika, priključek Brezovica 18,6

AC Slivnica - Pesnica, oskrbni center 12,4

Golf Šmartinsko jezero* 102

Železnice Križanje glavne in regionalne proge s cesto Šentjur - Mestinje v Grobelnem 7,2

Ceste Preložitev glavne ceste G2-108 ob naselju Zgornji Log pri Litiji 3,9

Plinovodi R45 za oskrbo Bele krajine 0,8

 Razširitev kompresorske postaje Kidričevo 4,9

Daljnovodi Grosuplje - Trebnje 0,4

Vode Ureditev Savinje za zagotavljanje poplavne varnosti (23,5 ha)** 0,0

Skupaj 371,2

* ima predvideno vzpostavitev nadomeščanja
**namenska raba ostaja kmetijska (so določene omejitve)

Vir: MKGP

6.4 Ukrepi kmetijske zemljiške politike

Ker se obseg kmetijskih zemljišč zaradi intenzivne pozidave vztrajno zmanjšuje, je z vidika
zagotavljanja zadostne preskrbe z varno hrano in stabilnosti, predvsem v kriznih razmerah,
glavni cilj kmetijskega resorja zagotoviti obdelanost kmetijskih zemljišč ter njihovo varstvo
pred trajnim spreminjanjem. Varovanje kmetijskih zemljišč in njihovega proizvodnega
potenciala mora biti nedvomen interes javnosti, ki so ga dolžni spoštovati vsi, zato je nujno,
da se pri ljudeh ponovno obudi spoštljiv odnos do kmetijske zemlje.

Ohranjanje in izboljševanje pridelovalnega potenciala ter povečevanje obsega kmetijskih
zemljišč za pridelavo hrane so tudi glavne vsebine predloga sprememb in dopolnitev Zakona
o kmetijskih zemljiščih. Glavne spremembe se nanašajo predvsem na področje načrtovanja
in varovanja kmetijskih zemljišč ter področje agrarnih operacij. Za uresničevanje zastavljenih
ciljev novela zakona predvideva ukrepe za odpravljanje zaraščanja in izvajanje agrarnih
operacij. Spremembe zakona bodo pripomogle k obdelanosti kmetijskih zemljišč ter
ustreznemu varstvu kmetijskih zemljišč pred pozidavo in drugimi oblikami degradacije,
resorju, odgovornemu za kmetijska zemljišča, pa bodo omogočile aktivno vlogo v postopkih
prostorskega načrtovanja. Z novelo se poenostavljajo in opravljajo postopki za uvedbo
melioracij oziroma komasacij. Na novo se ureja področje agromelioracij, predvsem v smislu
izboljšanja kontrole nad izvedbami agromelioracijskih del oziroma nad nezakonitim
odlaganjem najrazličnejših materialov na kmetijska zemljišča. Z novelo se ponovno vpeljuje
mehanizem plačila odškodnine zaradi spremembe namembnosti kmetijskega zemljišča, ki se
bo plačala v postopku izdaje gradbenega dovoljenja. Sredstva, zbrana z odškodninami
zaradi spremembe namembnosti kmetijskega zemljišča, bodo namenjena pripravi in izvedbi
ukrepov kmetijske zemljiške politike ter financiranju izdelave strokovnih podlag s področja
kmetijstva.

94

6.5 Gospodarjenje z zemljišči v okviru Sklada kmetijskih zemljišč in gozdov
Republike Slovenije

Sklad kmetijskih zemljišč in gozdov RS (Sklad) je leta 1993 ustanovila država z namenom,
da upravlja in razpolaga s kmetijskimi zemljišči, kmetijami in gozdovi v lasti Republike
Slovenije. Po podatkih registra osnovnih sredstev in zemljiškega katastra Sklad gospodari na
89.025 ha kmetijskih zemljišč, medtem ko so po evidenci o dejanski rabi, kot jo vodi MKGP,
te površine manjše za skoraj 30% in obsegajo 63.470 ha oziroma 9,5% vseh kmetijskih
zemljišč. Pri gozdovih je odstopanje podatkov nekaj manjše in nasprotnosmerno. Po
podatkih registra osnovnih sredstev in zemljiškega katastra Sklad gospodari z 218.011 ha
gozdov, po podatkih popisa gozdnih površin, v katerem je zajeto dejansko stanje v naravi, pa
z 244.918 ha gozdov, kar je 12% več.

Preglednica 63: Stanje registra osnovnih sredstev Sklada po vrstah rabe po podatkih
zemljiškega katastra (ha); 2006-2010

Vrsta rabe 31.12.2006 31.12.2007 31.12.2008 31.12.2009 31.12.2010

Njive 27.827 27.171 26.769 26.746 26.734

Vrtovi 21 21 20 15 15

Plantažni sadovnjaki 1.247 1.214 1.160 1.103 1.101

Sadovnjaki 2.406 2.302 2.248 2.234 2.212

Vinogradi 3.319 3.206 3.180 3.225 3.234

Hmeljišča 896 874 856 843 836

Travniki 30.839 30.218 29.752 29.442 29.357

Barjanski travniki 1.402 1.315 1.322 1.314 1.249

Pašniki 33.438 27.194 24.849 23.807 23.642

Trstičja 102 103 98 97 96

Gozdne plantaže 563 554 550 549 549

Kmetijska zemljišča skupaj 102.060 94.172 90.805 89.377 89.025

Gozdovi 247.339 224.717 221.944 217.512 218.011

Drugo 23.299 16.808 14.182 14.091 13.489

SKUPAJ 372.699 335.697 326.932 320.981 320.525

Gospodarjenje s kmetijskimi zemljišči in gozdovi je v letu 2010 potekalo v skladu z
zastavljenimi cilji. Delež prostih zemljišč, ki niso oddana v zakup, se iz leta v leto zmanjšuje
in je ob koncu leta 2010 znašal 1.598 ha, kar je 12% manj kot v letu poprej.

Velika večina gozdov, s katerimi upravlja Sklad (okoli 91%), je oddana v dolgoročno
koncesijo pravnim naslednikom nekdanjih gozdnih gospodarstev in zadrugam. V letu 2010 je
skupni posek v gozdovih, oddanih v koncesijo znašal 1.008.850 m3, v ostalih pa 24.105 m3.

V primerjavi s prejšnjimi leti je opazen bistven upad opravil na področju denacionalizacije,
kar je glede na to, da je postopek v zaključni fazi, razumljivo. Za razliko od preteklih let, ko je
Sklad upravičencem, ki jim ni bilo mogoče vrniti odvzetih zemljišč, dodeljeval nadomestna
zemljišča, je po sklepu Sveta Sklada v letu 2010 Sklad s to prakso prenehal. Še vedno pa
Sklad plačuje upravičencem odškodnino za nezmožnost uporabe kmetijskih zemljišč, ki je
enaka višini zakupnine in sicer do pravnomočne odločbe o vračilu kmetijskega zemljišča.
Postopki vračanja zemljišč so še vedno med poglavitnimi razlogi za nenehno usklajevanje
predmeta zakupnih pogodb. Navedeno otežuje vpise zakupnih razmerij v zemljiško knjigo,
predvsem pa otežuje spremembo teh vpisov.

Prenosi in promet z zemljišči

Sklad je v letu 2010:

• prenesel na občine in druge pravne osebe 553,88 ha zemljišč od tega na občine
508,90 ha, z občin in drugih pravnih oseb na Sklad pa 3.825,84 ha zemljišč, od tega z
občin na Sklad 1.086,88 ha zemljišč;

95

• prodal 29,8 ha kmetijskih in stavbnih zemljišč in sicer kmetijska zemljišča po
povprečni ceni 5,23 EUR/m2, stavbna zemljišča po povprečni ceni 27,17 EUR/m2;

• odkupil 50,7 ha kmetijskih zemljišč po povprečni ceni 0,81 EUR/m2;

• v menjave vložil 37,6 ha kmetijskih zemljišč, iz njih pa pridobil 30,3 ha kmetijskih
zemljišč;

• v postopkih razdružitve solastnine odtujil 15,1 ha, hkrati pa iz njih pridobil 16,9 ha
kmetijskih zemljišč;

• v komasacijske postopke vložil 78,7 ha kmetijskih zemljišč, iz postopkov pa pridobil
75,4 ha zemljišč;

• kupil 139 ha gospodarskih gozdov po povprečni ceni 0,33 EUR/m2 in 31,6 ha
varovalnih gozdov po povprečni ceni 0,35 EUR/m2;

• prodal 71,8 ha gospodarskih gozdov po povprečni ceni 0,92 EUR/m2, poleg tega pa
0,1 ha stavbnih zemljišč ter 2,3 ha infrastrukturnih zemljišč.

Zakup kmetijskih zemljišč

Sklad je imel konec leta 2010 sklenjenih skupaj 16.912 pogodb (zakupnih, brezplačnih in
najemnih) za 55.564 ha kmetijskih zemljišč. V povprečju je imela ena oseba v zakupu 3,29
ha zemljišč. V pogodbe je bilo vključenih 174.337 parcelnih delov.

V letu 2010 je bilo obnovljenih oziroma na novo sklenjenih 2.015 pogodb oziroma 12% vseh
veljavnih pogodb. Glede na preteklo leto je bilo obnovljenih 127 zakupnih pogodb manj.

S 347 ponudbami za zakup kmetijskih zemljišč je bilo z javnimi objavami ponujenih 1.434 ha
kmetijskih zemljišč oziroma 7.106 parcelnih delov.

Preglednica 64: Pregled pogodb Sklada po vrstah (stanje konec leta); 2006-2010

 Število pogodb Površina v ha

Vrsta pogodb 2006 2007 2008 2009 2010 2006 2007 2008 2009 2010

Zakupne pogodbe 15.661 15.827 16.586 16.730 16.760 50.963 50.926 52.826 52.752 52.295

Od tega: Pravne osebe 40 20.707

 Fizične osebe 16.720 31.589

Brezplačne pogodbe 17 17 20 21 21 3.012 2.723 3.176 3.191 3.169

Najemne pogodbe 105 100 101 129 131 211 213 167 187 200

SKUPAJ 15.783 15.944 16.707 16.880 16.912 54.186 53.862 56.169 56.130 55.664

Povprečno na pogodbo 3,43 3,38 3,36 3,33 3,29

V letu 2010 se je zakupnina povišala za 1,6%, kolikor je znašal letni indeks inflacije v
obdobju november 2008 - november 2009, za vrtove vseh katastrskih razredov, za hmeljišča
vseh katastrskih razredov in za njive od 1. do vključno 3. katastrskega razreda, pa poleg tega
še za dodatnih 20%, za njive od 4. do vključno 6. katastrskega razreda pa za dodatnih 10%.
Ukinjen je bil 10-odstotni popust zakupnikom, ki imajo v zakupu več kot 3 ha zemljišč. Hkrati
se je minimalna pogodbena vrednost povišala od 38 EUR na 50 EUR.

Osnovna zakupnina se izračuna na podlagi katastrskih podatkov o parceli. Za izračun
končne zakupnine se upoštevajo odstopanja izražena v faktorjih. Na območjih z ugodno
prometno lego in večjim povpraševanjem po zemljiščih se zakupnina obračunava s faktorjem
1,20, na območjih, ki so kmetijsko ogrožena, pa s faktorjem 0,80. Seznam katastrskih občin s
pripadajočimi faktorji je sestavni del cenika zakupnin. Upoštevajo se tudi faktorji, za katere je
predhodno potreben sklep komisije, izhajajo pa iz ugotovljene razlike med katastrskim in
dejanskim stanjem zemljišč, predhodno neuspelih ponudb za zakup, izlicitiranih zakupnin in
drugih utemeljenih razlogov. V primeru, da je ugotovljena drugačna raba in drugačna
proizvodna sposobnost zemljišč kot je navedena v katastru, komisija določi višino zakupnine
na podlagi dejanskega stanja.

96

Preglednica 65: Cenik zakupnin za kmetijsko rabo zemljišč; 2006-2010

 Letna zakupnina (EUR/ha)

Katastrska kultura Katastrski razred 2006 2007 2008 2009 2010

Vrt 1-8 170,36 174,28 184,21 189,92 212,25

Njiva 1-3 124,85 127,73 135,01 139,20 155,57

 4-6 113,75 116,37 123,00 126,81 141,72

 7-8 96,29 98,50 104,11 107,34 109,06

Travnik 1-2 107,93 110,41 116,70 120,32 122,25

 3-4 90,47 92,55 97,83 100,86 102,47

 5-6 74,07 75,77 80,09 82,57 83,89

 7-8 56,61 57,91 61,21 63,11 64,12

Barjanski travnik 1-4 56,61 57,91 61,21 63,11 64,12

Pašnik 1-2 45,50 46,55 49,20 50,73 51,54

 3-4 33,86 34,64 36,61 37,74 38,34

 5-6 22,75 23,27 24,60 25,36 25,77

 7-8 11,11 11,37 12,02 12,39 12,59

Planinski pašnik 11,11 11,37 12,02 12,39 12,59

Pašnik porasel z gozdnim drevjem 11,11 11,37 12,02 12,39 12,59

Trstičje 11,11 11,37 12,02 12,39 12,59

Sadovnjak 1-4 141,79 145,05 153,32 158,07 160,60

 5-8 113,75 116,37 123,00 126,81 128,84

Vinograd 1-3 113,75 116,37 123,00 126,81 128,84

 4-6 102,11 104,46 110,41 113,83 115,65

 7-8 85,18 87,14 92,11 94,97 96,49

Hmeljišče 1-8 124,85 127,73 135,01 139,20 155,57

Plantaža gozdnega drevja 1-8 11,11 11,37 12,02 12,39 12,59

Obore za živali 11,11 11,37 12,02 12,39 12,59

Ostalo (gozdni robovi, brežine...) 5,29 5,41 5,72 5,90 5,99

Povprečna zakupnina (brez brezplačnih pogodb) : 81,48 87,40 92,51 108,41

Zemljišča se oddajajo v zakup na podlagi javne ponudbe za zakup zemljišč. Prva ponudba
se objavi po ceni, določeni v ceniku. V primeru neuspešne ponudbe za zakup se lahko
zakupnina na ponovljeni ponudbi zniža do 30% glede na prvotno ponudbo. Vsa odstopanja
od višine zakupnine po ceniku, kot tudi odobritev obročnega odplačevanja zakupnine, odobri
komisija za zakup.

Zakupniki, ki na zemljiščih s soglasjem Sklada obnovijo trajne nasade ali usposobijo
zemljišče za kmetijsko rabo, imajo za določen čas, ki je neposredno povezan z dobo do
začetka rodnosti, pravico do plačevanja zmanjšane zakupnine. Zmanjšana zakupnina je v
letu 2010 znašala 33,99 EUR/ha, ne glede na katastrsko kulturo in razred. Doba, ko se
obračunava zmanjšana zakupnina je odvisna od vrste nasada in znaša za oljčnike in nasade
oreha 5 let, za nasade jablan, hrušk in breskev 4 leta, za vinograde 3 leta, za hmeljišča 2 leti,
in za ostalo glede na začetek rodnosti.

Svet Sklada je v letu 2010, v okviru državnih aktivnosti za odpravo posledic škode po
poplavah, sprejel sklep o oprostitvi oziroma znižanju zakupnine za leto 2010 glede na delež
utrpele škode. Zakupnikom, katerih škoda na pridelkih, napravah, ali nasadih je bila ocenjena
v višini več kot 80% se za prizadete parcele odpiše zakupnina v celoti, pri škodi med 50 in
80% pa se zakupnina zniža v sorazmerju z ugotovljeno škodo.

97

7 JAVNE SLUŽBE IN DRUGE STORITVE ZA KMETIJSTVO

7.1 Javna kmetijska svetovalna služba

Javna kmetijska svetovalna služba, ki deluje v okviru Kmetijsko gozdarske zbornice Slovenije
svetuje vsem, ki se ukvarjajo s kmetovanjem in drugimi aktivnostmi v podeželskem prostoru.
Pomen njenega dela se kaže na vseh področjih, ki so neposredno ali posredno povezana s
kmetijstvom in podeželjem, učinki pa v napredku na posameznih kmetijah in podeželju.

Prispevek javne kmetijske svetovalne službe k razvoju kmetijstva in podeželja temelji na več
desetletnih izkušnjah in delovanju na celotnem območju Slovenije. Kmetom nudi strokovno
pomoč pri izvajanju osnovne kmetijske dejavnosti ter dopolnilnih dejavnosti. Kmetijski
svetovalci s svojim delom izobražujejo in usposabljajo ljudi na podeželju, omogočajo pretok
informacij ter prenos znanja in znanstvenih dognanj v prakso. Kmetom nudijo tudi pomoč pri
poslovnih odločitvah.

Temeljne naloge javne kmetijske svetovalne službe so opredeljene v Zakonu o kmetijstvu
in Zakonu o Kmetijsko gozdarski zbornici Slovenije, ki opredeljujeta delovanje te službe,
podrobneje pa so naloge opredeljene s programom dela, ki ga vsako leto potrdi vlada RS.
Naloge so predvsem svetovanje v zvezi s tehnoloških, gospodarskim in okoljevarstvenim
področjem opravljanja kmetijske dejavnosti, izobraževanje in usposabljanje kmetov,
svetovanje in pomoč pri izdelavi razvojnih načrtov za kmetijska gospodarstva, pomoč pri
črpanju sredstev ukrepov kmetijske politike, organizacija strokovnih prireditev ter
spodbujanje in pomoč pri povezovanju in združevanju kmetov, svetovanje na področju
kmetijskih in s kmetijstvom povezanih predpisov, usmerjanje razvoja gospodarjenja na
kmetijah in drugo.

Organiziranost kmetijske svetovalne službe

Kmetijska svetovalna služba deluje v 8 oddelkih za kmetijsko svetovanje pri Kmetijsko
gozdarskih zavodih. Njeno delo vodi, usmerja in nadzoruje Sektor za kmetijstvo in
gozdarstvo v okviru Zborničnega urada Kmetijsko gozdarske zbornice Slovenije.

Sektor za kmetijstvo in gozdarstvo od 1. septembra 2010 pokriva tri javne službe: javno
službo kmetijskega svetovanja, službo za kontrolo in selekcijo v živinoreji in službo za
gozdarsko svetovanje. Glavne naloge Sektorja za kmetijstvo in gozdarstvo v letu 2010 so
bile:

• načrtovanje, usmerjanje, vrednotenje in nadzor dela javne kmetijske svetovalne službe,

• načrtovanje in usklajevanje letnih programov dela te službe,

• priprava meril, normativov in standardov za izvajanje svetovalnega dela,

• usmerjanje in usklajevanje prenosa znanja v prakso do kmetov in obratno,

• priprava in tiskanje svetovalnih listov, brošur, katalogov in ostalih strokovnih podlag,

• priprava, izvajanje, organiziranje in usmerjanje izobraževanja in usposabljanja kmetijskih
svetovalcev,

• načrtovanje in usklajevanje svetovalnega dela s strokovnimi službami v kmetijstvu,

• sodelovanje s svetovalnimi službami ter znanstvenimi, raziskovalnimi, strokovnimi in
izobraževalnimi institucijami v kmetijstvu doma in v tujini,

• sodelovanje pri načrtovanju in izvajanju kmetijske politike,

• sodelovanje na področju kmetijske in s kmetijstvom povezane zakonodaje in predpisov,

• sodelovanje in pomoč pri izdelavi razvojnih programov in projektov.

V oddelkih za kmetijsko svetovanje pri kmetijsko gozdarskih zavodih delujejo kmetijski
svetovalci specialisti in terenski svetovalci, vodijo pa jih vodje oddelkov.

Kmetijski svetovalci specialisti strokovno delujejo po panogah ali strokovnih področjih na
celotnem območju oddelka (v regiji), izjemoma pa tudi na večjih območjih. V 8 oddelkih za
kmetijsko svetovanje deluje 78 kmetijskih svetovalcev specialistov.

98

Terenski svetovalci in svetovalke za kmečko družino in dopolnilne dejavnosti na kmetijah
delujejo na izpostavah za kmetijsko svetovanje, praviloma na območju upravne enote, kot
sestavni deli oddelkov za kmetijsko svetovanje. Na vsaki izpostavi deluje glede na kriterije
(število kmetij, velikost enote, razvitost ipd.) določeno število terenskih svetovalcev. Delo
izpostave koordinira vodja izpostave. Na izpostavah za kmetijsko svetovanje deluje 179
terenskih svetovalcev in 45 svetovalcev za kmečko družino in dopolnilne dejavnosti na
kmetijah.

Kmetijsko gozdarska zbornica Slovenije

Zbornični urad

Sektor za kmetijstvo in

gozdarstvo

KGZ Celje

Oddelek za kmetijsko svetovanje
11 izpostav, 13 lokacij, 54 svetovalcev

KGZ Kranj

Oddelek za kmetijsko svetovanje
5 izpostav, 10 lokacij, 22 svetovalcev

KGZ Ljubljana

Oddelek za kmetijsko svetovanje
13 izpostav, 21 lokacij, 46 svetovalcev

KGZ Maribor

Oddelek za kmetijsko svetovanje
1 izpostava, 3 lokacije, 23 svetovalcev

KGZ Murska Sobota

Oddelek za kmetijsko svetovanje
4 izpostave, 12 lokacij, 39 svetovalcev

KGZ Nova Gorica

Oddelek za kmetijsko svetovanje
9 izpostav,15 lokacij, 45 svetovalcev

KGZ Novo mesto

 Oddelek za kmetijsko svetovanje
8 izpostav, 9 lokacij, 44 svetovalcev

KGZ Ptuj

Oddelek za kmetijsko svetovanje
5 izpostav, 6 lokacij, 37 svetovalcev

Aktivnosti kmetijske svetovalne službe v letu 2010

Delo javne kmetijske svetovalne službe je tudi v letu 2010 temeljilo na letnem programu dela,
potrjenem s strani Vlade RS. Vsebinsko se delo vsako leto nadgrajuje, glavni okvir pa

99

predstavlja zakonodaja, ki opredeljuje javno službo kmetijskega svetovanja. Poleg ustaljenih
nalog, so bile v programu za leto 2010 opredeljene tudi številne nove naloge.

Javna kmetijska svetovalna služba je veliko pozornosti namenila ciljnemu izobraževanju
kmetov in članov njihovih družin, strokovni pomoči posameznim kmetijam pri
prestrukturiranju, sodelovanju pri izvajanju programov razvoja podeželja, strokovni pomoči
oblikam združevanja kmetov in kmetic ter mladih na podeželju, svetovanju in pomoči pri
uveljavljanju ukrepov kmetijske politike, sodelovanju z drugimi institucijami na področju
kmetijstva in promociji slovenskega kmetijstva. S tem je uresničevala temeljne cilje dela
javne kmetijske svetovalne službe, ki so skladni s cilji kmetijske politike v Sloveniji
(konkurenčnost agroživilstva in gozdarstva, ohranjanje proizvodnih potencialov kmetijstva in
kulturne krajine, izboljšanje kakovosti življenja v podeželskih območjih in spodbujanje
diverzifikacije).

Program dela Kmetijske svetovalne službe se je v letu 2010 izvajal v okviru naslednjih
nalog:

1. Izvajanje tehnoloških ukrepov za dvig konkurenčne sposobnosti kmetij
2. Spodbujanje pridobivanja dopolnilnega in dodatnega dohodka
3. Izvajanje ukrepov kmetijske politike
4. Združevanje in povezovanje na podeželju

Drugi projekti in aktivnosti

Program dela je bil realiziran v celoti. Pri posameznih aktivnostih je prišlo do manjših
odstopanj od programa, vendar so bili cilji doseženi preko drugih aktivnosti. V letu 2010 se je
zaradi zmanjšanja obsega dela na 3. nalogi (izvajanje ukrepov kmetijske politike) povečal
obseg dela na 1. nalogi (izvajanje tehnoloških ukrepov za dvig konkurenčne sposobnosti
kmetij). Obe navedeni nalogi se med seboj močno prepletata.

Preglednica 66: Prikaz časa, porabljenega za posamezne projektne naloge v letu 2010

Naloga

Struktura
ur po

programu
(%)

Realizacija
V tem navzkrižna

 skladnost

Ure
Struktura

ur (%) Ure
Delež

(%)

1. Izvajanje tehnoloških ukrepov za dvig konkurenčne sposobnosti kmetij 24,4 189.390 28,6 20.153 10,6

2. Spodbujanje pridobivanja dopolnilnega in dodatnega dohodka 7,5 45.953 6,9 2.144 4,7

3. Izvajanje ukrepov kmetijske politike 56,7 339.012 51,3 49.988 14,7

4. Združevanje in povezovanje na podeželju 6,2 43.880 6,6 616 1,4

 Drugi projekti in aktivnosti 5,2 43.236 6,5 1.320 3,1

Skupaj 100,0 661.471 100,0 74.221 11,2

Pri nalogi Izvajanje tehnoloških ukrepov za dvig konkurenčne sposobnosti kmetij je bil
časovni plan presežen. Načrtovani cilji pri prenosu novosti na tehnoloških področjih kmetijam
so bili doseženi z izvedbo predavanj, tečajev, krožkov, seminarjev, delavnic, pripravo
člankov, prispevkov, tehnoloških navodil ter osebnimi svetovanji. V letu 2010 je bilo izdelano
večje število tehnoloških listov, brošur ter objavljenih člankov in prispevkov od načrtovanih.
Deloma je razlog v hitrem odzivu in pomoči kmetom ob jesenskih poplavah, deloma pa v
usmeritvi podajanja nasvetov v pisni obliki.

Zelo veliko je bilo povečanje števila nasvetov pri vodenju knjigovodstva FADN, kar je bilo
povezano s spreminjanjem vzorca kmetij na zahtevo MKGP in pojasnili kmetom v zvezi z
nedelovanjem aplikacije za vodenje tega knjigovodstva.

Več je bilo izdelanih gnojilnih načrtov, bilanc gnojil, pisnih navodil za gnojenje in načrtov
kolobarja zaradi spremenjene zakonodaje in vedno večjega zavedanja, da z uporabo gnojil v
pravem času in pravilnih odmerkih vplivamo na večjo donosnost pridelave.

Svetovalci so se udeležili nekaj več izobraževanj v tujini ter strokovnih posvetov, seminarjev
in delavnic. Večji poudarek od načrtovanega je bil dan tudi sodelovanju z znanstvenimi,

100

raziskovalnimi, strokovnimi in izobraževalnimi inštitucijami doma in v tujini (krepitev
sodelovanja z zamejci in strokovnimi službami sosednjih držav).

Pri nalogi Spodbujanje pridobivanja dopolnilnega in dodatnega dohodka so bili
najpomembnejši cilji doseženi kljub nekoliko nižji realizaciji ur. Veliko je bilo izdanih brošur,
knjig, zbornikov, nekoliko manj pa je bilo izvedenih predavanj in tečajev, ki pa se jih je
udeležilo večje število kmetov. Zaradi povečanega zanimanja kmetov, ki je bilo v veliki meri
posledica nizkih odkupnih cen kmetijskih pridelkov in gospodarske krize, je bilo večje tudi
število osebnih svetovanj in izdelanih poslovnih načrtov. Z večjim obsegom izvedenih
aktivnosti se je služba prilagodila dejanskim potrebam na terenu in večjemu povpraševanju
kmetov po nasvetih s področja razvoja predelovalnih in storitvenih dejavnostih na kmetijah.

Delež porabljenega časa na nalogi Izvajanje ukrepov kmetijske politike je bil nekaj manjši
od načrtovanega, se je pa zato povečal obseg dela na področju izvajanja tehnoloških
ukrepov za dvig konkurenčne sposobnosti kmetij. Kmete so svetovalci seznanjali s
spremembami na področju ukrepov kmetijske politike s predavanji, tečaji in krožki, na katerih
so predstavili teme s področja ukrepov kmetijske politike za leto 2010, navzkrižne skladnosti,
in okoljskih plačil ter svetovali v zvezi z razpisi v okviru PRP 2007-2013 in drugimi razpisi. S
tega področja je služba nudila tudi veliko število osebnih nasvetov.

Prav osebno svetovanje se je izkazalo za dober način posredovanja informacij. Program je
bil tu presežen. Razlog je bil v svetovanju ob vlogah de minimis. Zaradi povečanega
zanimanja kmetovalcev so bile presežene tudi aktivnosti na področju informiranja in
osebnega svetovanja v zvezi z 1. in 3. osjo PRP. Pred izvedbo kampanje za vlaganje
zahtevkov za ukrepe kmetijske politike, pa tudi razpisov, so svetovalci z namenom, da bi
informirali čim širši krog ljudi, organizirali sicer manjše število predavanj, vendar za večje
število ljudi.

Preko različnih oblik informiranja so bili zajeti praktično vsi nosilci kmetijskih gospodarstev.
Najpogostejši obliki informiranja sta bili izobraževanje in osebno svetovanje, ki sta
najučinkovitejša načina prenosa informacij do kmetov. 85.668 osebnih svetovanj in 728
predavanj je omogočilo, da je sleherni uporabnik javne službe imel možnost pridobitve
ustreznih informacij.

V letu 2010 so kmetijski svetovalci izpolnili 59.943 zbirnih vlog ter 42.663 vlog za živalske
premije. Sočasno z izpolnjevanjem vloge za neposredna in izravnalna plačila, se vzpostavlja
tudi osebni stik med kmetom in kmetijskim svetovalcem, ki se ob tej priložnosti v mnogih
primerih tudi dogovorita za nadaljnjo strokovno pomoč kmetijskemu gospodarstvu med letom
ali pa kmetijski svetovalec strokovno svetuje že ob samem vnosu vloge. Zato je dobro
izvedeno delo na tej nalogi temelj za učinkovito izvedbo vseh ostalih nalog, še posebej pa
nalog, povezanih z izvajanjem tehnoloških ukrepov za dvig konkurenčne sposobnosti kmetij.

Izvedenih je bilo tudi 3.974 obiskov kmetij na poziv kmeta v zvezi z izvajanjem zahtev
navzkrižne skladnosti.

Naloga Združevanje in povezovanje na podeželju je bila izvedena v nekoliko večjem
obsegu kot je bilo načrtovano. Tako svetovalci, kot tudi prebivalci podeželja se zavedajo
velikega pomena povezovanja kmetov in prebivalcev na podeželju ter povezovanja vseh
organizacijskih struktur razvoja podeželja. Povečuje se povpraševanje po strokovni pomoči
pri organiziranju različnih oblik združevanja, zato je delež ur precej višji od načrtovanih.

Pri nalogi Drugi projekti in aktivnosti so bili najpomembnejši cilji doseženi. Več od
načrtovanega je bilo izvedenih predavanj iz varnosti in zdravja pri delu ter tečajev za
uporabnike fitofarmacevtskih sredstev.

Posebni poudarki dela javne kmetijske svetovalne službe v letu 2010

Del programa na nalogi, ki se nanaša na izvajanje tehnoloških ukrepov za dvig konkurenčne
sposobnosti kmetij, je bilo v letu 2010 tudi poročanje o uvedbi tehnoloških novosti na 3%
kmetij, ki imajo več kot 10 ha KZU. V poročanje je zajeto 347 kmetij, ki so jih po posameznih

101

kmetijsko gozdarskih zavodih naključno izbrali kmetijski svetovalci. Pri uvedbi novih
tehnologij na kmetijah je v vseh primerih sodelovala javna kmetijska svetovalna služba.
Glede na to, da so bile izbrane predvsem vitalne, razvojno usmerjene kmetije, večina poročil
o uvedenih tehnoloških novostih predstavlja primere dobrih praks pri razvoju kmetij, ki dajejo
dragocene informacije o tem kdo so, kako razmišljajo in kakšno strokovno svetovanje
potrebujejo najbolj napredne slovenske kmetije. Iz posameznih poročil je možno razbrati
splošne značilnosti kmetije, vrsto in uvedbo tehnološke novosti ter način financiranja,
rezultate uvedbe tehnološke novosti in pričakovanja v zvezi z uvedbo nove tehnologije. V
Sektorju za kmetijstvo in gozdarstvo je bila v naprej pripravljena enotna metodologija za
pripravo poročil in izdelavo IT orodja, zato je bilo mogoče poročila vseh 347 kmetij združiti na
ravni Slovenije in izdelati različne analize.

Rezultati analiz kažejo, da se za uvedbo novih tehnologij odločajo kmetje, ki so mlajši od 50
let, bolj izobraženi od slovenskega povprečja in so večinoma že pridobili nepovratna
investicijska sredstva (največ na podlagi razpisov PRP 2007-2013). Gre za tržno usmerjene
kmetije, ki v večini primerov vodijo tudi poslovne evidence s ciljem boljšega gospodarjenja na
kmetiji. Največ uvedenih tehnologij je bilo na področju živinoreje, največ sredstev pa je bilo
namenjeno nakupu kmetijske mehanizacije. Kar nekaj uvedenih tehnoloških novosti je bilo
tudi na področju pridelave sadja in zelenjave, pri čemer gre za inovativne in razvojno
naravnane kmetije, ki vlagajo v razvoj novih tehnologij in izvajajo tudi ukrepe, povezane s
podnebnimi spremembami.

Pričakovati je bilo, da bo imelo večji delež kmetij pred uvedbo novih tehnologij izdelan
poslovni načrt. Primerno bi bilo, da se tudi tiste uvedene tehnologije, za katere predhodno ni
bil narejen poslovni načrt, ekonomsko ovrednoti. Ugotovljeno je bilo, da je za večino kmetij
glavni cilj dvig konkurenčnosti in izboljšanje delovnih pogojev ter varnosti pri delu. Iz analiz je
razvidno, da si kmetje zelo prizadevajo z različnimi ukrepi dvigniti produktivnost dela, žal pa
pridelave oziroma prireje ne povečajo do takega obsega, da bi se na kmetijah ustvarjala
nova delovna mesta.

V letu 2010 je bil večji poudarek dan tudi aktivnostim svetovalcev na področju
dopolnilnih dejavnosti. Na področju osmih Kmetijsko gozdarskih zavodov deluje 43
svetovalk in svetovalcev, ki delujejo na področju dopolnilnih dejavnosti na kmetijah. Njihove
naloge so sledeče: svetovanje za razvoj in registracijo dopolnilnih dejavnosti, svetovanje za
razvoj primerne ponudbe kmetije, skrb za napredek glede kakovosti in sledljivosti ponudbe iz
kmetij, izdelovanje investicijskih načrtov pri pridobivanju evropskih, državnih in lokalnih
sredstev, usposabljanje in izobraževanje, zagotavljanje pridobivanja nacionalnih poklicnih
kvalifikacij, organizacija promocijskih prireditev, pomoč pri razvijanju blagovnih znamk,
zaščita porekla, ustanavljanje kmečkih tržnic, priprava izobraževalnega in promocijskega
gradiva, pomoč pri predstavitvah v medijih, internetu, podpora povezovanju, pomoč pri
uveljavljanju podpore na področju zakonodaje s pomočjo predlogov, organizacija ogledov in
izmenjav, motivacija za sodelovanje na prireditvah in tekmovanjih, skrb za zagotavljanje
tradicionalnih izdelkov in pogojev pridelave in pridelave, kontinuirano sodelovanje z objavami
v medijih, sodelovanje z društvi žena, mladih, strokovnih skupin, kontinuirano sodelovanje v
projektih doma in v tujini.

Na vseh osmih Kmetijsko gozdarskih zavodih Slovenije so bili s pomočjo navedenih
svetovalcev zbrani in evidentirani podatki o številu in vrsti registriranih dopolnilnih
dejavnosti. Ti podatki kažejo, da je bilo v letu 2010 registriranih več dopolnilnih dejavnosti
kot v preteklih letih, zato je bilo izvedenih tudi več usposabljanj v te namene. Največ
dopolnilnih dejavnosti je bilo registriranih na področju storitev s kmetijsko in gozdarsko
mehanizacijo, orodji in živalmi ter oddajo le-teh v najem in sicer 26%. Turistične kmetije so
predstavljale 14% vseh dopolnilnih dejavnosti, proizvodnja in prodaja energije iz obnovljivih
virov pa 10%. Predelava sadja, zelenjave in lesa zajemajo vsaka po 7% vseh dopolnilnih
dejavnosti na kmetijah, predelava mesa 6%, dejavnosti povezane s tradicionalnimi znanji na
kmetijah 4%, izobraževanje, predelava mleka in predelava zelišč vsaka po 3%, prodaja
izdelkov na kmetiji in izdelkov iz drugih kmetij 2% in ribogojstvo 1%.

102

Obseg aktivnosti po posameznih ukrepih za vse naloge je prikazan v prilogi 59.

Aktivnosti in ukrepi za izboljšanje delovanja javne kmetijske svetovalne službe

V programu dela za leto 2011 je bistveno večji poudarek na tehnološkem svetovanju. Naloge
so vsebinsko nadgrajene in sledijo temeljnim dolgoročnim ciljem. Večji poudarek je dan
ekonomskim vsebinam, ekološkemu kmetovanju, pridelavi vrtnin ter okoljsko sprejemljivi
pridelavi poljščin in kmetijskih rastlin. Vzpostavlja se učinkovitejša metoda kmetijskega
svetovanja – panožni krožki, s katerimi se nadgrajuje delo svetovalcev specialistov. Služba
stremi po enakomernem pokrivanju specialističnega svetovanja tako strokovno kot
organizacijsko (vzpostavitev več specialistov za področje cele Slovenije, lokacijsko
povezovanje specialistov ter približanje specialistov uporabnikom). Program predvideva
ciljno usmerjeno izobraževanje in strokovno usposobljenost kmetijskih svetovalcev. Z
namenom izboljšanja metod svetovanja je dan večji poudarek na izdelavi in uporabi
svetovalnih orodij. Uveljavlja se spremljanje osebnih svetovanj na podlagi zapisnikov, večja
kontrola in nadzor dela, vse z namenom racionalnejše porabe sredstev in večje učinkovitosti
dela.

7.2 Javne službe in strokovne naloge s področja rastlinske pridelave

7.2.1 Strokovne naloge v pridelavi kmetijskih rastlin

V skladu z Zakonom o kmetijstvu se kot javna služba v kmetijstvu izvajajo strokovne naloge,
v okviru katerih se na različnih lokacijah v Sloveniji preverjajo genetske lastnosti in uporabna
vrednost sort v sortnih in tehnoloških poskusih ter izvaja selekcija in ekološka rajonizacija
sort ter preizkušanje sort v različnih agroklimatskih razmerah ob uporabi različnih tehnologij
pridelovanja. Te naloge se izvajajo s ciljem, da bi slovenskim pridelovalcem zagotovili
kakovostno seme in sadilni material sort, ki v naših pridelovalnih razmerah dajejo kakovostne
in stabilne pridelke ob čim manjši uporabi fitofarmacevtskih sredstev in mineralnih gnojil,
kakor tudi zagotovili čim hitrejši prenos novih tehnologij pridelave v prakso.

Strokovno delo v hmeljarstvu

Javno službo v hmeljarstvu izvaja Inštitut za hmeljarstvo in pivovarstvo Slovenije na podlagi
zakonodaje, ki ureja delo javnih služb ter ureditev trga s hmeljem. Obsega strokovne naloge
s področja žlahtnjenja ter tehnologije pridelave in predelave hmelja ter ocenjevanje letnika
hmelja. Poleg tega je Inštitut za hmeljarstvo in pivovarstvo Slovenije kot pooblaščeni
izvajalec za preizkušanje sort in uradno potrjevanje semenskega materiala izvaja tudi
preizkušanje uporabne vrednosti ter razločljivosti, izenačenosti in nespremenljivosti (RIN)
sort hmelja, ki so v postopku vpisa v sortno listo, certificiranje sadik hmelja ter vzgojo
osnovnega genetskega materiala hmelja.

Osnovni namen žlahtnjenja hmelja je vzgoja novih sort hmelja, ki ustrezajo zahtevam trga
in pogojem pridelovanja v Sloveniji, s poudarkom na izboljšani kakovosti ter odpornosti proti
pomembnejšim boleznim in škodljivcem. S pomočjo kontinuiranega procesa žlahtnjenja
hmelja in različnih genotipov je bilo v Sloveniji vzgojenih 13 novih sort hmelja. V letu 2010 je
delo, ki obsega oskrbo nasadov posajenih s križanci hmelja, selekcijo križancev na biotske
dejavnike, vzgojo novih križancev, evalvacijo križancev ter informiranje in izobraževanje
uporabnikov potekalo v skladu z letnim programom dela.

Dolgoročni cilj strokovnega dela na področju tehnologije pridelave in predelave hmelja je
na osnovi tehnoloških poskusov s področja pridelave in predelave hmelja in izboljšav
agrotehničnih ukrepov v hmeljarstvu omogočiti obstoj in nadaljnji razvoj panoge ob
upoštevanju vse ostrejših okoljskih zahtev, klimatskih sprememb ter specifičnosti trga. V
rastni sezoni 2010 je bilo opravljenih 11 tehnoloških poskusov. Zaradi slabih ekonomskih
razmer je bil poudarek na racionalizaciji stroškov pridelave ter na sajenju hmelja na večje
medvrstne razdalje, izvedeni pa so bili tudi tehnološki poskusi na področju gnojenja hmelja z

103

dušikom. Omeniti velja tudi preizkušanje različnih vodil iz naravnih materialov, ki bi služila kot
alternativa polipropilenski vrvici. Med redne naloge sodijo tudi napovedi agrotehničnih
ukrepov v hmeljarstvu, ki zajemajo opazovanje in napovedovanje pomembnejših bolezni in
škodljivcev ter določitev optimalnega časa uporabe fitofarmacevtskih sredstev, determinacijo
in kvantifikacija bolezni, škodljivcev in plevelov na dostavljenih vzorcih, spremljanje novih
bolezni in škodljivcev v hmeljarstvu kakor tudi obdelavo meteoroloških podatkov za namen
spremljanja rasti in razvoja hmelja, napovedi namakanja, gnojenja, tehnološke zrelosti in
pridelka posameznih sort hmelja. Izdelani so bili tudi modelni izračuni stroškov pridelave
hmelja in analiza svetovnega hmeljarskega trga. O aktualnih ukrepih so bili pridelovalci
hmelja obveščeni preko Hmeljarskih informacij (izdanih 11 številk), avtomatskega
telefonskega odzivnika in na tehnoloških sestankih, ki so potekali v okviru Celjske enote
Kmetijsko gozdarske zbornice Slovenije.

Namen ocene letnika hmelja je določitev kakovosti reprezentativnih vzorcev pridelka hmelja
po posameznih sortah z analizami na vsebnost vlage, delež listov in pecljev, hmeljskega
odpada, vsebnost semena in vsebnost alfa-kislin. Reprezentativni vzorci, kakor tudi dobljeni
rezultati opravljenih analiz, omogočajo spremljanje vpliva dejavnikov okolja na kakovost
pridelka v posameznih letih in prilagajanje tehnoloških ukrepov tem vplivom. Na podlagi
analize površin pod hmeljem in zastopanosti posameznih sort, je bilo v letu 2010 pobranih,
analiziranih in statistično obdelanih 150 vzorcev hmelja. Povprečne vrednosti alfa-kislin,
preračunanih na 11% vlage so bile naslednje: Aurora 8,3%, Savinjski Golding 2,7%, Bobek
4,7%, Celeia 4,0%, Hallertauer Magnum 12,0% in Dana 11,9%. Povprečno so vzorci
vsebovali 2% do 4% primesi, 1% do 2% odpada, ter 0% do 0,5% semena. Ocene kažejo, da
je bil letnik hmelja 2010 po kakovostnih parametrih malo boljši od večletnega povprečja.

Naloge sadjarskih centrov Maribor in Bilje

Osnovna naloge sadjarskih centrov je proizvodnja in oskrba domačih drevesnic z
brezvirusnimi (certificiranimi) in standardnimi (C.A.C.) cepiči različnih sadnih vrst in sort ter
izhodiščnimi podlagami za sajenje novih zarodišč, kakor tudi preizkušanje novih sort in
podlag ter preverjanje in uvajanje novih tehnologij pridelovanja sadja.

V letu 2010 je pridelava cepičev in podlag, kakor tudi prodaja, tekla v skladu z načrti. V
Sadjarskem centru Maribor je bilo pridelano 350.000 certificiranih cepičev jablan in 50.000
C.A.C. cepičev. Vsi ukrepi za vzdrževanje nasadov so bili izvedeni pravočasno in
kakovostno, nadzori pa so potrdili pravilnost postopka pridelave. Zaradi težavnih vremenskih
razmer je bilo izvedeno nekaj več ukrepov za varstvo rastlin. Posajen je bil nasad za
pomološko kontrolo certificiranih matičnih dreves z 1.200 drevesi (Zlati delišes Reinders,
Granny smith, Couflight).

Preglednica 67: Obseg pridelave in prodaje cepičev in podlag v Sadjarskih centrih Maribor in
Bilje v letu 2010

Prijavljena
pridelava

Prodaja

Na domačem trgu Na tujih trgih Skupaj

Jablane (Sadjarski center Maribor)

Brezvirusni (certificirani) cepiči 350.000 104.100 74.600 178.700

Standardni (C.A.C.) cepiči 50.000 26.815 0 26.815

Izhodiščne podlage 52.000 48.900

Koščičarji (Sadjarski center Bilje)

Brezvirusni (certificirani) cepiči 32.770

Standardni (C.A.C.) cepiči 30.955 27.000 57.955

V sadjarskem centru Bilje so bili v matičnih nasadih koščičarjev na Vogrskem in v Biljah po
programu opravljeni zdravstveni pregledi dreves in odvzeti vzorci za analize na virus šarke
(PPV) in fitoplazmo koščičarjev (ESFY). V letu 2010 se je na matičnih drevesih na Vogrskem
ponovno številčnejše pojavil karantenski škodljivi organizem – virus šarke, zato je bilo po
potrjenih pozitivnih rezultatih listnih analiz zaradi nje potrebno izkrčiti 46 matičnih dreves

104

breskev, nato pa še 3 matična drevesa breskev zaradi fitoplazme ESFY. Skupno je bilo v
zimskem in poletnem času narezanih 90.725 očes standardnega in certificiranega materiala
vseh koščičastih sadnih vrst, kar je dobrih 2.500 očes več kot v letu 2009. Za poletno sezono
cepljenja je bilo z matičnih dreves v mrežniku narezanih okoli trikrat več certificiranih cepičev
(očes) breskev, nektarin, marelic in sliv kot v letu 2009, ki je bilo prvo leto rezi cepičev iz
mrežnika.

V okviru posebnega preskušanja novih sort, katerega namen je uvajati v slovenski prostor
nove oziroma novejše sorte in podlage različnih sadnih vrst, se je v letu 2010 v Sadjarskem
centru Maribor in Sadjarskem centru Bilje nadaljevalo spremljanje fenoloških faz razvoja in
količine pridelka na drevo pri novejših sortah in klonih jablan, breskev, sliv in marelic,
opravljene pa so bile tudi fizikalno-kemijske analize in degustacije vzorcev posameznih sort.
Pri češnjah in kakijih so bile opravljene meritve premera debel kot merila bujnosti. Z vidika
vpliva na bujnost dreves in rodnost so bile v proučevanje vključene tudi različne podlage
breskev, češenj, marelic in hrušk. Pridobljeni podatki služijo za oceno primernosti novih sort
za gojenje v naših pedoklimatskih razmerah, ki se upošteva pri izboru sort v revizijah
sadnega izbora. Zadnji je bil sprejet v decembru 2010. V preskušanje je vključen tudi nasad,
v katerem so zbrane najzanimivejše na škrlup odporne sorte jablan, ki služi za proučevanje
proizvodnih potencialov teh sort in oblikovanje priporočil za gojenje v ekoloških sadovnjakih.

Na področju preverjanja tehnologij pridelave je strokovno delo usmerjeno v iskanje in
preskušanje primernih tehnologij pridelave v poskusnih nasadih z večjim številom dreves pri
odbranih sortah in podlagah iz prve faze introdukcije (specifične zahteve glede gostote
sajenja, gojitvene oblike, časa in načina rezi in drugih agrotehničnih ukrepov), kakor tudi v
preverjanje, soustvarjanje in uvajanje novih, okolju in potrošnikom prijaznejših tehnologij
pridelovanja sadja. V letu 2010 so bila v tem okviru v mladem ekološko oskrbovanem nasadu
jablan izvedena testiranja stroja za obdelavo pasov pod drevesi, delo pa je potekalo tudi na
drugih področjih razvoja integriranega in ekološkega pridelovanja. Rezultati lahko
pripomorejo k racionalizaciji in optimizaciji tehnologije pridelave.

Naloge selekcijsko trsničarskih središč Ivanjkovci in Vrhpolje

Naloga selekcijsko trsničarskih središč je izvajanje selekcijskih programov ter pridelava
certificiranih brezvirusnih trsnih cepljenk in korenjakov za potrebe slovenskih trsničarjev in s
tem zagotavljanje kakovostnega sadilnega materiala za obnovo vinogradov.

V letu 2010 se je končal prvi ciklus klonske selekcije, ki je trajal od leta 1991 in katerega
rezultat je uradna potrditev 29 klonov vinske trte ter pričel nov ciklus odbire klonov
gospodarsko pomembnih vinskih sort vinorodne dežele Podravje in Posavje. Selekcijski cilj
je odbrati take nove slovenske klone, ki bodo kar najbolj prilagojeni spremenjenim klimatskim
razmeram (toleranca na sušni stres) ter sorte, ki bodo dajale zmerne pridelke in bodo
odpornejše na grozdno gnilobo. Pri novem ciklusu bo dana prednost elitam sort Laški rizling,
Renski rizling, Šipon, Rumeni muškat, Sivi pinot, Muškat ottonel, Kraljevina, Ranfol, Modra
frankinja in podlagam Stanka Matekoviča 5M, 6M in 8BČ. V vinorodni deželi Podravje je bilo
odbrano 50 klonskih linij in vinorodni deželi Podravje 35 klonskih linij.

V letu 2010 je bilo v Selekcijsko trsničarskem središču Ivanjkovci cepljenih 19.000 trsnih
cepljenk in vloženih v trsnico 4.000 korenjakov. Rezultat pridelave je 70% prvorazrednih
cepljenk in korenjakov. Pri prodaji trsnega materiala se pričakujejo težave na slovenskem
trgu, ker so že vsi registrirani pridelovalci certificiranih trsnih cepljenk v letih 2001-2008
posadili matične nasade z baznim materialom, zato bo trg v bodoče Hrvaška, Srbija,
Makedonija in članice EU.

V Selekcijsko trsničarskem središču Vrhpolje je bilo iz kolekcijskega nasada na Slapu, kjer je
posajeno 2.300 trsov različnih sort, pozimi porezanih in pripravljenih okoli 70.000 cepičev
klonov različnih sort. V vzgajališče je bilo vloženih 10.000 baznih trsnih cepljenk, predvsem
klonov sorte Rebula SI-30, SI-31, SI-32 in Malvazije klon SI-37, poleg tega pa še Refošk SI-
35, Barbera SI-36, Pinela SI-28, ter Zelen SI-26. Pridelano je bilo 5.000 prvorazrednih baznih

105

trsnih cepljenk (51% vseh vloženih). V vzgajališče so bile vložene tudi v selekcijo vključene
cepljenke starih sort, predvsem iz Slovenske Istre, pridelanih pa je bilo 1.400 cepljenk
(vloženo 2.800 cepljenk). V letu 2010 je bil na Slapu dokončno urejen nov bazni vinograd s
površino 8.600 m2 in s protitočnim sistemom, v katerem je posajenih 3.265 trt.

Naloge poskusnega centra za oljkarstvo

Na področju oljkarstva se strokovno delo nanaša tako na pridelavo oljk, kot na predelavo v
oljčno olje. V letu 2010 se je na področju pridelave oljk izvajala introdukcija ter odkrivanje in
ohranjanje neznanih sort in klonov z namenom uvajanja novih in neraziskanih sort (sort, ki so
prisotne v Sloveniji, vendar zapuščene), oskrba matičnega nasada sorte Istrska belica za
potrebe razmnoževanja, preizkušanje podlag z namenom ugotavljanja vpliva podlage na
rodnost oljk in občutljivost na nizke temperature, ugotavljanje vzrokov slabše rasti in rodnosti
v neizenačenih nasadih s preverjanjem povezave med založenostjo tal s hranili in
prehranjenostjo ter rastjo in rodnostjo. Potekalo je tudi spremljanje dozorevanja pri dveh
sortah oljk (Istrska belica, Leccino) za določanje primernega časa obiranja za doseganje
primerne kakovosti ob primerni oljevitosti. Na področju predelave oljk je bilo delo usmerjeno
v proučevanje vpliva časa shranjevanja oljčnega olja na kakovost ter ugotavljanje
najprimernejšega načina predelave oljk za doseganje najboljšega izločanja olja in dobre
kakovosti.

Selekcija in vzgoja novih sort sadnih rastlin in vinske trte ter selekcija in ekološka
rajonizacija zdravilnih zelišč

Glavni namen selekcije in vzgoje novih sort sadnih rastlin in vinske trte je vzgoja novih
domačih sort in klonov, ki v naših podnebnih in talnih razmerah dajejo stalne in kakovostne
pridelke ter povečujejo gospodarnost pridelave, poleg tega pa tudi zagotavljanje genetsko in
zdravstveno neoporečnih izvornih matičnih rastlin za nadaljnje razmnoževanje in pridelavo
kakovostnih sadik ter nadzorovano uvajanje novih domačih sort in klonov v redno pridelavo.

Delo pri vzgoji novih sort sadnih rastlin trenutno poteka pri oljki, orehu in kostanju.
Pridobivanje novih domačih sort, klonov in tipov je pri teh sadnih vrstah pri nas v glavnem
vezano na odbiro ustreznih genotipov iz avtohtone populacije. Odbrani, perspektivni genotipi
so nato vključeni v ustrezna preizkušanja, ki vključujejo podrobnejše opazovanje in
primerjavo s standardnimi, že uveljavljenimi sortami. Skupno je bilo v letu 2010 v postopku
vzgoje novih sort sadnih rastlin analiziranih 163 odbranih genotipov oljke, 388 genotipov
oreha ter 63 iz domače populacije odbranih tipov kostanja. Različni genotipi oljke ter različni
tipi oreha in kostanja so bili odbrani na raznih lokacijah po Sloveniji.

Klonska selekcija vinske trte se izvaja na podlagi selekcijskih knjig in rezultatov pozitivne
množične selekcije v standardnih matičnih vinogradih. Trsi, ki so bili v postopku množične
selekcije ocenjeni z najvišjimi ocenami, se kot "elitni trsi" vključijo v podrobnejše opazovanje
še za nadaljnja 3-4 leta. To je faza predklonske selekcije, ki se konča z odbiro najboljših
trsov ‘klonskih kandidatov’. Nadaljnji postopek klonske selekcije obsega spremljanje fenofaz,
ampelografsko obdelavo, tehnološke meritve, preverjanje zdravstvenega stanja (ELISA,
indeksiranje) ter mikrovinifikacije s kemijsko analizo in organoleptično oceno vina. Zbrane
ugotovitve služijo za odbiro končnih klonskih linij, ki so nato vključene v pripravo vloge za
postopek uradne potrditve novih klonov oziroma njihovih baznih matičnih trsov. Rezultati
selekcijskega dela so tudi ena od podlag za spremembe ter dopolnitve zakonsko določenega
izbora vinskih sort (trsni izbor), katerih gojenje je priporočeno oziroma dovoljeno v
posameznih rajonizacijskih enotah, kot tudi slovenskega sadnega izbora.

V letu 2010 je delo potekalo pri vseh klonih, ki so bili vključeni v sprejeti program dela, v vseh
treh vinorodnih deželah Slovenije. V vinorodni deželi Primorska je bilo na 12 različnih
lokacijah v selekcijski obdelavi 7 vinskih sort pri katerih je uspelo odbrati 86 potencialnih
klonskih kandidatov od več kot 5.300 pregledanih trsov. Delo se bo nadaljevalo v letu 2011.
V vinorodni deželi Posavje je bilo v postopke klonske selekcije vključenih 34 klonskih linij 4
sort s 1.900 trsi na 3 lokacijah. Narejenih je bilo skupno 1.060 seroloških testov. V vinorodni

106

deželi Podravje je bilo v klonsko selekcijo vključenih 58 klonskih kandidatov, izbranih izmed
več kot 13.000 trsov na 8 lokacijah.

Namen selekcije in ekološke rajonizacije zdravilnih zelišč, ki jo izvaja Inštitut za
hmeljarstvo in pivovarstvo Slovenije, je ponudba pravilnega izbora ekotipov klonov semena
in sadik slovenskim pridelovalcem, ki bi zagotavljal uspešno pridelovanje zdravilnih zelišč in
ki bi tudi predelovalcem zelišč in industriji (farmacevtska in prehranska) zagotovil kakovostno
domačo surovinsko bazo. Naloga vključuje proučevanje različnih tehnologij pridelave
posameznih zelišč, določanje količine pridelane droge in kakovosti pridelka. V letu 2010 so
poskusi potekali na žajblju (Salvia officinalis L.), vrtnem timijanu (Thymus vulgaris L.),
slezenovcu (Malva silvestris L. ssp. Mauritiana), visokostebelnem jegliču (Primula elatior L.),
angeliki (Angelica archangelica L.) in citronki (Lippia citriodora Kunth.).

Posebno preizkušanja sort poljščin, sadnih rastlin, vinske trte in zelenjadnic za opisno
sortno listo

Posebno preizkušanje sort poljščin, sadnih rastlin, vinske trte in zelenjadnic za opisno sortno
listo se izvaja na podlagi Programa posebnega preizkušanja sort 2007-2013, ki ga je sprejel
minister, pristojen za kmetijstvo.

V posebno preizkušanje sort poljščin, so vključene sorte, ki uspešno zaključijo uradno
preizkušanje in so vpisane v slovensko sortno listo ter sorte, ki se vključijo v posebno
preizkušanje sort poljščin neposredno iz skupnega kataloga sort poljščin. Namen posebnega
preizkušanja sort poljščin je pridobiti nevtralne in strokovno utemeljene podatke o sortah,
preizkušenih na različnih lokacijah, pri različnih načinih pridelovanja in za različne namene
uporabe sort. Temeljni cilj je na podlagi predhodno pridobljenih rezultatov preizkušanja sort v
postopku vpisa v slovensko sortno listo in rezultatov preizkušanja, pridobljenih s posebno
preizkušanje sort poljščin, pripraviti opisno sortno listo v kateri so za posamezne sorte na
pregleden način prikazani podatki o pridelku, o kakovosti pridelka, odpornosti proti boleznim
in škodljivcem, odpornosti proti abiotskim stresnim razmeram, primernosti za pridelovanje v
posameznih ekoloških območjih Slovenije, dolžini rastne dobe in primernosti za različne
namene pridelovanja in uporabe pridelka. V poskuse posebnega preizkušanja sort poljščin
so bile v letu 2010 vključene naslednje vrste kmetijskih rastlin: strna žita (krmni ječmen,
pšenica, tritikala), koruza za zrnje in silažo, krompir, trave, metuljnice, zrnate stročnice in
ozimna oljna ogrščica. Do sedaj sta bili izdelani dve opisni sortni listi in sicer za koruzo in
ozimno pšenico.

Glavni cilj posebnega preizkušanja sort sadnih rastlin, ki ga izvaja in koordinira Kmetijski
inštitut Slovenije v sodelovanju z Biotehniško fakulteto, Sadjarskima centroma Bilje in Gačnik
ter s Poskusnim centrom za oljkarstvo iz Kopra, je preizkušanje tržno zanimivih novih tujih
sort, ki bi lahko izboljšale ponudbo sadja glede na tiste tehnološke značilnosti, ki so
pomembne za gospodarno pridelavo kakovostnega sadja v naših agro-ekoloških razmerah,
usklajevanje sadnega izbora sort s tržnimi usmeritvami doma in v tujini ter preizkušanje sort,
ki so odpornejše proti različnim škodljivim organizmom v skladu z usmeritvijo k okolju
prijaznim načinom pridelave.

Skupno je bilo v letu 2010 v posebno preizkušanje sort sadnih rastlin, ki je zajemalo
spremljanje fenoloških faz razvoja, določitev optimalnega časa obiranja, meritve količine
pridelka ter ugotavljanje odpornosti sort na bolezni, pri posameznih sortah pa tudi fizikalno-
kemijske analize in degustacije vzorcev, vključenih 194 sort in podlag 15 sadnih vrst
(jablana, hruška, breskev, nektarina, češnja, marelica, sliva, oljka, kaki, oreh, leska, kostanj,
jagoda, malina, ameriška borovnica) s skupno 2.863 drevesi (grmi) na 16 lokacijah v vseh
sadnih okoliših Slovenije.

Na podlagi rezultatov posebnega preizkušanja Fitosanitarna uprava RS skupaj z izvajalci
preizkušanja sort vsaka 4 leta pripravi opisno sortno listo (Sadni izbor), v katero so pri
najpomembnejših vrstah sadnih rastlin vključeni tudi podatki o tehnologiji pridelovanja sort.
Zadnji sadni izbor za Slovenijo je bil oblikovan in predstavljen decembra 2010 v Mariboru,

107

publikacija z naslovom ''Sadni izbor za Slovenijo 2010'' pa je izšla maja 2011. V njej so
podani opisi vseh 315 v sadni izbor vključenih sort sadnih rastlin.

Pri vinski trti sta posebno preizkušanje vrednosti sort za pridelavo in vpis v sortno listo
obvezna. Posebno preizkušanje se izvaja pri novo introduciranih sortah vinske trte in
podlagah (rod Vitis L.) ter pri novo selekcioniranih klonih sort trte in predstavlja podlago za
pripravo opisne sortne liste. Nalogo na podlagi letnega programa dela izvaja in koordinira
Kmetijski inštitut Slovenije v sodelovanju s podizvajalcema Biotehniško fakulteto, Oddelkom
za agronomijo in Fakulteto za kmetijstvo in biosistemske vede Maribor, obsega pa
preizkušanje novih sort za nadomeščanje ali dopolnitev izbora vinskih sort, preizkušanje
novih doma vzgojenih in tujih klonov že rajoniziranih vinskih sort s ciljem doseganja boljše
kakovosti in izenačene rodnosti, večje vsebnosti nekaterih snovi v vinu (npr. polifenoli) ali
večje odpornosti proti boleznim in škodljivcem trte (npr. proti grozdni gnilobi) ter preizkušanje
podlag, ki so odpornejše proti boleznim in škodljivcem (npr. trsno uš, nematode, bakterijske
bolezni in fitoplazme), tolerantnejše na stresne rastne razmere (npr. sušo) ali, ki fiziološko
bolj ustrezajo našim sortam vinske trte. Glavni namen je izboljšanje trsnega izbora glede na
tiste tehnološke značilnosti sort, ki so pomembne za gospodarno pridelavo kakovostnega
grozdja in vina.

V letu 2010 so se nadaljevali postopki posebnega preizkušanja uvoženih ter doma
selekcioniranih sort vinske trte v vseh treh vinorodnih deželah Slovenije. V vinorodni deželi
Posavje je bilo v postopek posebnega preizkušanja vključenih 14 klonov Modre frankinje in
novih uvoženih vinskih sort s skupno okrog 1.050 trsi na 2 lokacijah. Narejene so bile 4
mikrovinifikacije. V vinorodni deželi Primorska je bilo v postopek posebnega preizkušanja
vključenih skupno 10 uvoženih vinskih sort in standardov s skupno okrog 750 trsi na 2
lokacijah. Narejenih je bilo 8 mikrovinifikacij. V vinorodni deželi Podravje je bilo v postopek
posebnega preizkušanja vključenih 6 klonov in standard bele vinske sorte Beli pinot s skupno
450 trsi na 1 lokaciji. Narejeni sta bili 2 mikrovinofikaciji.

Vpis sort zelenjadnic v sortno listo je sicer obvezen, vendar brez obveznega preverjanja
njihovih agronomskih lastnosti oziroma vrednosti za pridelovanje in uporabo. Posebno
preizkušanje sort zelenjadnic temelji na odločitvi, da je zaradi ugotavljanja prilagojenosti
na naše rastne razmere potrebno preverjanje sort zelenjadnic v naših pridelovalnih
razmerah. Namen in cilj naloge, ki jo izvajata vrtnarska centra v okviru Biotehniške fakultete
v Ljubljani in Kmetijskega inštituta Slovenije ter vrtnarske postaje v okviru srednjih kmetijskih
šol, je pridobiti nevtralne in strokovno relevantne podatke o sortah, preizkušenih na različnih
lokacijah, pri različnih načinih pridelovanja in za različne namene uporabe v naših
pridelovalnih razmerah. Ugotavljanje agro-ekološke prilagojenosti in tehnološke vrednosti
sort iz drugih geografskih območij, ki bi bile lahko pridelovalno in tržno zanimive tudi v naših
pridelovalnih razmerah, predstavlja podlago za pripravo opisne sortne liste, ki je namenjena
dobaviteljem semenskega materiala, strokovnjakom kmetijske svetovalne službe, predvsem
pa pridelovalcem zelenjadnic. V letu 2010 so se tehnološki poskusi izvajali na endiviji, radiču,
kumarah, zelju in česnu. Vrtnarske postaje in centra vsako leto prirejajo dneve odprtih vrat,
na katerih omogočijo ogled svojih poskusnih polj in predstavijo svoje delo kmetijskim
svetovalcem in pridelovalcem iz različnih območij Slovenije. Naloga vrtnarskih centrov in
postaj je tudi uvajanje gojenja manj razširjenih vrst zelenjadnic ter širjenje znanja na nove
pridelovalce z namenom popestriti ponudbo na trgu s presnimi vrtninami.

7.2.2 Varstvo in registracija sort rastlin

Ključne naloge strokovnega dela na področju varstva in registracije sort rastlin ter
semenarstva, za katerega je pristojna Fitosanitarna uprava RS (FURS), so uradno
preizkušanje sort v postopku varstva sort, vpisa sort v sortno listo, hramba standardnih
vzorcev in preverjanje vzdrževanja sorte in drugih pogojev, ki jih mora izpolnjevati sorta v
obdobju vpisa v sortno listo ter zagotavljanje skladnosti semenskega materiala s standardi in

108

predpisi o kakovosti. Del nalog z delovnega področja FURS se izvaja tudi v okviru programa
posebnega preizkušanja sort za pripravo opisne sortne liste.

Z vpisom sort kmetijskih rastlin v sortno listo se preverijo vsi pogoji, s katerimi se zagotavlja
trženje semenskega materiala sorte, ki je razločljiva, izenačena, nespremenljiva, ki ima
primerno vrednost za pridelavo in uporabo ter ima ustrezno ime. Zlasti rezultati preverjanja
vrednost sorte za pridelavo in uporabo, ki se dopolnjujejo s programom posebnega
preizkušanja sort, nudijo pridelovalcem in kmetijskim svetovalcem strokovne informacije o
lastnostih, ki so pomembne za odločitev o primernosti sort.

V letu 2010 je FURS Evropski Komisiji poslal 6 notifikacij za vključitev sort, ki so zaključile
postopek vpisa v sortno listo, v skupni katalog sort poljščin in zelenjadnic. Pripravljena in
objavljena je bila tudi Sortna lista poljščin, zelenjadnic in trte za leto 2010.

V okviru preizkušanja sort poljščin v postopku vpisa sort v sortno listo, ki se izvaja z
namenom, da se pred vpisom sort kmetijskih rastlin v sortno listo preveri različnost,
izenačenost in nespremenljivost (RIN) sorte ter vrednost sorte za pridelavo in uporabo
(VPU), je bilo v preizkušanje VPU v letu 2010 vključenih 80 hibridov koruze, 35 sort strnih žit,
7 sort krompirja, 11 sort trav in metuljnic, 2 sorti zrnatih stročnic, 10 sort oljnic in 5 sort
hmelja. Navedenih 5 sort hmelja je bilo vključenih tudi v preizkušanje RIN. Glavni namen in
cilj preizkušanja VPU je ugotoviti, ali dajejo sorte, ki kandidirajo za vpis v sortno listo v
Sloveniji, v naših pridelovalnih razmerah pridelek, ki po količini in kakovosti ustreza
zahtevam pridelovalcev ali predelave.

Cilj uradnega potrjevanja semena ter razmnoževalnega in sadilnega materiala poljščin,
zelenjadnic, vinske trte in sadnih rastlin je izvajanje uradne potrditve skladno z obstoječo
zakonodajo za posamezno vrsto ali skupino vrst kmetijskih rastlin na podlagi prijav
dobaviteljev. V postopek uradnega potrjevanja semena poljščin in vrtnin je bilo v letu 2010
vključenih 1.560 ha posevkov, od tega največ žit (1.327 ha), sledijo krmne rastline (115 ha),
oljnice (52 ha), krompir (40 ha) in vrtnine (6 ha). Skupaj z uvozom je bilo uradno potrjeno
9.910 t semena sort poljščin in zelenjadnic.

V postopku uradne potrditve razmnoževalnega materiala in sadik hmelja je bilo pri 26
hmeljarjih uradno potrjenih skupaj 28 ha certificiranih matičnih hmeljišč, kot standardna
hmeljišča pa je bilo potrjenih 2,4 ha nasadov hmelja. Za 9,9 ha prijavljenih hmeljišč je bila
uradna potrditev zavrnjena zaradi neizpolnjevanja pogojev. Za sajenje proizvodnih hmeljišč
je bilo v teh hmeljiščih pridelanih in uradno potrjenih 101.314 certificiranih sadik B. Za sajenje
novih matičnih hmeljišč je bilo uradno potrjeno tudi 10.936 certificiranih sadik A, razmnoženih
iz uradno potrjenih osnovnih matičnih rastlin.

V postopku uradnega potrjevanja razmnoževalnega in sadilnega materiala pri sadnih vrstah
je bilo vključenih 5 dobaviteljev. Prijavljenih in potrjenih je bilo 1.740 matičnih dreves jablane
in skupno 78 dreves koščičarjev za pridelovanje cepičev. Prijava matičnih grmov za
pridelovanje certificiranih podlag je bila v letu 2010 za okoli 5% manjša kot v letu 2009.
Prijavljenih in potrjenih je bilo skupno 52.180 matičnih grmov podlag, od tega 50.780
matičnih grmov jablanovih podlag in 1.400 matičnih grmov podlage kutine. Prijavljeno in
potrjeno je bilo 2.500 sadik jablan, kar je približno enako kot v letu 2009.

V okviru uradnega potrjevanja sadilnega in razmnoževalnega materiala trte je bilo vključeno
38 dobaviteljev. Od tega jih je 24 prijavilo pridelavo uradno potrjenih trsnih cepljenk, 29
pridelavo trsnih podlag, 23 pa pridelavo uradno potrjenih cepičev vinskih sort. Trenutno je
uradno potrjenih 45,4 ha matičnih podlag (okoli 158.000 trsov) in 21,5 ha matičnih
vinogradov (okoli 86 000 trsov). V matičnih nasadih so dobavitelji v letu 2010 pridelali in
prijavili 2,830 milijona uradno potrjenih cepičev ter 4,527 milijona uradno potrjenih ključev
podlag. Ostali manjkajoči cepilni material pridelovalci kupujejo v drugih državah članicah EU.
Pri 24 pridelovalcih, ki so bili vključeni v pridelavo uradno pregledanih trsnih cepljenk, je bilo
v letu 2010 pridelano 2.812.187 uradno potrjenih trsnih cepljenk.

109

Naknadna kontrola uradno potrjenega semenskega materiala kmetijskih rastlin zajema
izvajanje vegetacijskih poskusov in laboratorijskih testov z namenom ugotavljanja sortne in
vrstne pristnosti ter čistosti, zdravstvenega stanja in izpolnjevanja drugih zahtev glede
kakovosti semenskega materiala rastlin. Naknadna kontrola semenskega materiala se izvaja
na vzorcih semenskega materiala, odvzetih v postopku uradne potrditve in na trgu v skladu s
predpisi o trženju semenskega materiala kmetijskih rastlin. V letu 2010 je bilo v naknadno
kontrolo vključenih 293 vzorcev semena, od tega 270 vzorcev semena poljščin in 23 vzorcev
semena zelenjadnic.

Zaradi spremembe standarda kakovosti tretiranja semena koruze je bila spremenjena
metoda naknadne kontrole semenskega materiala strnih žit. Zaradi potreb, ki so bile zaznane
pri vpisu sort koruze za pridelavo silaže, je bila v letu 2010 pripravljena metoda za
preverjanje vrednosti za pridelavo in uporabo sort koruze za silažo, ki je bila dokončno
sprejeta leta 2011.

Cilj nadzora nad vzdrževanjem ohranjevalnih sort in vrtičkarskih sort zelenjadnic je
preveriti razločljivost, nespremenljivost in izenačenost ter pripraviti opise sort, ki jih prijavitelji
želijo vpisati kot ohranjevalne sorte ali vrtičkarske sorte. Opis sort je podlaga za izvajanje
nadzora nad vzdrževanjem sorte v času, ko je vpisana v sortno listo in skupaj s standardnim
vzorcem za ugotavljanje sortne pristnosti in čistosti pri naknadni kontroli semenskega
materiala kmetijskih rastlin. V poskuse za pripravo opisa ohranjevalnih sort so bile v letu
2010 vključene po ena sorta podzemne kolerabe, solate, paprike in zelja. Ponovljeni so bili
tudi poskusi z dvema sortama solate in eno sorto česna. Ohranjevalne sorte in vrtičkarske
sorte je možno pridelovati oziroma tržiti samo, če so kot take vpisane v sortno listo oziroma
skupni katalog sort poljščin ali v skupni katalog sort zelenjadnic.

V letu 2010 so bili s spremembo pravilnikov o postopku vpisa sort v sortno listo in o pridelavi
in trženju semena ohranjevalnih sort in sort, razvitih za pridelavo v posebnih pogojih
(vrtičkarske sorte) določeni posebni, manj strogi pogoji za vpis in trženje vrtičkarskih sort. Na
ta način se bodo v pridelavi ohranile številne stare slovenske sorte zelenjadnic, ki sicer ne
izpolnjujejo pogojev za vpis v sortno listo po rednem postopku.

7.2.3 Rastlinski genski viri

Pri rastlinskih genskih virih je bilo težišče v letu 2010 usmerjeno v pripravo večletnega
programa dela slovenske rastlinske genske banke in pravnih podlag za imenovanje javne
službe slovenske rastlinske genske banke. V izvajanje programa Slovenske rastlinske
genske banke so bili vključeni Kmetijski inštitut Slovenije, Biotehniška fakulteta Oddelek za
agronomijo Univerze v Ljubljani, Inštitut za hmeljarstvo in pivovarstvo Slovenije in Fakulteta
za kmetijstvo in biosistemske vede Univerze v Mariboru. Pri posameznih institucijah je
potekala je priprava vzorcev za hranjenje, pri nekaterih akcesijah so bili opravljeni
podrobnejši morfološki opisi (evaluacija in karakterizacija) in razmnožitev vzorcev za obnovo.
Za obeležitev mednarodnega leta biodiverzitete je Kmetijski inštitut Slovenije skupaj s FURS
organiziral strokovni posvet na temo »Slovenska rastlinska genska banka v mednarodnem
letu biodiverzitete«. Posvet je bil namenjen seznanitvi strokovne javnosti z delovanjem in
poslanstvom genske banke pri ohranjanju rastlinskih genskih virov za prehrano in kmetijstvo
in pomenom, ki ga ima izvajanje programa za slovensko družbo.

7.3 Strokovne naloge v živinoreji

Javna služba strokovnih nalog v živinoreji se izvaja v skladu s potrjenimi rejskimi programi za
posamezne vrste in pasme domačih živali. Posamezne naloge iz potrjenega rejskega
programa izvajajo rejske organizacije, ki so za to pridobile odločbo Ministrstva za kmetijstvo,
gozdarstvo in prehrano.

110

Preglednica 68: Število rejskih organizacij v letu 2010

Vrsta živali
Priznane rejske

organizacije
Odobrene

organizacije
Druge priznane

organizacije Skupaj

Govedo 2 8 13 23

Drobnica 1 2 10 13

Prašiči 1 2 11 14

Konji 7 3 3 13

Kunci 1 0 0 1

Perutnina 1 0 0 1

Čebele 1 32 1 34

Skupaj 14 47 38 99

Vir: MKGP

V okviru potrjenih rejskih programov se izvajajo naslednje strokovne naloge: vodenje
rodovniških knjig za čistopasemske plemenske živali in registrov za hibridne plemenske
živali, vodenje izvornih rodovniških knjig za slovenske avtohtone pasme živali, registracija in
preverjanje porekla, naloge na področju razmnoževanja in plodnosti plemenskih živali,
meritve in obdelava proizvodnih lastnosti živali, vodenje in vzdrževanje informacijskih
sistemov, preizkušanje, ocenjevanje in odbiranje plemenskih živali, opravljanje bioloških in
genskih testov, napovedovanje genetskih vrednosti, obdelave zbranih podatkov in objave
rezultatov, izdajanje zootehniških dokumentov, kontrola prireje mleka in mesa, spremljanje
proizvodnosti domačih živali, interpretacija rezultatov, opravljanje meritev pri preizkusu v
pogojih reje, opravljanje laboratorijskih analiz, spremljanje velikosti populacije in strukture
plemenske črede, vodenje in vzdrževanje podatkovnih zbirk, vzdrževanje genetskih rezerv
domačih živali, izdaja publikacij, označevanje plemenskih živali, izvajanje uradnih
preizkušanj plemenskih živali oziroma njihovih potomcev, obdelava podatkov merjenj in
testiranj, opravljanje laboratorijskih analiz mesa, mleka, disekcij klavnih trupov, vodenje
katastra čebelje paše, napoved medenja v čebelarstvu, izvajanje sistema identifikacije in
registracije kopitarjev, zbiranje rezultatov na tekmovanjih s kopitarji za potrebe selekcijskega
dela ter razvojno raziskovalne naloge s področja izvajanja rejskih programov.

Z izvajanjem strokovnih nalog v živinoreji se zagotavlja genetski napredek pri domačih
živalih, ohranitev biotske raznovrstnosti, zadostno število plemenskega materiala,
povečevanje števila plemenskih živali, ki so vpisane v rodovniške knjige in registre ter
doseganje boljše kakovosti živinorejskih proizvodov oziroma višje kakovosti hrane za
potrošnika.

Govedoreja

V Sloveniji so na področju govedoreje potrjeni rejski programi za naslednje pasme goveda:
lisasta pasma, rjava pasma, črno-bela pasma, limuzin pasma, šarole pasma in cikasto
govedo. Proizvodni rezultati živali se ugotavljajo s kontrolo proizvodnje mleka in mesa.

Konec leta 2010 je bilo na 4.561 kmetijskih gospodarstvih v kontroli prireje mleka 83.172
krav molznic (78,7% vseh krav molznic).

Preglednica 69: Mlečnosti kontroliranih krav (standardna laktacija) po pasmah; 2009 in 2010

Pasma

2009 2010

Število
zaključkov

Mleko
kg

Maščobe Beljakovine Število
zaključkov

Mleko
kg

Maščobe Beljakovine

kg % kg % kg % kg %

ČB 30.293 7.185 282,4 3,93 233,5 3,25 30.985 7.191 281,4 3,91 233,6 3,25

RJ 12.640 5.478 222,3 4,06 184,9 3,38 12.359 5.509 222,3 4,03 185,2 3,36

LS 22.257 4.961 201,7 4,07 166,9 3,36 22.420 5.031 202,4 4,02 168,7 3,35

CK 8 2.819 120,6 4,28 96,2 3,41 9 2.753 110,9 4,03 89,6 3,25

LSX 10.386 5..570 226,7 4,07 185,9 3,34 10.412 5.681 229,2 4,03 188,7 3,32

Druge 4.816 5.827 232,6 3,99 192,5 3,30 5.201 5.858 231,7 3,96 193,3 3,30

SKUPAJ 80.400 6.010 240,4 4,00 198,8 3.31 81.386 6.062 240,8 3,97 200,0 3,30

Vir: KIS

111

Prevladujejo krave črno-bele, lisaste in rjave pasme. Kontrolirana kmetijska gospodarstva so
v povprečju redila 18,2 krave molznice (leta 2009: 17,6; leta 2008: 17,0; leta 2007: 16,5).
Povprečna mlečnost se je v primerjavi z letom 2009 povečala za 52 kg in je v letu 2010
znašala 6.062 kg mleka s 3,97% maščobe in 3,30% beljakovin. Povprečni vsebnosti
maščobe in beljakovin v mleku sta bili nekaj nižji kot v letu prej (za 0,03 oziroma 0,01
odstotne točke). Mlečnost se je povečala pri vseh pasmah, medtem ko sta bili vsebnost
maščob in beljakovin pri vseh pasmah nižji ali blizu ravni leta 2009.

Leta 2010 je bilo v kontrolo prireje mesa vključenih 3.262 živali, od tega 1.849 telet. Število
rej je ostalo enako, bistveno pa se je povečalo število meritev rojstne teže, predvsem pri
lisasti pasmi, kjer pa večina rej ni v kontroli prireje mesa, saj se spremlja le rojstna teža.
Prirasti od starosti 90 do 210 dni se gibljejo od 1.008 g/dan pri limuzin pasmi do 1.094 g/dan
pri lisasti pasmi. Zbrani podatki kontrole prireje mesa se uporabljajo pri odbiri plemenskih
živali v mesnih čredah, pri načrtovanju tehnologije reje krav dojilj in pri gospodarskem
križanju.

Poleg priprave podatkov za nacionalne obračune plemenskih vrednosti, različne raziskave,
poročila in razstave živali, ima selekcija eno najpomembnejših vlog pri odbiri bikovskih mater,
saj so njihovi potomci kandidati za bodoče plemenske bike. V letu 2010 je bilo registriranih
825 bikovskih mater, največ za lisasto pasmo (305) in najmanj za cikasto pasmo (38). S
predpisi in potrjenimi rejskimi programi je natančno določeno, katera plemenska žival je
čistopasemska in s tem primerna za vpis v rodovniško knjigo. Pogoje za vpis v rodovniško
knjigo izpolnjuje 80.209 krav, kar je 96,4% vseh krav, vključenih v kontrolo prireje mleka. V
letu 2010 je 67,9°% vseh krav, ki so vpisane v rodovniško knjigo in vključene v kontrolo
prireje mleka izpolnjevalo pogoje za vpis v glavni del rodovniške knjige (čistopasemske
plemenske živali). Največ čistopasemskih krav je pri črno-beli (86,7%) in rjavi pasmi (82,2%),
najmanj pa pri lisasti pasmi (48,1%).

Na vzrejališčih se vzreja potomce načrtnega parjenja bikovskih mater in elitnih bikov. Na
testnih postajah za testiranje potomcev plemenskih bikov na rastnost se testira potomce
mladih bikov, vključenih v osemenjevanje. Teleta po posameznem biku se izbere na terenu
in vhlevi v testno postajo, kjer se pitajo pod enakimi pogoji, s čimer se močno zmanjša vpliv
okolja in so zato genetske razlike med njimi natančneje ocenjene. Po zaključenem testu se
vsi podatki o masah ob posameznem tehtanju in podatki, ki so bili zbrani v klavnici, vpišejo v
podatkovno bazo. Na podlagi pridobljenih podatkov se izračunavajo različni parametri klavne
kakovosti, končni cilj pa je izračun plemenske vrednosti posameznih bikov.

Z razrezom klavnih polovic se pridobi najbolj objektivne podatke o njihovi sestavi, kar je
najboljši kazalec klavne kakovosti. Pri bikih mesnih pasem je preizkušnja sorodnikov izredno
pomembna, saj se najboljše živali uporablja za gospodarsko križanje.

Prašičereja

V Sloveniji potrjen rejski program SloHibrid vključuje naslednje pasme prašičev: Slovenska
landrace (linija 11), Large white (linija 22), Duroc (33), Pietrain (44), Slovenska landrace
(linija 55), Large white (linija 66) in Krškopoljski prašič ter naslednje linije prašičev: Hibrid 12,
Hibrid 21, Hibrid 53, Hibrid 45 in Hibrid 54.

Rodovniška knjiga je seznam čistopasemskih plemenskih živali z osnovnimi podatki o
identifikaciji, poreklu in izvoru. V rodovniško knjigo so vpisane plemenske živali, ki
izpolnjujejo z rejskim programom določene pogoje in so odbrane za razmnoževanje.
Rodovniška knjiga se vodi za vse pasme čistopasemskih plemenskih živali in je glede na
njihove značilnosti razdeljena na glavni del z razdelki in dodatni del z razdelki. Na
selekcijskih in razmnoževalnih farmah, vzrejnih središčih in pri ostalih rejcih, selekcionerji
podeljujejo rodovniške številke. V letu 2010 je bilo skupno podeljenih 1.450 rodovniških
številk. Obnova plemenskih čred s kakovostnim plemenskim materialom je dolgoletni
pospeševalni ukrep. Kakovost plemenskih prašičev se preverja na osnovi podatkov o
plemenski vrednosti, proizvodnih podatkov in podatkov o poreklu.

112

Označevanje prašičev poteka enkrat tedensko. Označujejo se pujski v starosti do sedem dni.
Pujski, namenjeni vzreji plemenski mladic in merjascev, so označeni individualno, ostali
pujski pa dobijo skupinsko oznako. Leta 2010 je bilo na farmah in pri rejcih označeno 25.998
gnezd, kar je 6.419 manj kot leta 2009 in 11.776 manj kot leta 2008. Na farmah se je v letu
2010 število živorojenih pujskov na gnezdo v primerjavi z letom 2009 povečalo za 0,63 in
znaša 12,43. Na kmetijah se je število živorojenih pujskov na gnezdo zmanjšalo za 0,18 in
znaša 10,21, kar je predvsem posledica vključitve v kontrolo nekaterih vzorčnih kmetij, ki
dosegajo slabše rezultate.

Preizkus mladic v proizvodnih razmerah se izvaja na farmah in vzrejnih središčih. Preizkus
zajema identifikacijo, oceno zunanjosti, tehtanje živali ter meritev debeline hrbtne slanine z
ultrazvokom. Podatki se vnašajo v informacijski sistem.

V okvir molekularno genetskih metod sodijo testi na sindrom maligne hipertermije,
preverjanje porekla, določanje mikrosatelitev, itd. Rejcem se posredujejo analize za njihove
živali, rezultat za posamezno žival pa je vpisan v zootehniškem spričevalu.

Rezultate analiz plodnosti svinj pri svojem delu uporablja komisija za odbiro, ocenjevanje in
priznavanje merjascev v selekcijskih središčih in merjascev za osemenjevanje. Na
osemenjevalnih središčih je bilo v letu 2010 prodanih 27.485 doz merjaščevega semena, kar
je malenkost manj kot v letu 2009, ko je bilo prodanih 27.611, vendar 3.906 doz več kot v
letu 2008. Pri odvzemu semena se ocenjuje libido merjascev in opravlja preglede semena.
Pri živalih se preverja poreklo in načrtuje parjenja ter s tem zagotavlja genetske povezave in
preprečuje parjenje v sorodu.

Reja drobnice

Na področju reje drobnice potrjeni rejski programi vključujejo naslednje pasme ovc: jezersko
solčavska ovca, oplemenjena jezersko solčavska ovca, belokranjska pramenka, istrska
pramenka, bovška ovca in oplemenjena bovška ovca ter naslednje pasme koz: drežniška
koza, burska, slovenska srnasta in slovenska sanska.

Osnova selekcije pri reji drobnice je aktivna populacija ovc in koz, ki se redijo v tropih,
vključenih v kontrolo porekla in proizvodnje. Opravlja se biološki test ter ocenjevanje in
razvrščanje živali v kakovostne razrede glede na lastnosti zunanjosti in lastnosti
proizvodnosti sorodnikov. V letu 2010 je bilo v rejski program vključenih 17.760 ovc (5% več
kot v letu 2009) in 5.649 koz (1% manj kot v letu 2009). Na novo se je v kontrolo porekla in
proizvodnje vključilo 11 tropov ovc in 9 tropov koz.

Preglednica 70: Število rejcev in število ovc in koz v kontroli; 2009 in 2010

2009 2010

ŠTEVILO REJCEV ŠTEVILO ŽIVALI ŠTEVILO REJCEV ŠTEVILO ŽIVALI

 za mleko za meso za mleko za meso za mleko za meso za mleko za meso

OVCE 43 224 4.022 12.855 42 225 4.462 13.298

KOZE 46 197 2.566 3.133 43 194 2.516 3.133

Vir: BF

Pri ovcah je najpogosteje zastopana pasma v kontroli porekla in proizvodnje jezersko
solčavska pasma (36%), sledi oplemenjena jezersko solčavska (33%) ter bovška ovca
(14%). Ostale pasme so zastopane v manjšem odstotku. Pri kozah je najbolj zastopana
pasma v kontroli burska (51%), na drugem mestu je slovenska srnasta (29%), sledi pa
slovenska sanska pasma (11%).

V letu 2010 je bilo v mlečno kontrolo vključenih 4.462 ovc v 42 tropih. Povprečna dolžina
laktacije je znašala 202 dni, skupna količina mleka v laktaciji pa je bila v povprečju 208 kg.
Mleko ovc je v letu 2010 v povprečju vsebovalo 6,2% maščobe, 5,4% beljakovin in 4,6%
laktoze. Povprečna vsebnost suhe snovi je bila 16,3%. V primerjavi z letom 2009 se je

113

povprečna količina mleka zmanjšala za 17 kg, kar je predvsem posledica 11 dni krajše
laktacije kot leta 2009.

V mlečno kontrolo je bilo v letu 2010 vključenih 2.516 koz v 43 tropih. Obračunanih je bilo
979 laktacijskih zaključkov. Povprečna količina mleka se je v primerjavi z letom 2009
zmanjšala za 48 kg in dosegla 419 kg. V povprečju je kozje mleko vsebovalo 3,3% maščobe
in 3,0% beljakovin. Vsebnost beljakovin v kozjem mleku se je v primerjavi z letom 2009
zmanjšala za 0,2 odstotni točki, medtem ko vsebnost maščob že tretje leto ostaja
nespremenjena. Med vsemi pasmami koz je imela največjo mlečnost v letu 2010 slovenska
sanska pasma (459 kg mleka), največjo vsebnost maščobe pa drežniška (4,3%). Mlečnost
koz v zadnjih desetih letih niha. Vzrokov je več, velik vpliv pa lahko pripišemo okoliškim
dejavnikom, vplivu rejca, sezone, prehrane ter zdravstvenemu stanju živali.

Kontrola porekla in proizvodnje v tropih, ki redijo mesne pasme ovc in koz se opravlja po A
metodi. V kontrolo porekla in proizvodnje je bilo leta 2010 vključenih 13.298 ovc mesnih
pasem v 225 tropih in 3.133 koz mesnih pasem v 194 tropih. Plodnost se izračuna za živali v
tistih tropih, ki so bili v obravnavanem obdobju v kontroli (v poskusni dobi in redni kontroli).
Izračuni temeljijo na zbranih podatkih o jagnjitvah in jaritvah v določeni sezoni.

Testiranje ovnov je potekalo na testni postaji v Logatcu in testni postaji na Jezerskem. Mladi
ovni izvirajo iz kontroliranih rej. Rojstni podatki in proizvodni rezultati se vnesejo v centralno
bazo podatkov. Pri mesnih pasmah se živali predhodno odbere na podlagi prirastov in

podatkov o plodnosti matere. V času testiranja so ovni trikrat stehtani (interval 305 dni).
Krmljeni so s senom po volji in kilogramom krmil na dan. Postopek testiranja in meritev je
enak tudi na testni postaji Jezersko, kjer so ovni v času testa na paši, brez dodajanja krmil.

Test na testni postaji Logatec je v letu 2010 končalo 417 ovnov od tega največ ovnov pasme
jezersko solčavska ovca (180) in oplemenjena jezersko solčavska ovca (159), medtem ko je
bilo na tesni postaji Jezersko testiranih 25 moških jagnjet pasme jezersko solčavska ovca.

V skladu s potrjenim rejskim programom se plemenske ovne in kozle obvezno odbira,
ocenjuje in priznava. V letu 2010 je bilo odbranih in vpisanih v rodovniške knjige 5.284 ovc in
2.185 koz.

Konjereja

V Sloveniji se vodijo rodovniške knjige za pasme: lipicanski konj, slovenski hladnokrvni konj,
posavski konj, haflinški konj, ljutomerski kasač, kasaški konj, slovenski toplokrvni konj,
angleški polnokrvni konj, arabski polnokrvni konj, arabski konj in islandski konj.

Za vse živali naštetih pasem, ki so vpisane v rodovniške knjige, se vodi in izdaja zootehniška
dokumentacija. Konec leta 2010 je bilo v register kopitarjev vpisanih skupno 21.178 oziroma
5.383 kopitarjev več kot leta 2009. Od tega je 11.876 čistopasemskih registriranih kopitarjev,
ali 4.956 več kot v predhodnem letu. Na vzrejnih pregledih se opravlja identifikacijski in
registracijski pregled žrebet. Skupno je bilo registriranih 1.655 žrebet vseh pasem.

Preglednica 71: Število kobil vpisanih v rodovniške knjige po pasmah; 2006-2010

 2006 2007 2008 2009 2010

Slovenske hladnokrvne kobile 216 180 227 217 198

Posavske kobile 89 65 75 94 92

Haflinške kobile 40 30 47 41 43

Kasaške kobile 24 40 15 44 31

Slovenske toplokrvne kobile 32 38 23 15 19

Angleške polnokrvne kobile 3 8 4 6 2

Arabske polnokrvne in arabske kobile 15 12 7 10 7

Islandske kobile 9 9 9 4 11

Lipicanske kobile 24 42 27 22 16

Skupno sprejete v rodovnik 452 442 434 453 430

Vir: VF

114

Letni pregled rodovniških kobil in naraščaja ter žrebic za sprejem v rodovnik, je v letu 2010
potekal na vnaprej določenih preglednih mestih za vse pasme konj in naknadno določenih
preglednih mestih za živali slovenske toplokrvne, kasaške in arabske pasme.

V letu 2010 je prišlo do spremembe zakonodaje na področju identifikacije in registracije
kopitarjev. Podanih je bilo preko 5.000 prijav za označitev doslej še neidentificiranih
kopitarjev. Izdanih je bilo 3.200 identifikacijskih dokumentov. V plemenilni sezoni 2010 je
plemenilo 381 plemenjakov vseh pasem. Strokovna komisija za odbiro, ocenjevanje in
priznavanje plemenjakov je za plemenilno sezono 2011 odbrala 381 plemenjakov. Na
žrebetišču Briga je bilo odbranih 13 žrebcev slovenske hladnokrvne pasme, 4 žrebci
posavske pasme in 3 haflinški žrebci.

Čebelarstvo

V Sloveniji čebelarimo s kranjsko čebelo, ki je avtohtona pasma čebel in je zakonsko
zaščitena. Delovna skupina za pregled vzrejališč čebeljih matic je opravila pregled vzrejališč
za vzrejo matic v letu 2010. V vzrejališčih čebeljih matic je bilo za potrebe odbire matičarjev
zbranih in pregledanih 142 vzorcev čebel. V vzorcu iz vsake družine, ki je potencialni
matičar, je bilo okoli 30 čebel delavk.

V letu 2010 je bilo opravljeno progeno testiranje na 937 maticah, test pa je uspešno
zaključilo 820 matic. Rezultati so zanesljivi, saj je imela vsaka matica dovolj testiranih
potomk. Povprečna ocena mirnosti v letu 2010 je bila 3,22, kar je nekoliko slabše kot v
predhodnih dveh letih, vendar pa je dolgoletni trend postal praktično vodoraven. Matice so
bile v letu 2010 nekoliko bolj rojive. Donosnost medu je bila v letu 2010 25,1 kg na družino.
Pri 661testiranih družinah se je ocenjevala tudi obarvanost čebel. Poprečna ocena
obarvanosti je bila 3,7, kar je ena najboljših ocen v zadnjih letih testiranja.

Preglednica 72: Število matic v rodovniški knjigi kranjske čebele, 2006-2010

 2006 2007 2008 2009 2010

Število matic 12.872 12.826 16.281 17.212 26.265

 Od tega rodovniških 128 187 379 289 423

Prodaja matic: Doma 9.486 8.263 10.195 12.062 14.160

 EU 2.906 3.853 5.417 4.373 10.744

 Izven EU 480 710 669 777 1.361

Vir: KIS

Čebelarski pregledniki delajo nadzor nad izvajanjem osnovne odbire, lastno vzrejo matic in
čebeljih družin in ugotavljajo doseganje ciljev. Delo opazovalno napovedovalne službe
medenja je v letu 2010 obsegalo zbiranje vzorcev za umetno fenološko pospeševanje,
terenske preglede zarodnih oblik proizvajalcev mane, kontrolo razvoja proizvajalcev mane in
stanja medečih virov, lovljenje ličink kaparja na plošče ter ugotavljanje paritvenega in
zalegalnega uspeha proizvajalcev mane.

Kunčjereja

Selekcijski program v kunčjereji se izvaja v dveh selekcijskih centrih in sicer pri maternalni
liniji A in pri očetovski liniji C. V letu 2010 je bilo v rodovniško knjigo vpisanih 16 samcev in
484 samic maternalne linije A ter 25 samcev in 81 samic terminalne C linije.

V maternalni liniji A se redno izvaja nadzor nad splošnim stanjem populacije. Na odbiro
vplivajo potrebe centrov in prodaja plemenskih živali na trgu. Zaradi krize v kunčjereji, ki je
posledica zdravstvenih težav, uporaba plemenskih samic linije A v praksi še vedno ne
dosega pričakovanj. Plodnost pri kunkah linije A je zelo dobra. V letu 2010 je bilo v gnezdu
povprečno 8,65 živorojenih mladičev oziroma 0,2 več kot v predhodnem letu.

115

V očetovski liniji C se je v letu 2010 v primerjavi z letom 2009 število živorojenih mladičev
zmanjšalo in sicer od 7,83 na 7,44. Število mladičev v gnezdu je bilo dovolj veliko, saj gre za
selekcijo očetovske linije, kjer so lastnosti plodnosti drugotnega pomena.

Plemenske vrednosti so bile v letu 2010 napovedane za velikost gnezda pri obeh linijah in za
telesno maso pri liniji C.

Perutninarstvo

Selekcija in odbira živali je potekala na domačih linijah kokoši, namenjenih predvsem za
kmečke reje, ob dobri nesnosti, manjši zahtevnosti za rejo ter še vedno dobrih klavnih
lastnostih izločenih kokoši. Na področju perutninarstva se izvaja selekcija za kokoši lahkega
tipa in kokoši težkega tipa. V selekcijsko delo lahkega tipa kokoši so bile v letu 2010
vključene pasme slovenska rjava kokoš, slovenska srebrna kokoš, slovenska grahasta kokoš
ter avtohtona štajerska kokoš in križanci prelux-R, prelux-G ter prelux-Č. Uspešnost se
ocenjuje predvsem na križankah, ki so rezultat selekcijskega dela na posameznih pasmah.

Za potrebe selekcije se zbirajo podatki o:

• nesnosti od 20. do 72. tedna starosti (število znesenih jajc po kokoši na dan in na
teden),

• fizikalnih lastnostih jajc (širina in višina jajca, indeks oblike jajca, masa jajc, barva
lupine, višina gostega beljaka, barva rumenjaka, prisotnost mesnih in krvnih peg) od
20. do 72. tedna starosti,

• spolni zrelosti (ugotavljanje sposobnosti razmnoževanja in starosti),

• krivulji nesnosti, optimalnem času koriščenja za proizvodnjo jajc, izenačenosti v jatah
kokoši lahkega in težkega tipa,

• drugih parametrih za namen odbire (pasemska čistost, odbira po zunanjosti).

V selekcijo težkega tipa kokoši so vključene tri pasme (slovenska pitovna kokoš, slovenska
zgodaj operjena kokoš in slovenska pozno operjena kokoš), ki se uporabljajo za pridobivanje
končnega križanca, namenjenega za pitanje, prelux-bro. V letu 2010 se je ugotavljala
izenačenost v jatah kokoši težkega in lahkega tipa. Med vsemi težkimi pasmami kokoši sta
pri 8. tednih starosti najtežji slovenska pitovna (2.130 g) in slovenska zgodaj operjena kokoš
(2.056 g). Med lahkimi pasmami so pri 10. tednih starosti največjo telesno maso dosegle
slovenska grahasta kokoš (1.016 g), sledila je slovenska srebrna kokoš (881 g), nato
slovenska rjava kokoš (868 g) in najlažja štajerska kokoš (640 g).

V letu 2010 se je bilo zaključeno delo na oblikovanju pasme šentjernejski petelin ter
oblikovan predlog protokola preverjanja nove pasme po Pravilniku o ohranjanju biotske
raznovrstnosti.

7.4 Raziskovalna dejavnost in kmetijsko šolstvo

7.4.1 Raziskovalna dejavnost

Ministrstvo za kmetijstvo, gozdarstvo in prehrano je tako kot v preteklih letih tudi v letu 2010
na področju raziskovalne dejavnosti sodelovalo kot sofinancer v aplikativnih, razvojnih in
ciljnih raziskovalnih programih ministrstva, pristojnega za znanost in sicer pri raziskovalnih
projektih, katerih predlog in izvedba izkazujeta strateško pomembnost in uporabnost projekta
za razvoj resornih področij ministrstva.

Aplikativni raziskovalni projekti, ki predstavljajo izvirno raziskovanje, s katerim naj bi pridobili
nova znanja ter so usmerjeni v določene praktične cilje ali namene, pomembne za področje
kmetijstva, MKGP podpira v višini do 25%. Ta delež sofinanciranja s strani MKGP prijavitelj
predstavlja kot sredstva zainteresiranih uporabnikov. Po razpisih za zbiranje predlogov za
financiranje projektov temeljnega in aplikativnega raziskovanja na področju matematičnih,
tehničnih, biotehničnih, medicinskih, družboslovnih in humanističnih ved (Ministrstvo za

116

visoko šolstvo, znanost in tehnologijo, Javna agencija za raziskovalno dejavnost RS) iz
preteklih let, je MKGP kot interesent v letu 2010 sofinanciralo dva aplikativna projekta. Eden
od podprtih aplikativnih projektov se je uvrstil v financiranje po razpisu iz leta 2007, z
začetkom financiranja v letu 2008, eden pa po javnem razpisu za leto 2008, z začetkom
financiranja v letu 2009.

Skupna prevzeta obveznost za podporo izvajanja aplikativnih projektov je v letu 2010
predstavljala 3,3% razpoložljivih sredstev oziroma izplačil za raziskovalno dejavnost na
področju kmetijstva. Aplikativni raziskovalni projekti so koristno dopolnilo in korektor drugim
programskim strukturam raziskovanja, predvsem ciljnim raziskovalnim programom, zlasti z
vidika načina pridobivanja idej in rešitev.

V okviru raziskovalne dejavnosti ima ministrstvo najpomembnejšo vlogo pri projektih ciljnega
raziskovalnega programa (CRP), kjer nastopa kot naročnik raziskav in sofinancira projekte
CRP v povprečju z okrog 50%. Ciljni raziskovalni programi so bili oblikovani kot posebna
programska struktura Nacionalnega raziskovalnega programa kot podpora sektorskemu
razvojnemu načrtovanju.

Težišča v letu 2006 oblikovanega CRP »Konkurenčnost Slovenije 2006–2013« temeljijo na
ciljih Strategije razvoja Slovenije, ki odgovarjajo petim razvojnim prioritetam države, ki so:
 1. Konkurenčno gospodarstvo in hitrejša rast
 2. Družba znanja: izobraževanje, vzgoja, raziskave in razvoj

3. Učinkovita in cenejša država
4. Moderna socialna država in večja zaposlenost
5. Povezovanje ukrepov za doseganje trajnostnega razvoja

V skladu s cilji in prednostnimi nalogami v Strategiji razvoja Slovenije in drugih državnih
razvojnih dokumentih, vsebine raziskav za spremljanje in oblikovanje celostnega in
trajnostnega razvoja kmetijstva ter podeželja z zagotavljanjem pridelave in predelave varne
in zdrave hrane v največjem delu pokriva težišče 5 in delno težišče 1. V letu 2010 je bil v
okviru CRP »Konkurenčnost Slovenije 2006–2013« objavljen nov javni razpis na podlagi
katerega je bilo v financiranje uvrščenih 39 projektov s pričetkom financiranja v oktobru 2010,
nadaljevalo pa se je tudi financiranje 53 projektov, izbranih na razpisu v letu 2008.

Preglednica 73: Sofinanciranje raziskav v kmetijstvu s strani MKGP; 2009 in 2010

 Število projektov Prevzete obveznosti
v letu 2010 (EUR)

Izplačano (EUR) Indeks

 2009 2010 2009 2010 2010/09

Aplikativni in razvojni programi 8 2 32.136 85.383 32.136 37,6

CRP Konkurenčnost Slovenije 67 92 936.374 844.054 936.374 110,9

ERA-NET EUPHRESCO 5 5 14.999 60.000 14.999 25,0

Raziskovalno delo skupaj 80 99 983.509 989.437 983.509 99,4

Vir: MKGP

Za sofinanciranje projektov CRP je bilo v letu 2010 prevzetih 10,9% več obveznosti kot v letu
2009. Naraščanje deleža sredstev za sofinanciranje CRP projektov v primerjavi s
predhodnim letom, je posledica prerazporeditve zaradi izpada sofinanciranja aplikativnih
projektov s področja kmetijskih ved, ki so iz razpisa v razpis manj konkurenčni.

Rezultati raziskovalnih projektov pomembno pripomorejo k prilagajanju kmetijske politike,
oblikovanju strategij, razvoju novih tehnologij v kmetijstvu v povezavi z varstvom okolja in
ohranjanjem kulturne krajine, prilagajanju in razvoju na področju živilsko predelovalne
industrije, pridelavi zdrave hrane in varovanju in zaščiti potrošnika, razvoju podeželja in
večnamenskosti kmetijstva, vzpostavitvam monitoringov v kmetijstvu in informacijskih
sistemov. Dosedanje izkušnje kažejo, da je ob pomoči ciljnega raziskovalnega programa
mogoče v veliko večjem obsegu podpreti izvajanje nacionalnih strategij po posameznih
področjih dela ministrstva, rezultati raziskav pa se tudi uspešno prenašajo v kmetijsko
prakso. Za prenos rezultatov v kmetijsko prakso raziskovalne skupine organizirajo javne
predstavitve tako za svetovalce, kot za kmete in dosežke raziskav tudi uspešno publicirajo.

117

V letu 2010 smo financirali zaključne faze pilotnih projektov ERA-NET EUPHRESCO, ki so
se začeli izvajati v letu 2008. Krovni projekt ERA NET EUPHRESCO je namenjen
koordinaciji raziskovalne politike držav članic oziroma regij na področju varstva rastlin. V letu
2010 se je projekt zaključil. Njegove aktivnosti so bile usmerjene na področje sistematičnega
evidentiranja in analize obstoječih raziskav s področja varstva rastlin, popisa vseh institucij in
njihove usposobljenosti in opremljenosti za raziskovalno delo na področju varstva rastlin,
razvoja instrumentov in priprave pilotnih projektov, testiranja, evalvacije in predlogov za
izboljšanje ter razvoj transnacionalnih podlag, programov za raziskave in trajnostne
koordinacije mreže sodelujočih. V projektu je sodelovalo 24 partnerjev iz 17 držav članic. V
okviru enega od delovnih paketov (WP4) so bili preko pilotnih projektov preizkušeni trije
različni mehanizmi financiranja projektov iz nacionalnih sredstev (real common pot, virtual
common pot, non competition mechanism). Glede na možnosti, ki jih dopuščajo nacionalni
predpisi, se je Slovenija uspešno vključila v mehanizem »virtual common pot«. To pomeni,
da vsaka organizacija, ki je vključena v financiranje raziskovalnega projekta, zagotovi
finančna sredstva samo za svoj nacionalni del nadnacionalnega raziskovalnega projekta, ki
ga izvaja konzorcij z najmanj tremi vključenimi državami.

Za preizkus v okviru ERA NET EUPHRESCO razvitega celotnega mehanizem od izbire tem
(prioritet po državah), celotnega postopka od priprave vlog, do evalvacij, spremljanja in
poročanja, je bilo po mehanizmu »virtual common pot« razpisanih 5 tem (Razvoj in validacija
inovativnih diagnostičnih orodij za določanje bakterijskega hruševega ožiga, Detekcija in
epidemiologija pospiviroidov; Zlata trsna rumenica; Strategija zatiranja pelinolistne ambrozije;
Fitosanitarna učinkovitost sušenja lesa v komori). V vseh predlaganih temah so v konzorcijih
sodelovali tudi slovenski raziskovalci. Za celotno izvajanje pilotnih projektov, s trajanjem
enega leta, je Slovenija prevzela obveznosti v skupni višini 125.000 evrov.

Slovenija je v letu 2010 aktivno sodelovala tudi pri pripravi nove pobude mreže ERA NET
CORE Organic II. CORE Organic je akronim za koordinacijo evropskega nadnacionalnega
raziskovanja na področju ekološkega kmetijstva in prehranskih sistemov, ustanovljene s
ciljem izboljšati sodelovanje med nacionalnimi raziskovalnimi dejavnostmi na področju
ekološkega kmetijstva.

CORE Organic II se je iz 11 evropskih partnerskih držav, ki so sodelovale v CORE Organic I,
doslej razširil na 22 partnerskih držav. Posebna cilja mreže CORE Organic II sta izboljšati
izmenjavo informacij in strokovnega znanja ter usklajevati obstoječe raziskave. Ozadje teh
ciljev je, da so za javna evropska raziskovalna in razvojna prizadevanja na področju
ekološko pridelane hrane in kmetovanja značilne majhne raziskovalne skupnosti, ki so
pogosto razpršene in porazdeljene tako geografsko, kot tudi institucionalno. To ustvarja
potrebo po zbiranju razpršenega strokovnega znanja in izkušenj v kritično maso za
ohranjanje in izboljšanje konkurenčne kakovosti in relevantnosti raziskovanja. Sodelujoče
države smo v letu 2010 pričele s pripravo podlag in izborom prednostnih tem za prvi
(dvostopenjski) javni razpis s ciljem izboljšati kakovost, relevantnost in uporabo virov v
evropskem raziskovanju ekološko pridelane hrane in ekološkega kmetovanja ter te vire
združiti za financiranje nadnacionalnega raziskovanja ekološko pridelane hrane in
ekološkega kmetijstva. Razpis je bil objavljen septembra 2010. Do konca leta je bila
izvedena prva faza javnega razpisa, to je izbor predprijav predlogov raziskav, ki so se
uvrstile v nadaljnji postopek.

Podroben pregled raziskovalnih projektov, sofinanciranih s strani MKGP, je podan v prilogi
60.

7.4.2 Kmetijsko izobraževanje

Skrb in odgovornost za načrtovanje in izvajanje izobraževanja v državi je v pristojnosti
Ministrstva za šolstvo znanost in šport, področje usposabljanja odraslih pa v pristojnosti
Ministrstva za delo, družino in socialne zadeve. Ministrstvo za kmetijstvo, gozdarstvo in
prehrano v sodelovanju s Kmetijsko gozdarsko zbornico Slovenije in ostalimi socialnimi

118

partnerji nastopa kot enakopraven partner pri vseh tistih vprašanjih, ki so vezana na
izobraževanje s področja kmetijstva, gozdarstva in živilstva.

Uspešno prilagajanje kmetijstva je v veliki meri odvisno od tega, kako bo znalo naše
kmetijstvo pokazati, uveljaviti in izkoristiti svoje posebnosti in prednosti ter preseči svoje
pomanjkljivosti. To lahko uspe le z visoko usposobljenimi strokovnimi službami in
izobraženimi kmetovalci. Za dosego ciljev Ministrstvo za kmetijstvo, gozdarstvo in prehrano
sodeluje pri oblikovanju poklicnega in strokovnega izobraževanja. MKGP ima kot socialni
partner v Področnem odboru za poklicne standarde kmetijstvo, gozdarstvo, ribištvo, prehrano
in veterino v Strokovnem svetu RS za poklicno in strokovno izobraževanje svojega
predstavnika.

MKGP del sredstev namenjena tudi sofinanciranju opremljanja šolskih posestev in učnih
delavnic šol za izvajanje praktičnega pouka, pri katerem se učenci usposabljajo za delo in
uspešen ter kakovosten prenos znanja v prakso. Tako je ministrstvo v letu 2010 podprlo
nakup nove opreme in usposobitev zgradb biotehniških, kmetijskih, vrtnarskih, gozdarskih,
živilskih in veterinarskih šol in fakultet.

V letu 2010 je v Sloveniji delovalo 15 izobraževalnih ustanov s področja kmetijstva,
vrtnarstva, gozdarstva, živilstva in veterine, na katere je bilo skupaj vpisanih 3.926 dijakov in
3.516 študentov. Največ dijakov je bilo vpisanih na Biotehniški izobraževalni center Ljubljana
(19%), Center biotehnike in turizma Grm Novo mesto (16%), Biotehniški center Naklo (12%)
in Biotehniško šolo Maribor (9%), medtem ko je po številu študentov na prvem mestu
Biotehniška fakulteta Univerze v Ljubljani (24%), sledijo pa Fakulteta za kmetijstvo in
biosistemske vede Univerze v Mariboru (16%) ter Veterinarska fakulteta Univerze v Ljubljani
(13%).

Preglednica 74: Število dijakov in študentov po izobraževalnih ustanovah s področja
kmetijstva, vrtnarstva, gozdarstva, živilstva in veterine; 2009 in 2010

 Število dijakov Število študentov

 2009 2010 2009 2010

Biotehniški center Naklo 481 468 145 154

Biotehniški izobraževalni center Ljubljana 643 759 298 304

Biotehniška šola Maribor 336 359 - -

Biotehniška šola Rakičan 152 141 - -

Grm Novo mesto, Center biotehnike in turizma 658 630 163 159

Izobraževalni center Piramida Maribor 365 320 223 266

Srednja gozdarska in lesarska šola Postojna 278 299 - -

Šolski center Ptuj, Biotehniška šola 200 198 93 85

Šolski center Šentjur 310 308 286 318

Šola za hortikulturo in vizualne umetnosti Celje 158 141 196 190

Tehniški šolski center Nova Gorica, Biotehniška šola 301 303 120 123

Univerza v Ljubljani, Biotehniška fakulteta - - 870 843

Univerza v Ljubljani, Veterinarska fakulteta - - 457 452

Univerza v Mariboru, Fakulteta za kmetijstvo in biosistemske vede - - 497 559

Univerza v Novi Gorici, Visoka šola za vinogradništvo in vinarstvo - - 72 63

Skupaj 3.882 3.926 3.420 3.516

V letu 2010 je bilo število dijakov večje kot v letu 2009 za dober odstotek. Močno se je
povečalo zlasti število dijakov na prohramih naravovarstva in veterine, nadpovprečno pa tudi
na področju živilstva in gozdarstva. Na programe kmetijstva je bilo vpisano podobno število
dijakov kot v letu prej, na izobraževalnih programih s področja hortikulture pa se je število
dijakov precej zmanjšalo.

Število študentov se je v letu 2010 glede na leto prej povečalo za skoraj 3% in to predvsem
zaradi za četrtino večjega števila na drugih programih, nekaj večje pa je bil tudi število
študentov na področjih kmetijstva in živilstva.

119

Preglednica 75: Število dijakov in študentov po področjih izobraževanja; 2009 in 2010

 Število dijakov Indeks Število študentov Indeks

 2009 2010 2010/09 2009 2010 2010/09

Kmetijstvo 1.070 1.066 99,6 1.421 1.480 104,2

Gozdarstvo 132 134 101,5 184 175 95,1

Hortikultura 809 668 82,6 196 190 96,9

Naravovarstvo 23 99 430,4 - - -

Veterina 430 507 117,9 457 452 98,9

Živilstvo 830 861 103,7 993 1.007 101,4

Druga področja 588 591 100,5 169 212 125,4

Skupaj 3.882 3.926 101,1 3.420 3.516 102,8

Največ dijakov je bilo tudi v letu 2010 na izobraževalnih programih s področja kmetijstva,
živilstva in hortikulture (skupaj okoli dve tretjini), pomemben delež pa je poleg drugih
programov predstavlja tudi veterina.

Slika 32: Delež dijakov in študentov po področjih izobraževanja v letu 2010

Kmetijstvo in živilstvo predstavljata največje deleže tudi pri višje in visokošolskem
izobraževanju, na tretjem mestu po številu študentov pa je veterina. Delež študentov na
izobraževalnih programih s področja hortikulture je precej manjši kot pri dijakih, nekaj večji
pa je njihov delež na področju gozdarstva.

120

8 Stanje na fitosanitarnem področju ter varnost in kakovost hrane in
krme

8.1 Zdravstveno varstvo rastlin, fitofarmacevtska sredstva in mineralna
gnojila

Zdravstveno varstvo rastlin

V Sloveniji je osrednji odgovorni organ za zdravstveno varstvo rastlin Fitosanitarna uprava
RS, ki zagotavlja izvajanje stalnega in posebnega nadzora škodljivih organizmov in skrbi za
koordinacijo in izmenjavo informacij med organi in izvajalci javnih služb. Težišče dejavnosti je
bilo v letu 2010 usmerjeno v obvladovanje pojava karantenskih in drugih nadzorovanih
škodljivih organizmov, zlasti v pripravljanje ukrepov v zvezi s preprečevanjem njihovega
vnosa in širjenja, v organiziranje izvedbe terenskih pregledov, vzorčenja in laboratorijskega
testiranja, v izplačevanje odškodnin, seznanjanje javnosti s sprejetimi ukrepi in poročanje
Evropski komisiji. V letu 2010 je bilo zagotovljeno delovanje sistema fitosanitarnega nadzora,
ki še omogoča ustrezno varovanje rastlin v Sloveniji, vendar se je v zadnjih letih zaradi
globalizacije, povečane mednarodne izmenjave blaga in negativnih učinkov podnebnih
sprememb, ki omogočajo naselitev novih organizmov, povečal tudi vnos tujerodnih škodljivih
organizmov, za katere je bilo potrebno pripraviti strokovne in pravne podlage za ukrepanje.

Na podlagi rezultatov posebnih nadzorov v letu 2010 je bilo ugotovljeno, da je Slovenija še
vedno prosta nekaterih izjemno nevarnih škodljivih organizmov, kot so borova ogorčica
(Bursphelenchus xylophilus), kitajski in azijski kozliček (Anoplophora chinensis in A.
glabripennis), krompirjeva bela ogorčica (Globodera pallida), krompirjeva obročkasta gniloba
(Clavibacter michiganensis spp. sepedonicus), virus Pepino Mosaic in borov smolasti rak
(Gibberella circinata), medtem ko sta se fitoftorna sušica vejic (Phytophthora ramorum in P.
kernoviae) ter viroid vretenatosti krompirjevih gomoljev (Potato spindle tuber viroid) odkrila le
v vrtnih centrih v prestreženih pošiljkah okrasnih rastlin iz drugih držav članic EU. Tudi
palmov rilčkar (Rhynchophorus ferrugineus), ki se je na Primorskem pojavil v letu 2009, v
letu 2010 ni bil več odkrit. Plodova monilija (Monilinia fructicola), katere prvi pojav je bil
zabeležen leta 2009, se je v letu 2010 pojavljala v zelo omejenem obsegu.

Po drugi strani so rezultati posebnega nadzora opozorili na povečan pojav oziroma širjenje
kostanjeve šiškarice (Dryocosmus kuriphilus), hmeljeve uvelosti (Verticillium alboatrum in V.
dahliae) ter zlate trsne rumenice (fitoplazma Grapevine flavescence dorée) in njenega
prenašalca ameriškega škržatka (Scaphoideus titanus), proti katerim so se ukrepi nadzora in
zatiranja posledično okrepili.

Nadzor je potrdil, da so določeni škodljivi organizmi, kot so koruzni hrošč (Diabrotica virgifera
virgifera), hrušev ožig (Erwinia amylovora), rumena krompirjeva ogorčica (Globodera
rostochiensis) in šarka (Plum pox potyvirus), v Sloveniji že precej razširjeni, vendar do večjih
izbruhov v letu 2010 ni prišlo zaradi že uvedenih učinkovitih ukrepov nadzora in zatiranja.
Težave v pridelavi koščičarjev delata zlasti šarka in fitoplazemska leptonekroza. Tudi nadzor
nad paradižnikovim moljem (Tuta absoluta) je potrdil precejšnjo razširjenost škodljivca, ki pa
še ne dela večje gospodarske škode. Poleg tega je bil v letu 2010 odkrit izoliran pojav
krompirjeve rjave gnilobe (Ralstonia solanacearum), proti kateri so bili uvedeni ukrepi
izkoreninjenja. Leta 2010 je bila na več lokacijah prvič ugotovljena plodova vinska mušica
(Drosophila suzukii), ki se je v Slovenijo razširila iz mediteranskih držav, gospodarske škode
pa še ni povzročila.

Skladno s pojavom novih in širjenjem obstoječih škodljivih organizmov je v letu 2010
potekalo tudi izdajanje odločb o novih žariščih karantenskih škodljivih organizmov, vključno z
določitvijo mej okuženih območij ter ukrepov za preprečevanje njihovega širjenja in zatiranje
(hrušev ožig, zlata trsna rumenica, paradižnikov molj, krompirjeva rjava gniloba in kostanjeva
šiškarica). Zaradi povečanega pojava določenih škodljivih organizmov v letu 2010 je bilo
pridelovalcem iz naslova odškodnin izplačalo skoraj petkrat več sredstev (137.800 EUR) kot

121

v prejšnjih letih. Največ odškodnin se je za odrejeno uničene rastline izplačalo hmeljarjem in
vinogradnikom.

Poleg sistematičnega nadzora karantenskih škodljivih organizmov je tudi v letu 2010
potekalo redno spremljanje in napovedovanje nevarnosti pojava gospodarskih škodljivih
organizmov pri varstvu vinske trte, sadnega drevja, vrtnin, hmelja, žita, krompirja in drugih
poljščin. Na podlagi podatkov o vremenskih razmerah, razvoju rastlin in bolezni ter na
podlagi izkušenj in drugih podatkov so izvajalci javne službe zdravstvenega varstva rastlin
tekom celega leta objavljali napovedi o nevarnosti pojava in širjenja škodljivih organizmov ter
nasvete o načinu varstva pred njimi. Poleg klasičnega načina obveščanja preko tiska in
avtomatskih telefonskih odzivnikov je potekalo tudi elektronsko obveščanje s pomočjo
informacijskega prognostičnega sistema, dostopnega v okviru FITO-INFO spletne strani.

Večje težišče dela je v letu 2010 predstavljala priprava nove zakonodaje. Sprejeta je bila
novela Zakona o zdravstvenem varstvu rastlin, ki je omogočila nadzor nad tistimi škodljivimi
rastlinami, ki imajo nesprejemljiv gospodarski, okoljski ali družbeni vpliv. Posledično je bila
sprejeta odredba ministra glede zatiranja ambrozije, ki zaradi svoje invazivnosti in
alergenosti povzroča škodo kmetijstvu, okolju in zdravju ljudi. Na podlagi evropske
zakonodaje je bil sprejet tudi nov Pravilnik o ukrepih za preprečevanje širjenja in zatiranje
krompirjevih ogorčic.

Nadaljevalo se je tudi z vodenjem t.i. FITO registra (register pridelovalcev, predelovalcev,
distributerjev in uvoznikov določenih rastlin, rastlinskih proizvodov in nadzorovanih
predmetov) ter centralnim vnosom letne prijave pridelave. Z vodenjem ažurnega registra se
zagotavlja celovit nadzor nad pridelavo, distribucijo in uvozom rastlin ter preko sistema
rastlinskih potnih listov omogoča zdravstveno neoporečnost sadilnega in semenskega
materiala rastlin ter njihovo sledenje na notranjem trgu. Za tiste imetnike rastlin, ki izdajajo
rastlinske potne liste, je bilo v juniju 2010 organizirano tudi obvezno dvodnevno
usposabljanje odgovornih oseb.

Fitofarmacevtska sredstva in mineralna gnojila

Upravne, strokovne in razvojne naloge na področju registracije, prometa ter uporabe
fitofarmacevtskih sredstev in mineralnih gnojil v Sloveniji opravlja FURS, ki tudi strokovno
sodeluje pri nadzoru navedenih področij. V letu 2010 je potekalo tekoče delo pri koordinaciji
in izdaji različnih odločb in dovoljenj s področja fitofarmacevtskih sredstev ter vpisa pravnih in
fizičnih oseb za promet s fitofarmacevtskimi sredstvi. Preglede naprav je opravljalo 9
pooblaščenih izvajalcev, certificiranje naprav za nanašanje 2 pooblaščena izvajalca ter
usposabljanje iz fitomedicine za odgovorne osebe za promet s fitofarmacevtskimi sredstvi,
predavatelje, prodajalce in izvajalce ukrepov varstva rastlin 17 pooblaščenih izvajalcev.
Konec leta 2010 je bilo registriranih 360 fitofarmacevtskih sredstev, v register pravnih in
fizičnih oseb za promet s temi sredstvi je bilo vpisanih 409 podjetij, v registru naprav za
pregled naprav za nanašanje fitofarmacevtskih sredstev je bilo vpisanih 23.058 aktivnih
naprav, veljavno potrdilo o znanju iz fitomedicine pa je imelo 64.808 oseb. Potekalo je
intenzivno delo na izboljšavah aplikacij in preverjanju podatkov z navedenih področij. Podatki
o fitofarmacevtskih sredstvih bodo na spletu na razpolago tudi v angleškem jeziku. Ponovno
je bilo izdano gradivo za usposabljanja iz fitomedicine.

V okviru strokovnih nalog na področju fitofarmacevtskih sredstev je bilo v letu 2010 delo
usmerjeno v tekoče ocenjevanje primernosti fitofarmacevtskih sredstev v postopku
registracije, oceno njihove nevarnosti za okolje in ljudi ter vrednotenje bioloških testov
učinkovitosti v skladu z mednarodnimi standardi.

Na področju mineralnih gnojil so bile opravljene kemijske analize za potrebe inšpekcijskega
nadzora nad prometom. V letu 2010 so bila izdana dovoljenja za promet za mineralna
gnojila, ki niso izpolnjevala pogojev za oznako »EC fertilizer«. Poleg vodenja upravnega
postopka oziroma izdajanja dovoljenj, je delo potekalo tudi na področju spremljanja EU
zakonodaje in sodelovanja z drugimi organi. Evropska komisija je pričela pripravljati

122

zakonodajne dokumente za sprejem harmoniziranih pravil na področju substratov in
organskih gnojil.

8.2 Varnost in kakovost živil in krme neživalskega izvora

Proizvodnje varne in kakovostne hrane ter krme je ena od ključnih usmeritev in prednostna
naloga politike, ki je v pristojnosti Direktorata za varno hrano pri Ministrstvu za kmetijstvo,
gozdarstvo in prehrano in katere osnovni namen je zagotavljanje varstva potrošnikov,
varovanje okolja ter zaščita zdravja ljudi in živali. Politika na področju varnosti in kakovosti
hrane je med drugim usmerjena k dobremu sodelovanju s pridelovalci, predelovalci, trgovci,
nevladnimi potrošniškimi organizacijami, panožnimi organizacijami/združenji ter drugimi
zainteresiranimi subjekti. V letu 2010 so bile z Ministrstva za zdravje na MKGP prenesene
nove pristojnosti s področja varnosti živil, s tem pa so se intenzivirale tudi aktivnosti za
zagotavljanje osnovnih pravic potrošnikov do varnosti, obveščenosti in izbire. Prizadevanja
gredo tudi v smeri hitrejšega sprejemanja zakonodaje s tega področja in zagotavljanja
funkcionalnosti uporabe predpisov, tako za izvajalce kot za uradne inšpekcijske organe.

V Direktoratu za varno hrano deluje informacijska točka Evropske agencije za varno hrano
(EFSA), kot center za partnersko sodelovanje in učinkovito komunikacijo med EFSA in
ustreznimi organi v Sloveniji, ki vključuje odgovorne osebe za obvladovanje tveganja,
nacionalne organe, deležnike in raziskovalne inštitute, ki delujejo na področjih ocene
tveganja za varnost hrane in krme, zdravstvenega varstva živali in rastlin ter dobrega počutja
in prehrane živali. Osnovne naloge informacijske točke so zagotavljanje podpore
slovenskemu predstavniku svetovalnega foruma, izmenjava informacij in svetovanje.

V letu 2010 so bile izdelane analize tveganja in načrt usmerjenega nadzora, izveden pa je bil
tudi monitoring na področjih radioaktivnosti krme ter na področju prisotnosti gensko
spremenjenih (GS) kmetijskih pridelkov in gensko spremenjenih organizmov (GSO). Aktivno
je bilo tudi sodelovanje v delovnih telesih EU (Evropska Komisija, Svet EU) ter v projektnih
skupinah znotraj in izven ministrstva, medresorskih delovnih skupinah, različnih panelih in
svetih ter medresorskem odboru za neharmonizirano področje in notifikacijo.

Ena od pomembnejših nalog je tudi vodenje, razvoj in nadgradnja evidenc in registrov s
področja varne hrane, ki obsega evidenco subjektov, evidenco imetnikov rejnih živali s
podatki o imetnikih po vrstah dejavnosti (rejci drobnice, čebelarji, nosilci vodne pravice,
govedorejci, prašičerejci, rejci kopitarjev, ribogojci, trgovci z živalmi), centralne registre živali
po vrstah živali, register primarnih proizvajalcev krme in živil rastlinskega porekla, od leta
2010 dalje pa tudi register živilskih obratov.

Preglednica 76: Stanje v registrih s področja varne hrane

 Datum Število subjektov Število živali

Evidenca subjektov (ESUB) 22.06.2011 421.721

Centralni register govedi (CRG) 31.12.2010 36.161 465.067

Centralni register drobnice (CRD) 31.12.2010 7.683 164.647

Centralni register prašičev (CRPš) 31.12.2010 21.519 354.230

Centralni register kopitarjev (REKO) 01.12.2010 5.813

Centralni register objektov akvakulture in komercialnih ribnikov 31.12.2010 284

Register čebelnjakov (RČ) 31.12.2010 8.985 156.487*

Register primarnih proizvajalcev živil in krme rastlinskega izvora (RPP) 22.06.2011 59.186

Register živilskih obratov (RŽO) 03.03.2011 4.916

* število čebeljih družin

V okviru upravljanja z evidencami in registri med stalne naloge med drugim sodi tudi
zagotavljanje trajnega dostopa do baz podatkov o identifikaciji in registraciji živali za
Veterinarsko upravo RS in druge pooblaščene veterinarske in živinorejske organizacije ter za
Agencijo RS za kmetijske trge in razvoj podeželja za namen izvajanja ukrepov kmetijske

123

politike. Podatki se zagotavljajo tudi drugim institucijam, zlasti Statističnemu uradu RS za
namen vodenja državne statistike, pooblaščenim rejskim organizacijam za namen izvajanja
rejskih programov ter drugim organom z zakonsko podlago za obdelavo podatkov iz
navedenih podatkovnih zbirk.

Na področju kakovosti hrane so poleg sodelovanja pri pripravi zakonodaje (tržni standardi,
vertikalni predpisi za posamezne vrste živil ipd.) pomembne zlasti aktivnosti, povezane s
spodbujanjem razvoja proizvodov visoke kakovosti oziroma njihovo zaščito.

Na nacionalni ravni je do sedaj zaščitenih 39 proizvodov, od katerih je 25 tudi certificiranih.
Med njimi je 5 proizvodov registriranih tudi pri Evropski komisiji, kar pomeni, da so zaščiteni
tudi na ravni EU.

Preglednica 77: Število in vrsta zaščitenih proizvodov iz shem kakovosti

 Zaščiteni Od tega certificirani Registrirani tudi v EU

Zaščitena označba porekla 12 7 Nanoški sir
Prekmurska šunka
Ekstra deviško oljčno olje Slovenske Istre
Kraški med
Piranska sol
Mohant
Kočevski gozdni med

1

Zaščitena geografska označba 15 9 Kraški pršut
Štajersko prekmursko bučno olje
Prleška tünka
Jajca izpod Kamniških planin
Kraški zašink
Kraška panceta
Ptujski lük
Kranjska klobasa
Slovenski med

1

Zajamčena tradicionalna posebnost 3 3 Idrijski žlikrofi
Prekmurska gibanica
Belokranjska pogača

1
1
1

Višja kakovost 9 6 Kokošja jajca omega plus,
blagovna znamka prašičev Pigi
blagovna znamka Domači gorički piščanec
med Zlati panj
Pivški piščanec in izdelki z Omega 3
Poltrdi siri Zelene doline

Skupaj 39 25 5

Tudi v letu 2010 se je kazal interes nosilcev živilske dejavnosti za zaščito kmetijskih
pridelkov in živil, za ustanovitev skupin proizvajalcev ter za dodelitev zaščitnih znakov. V tej
zvezi so bili izvedeni postopki registracije živil iz shem kakovosti na nacionalni ravni ter
posredovane vloge na Evropsko komisijo za priznavanje na ravni EU. Proizvajalcem različnih
živil iz shem kakovosti, ki so pridobili tudi certifikat neodvisne kontrolne organizacije, so bili
na osnovi njihove vloge podeljeni znaki kakovosti.

Nadzor varnosti in kakovosti živil

Inšpekcija za kakovost živil je v prvi četrtini leta dobila nove pristojnosti. Od Zdravstvenega
inšpektorata RS je prevzela del uradnega nadzora nad varnostjo živil. Od 15.4.2010 dalje je
tako postala pristojna tudi za izvajanje uradnega nadzora nad varnostjo živil neživalskega
izvora, razen prehranskih dopolnil, živil za posebne prehranske oziroma zdravstvene
namene ter živil oziroma hrane v gostinski dejavnosti, institucionalnih obratih prehrane in
obratih za prehrano na delu.

Zaradi novih pristojnosti so bili inšpekcijski postopki usmerjeni v preverjanje upoštevanja
pravil s ciljem preprečevanja, odprave ali zmanjševanja tveganja na sprejemljivo raven za
ljudi, neposredno ali prek okolja in jamčiti pošteno ravnanje v trgovini z živili ter zaščititi
interese potrošnikov, vključno z označevanjem živil ter drugimi oblikami obveščanja
potrošnikov.

124

Inšpekcija za kakovost živil je uradni nadzor izvajala redno, na podlagi tveganja in z ustrezno
pogostnostjo. Uradni nadzor se je izvajal v obliki inšpekcijskih pregledov in vzorčenja živil pri
nosilcih živilske dejavnosti.

V letu 2010 je bilo skupaj odvzetih 1.813 vzorcev, ki so bili analizirani na enega ali več
parametrov varnosti oziroma kakovosti. Parametri, ki se jih je preverjalo v posamezni skupini
živil, so bili določeni na podlagi ocene tveganja. V primeru ugotovljenih neskladnosti so
inšpektorji nosilce živilske dejavnosti seznanili z rezultati, zahtevali odpravo nepravilnosti ter
v primeru, ko se je nevarno živilo nahajalo v prometu, zahtevali izvedbo umika oziroma
odpoklica, v kolikor nosilec živilske dejavnosti ni sam začel z omenjenima aktivnostma.

Na področju varnosti živil je Inšpekcija za kakovost živil v okviru rednega programa
preverjala skladnost s kriteriji, predpisanimi v zakonodaji oziroma preverjala prisotnost tudi
ne reguliranih dejavnikov tveganja. Pri ostankih pesticidov v živilih so bile v primeru
ugotovljenih presežkov zgornjih dovoljenih koncentracij izvedene ocene tveganja, ki so
pokazale, ali živilo zaradi presežka ni varno. Ocene tveganja so bile izvedene tudi v primeru
ugotovljene prisotnosti dejavnikov tveganja, za katere ne obstajajo predpisani kriteriji.

Preglednica 78: Število odvzetih vzorcev in rezultati po skupinah analiz na področju varnosti
živil

Skupina parametrov
Število

vzorcev
Število

neskladnih
Število

nevarnih Vrsta živila
Poreklo (število
vzorcev

Ostanki pesticidov 866 12 2
razno sadje in zelenjava (rdeča redkvica,
kumare)

RS (1), EU (10),
tretje države (1)

Onesnaževala 568 6 6 olje, moka, muesli, kosmiči, špinača, blitva RS (2), EU (4)

Kakovost in označevanje 365

Biološka varnost 310 1 1 začimbe RS

Aditivi 155

Alergeni 70 12 4 sojini izdelki (gluten), suho sadje (SO2) EU (3), RS (1)

GSO 65

Izredni vzorci 64

Skupaj 1.813 31 13

Rezultati kažejo različne stopnje neskladnosti. Pri ostankih pesticidov je bilo neskladnih 1,4%
vzorcev, od tega zdravju škodljivih 0,2%, pri onesnaževalih 1% vzorcev, pri biološki varnosti
0,3%, pri alergenih pa je bilo neskladnih 17% vzorcev, od tega zdravju škodljivih 5,7%. Visok
odstotek neskladnosti na področju alergenov zahteva aktivnosti tudi v naslednjem letu.

Kakovost živil se je spremljala predvsem v okviru akcij. Pri nekaterih vzorcih se je
preverjala tudi skladnost deklaracij z zahtevami, predpisanimi v pravilniku o splošnem
označevanju živil. V 3% odvzetih vzorcev so bile ugotovljene manjše nepravilnosti, za katere
so inšpektorji odredili njihovo odpravo.

Preglednica 79: Rezultati analiz vzorcev na področju kakovosti živil

Parameter kakovosti Št. neskladnih Vrsta živila

Tujki (pesek) 5 moka

Kislinska stopnja 1 moka

Organoleptika 20 oljčno olje

Neustrezna KE-sestava 7 oljčno olje, med, mleko

Potvorbe 7 med

Skupaj 40

Nadzor krme

Krma, ki je v prometu, mora biti označena na predpisan način. Označbe morajo biti
natisnjene na embalaži ali trajno pritrjene na embalažo oziroma kot spremni dokument
dodane krmi v razsutem stanju. Označbe lahko poleg predpisanih navedb vsebujejo tudi
druge navedbe, ki ne smejo biti zavajajoče glede označene vsebine. Krma, namenjena

125

končnemu porabniku v Sloveniji, mora biti označena v slovenskem jeziku. Če krma vsebuje
gensko spremenjene organizme (GSO) ali izdelke iz GSO v deležu, ki je večji od 0,9%
oziroma 0,5%, mora biti označena v skladu s predpisi, ki urejajo označevanje GSO.

Preglednica 80: Število pregledov in rezultati na področju označenosti krme v letu 2010

Proizvedeno v

Sloveniji
Uvoženo iz tretjih

držav
Dobavljeno iz drugih

članic EU SKUPAJ

Vrsta krme Skupaj Ne ustreza Skupaj Ne ustreza Skupaj Ne ustreza Skupaj Ne ustreza

Posamično krmilo 126 5 26 0 78 0 230 5

Krmni dodatki 1 1

Premiksi 3 3

Krmne mešanice 196 54 0 0 96 16 292 70

Ostalo 0

SKUPAJ 326 59 26 0 174 16 526 75

Z izjemo varnosti krme v primarni pridelavi in gensko spremenjene krme, je nadzor nad
varnostjo krme v pristojnosti veterinarske inšpekcije. Varnost se preverja izključno z
odvzemom vzorcev za laboratorijsko analizo in primerjanjem dobljenih rezultatov z registrom
dovoljenih GSO, navedenih na spletni strani Evropske komisije. Če se v krmi ugotovi GSO, ki
ni registriran pri Evropski komisiji, se tako krmo obravnava kot nevarno. Noben vzorec ni
presegel predpisanih mejnih vrednosti. Nadzor z vidika varnosti v primarni pridelavi je bil
izveden le kot monitoring.

Preglednica 81:Število odvzetih vzorcev in rezultati na področju varnosti krme v letu 2010

 Št. odvzetih vzorcev Št. neskladnih vzorcev

Varnost krme - ostanki fitofarmacevtskih sredstev in nezaželene snovi 24 0

Gensko spremenjena krma 31 6

Kakovost krme 48 17

Glede na poreklo

Proizvedeno v Sloveniji 69 12

Iz drugih držav članic EU 29 11

Uvoženo iz tretjih držav 5 0

Nadzor sledljivosti se izvaja v proizvodnji in prometu s krmo, ki vsebuje, je sestavljena ali
proizvedena iz GSO.

Rok uporabe je časovno obdobje, v katerem morajo krma, premiksi in dodatki obdržati
predpisane lastnosti oziroma kakovost. Rok uporabnosti je obvezna navedba pri
označevanju krmnih mešanic, ne pa tudi pri posamičnih krmilih. Nadzor se običajno izvaja ob
kontroli označenosti krme. Tovrstni nadzor je bil izveden v 79 primerih, v 33 primerih pa so
bile ugotovljene nepravilnosti.

Nadzor varnosti živil rastlinskega porekla

Delo kmetijske inšpekcije na področju kakovosti in varnosti hrane je sledilo zahtevam
zakonodaje EU. Poudarek dela je na zagotavljanju varne in zdrave hrane, ki ji mora uradni
nadzor slediti z ugotavljanjem stanja in obveščanjem javnosti (potrošnikov, pridelovalcev,
predelovalcev in trgovcev) v celotni verigi ter spremljanju, ugotavljanju in preprečevanju
negativnih vplivov kmetijske proizvodnje na okolje. V ta sklop sodi vsa kmetijska kemija
(fitofarmacevtska sredstva), nevarne snovi (ostanki fitofarmacevtskih sredstev, embalaža,
težke kovine, negativni vpliv prekomernega gnojenja) in omejitve pri kmetijski proizvodnji na
varovanih območjih (npr. varstvo podtalnice).

Namen monitoringa varne hrane je določanje ostankov fitofarmacevtskih sredstev
(pesticidov) in ostalih onesnaževal v sadju in zelenjavi ter ugotavljanje pravilne uporabe
fitofarmacevtskih sredstev na sadju ter pregled stanja onesnaževal (kovin) na sadju in
zelenjavi. Vzorci so bili analizirani na 214 aktivnih snovi, od tega je v Sloveniji registriranih

126

107. V letu 2010 rezultati s preseženo maksimalno dovoljeno vrednostjo ostankov pesticidov
niso bili zabeleženi, razen v enem primeru solate. Naknadno vzorčenje je bilo opravljeno v 9
primerih. Neskladni so bili trije vzorci. V enem primeru je bila presežena vsebnost pesticida,
v dveh pa vsebnost težkih kovin (kadmij). Vzorci so bili odvzeti pri pridelovalcih ob in po
spravilu pridelka ter ob prvem dajanju v promet. Po načinu pridelave so bili vzorci vzeti iz
konvencionalne pridelave (101 vzorec), integrirane (122 vzorcev) in iz ekološke pridelave (9
vzorcev).

Kmetijska inšpekcija je konec septembra in v začetku oktobra 2010 (poplave v Sloveniji),
opravila tudi nadzor nad kmetijskimi pridelki rastlinskega izvora iz poplavnih območij.
V poplavah so bili namreč na nekaterih območjih prizadeti tudi kmetijski pridelki na njivah ter
krma, saj so jih poplavne vode lahko uničile ali kontaminirale mikrobiološko ali kemično.

Inšpektorji so bili pri nadzoru živil v prometu pozorni predvsem na zelenjavo in sadje,
pridelano v Sloveniji. Na prvem prodajnem mestu (na tržnici ali na odkupnih mestih) so
preverili poreklo sadja in zelenjave v prometu oziroma ugotavljali ali je iz poplavnega
območja. Preverili so 117 slovenskih pridelovalcev sadja in zelenjave, tako na kmetijskih
gospodarstvih kot tudi na tržnicah v vseh večjih slovenskih mestih.

Kjer so kmetijski inšpektorji na podlagi sledljivosti nedvomno dokazali stik poplavne vode s
pridelki, so izrekli tudi ustno odločbo in opozorilo o prepovedi prometa s temi pridelki, ki jih je
potrebno uničiti ali neškodljivo predelati. Inšpektorji so izdali 6 odločb o prepovedi prometa s
potencialno kontaminiranimi pridelki. Tako je bila prepoved prometa izrečena v enem primeru
na območju Nove Gorice in Ljubljane ter v 4 primerih na območju Novega mesta.

Pregled primarne pridelave na kmetijskem gospodarstvu zajema administrativni nadzor
registracije nosilcev dejavnosti s hrano in krmo, nadzor sledljivosti kmetijskih pridelkov ob
prvem dajanju v promet na lokalne trge ter nadzor higienskih standardov (24 standardov) na
kmetijskem gospodarstvu.

Preglednica 82: Število zapisnikov in ugotovljenih kršitev na področju primarne pridelave živil
rastlinskega izvora po vsebinskih sklopih v letu 2010

Vrsta nadzora po vsebinskih sklopih Število zapisnikov Ugotovljene kršitve

Registracija in evidence kmetijskih gospodarstev 372 13

Sledljivost prodaje živil 176 9

Higienski standardi

- namakanje pridelkov
- vir vode za namakanje na podlagi analiz
- pranje pridelkov (vrtnin, sadja)

4
30
0

0
26

-

- obdelanost kmetijskih zemljišč, deponije 372 4

- gnojilni načrt
- druga organska gnojila (živalski stranski proizvodi)
- urejenost skladišč za živinska gnojila

287
372
295

53
0

26

- evidenca rabe fitofarmacevtskih sredstev
- opravljen izpit iz fitomedicine
- znak o pregledu naprave
- neprimerno skladiščenje fitofarmacevtskih sredstev

274
275
269
275

26
17
6

11

- neprimerna skladišča za kmetijske pridelke 176 7

Nadzor nad varnostjo in kakovostjo vina v prometu

Skladno s svojo pristojnostjo je vinarska inšpekcija opravljala nadzor po vseh vsebinskih
področjih Zakona o vinu in po vsej pridelovalno-prodajni verigi od pridelovalca grozdja in vina
do ponudbe končnemu potrošniku. V povezavi s kakovostjo in varnostjo živil so bila
obravnavana predvsem področja pridelave mošta, vina in drugih proizvodov (predvsem
kontrola kletarske evidence), prometa z moštom, vinom in drugimi proizvodi (zlasti nadzor
prometa vin, za katere je ocenitev obvezna in nadzor izpolnjevanja pogojev za točenje
neustekleničenih vin ter nadzor spremnih dokumentov za ta vina v prometu), kakovosti vin v
prometu (z odvzemom vzorcev) in označevanja vin v prometu (kontrola obveznih oznak,

127

uporabe tradicionalnih izrazov, geografskih označb, uporaba označbe vino PTP in
geografskih označb za vina PTP).

Poleg kontrole uporabe enoloških postopkov in sredstev zajema nadzor na področju
pridelave mošta, vina in drugih proizvodov tudi kontrolo obveznosti vodenja kletarske
evidence. Inšpektorji ugotavljajo, da to obveznost zadovoljivo izpolnjujejo večji pridelovalci,
pri manjših pa opažajo pomanjkljivosti, predvsem pri evidentiranju prodaje vina. Kletarska
evidenca zagotavlja sledljivost tudi po Smernicah dobre higienske prakse za predelavo
grozdja v vino.

Na področju prometa z vinom ocene kažejo, da se v gostinskih obratih prodaja
neustekleničenega vina zmanjšuje. Ta oblika ponudbe se zmanjšuje tudi v gostinskih obratih
na vinorodnih območjih, kjer se sicer, ob izpolnjevanju predpisanih pogojev in dovoljenju
upravne enote, lahko nudi neustekleničeno deželno vino PGO istega pridelovalnega območja
(vinorodne dežele). Posledično se kaže napredek v kakovosti vin pri ponudbi končnemu
potrošniku. Vedno bolj se uveljavlja točenje vin iz originalnih polnitev, tako iz steklenic, kot iz
originalnih polnitev večjega volumna (inox sodčkov), ki prevladujejo tudi pri ponudbi vin na
dodatnih lokacijah vinskih kleti. Nosilci gostinske dejavnosti, zlasti novo registrirani, pogosto
nimajo dovoljenja upravne enote za točenje neustekleničenih vin, kar je v veliki meri tudi
posledica poenostavljenega postopka registracije dejavnosti. Tako niso pravočasno
seznanjeni, da si morajo za točenje neustekleničenega vina pridobiti dovoljenje, ki ga izda
upravna enota na podlagi zapisnika vinarskega inšpektorja o izpolnjevanju pogojev
gostinskega obrata tudi za to dejavnost.

Preglednica 83: Pregledi po kriterijih varnosti vina v letu 2010

Število obravnavanj
vsebin v zapisnikih

Število
neskladnosti

Odstotek
neskladnosti

Število obravnavanj
vsebin v odločbah

Pridelava in predelava grozdja 11 1 9,1 0

Pridelava mošta, vina in drugih proizvodov 281 53 18,9 32

Promet z grozdjem, moštom in vinom 2.199 342 15,6 154

Enološki postopki in sredstva 25 3 12,0 2

Enološka sredstva v prometu 5 0 0,0 0

Register pridelovalcev grozdja in vina 2.361 1.149 48,7 692

Pridelovalna območja in trsni izbor 35 2 5,7 1

Tehnološka zrelost in kakovost grozdja 30 1 3,3 0

Kakovost mošta in vina v prometu 1.050 110 10,5 109

Označevanje mošta, vina in drugih proizvodov 2.436 178 7,3 73

Kontrola pooblaščenih organizacij 21 7 33,3 0

Drugo 10 2 20 1

Kontrola kakovosti vina z odvzemom vzorcev v prometu poteka vse leto kot del rednega
nadzora in v okviru t.i. koordiniranih poostrenih nadzorov prometa z vinom. pregledi so
usmerjeni v kontrolo primernosti vina za promet glede ustreznosti organoleptičnih lastnosti,
na kontrolo istovetnosti vina v prometu z analiznim izvidom iz odločbe o oceni, na podlagi
katere je vino dano v promet in na kontrolo vsebnosti snovi v vinu, ki so v njem naravno
prisotne ali dodane v tehnološkem postopku pridelave in za katere so predpisane najvišje
oziroma najnižje vrednosti pri posameznih kategorijah vin. V okviru kontrole po navedenih
vsebinah je bilo odvzeto 363 vzorcev vina (318 iz RS, 24 iz tretjih držav in 21 iz Evropske
skupnosti), neskladnih je bilo 95 vzorcev (91 iz RS, 4 iz Evropske skupnosti). Struktura
neskladnosti je naslednja: neistovetnost (45), organoleptika (34), previsoka vsebnost
žveplovega dioksida (12), previsoka vsebnost bakra (4).

Kot novost pri kontroli kakovosti vina je bilo v letu 2010 odvzeto 12 vzorcev vrhunskih vin
ZGP zaradi preverjanja avtentičnosti vrhunskih vin v smislu izvora alkohola. V dveh primerih
je bilo ugotovljeno, da rezultati izotopskih analiz nakazujejo na obogatitev mošta, ki ni
dovoljena za vina s to oznako kakovosti.

128

V splošnem se pri označevanju vin opaža napredek, vendar inšpektorji še vedno ugotavljajo
nepravilnosti v zvezi z uporabo geografskih označb in tradicionalnih izrazov in navedbo
nekaterih obveznih oznak na vinski etiketi. To velja predvsem za oznako serijske številke
polnitve in navedbo »vsebuje sulfit«. Inšpektorji ugotavljajo pomanjkljive deklaracije tudi na
originalnih polnitvah večjega volumna (inox sodčkih), ki jih nekateri pridelovalci očitno še
vedno štejejo za ponudbo odprtega vina, saj se številka odločbe o oceni, ki je navedena na
deklaraciji, pogosto nanaša na oceno neustekleničenega vina.

Skladno z Zakonom o javni rabi slovenščine mora biti tudi vino, pridelano izven Slovenije pri
prodaji na območju Slovenije, na etiketi označeno v slovenskem jeziku. Pri tem se na
prodajnih policah opaža nepravilna navedba oznake kakovosti tujih vin, saj distributerji
tradicionalne izraze, ki so zaščiteni za vina, pridelana v Sloveniji, uporabljajo tudi za tuja vina
oziroma tradicionalne izraze na etiketah tujih vin neposredno prevajajo v slovenski jezik.
Tako na primer za tradicionalni izraz francoskih vin z zaščiteno geografsko označbo »Vin de
Pays« na slovenski deklaraciji in promocijskem materialu pogosto uporabljajo izraz »Deželno
vino«, ki je del tradicionalnega izraza za vina z zaščiteno geografsko označbo, pridelana v
Sloveniji (Deželno vino PGO). Tako kot geografskih označb se tudi tradicionalnih izrazov ne
prevaja, saj so, skladno z zakonodajo, te oznake navedene na etiketi v jeziku ali jezikih, za
katere velja zaščita. Zato je potrebno na deklaracijah v slovenskem jeziku navesti kot vrsto
proizvoda eno od naslednjih kategorij (vrst kakovosti): »vino« ali »vino z zaščiteno
geografsko označbo« ali »vino z zaščiteno označbo porekla«.

Nadzor živil ob uvozu

Na področju nadzora živil neživalskega izvora ob uvozu je bilo v letu 2010 (od 15.4.2010)
opravljeno 11.225 pregledov, od tega največ na MP Obrežje, kjer je bilo opravljenih 6.501
dokumentacijskih pregledov. Sledi Luka Koper s 1.965 pregledi, MP Gruškovje z 941
pregledi, Ljubljana s 547 pregledi in ostale enote, ki so imele pod 400 pregledov. Predvsem
je šlo za t.i. nerizične pošiljke, ki so bile pregledane zlasti dokumentacijsko v okviru
splošnega nadzora. Večjih nepravilnosti oziroma neskladnosti v okviru splošnega nadzora ni
bilo. Podobno velja tudi za rezultate poostrenega nadzora.

Preglednica 84: Število pregledov in rezultati v okviru poostrenega uradnega nadzora pri
uvozu v letu 2010

 Število pregledov Število vzorcev Število neskladnih Vrsta neskladnega blaga Izvor

Aflatoksini 50 19 6 4x fige, 2x pistacije Turčija

Melamin (kitajska) 7 4 0

Guma guar (Indija) 1 1 0

Poostren nadzor 14 5 0

Radioaktivnost 183 211 0

Skupaj 255 240 6

Kakovost sadja in vrtnin predpisuje 10 posebnih tržnih standardov, ki veljajo za večino
sadja in zelenjave, ki se pretovarja v Luki Koper, kjer je obseg prometa in nadzora največji. V
Luki Koper je bila kakovost sadja in zelenjave v letu 2010 preverjena pri 1.085 pošiljkah.
Večina pošiljk prihaja iz Izraela in Egipta, sledijo Ekvador, Kolumbija, Kostarika, Argentina in
Kitajska. Največ je bilo plodov paprike, paradižnika, banan, citrusov (pomaranče, mandarine,
limone in hibridi), pa tudi jagod in grozdja. Neskladnost s standardi trženja je bila v Luki
Koper v letu 2010 ugotovljena v dveh primerih. Odločba o zavrnitvi izdaje potrdila o
skladnosti s standardi trženja je bila izdana za banane s Filipinov (41.400 kg) ter limone z
Egipta (1.100 kg). Za večino pošiljk svežega sadja in zelenjave iz Izraela se v Luki Koper
izvaja t.i. poenostavljen postopek kontrole kakovosti. Pregled kakovosti je za navedene
pošiljke opravljen že v državi pridelave in jih ob uvozu spremlja izraelsko potrdilo o
skladnosti. Zastopniki (špedicije) pisno prijavijo celotno količino, pregled kakovosti pa se
opravi za 10% skupne količine prijavljenega blaga, po dogovorjenem protokolu.

129

Na mejnem prehodu Obrežje so pri nadzoru kakovosti v letu 2010 prevladovale mandarine iz
Hrvaške. Zavrnitev zaradi neustrezne kakovosti ni bilo. Pregledanih je bilo 662 pošiljk. Na
ostalih mejnih prehodih je bil uvoz sadja in vrtnin manjši, ob nadzoru kakovosti pa neskladja
niso bila ugotovljena.

8.3 Varnost na področju živil živalskega izvora

Preverjanje varnosti živil živalskega izvora v celotni prehranski verigi razen varnosti
prehranskih dopolnil, živil za posebne prehranske oziroma zdravstvene namene ter hrane
oziroma živil v gostinski dejavnosti, institucionalnih obratih prehrane in obratih za prehrano
na delu, je v pristojnosti Veterinarske uprave RS (VURS). Prehranska veriga predstavlja vse
stopnje od primarne pridelave živil, predelave do shranjevanja, prevoza, prodaje ali dobave
končnemu potrošniku (“from stable to table” / “from farm to fork”).

V letu 2010 so bili pripravljeni in izvedeni Nacionalni načrt monitoringa na rezidua in Načrt
monitoringa na mejnih veterinarskih postajah, Program nadzora toksičnih vrst fitoplanktona v
morju ter izvajanje preiskav na prisotnost morskih biotoksinov v živih školjkah in Program
nadzora in monitoringa krme v okviru katerega se izvaja tudi vzorčenje krme po programu, ki
ga je pripravil VURS. S tem je bil zagotovljen ustrezen nadzor nad živili živalskega izvora,
kar je pozitivno vplivalo na doseganje cilja prostega trgovanja ter zagotavljanja
zdravstvenega varstva ljudi.

Opravljene so bile tudi preiskave v okviru načrta mikrobiološkega monitoringa na mejnih
veterinarskih postajah (MVP), preiskave vzorcev odvzetih v jatah perutnine v okviru
uradnega rutinskega nadzora ali zaradi suma okužbe jate s salmonelo, preiskave vzorcev
odvzetih na podlagi določb posameznih predpisov in preiskave vzorcev, ki jih odvzamejo
uradni veterinarji pri izvajanju strokovnih nalog in pooblastil ter uradnega veterinarskega
nadzora zaradi ugotavljanja skladnosti. Z izvedenimi aktivnostmi je bilo zagotovljeno
zdravstveno varstvo ljudi in živali ter zdravstvena ustreznost oziroma varnost živil.

Izvaja se nadzor nad upoštevanjem predpisov glede uporabe zdravil za uporabo v
veterinarski medicini, nadzor nad upoštevanjem predpisov glede nedovoljenih in
prepovedanih substanc, nadzor nad varnostjo živil živalskega izvora in krme med
proizvodnjo, na trgu ter pri uvozu, nadzor nad zdravstvenim stanjem živali zaradi
preprečevanja prenosa okužb s salmonelo na ljudi in nadzor nad upoštevanjem določb
drugih predpisov s področja pristojnosti VURS. Izvajanje vseh teh aktivnosti v okviru
uradnega veterinarskega nadzora omogoča Sloveniji prosto trgovanje na območju Evropske
unije.

Nadzor na področju krme

V letu 2010 je bilo v okviru uradnega vzorčenja krme opravljeno 299 pregledov. Neustreznih
vzorcev je bilo 15. Neskladni vzorci so vsebovali presežene vrednosti kokcidiostatikov v
krmnih mešanicah za pitanje perutnine (navzkrižna kontaminacija).

Preglednica 85: Rezultati uradnega vzorčenja na področju krme v letu 2010

 Število vzorcev Število neskladnih

Proizvajalci posamičnih krmil 38

Proizvajalci krmnih mešanic 132 10

Proizvajalci krmnih dodatkov 5

Proizvajalci predmešanic 7

Uvozniki in zastopniki 19

Posredniki 59 2

Kmetijska gospodarstva 28 3

Kmetijska gospodarstva s posebnim dovoljenjem 11

Skupaj 299 15

130

Sistematični nadzor zdravstvenega stanja živali

Izvajanje predpisanega in preventivnega zdravstvenega varstva živali ter ukrepov v veterini
zajema sistematično spremljanje stanja živalskih bolezni (diagnostične terenske,
laboratorijske in pato-anatomske preiskave), cepljenja živali, pripravo načrtov ukrepov ob
pojavih bolezni živali, pripravo epidemioloških študij, pripravo analiz tveganja ter oceno
finančnih posledic uvedenih ukrepov pri pojavu živalskih bolezni. Učinek diagnostičnih
ukrepov in preventivnega cepljenja je bil pozitiven, saj je Slovenija s tem ohranila status
države, proste določenih bolezni, vzpostavljen pa je bil tudi nadzor nad boleznimi živali. Z
izvajanjem najmanjšega obsega zdravstvenega varstva in z beleženjem rezultatov v
centralnem informacijskem sistemu so vsak trenutek na voljo informacije o stanju bolezni
živali na območju države. V letu 2010 je bilo pregledanih 18.492 gospodarstev s skupno
228.626 živalmi. V primerih neskladnih rezultatov je VURS odredil prepoved vstopa v
prehransko verigo, dokler se neskladnost ni razjasnila (z nadaljnjim testiranjem).

Preglednica 86: Število gospodarstev in število živali pregledanih na povzročitelja
tuberkuloze (TBC) in bruceloze (BRU) v letu 2010

Število pregledanih

gospodarstev
Število pregledanih

živali
Število neskladnih

rezultatov

TBC 11.593 166.907 460

BRU 6.899 61.719 99

Nadzor nad prisotnostjo salmonel pri perutnini

Monitoring salmonel pri perutnini se izvaja z namenom spremljanja in zmanjšanja
razširjenosti določenih serovarov salmonel pri perutnini in s tem posledično zmanjšanja
števila okužb s salmonelo pri ljudeh. Vzorčenje na prisotnost salmonel opravljajo nosilci
dejavnosti in VURS. Izvaja se v matičnih jatah, jatah nesnic, jatah brojlerjev in jatah puranov.
Pri ljudeh večino okužb povzroči S. Enteritidis, na drugem mestu pa je S. Typhimurium.
Prisotnost S. Enteritidis je bila ugotovljena pri eni jati nesnic. Izdana je bila prepoved dajanja
konzumnih jajc na trg ter odrejena izločitev jate. S.Typhimurium je bila ugotovljena pri eni jati
brojlerjev, kjer je bil odrejen zakol pod posebnimi pogoji in termična obdelava mesa.

Preglednica 87: Rezultati uradnega vzorčenja salmonele v jatah perutnine v letu 2010

Število vzorčenih

jat
Število preiskanih

vzorcev
Število jat s
salmonelo

Matične jate 165 613 1

Jate nesnic 76 185 6

Jate brojlerjev 39 39 8

Jate puranov 30 30 0

Nadzor na področju primarne pridelave živil

Preglednica 88: Rezultati uradnega nadzora na področju primarne pridelave živil v letu 2010

Št. registriranih

obratov
Št. opravljenih

pregledov
Št. odločb o odpravi

nepravilnosti/prepovedi
Prekrškovni

postopki

Obrati, ki pridelujejo surovo mleko 8.719 1.480 151 92

Obrati, ki pridelujejo konzumna jajca 242 58 20 8

Čebelji pridelki 497 45 8 0

Ribogojnice za konzumno ribo 49 29 12 3

Zbiralnice mleka za oddajo organizatorju odkupa 818 177 18 3

Zbiralnice uplenjene divjadi 398 328 14 0

Plovila za gospodarski ribolov 42 0 0 0

Ostali registrirani obrati primarne pridelave živil 17 122 0 3

Skupaj 10.782 2.239 223 109

131

Nadzor v klavnicah

Preglednica 89: Rezultati uradnega nadzora v klavnicah v letu 2010

Št. opravljenih

pregledov
Št. odločb o odpravi

nepravilnosti/prepovedi
Prekrškovni

postopki

Splošno 206.041 12 709

Nadzor higienske prakse in HACCP 7.227 7 6

Vodenje evidenc nosilca dejavnosti 2.041 1 2

Kontrola sledljivosti in identifikacijskih oznak 4.186 2 0

Postopki z ŽSP 10.928 0 70

Ukrepi ob sumu ali pojavu bolezni živali 3 0 1

Nadzor nad zaščito živali pri klanju 17.696 2 1

Zaračunavanje in plačevanje pristojbin v obratu 412 0 0

Skupaj 248.534 24 789

Testiranja na BSE

V letu 2010 je bilo opravljenih skupaj 26 903 preiskav na BSE. Vsi rezultati so bili negativni.

Nadzor v odobrenih obratih

Na ravni Skupnosti predstavljajo določene dejavnosti v proizvodnji živil živalskega izvora
takšno tveganje, da morajo prostori, oprema in postopki proizvodnje potekati pod
predpisanimi pogoji. Te pogoje morajo pred pričetkom proizvodnje preveriti uradni veterinarji.

Preglednica 90: Rezultati uradnega nadzora v odobrenih obratih v letu 2010

Št. opravljenih

pregledov
Št. ugotovljenih

neskladij
Delež

neskladij (%)

Nadzor sprejete surovine in vodenja evidenc 2.609 10 0,4

Nadzor higienske prakse in HACCP 6.192 214 3,5

Nadzor vodenja evidenc nosilca dejavnosti 949 36 3,8

Kontrola sledljivosti in identifikacijskih oznak 909 54 5,9

Nadzor izvajanja ukrepov ob sumu ali pojavu južnih bolezni 34 1 2,9

Nadzor nad odstranjevanjem SRM 112 1 0,9

Nadzor nad ravnanjem z ŽSP 676 23 3,4

Nadzor nad izpolnjevanjem pogojev za sprejem surovega mleka 234 9 3,8

Zaračunavanje in plačevanje pristojbin v obratu 417 0 0,0

Skupaj 12.132 348 2,9

Nadzor v registriranih obratih

Skupno je bilo ugotovljenih 8,2% neskladij glede na preglede, z največjim odstotkom
ugotovljenih neskladij pri prodajalcih na tržnicah. V vseh nadziranih obratih je VURS zaplenil
71.183,60 kg zdravstveno neustreznih živil.

Preglednica 91: Rezultati uradnega nadzora v registriranih obratih v letu 2010

Št. opravljenih

pregledov
Št. ugotovljenih

neskladij
Delež

neskladij (%)

Nadzor v mesnicah in ribarnicah 1.678 192 11,4

Nadzor v obratih, ki prodajajo živila predelana na mestu izvora,
vključno s klanjem živali na turističnih kmetijah 1.650 51 3,0

Nadzor nad prodajalci na tržnicah 46 30 66,5

Nadzor nad obrati, ki opravljajo dejavnost skladiščenja živil., za
katera niso predpisani temperaturno nadzorovani pogoji
skladiščenja 42 2 4,8

Nadzor nad registriranimi prevoznimi sredstvi za živila 112 14 12,5

Skupaj 3.528 289 8,2

132

Nadzor na mejnih veterinarskih postajah

Na šestih mejnih veterinarskih postajah (VMP) je 14 uradnih veterinarjev pregledalo pri
vstopu v EU skupaj 10.094 pošiljk živalskih proizvodov in živih živali. Od tega je bilo 24
pošiljk zavrnjenih zaradi neustrezne veterinarske dokumentacije. Na MVP Koper je bilo
pregledanih tudi 33 ladijskih pošiljk živali pri izvozu iz EU (33.385 živali, največ govedi in
drobnice).

Za mejne veterinarske postaje (MVP) VURS vsako leto pripravi mikrobiološki monitoring in
monitoring na rezidua. V okviru mikrobiološkega monitoringa se je v letu 2010 vzorčilo 37
pošiljk. Vzorčila so se živila živalskega izvora (proizvodi ribištva, mlečni izdelki, jajčni izdelki).
Izvajale so se analize na prisotnost bakterije Listeria monocytogenes, salmonelo in
stafilokokni enterotoksin. Vsi analizirani vzorci so bili skladni.

V okviru monitoringa na rezidua se je v letu 2010 vzorčilo 36 pošiljk. Vzorčila so se živila
živalskega izvora (proizvodi ribištva, meso, med). Izvajale so se analize na prepovedane
oziroma nedovoljene substance (npr. kloramfenikol, malahitno zelenilo, hormoni), na
prisotnost substanc, ki so dovoljena za uporabo za določene živalske vrste ob upoštevanju
karence (npr. antibiotiki, kinoloni) ter okoljska onesnaževala (npr. dioksini, težke kovine).
Rezultati analiz so pokazali neskladnost pri dveh vzorcih in sicer presežene vrednosti živega
srebra pri ribi in ugotovljena prisotnost sulfonamidov v medu.

Kemijska varnost – rezidualni monitorig

VURS izvaja monitoring rezidua pri živalih za proizvodnjo živil in v živalskih proizvodih z
namenom, da se odkrije navzočnost substanc z anaboličnim učinkom, nedovoljenih
substanc, zdravil za uporabo v veterinarski medicini in onesnaževal (kontaminantov) iz
okolja. V letu 2010 je bilo v okviru monitoringa reziduov odvzeto 1.836 vzorcev, na katerih je
bilo opravljeno 14. 829 analiz po posameznih substancah. Neskladnih vzorcev je bilo skupno
8 (0,4% vseh), in sicer 4 vzorci jajc zaradi kokcidiostatikov (3 krat maduramicin, 1 krat
lasalocid) in 1 vzorec jajc zaradi kinolonov (enrofloksacin) ter 2 vzorca konjskih ledvic in 1
vzorec govejih ledvic zaradi ostankov težkih kovin (svinec, kadmij).

Mikrobiološka varnost - monitoring zoonoz

VURS izvaja monitoring zoonoz pri živalih in v živilih z namenom sistematičnega zbiranja,
spremljanja, analiziranja in posredovanja podatkov o pojavu zoonoz in njihovih povzročiteljev
v živilski verigi. Vzorčenje se izvaja v odobrenih obratih za proizvodnjo živil živalskega izvora
(klavnice in razsekovalnice).

V letu 2010 je bilo v okviru monitoringa določenih zoonoz odvzetih 2.491 vzorcev na katerih
je bilo opravljenih 2.788 analiz. Neskladnih vzorcev je bilo skupaj 417 (16,7% vseh) in sicer
zaradi prisotnosti Salmonelle (2 vzorca svežega mesa perutnine, 7 vzorcev kože perutnine,
52 serološko pozitivnih testov pri prašičih, 18 vzorcev bezgavk prašičev, 21 vzorcev fecesa
prašičev), Campylobacter (84 vzorcev svežega perutninskega mesa, 106 vzorcev kože
perutnine, 114 vzorcev fecesa perutnine), VTEC (verotoksična E.coli: 3 vzorci fecesa govedi)
in Echinococcus (5 vzorcev pri govedu, 5 vzorcev pri prašičih).

Mikrobiološka varnost - mikrobiološki monitoringi živil

V letu 2010 je bilo v okviru mikrobiološkega monitoringa odvzeto skupaj 354 vzorcev na
katerih je bilo opravljeno 4.941 analiz. Neskladnih vzorcev je bilo skupaj 44 (12,4% vseh), vsi
zaradi prisotnosti Listeria monocytogenes (2 vzorca mlečnih izdelkov, 1 vzorec ribiških
proizvodov, 39 vzorcev mesnih izdelkov).

133

Preglednica 92: Rezultati mikrobiološkega monitoringa v letu 2010

Št. opravljenih

pregledov
Št. ugotovljenih

neskladij
Delež

neskladij (%)

Surovo mleko (L. monocytogenes) 29 2 6,9

Mesni izdelki (L. monocytogenes, salmonela) 196 39 19,9

Ribiški proizvodi (L. monocytogenes) 6 1 2,8

Kuhani rakci (salmonela) 2 0 -

Školjke (salmonela) 3 0 -

Ribe (histamin) 24 0 -

Mlečni izdelki (L. monocytogenes, salmonela, stafilokokni enterotoksin 94 2 0,6

Skupaj 354 44 12,4

Mikrobiološka varnost - monitoring školjk

Monitoring školjk se izvaja z namenom spremljanja mikrobiološke kontaminacije školjk in
ugotavljanja prisotnosti biotoksinov v školjkah. Uradno vzorčenje se opravlja v proizvodnih
območjih (gojiščih školjk). Preiskave se opravljajo na E.coli in na prisotnost lipofilnih toksinov
(DSP), paralitičnih toksinov (PSP) in anamnezijskih toksinov (ASP). V primeru ugotovitve
toksinov VURS izvede zaporo školjčišča.

Preglednica 93: Rezultati monitoringa školjk v proizvodnih območjih v letu 2010

Št. preiskanih

vzorcev
Št. ugotovljenih

neskladij

DSP toksini (lipofilni toksini) 71 39

PSP toksin 25 0

ASP toksin (domoična kislina) 35 0

E. Coli 175 1

Skupaj 306 40

134

9 GOZDARSTVO IN LOVSTVO

9.1 Gozdarstvo

9.1.1 Površina gozdov, lesna zaloga in posek lesa

Površina gozdov

Po podatkih iz na novo izdelanih načrtov gozdnogospodarskih enot za leto 2010 se je
površina gozdov v Sloveniji po več kot 130 letih zmanjšala. V primerjavi z letom 2009 je bila
manjša za 935 ha in tako obsegala 1.185.169 ha ali 58,5% površine Slovenije. Pri teh
podatkih pa je potrebno upoštevati, da izhajajo iz desetletnih gozdnogospodarskih načrtov,
zato so v povprečju stari pet let. Najbolj ažuren podatek o skupni površini gozdov (na kateri
je dejanska raba gozd) je iz evidence rabe zemljišč, ki je ob koncu leta 2010 izkazovala
1.211.840 ha gozdov oziroma 59,8% površine Slovenije.

Največji pritiski na gozd je še vedno v primestnih območjih in v območjih intenzivnega
kmetijstva. V letu 2010 je bilo 2.552 posegov v gozdove na skupni površini 723,6 ha, kar je
znatno več kot v letu 2009 (2.315 posegov), ko so, upoštevajoč tudi projektne pogoje, posegi
v gozdove skupaj znašali 676 ha. V strukturi posegov v gozd in gozdni prostor je na prvem
mestu kmetijstvo (68%), sledijo pa infrastruktura (13%), rudarstvo (9%) in urbanizacija (8%).

Preglednica 94: Krčitve gozdov po vzrokih ter nezakoniti posegi v gozd (ha); 2001-2010

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Krčitve gozdov skupaj 240 278 182 211 114 240 163 433 676 724

Od tega Infrastruktura 47 63 38 85 40 129 58 41 33 97

 Urbanizacija 103 27 28 27 33 40 51 131 25 57

 Kmetijstvo 71 82 51 22 12 7 30 196 577 496

 Drugo 19 106 65 77 29 64 25 65 41 74

Nezakoniti posegi v gozd 6 7 8 23 33 221 89

Vir: ZGS

Nezakonitih posegov v gozd in gozdni prostor je bilo v letu 2010 284, njihova skupna
površina pa je znašala 89 ha, kar je skoraj dva in pol krat manj kot v predhodnem letu.

Lastništvo gozdov

Lastništvo gozdov, ki izhaja iz gozdnogospodarskih načrtov območij za obdobje 2001-2010
in je korigirano s stanjem ob izdelavi načrtov gozdnogospodarskih enot, kaže, da zasebni
gozdovi predstavljajo 76,6%, državni gozdovi pa 23,4%.

Lesna zaloga

Ob upoštevanju podatkov iz gozdnogospodarskih načrtov gozdnogospodarskih enot, ki jih je
izdelal Zavod za gozdove Slovenije v letu 2010, se je lesna zaloga v skupnem obsegu
povečala za 1% in znaša 330.982.374 m3 oziroma 279 m3 na hektar. Razmerje med iglavci
in listavci v lesni zalogi je 46,4 : 53,6.

Letni prirastek je znašal 8,1 milijona m3, od tega 3,6 milijona m3 pri iglavcih in 4,5 milijona m3
pri listavcih oziroma skupaj 6,85 m3 na ha. V primerjavi z letom 2009 se je povečal za 1,65%.

135

Slika 33: Struktura lesne zaloge po drevesnih vrstah v letu 2010

Smreka; 31,5%

Jelka; 7,6%

Bori; 5,9%

Macesen; 1,2%Drugi iglavci;
0,2%

Bukev; 31,8%

Hrasti; 7,0%

Plemeniti
listavci; 4,9%

Drugi trdi
listavci; 8,2%

Mehki listavci;
1,7%

 Vir: ZGS

Posek lesa v gozdovih

V slovenskih gozdovih je bilo v letu 2010 posekanega 3.374.137 m3 lesa, od tega 1.808.066
m3 iglavcev (2,5% manj kot v letu 2009) in 1.566.071 m3 listavcev (2,9% več kot v letu 2009).
Skupni posek je v primerjavi z letom 2009 ostal na enaki ravni in zaostaja za možnim
posekom po gozdnogospodarskih načrtih gozdnogospodarskih enot (posek je dosegel 63%
možnega poseka). Nadaljuje se trend nerealiziranega poseka v zasebnih gozdovih,
predvsem v mlajših razvojnih fazah. Glavna vzroka sta neekonomičnost pridobivanja tanjših
sortimentov in razdrobljenost zasebne gozdne posesti.

Slika 34: Gibanje poseka v gozdovih (tisoč m3); 2001-2010

0
500

1000
1500
2000
2500
3000
3500
4000
4500

N
ač

rt
 2

0
0

1
-1

0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

Iglavci Listavci

 Vir: ZGS

Struktura poseka po debelini dreves je bila v letu 2010 podobna kot v letu 2009. V letu 2010
je bilo zabeleženih 12 nedovoljenih posekov na golo, skupno na površini 15 ha.

136

9.1.2 Varstvo, obnova in nega gozdov

Varstvo gozdov

Sanitarni posek, skupaj s posekom med sečnjo prizadetega drevja, je v letu 2010 znašal 0,7
milijona m3 in predstavljal 21% celotnega poseka (77% iglavcev in 23% listavcev). Delež
sanitarnega poseka od celotnega poseka je v letu 2010 znašal pri iglavcih 30% in pri listavcih
10%. Obseg sanitarne sečnje je bil med najnižjimi v zadnjih 15 letih. Naravnih ujm, ki bi
poškodovale sestoje, ni bilo (jesensko deževje s poplavami je sicer poškodovalo veliko
gozdnih cest), podlubniki pa so v večjem obsegu ogrožali gozdove le še na Gorenjskem in
na tistih predelih, kjer so naravne ujme v preteklih letih huje poškodovale iglaste gozdove
(območje Črnivca). Žuželke so bile s 33% najpogostejši vzrok za sanitarni posek, sledijo
poseki zaradi bolezni gozdnega drevja z 20% in posek zaradi vetra z 18% od celotnega
sanitarnega poseka.

Preglednica 95: Sanitarni posek (tisoč m3); 2001-2010

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Iglavci 386 455 853 922 1.078 990 945 905 698 539

Listavci 119 110 123 134 134 207 135 223 231 159

Skupaj 505 565 976 1.055 1.212 1.197 1.080 1.128 929 698

Delež celotnega poseka (%) 19 21 32 36 37 33 33 33 28 21

Vir: ZGS

Največji delež porabljenega časa za izvajanje varstvenih del v gozdovih je bil namenjen
varstvu pred rastlinojedo parkljasto divjadjo (42%), ukrepom za zatiranje škodljivih žuželk,
predvsem podlubnikov (33%) ter ukrepom požarnega varstva gozdov (22%).

Preglednica 96: Obseg opravljenih varstvenih del v gozdovih (število dni); 2001-2010

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Varstvo pred divjadjo 8.154 6.492 6.694 5.484 8.666 12.903 10.095 8.333 7.342 7.076

Varstvo pred podlubniki 2.749 3.732 10.943 10.756 14.761 10.285 6.772 6.388 6.209 5.543

Varstvo pred požari 1.092 1.901 2.130 1.949 1.396 645 5.535 2.457 2.493 3.731

Drugo varstvo 0 0 0 1.414 564 526 2.060 1.015 714 541

Vir: ZGS

V letu 2010 je bilo skupaj 32 gozdnih požarov, skupna opožarjena površina pa je znašala
120 ha, kar je precej manj kot v letu 2009 (201 ha). Poglavitni vzrok za nastanek požarov še
naprej ostaja človeški faktor oziroma nepazljivost.

Preglednica 97: Število gozdnih požarov in površina pogorišč; 2001-2010

 2001 2002 2003 2004 2005 2006 2007 2009 2009 2010

Število požarov 65 60 224 51 73 112 133 74 122 32

Površina pogorišč (ha) 340 161 2.100 138 280 1.401 124 75 201 120

Vir: ZGS

Obnova in nega gozdov

V letu 2010 so bila skupno v gozdovih vseh lastništev opravljena negovalna dela na površini
6.033 ha. Glede na letni program je to 79% negovalnih del, v odnosu do načrtovane nege v
gozdnogospodarskih načrtih pa 39%, kar je malo več kot v predhodnem letu.

V zasebnih gozdovih so bila negovalna dela opravljena na 2.628 ha, kar je 90% v primerjavi
s programom in 25% od obsega negovalnih del, predvidenih z gozdnogospodarskimi načrti.
Na obseg opravljenih negovalnih del še vedno negativno vplivata predvsem pomanjkanje
proračunskih sredstev za sofinanciranje nege v zasebnih gozdovih in nezadostna
pripravljenost lastnikov gozdov za izvajanje teh del. Stanje je bistveno boljše v državnih

137

gozdovih, kjer so bila negovalna dela opravljena na 3.373 ha, kar je 72% v primerjavi s
programom del.

Dela za obnovo gozda, skupaj s pripravo sestoja za naravno nasemenitev in s sanacijo v
ujmah poškodovanih gozdov, so bila v letu 2010 opravljena na površini 1.686 ha in so
dosegla 49% del, načrtovanih v gozdnogospodarskih načrtih. Stopnja realizacije letnega
programa naravne obnove gozdov je bila 66% pri pripravi sestoja in tal za obnovo gozda,
90% pri obnovi s sadnjo in 54% pri setvi.

Preglednica 98: Opravljena gojitvena dela (ha); 2001-2010

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Obnova 2.257 1.958 2.031 2.123 2.018 1.963 2.080 1.723 1.953 1.686

- od tega umetna 840 678 767 972 743 707 653 501 458 412

Nega 11.078 8.587 8.905 8.581 8.814 9.142 7.962 7.275 5.938 6.033

Vir: ZGS

Preglednica 99: Struktura obnove in nege gozdov; 2007-2010

 Program (ha) Realizacija (ha) Indeks (program = 100)

Vrsta dela 2007 2008 2009 2010 2007 2008 2009 2010 2007 2008 2009 2010

Priprava sestoja 1.979 1.936 2.632 1.932 1.427 1.222 1.495 1.273 72 63 57 66

Priprava tal 559 407 286 230 405 312 211 208 72 77 74 90

Saditev in setev 891 617 572 493 653 501 458 413 73 81 80 84

Skupaj obnova 3.429 2.960 3.490 2.655 2.485 2.035 2.164 1.894 72 69 62 71

Obžetev 2.133 1.997 3.120 1.556 1.527 1.507 1.497 1.540 72 75 48 99

Nega mladja 1.776 1.706 1.722 1.157 1.035 945 789 797 58 55 46 69

Nega gošče 3.641 3.406 3.454 2.238 2.159 1.830 1.466 1.496 59 54 42 67

Redčenja (I. in II.) 5.963 5.817 5.486 2.680 3.217 2.992 2.186 2.200 54 51 40 82

Skupaj negovalna dela 13.513 12.925 13.782 7.631 7.938 7.275 5.938 6.033 59 56 43 79

Skupaj gojitvena dela 16.942 15.885 17.272 10.286 10.423 9.310 8.102 7.927 61 59 47 77

Vir: ZGS

9.1.3 Dela na gozdnih prometnicah

V evidenci o gozdnih cestah, ki jo vodi Zavod za gozdove Slovenije, je bilo v letu 2010
evidentiranih skupaj 12.367 km gozdnih cest (8.400 km v zasebnih gozdovih in 3.967 km v
državnih gozdovih). V letu 2010 je bilo zgrajenih 12,3 km gozdnih cest, kar je 15,1 km manj
kot v letu 2009. Rekonstruiranih je bilo 15 km gozdnih cest, kar je 11,0 km manj kot v letu
2009.

V letu 2010 je Zavod za gozdove Slovenije strasiral več kot 600 km gozdnih vlak.
Pripravljenih in novo zgrajenih je bilo 522,5 km, rekonstruiranih pa 202,7 km gozdnih vlak.

Preglednica 100: Gradnja in rekonstrukcija gozdnih vlak (km); 2001-2010

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Zasebni gozdovi - novogradnje 163,5 148,2 153,2 145,8 138,4 147,8 144,5 185,2 295,3 174,4

 - rekonstrukcije 126,6 108,2 128,3 101,5 96,6 98,2 110,6 152,2 148,4 90,0

Gozdovi v denacionalizaciji - novogradnje 0,7 0,2 0,6 - - - - - - -

 - rekonstrukcije 2,7 0,5 0,0 - - - - - - -

Državni gozdovi - novogradnje 247,6 225,6 219,5 220,3 182,9 198,6 190,8 180,2 168,6 348,1

 - rekonstrukcije 162,5 142,0 176,1 204,4 196,7 219,3 242,0 182,3 169,5 112,7

Skupaj - novogradnje 411,7 374,1 373,3 366,1 321,3 346,4 335,3 365,4 463,9 522,5

 - rekonstrukcije 291,8 250,8 304,4 305,9 293,3 317,5 352,6 334,5 317,9 202,7

Vir: ZGS

Skupna sredstva za vzdrževanje gozdnih cest so v letu 2010 znašala 5,6 milijona EUR.
Najpomembnejši vir za vzdrževanje gozdnih cest ostajajo pristojbine, ki jim sledijo

138

proračunska sredstva države in občin, v državnih gozdovih pa Sklad kmetijskih zemljišč in
gozdov prispeva še dodatna sredstva. Sredstva občin so po območjih porazdeljena zelo
neenakomerno. Največji prispevek občin je na območjih, kjer gozdne ceste služijo tudi v
javne namene (npr. območna enota Slovenj Gradec), medtem ko je na drugih območjih
bistveno nižji ali ga sploh ni.

Preglednica 101: Struktura virov financiranja za vzdrževanje gozdnih cest; 2001-2010

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Skupaj (000 EUR)* 4.135 3.925 3.919 3.881 4.281 4.787 4.221 6.296 5.801 5.619

Struktura (%):

Proračun RS 31 29 26 26 25 24 31 21 22 23

Lastniki gozdov 51 51 50 49 45 49 36 40 38 35

Sklad KZGRS 5 4 6 5 3 4 10 20 14 16

Občine 11 15 18 20 27 23 23 17 22 26

Ostalo 2 1 0 0 0 0 - - 3 -

* preračunano po povprečnem letnem tečaju Banke Slovenije (tekoči tečaji)
Vir: ZGS

Že vrsto let sredstva za vzdrževanje gozdnih cest ne pokrivajo dejanskih potreb, ki so po
ocenah Zavoda za gozdove Slovenije v letu 2010 znašale 10,3 milijona EUR.

9.1.4 Gozdni lesni sortimenti in druge gozdne dobrine

Gozdni lesni sortimenti

Obseg in struktura pridobljenih gozdnih lesnih sortimentov sta bila v letu 2010 podobna kot v
letu 2009. Proizvodnja sortimentov iglavcev je bila 2% manjša, proizvodnja sortimentov
listavcev pa 3% večja kot v letu 2009 in sicer predvsem na račun povečane proizvodnje lesa
za kurjavo. Proizvodnja v državnih gozdovih se je v letu 2010 (1.029.807 m3) v primerjavi z
letom 2009 (1.069.894 m3) zmanjšala za 4%, pri čemer se je proizvodnja sortimentov
listavcev (507.278 m3) zmanjšala za 3%, proizvodnja sortimentov iglavcev (522.529 m3) pa
za 5%.

Preglednica 102: Gozdni lesni sortimenti, pridobljeni v Sloveniji (000 m3); 2008-2010

 2008 2009 2010

Iglavci Listavci Skupaj Iglavci Listavci Skupaj Iglavci Listavci Skupaj

Hlodovina 1.386 300 1.686 1.213 301 1.514 1.180 272 1.452

Les za celulozo in plošče 204 112 316 211 159 370 187 129 316

Drug okrogel industrijski les 26 34 60 44 19 63 52 21 73

Les za kurjavo 130 798 928 114 869 983 136 968 1.104

Skupaj 1.746 1.244 2.990 1.582 1.348 2.930 1.555 1.390 2.945

Vir: SURS

Znatne spremembe v obsegu zunanje trgovine z okroglim lesom v letu 2010 v primerjavi z
letom 2009 nakazujejo, da se poraba okroglega lesa v Sloveniji znižuje. Trend zmanjševanja
porabe je še posebej izrazit pri okroglem industrijskem lesu, ki od leta 2007 strmo pada.

Po hitri rasti izvoza po vstopu v Evropsko unijo, strukturnih spremembah v lesni industriji
(prenehanje proizvodnje kemične celuloze) in v veliki meri globalnih gibanj, se je izvoz v letu
2010 bistveno povečal v vseh kategorijah gozdnih lesnih sortimentov. Dvig proizvodnje v
Evropi po recesiji se je odražal tudi na zunanji trgovini z gozdnimi lesnimi sortimenti.
Slovenija je že nekaj let izrazit neto izvoznik okroglega (nepredelanega) lesa. Glavni smeri
izvoza sta Avstrija in Italija. Izvoz v ti dve državi se razlikuje po strukturi, saj se v Italijo izvaža
predvsem les slabše kakovosti listavcev, v Avstrijo pa hlodovina in les za celulozo in plošče
iglavcev.

139

Preglednica 103: Zunanja trgovina z gozdnimi lesnimi sortimenti; 2009 in 2010

Izvoz 2009 Uvoz 2009 Izvoz 2010 Uvoz 2010

m3 000 EUR m3 000 EUR m3 000 EUR m3 000 EUR

Okrogel industrijski les 505.704 28.572 163.389 15.466 565.501 38.493 193.502 17.933

Od tega - Iglavci 304.929 17.599 58.632 3.097 337.412 24.030 59.238 3.626

 - Listavci 200.776 10.973 104.758 12.369 228.089 14.463 134.265 14.307

Les za kurjavo 260.009 15.270 97.838 6.017 278.343 18.613 113.346 7.452

Skupaj 765.713 43.842 261.227 21.483 843.844 57.106 306.848 25.385

Vir: SURS, preračuni GIS

Izvoz okroglega lesa je v letu 2010 znašal 843.844 m3. Izvoz okroglega industrijskega lesa
iglavcev je bil v letu 2010 v primerjavi z letom 2009 višji za 11%, pri listavcih pa se je povečal
za 14%. Uvoz je bil v letu 2010 za 17% višji kot v letu 2009.

Podrobna analiza blagovnih tokov v letu 2010 v primerjavi s predhodnim letom kaže 26%
povečanje izvoza hlodovine iglavcev. Izvoz okroglega industrijskega lesa listavcev je bil
glede na leto 2009 višji za 14%, izvoz hlodovine listavcev je ostal okoli ravni iz leta 2009,
izvoz lesa za kurjavo pa se je povečal za 7%. Uvozni trendi so pri lesu za kurjavo podobni.
Količine se povečujejo, vendar ne kažejo, da bi povečanje nastalo zaradi kompenzacije
morebitnega primanjkljaja na domačem trgu. Največji odstotek povečanja glede na leto 2009
je opazen v kategoriji hlodovine, ki zajema hlodovino za proizvodnjo žaganega lesa in
hlodovino za proizvodnjo rezanega in luščenega furnirja.

Izvoz hlodovine je v letu 2010 predstavljal 24% proizvedene količine teh sortimentov, izvoz
lesa za celulozo in plošče ter drugega okroglega industrijskega lesa 55% in izvoz lesa za
kurjavo 25% proizvedenega lesa te kakovosti. Celoten izvoz gozdnih lesnih sortimentov v
letu 2010 tako pomeni 29%, za potrebe v Sloveniji pa ostaja 71% pridobljenega okroglega
lesa iglavcev in listavcev.

Preglednica 104: Zunanja trgovina s posameznimi kategorijami okroglega lesa; 2007-2010

IZVOZ (m3) UVOZ (m3)

2007 2008 2009 2010 2007 2008 2009 2010

Hlodovina za žago
in furnir

Iglavci 180.241 171.465 203.189 257.300 5.764 7.981 6.460 10.245

Listavci 88.992 94.581 90.393 92.658 43.882 27.493 27.424 35.323

Les za celulozo in plošče ter
drug okrogel industrijski les

Iglavci 128.976 102.683 101.740 80.112 68.682 40.379 52.172 48.993

Listavci 108.279 106.794 110.383 135.431 77.746 84.429 77.334 98.941

Les za kurjavo Listavci 213.618 248.844 260.009 278.343 63.651 80.822 97.838 113.346

Skupaj 720.106 724.367 765.713 843.844 259.725 241.103 261.227 306.848

Vir: SURS, preračuni GIS

Vzrokov za povečan izvoz hlodovine iglavcev in lesa za kurjavo je več. V trendih izvoza
nepredelanega okroglega lesa v Avstrijo se kažejo problemi slovenske lesnopredelovalne
industrije, predvsem na področju žagarstva in predelave manj kakovostnega lesa. Zagotovo
je pomemben razlog tudi v visoko razviti predelovalni industriji v Avstriji, ki je enostavno
sposobna ponuditi višjo ceno za les. Visoko integriranim žagarskim obratom, ki poleg
ekonomije obsega dodatno oplemenitijo tudi lesne ostanke, je težko konkurirati. Lesne
ostanke predelajo v pelete, prav tako pa proizvajajo tudi ''zeleno'' elektriko, ki jo po
zagotovljenih (visokih) odkupnih cenah prodajajo v omrežje.

Čeprav so razlike med odkupnimi cenami na domačem trgu in izvoznimi cenam (v splošnem)
iz leta v leto manjše, razlike v ceni za podobno kakovost na domačem trgu in v izvozu že
same po sebi povzročajo odliv okroglega lesa na trge, ki ponujajo več. V letu 2010 je bil to za
hlodovino iglavcev avstrijski trg, za les za kurjavo pa italijanski trg. V zadnjih letih se krepi
tudi izvoz lesa za kurjavo in lesa za celulozo in plošče listavcev v Avstrijo. Na drugi strani je
Slovenija v letu 2010 les listavcev za kurjavo uvažala predvsem iz Bosne in Hercegovine
ter Hrvaške, hlodovino listavcev, ki je večinoma namenjena za proizvodnjo furnirja, pa s
Hrvaške in Madžarske.

140

Preglednica 105: Izvozno-uvozne cene ter odkupne cene gozdnih lesnih sortimentov na
domačem trgu v letu 2010 (EUR/m3 brez DDV)*

Izvoz Uvoz Domači trg

2010 2010 2010 I. 2010 XII. 2010

Hlodovina - iglavci 83,28 83,36 61,34 61,42 64,45

 - bukev 69,11 115,86 57,30 59,67 56,89

 - hrast 222,95 257,57 89,86 98,87 99,44

Celulozni les in drug industrijski les iglavcev 32,49 56,58 25,57 26,15 28,79

Drug industrijski les listavcev 56,61 79,15 31,08 28,66 33,35

Les za kurjavo - listavci 66,87 65,75 33,38 40,76 37,41

* Izvozno-uvozne cene so preračunane na pariteto franko slovenska meja in sicer so jim prišteti ali odšteti stroški natovarjanja,
prevoza in zavarovanja; cene niso povsem primerljive zaradi različnih paritet in strukture v okviru združenih kategorij
sortimentov (http://www.stat.si/doc/metod_pojasnila/24-017-MP.htm).

Vir: SURS, GIS

Povprečna cena za hlodovino iglavcev je v letu 2010 tako pri izvozu, kot pri uvozu znašala
83 EUR/m3, kar je pri izvozu 15% več, pri uvozu pa 10% manj kot v letu 2009. Povprečna
dosežena cena izvoženega lesa za kurjavo je bila v letu 2010 67 EUR/m3 (26% več kot v letu
2009), uvoženega pa 66 EUR/m3 (8% višja kot leta 2009). Dosežene odkupne cene na
domačem trgu (franko kamionska cesta) so v povprečju dosegle za hlodovino iglavcev 61
EUR/m3 (11% več kot v letu 2009) ter za les za kurjavo 33 EUR/m3 (enako kot v letu 2009).

Velike razlike med uvoznimi cenami hlodovine listavcev na eni strani ter izvoznimi in
odkupnimi cenami na drugi strani so predvsem posledica strukture uvoza, kjer je v letu 2010
prevladovala hlodovina višje kakovosti (za proizvodnjo rezanega in luščenega furnirja). Cene
v kategoriji celulozni les in drug industrijski les listavcev so v uvozu višje zaradi metodoloških
posebnosti sistema kombinirane nomenklature, saj zajemajo tudi visokokakovostno
hlodovino drevesnih vrst, ki v nomenklaturi niso zajete posamično (npr. jesen, češnja, oreh).

V zapletenem gospodarskem okolju je ključno prepoznati, še bolj pa pospeševati materialno,
finančno in informacijsko integracijo med členi v gozdno-lesni verigi.

Gobe

V letu 2010 je bil odkup gob iz gozdov v primerjavi s predhodnim letom bistveno večji. Večino
odkupljenih svežih gliv predstavljajo štorovke.

Preglednica 106: Odkup svežih gob po vrstah (t); 2001-2010

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Jurčki 111 17 5 7 8 2 1 0,4 0,4 1,7

Štorovke 190 80 140 18 53 29 86 29,4 7,4 23,7

Črne trobente 1 1 0 5 4 0 1 0,0 0,0 0,8

Ježki 2 3 0 1 2 0 0 0,6 0,0 0,3

Lisičke 9 3 1 1 3 0 0 0,8 0,0 0,2

Druge vrste gob 4 1 2 3 5 1 0 0,5 0,1 0

Skupaj sveže gobe 317 104 148 35 75 32 88 31,7 8,0 26,7

Vir: MOP ARSO

Gozdno semenarstvo in drevesničarstvo

Na Ministrstvu za kmetijstvo, gozdarstvo in prehrano je bilo v letu 2010 v register dobaviteljev
gozdnega reprodukcijskega materiala vpisanih devet dobaviteljev (Semesadike Mengeš,
Semesadike HGP, Drevesnica Omorika, G2J – družba za hortikulturno dejavnost, Gozdno in
lesno gospodarstvo Murska Sobota, Drevesnica Štivan, Hortikultura, plantaže in gradnje
Brežice, Vrtnarstvo in Zavod za gozdove Slovenije), ki se ukvarjajo s pridelovanjem, trženjem
in uporabo gozdnega reprodukcijskega materiala. Ta obsega semenski material, dele rastlin
in sadilni material tistih drevesnih vrst in umetnih križancev, ki se v skladu s predpisi
uporabljajo za obnovo gozdov s sadnjo in setvijo, pogozdovanje, snovanje in vzdrževanje
trajnih zaščitnih ali protierozijskih pasov gozdnega drevja ter snovanje in vzdrževanje plantaž

141

gozdnega drevja. V letu 2010 je bilo za obnovo gozdov in za sanacijo po ujmah in v požarih
poškodovanih gozdov uporabljenih 824.081 sadik, od tega 40% iglavcev in 60% listavcev ter
1.134 kg semena.

Preglednica 107: Poraba sadik in semena za obnovo gozdov v letu 2010

Lastništvo

 SADIKE (kosi) SEME (kg)

Iglavci Listavci Skupaj Iglavci Listavci Skupaj

Zasebni gozdovi 232.298 320.888 553.186 68,2 1.036,2 1.104,4

Državni gozdovi 96.560 163.310 259.870 30,0 0,0 30,0

Občinski gozdovi 0 11.025 11.025 0,0 0,0 0,0

SKUPAJ 328.858 495.223 824.081 98,2 1.036,2 1.134,40

V skladu z Zakonom o gozdnem reprodukcijskem materialu je Zavod za gozdove Slovenije
pripravil, minister pa sprejel program oblikovanja rezerv semenskega materiala za leto 2010,
ki pa zaradi slabega obroda semena v letu 2010 ni bil realiziran.

9.1.5 Proračunski izdatki za naloge na področju gozdarstva

V letu 2010 je bilo za financiranje in sofinanciranje nalog, ki jih določa zakon o gozdovih,
porabljeno 27,1 milijona EUR. Glede na potrebe in načrtovana vlaganja v gozdove po
gozdnogospodarskih načrtih se primanjkljaj razpoložljivih sredstvih izkazuje zlasti za
sofinanciranje vlaganj v gozdove ter vzdrževanje gozdnih cest.

Preglednica 108: Poraba proračunskih sredstev za naloge na področju gozdarstva (000
EUR); 2008-2010

 2008 2009 2010
Indeks

2010/09

JAVNA GOZDARSKA SLUŽBA 20.341,5 22.656,9 22.654,5 100,0

PROGRAM OBNOVE, NEGE IN VARSTVA GOZDOV 2.904,4 2.723,4 2.476,8 90,9

Obnova gozdov 422,9 423,8 381,2 89,9

Obnova gozdov na pogoriščih in od ujm poškodovanih gozdov 1.171,2 772,2 441,7 57,2

Nega gozdov 352,6 390,4 570,0 146,0

Varstvo gozdov 852,7 1.055,7 1.007,0 95,4

Semenarska in drevesničarska dejavnost 7,8 7,3 2,6 36,1

Vzdrževanje življenjskega okolja prostoživečih živali 97,1 73,9 74,3 100,6

VZDRŽEVANJE IN GRADNJA GOZDNIH CEST 1.335,9 1.268,3 1.257,1 99,1

SPREMLJAJOČI UKREPI V GOZDARSTVU 548,6 680,4 691,4 101,6

Nakup varovalnih gozdov in gozdov s posebnim namenom 0,0 3,4 76,0 2220,3

Izvršba odločb ZZG Slovenije 0,3 3,5 4,3 120,0

Odškodnine zaradi razglasitve gozdov s posebnim namenom 0,5 8,0 2,0 25,0

Nevladne organizacije, strokovne prireditve, publicistika 52,0 4,7 18,5 396,1

Znanstveno raziskovalno delo 449,2 504,1 458,8 91,0

Odškodnine za škodo od divjadi 46,6 156,6 131,9 84,2

SKUPAJ NALOGE PO ZAKONU O GOZDOVIH 25.130,3 27.329,0 27.079,8 99,1

Intenzivni monitoring gozdov (Forest focus)* - 141,8 - -

Ukrepi v okviru kmetijske politike** 4.909,3 5.391,3 5.169,2 95,9

* EU projekt, sofinanciran iz evropskih sredstev
** ukrepi za gozdarstvo v okviru Programa razvoja podeželja 2007-2013
Vir: MKGP

Največ sredstev je bilo tudi v letu 2010 namenjeno javni gozdarski službi, ki jo izvajata Zavod
za gozdove Slovenije in Gozdarski inštitut Slovenije v skladu s programom dela in finančnim
načrtom, ki ga potrdi Vlade RS oziroma ministrstvo. Za izvedbo programa nalog javne
gozdarske službe je bilo v letu 2010 Zavodu za gozdove Slovenije zagotovljeno 22,1 milijona
EUR (od tega 0,4 milijona EUR za investicijske transfere), Gozdarskemu inštitutu Slovenije
pa 0,6 milijona EUR. Naloge javne gozdarske službe je na Zavodu za gozdove Slovenije

142

izvajalo 711 zaposlenih in na Gozdarskem inštitutu Slovenije 13 zaposlenih (stanje konec
leta).

V letu 2010 je bil program vlaganj v gozdove, ki je bil prilagojen razpoložljivim sredstvom,
realiziran na ravni 92%. Iz sredstev proračuna RS je bilo za financiranje in sofinanciranje
obnove, nege in varstva gozdov skupno izplačano 2,5 milijona EUR. Proračunska sredstva
za te namene so se v primerjavi s predhodnim letom zmanjšala za 9,1% in sicer predvsem
na račun sredstev za sofinanciranje obnove gozdov na pogoriščih in obnove gozdov,
poškodovanih v naravnih ujmah.

Programi vzdrževanja gozdnih cest v občinah, ki so bili prilagojeni razpoložljivim sredstvom,
so bili v letu 2010 v povprečju realizirani na ravni 99%. V primerjavi s preteklimi leti so občine
dosledno porabile sredstva pristojbin za vzdrževanje gozdnih cest, kar je predvsem
posledica spremenjenega Zakona o gozdovih. Zakon določa, da morajo občine sredstva
pristojbin nameniti izključno za vzdrževanje gozdnih cest. Razpoložljiva sredstva so v letu
2010 kljub navedenemu dosegla le okoli 54% potrebnih.

9.1.6 Znanstveno raziskovalno delo in izobraževanje

V letu 2010 je bilo sofinancirano 17 ciljnih raziskovalnih projektov s področja gozdarstva.
Projekti so bili izbrani v okviru razpisov »Konkurenčnost Slovenije 2006-2013« in sicer 15
projektov po razpisu za leto 2008 ter 2 projekta po razpisu za leto 2010.

V letu 2010 se je nadaljevalo sofinanciranje štirih aplikativnih projektov iz razpisa v letu 2009,
en projekt pa se je v tem letu zaključil. Novih aplikativnih projektov s področja gozdarstva v
letu 2010 ni bilo. Financirana je bila le ena ekspertiza s področja ocene proizvodne
spodobnosti bukovih rastišč, ki je bila namenjena dopolnitvi podatkov za potrebe priprave
novih gozdnogospodarskih načrtov območij za obdobje 2011-2020.

Raziskovalno delo v gozdarstvu, ki ga je financiralo ali sofinanciralo MKGP, sta tudi v letu
2010 večinoma opravila Gozdarski inštitut Slovenije in Univerza v Ljubljani, Biotehniška
fakulteta (glej prilogo 69). V izvajanje projektov s področja lovstva in gozdarstva sta bila
vključena še Inštitut Erico Velenje in Znanstvenoraziskovalni center SAZU.

Na Srednji gozdarski in lesarski šoli v Postojni se je v letu 2010 v program gozdarski tehnik
in program gozdar vpisalo 36 kandidatov. Skupno je bilo na šolo v začetku šolskega leta
vpisanih 134 dijakov.

Na področju izobraževanja odraslih v okviru Nacionalne poklicne kvalifikacije s področja
gozdarstva (gozdar sekač, gozdar traktorist, gozdar gojitelj) je uspešno zaključilo
izobraževanje 319 kandidatov in za to prejelo certifikat.

V sodelovanju z Zavodom za gozdove Slovenije je šola pripravila 170 tečajev za lastnike
gozdov s področja varnega dela z motorno žago in z gojitvenimi orodji, traktorskega spravila
in varnega dela s traktorsko prikolico in dvigalom. Na tečajih je skupno sodelovalo 3.027
tečajnikov.

Na Biotehniški fakulteti je na Oddelku za gozdarstvo in obnovljive gozdne vire diplomiralo
skupno 56 študentov. Na univerzitetnem študijskem programu prve stopnje Gozdarstvo in
obnovljivi viri je diplomiralo 10 študentov, na visokošolskem strokovnem študiju program prve
stopnje Gozdarstvo 2 študenta, na visokošolskem strokovnem študiju program Gozdarstvo in
gospodarjenje z gozdnimi viri 27 študentov, na univerzitetnem študijskem programu
Gozdarstvo pa 17 študentov.

143

9.1.7 Gozdarstvo v EU in v svetu

V letu 2010 je Evropska komisija dala v javno razpravo Zeleno knjigo o varstvu gozdov in
informacijah v EU. Ministrstvo za kmetijstvo, gozdarstvo in prehrano je ob tej priložnosti
organiziralo javno razpravo, iz katere izhaja, da Slovenija v splošnem podpira vsebino zelene
knjige, ki poudarja večnamensko vlogo gozdov in spoznanje, da podnebne spremembe lahko
ogrozijo tako okoljske kot družbeno-gospodarske funkcije gozdov. V razmerah podnebnih
sprememb je večnamensko vlogo gozdov mogoče zagotavljati s trajnostnim in sonaravnim
gospodarjenjem z gozdovi. Varstvo gozdov je najučinkovitejše, če je integrirano v sistem
gospodarjenja z gozdovi. Za odpravljanje posledic čedalje pogostejših neurij v gozdovih bi
bila koristna pomoč iz EU skladov, ki bi se lahko uporabila tudi za sanacijo srednje velikih
prizadetih površin. Potrebna je izmenjava uspešnih pristopov med državami članicami, da bi
se hkrati ohranjali in krepili prožnost in biotska raznovrstnost gozdnih ekosistemov. Slovenija
meni, da se produktivne in varovalne funkcije gozdov ter splošna ekonomska upravičenost
gozdarstva najučinkovitejše ohranjajo s sonaravnim gospodarjenjem z gozdovi.

Vlada je ob razpravi o zeleni knjigi Evropski komisiji sporočila, da je v splošnem zadovoljna s
sedanjo politiko EU v zvezi z gozdovi, ki temelji na Gozdarski strategiji EU, Akcijskem načrtu
EU za gozdove in usklajevanju politik v okviru Stalnega odbora za gozdarstvo. Hkrati je
opozorila na potrebo po reviziji gozdarske strategije EU, v kateri bi začrtali temeljne cilje
razvoja gozdov in gozdarstva EU in določili mehanizme za njihovo doseganje ter predlagala
preučitev možnosti za okvirno direktivo o trajnostnem gospodarjenju z gozdovi, ki bi temeljila
na zavezah glede trajnostnega gospodarjenja z gozdovi, sprejetih na globalni in vseevropski
ravni.

Pomembno je bilo tudi sodelovanje na ekspertnih sestankih vseevropskega procesa Gozdovi
Evrope, in sicer pri pripravi dokumentov, ki naj bi jih podpisali ministri na konferenci v Oslu v
letu 2011. Najpomembnejši je bil dokument o začetku pogajanj za Pravno zavezujoči
sporazum o gozdovih, zasnovani pa so bili tudi vizija in cilji za evropske gozdove.

Gozdarski sektor je bil zelo aktiven tudi pri pripravi izhodišč za pogajanja v okviru Okvirne
konvencije Združenih narodov o podnebnih spremembah (UNFCCC) v času pred konferenco
pogodbenic in na njej decembra 2010 v Cancunu. Stališče Slovenije je bilo, da želimo, da se
učinki gospodarjenja z gozdovi v obdobju po letu 2012 upoštevajo pri obračunavanju
izpustov in odvzemov toplogrednih plinov in da se pri tem uporablja metoda, ki bo čim bližje
dejanskim učinkom na atmosfero. Odklanjali smo pretirano upoštevanje zgodovinskih
podatkov pri določitvi referenčne vrednosti, saj bi to lahko pomenilo podoben učinek kot
metoda neto-neto, ki vsako povečanje poseka, ne glede na dejanski ponor, šteje za emisijo
CO2.

9.2 Lovstvo

Organiziranost slovenskega lovstva ter upravljanje z divjadjo in njenim življenjskim okoljem
temelji v pretežni meri na Zakonu o divjadi in lovstvu, ki je začel veljati sredi leta 2004. Zakon
je prinesel novo, posodobljeno ureditev na področju upravljanja, načrtovanja, ohranjanja in
trajnostnega gospodarjenja z divjadjo, v nekaterih delih pa ohranja že uveljavljeni pravni red
na tem področju. Tako je divjad še naprej državna lastnina in tudi lovska pravica pripada
državi, ki pa jo lahko prenese na usposobljeno pravno osebo. Bistvena posebnost zakona je
tudi koncesija, ki jo državi plačujejo upravljavci lovišč - lovske družine ter stroga ločitev
prosto živečih živali na divjad (lovne vrste) in zavarovane vrste. Med divjad tako niso več
uvrščene velike zveri (rjavi medved, volk in ris), ki so zavarovane s posebno uredbo.
Pristojno ministrstvo za upravljanje z zavarovanimi vrstami je Ministrstvo za okolje in prostor.

V Sloveniji je ustanovljeno 411 lovišč in 12 lovišč s posebnim namenom. Upravljavec v 10
loviščih s posebnim namenom je Zavod za gozdove Slovenije, v enem lovišču Triglavski
narodni park, v lovišču s posebnim namenom Brdo pri Kranju pa Javni gospodarskih zavod
protokolarne storitve RS. Sicer z divjadjo v loviščih trajnostno gospodarijo lovske družine.

144

Zaradi zakonskega pogoja, da mora biti lovišče veliko vsaj 2.000 ha, je bilo potrebno
nekatera manjša lovišča združiti oziroma na novo določiti meje med lovišči.

Trenutno na območju Slovenije deluje 416 lovskih družin (411 lovskih družin je pridobilo
koncesijo za trajnostno gospodarjenje z divjadjo), ki so v veliki večini združena v 18
območnih zvez lovskih družin oz. lovskih zvez, te pa naprej v Lovsko zvezo Slovenijo.
Lovska zveza Slovenije združuje okrog 22.000 lovcev.

Zakon o divjadi in lovstvu med lovske organizacije uvršča tudi območna združenja
upravljavcev lovišč in lovišč s posebnim namenom, kamor se morajo združevati vsi
upravljavci lovišč in lovišč s posebnim namenom v določenem lovsko upravljavskem
območju. Njihova glavna naloga je urejanje in usklajevanje nalog pri upravljanju z divjadjo in
njenim življenjskim okoljem, v sodelovanju z Zavodom za gozdove Slovenije pa v javnem
interesu opravljajo tudi letne preglede odstrela in izgub za presojo pravilnosti izvedenega
načrta odvzema divjadi.

Usmerjanje razvoja populacij prosto živečih živali

Zavod za gozdove Slovenije je tudi v letu 2010 pripravil in izdelal predloge letnih lovsko
upravljavskih načrtov območij v sodelovanju z lovskimi organizacijami, območnimi enotami
Zavoda RS za varstvo narave, območnimi enotami Kmetijsko gozdarske zbornice Slovenije,
lokalnimi skupnostmi in drugimi, katerih dejavnost je povezana z divjadjo in njenim okoljem.
Osnovna usmeritev vseh predloženih letnih lovsko upravljavskih načrtov območij, ki jih je
kasneje s pravilnikom sprejelo ministrstvo, pristojno za lovstvo, je ohranjanje vrstne pestrosti
avtohtonih vrst divjadi, ob sprejemljivem vplivu na njihovo življenjsko okolje (škode).
Usmeritve, ki jih določajo načrti, so napisane na podlagi smernic dolgoročnih lovsko
upravljavskih načrtov lovsko upravljavskih območij za obdobje 2007-2016, ki sta jih izdelala
Zavod za gozdove Slovenije in Lovska zveza Slovenije ter jih uskladila z Zavodom RS za
varstvo narave.

Cilj trajnostnega gospodarjenja z rastlinojedimi parkljarji (jelenjad, srnjad, muflon, gams in
damjak) in divjim prašičem so zdrave populacije divjadi s stabilno spolno in starostno
strukturo, ki so usklajene tudi s populacijami drugih vrst in njihovim okoljem. Stanje male
poljske divjadi ostaja enako kot prejšnja leta. Stanje se je izboljšalo na tistih območjih, kjer se
je zaradi garij in povečanega lova znižala številčnost plenilcev male divjadi (lisice, kune
belice in zlatice). V letu 2010 so posamezne lovske organizacije in celo skupine lovišč na
podlagi ocene stanja poročale o povečanju številčnosti divjega prašiča. Uresničevanje določil
letnih lovsko upravljavskih načrtov območij pri oblikovanju primernega okolja za te vrste
divjadi iz preteklih let ter zadržanost pri poseganju v populacije se bodo v nadaljnjih letih
gotovo še obrestovali.

Pregled odstrela in ugotovljenih izgub

Podatki o odstrelu in izgubah v letu 2010 niso bistveno drugačni kot leto pred tem. Odstrel in
izgube parkljaste vrste rastlinojede divjadi, ki najbolj pomembno vplivajo za svoje življenjsko
okolje, je bil podoben kot leta 2009.

Pregled odstrela, izgub, načrta odstrela, realizacije načrta in izločeno število štirih
najpomembnejših vrst divjadi na 100 ha skupne površine v štirih najbolj reprezentativnih
lovsko upravljavskih območjih v Sloveniji kaže, da je bil načrt odstrela srnjadi v nižinskem
Slovensko-goriškem lovsko upravljavskem območju v celoti realiziran. V Kočevsko-
belokranjskem lovsko upravljavskem območju je bil načrt odstrela jelenjadi realiziran 100%,
delež na 100 ha pa se je nekoliko povečal. V Triglavskem lovsko upravljavskem območju se
je izločeno število gamsov na 100 ha nekoliko povečalo. V Primorskem lovsko upravljavskem
območju se je odstrel divjega prašiča povečal.

145

Preglednica 109: Pregled odstrela in ugotovljenih izgub divjadi; 2001-2010

Divjad 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Srna 38.660 41.874 43.249 43.404 44.733 42.675 42.123 43.067 42.844 41.830

Navadni jelen 4.468 5.203 5.034 4.784 5.125 5.066 4.716 5.099 5.198 5.369

Damjak 135 180 143 135 106 123 163 140 174 244

Muflon 580 773 734 715 788 670 673 649 628 713

Gams 2.323 2.453 2.634 2.604 2.517 2.679 2.638 2.685 2.675 2.516

Divji prašič 5.865 7.223 6.280 6.440 7.038 5.359 6.267 9.347 7.908 8.958

Medved 47 116 72 80 95 126 108 92 85 108

Ris 3 3 1 0 0 0 0 0 0 0

Volk 4 5 11 4 6 11 6 0 9 10

Poljski zajec 3.006 2.863 3.353 3.463 3.654 3.724 4.107 3.834 3.619 3.240

Fazan 36.202 33.327 35.541 36.909 30.474 27.183 26.574 26.853 23.636 21.095

Poljska jerebica 2.375 2.174 2.446 2.266 2.176 1.914 1.504 1.379 1.517 1.515

Raca mlakarica 6.452 6.134 5.888 6.073 4.609 4.059 4.075 3.914 4.289 3.811

Vir: ZGS (podatki lovskih organizacij)

Preglednica 110: Odstrel in ugotovljene izgube na 100 ha površine

Vrsta divjadi

Leto 2010 Izločeno število na 100 ha lovne površine LUO

Odstrel in
ugotovljene izgube

Načrt
odstrela

Realizacija
načrta (%)

Povpr.
LUO

Max.
LUO

Lovsko upravljavsko območje (LUO)

Srna 2.660 2,705 98 2,22 4,10 Slovensko - goriško

Navadni jelen 1.898 1,907 100 0,29 0,93 Kočevsko - belokranjsko

Gams 624 6,53 96 0,13 0,54 Triglavsko

Divji prašič 1.937 1,410 137 0,48 1,54 Primorsko

Vir: ZGS

Odškodnine za povzročeno škodo od divjadi

Škode, ki jih povzroča divjad, so eden od najpomembnejših bioindikatorjev, na osnovi
katerega lahko posredno sklepamo o številčnosti teh vrst in njihovem vplivu na okolje.
Škode, ki jih povzročata rastlinojeda divjad in divji prašič, so v obdobju 1998-2004 naraščale,
v letih 2005-2007 padale, v letu 2008 pa ponovno močno narasle. V zadnjih treh letih so
škode ponovno upadle. Povprečni delež škod, ki jih povzroča divji prašič, je v letu 2010
znašal 28%, delež škod zaradi parkljaste divjadi pa 11%.

Preglednica 111: Škode, ki jih povzročata rastlinojeda divjad in divji prašič ter ocena
strukture škode po vrstah divjadi; 2001-2010

Vrsta divjadi 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Škode, ki jih povzročata rastlinojeda divjad in divji
prašič (000 EUR) 345,3 430,8 434,8 562,0 402,0 364,6 369,3 658,7 463,0 391,1

Struktura škode po divjadi (%)

Divji prašič 44 40 50 40 44 35 41 64 39 28

Ostala parkljasta divjad 23 18 22 28 17 23 14 12 13 11

Zveri 30 40 26 30 36 40 44 22 47 60

Ostala divjad 3 2 2 2 3 2 2 2 1 1

SKUPAJ vsa divjad 100 100 100 100 100 100 100 100 100 100

Odškodnino za škode, ki jih povzročajo zavarovane živali, je tudi v letu 2010 izplačevalo
Ministrstvo za okolje in prostor iz sredstev proračuna RS, medtem ko je odškodnino za škodo
na kmetijskih kulturah, pridelkih in domačih živalih, ki jo povzročajo vrste divjadi na nelovnih
površinah, izplačevalo Ministrstvo za kmetijstvo, gozdarstvo in prehrano.

146

Biotehniška dela

Biotehniški ukrepi so pomemben del zmanjševanja negativnega vpliva divjadi na njeno
življenjsko okolje, predvsem na obseg škod. Zimsko in preprečevalno krmljenje je v večini
povezano s divjim prašičem in jelenjadjo. Manjši delež zavzemata gams, muflon in damjak.
Čeprav ima zimsko krmljenje tudi negativne učinke, še posebej takrat kadar krma ni
primerna, pa je zimsko krmljenje v večini primerov koristno. Gre za to, da se divjad odvrača
od kmetijskih in gozdnih površin, kjer bi lahko nastale večje škode. Podoben učinek kot
krmljenje imajo tudi krmne njive, razlika je v tem, da so lahko krmne njive za poljsko divjad
tudi remize, kjer najdejo mesto za kritje, parjenje, valjenje in vzrejo mladičev.

Preglednica 112: Prikaz opravljenih biotehniških del; 2001-2010

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Zimsko in preprečevalno krmljenje (t) 4.440 4.601 4.594 4.207 3.889 2.850 3.404 3.191 3.484 3.419

Krmne njive (ha) 507,3 513,2 524,4 472,3 450,1 459,2 480,2 433,3 458,2 459,0

Pridelovalne njive (ha) 145,8 163,7 151,8 140,8 92,3 115,1 102,8 107,6 94,3 98,5

Vir: ZGS (podatki lovskih organizacij)

Prikaz posegov v populacije divjadi, izvedenih biotehniških del ter škod v okolju, ki jih
povzroča divjad kažejo na umirjanje problemov in da se ukrepi med seboj usklajujejo. V
usmerjanju in izvajanju upravljanja populacij divjadi je potrebno te odnose oziroma ukrepe
usklajevati in odpravljati nevarnosti za ustvarjanje prevelikih konfliktov, ki praviloma
onemogočajo racionalno strokovno ravnanje.

Vzdrževanje življenjskega okolja prosto živečih živali

Za vzdrževanje življenjskega okolja prosto živečih živali državni proračun vsako leto namenja
določena sredstva, ki so v veliki meri odvisna od motivacije lastnikov gozdnih parcel. Lastniki
gozdov so v letu 2010 izkoristili pretežni del teh sredstev, ostalo pa so prejeli izvajalci del,
zlasti lovske organizacije. V kolikor lastniki gozdov nimajo interesa, da bi delo opravili sami,
lahko s pooblastilom in odstopno izjavo odstopijo delo in pravico do prejema subvencije
izvajalcu del (upravljavcu lovišča oziroma lovski družini). Večji del dela za izboljšanje
življenjskega okolja prosto živečih živali izvedejo lovske organizacije, ki od lastnika pridobijo
objekt za delo (zemljišče), medtem ko lastniki zadržijo subvencijo kot obliko medsebojne
poravnave za najem zemljišča. Pomemben delež pri zagotavljanju primernih pogojev za
prosto živeče živali so prispevali tudi delavci Zavoda za gozdove Slovenije s strokovnim
delom ter lastniki gozdov z delom v gozdovih skladno z nasveti in gozdno gojitvenimi načrti.
S strokovno pravilnimi in ob pravem času izvedenimi deli v gozdovih se lahko namreč znatno
prispeva k izboljšanju življenjskega okolja prosto živečih živali. Upoštevanje usmeritev za
prilagojeno gospodarjenje z gozdom je še posebej pomembno za ohranitev redkih in
ogroženih vrst.

147

10 RIBIŠTVO

10.1 Morsko ribištvo in ribogojstvo

Vzreja in ulov v morskem ribištvu

V letu 2010 so slovenski gospodarski morski ribiči iztovorili okoli 764 ton svežih ribiških
proizvodov. Skupna masa morskih organizmov, ki so bili v letu 2010 iztovorjeni v slovenskih
ribiških pristaniščih, je bila v primerjavi z letom 2009 manjša za 11,8%. Na to zmanjšanje je
vplivalo zmanjšanje iztovora rib, ki predstavlja večino iztovora slovenskih ribičev in ki je bil za
13,3% manjši kot v letu 2009. Iztovor glavonožcev se je glede na leto 2009 povečal za 3,9%,
iztovor rakov za 27,9%, iztovor školjk in polžev pa za 32,7%. V iztovoru rib je v letu 2010
prevladoval iztovor pelagičnih rib, ki je znašal 77,1% celotnega iztovora, medtem ko je delež
iztovora pridnenih rib znašal 14,5%.

Vzreja morskih rib in mehkužcev (marikultura skupaj) se je v letu 2010 glede na leto pred
tem močno zmanjšala in sicer za 68,5%. Na to zmanjšanje je vplivalo predvsem zmanjšanje
vzreje mehkužcev, ki se je zmanjšala za 75,3%. Razlog je pojav toksičnega fitoplanktona,
zaradi katerega slovenski školjkarji niso mogli prodajati školjk skoraj eno leto. Vzreja morskih
rib se je v letu 2010 zmanjšala za 36,1%.

Preglednica 113: Ulov, iztovor in vzreja morskih rib, glavonožcev, rakov in školjk (t); 2006-
2010

2006

2007

2008

2009

2010
Indeks

2010/09

Morski iztovor skupaj 933,4 913,7 686,5 866,8 764,1 88,2

Ribe 870,5 817,8 636,7 808,2 700,7 86,7

Glavonožci 60,0 86,5 37,3 49,1 51 103,9

Raki 2,7 8,0 6,4 4,3 5,5 127,9

Školjke in polži 0,2 1,5 6,1 5,2 6,9 132,7

Marikultura skupaj 192,9 316,0 274,5 376,7 118,5 31,5

Vzreja morskih rib 30,0 15,2 50,0 64,9 41,5 63,9

Vzreja mehkužcev 162,9 300,8 224,5 311,8 77 24,7

Prostočasni ribolov 12,0 18,7 28,3 26,6 5,1 19,2

Morski iztovor, marikultura in prostočasni ribolov skupaj 1.138,3 1.248,4 989,3 1.270,0 887,7 69,9

Vir: SURS (morski ulov do 2006; marikultura do 2008), MKGP (morski iztovor od 2006; marikultura od 2008), Zavod za ribištvo
Slovenije (prostočasni ribolov)

Prostočasni ribolov, ki združuje športni in rekreacijski ribolov, je bil v letu 2010 80,8% manjši
kot v letu prej. Skupno so se morski iztovor, marikultura in prostočasni ribolov v primerjavi z
letom 2009 zmanjšali za okoli 30%.

Ribiška plovila in oprema v morskem ribištvu in ribogojstvu

Število vseh plovil z dovoljenjem za morski gospodarski ribolov, ki so bila na dan 31.
december zabeležena v Registru ribiških plovil v informacijskem sistemu InfoRib pri
Ministrstvu za kmetijstvo, gozdarstvo in prehrano, se je povečalo od 181 v letu 2008 na 185 v
letu 2009, v letu 2010 pa ostalo nespremenjeno. Štiri ribiška plovila, ki so po letu 2008 na
novo vstopila v slovensko ribiško floto, so imela kot prvo ribolovno orodje v dovoljenju za
gospodarski ribolov zabeležene zabodne in zapletne mreže.

Tudi v 2010 so v slovenski ribiški floti, tako kot v preteklih letih, po številu prevladovala
plovila celotne dolžine do 5,9 metra (45,9% plovil), ki so jim sledila plovila celotne dolžine
med 6 in 11,9 metra (42,2%), najmanj pa je bilo plovil celotne dolžine nad 12 metrov
(11,9%).

Glede na prvo ribolovno orodje so v slovenski ribiški floti tudi v letu 2010 po številu
prevladovala plovila z zabodnimi in zapletnimi mrežami (slednje so bile kot prvo ribolovno

148

orodje v dovoljenju navedene pri 156 plovilih oziroma 84,3% plovil). Sledila so jim plovila, ki
so imela kot prvo ribolovno orodje v dovoljenju navedene vlečne mreže (22 oziroma 11,9%
plovil). Po številu je bilo najmanj plovil z obkroževalnimi mrežami (7 plovil oziroma 3,8%
plovil). Ob tem kaže opozoriti, da pomemben delež celotnega ulova ujamejo plovila z vlečno
mrežo, čeprav jih je po številu manj.

Preglednica 114: Vsa plovila v Registru ribiških plovil ter aktivna plovila po dolžini in opremi;
2007-2010

 Plovila v Registru ribiških plovil* Aktivna plovila**

 2007 2008 2009 2010 2007 2008 2009 2010

Dolžina nad 12 m 25 22 22 22 20 20 19 20

Dolžina 6–11,9 m 70 75 78 78 38 40 40 41

Dolžina do 5,9 m 80 84 85 85 29 28 28 30

Plovila skupaj 175 181 185 185 87 88 87 91

Plovila glede na prvo ribolovno orodje***

Zabodne in zapletne mreže 147 152 156 156 61 61 62 65

Vlečne mreže 21 22 22 22 19 20 19 20

Obkroževalne mreže 7 7 7 7 7 7 6 6

* stanje na dan 31. december posameznega leta
** vsaj en oddan ladijski dnevnik v posameznem letu
***segmentirana na podlagi prvega ribolovnega orodja v dovoljenju za gospodarski ribolov
Vir: MKGP (InfoRib, Register ribiških plovil, ribolovna dovoljenja, ladijski dnevniki)

Med aktivnimi plovili, to je tistimi, ki so oddala vsaj en ladijski dnevnik v posameznem letu (v
ladijske dnevnike se beleži ulov), je bilo v letu 2010 po številu največ aktivnih ribiških plovil
celotne dolžine med 6 in 11,9 metra (45%). Sledila so jim plovila celotne dolžine do 5,9 metra
(32,9%), tem pa plovila celotne dolžine med 12 in 17,9 metra (19,8%).

Aktivna plovila so v posameznem letu segmentirana na podlagi tistega ribolovnega orodja, ki
ga imajo vpisanega kot prvo ribolovno orodje v dovoljenju za gospodarski ribolov. To pomeni,
da so lahko nekatera ribiška plovila v posameznem letu aktivna z ribolovnimi orodji, ki niso
vpisana kot prvo ribolovno orodje v dovoljenjih za gospodarski ribolov oziroma, da so bila
aktivna z ribolovnim orodjem (orodji), ki so v dovoljenjih za gospodarski ribolov navedena za
prvim ribolovnim orodjem.

Glede na prvo ribolovno orodje, ki so ga imela aktivna plovila v letu 2010 vpisana v
dovoljenju za gospodarski ribolov, so bila med aktivnimi plovili najbolj številna plovila, ki so
uporabljala zabodne in zapletne mreže (71,4%), sledila so jim plovila z vlečnimi mrežami kot
prvim ribolovnim orodjem (21,9% aktivnih plovil), zadnja pa so bila plovila z obkroževalnimi
mrežami (6,6%).

Število plovil v marikulturi (morskem ribogojstvu) se od leta 2008 do 2010 ni spremenilo, prav
tako se niso spremenili deleži plovil po različnih dolžinskih kategorijah. Tako je bilo v
Sloveniji leta 2010 skupaj 13 plovil za marikulturo, od tega jih je bilo 5 (38,5%) celotne
dolžine do 5,9 metra, 6 (46,2%) celotne dolžine od 6 do 11,9 metra ter 2 (15,4%) dolžine
med 12 in 17,9 metra. Plovil za marikulturo nad 18 metrov celotne dolžine ni bilo.

10.2 Sladkovodno ribištvo

Vzreja in ulov v sladkovodnem ribištvu

V letu 2010 je bilo v ribogojnicah vzrejenih 603,9 ton sladkovodnih rib, kar je okoli 35% manj
kot leto prej. Pri tem je prevladovala vzreja hladnovodnih rib, ki je znašala 430 ton in se je
glede na predhodno leto zmanjšala za dobrih 41%. Vzreja toplovodnih rib se je zmanjšala za
12,8% in je znašala 173,9 ton. Ribe, vzrejene v ribnikih za trženje športnega ribolova, štejejo
kot v ribogojstvu vzrejene ribe, zato so podatki o tovrstni vzreji vključeni v podatke o vzreji rib
v ribogojnicah.

149

Ulov v športnem sladkovodnem ribolovu je v letu 2010 znašal 201,4 ton, kar je dobrih 23%
več kot v letu 2009. Glede na leto 2009 se je ulov hladnovodnih rib povečal za manj kot
odstotek, ulov toplovodnih rib pa se je povečal za dobrih 28%.

Preglednica 115: Ulov in vzreja sladkovodnih rib (t); 2006–2010

 2006 2007 2008 2009 2010
Indeks

2010/09

Vzreja v ribogojnicah 1.174,3 1.037,6 1.044,3 930,7 603,9 64,9

 - hladnovodne ribe 901,0 822,3 863,3 731,2 430,0 58,8

 - toplovodne ribe 273,3 215,3 181,0 199,5 173,9 87,2

Športni sladkovodni ribolov 199,6 196,0 183,0 162,7 201,4 123,8

 - hladnovodne ribe 33,8 29,0 28,0 25,9 26,1 100,8

 - toplovodne ribe 165,8 167,0 155,0 136,8 175,3 128,1

Skupaj sladkovodno ribištvo 1.373,9 1.233,6 1.227,3 1.093,4 805,3 73,7

Vir: SURS (do 2008), MKGP

Vzreja in ulov sladkovodnih rib skupaj sta se v letu 2010 glede na leto 2009 zmanjšala za
26,3%.

10.3 Finančni ukrepi v ribištvu

Ministrstvo za kmetijstvo, gozdarstvo in prehrano je tudi v letu 2010 finančno podprlo razvoj
ribištva.

Preglednica 116: Proračunska sredstva za ribištvo; 2006-2010

 Izplačano (000 EUR) Indeks

 2006* 2007 2008 2009 2010 2010/09

Informacijski sistem ribištva - - 2,7 178,2 61,6 34,6

Javni zavod za ribištvo Slovenije 523,3 703,9 882,3 565,1 565,2 100,0

Varstvo naravnih virov v ribištvu 41,7 128,6 100.5 12,7 32,6 256,7

Ukrepi v morskem ribištvu in ribogojstvu 87,6 - 127,3 - - -

Naložbe iz finančnega instrumenta za usmerjanje ribištva 270,3 1.517,1 466,9 - - -

Ukrepi v ribištvu 150,5 413,5 185,6 144,8 185,8 128,3

Evropski sklad za ribištvo 2007-13 (EU+SLO) - - - 55,6 2.744,2 4935,6

Skupaj državni proračun 1.073,4 2.763,1 1.765,2 956,5 3.589,4 375,3

Evropski sklad za ribištvo 2007-13 (sredstva občin) 209,7

Skupaj ribištvo 1.073,4 2.763,1 1.765,2 956,5 3.799,1

* preračunano po povprečnem letnem tečaju Banke Slovenije (tekoči tečaji)
Vir: MKGP

V letu 2010 je bila v zvezi z sistemom nadzora ribištva financirana nadgradnja satelitskega
sistema za spremljanje ribiških plovil (Vessel Monitoring System – VMS). Del sredstev je bil
namenjen za mesečna plačila signala za VMS, financirana pa je bila tudi nadgradnja
ribiškega katastra.

Zavodu za ribištvo Slovenije je bilo v letu 2010 zagotovljeno financiranje javne službe na
področju ribištva, ki se izvaja na podlagi letnega programa dela ter finančnega načrta in
zajema naslednje naloge: vodenje ribiškega katastra, priprava soglasij in strokovnih mnenj
za poseg na vodah, izvajanje monitoringa rib in populacij rib, izdelava ribiško gojitvenih
načrtov, priprava strokovnih podlag za podeljevanje koncesij po Zakonu o sladkovodnem
ribištvu, upravljanje z izločenimi vodami, raziskovanje ribolovnih virov, spremljanje stanja za
zagotavljanje trajnostne rabe rib ter poročanje državnim organom in organom EU.

V okviru varstva naravnih virov v ribištvu je bila v letu 2010 financirana izdelava in dobava
značk za ribiške čuvaje ter študija z naslovom Priprava podlag za ustanovitev organizacije
proizvajalcev na področju morskega ribištva.

150

Sredstva v okviru ukrepov v ribištvu 2007-2013 so bila skladno s predpisi EU namenjena za
delovanje sistema zbiranja podatkov o ribištvu ter poročanja, kot tudi za nadzor ribiških plovil.
V letu 2010 sta bila iz tega naslova financirana nadgradnja informacijskega sistema ribiške
inšpekcije ter nakup opreme za ribiške inšpektorje. Del sredstev je bil namenjen za zbiranje
podatkov o ribištvu v okviru Nacionalnega programa zbiranja podatkov.

Z izvajanjem operativnega programa za razvoj ribištva 2007-2013 je bilo iz Evropskega
sklada za ribištvo v obdobju 2009-2010 skupaj izplačanih dobrih 3 milijone evrov javnih
sredstev (od tega 55.624 evrov v letu 2009), in sicer v okviru prednostnih osi 2 in 3 ter iz
naslova tehnične pomoči. V okviru prednostne osi 2 sta se izvajala ukrepa produktivne
naložbe v ribogojstvo ter predelava in trženje. V okviru prednostne osi 3 sta se izvajala
ukrepa ribiška pristanišča, mesta iztovora in zavetja ter razvoj novih trgov in promocijske
kampanje. V okviru tehnične pomoči so se med drugim izvajale aktivnosti izobraževanja,
izdelave promocijskega in informacijskega materiala ter prevajanja v povezavi z
implementacijo operativnega programa ter financirala izvedba organizacij in zasedanj sej
nadzornega odbora.

151

LITERATURA IN VIRI

1) Statistični in drugi podatki (razpoložljivi do 31.05.2011):

SURS, 2011:

SI-STAT podatkovni portal. Ljubljana, Statistični urad Republike Slovenije.
Različne objave s področja Okolje in naravni viri, podpodročje Kmetijstvo in ribištvo ter drugih področij
(Ekonomsko področje - podpodročje Nacionalni računi, Cene, Rudarstvo in predelovalne dejavnosti).
http://pxweb.stat.si/pxweb/Dialog/statfile2.asp

SURS. Ljubljana, Statistični urad Republike Slovenije. Prve objave s področja Okolje in naravni viri, podpodročje
Kmetijstvo in ribištvo.

Pomembnejši podatki Popisa kmetijstva: zemljišča, tržno vrtnarstvo, število živine, kmetijska mehanizacija,
Slovenija, 2010 - začasni podatki. Prva objava, 30.03.2011.
http://www.stat.si/novica_prikazi.aspx?id=3818

Rastlinska pridelava, Slovenija, 2010 - začasni podatki. Prva objava, 30.03.2011.
http://www.stat.si/novica_prikazi.aspx?id=3819

Realni dohodek iz kmetijstva - druga ocena, Slovenija, 2010. Prva objava, 31.01.2011.
http://www.stat.si/novica_prikazi.aspx?id=3703

Živinoreja, Slovenija, 2010 - začasni podatki. Prva objava, 13.05.2011.
http://www.stat.si/novica_prikazi.aspx?id=3894

SURS. Ljubljana, Statistični urad Republike Slovenije. Osnovni podatki po naročilu:
- Celotni odkup kmetijskih pridelkov po skupinah in vrstah, Slovenija (mesečni in letni podatki),
- Količine in vrednosti prodanih pridelkov in proizvodov na živilskih trgih, Slovenija (letni podatki),
- Uvoz in izvoz živilskih proizvodov po državah (KN 1-24; 8-mestna) (mesečni podatki),
- Proizvodnja, zaloge, poraba in prodaja živilskih proizvodov, Slovenija (mesečni podatki).

Eurostat, 2011:

Eurostat, Database. Različne objave s področja Kmetijstvo.
http://epp.eurostat.ec.europa.eu/portal/page/portal/agriculture/data/database

Eurostat, Main tables. Različne objave s področja Kmetijstvo.
http://epp.eurostat.ec.europa.eu/portal/page/portal/agriculture/data/main_tables

European Commission, 2011:

Agricultural Statistics - Agriculture in the European Union - Statistical and Economic Information 2010.
http://ec.europa.eu/agriculture/agrista/index_en.htm

Agricultural Markets:
- General market issues – EU Market prices for representative products (monthly),
- Animal products (Sheepmeat and goatmeat; Pigmeat; Poultrymeat; Eggs).
http://ec.europa.eu/agriculture/markets/index_en.htm

Drugi podatki, 2011:

AJPES. Informacije o poslovanju gospodarskih družb s področja predelovalnih dejavnosti v Republiki Sloveniji.
Ljubljana, Agencija Republike Slovenije za javnopravne evidence in storitve.
http://www.ajpes.si/Letna_porocila/Druzbe_in_zadruge/Informacije?md_id_menu=87

ARSKTRP. Ljubljana, Agencija Republike Slovenije za kmetijske trge in razvoj podeželja.
- Tržna poročila.
http://www.arsktrp.gov.si/si/storitve_ukrepi/trzni_ukrepi/trzno_informacijski_sistem_trzna_porocila
- Novice.
http://www.arsktrp.gov.si/nc/si/splosno/cns/arhiv_novic/
- Storitve (Ukrepi).
http://www.arsktrp.gov.si/si/storitve_ukrepi

Izplačana proračunska sredstva po posameznih skupinah, proračunskih postavkah in namenih (interni,
neobjavljeni podatki).

FADN RICA-2. Individualni podatki za Slovenijo za obdobje 2004-2009.
http://ec.europa.eu/agriculture/rica/welcome_en.cfm

MKGP. Specifikacija proračuna po proračunskih postavkah in namenih (interni, neobjavljeni podatki). Ljubljana,
Ministrstvo za kmetijstvo, gozdarstvo in prehrano Republike Slovenije.

Modelne kalkulacije. Ljubljana, Kmetijski inštitut Slovenije.
http://www.kis.si/pls/kis/!kis.web?m=177&j=SI#nav

Poročila strokovnih nalog, raziskovalnih in razvojnih projektov. Centralna podatkovna zbirka Govedo (CPZ

http://pxweb.stat.si/pxweb/Dialog/statfile2.asp
http://www.stat.si/novica_prikazi.aspx?id=3818
http://www.stat.si/novica_prikazi.aspx?id=3819
http://www.stat.si/novica_prikazi.aspx?id=3703
http://www.stat.si/novica_prikazi.aspx?id=3894
http://epp.eurostat.ec.europa.eu/portal/page/portal/agriculture/data/database
http://epp.eurostat.ec.europa.eu/portal/page/portal/agriculture/data/main_tables
http://ec.europa.eu/agriculture/agrista/index_en.htm
http://ec.europa.eu/agriculture/markets/index_en.htm
http://www.ajpes.si/Letna_porocila/Druzbe_in_zadruge/Informacije?md_id_menu=87
http://www.arsktrp.gov.si/si/storitve_ukrepi/trzni_ukrepi/trzno_informacijski_sistem_trzna_porocila/
http://www.arsktrp.gov.si/nc/si/splosno/cns/arhiv_novic/
http://www.arsktrp.gov.si/si/storitve_ukrepi
http://ec.europa.eu/agriculture/rica/welcome_en.cfm
http://www.kis.si/pls/kis/!kis.web?m=177&j=SI#nav

152

Govedo). Spletni portal Govedo. Ljubljana, Kmetijski inštitut Slovenije.
http://www.govedo.si/pls/gss/!portal_pkg.startup

Standardni rezultati FADN. Standardni rezultati FADN po državah članicah EU za obdobje 2004-2008.
https://circa.europa.eu/Public/irc/agri/Home/main?f=login&referer=http%3A%2F%2Fcirca.europa.eu%2FMe
mbers%2Firc%2Fagri%2Frica%2Flibrary%3Fl%3D%2Fmicro-
economic_analyses%2Fstandard_results%26vm%3Ddetailed%26sb%3DTitle%26cookie%3D1

2) Drugi viri:

Javni razpisi MKGP. 2011. Ljubljana, Ministrstvo za kmetijstvo, gozdarstvo in prehrano Republike Slovenije.
http://www.mkgp.gov.si/si/javne_objave/javni_razpisi

Obrazložitve zaključnega računa za leto 2010. 2011. Ljubljana, Ministrstvo za kmetijstvo, gozdarstvo in prehrano
Republike Slovenije.

Program razvoja podeželja Republike Slovenije 2007-2013. 2007. Ministrstvo za kmetijstvo, gozdarstvo in
prehrano Republike Slovenije.
http://www.mkgp.gov.si/fileadmin/mkgp.gov.si/pageuploads/saSSo/PRP_2007-
2013/PRP30maj/prp3105/PRP19jun07/PRP16jul07/PRP25jul07/1PROGRAM_RAZVOJA_PODE.pdf

UMAR. 2011. Pomladanska napoved gospodarskih gibanj 2011. Ljubljana, Urad RS za makroekonomske analize
in razvoj.
http://www.umar.gov.si/napovedi/single/napoved/zapisi/pomladanska_napoved_gospodarskih_gibanj_2011-
1/97/?tx_ttnews[syear]=2011&cHash=cab6dfa99d

http://www.govedo.si/pls/gss/!portal_pkg.startup
https://circa.europa.eu/Public/irc/agri/Home/main?f=login&referer=http%3A%2F%2Fcirca.europa.eu%2FMembers%2Firc%2Fagri%2Frica%2Flibrary%3Fl%3D%2Fmicro-economic_analyses%2Fstandard_results%26vm%3Ddetailed%26sb%3DTitle%26cookie%3D1
https://circa.europa.eu/Public/irc/agri/Home/main?f=login&referer=http%3A%2F%2Fcirca.europa.eu%2FMembers%2Firc%2Fagri%2Frica%2Flibrary%3Fl%3D%2Fmicro-economic_analyses%2Fstandard_results%26vm%3Ddetailed%26sb%3DTitle%26cookie%3D1
https://circa.europa.eu/Public/irc/agri/Home/main?f=login&referer=http%3A%2F%2Fcirca.europa.eu%2FMembers%2Firc%2Fagri%2Frica%2Flibrary%3Fl%3D%2Fmicro-economic_analyses%2Fstandard_results%26vm%3Ddetailed%26sb%3DTitle%26cookie%3D1
http://www.mkgp.gov.si/si/javne_objave/javni_razpisi
http://www.mkgp.gov.si/fileadmin/mkgp.gov.si/pageuploads/saSSo/PRP_2007-2013/PRP30maj/prp3105/PRP19jun07/PRP16jul07/PRP25jul07/1PROGRAM_RAZVOJA_PODE.pdf
http://www.mkgp.gov.si/fileadmin/mkgp.gov.si/pageuploads/saSSo/PRP_2007-2013/PRP30maj/prp3105/PRP19jun07/PRP16jul07/PRP25jul07/1PROGRAM_RAZVOJA_PODE.pdf
http://www.umar.gov.si/napovedi/single/napoved/zapisi/pomladanska_napoved_gospodarskih_gibanj_2011-1/97/?tx_ttnews%5bsyear%5d=2011&cHash=cab6dfa99d
http://www.umar.gov.si/napovedi/single/napoved/zapisi/pomladanska_napoved_gospodarskih_gibanj_2011-1/97/?tx_ttnews%5bsyear%5d=2011&cHash=cab6dfa99d

