Strategija razvoja poljoprivrede u opštini Gadžin Han 2010-2015
__
Strategija razvoja poljoprivrede u opštini Gadžin Han 2010-2015

STRATEGIJA RAZVOJA POLJOPRIVREDE U OPŠTINI GADŽIN HAN
2010 - 2015

SADRŽAJ
51.
UVOD

62.
METODOLOGIJA RADA

73.
MISIJA I VIZIJA STRATEGIJE

114.
CILJEVI STRATEGIJE

13Stočarska proizvodnja:

13Biljna proizvodnja:

13Ratarstvo:

14Povrtarstvo:

14Voćarstvo i vinogradarstvo:

155.
OPŠTI PODACI O OPŠTINI GADŽIN HAN

176.
ZEMLJIŠTE

197.
STANOVNIŠTVO

318.
TRENUTNO STANJE POLJOPRIVREDNE PROIZVODNJE

31Sadašnje stanje poljoprivrede u Srbiji

32Prirodni uslovi za biljnu proizvodnju

33Stanje ratarske i povrtarske proizvodnje

37Voćarsko-vinogradarska proizvodnja

38Stočarska proizvodnja

39Ovčarstvo

40Kozarstvo

40Govedarstvo

41Živinarska proizvodnja

41Pčelarstvo

41Ocena stanja stočarstva

42Šumski i drugi resursi

439.
SWOT ANALIZE

5510.
SWOT/TOWS MATRICA

6011.
STRATEŠKI CILJEVI PODRŠKE RAZVOJU POLJOPRIVREDE U OPŠTINI GADŽIN HAN

60Porodična gazdinstva

62Formiranje zadruga

64Privatizacija u poljoprivredi i prehrambenoj industriji

64Kreditiranje sektora

67Unapređenje kvaliteta života u selima

68Stočarska proizvodnja

71Specijalizacija

71Rejonizacija

71Proizvodna infrastruktura

72Tržište stočnih proizvoda

73Biljna proizvodnja

76Strateški ciljevi i prioriteti razvoja voćarstva i vinogradarstva

7712.
AKTIVNOSTI USMERENE NA REALIZACIJU postavljenih strateških ciljeva

78Registracija svih gazdinstava koja se bave poljoprivednom proizvodnjom

79Razrada tehnologija prerade biljnih i animalnih proizvoda

79Razvijanje svesti potrošača o neophodnosti korišćenja biljnih i animalnih prizvoda kontrolisanog kvaliteta

79Provera kvaliteta i mikrobiološke ispravnosti namirnica biljnog porekla

79Provera kvaliteta i mikrobiološke ispravnosti namirnica animalnog porekla

79Specijalizacija poljoprivrednih gazdinstava

79Zasnivanje organske proizvodnje

80Stvaranje brendova animalnog porekla

80Ukrupnjavanje gazdinstava i povećanje nivoa proizvodnje

82Posticanje unapređenja proizvodnje kvalitetne stočne hrane

82Organizaciono jačanje farmera kroz formiranje udruženja i zadruga

84Uspostavljanje tržišta

85Formiranje klastera–efikasan instrument za jačanje konkurentnosti

87Obezbeđenje dovoljnih količina zdravstveno ispravne hrane za potrebe stanovništva

88Jačanje ekonomske moći poljoprivrednih gazdinstava

88Poboljšanje produktivnih sposobnosti i rasnog sastava farmskih životinja

88Intenziviranje biljne proizvodnje

88Poboljšanje i očuvanje kvaliteta zemljišta

88Implementacija novih sistema za navodnjavanja i obnavljanje postijećih

89Očuvanje životne sredine

89Tehničko opremanje područnih i javnih službi

89Osnivanje i poboljšanje rada savetodavnih službi

9113.
MOGUĆI IZVORI FINANSIRANJA POLJOPRIVREDE

9714.
PUT DO ISKORIŠĆENJA POTENCIJALA

99Određivanje savetodavaca i formiranje službe koja bi imala savetodavnu ulogu

99Prilagođavanje sistema obrazovanja potrebama robnihproizdođača i funkcionalno obrazovanje savetodavaca

100Prenošenje najnovijih saznanja iz oblasti poljoprivredne proizvodnje

100Stvaranje informacionog sistema sa bazom podataka

100Formiranje baze podataka o zainteresovanim proizvođačima u biljnoj i stočarskoj proizvodnji

101Određivanje optimalne veličine farmi i poseta demonstracionim farmama

101Unapređenje rada institucija

101Stočarska proizvodnja

103Unapređenje stočarstva

103Govedarstvo

103Ovčarstvo i kozarstvo

104Mlekarska industrija

104Proizvodnja mesa

104Svinjarstvo

105Živinarstvo

105Tov živine

105Proizvodnja jaja

106Ribarstvo

106Pčelarstvo

107Biljna proizvodnja

108Ratarstvo

109Krmno bilje na oranicama i livadama

109Travne površine

109Šumski plodovi, lekovito, aromatično i medonosno bilje

111Lekovite biljke

117Povrtarstvo

118Ukrasno bilje

119Glistenjak

119Voćarstvo

119Jabučasto voće

120Koštičavo voće

120Jezgrasto voće

120Jagodičasto voće

121Kupina

121Borovnica

122Vinogradarstvo i vinarstvo

122Vinova loza

123Navodnjavanje u opštini

126Modernizovanje tržišne infrastrukture

12715.
AKCIONI PLAN RAZVOJA POLJOPRIVREDNE PROIZVODNJE U OPŠTINI GADŽIN HAN

14016.
ZAKLJUČAK

142PRILOG 1.

142Zajednička poljoprivredna politika EU (CAP)

143Zajednička poljoprivredna politika u budućnosti

143Proizvodnja za tržište uz zaštitu sela

143Sredstva za ruralni razvoj

144Finansijska sredstva

144Podrška tržišta i prihoda (Stub 1)

144Ruralni razvoj (Stub 2)

145Sredstva tržišnog upravljanja

145Podrška poljoprivredi

145Poštovanje standarda

145Jednokratno plaćanje poljoprivrednim proizvođačima

146Mere za ruralni razvoj

146Dugoročne mere ruralnog razvoja

146Investiranja u poljoprivredne poslove

146Ljudski resursi: mladi poljoprivrednici, rano penzionisanje,edukacija

146Manje popularne oblasti (MPO) i oblasti sa nepovoljnim prirodnim okruženjem

147Agro-ekološke mere

147Obrada i plasman poljoprivrednih proizvoda

147Šumarstvo

147Mere promovisanja adaptacije i razvoja ruralnih oblasti

147Mere za kvalitet hrane

148Standardi, kvalitet i bezbednost

149CAP i proširenje

149CAP -troškovi i dobit

150Ciljevi CAP - ukratko

151Srbija i CAP

1. UVOD

Poljoprivredna proizvodnja čini značajan segment ukupne privredne strukture privatnog sektora i predstavlja uslov za razvoj privrede i industrije opštine Gadžin Han. Ekonomske teškoće, poslednjih 20 godina, pogoršale su stanje u poljoprivrednoj proizvodnji i prehrambenoj industriji Republike Srbije, Nišavskog regiona i opštine Gadžin Han. Kao posledica smanjenjog ulaganja znatno je oslabljen ekonomski potencijal poljoprivrede opštine Gadžin Han, što je uslovilo napuštanje poljoprivredne proizvodnje i migraciju stanovnika iz brdsko-planinskih sela u Gadžin Han i grad Niš.

Polazeći od analize raspoloživih prirodnih potencijala, stanovništva, ranijeg i trenutnog nivoa poljoprivredne proizvodnje neophodno je definisati održiv razvoj ukupne poljoprivredne i prerađivačke industrije opštine Gadžin Han sa posebnim naglaskom na razvoj poljoprivrednih gazdinstava.

Nosioci razvoja poljoprivrede i sela na području opštine Gadžin Han u narednom periodu trebalo bi da budu poljoprivredna gazdinstva i prerađivački kapaciteti, udruženja i zadruge poljoprivrednika, dok bi stručnu, pravnu i ekonomsku pomoć pružali opština Gadžin Han, stručne službe i Veterinarska stanica. Imajući u vidu materijalne mogućnosti Opštine, njene potrebe, nameru za unapređenjem uslova privređivanja i saradnje sa relevantnim naučnim institucijama, stručnjaci iz Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju prihvatili su obavezu da definišu Strategiju poljoprivrede opštine Gadžin Han.
Ključna pretpostavka u strateškom planiranju razvoja poljoprivrede u opštini Gadžin Han je da u uslovima tržišne privrede lokalna samouprava stalno i održivo unapređuje svoje kapacitete stvaranjem ambijenta koji pogoduje razvoju primarne proizvodnje i prerađivačke delatnosti. Ova strategija treba da pruži odgovor na pitanja šta može da se čini u poljoprivrednoj proizvodnji, kako bi ona u što kraćem periodu postala konkuretna na lokalnom, srpskom, evropskom i svetskom tržištu.

Cilj izrade strateškog plana je detaljno sagledavanje poljoprivrednih potencijala i modela poljoprivredne proizvodnje, analiza dobrih strana i nedostataka prirodnih potencijala i potencijala stanovnika, kao i utvrđivanje kratkoročnih i dugoročnih mogućnosti za održivo unapređenje poljoprivredne proizvodnje.

Da bi se ostvarili ciljevi strategije razvoja poljoprivrede potrebno je: funkcionalno usmeravanje korišćenja određenih površina zemljišta, tehnološko osposobljavanje poljoprivrednih gazdinstava za modernu proizvodnju, potiskivanje nestabilnih i uspostavljanje stabilnijih održivih modela proizvodnje, podizanje konkurentnosti poljoprivrednih proizvoda, povezivanje poljoprivrede sa drugim privrednim granama (turizam, industrija i sl.), oživljavanje sela, povećanje zaposlenosti stanovništva na selu u prerađivačkoj u uslužnoj delatnosti, osposobljavanje robnog odnosno komercijalnog poljoprivrednika, uspostavljanje efikasne organizacije poljoprivrede, harmonizacija i sinhronizacija poljoprivrede u skladu sa principima EU, i postepeno uvođenje poljoprivrednog i prehrambenog sektora u republičke, regionalne, STO (Svetska trgovinska organizacija) i EU (Evropska Unija) integracije.

Postavljeni zadaci u Strategiji će se ostvariti samo ako se na osnovama što brojnijeg i jačeg robno-komercijalnog poljoprivrednog poseda ostvare projekti sa brzim i prepoznatljivim privrednim efektima.

Strategija ukazuje na mogućnosti povećanja proizvodnje i proširenja tržišta u narednom kratkoročnom i dugoročnom periodu budući da opština Gadžin Han raspolaže značajnim poljoprivrednim i drugim prirodnim resursima koje sada koristi u neprihvatljivo niskom obimu.

Stručnjaci Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju se zahvaljuju rukovodstvu opstine, stručnom osoblju, poljoprivrednicima i privrednicima na pomoći i sugestijama u toku izrade Strategije čime su u velikoj meri uticali na njenu sveobuhvatnost i kvalitet.
2. METODOLOGIJA RADA

Aktivnosti u izradi Strategije razvoja poljoprivrednog sektora u Opštini Gadžin Han nastale su na osnovu opredeljenja Opštine Gadžin Han da se sektoru proizvodnje hrane dodeli istaknuto mesto u ekonomiji područja. U svom praktičnom oblikovanju, Strategija je nastala kao rezultat zajedničkog rada tima stručnjaka Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju, opštinske službe i brojnih predstavnika proizvođača i prerađivača hrane. Posebna korist pri pisanju ovog dokumenta došla je od nevladinih organizacija, koje godinama daju svoj doprinos, kroz česte radionice i rasprave po brojnim pitanjima razvoja poljoprivrednog sektora u opštini Gadžin Han, kao i od njihovih brojnih studija, analiza, programa i uputstava.

Koraci u izradi i implementaciji Strategije su:

· donošenje odluke o izradi Strategije od strane Skupštine Opštine Gadžin Han,

· sagledavanje situacije, prikupljanje podataka i informacija na terenu od strane opštinske službe i stručnjaka Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju,

· sastanci stručnjaka Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju sa stručnim licima u opštini Gadžin Han,

· sastanci stručnjaka Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju sa stručnjacima iz Veterinarske stanice,

· sastanci stručnjaka Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju sa stručnjacima mlekare Barbeš iz Donjeg Barbeša,

· brojni sastanci stručnjaka Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju sa predsednicima mesnih zajednica i proizvođačima na terenu u svim selima opštine Gadžin Han,

· obilazak objekata za gajenje životinja, ratarskih i povrtarskih površina, plastenika, voćnih zasada relevantnih proizvođača u svim selima opštine Gadžin Han od strane stručnjaka Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju, i

· sastanci stručnjaka Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju sa nevladinim organizacijama.

Na osnovu sagledavanja i razmatranja situacije na navedenim sastancima izvršena je identifikacija najvažnijih pitanja u svim oblastima i granama poljoprivredne i prehrambene proizvodnje i definisana vizija i misija poljoprivrede u opštini Gadžin Han. Zatim je izvršena detaljna analiza prikupljenih podataka i informacija o svim oblastima i granama poljoprivredne proizvodnje, upotrebom SWOT analiza i na osnovu toga definisan razvoj najpre opštih strateških ciljeva i prioriteta, a zatim i detaljnih ciljeva i prioriteta, kao i akcionih planova razvoja poljoprivrede u ovoj lokalnoj zajednici Srbije. Nakon toga sledila je plenarna javna rasprava stručnjaka Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju i stručnjaka opštinske službe Gadžin Han sa predstavnicima proizvođača svih Mesnih zajednica, nevladinog i biznis sektora u opštini Gadžin Han. Rad na konačnom definisanju Strategije razvoja poljoprivredne proizvodnje nastavljen je posle toga na Visokoj poljoprivredno-prehrambenoj školi strukovnih studija u Prokuplju, koji konačno treba da rezultira usvajanjem Strategije razvoja poljoprivredne proizvodnje od strane Skupštine Opštine i daljom njenom implementacijom, odnosno doradom i implementacijom akcionog plana, koji podrazumeva i kontinuirano praćenje rada i ažuriranje neophodnih podataka u cilju unapređenja Strategije.

Tokom rada na Strategiji, održani su brojni sastanci sa aktivnim učešćem blizu 200 predstavnika svih interesnih grupa, od kojih su dobijeni korisni saveti i usmerenja za formulisanje zacrtanih ciljeva i pronalaženja potrebnih rešenja. Javna rasprava organizovana je na plenarnom predstavljanju Nacrta Strategije u saradnji Skupštine Opštine Gadžin Han i Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju. Na javnoj raspravi uzela je učešće široka struktura stanovništva sa svim profilima njegove profesionalne i društvene orijentacije.

U radu su konsultovani svi raspoloživi zvanični dokumenti, stručni i naučni radovi, kao i analize, studije i strategije koje su tokom poslednjih godina u Srbiji urađene od strane domaćih i stranih institucija i organizacija, pojedinaca i ekspertskih timova. Takođe su uneta i mnoga korisna saznanja koja su nađena u strategijama, studijama i brojnim analizama zemalja iz neposrednog okruženja, kao i zemalja članica Evropske Unije.

3. MISIJA I VIZIJA STRATEGIJE
Poljoprivreda u svetu je važna ljudska delatnost jer uz proizvodnju hrane ona na sebe definitivno preuzima i niz drugih bitnih životnih zadataka lokalnih zajednica i društva u celini. Poljoprivreda u opštini, u periodu tranzicije, treba na sebe da preuzme zadatke kojima će da:

proizvodi kvalitetnu hranu koja će biti prihvaćena od potrošača,

· obezbeđuje dovoljno hrane za lokalnu zajednicu, zemlju u celini i za izvoz ,
· obezbeđuje odgovarajuće prihode poljoprivrednicima,
· kroz bruto društveni proizvod povećava rast ukupne ekonomije zemlje,

· zadržava stanovništvo na selu i tako doprinosi zaštiti demografskog stanja i unapređenju životne sredine,

· pruža doprinos uključivanju zemlje u svetske (STO) i evropske (EU) integracije,

· ne mešajući se u slobodan izbor proizvođača, merama pospešuje onu proizvodnu strukturu koja će uspevati da bude konkurentna, da ima jeftinu proizvodnju i da ublaži svetski trend pada poljoprivrednih cena i zaposli što više domaćeg stanovništva.

Navedene zadatke poljoprivreda će biti u stanju da izvršava samo ako izabere tržište kao glavnog indikatora, ako proizvodi stvarne i održive vrednosti i obezbedi primenu standarda naše zemlje i evropskih standarda, i time postane integralni deo moderne ekonomije zemlje i Evrope.

Socijalni i ekonomski procesi u nekoliko poslednjih decenija snažno utiču na svetsku poljoprivrednu fizionomiju, menjajući je u sledeća četiri pravca:

· strukturna transformacija prema povećanju proizvodnih jedinica,

· podupiranje proizvodnosti i smanjenje nezaposlenosti stanovništva na selu,

· podržavanje trenda stalnog sniženja tržišnih cena proizvoda, i

· multifunkcionalnost, koju do sada nije imala.

Razvojna vizija poljoprivrede može se definisati težnjom da se iz strukturno nesređenog i nerazvijenog segmenta ukupne ekonomije lokalne zajednice i naše zemlje definiše:

· raspoloživim resursima primeren,

· proizvodnim jedinicama održiv,

· tehnološkim postupcima moderan,

· tržišnim kvalitetom konkurentan, i

· ekološkim osobenostima koristan poljoprivredno-prehrambeni sektor.

Misija i vizija razvoja poljoprivrede i sektora hrane u celini zasnivaju se na jedinstvu ukupnog ekonomskog prostora i modernoj privrednoj slici kojoj treba težiti putem konzistentne poljoprivredne politike. Kao takvoj, njoj se može težiti jedino uz prihvatanje sledećih obavezujućih polazišta:

a. sagledavanje sadašnjeg stanja u poljoprivrednom sektoru i pokretanje veoma zahtevnih strukturalnih promena i procesa,
b. sagledavanje parametara opštih razvojnih mogućnosti, koji su definisani u dosadašnjim strateškim dokumentima društva i opštine Gadžin Han, i

c. ispunjenje zadataka koji predstoje u pogledu transformisanja poljoprivrednog sektora na principima Zajedničke poljoprivredne politike Evropske Unije.
Sva tri postavljena polazišta zahtevaju konačno definisanje i aktiviranje agrarne politike Republike Srbije i Opštine Gadžin Han, kako bi ona u rokovima koji se ne mogu sasvim precizno odrediti, mogla pripremiti svoja (učešće) članstva, i to prvo u CEFTA (Central European Free Trade Agreement), WTO (World Trade Organization, STO, Svetske trgovinske organizacije) i zatim u EU (European Union). Njihovo ispunjavanje zavisiće od brzog i kvalitetnog unapređivanja domaće društvene klime, a time i podsticanja privrednog preduzetništva u čemu Opština Gadžin Han i Republika Srbija beleže nominalne napretke, ali i realna zaostajanja u odnosu na druge zemlje u tranziciji.

Osnovna vizija Strategije razvoja poljoprivrede u Opštini Gadžin Han je definisanje svih aspekata razvoja moderne poljoprivredne proizvodnje kompatibilne sa poljoprivrednom proizvodnjom u zemljama članicama EU. Ova vizija sadrži elemente održivog poboljšanja poljoprivredne proizvodnje u Opštini Gadžin Han, kako u celini, tako i po pojedinim granama. Takođe ona uzima u obzir postepeno i održivo formiranje tržišno orijentisanog proizvođača. Da bi se to ostvarilo potrebno je najpre stvoriti uslove za prihvatanje sistema podrške CAP EU (Common Agricultural Policy EU), kako bi se poljoprivredni proizvođači učinili sposobnim za učestvovanje u tržišnoj utakmici. Dugoročna vizija strategije je formiranje konkurentnog tržišno orijentisanog proizvođača. U svim aspektima Strategija se bazira na obezbeđenju da se poboljšanim podsticajima poljoprivredna proizvodnja vrši na način koji je ekološki bezbedan. Preduslov modernog razvoja poljoprivrede je sveobuhvatni temeljiti ruralni razvoj, kako bi se poboljšao plasman proizvoda i izvršilo restruktuiranje delatnosti poljoprivrednih proizvođača. U viziji dalje dominiraju sledeći aspekti:

· obezbeđenje kvalitetnih, zdravih i bezbednih poljoprivrednih proizvoda,

· promovisanje maksimalne zaštite životne sredine,
· pospešivanje odgovarajuće zaštite dobrobiti i zdravlja životinja,
· favorizovanje metoda organske proizvodnje,
· zaštita specifičnosti i ukusa autohtonih poljoprivrednih proizvoda,
· pospešivanje kompetitivnosti poljoprivrede na opštinskom, regionalnom, srpskom, EU i svetskom tržištu,
· kontinuirano podsticanje diverzifikacije poljoprivrednih proizvoda i aktivnosti,
· podrška pomoći farmerima da prilagode proizvodnju prema zahtevima i očekivanjima konzumenata,
· favorizovanje i poboljšanje svih relevantnih aspekata života na selu,
· smanjenje razvojnih razlika između sela i regiona,
· obezbeđenje stabilnih i adekvatnih prihoda farmerima, kao i u ovom momentu veoma bitnih aspekata zaštite farmera manje i srednje veličine u svim oblastima i granama poljoprivrede.

Misija strategije koja podrazumeva put do iskorišćenja potencijala ogleda se u realizaciji kratkoročnih i dugoročnih ciljeva. Kratkoročni ciljevi ogledaju se u brzini implementacije najbitnijih ciljeva u narednih nekoliko godina, dok su dugoročni ciljevi put razvoja pojedinih grana poljoprivrede na duge staze.

 Kratkoročni ciljevi koji se često definišu za vremenski period od 3 do 5 godina obuhvataju u najkraćem:

· edukaciju proizvođača,

· udruživanje proizvođača,

· kreditiranje proizvodnje,

· logističku podršku u proizvodnji, i

· standardizaciju proizvoda.
Dugoročni ciljevi koji se često definišu na 10 i više godina obuhvataju u najkraćem:

· formiranje laboratorija za kontrolu proizvoda,

· dovođenje stranih i domaćih investitora,

· ukrupnjivanje poseda,

· postepenu izgradnju biljnih i animalnih prehrambenih preradnih kapaciteta,

· školovanje menadžera,

· implementaciju održive poljoprivredne proizvodnje.

Dalji osnovni ciljevi Strategije su:

· poboljšanje konvencionalne poljoprivredne proizvodnje kroz kontinuiranu edukaciju poljoprivrednih proizvođača,

· razvijanje organske poljoprivredne proizvodnje kroz kontinuiranu edukaciju poljoprivrednih proizvođača,

· osavremenjavanje svih oblasti i grana poljoprivredne proizvodnje kroz uključivanje u promet kvalitetnog semenskog i sadnog materijala u biljnoj proizvodnji i kvalitetnih priplodnih grla i veštačkog osemenjavanja u stočarskoj prozvodnji, po važećim propisima i standardima EU,

· povećanje zaposlenosti mladih ljudi u poljoprivrednim i pratećim delatnostima u opštini Gadžin Han, i

· pospešivanje održivog ruralnog razvoja u opštini Gadžin Han.
Svakako da postoje specifični ciljevi u pojedinim oblastima i granama poljoprivrede. One se uglavnom ogledaju u:

· povećanju konkurentnosti naših poljoprivrednih proizvoda u odnosu na iste u EU,
· podršci proizvođačima ratarskih, povrtarskih, voćarskih, vinogradarskih, stočarskih i pčelarskih proizvoda da se uključe u tržišnu konkurenciju,
· proizvodnji zdravstveno bezbednih proizvoda i
· odvijanju proizvodnje u pojedinim granama prema zahtevima kupaca.

Koristi od definisanja Strategije u opštini Gadžin Han se ogledaju u nekoliko aspekata. Od ovih aspekata posebno su značajni:

· suočavanje sa trenutnom situacijom poljoprivredne proizvodnje,

· osposobljavanje lokalne vlasti da prepozna potrebe poljoprivrednih proizvođača i adekvatno odgovori na njih,

· osposobljavanje savetodavnih službi u opštini Gadžin Han da prepoznaju potrebe poljoprivrednih proizvođača i adekvatno odgovore na njih,
· osposobljavanje poljoprivrednih proizvođača za tržišno orijentisanu proizvodnju,
· povezivanje poljoprivrednih proizvođača i stvaranje partnerstva na više nivoa,

· efikasno upravljanje i korišćenje poljoprivrednih resursa u skladu sa tendencijom održivog razvoja,

· poboljšanje kvaliteta i bezbednosti poljoprivrednih proizvoda,

· poboljšanje zaštite dobrobiti i zdravlja životinja,

· sprečavanje zagađenja životne sredine kontaminentima poreklom iz poljoprivrede,

· olakšavanje pristupa razvojnim fondovima Republike Srbije,
· olakšavanje pristupa razvojnim fondovima EU, kao i drugih međunarodnih donatora i investitora,

· implementacija programa ruralnog razvoja,

· jačanje regionalnog povezivanja, i

· usklađivanje standarda poljoprivrednih proizvoda sa domaćim i međunarodnim standardima, naročito standardima EU.

4. CILJEVI STRATEGIJE

Poljoprivreda u Republici Srbiji nalazi se u procesima strukturne transformacije, zahteva ukrupnjavanja proizvodnih jedinica, kontinuiranog povećanja produktivnosti i povećanja izvora prihoda stanovništva na selu. Razvoj poljoprivrede u opštini Gadžin Han neraskidivo je povezan i uslovljen promenama i razvojem na nivou Niškog regiona i Republike Srbije.
Svi akti Opštine Gadžin Han, usmereni ka razvoju poljoprivrede, treba da sadrže analizu sadašnjeg stanja na bazi tehničkih, tehnoloških i ekonomsko-organizacionih parametara, projektovanih na osnovu strukture i obima proizvodnje. Projektovana proizvodnja treba da obezbedi viši nivo zaštite i unapređenja životne sredine, kvalitetne proizvode, koji će biti prihvaćeni od potrošača u zemlji i inostranstvu. Prihodi poljoprivrednicima treba da omoguće proširenu reprodukciju, ostanak i opstanak stanovništva na selu. Sve mere koje se u narednom periodu budu sprovodile u opštini Gadžin Han treba da imaju za cilj pospešivanje razvoja poljoprivredno-prehrambenog sektora koji je primeren raspoloživim resursima, održiv i konkurentan sa gledišta proizvodnih jedinica, savremen u tehničko-tehnološkom pogledu i ekološki prihvatljiv.
U svim proizvodnjama predloženim u Strategiji razvoja poljoprivrede dominiraju aspekti obezbeđenja kvalitetnih proizvoda, promovisanja maksimalne zaštite životne sredine, pospešivanja odgovarajuće zaštite dobrobiti i zdravlja životinja, favorizovanje metoda organske proizvodnje, zaštite specifičnosti i kvaliteta autohtonih poljoprivrednih proizvoda, kontinuiranog podsticanja raznovrsnosti poljoprivrednih proizvoda i aktivnosti, podrške proizvođačima da prilagode proizvodnju prema zahtevima potrošača, favorizovanja i poboljšanja svih relevantnih aspekata života na selu, smanjenja razvojnih razlika između sela u opštini i grada Niša, obezbeđenja stabilnih i adekvatnih prihoda uz mere socijalne zaštite malih proizvođača. Očekivane koristi od usvajanja i sprovođenja Strategije su višestruke:
· suočavanje sa trenutnom situacijom u poljoprivredi i prehrambenoj industriji,

· osposobljavanje lokalnih vlasti i savetodavnih službi da prepoznaju potrebe poljoprivrednih proizvođača i adekvatno odgovore na njih,

· osposobljavanje poljoprivrednih proizvođača za tržišno orijentisanu proizvodnju,

· povezivanje poljoprivrednih proizvođača i stvaranje partnerstva po horizontalnom i vertikalnom nivou,

· efikasno upravljanje i korišćenje poljoprivrednih resursa u skladu sa tendencijom održivog razvoja,

· poboljšanje kvaliteta i bezbednosti poljoprivrednih proizvoda,

· poboljšanje zaštite zdravlja i dobrobiti životinja,

· sprečavanje zagađenja životne sredine kontaminentima poreklom iz poljoprivrede,

· olakšanje pristupa razvojnim fondovima Republike Srbije,

· olakšanje pristupa domaćim i međunarodnim finansijskim institucijama, donatorima i investitorima,

· implementacija programa ruralnog razvoja,

· jačanje regionalnog povezivanja, i

· usklađivanje standarda poljoprivrednih proizvoda sa domaćim i međunarodnim standardima.

Od strateških ciljeva najznačajniji su podrška porodičnim gazdinstvima, podrška udruživanju i osnivanju zadruga, unapređenje kvaliteta života u ruralnim sredinama i stimulisanje poljoprivredno-prehrambenog sektora.

Neophodno je definisati ulogu porodičnih poljoprivrednih gazdinstava u razvoju poljoprivrede, odrediti mogućnosti podrške i osposobiti ih za uvođenje modernih tehnologija. Poboljšanje postojeće agrarne strukture trebalo bi podržati kratkoročnim i dugoročnim merama, koje će doprineti porastu broja komercijalnih gazdinstava. Brigu o staračkim i ostalim nekomercijalnim gazdinstvima trebalo bi da preuzmu odgovarajuće socijalne institucije.
Savremena poljoprivreda pokazuje snažnu zavisnost od kapitala. Da bi zadovoljile potrebe i privukli investitore mora se stvoriti dobra investiciona klima i smanjiti rizik za ulagače. Iako su u poslednje vreme učinjeni značajniji pomaci na ovom planu i dalje su krediti nedostupni većini proizvođača. Prema mišljenjima koja preovladaju u domaćoj stručnoj javnosti za povoljnije kreditiranje sektora poljoprivrede najbolje bi bilo uspostavljanje specijalizovane poljoprivredne banke. Po ugledu na zemlje sa razvijenim finansijskim sektorom mogle bi se osnivati štedno-kreditne asocijacije koje bi prikupljale slobodna finansijska sredstva poljoprivrednika i potom ih usmeravala u proizvodnju.

Veoma značajan segment u razvoju poljoprivrede predstavlja unapređenje kvaliteta života u ruralnim sredinama. Do sada je selo imalo isključiv zadatak da proizvodi hranu tako da je poljoprivreda jedina ili barem dominantna delatnost koja obezbeđuje egzistenciju lokalnom stanovništvu. Stavljanje poljoprivrede u kontekst integralnog razvoja sela, na direktan i indirektan način, postavlja znatno veće zahteve od društva nego kada se ona izdvojeno posmatra.
Kroz podsticajne i ostale mere, treba uspostaviti održivi razvoj poljoprivrede i prehrambene industrije, time poboljšati njihovu efikasnost, profitabilnost i konkurentnost. Poslovne sisteme primarne poljoprivrede treba povezivati sa prehrambenom industrijom. Ukrupnjavanjem poseda izvršiće se racionalizacija proizvodnje i odrediti optimalna veličina gazdinstava prema proizvodnoj usmerenosti. Ove mere moraju obezbediti dovoljnu količinu kvalitetne hrane za potrošače po pristupačnim cenama ne narušavajući biološke i ekološke uslove proizvodnje.

Svi navedeni ciljevi treba da omoguće lociranje odgovarajućih proizvodnih područja i ubrzaju investicije u konkretne programe. Da bi se postavljeni ciljevi ostvarili potrebno je podsticati razvoj infrastrukture u selima, povezivanje i udruživanje poljoprivrednika, povećavanje nivoa kompetentnosti proizvođača, povezivanje stručnih službi, stvaranje prepoznatljivih regionalnih proizvoda i njihov organizovan nastup i promociju na tržištu.
Aktivnosti koje slede nakon usvajanja Strategije moraju uzeti u obzir liberalizaciju tržišta i otvorenost prema proizvodima iz okruženja. U tom kontekstu, povećanje konkurentnosti može se ostvariti poboljšanjem kvaliteta poljoprivrednih proizvoda sa posebnim namenama (na primer: organska proizvodnja, geografski zaštićeni proizvodi), preorijentacijom na profitabilnije proizvodnje i nabavkom kvalitetnih inputa.
Pored opštih ciljeva razvoja poljoprivrede definisani su specifični ciljevi pojedinih proizvodnji. Oni po granama poljoprivrede obuhvataju sledeće aktivnosti:
Stočarska proizvodnja:

· Sagledavanje trenutnog stanja stočarske proizvodnje;

· Poboljšanje rasnog sastava farmskih životinja;

· Plansko postepeno povećanje broja farmskih životinja do nivoa potpunog korišćenja resursa;

· Stimulisanje povećanja broja porodičnih komercijalnih gazdinstava u stočarstvu;

· Podsticanje konverzije porodičnih gazdinstava koja proizvode isključivo za sopstvene potrebe u komercijalna;

· Stimulisanje planskog korišćenja pašnjačkih površina, naročito planinskih;

· Stimulisanje razvoja ovčarstva;

· Stimulisanje razvoja kozarstva;

· Stimulisanje razvoja mlečnog i tovnog govedarstva;

· Stimulisanje razvoja živinarstva;

· Pospešivanje organske stočarske proizvodnje;

· Proizvodnja standardizovanih i kontrolisanih animalnih proizvoda na specijalizovanim gazdinstvima;

· Uvođenje standardizovanih mera pripreme i obrade animalnih proizvoda;

· Poboljšanje veterinarsko-sanitarne zaštite sa ciljem smanjenja higijenskih rizika;

· Stimulisanje tova farmskih životinja;

· Povećanje prometa tovnih farmskih životinja;

· Povećanje prometa standardizovanih i kontrolisanih animalnih proizvoda;

· Osnivanje udruženja i zadruga;

· Edukacija proizvođača;
· Pravovremena i stručna izrada konkretnih projekata, zasnovanih na održivom razvoju;

· Pravovremena aplikacija i konkurisanje za dobijanje finansijskih sredstava;

· Uspostavljanje nadzora u realizaciji projekata stočarske proizvodnje, odnosno namenskog korišćenja finansijskih sredstava

· Stipendiranje školovanja kadrova za stočarsku proizvodnju;
· Izgradnja savremenih preradnih kapaciteta
Biljna proizvodnja:

Ratarstvo:

· Sagledavanje postojećeg stanja u ratarskoj proizvodnji;

· Utvrđivanje načina i obima korišćenja ratarskih proizvoda;

· Povećanje kapaciteta za preradu ratarskih proizvoda;

· Edukacija proizvođača;

· Stipendiranje školovanja kadrova za ratarsku proizvodnju;

· Povećanje subvencija, kredita i investicija u ratarstvu;

· Obnavljanje ratarske mehanizacije;

· Osnivanje udruženja i zadruga;

· Povećanje površine pod industrijskim, krmnim i lekovitim biljem;

· Povećanje površine pod naknadnim i postrnim usevima;

(silažni kukuruz, heljda, proso, sudanska trava, repa);

· Povećanje navodnjavanih površina u ratarskoj proizvodnji.

Povrtarstvo:

· Sagledavanje postojećeg stanja u povrtarskoj proizvodnji;

· Utvrđivanje tržišnih uslova za povrtarske proizvode (vrste povrća, obim proizvodnje, domaće i inostrano tržište);
· Povećanje kapaciteta za preradu ratarskih proizvoda;

· Povećanje kapaciteta za preradu povrtarskih proizvoda;

· Osnivanje udruženja i zadruga;

· Edukacija proizvođača;

· Stipendiranje školovanja kadrova za povrtarsku proizvodnju;

· Rejonizacija povrtarske proizvodnje;

· Pospešivanje proizvodnje u plastenicima i staklenicima;

· Sagledavanje mogućnosti za dobijanje kredita i obezbeđenje investicija za povrtarsku proizvodnju;

· Izgradnja savremenih preradnih kapaciteta u skladu sa zahtevima zaštite životne sredine;
· Stimulisanje mladih proizvođača;
· Povećanje navodnjavanih površina u povrtarskoj proizvodnji.

Voćarstvo i vinogradarstvo:

· Sagledavanje postojećeg stanja u voćarskoj i vinogradarskoj proizvodnji;
· Osnivanje udruženja i edukacionog centra za proizvođače voća i grožđa;

· Uvođenje novih sorti voćaka i vinove loze, u skladu sa rejonizacijom, pri zasnivanju novih zasada;

· Primena novih saznanja u tehnologiji gajenja voćaka i vinove loze;

· Kreditiranje nabavke savremene mehanizacije;

· Razvoj infrastrukture i kreditiranje sistema za navodnjavanje;

· Poboljšanje protivgradne opreme;

· Stimulisanje mladih proizvođača u voćarstvu i vinogradarstvu;

· Stimulisanje zasnivanja organske proizvodnje;

· Izgradnja savremenih preradnih kapaciteta u skladu sa zahtevima zaštite životne sredine.
5. OPŠTI PODACI O OPŠTINI GADŽIN HAN
Opšti podaci o opštini Gadžin Han dati su u tabeli 1. Gadžin Han je lociran u Zaplanjskoj kotlini (325 km2, 34 naselja i 9216 stanovnika, prema podacima iz 2007. godine), na dolinskim stranama (veći deo na desnoj) Kutinske reke, kod ušća njenih desnih pritoka – Koprivničke reke i Venežice. Prostorno se razvija (270 – 320 m) u severozapadnom podnožju Suve planine (1810 m), istočnom podnožju Seličevice (903 m) i severoistočnom podnožju Babičke Gore (1059 m). Nalazi se s obe strane regionalnog puta Niš – Ravna Dubrava sa kracima ka Vlasotincu i Babušnici, 10 km južno od ponišavskih međunarodnih komunikacija – železničke pruge (Pariz–Beograd–Niš–Sofija–Istambul) i ogranka 5 (Niš–Sofija–Istambul) glavnog koridora 10 (Salcburg–Ljubljana–Zagreb–Beograd–Skoplje–Solun).
U makrogeografskoj regionalizaciji Gadžin Han pripada Planinsko-kotlinskoj oblasti Srbije.
Promene ekonomskih karakteristika stanovništva posle Drugog svetskog rata su značajne i raznovrsne. Industrijski razvoj Gadžinog Hana i, u prvom redu, susednog gradskog naselja i makroregionalnog centra – Niša, uticao je na prostornu i socijalno-ekonomsku transformaciju Gadžinog Hana. To se prvenstveno ogleda u naglom povećanju nepoljoprivrednog stanovništva. Učešće neagrarne u ukupnoj populaciji 1971. iznosilo je 59,8%, a 2002. godine 97,7%. Ukupno aktivno stanovništvo beleži opadanje (1971. – 54,3%, 2002. – 48,5%), kao i izdržavano stanovništvo (1971. – 42,9%, 2002. – 31,7%), dok je broj lica sa ličnim prihodom u porastu (1971. – 2,7%, 2002. – 19,8%).

Tabela 1. Opšti podaci o Opštini Gadžin Han

	Parametar
	Vrednost

	Površina, km2
	325

	Poljoprivredna površina, %
	51.4

	Broj naselja
	34

	Prosečna veličina naselja, km2
	9.6

	Ukupno stanovništvo, stanje 30.06. 2007. godine
	9216

	Stanovništvo na 1 km2, stanje 30.06. 2007. godine
	28

	Katastarske opštine
	34

	Registrovane mesne zajednice
	34

	Mesne kancelarije
	6

Savremeni društveni i ekonomski razvoj rezultirao je prestruktuiranje aktivnog stanovništva po sektorima delatnosti. Primarni sektor privrede, koji je dominirao u ekonomskoj strukturi zaposlene populacije 1971. godine (54,1% ukupnog aktivnog stanovništva) ima izrazito negativnu razvojnu tendenciju (2002. – 4% ukupnog aktivnog stanovništva). Tercijarni sektor delatnosti u istom periodu beleži opadanje (1971. – 16,1%, 2002. – 11% ukupnog aktivnog stanovništva). Dinamikom porasta ističe se sekundarni sektor privrede (1971. – 15,4%, 2002. – 53%), a potom kvartarni (1971. – 16,1%, 2002. – 27% ukupnog aktivnog stanovništva).
Po funkcionalnoj tipologiji naselja kada je kao osnovni pokazatelj korišćena socio-ekonomska struktura aktivnog stanovništva (trodelna struktura delatnosti – primarni, sekundarni i tercijarni), Gadžin Han je 1971. pripadao umereno agrarnim naseljima, a 2002. godine umereno industrijskim naseljima.
Savremeni razvoj Gadžinog Hana okarakterisan je promenom kvantitativnih i kvalitativnih obeležja naselja nastalih pod interakcijskim dejstvom naseobinsko geografskih procesa – industrijalizacije, urbanizacije i deagrarizacije. Posle Drugog svetskog rata prisutne su demografske (povećanje populacione veličine naselja, promena demografskih struktura i dr.), fizionomske (teritorijalno širenje naselja, promena namena površina i dr.) i funkcionalne promene (porast funkcionalnog kapaciteta, ubrzan razvoj starih i pojava novih funkcija i dr.).
Osnovna karakteristika demografskog razvoja Gadžinog Hana u periodu 1948–2002. godine je značajan i kontinuiran porast ukupnog stanovništva, koje je uvećano 1,3 puta (indeks porasta 2002/1948. iznosi 133,7). Prerastanje Gadžinog Hana u gravitacioni centar Zaplanja imao je za posledicu, između ostalog, doseljavanje stanovništva, tokom savremenog perioda, većinom iz seoskih naselja Zaplanja. Godine 2002. imigraciono stanovništvo činilo je 58,2% ukupne populacije (od toga je 68,4% doseljeno iz seoskih naselja istoimene opštine). Doseljavanje je bilo najintenzivnije od 1961. do 2002. godine, kada je doseljeno 90,2% imigracionog stanovništva.
Prostorni razvoj Gadžinog Hana ima spontani karakter od osnivanja do zadnjih godina XX veka. Najstariji (severoistočni) fizionomski deo naselja je Selo. Jezgro današnjeg centralnog dela naselja – Centar, formirano je sredinom XIX veka. Novi fizionomski delovi osnovani su duž puteva ka Nišu – Berina padina, i selu Jagličje – Korenjača, pored starog druma ka Dušniku – Venežica, i na levoj dolinskoj strani Kutinske reke – Dubrava.
Posle Drugog svetskog rata postignuti su značajni rezultati u uređenju naselja: savremena elektrifikacija izvršena je 1945/46 godine, vodovod je izgrađen 1970/71 godine, putevi ka Nišu, Vlasotincu, Babušnici i Pirotu asfaltirani su 1975. godine, dom kulture sa bibliotekom i stalnom postavkom izložbe slika izgrađen je 1970. godine, centar naselja, gde su podignuti spomenici svetom Savi i Dragutinu Matiću, poznatom kao ”Oko sokolovo” (solunac i izviđač u Prvom svetskom ratu), uređen je 90-ih godina XX veka itd. Značajno je pomenuti i izradu Programa za razvoj opštine Gadžin Han za period od 1997. do 2005. godine (Republički zavod za razvoj, Beograd), u kome su, između ostalog, određeni osnovni pravci razvojne orijentacije infrastrukture, privrede, javnih službi i dr. Delimično plansko oblikovanje fizionomske strukture Gadžinog Hana novijeg je datuma, dok se planski uticaji ogledaju u osnovnim odredbama GUP-a, koji je u izradi od 2003. godine. Njime je, između ostalog, predviđeno teritorijalno širenje naselja (planirana površina građevinskog rejona iznosi 635 ha) izgradnjom stambene zone na levoj dolinskoj strani Kutinske reke, zadržavanje industrijske zone u severnom delu naselja, formiranje sportsko-rekreativne zone duž Kutinske reke i završetak regulacije njenog toka, kao i rekonstrukcija stare vodenice na desnoj obali Kutinske reke, gde je planirana izgradnja crkve (uzvišenje Čuka) i formiranje turističko-rekreativnog centra.
Ubrzani funkcionalni razvoj Gadžinog Hana, koji se ogleda u porastu njegovog funkcionalnog kapaciteta, karakterističan je, pored perioda po oslobođenju od Turaka (funkcionalna transformacija naselja i njegovo prerastanje u čvorište višeg hijerarhijskog ranga), od 60-ih godina XX veka do danas. U ovom periodu razvija se industrijska funkcija, čiji su nosioci: Društveno preduzeće za proizvodnju konfekcije i pletenina ”Zateks” (380 radnika), Građevinsko preduzeće ”Rad” (79 zaposlenih), formirano 1975. godine, Deoničarsko društvo za proizvodnju armature ”MIN–AGH” (160 radnika), osnovano 1980, i pogon (73 radnika) ”EI Plastika” iz Niša, koji je počeo sa radom 1961. godine. U poslednjih 15 godina većina ovih preduzeća je smanjila proizvodnju ili znatno smanjila broj zaposlenih nakon privatizacije.
Zanatska funkcija, u odnosu na razvojnu fazu između dva svetska rata, ima negativan trend. Prema opštinskoj evidenciji, 2003. radilo je 13 zanatskih radnji (6 proizvodnih i 7 uslužnih delatnosti). Trgovinsko-ugostiteljska funkcija, kao i prethodna, ima lokalni značaj. Ogleda se u radu 19 maloprodajnih objekata (11 je vlasništvo privatnog sektora) i 7 ugostiteljskih radnji. Pored administrativno-upravne funkcije – centar istoimene opštine (325 km2, 34 naselja i 10.464 stanovnika), za Gadžin Han je značajan i razvoj kulturno-prosvetne i zdravstvene funkcije. Predškolsko obrazovanje odvija se u Ustanovi za decu predškolskog uzrasta ”Prva radost” (2002/2003. – 40 dece), a školsko (prva škola počela je sa radom 1905) u okviru osmorazredne OŠ ”Vitko i Sveta” (2002/2003. – 187 učenika), koju, osim iz Gadžinog Hana, pohađaju i deca iz okolnih naselja – Taskovići, Grkinja, Čagrovac, Marina Kutina, Lazarevo Selo i Prva Kutina. Nosilac kulturnih aktivnosti je Dom kulture ”Branko Miljković” (u znak sećanja na poznatog pesnika rođenog u Gadžinom Hanu). Tradicionalne kulturne manifestacije su: Miljkovićeve poetske svečanosti (prva nedelja juna), Sabor svečarskih orkestara Srbije (poslednji četvrtak i petak jula), Kolonija likovnih umetnika Srbije (5–15 jul) i ”litije”, koje se održava na dan Prenos moštiju sv. Nikole (22. maj). Dom zdravlja ”Gadžin Han” počeo je sa radom 1980. godine.
6. ZEMLJIŠTE
Zemljište u opštini Gadžin Han je raznovrsno. Ovo proizilazi iz raznovrsnosti geološkog sastava i klimatskih uslova ovog terena. Jedan tip zemljišta se formira na laporcima, škriljcima i peščarima, a drugi na krečnjačkom masivu. Prema naučnim podacima u podnožju Suve planine, neposredno oko graničnih reka, najniži teren zauzima aluvijum. Njega po visini, na nešto višim terasama, smenjuje smonica, koja se na mnogim mestima ogajnjačava. Treći po visini tip zemljišta u podnožju Suve planine, pre krečnjačkog masiva, je podzol, koji se obrazuje na peščarima. Pojava krečnjačkog masiva na izvesnoj visini prekida i menja iz osnova ovakvu zonalnost zemljišta, pošto se na krečnjaku, od njegovog podnožja pa do vrha planine, javljaju druga zemljišta, koja se takođe zonalno smenjuju sa visinama. Prema istraživanjima na krečnjačkom masivu Suve planine zastupljeni su sledeći tipovi zemljišta:

1. Crvenkasto – rudo zemljište i crvenica (terra rossa) koja je na visini do oko 850 m nadmorske visine;
2. Rudo zemljište na krečnjaku (terra fusca) na visini do 1100 m;
3. Visinski ili planinski podzol koji zauzima zonu bukove šume, između 1100 i 1500 m;
4. Planinska crnica, odnosno buavica, na visini od 1400 do 1500 m.
Prema istraživanju Instituta „Kirilo Savić“ iz Beograda oko 50% poljoprivrednih površina u Zaplanju zahvataju zemljišta tipa gajnjače, crvenice i aluvijalno – diluvijalnih nanosa. Ova zemljišta se za brdsko-planinske prilike mogu označiti kao zemljišta normalne plodnosti.

Gajnjača zahvata oko 22% poljoprivrednog zemljišta. Ovo zemljište zahvata najveći deo donje-zaplanjskog polja pored Južne Morave i Barbeške reke, a manje ga ima u donjem toku Kutinske reke. Ovo zemljište se sreće na nadmorskoj visini do 500 m na ravnijim terenima. Po mehaničkom sastavu ilovače su neutralne do slabo kisele reakcije, srednje do dobro obezbeđene asimilativima, pogodne za uzgoj svih kultura i po kvalitetu predstavljaju prva zemljišta opštine. Gajnjača se najviše koristi za ratarstvo i za bašte, ali se koristi i za vinograde (Grkinja) i voćnjake (G. Barbeš, D. Barbeš, Z. Toponica).
Rendzine, smeđa zemljišta i crvenice, zahvataju oko 25% poljoprivrednih površina. Ova zemljišta su slabijeg kvaliteta i koriste se kao oranice i kao šumsko-pašnjačke površine.
Smeđa zemljišta se koriste za livade, pašnjake i šume, a i kao oranice. Ova zemljišta zahvataju delove srednjeg visinskog pojasa. Zemljišta su neutralne do umereno kisele reakcije.
Crvenica se nalazi na padinama Suve planine, a na mestima se spušta i do Kutinske reke. Ovo zemljište je pogodno za obradu i za gajenje raznih kultura (ratarske kulture, duvan i drugo).
Diluvijalno-aluvijalni nanosi zahvataju oko 21% poljoprivrednih površina. Sreću se u delovima koji imaju najnižu nadmorsku visinu, dakle u dolinama reka. Ovo je plodno zemljište, pogodno za ratarstvo, za voćarstvo i vinogradarstvo, za duvan i druge kulture.
Podzolasta zemljišta zahvataju jednu četvrtinu poljoprivrednih površina i prostiru se na padinama Babičke gore, Seličevice i negde na padinama Suve planine. Ovo su srednje plodna zemljišta. Ona se odlikuju kiselom reakcijom i nepovoljnija su za obradu. Na njima su pašnjaci i livade, a mogu se gajiti i strna žita.
Treću grupu zemljišta prеdstavljaju skeletna zemljišta, najmanje plodnosti, a zahvataju oko 7% poljoprivrednih površina. Ova zemljišta se nalaze na strmim terenima sa podlogom od krečnjaka, i to na Suvoj planini.
Bliže karakteristike zastupljenog zemljišta u opštini Gadžin Han, značajne za razvoj poljoprivrede su:
1. Crvenkasto-rudo zemljište i crvenica (terra rossa):

Ovo zemljište se obrazuje u podnožju Suve planine, ali i u drugim delovima opštine. Crvenkasto-rudo zemljište je uglavnom pod šumom, a tipična crvenica je najčešće tamo gde je šuma uništena. Usled veće glinovitosti, crvenice su dosta teške za obradu, i u toku leta se ova zemlja jako stvrdne i ispuca. Bogata je u glini, ali je za vodu dobro propustljiva jer ima izraženu strukturu. Zato se ovakvo zemljište u stanju umerene vlažnosti može obrađivati, dok je u suvom i jako vlažnom stanju vrlo teško obradivо. Ovo zemljište sadrži više humusa nego gajnjače. Ima i dosta azota u organskom obliku, ali je male plodnosti zbog plitkosti i suvoće krša. Sadrži veoma malo rastvorljivog kalijuma i fosfora.
 Rudo zemljište na krečnjaku (terra fusca)

Ovo zemljište je rasprostranjeno na Suvoj planini na visini od 850 – 1100 m. U pogledu biljnih vrsta ovo zemljište je najbogatije. Pošto je na krečnjaku, vrlo je plitko. Po mehaničkom sastavu pripada teškoj ilovači.
2. Podzol

Podzol se javlja na tri sasvim različite nadmorske visine. U oblasti pomoravlja javlja se kao nizijski podzol. Na višim rečnim terasama javlja se na 350-700 m. Treću po visini zonu čini podzol na nadmorskoj visini 1100 m. Podzol Suve planine pripada srednjim i blagim podzolima, ali se mogu mestimice naći i jako izraženi podzoli.
3. Planinska crnica – buavica

Ovaj tip zemljišta obrazuje se pod pašnjacima i šumama. Na južnoj i istočnoj strani Suve planine prve buavice sreću se na visini od oko 1500m, a na severnoj na 1600 i 1800m. Buavice se obrazuju na reljefu Suve planine koji je tipično karstni.
4. Buavice pod šumom

Ova vrsta buavica obrazuje se na severnoj strani Suve planine, u rejonu šume, na visini između 1400 i 1800 m. Ovo zemljište se sastoji najvećim delom iz organskih materija i humusa, a u mineralnim materijama je jako siromašno.
5. Skeletno zemljište

Ovo zemljište se obrazuje na mnogim mestima na Suvoj planini, ali ga najviše ima na njenoj severnoj strani između krečnjačkog podnožja i zone šumskih planinskih crnica.

6. Crveno zemljište na peščaru

Ovo zemljište obrazuje se na Suvoj planini raspadanjem crvenog peščara. Genetički je nerazvijeno.
7. STANOVNIŠTVO
Gadžin Han, jedna od jedanaest opština nišavskog okruga, prostire se na površini od 325 km2. Područje opštine ima 34 naselja, u kojima je prema podacima popisa stanovništva 2002. godine živelo 10667 stanovnika. Po popisu 1971. godine broj stanovnika bio je 19974, 1981. godine 16281, a 1991. godine 12990 stanovnika. U tabeli 2 prikazano je kretanje broja stanovnika od 1991. do 2007. godine.

Tabela 2. Broj stanovnika

	 Godina
	Broj stanovnika

	1991
	12822

	2001
	10656

	2002
	10414

	2003
	10189

	2004
	9938

	2005
	9676

	2006
	9445

	2007
	9216

Izneti podaci u tabeli 2 ukazuju na kontinuirano smanjenje broja stanovnika u opštini. U tabeli 3 prikazani su osnovni kontigenti i indikatori stanovništva, a u tabeli 4 stanovništvo prema starosti i polu, po popisu od 2002. godine.
Opština Gadžin Han ubraja se u "stare" opštine s obzirom da više od polovine stanovnika, odnosno 56% pripada starosnim grupama od 50 godina na dalje, prirodnog priraštaja nema, na 1000 stanovnika iznosi -18,7%, dok kontingent stanovništva do 20 godina čini svega 15,4% ukupnog stanovništva. Prosečna starost stanovništva iznosi 50,93 godina. Radni kontigent stanovništva iznosi 4605, odnosno 49,97%.
Tabela 3. Osnovni kontigenti i indikatori stanovništva*

	Ukupno stanovništvo

	Prosečna starost, godina
	50.93

	Indeks starenja
	290.01

	Osnovni kontigenti stanovništva

	Radni (15-65 godina)
	

	Broj
	4605

	%
	49.97

	Punoletni (18 i više godina)
	

	Broj
	7944

	%
	86.20

	Predškolski (0-6 godina)
	

	Broj
	424

	%
	4.60

	Školoobavezni (7-14 godina)
	

	Broj
	624

	%
	6.77

	Fertilni (15-49 godina)
	

	Broj
	1297

	%
	14.07

	Očekivano trajenje života novorođene dece 2005-2007

	Muško
	74.22

	Žensko
	75.24

*Podaci se odnose na 2007. godinu
Čitavo seosko područje Gadžinog Hana zahvaćeno je jakim migracionim kretanjima. U strukturi naselja samo Gadžin Han ima preko 1000 stanovnika, jedno naselje između 800 i 1000 stanovnika, 3 naselja 500 - 800, 15 naselja 200-500, 6 naselja od 100-200 i 8 naselja manje od 100 stanovnika.
Tabela 4. Stanovništvo prema starosti i polu*

	Starost, pol
	Broj
	Starost, pol
	Broj

	Ukupno
	10464
	45-49 godina
	623

	muško
	5258
	muško
	380

	žensko
	5206
	žensko
	243

	0-4 godine
	306
	50-54 godina
	607

	muško
	148
	muško
	336

	žensko
	158
	žensko
	271

	5-9 godina
	338
	55-59 godina
	603

	muško
	157
	muško
	303

	žensko
	181
	žensko
	300

	10-14 godina
	386
	60-64 godina
	1021

	muško
	210
	muško
	488

	žensko
	176
	žensko
	533

	15-19 godina
	403
	65-69
	1239

	muško
	207
	muško
	560

	žensko
	196
	žensko
	679

	20-24 godina
	397
	70-74 godina
	1229

	muško
	235
	muško
	554

	žensko
	162
	žensko
	675

	25-29 godina
	430
	75-79 godina
	754

	muško
	232
	muško
	305

	žensko
	198
	žensko
	449

	30-34 godina
	481
	80-84 godina
	312

	muško
	279
	muško
	130

	žensko
	202
	žensko
	182

	35-39 godina
	516
	Preko 85 godina
	141

	muško
	304
	muško
	66

	žensko
	212
	žensko
	75

	40-44 godina
	540
	
	

	muško
	308
	
	

	žensko
	232
	
	

*po popisu od 2002. godine
Kritična masa aktivnog stanovništva prema istraživanjima iznosi 64%, učešće poljoprivrednog stanovništva u odnosu na ukupno stanovništvo 45,7% (3 puta više od republičkog proseka), dok njegov aktivni deo dostiže 88,6%. Nezaposleno je 1252 lica od toga 620 žena, nepismenog stanovništva je 19%, po nacionalnosti je 97,4% Srba, 1,2% Roma i ostalih 1,4%. Prema podacima u tabeli 5 visok procenat stanovništva je bez školske spreme ili samo sa osnovnom školom.

Tabela 5. Stanovništvo staro 15 i više
godina, prema polu i školskoj spremi*

	Pol
	Ukupno

	Ukupno
	9434

	Žensko
	4691

	Bez školske spreme
	

	Ukupno
	1468

	Žensko
	1255

	1-3 razreda osnovne škole

	Ukupno
	364

	Žensko
	235

	4-7 razreda osnovne škole

	Ukupno
	2911

	Žensko
	1487

	Osnovno obrazovanje

	Ukupno
	2175

	Žensko
	901

	Srednje obrazovanje

	Ukupno
	2144

	Žensko
	722

	Više obrazovanje

	Ukupno
	141

	Žensko
	36

	Visoko obrazovanje

	Ukupno
	63

	Žensko
	18

	Nepoznato

	Ukupno
	168

	Žensko
	37

*po popisu 2002. godine

Ukupan broj zaposlenih kreće se oko 3300 radnika (tabela 6 i 7), od toga je oko 1000 kvalifikovanih i 36,6% žena Prema podacima, na području opštine Gadžin Han registrovano je 84 privatnih preduzeća i 701 radnja.

Tabela 6. Stanovništvo, prema aktivnosti*

	Ukupno
	10464

	Aktivno stanovništvo

	Svega
	3989

	Obavlja zanimanje
	3240

	Lica s ličnim prihodom
	3572

	Izdržavano stanovništvo
	2894

	Lica na radu/boravku u inostranstvu do 1 god.

	Svega
	9

	Na radu
	5

	Članovi porodica
	4

*po popisu 2002. godine

Tabela 7. Zaposleni*

	Zaposleni

	Ukupno
	3314

	Od toga žene, %
	36.6

	Zaposleni u privrednim društvima, ustanovama, zadrugama I organizacijama
	1242

	Preduzetnici, lica koja samostalno obavljaju delatnost i zaposleni kod njih
	2073

	Broj zaposlenih na 1000 stanovnika

	Ukupno
	360

	Zaposleni u privrednim društvima, ustanovama, zadrugama i dr.
	135

*stanje 2007.

Na području opštine izgrađeni su putevi dužine 162 km, od toga regionalni 54 km i lokalni 88 km. Većina puteva je popravljena u poslednjih nekoliko godina, dok se samo jedan deo nalazi u lošem stanju, jer im je vek upotrebe istekao (urađeni 70-tih godina). Poštanski saobraćaj se odvija sa 3350 priključaka i šest telefonskih centrala. U osnovno obrazovanje uključeno je 600 učenika u 6 višerazrednih odeljenja i 19 nižerazrednih u okviru jedinstvene školske ustanove "Vitko i Sveta" Gadžin Han (tabela 8).

Tabela 8. Redovne osnovne i srednje škole

	Osnovne škole

	Ukupno
	1

	Odeljenja
	25

	Učenici

	Svega
	509

	Završili školu
	68

	Srednje škole

	Ukupno
	-

Podaci iz 2006/2007. godine

U tabeli 9 prikazani su podaci o porodicama prema broju dece po popisu iz 2002. godine.
Tabela 9. Porodice prema broju dece, po popisu 2002.

	Ukupno
	3338

	Broj dece

	Bez dece
	1861

	1
	787

	2
	616

	3
	66

	4
	7

	5 i više
	1

	Porodice sa decom mlađom od 25 godina
	1006

	Deca mlađa od 25 godina, ukupno
	1672

Iz prikazane tabele 9 se uočava da je veliki broj porodica bez dece ili ima samo jedno dete, kao i da je mali broj porodica sa decom mlađom od 25 godina.

U tabeli 10 prikazani su vitalni događaji u opštini Gadžin Han u 2007. godini.
Tabela 10. Vitalni događaji, 2007.godina

	Živorođeni

	Broj
	34

	Na 1000 stanovnika
	3.7

	Umrli

	Broj
	218

	Na 1000 stanovnika
	23.7

	Prirodni priraštaj

	Broj
	-184

	Na 1000 stanovnika
	-20.0

	Brakovi

	Zaključeni
	33

	razvedeni
	2

Iz podataka u tabeli 10 se uočava da je prirodni priraštaj negativan i da na 1000 stanovnika iznosi -20,0%, što ako se uporedi sa drugim opštinama u Srbiji svrstava Gadžin Han u red sa najmanjim priraštajem.
Osnovni vidovi zdravstvene zaštite obavljaju se u Domu zdravlja u Gadžinom Hanu i 7 ambulanti sa oko 100 zaposlenih. U okviru informisanja radila je RTV "Oko Sokolovo" u Gadžinom Hanu sa predajnikom na planini Seličevici koja je sada ukinuta.
Gadžin Han je najveće naselje i sedište opštine Gadžin Han. Prema popisu iz 2002. godine imalo je 1245 stanovnika (prema popisu iz 1991. bilo je 1131 stanovnika). U naselju Gadžin Han, prema popisu iz 2002. godine, živelo je 990 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 38,8 godina (38,1 kod muškaraca i 39,4 kod žena). U naselju je bilo 440 domaćinstava, a prosečan broj članova po domaćinstvu bio je 2,83.

Veliki Vrtop, naselje u opštini Gadžin Han, prema popisu iz 2002. imalo je 270 stanovnika (prema popisu iz 1991. imalo je 394 stanovnika). U naselju Veliki Vrtop živelo je 253 punoletna stanovnika, a prosečna starost stanovništva iznosila je 59,3 godina (57,3 kod muškaraca i 61,2 kod žena). U naselju je bilo 133 domaćinstva, a prosečan broj članova po domaćinstvu bio je 2,03.

Veliki Krčimir, naselje u opštini Gadžin Han, prema popisu iz 2002. imalo je 466 stanovnika (prema popisu iz 1991. bilo je 749 stanovnika). U naselju Veliki Krčimir živelo je 445 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 59,3 godina (56,9 kod muškaraca i 61,5 kod žena). U naselju je bilo 243 domaćinstva, a prosečan broj članova po domaćinstvu iznosio je 1,92.

Vilandrica, manje naselje u opštini Gadžin Han, prema popisu iz 2002. imalo je 179 stanovnika (prema popisu iz 1991. bilo je 201 stanovnika). U naselju Vilandrica živelo je 157 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 48,9 godina (47,6 kod muškaraca i 50,1 kod žena). U naselju je bilo 78 domaćinstava, a prosečan broj članova po domaćinstvu je iznosio 2,29. U poslednja tri popisa primećen je pad u broju stanovnika u ovo naselju.
Gare je jedno od najmanjih naselja u opštini Gadžin Han. Prema popisu iz 2002. bilo je 59 stanovnika (prema popisu iz 1991. bilo je 92 stanovnika). U naselju Gare živelo je 59 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 65,5 godina (60,8 kod muškaraca i 70,3 kod žena). U naselju je bilo 33 domaćinstva, a prosečan broj članova po domaćinstvu je iznosio 1,79.
Gornje Vlase je manje naselje u opštini Gadžin Han. Prema popisu iz 2002. bilo je 171 stanovnika (prema popisu iz 1991. bilo je 306 stanovnika). U naselju Gornje Vlase živelo je 169 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 64,0 godina (60,8 kod muškaraca i 67,0 kod žena). U naselju bilo je 98 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 1,74. U poslednja tri popisa primećen je pad u broju stanovnika u ovo naselju.

Gornje Dragovlje, naselje u opštini Gadžin Han, prema popisu iz 2002. godine imalo je 431 stanovnika (prema popisu iz 1991. bilo je 647 stanovnika). U naselju Gornje Dragovlje živelo je 395 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 55,4 godina (53,2 kod muškaraca i 57,5 kod žena). U naselju je bilo 196 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 2,20. U poslednja tri popisa primećen je pad u broju stanovnika u ovo naselju.

Gornji Barbeš je naselje srednje veličine u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 488 stanovnika (prema popisu iz 1991. bilo je 499 stanovnika). U naselju Gornji Barbeš živeo je 441 punoletni stanovnik, a prosečna starost stanovništva iznosila je 52,4 godina (50,0 kod muškaraca i 54,7 kod žena). U naselju je bilo 235 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 2,08. U poslednja tri popisa primećen je pad u broju stanovnika u ovom naselju.

Gornji Dušnik je manje selo u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 237 stanovnika (prema popisu iz 1991. godine bilo je 296 stanovnika). Selo se nalazi u podnožju Trema, najvišeg vrha Suve planine. U selu takođe postoji i crkva posvećena svetom Nikoli koja je sagrađena 1845. godine, a osvećena 1850. godine. Ikonostas u crkvi je postavljen 1871. godine. Na rečici koja prolazi kroz selo postoji nekoliko vodenica, a nalazi se i ribnjak sa kalifornijskom pastrmkom. Kroz selo prolazi lokalni asfaltiran put. U naselju Gornji Dušnik živelo je 218 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 56,7 godina (53,5 kod muškaraca i 59,6 kod žena). U naselju je bilo 103 domaćinstva, a prosečan broj članova po domaćinstvu iznosio je 2,30. U poslednja tri popisa primećen je pad u broju stanovnika.

Grkinja je veće naselje u opštini Gadžin Han. Prema popisu iz 2002. godini bilo je 771 stanovnika (prema popisu iz 1991. bilo je 833 stanovnika). U naselju Grkinja živelo je 670 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 48,1 godina (47,4 kod muškaraca i 48,8 kod žena). U naselju je bilo 299 domaćinstava, a prosečan broj članova po domaćinstvu je 2,58. U poslednja tri popisa primećen je pad u broju stanovnika.

Donje Dragovlje, naselje srednje veličine u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 452 stanovnika (prema popisu iz 1991. bilo je 530 stanovnika). U naselju Donje Dragovlje živeo je 381 punoletni stanovnik, a prosečna starost stanovništva iznosila je 49,7 godina (50,3 kod muškaraca i 49,1 kod žena). U naselju je bilo 194 domaćinstva, a prosečan broj članova po domaćinstvu bio je 2,33. U poslednja tri popisa primećen je pad u broju stanovnika.

Donji Barbeš, naselje u opštini Gadžin Han, prema popisu iz 2002. godine imalo je 217 stanovnika (prema popisu iz 1991. bilo je 271 stanovnika). U naselju Donji Barbeš živelo je 205 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 59,9 godina (59,8 kod muškaraca i 60,1 kod žena). U naselju je bilo 106 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 2,05. U poslednja tri popisa primećen je pad u broju stanovnika.

Donji Dušnik spada u veća naselja u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 591 stanovnika (prema popisu iz 1991. bilo je 613 stanovnika). Leži u Zaplanjskoj kotlini, na oko 400 m nadmorske visine, između Babičke gore i Suve planine. U naselju Donji Dušnik živelo je 486 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 40,6 godina (40,1 kod muškaraca i 41,2 kod žena). U naselju ima 195 domaćinstava, a prosečan broj članova po domaćinstvu je 3,03.

Duga Poljana spada u manja naselja u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 60 stanovnika (prema popisu iz 1991. bilo je 63 stanovnika). U naselju Duga Poljana živelo je 59 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 63,4 godina (64,2 kod muškaraca i 62,6 kod žena). U naselju je bilo 34 domaćinstva, a prosečan broj članova po domaćinstvu je iznosio 1,76. U poslednja tri popisa zabeležen je pad u broju stanovnika.

Dukat je naselje srednje veličine u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 265 stanovnika (prema popisu iz 1991. godine bilo je 301 stanovnika). U naselju Dukat živelo je 242 punoletna stanovnika, a prosečna starost stanovništva iznosila je 52,6 godina (49,7 kod muškaraca i 56,0 kod žena). U naselju bilo je 95 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 2,79. U poslednja tri popisa primećen je pad u broju stanovnika.

Jagličje spada u manja naselja u opštini Gadžin Han. Prema popisu iz 2002. bilo je 92 stanovnika (prema popisu iz 1991. godine bilo je 140 stanovnika). U naselju Jagličje živeo je 91 punoletni stanovnik, a prosečna starost stanovništva iznosila je 67,0 godina (68,4 kod muškaraca i 65,6 kod žena). U naselju je bilo 59 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 1,56.

Kaletinac spada u manja naselja u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 101 stanovnika (prema popisu iz 1991. bilo je 150 stanovnika). U naselju Kaletinac živelo je 97 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 58,9 godina (53,8 kod muškaraca i 64,8 kod žena). U naselju je bilo 49 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 2,06. U poslednja tri popisa primećen je pad u broju stanovnika.

Koprivnica spada u manja naselja u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 99 stanovnika (prema popisu iz 1991. bilo je 166 stanovnika). U naselju Koprivnica živelo je 97 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 62,5 godina (58,0 kod muškaraca i 66,0 kod žena). U naselju ima 52 domaćinstva, a prosečan broj članova po domaćinstvu je 1,90.

Krastavče je manje naselje u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 110 stanovnika (prema popisu iz 1991. bilo je 192 stanovnika). U naselju Krastavče živelo je 104 punoletna stanovnika, a prosečna starost stanovništva iznosi 62,5 godina (59,5 kod muškaraca i 66,0 kod žena). U naselju je bilo 56 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 1,96. U poslednja tri popisa primećen je pad u broju stanovnika.

Ličje je naselje srednje veličine u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 414 stanovnika (prema popisu iz 1991. bilo je 643 stanovnika). U naselju Ličje živelo je 383 punoletna stanovnika, a prosečna starost stanovništva iznosila je 58,6 godina (56,3 kod muškaraca i 60,9 kod žena). U naselju je bilo 203 domaćinstva, a prosečan broj članova po domaćinstvu iznosio je 2,04. U poslednja tri popisa primećen je pad u broju stanovnika.

Mali Vrtop, naselje u opštini Gadžin Han, prema popisu iz 2002. godine bilo je 150 stanovnika (prema popisu iz 1991. bilo je 209 stanovnika). U naselju Mali Vrtop živelo je 138 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 56,8 godina (52,7 kod muškaraca i 61,2 kod žena). U naselju je bilo 67 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 2,24. U poslednja tri popisa primećen je pad u broju stanovnika.

Mali Krčimir je naselje srednje veličine u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 256 stanovnika (prema popisu iz 1991. bilo je 330 stanovnika). U naselju Mali Krčimir živelo je 214 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 47,2 godina (43,9 kod muškaraca i 50,7 kod žena). U naselju je bilo 90 domaćinstava, a prosečan broj članova po domaćinstvu je iznosio 2,84. U poslednja tri popisa zabeležen je pad u broju stanovnika.

Marina Kutina je naselje srednje veličine u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 347 stanovnika (prema popisu iz 1991. bilo je 419 stanovnika). U naselju Marina Kutina živelo je 303 punoletna stanovnika, a prosečna starost stanovništva iznosila je 51,9 godina (49,4 kod muškaraca i 54,5 kod žena). U naselju je bilo 146 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 2,38. U poslednja tri popisa zabeležen je pad u broju stanovnika.

Miljkovac spada u najmanja naselja u opštini Gadžin Han. Prema popisu iz 2002. bilo je 50 stanovnika (prema popisu iz 1991. bilo je 62 stanovnika). U naselju Miljkovac živelo je 46 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 55,9 godina (55,7 kod muškaraca i 56,1 kod žena). U naselju je bilo 23 domaćinstva, a prosečan broj članova po domaćinstvu je iznosio 2,17. U poslednja tri popisa primećen je pad u broju stanovnika.

Novo Selo spada u najmanja naselja u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 47 stanovnika (prema popisu iz 1991. bilo je 83 stanovnika). U naselju Novo Selo živelo je 47 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 62,7 godina (62,7 kod muškaraca i 62,7 kod žena). U naselju je bilo 25 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 1,88.

Ovsinjinac je naselje srednje veličine u opštini Gadžin Han. Prema popisu iz 2002. bilo je 237 stanovnika (prema popisu iz 1991. bilo je 337 stanovnika). U naselju Ovsinjinac živelo je 214 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 54,5 godina (53,1 kod muškaraca i 55,8 kod žena). U naselju je bilo 108 domaćinstava, a prosečan broj članova po domaćinstvu je iznosio 2,19. U poslednja tri popisa primećen je pad u broju stanovnika.

Ravna Dubrava se svrstava u veća naselja u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 450 stanovnika (prema popisu iz 1991. bilo je 727 stanovnika). U naselju Ravna Dubrava živelo je 414 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 56,3 godina (54,1 kod muškaraca i 58,5 kod žena). U naselju je bilo 194 domaćinstva, a prosečan broj članova po domaćinstvu iznosio je 2,32. U poslednja tri popisa primećen je pad u broju stanovnika.

Semče je naselje srednje veličine u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 309 stanovnika (prema popisu iz 1991. bilo je 397 stanovnika). U naselju Semče živelo je 274 punoletna stanovnika, a prosečna starost stanovništva iznosila je 52,8 godina (51,9 kod muškaraca i 53,7 kod žena). U naselju je bilo 113 domaćinstava, a prosečan broj članova po domaćinstvu je iznosio 2,73. U poslednja tri popisa primećen je pad u broju stanovnika.

Sopotnica je naselje srednje veličine u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 248 stanovnika (prema popisu iz 1991. bilo je 334 stanovnika). U naselju Sopotnica živelo je 217 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 52,2 godina (48,3 kod muškaraca i 56,4 kod žena). U naselju je bilo 109 domaćinstava, a prosečan broj članova po domaćinstvu iznosio je 2,28. U poslednja tri popisa primećen je pad u broju stanovnika.

Taskovići se svrstavaju u naselja srednje veličine u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 403 stanovnika (prema popisu iz 1991. bilo je 403 stanovnika). U naselju Taskovići živelo je 353 punoletna stanovnika, a prosečna starost stanovništva iznosila je 50,3 godina (48,3 kod muškaraca i 52,8 kod žena). U naselju je bilo 158 domaćinstava, a prosečan broj članova po domaćinstvu je iznosio 2,55.
Toponica je veće naselje u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 947 stanovnika (prema popisu iz 1991. bilo je 983 stanovnika). U naselju Toponica živelo je 759 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 41,8 godina (40,5 kod muškaraca i 43,1 kod žena). U naselju je bilo 271 domaćinstvo, a prosečan broj članova po domaćinstvu iznosio je 3,49.

Ćelije spada u manja naselja u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 62 stanovnika (prema popisu iz 1991. bilo je 125 stanovnika). U naselju Ćelije živeo je 61 punoletni stanovnik, a prosečna starost stanovništva iznosila je 66,0 godina (63,6 kod muškaraca i 68,0 kod žena). U naselju je bilo 35 domaćinstava, a prosečan broj članova po domaćinstvu je iznosio 1,77.

Čagrovac, naselje u opštini Gadžin Han, prema popisu iz 2002. godine bilo je 161 stanovnika (prema popisu iz 1991. bilo je 246 stanovnika). U naselju Čagrovac živelo je 147 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 54,2 godina (54,5 kod muškaraca i 53,8 kod žena). U naselju je bilo 82 domaćinstva, a prosečan broj članova po domaćinstvu je iznosio 1,96. U poslednja tri popisa primećen je pad u broju stanovnika.

Šebet spada u najmanja naselja u opštini Gadžin Han. Prema popisu iz 2002. godine bilo je 79 stanovnika (prema popisu iz 1991. bilo je 118 stanovnika). U naselju Šebet živelo je 70 punoletnih stanovnika, a prosečna starost stanovništva iznosila je 49,1 godina (49,0 kod muškaraca i 49,2 kod žena). U naselju je bilo 37 domaćinstava, a prosečan broj članova po domaćinstvu je iznosio 2,14.

Stanovništvo predstavlja osnovni potencijal razvoja poljoprivrede i sela u Opštini Gadžin Han. Podaci o poljoprivrednom stanovništvu, prema aktivnosti i polu, po popisu 2002. godine, dati su u tabeli 11. Iz ove tabele se uočava da aktivno poljoprivredno stanovništvo u 2002. godini je iznosilo 1159, a izdržavano poljoprivredno stanovništvo 299. Individualni poljoprivrednici su bili zastupljeni sa 1148. Procena je da se broj aktivnih poljoprivrednika znatno smanjio, čak i za 30%.
Tabela 11. Poljoprivredno stanovništvo,
prema aktivnosti i polu, po popisu 2002.

	Poljoprivredno stanovništvo

	Svega
	1458

	Žensko
	726

	Aktivno poljoprivredno stanovništvo

	Svega
	1159

	Žensko
	556

	Individualni poljoprivrednici

	Svega
	1148

	Žensko
	551

	Izdržavano poljoprivredno stanovništvo

	Svega
	299

	Žensko
	170

	Od toga

	Domaćice
	39

	Deca predš.uzrasta
	51

	Učenici osnovnih škola
	38

	Učenici srednjih škola
	28

	Studenti
	2

	ostalo
	141

Poljoprivreda i selo godinama su bili na marginama društva u Srbiji zbog čega su migracije stanovništva iz seoskih naselja prema gradskim sredinama bile neminovnost. Ovakve tendencije uticale su na promenu socijalne strukture seoskog i gradskog stanovništva.
Socio-demografska struktura stanovništva u seoskim naseljima Opštine Gadžin Han se drastično promenila poslednjih nekoliko decenija. Migracioni procesi su posebno izraženi u brdsko-planinskim selima, tako da su ona danas gotovo prazna, sa malim brojem stanovnika i staračkim domaćinstvima. Sela u Opštini Gadžin Han su suočena sa depopulacijom, socijalno-ekonomskom nesigurnošću, socijalnim problemima, nezaposlenošću i siromaštvom.
Seoska naselja se nameću kao značajni činioci u proizvodnji hrane i unapređenja poljoprivrede i ruralnog razvoja iako se seosko stanovništvo pored poljoprivrede bavi i drugim delatnostima. Iz ovih razloga je neophodno preduzeti određene mere za razvoj poljoprivrede kao strateške grane razvoja.

Udeo mlađe populacije se smanjuje, a povećava procenat starijeg stanovništva. Iz sela su migrirali mlađi i obrazovaniji članovi, a ostali stariji i manje obrazovani. Zabrinjava podatak o smanjenju broja domaćinstava koja prihod ostvaruju isključivo od poljopivrede, jer bi ona trebalo da budu nosioci razvoja poljoprivrede i ruralnog razvoja. Promene i tendencije koje su zahvatile strukturu stanovništva, seoska naselja, veličinu porodičnih gazdinstava i posedovnu strukturu porodičnih gazdinstava uticale su na njihov rast i razvoj, ali i razvoj poljoprivrede i sela. Značajniji razvoj poljoprivrede i sela moguć je jedino angažovanjem svih raspoloživih potencijala uključujući tu i celokupno aktivno stanovništva, odnosno sve članove porodičnog gazdinstva.
Domaćinstvo je svaka porodična ili druga zajednica lica koji zajedno stanuju i koriste svoje prihode za podmirivanje osnovnih životnih potreba, bez obzira da li se svi članovi stalno nalaze u mestu gde je domaćinstvo, ili se neko od članova nalazi duže vreme u drugom naselju, zbog niza razloga (rad, školovanje i dr.). Domaćinstvom se smatra i svako lice koje u mestu popisa živi samo ("samačko domaćinstvo") i nema svoje domaćinstvo u drugom mestu. Promene obeležja domaćinstava su sastavni deo razvitka društva. Podaci o domaćinstvima u opštini Gadžin Han, prema broju članova, po popisu 2002. godine, prikazani su u tabeli 12. Veličina domaćinstva se smanjuje usled izdvajanja porodica u samostalna domaćinstva. Višeporodična domaćinstva su sve ređa.

Tabela 12. Domaćinstva, prema
broju članova, po popisu 2002.godine

	Ukupno
	4359

	Domaćinstva

	Sa 1 članom
	1228

	Sa 2 člana
	1681

	Sa 3 člana
	582

	Sa 4 člana
	472

	Sa 5 članova
	205

	Sa 6 članova
	140

	Sa 7 članova
	40

	Sa 8 članova
	8

	Sa 9 članova
	1

	Sa 10 i više članova
	2

	Prosečan broj članova domaćinstava
	2.40

Iz podataka, navedenih u tabeli 12 se jasno uočava da posečan broj članova u domaćinstvu u opštini Gadžin Han iznosi 2,40, kao i da najveći broj domaćinstava ima jedno li dva deteteta.

Prema Republičkom zavodu za statistiku domaćinstvo sa poljoprivrednim gazdinstvom je svako domaćinstvo koje koristi najmanje 10 ari obradivog zemljišta, ili poseduje: najmanje jednu kravu i tele ili jednu kravu i june ili jednu kravu i dva odrasla grla sitne stoke iste vrste ili 5 odraslih ovaca ili 3 odrasle svinje ili 40 odraslih grla ovaca i svinja zajedno ili 50 komada odrasle živine ili 20 košnica pčela.

Nepoljoprivredna gazdinstva su gazdinstva u kojima prihodi potiču od člana, odnosno od članova gazdinstva koji obavljaju nepoljoprivredna zanimanja ili obavljaju neko poljoprivredno zanimanje, ali van svog gazdinstva ili prihod potiče od penzije, od druge imovine, socijalne pomoći ili neke druge vrste stalnih primanja. Mešovita gazdinstva su ona u kojima se istovremeno ostvaruju prihodi koji karakterišu poljoprivredna i prihodi koji karakterišu nepoljoprivredna gazdinstva. Gazdinstva bez prihoda su ona u kojima je nepoznat izvor prihoda ili prihod potiče od izdržavalaca (uključujući i pravna lica) koji nisu članovi gazdinstva.

U tabeli 13 prikazana je struktura poljoprivrednih površina porodičnih gazdinstava u opštini Gadžin Han.
Tabela 13. Porodična gazdinstva

	Poljoprivredna površina
	14816

	Oranice i bašte

	Ukupno
	8805

	Od toga

	Žito
	3837

	Industrijsko bilje
	5

	Povrtno bilje
	1168

	Krmno bilje
	3419

	Voćnjaci
	1200

	Vinogradi
	270

	Livade
	2029

	Pašnjaci
	2512

Porodična gazdinstva obuhvataju poljoprivredna gazdinstva, nepoljoprivredna, mešovita i gazdinstva bez prihoda. Poljoprivredna gazdinstva su ona u kojima svi prihodi potiču od individualnih poljoprivrednika na gazdinstvu. Iz tabele 13 se vidi da su pašnjaci, livade, krmno bilje i žita najzastupljenija u struktiri poljoprivrednih površina porodičnih gazdinstava u opštini Gadžin Han.
8. TRENUTNO STANJE POLJOPRIVREDNE PROIZVODNJE

Sadašnje stanje poljoprivrede u Srbiji

Poljoprivreda je sistemski deo ukupne ekonomije Srbije. Stanje u ukupnoj ekonomiji se nesumnjivo odražava i na poljoprivredu. Unutar ukupne ekonomije, posle nekoliko godina tranzicije, poljoprivreda Srbije je i dalje opterećena brojnim problemima i još uvek ne pokazuje jasnu viziju sopstvenog razvoja. Donošenjem nekoliko osnovnih zakona i uspostavljanjem institucija, poljoprivreda postepeno gradi svoj makroekonomski okvir, ali i dalje ostaje sa brojnim problemima, uglavnom zbog nedefinisanih mera podrške proizvodnji. Poljoprivreda trpi krize koje je u celini drže na nivou kontinuirane stagnacije i stalnih kolebanja. Čestim uvozom, neki segmenti poljoprivrede, kao na primer živinarstvo, povrtarstvo i voćarstvo, su vrlo ugroženi.

Nasuprot sputane primarne poljoprivredne proizvodnje, u bitno povoljnijem stanju nalaze se pojedini segmenti prerađivačke industrije u Srbiji, zahvaljujući sopstvenom uspešnom razvoju. Unutar njih stvoren je značajan broj dobrih privrednih subjekata, a neki među njima izrasli su u moderne srednje do veće proizvodne kapacitete, koji su sposobni konkurisati na lokalnom tržištu, čak i najpoznatijim evropskim subjektima. Međutim, veze ove industrije sa domaćim sirovinskom bazom, osim u retkim slučajevima, nisu definisane niti sistemski regulisane, tako da izostaju efekti u ozdravljenju i omasovljenju poljoprivredne proizvodnje.

Rezultat opisanog stanja jeste nerazvijen i od prerađivačke industrije udaljen primarni poljoprivredni sektor, koji se izražava kroz:

· strukturnu sputanost koja poziva na temeljite transformacije,

· neuređenost zemljišta za intenzivnije razvojne akcije,

· visok tehnološki zaostatak za razvijenim zemljama sveta,

· visok udeo neobradenih oraničnih površina,

· visok udeo zakorovljenih livada i pašnjaka,

· zavisnost ishrane stanovništva od uvoza hrane,

· dehumanizaciju i devastaciju ruralnih prostora, i

· migraciju mladih ljudi iz sela u gradove.

Sadašnjem stanju poljoprivrede glavnu karakteristiku daje sitan i rascepkan posed, unutar koga sa više od polovine dominiraju gazdinstva koja poseduju do 3 ha poljoprivredne površine. Mali i usitnjen posed je znatno ograničenje za poljoprivrednu proizvodnju, pa se pred poljoprivrednike generalno stavljaju sledeće razvojne mogućnosti:

· da povećavaju svoj posed kupovinom ili zakupom i tako postanu robni proizvođači,

· da svoj posed bolje zaokruže komasacijom, arondacijom, ukidanjem međa i sličnim merama,

· da uvode intenzivne tehnološke veštine za manje posede i tako komercijalizovani uvećaju prihode ukupno i po jedinici poljoprivredne površine.

Jedna od mogućnosti je da proizvođači nastave da se bave poljoprivredom na dosadašnji način. Domaćinstva koja se nađu u toj grupi, biće primorana da svoje prihode dopunjavaju zaradama iz drugih oblasti zanimanja, ili se nadati socijalnim podrškama za koje država objektivno još dugo neće imati velikih mogućnosti.

Prirodni uslovi za biljnu proizvodnju

Biljna proizvodnja prevashodno zavisi od klimatskih i zemljišnih uslova. Na teritoriji opštine Gadžin Han vladaju povoljni uslovi za gajenje velikog broja ratarskih, povrtarskih i voćarskih vrsta, kao i za zasnivanje ovčarske, kozarske, govedarske i živinarske proizvodnje u oblasti stočarstva. Na to ukazuje sadašnja struktura biljne i stočarske proizvodnje, koju čine mnoge biljne vrste i raniji dobri rezultati u stočarstvu. Klima je umereno-kontinentalnog tipa, gde se razlikuju četiri godišnja doba.

Klima Gadžinog Hana se može opisati kao umereno-kontinentalna sa toplim i suvim letima i hladnim, snežnim zimama. Apsolutno maksimalne temperature vazduha javljaju se u periodu od maja do septembra i iznose preko 30oC, dok u julu i avgustu temperature vazduha su preko 35oC. Temperature iznad 40oC izmerene su 2007., 2003. i 2000. godine. U toku letnjih meseci dnevne i noćne temperature se razlikuju za oko 10oC.

Godišnje u proseku padne 543 mm kiše. Najkišovitiji meseci su maj, jun i oktobar.

Dominantan vetar je severozapadni, koji je konstantan tokom cele godine i spada u grupu blagog povetarca po Boforovoj skali (brzina vetra 1,6 – 3,3 m/s). U letnjim mesecima pored severozapadnog vetra česti su i vetrovi iz pravca istoka i severa, koji se, takođe, mogu svrstati u grupu blagih povetaraca. Relativna vlažnost vazduha u letnjem periodu je mala. U periodu od 1993.-2007. godine srednja vrednost relativne vlažnosti vazduha od maja do septembra iznosi 67%, dok je srednja vrednost relativne vlažnosti vazduha za mesece jul i avgust 64%.

Prvi mrazevi se javljaju u drugoj i trećoj dekadi oktobra, a poslednji u drugoj dekadi aprila. Bezmrazni period traje oko 5,5 meseci, što omogućava uspešno gajenje velikog broja biljnih vrsta. U toku godine sunce sija oko 2100 časova. Trajanje sunčevog sjaja je veoma izraženo u toku prolećnih i letnjih meseci, što nije slučaj sa kasnim jesenjim i zimskim mesecima. Zato se može zaključiti da u toku vegetacione sezone postoji povoljan svetlosni režim za gajenje biljaka, dok u ostalom delu godine osunčanost može biti ograničavajući faktor za poljoprivredu. Treba imati u vidu da je naročito osetljiva proizvodnja u zaštićenom prostoru, posebno za pojedine vrste povrća i rasad duvana.

U tabeli 11 prikazan je pregled površina poljoprivrednog zemljišta po katastarskim opštinama u opštini. Područje opštine Gadžin Han prema kvalitetu zemljišta i klimatskih uslova pogodno je za gajenje jagodičastog voća (jagoda, malina, kupina i višanja), kukuruza, sitnolisnatog duvana, a posebne uslove ima za razvoj stočarstva, jer 37,2% ukupnog poljoprivrednog zemljišta je pod livadama i pašnjacima. Poznato je da je Suva planina, koja većinskim delom pripada području opštine Gadžin Han imala najveći broj ovaca u bivšoj Jugoslaviji.
Stanje ratarske i povrtarske proizvodnje

Poljoprivredno zemljište je najobimniji resurs, prostire se na 18373 hektara (56,5% ukupne površine). Oranice i bašte prostiru se na 53% poljoprivrednog zemljišta, voćnjaci zauzimaju 7,2%, vinogradi 2,6%, livade 10% i pašnjaci 27,2%. Individualni sektor raspolaže sa 84% ukupnog poljoprivrednog zemljišta. Prema zvaničnim statističkim podacima Opštine Gadžin Han ukupne poljoprivredne površine iznose 18152,54 hektara, ukupno obradivo zemljište 14008,29 ha, njive 10901,40 ha, bašte 33,87 ha, voćnjaci 1061,63 ha, vinogradi 502,52 ha i livade 1508,86 ha, pašnjaci 4039,31 ha i ostalog zemljišta 104,94 ha (tabela 14).

Tabela 14. Pregled površina poljoprivrednog zemljišta po katastarskim opštinama
	Red br.
	Katastarska Opština
	Poljoprivredno zemljište u ha

	
	
	Obradivo poljoproprivredno zemlljište u ha
	pašnjaci
	Trstici i močvare
	Ostalo zemljište
	Ukupno

	
	
	Njive
	vrtovi
	voćnjaci
	Vinogradi
	Livade
	Ukupno
	
	
	
	

	
	
	1
	2
	3
	4
	5
	6(1+2+3+4+5)
	7
	8
	9
	10 (6+7+8+9)

	1
	Dragovlje
	454.7381
	0.0000
	59.7563
	13.4365
	44.0693
	572.0002
	82.5916
	0.00
	0.2816
	654.8734

	2
	Barbeš
	231.4489
	3.8188
	17.3795
	20.0110
	38.5157
	311.1739
	27.4672
	0.00
	34.4250
	373.0661

	3
	Dušnik
	149.4362
	0.1984
	26.3772
	4.5262
	15.4712
	196.0092
	47.7141
	0.00
	0.5508
	244.2741

	4
	D.Poljana
	157.7087
	0.0000
	20.0277
	5.1819
	17.5248
	200.4431
	27.6185
	0.00
	0.0000
	228.0616

	5
	Dukat
	379.8273
	1.2460
	13.1772
	20.9094
	37.9530
	453.1128
	35.5351
	0.00
	4.0303
	492.6782

	6
	Gare
	182.7904
	0.0000
	22.8391
	8.7581
	5.1036
	219.4912
	133.0287
	0.00
	0.0000
	352.5199

	7
	Gadžin Han
	355.8429
	1.30.53
	23.8750
	31.5323
	18.8484
	431.4039
	38.9025
	0.00
	0,5277
	470.8341

	8
	Dragovlje
	454.2770
	0.0000
	67.8049
	8.0469
	46,7558
	576.8846
	88.5979
	0.00
	0,2076
	665.6901

	9
	G.Vlase
	494.3539
	4.6375
	32.9781
	30.9604
	61.7088
	624.6387
	75.2186
	0.00
	7.7042
	707.5615

	10
	Barbeš
	689.7297
	2.2630
	25.6248
	28.8875
	65.0715
	811.5765
	67.8049
	0.00
	6.6385
	886.0199

	11
	Dušnik
	270.6857
	3.7500
	17.8611
	8.2072
	7.9812
	308.4852
	153.6785
	0.00
	0.5417
	462.7054

	12
	Grkinja
	592.3890
	4.8393
	59.4230
	36.1345
	55.2480
	748.0337
	59.8422
	0.00
	1 1.731 1
	819.6070

	13
	Jagličje
	200.3228
	0.0000
	33.0877
	20.6046
	10.6003
	264.6154
	95.8435
	0.00
	0.7451
	361.2040

	14
	Kaletinac
	194.1727
	0.0000
	12.7751
	0.6026
	18.7409
	226.2913
	141.8662
	0.00
	0.3244
	368.4819

	15
	Koprivnica
	327.0965
	0.0000
	30.9900
	33.4183
	26.8797
	418.3845
	87.5571
	0.00
	0.0000
	505.9416

	16
	Krastavče
	308.3564
	0.0000
	31.5846
	10.2841
	22.0293
	372.2544
	82.8679
	0.00
	2.6732
	457.7955

	17
	Ličje
	615.0671
	0.0000
	117.2786
	13.7945
	106.8013
	852.9415
	97.9023
	0.00
	0.8058
	951.6496

	18
	Krčimir
	149.2723
	0.0000
	10.4625
	2.1923
	89.1902
	251.1173
	356.1376
	0.00
	0.0952
	607.3501

	19
	Mali Vrto
	173.6402
	1.1692
	16.7446
	0.8853
	20.5367
	212.9760
	21.2044
	0.00
	0.1155
	234.2959

	20
	M.Kutina
	273.5678
	2.4088
	13.1129
	17.1799
	24.4549
	330.7243
	30.0050
	0.00
	8.5379
	369.2672

	21
	Miljkovac
	144.7906
	0.0000
	22.0274
	2.5537
	13.3886
	182.7603
	39.7896
	0.00
	0.2419
	222.7918

	22
	Novo Selo
	116.5711
	0.0000
	19.6238
	29.9282
	1.4972
	167.6203
	30.4208
	0.00
	0.4960
	198.5371

	23
	Ovsinjinac
	277.2765
	0.0000
	24.9114
	1.5786
	39.7164
	343.4829
	45.0094
	0.00
	0.3062
	388.7985

	24
	R.Dubrava
	432.3564
	0.0000
	82.6762
	9.9420
	39.9378
	564.9124
	19.7614
	0.00
	1.0245
	585.6983

	25
	Semče
	287.6171
	0.0000
	23.7510
	4.0062
	38.1454
	353.5197
	14.0008
	0.00
	0.3307
	367.8512

	26
	Sopotnica
	331.4110
	4.5384
	37.4710
	12.4857
	41.5767
	427.4828
	164.0027
	0.00
	0.6193
	592.1048

	27
	Taskovići
	291.4567
	0.0000
	21.6882
	24.1599
	22.5009
	359.8057
	119.4872
	0.00
	2.4842
	481.7771

	28
	Toponica
	472.2246
	2.7516
	18.9114
	52.9387
	8.4173
	555.2436
	51.2034
	0.00
	4.1453
	610.5923

	29
	V.Krčimir
	686.7742
	0.0000
	39.6138
	16.6502
	250.0178
	993.0560
	849.5336
	0.00
	8.1971
	1850.7867

	30
	V.Vrtop
	371.4999
	0.0000
	30.3426
	1.8783
	125.8200
	529.5408
	383.6746
	0.00
	0.3642
	913.5796

	31
	Vilandrica
	199.1849
	0.9472
	14.3274
	6.1380
	26.2988
	246.8963
	20.0204
	0.00
	4.7563
	271.6730

	32
	Šebet
	154.6975
	0.0000
	12.3954
	2.4109
	127.9518
	297.4556
	463.7986
	0.00
	0.1390
	761.3932

	33
	Ćelije
	169.2175
	0.0000
	15.9265
	7.1053
	16.6817
	208.9310
	45.1886
	0.00
	0.2441
	254.3637

	34
	Čagrovac
	31 1.6037
	0.0000
	44.8082
	15.1892
	23.4261
	395.0272
	42.0314
	0.00
	1.6569
	438.7155

	
	UKUPNO
	10901.4053
	33.8735
	1061.6342
	502.5184
	1508.8611
	14008.2923
	4039.3063
	0.00
	104.9413
	18152.5399

U setvenoj strukturi preovlađuju pšenica i kukuruz (o obimu u 2007. godini videti podatke u tabeli 15), dok su površine pod industrijskim i lekovitim biljkama znatno manje.
Tabela 15. Proizvodnja pšenice i kukuruza, 2007. godina

	Pšenica, prinos T

	Ukupno
	3553

	Privredna društva i zadruge
	-

	Porodična gazdinstva
	3553

	Pšenica, prosečan prinos, kg

	Privredna društva i zadruge
	-

	Porodična gazdinstva
	2110

	Kukuruz, prinos, t

	Ukupno
	1986

	Privredna društva i zadruge
	-

	Porodična gazdinstva
	1986

	Kukuruz, prosečan prinos, kg

	Privredna društva i zadruge
	-

	Porodična gazdinstva
	1130

Najzastupljenije su sledeće vrste povrća: crni luk, krompir, paprika, paradajz, krastavac i kupus. Podaci o obimu proizvodnje industrijskog i ovrtnog bilja, kao i krmnog bilja u 2007. godini mogu se videti u tabelama 16 i 17, redom.

Tabela 16. Proizvodnja industrijskog
i povrtnog bilja, 2007. godina

	Šećerna repa, prinos

	Ukupan, t
	-

	Po hektaru, kg
	-

	Suncokret, prinos

	Ukupan, t
	1

	Po hektaru, kg
	1000

	Pasulj, prinos

	Ukupan, t
	159

	Po hektaru, kg
	216

	Krompir, prinos

	Ukupan, t
	1116

	Po hektaru, kg
	3986

Najvažnija oranična krmna biljka je lucerka (tabela 17). Prirodni travnjaci se uglavnom koriste poluintenzivno, i to u vidu jednog otkosa i slobodne ispaše.

Podaci o zastupljenosti pojedinih useva nisu precizni pa je teško sagledati stvarno stanje biljne, u tom smislu i ratarske proizvodnje. U cilju dobijanja potpunijih informacija potrebno je u budućnosti preciznije prikupljati i razmatrati podatke o površinama pod pojedinim usevima, prosečnim prinosima po jedinici površine, o ukupnoj ratarskoj proizvodnji, kao i načinu iskorišćavanja dobijenih proizvoda. Dalje, trebalo bi detaljnije sagledavati raspored proizvodnje pojedinih useva na celokupnoj teritoriji Opštine Gadžin Han. Na taj način bi se došlo do potpunijeg sagledavanja u kojoj meri se iskorišćavaju proizvodni potencijali u ratarskoj proizvodnji.

Tabela 17. Proizvodnja krmnog bilja, 2007. godina

	Detelina, prinos

	Ukupan t
	1833

	Po hektaru, kg
	1801

	Lucerka, prinos

	Ukupan t
	960

	Po hektaru, kg
	2096

	Livade, prinos

	Ukupan t
	2097

	Po hektaru, kg
	985

	Pašnjaci, prinos

	Ukupan t
	1769

	Po hektaru, kg
	685

Sledeće pitanje od značaja je put do finalizacije poljoprivrednih proizvoda kao robe namenjene tržištu. Ovde se misli na sledeće: prodaja ratarskih proizvoda ili njihovo iskorišćavanje kao sirovine u industriji ili kao stočne hrane, prodaja povrtarskih proizvoda ili njihovo korišćenje samo za sopstvene potrebe uz pojavu izvesnih viškova koji se iznose na tržište.

Ratarska proizvodnja je pretežno locirana u dolinskim i nižim brdskim područjima. Ratarske površine su obično veoma usitnjene i nalaze se u vrlo lošem proizvodom stanju. Do nekih ratarskih površina se teško dolazi, jer su poljski putevi u lošem stanju, što u znatnoj meri otežava pristup i primenu poljoprivredne mehanizacije. Primena agrotehničkih mera je neujednačena i kod većine proizvođača znatno ispod optimalnog nivoa. Najviše se odstupa od savremene ishrane useva, kao i od savremene zaštite od korova, štetočina i uzročnika bolesti. Čine se propusti i u pogledu plodosmene i obično se međusobno smenjuju pšenica i kukuruz. Česti su slučajevi gajenja ratarskih useva u dugotrajnoj monokulturi, što je naročito karakteristično za kukuruz. Kao posledica svega toga su mali prinosi i loš kvalitet proizvoda.

Posebnu pažnju zaslužuje lucerka, kao vodeća krmna biljka. Njen visoki proizvodni potencijal nedovoljno se iskorišćava, što zahteva ulaganje napora za ispravljanje tog stanja u dogledno vreme. Greške koje se čine naročito se odražavaju na dužinu njenog korišćenja sa zasejanih površina, pa umesto trajanja 6-7 godina, usevi se proređuju i nestaju samo za 3-4 godine. Smeše se često sastavljaju nestručno, kako u pogledu izbora biljnih vrsta, tako i u pogledu njihovog učešća u smeši. Dobijena biomasa uglavnom se koristi u neposrednom obliku, odnosno od nje se neznatno sprema seno, dok se silaža do sada nije spremala. Nekoliko proizvođača vrši pripreme za spremanje silaže u najskorije vreme.
Prirodni travnjaci pretežno se prostiru u brdsko-planinskim predelima. Livade su veoma male produktivnosti i većinom daju jedan otkos, a potom se koriste slobodnom ispašom. Uglavnom se prirodno obnavljaju, bez znatnije primene agrotehničkih mera radi podizanja njihove produktivnosti. Pašnjaci su najveća krmna baza u višim predelima brdsko-planinskog područja teritorije opštine Gadžin Han. Uglavnom se iskorišćavaju slobodnom ispašom krupnih i sitnih grla domaćih životinja. U proseku su veoma zapušteni, te su zbog toga niskoproduktivni. Floristički sastav je slab i uglavnom se zasniva na vrstama koje se spontano najlakše održavaju na tim prostorima.
Povrtarska proizvodnja je skoncentrisana u nizijskim predelima opštine. Pojedine vrste povrća zastupljene su i u brdsko-planinskom području, gde se najviše gaje korenaste vrste, kupus, luk i lisnato povrće.

U povrtarstvu preovlađuje baštenski tip proizvodnje, u vidu ''svaštarske proizvodnje'' koja zauzima male površine. Proizvedeno povrće se uglavnom koristi u sopstvenom domaćinstvu, a neznatni viškovi služe za plasman na pijacama. Tržišni proizvođači povrća su malobrojni, a svoju proizvodnju uglavnom realizuju na lokalnom tržištu. Industrijska proizvodnja povrća nije razvijena iz razloga što nema preradnih kapaciteta. Postoji interesovanje privrednika za izgradnju preradnih kapaciteta u opštini i nekoliko firmi je počelo preradu u manjem obimu.
Povrtarska proizvodnja ima tradicionalan karakter, mada veći proizvođači koriste i savremena dostignuća u svojoj proizvodnji. Ne primenjuju se savremeni sortimenti zbog loše snabdevenosti tržišta semenom savremenih sorata i hibrida. Povrtarska agrotehnika je veoma neujednačena i u najvećem broju slučajeva zaostaje za savremenim dostignućima. Najveći propusti se prave pri izboru sorata i hibrida, izboru i primeni đubriva, kao i zaštitnih sredstava. Prinosi su relativno niski, a proizvodi često lošeg kvaliteta. Tržište povrća je sasvim neorganizovano.

Povrće se u manjem obimu proizvodi i u zaštićenom prostoru, odnosno u plastenicima. Staklenici ne postoje, a cvećarstvom se bavi samo jedan proizvođač.

Plastenici se uglavnom koriste za proizvodnju povrća u Zaplanjskoj Toponici i jagodičastog voća u Gadžinom Hanu. Vodeća vrsta povrća u plastenicima je paradajz, zatim slede krastavac i paprika. Plastenici se ne zagrevaju i uglavnom služe za prolećnu proizvodnju povrća. Preovlađuju jednostavni tipovi plastenika, u kojima se ne može organizovati savremena proizvodnja. Rezultati proizvodnje povrća u plastenicima nisu naročito pozitivni, jer su objekti loši, a proizvođači nisu dovoljno osposobljeni da se bave složenom proizvodnjom.
Voćarsko-vinogradarska proizvodnja
U opštini Gadžin Han pod voćnjacima se nalazi 1061,63 ha koji se nalaze u svim selima. Dominira model mešovite proizvodnje gde jedan ili većina proizvođača imaju više različitih voćnih vrsta sa malim brojem stabala. Podaci o proizvodnji jabuka, šliva i vinograda u 2007. godini dati su tabeli 18. Celokupna proizvodnja je uglavnom namenjena zadovoljenju sopstvenih potreba i sa malim viškovima za tržište.
Voćarska proizvodnja u opštini Gadžin Han karakteriše se ekstenzivnošću, malim prinosima po stablu ili jedinici površine, prevaziđenim sortimentom, niskom profitabilnošću i vrlo slabom konkurentskom moći. Preovlađujući model voćarske proizvodnje je mešoviti, gde je zastupljeno više vrsta i još više sorti. Od vrsta dominira šljiva u okviru koje je najzastupljeniji stenlej, čačanska rana i rodna, kao i stare autohtone sorte. Zasadi su relativno stari, sa velikim rastojanjima sadnje, nepravilno formiranih krošnji, a u njima nedostaje veliki broj stabala koja su polomljena i iskrčena. Noviji zasadi, kojih ima relativno malo u opštini Gadžin Han, su sorte stenlej, poluintenzivnog tipa i u relativno dobroj kondiciji
Tabela 18. Proizvodnja voća i grožđa, 2007.

	Jabuke

	Broj rodnih stabala
	67390

	Prinos, ukupan, t
	498

	Prinos, po jednom stablu, kg
	7.4

	Šljive

	Broj rodnih stabala
	473400

	Prinos, ukupan, t
	2857

	Prinos, po jednom stablu, kg
	6.0

	Vinogradi

	Broj rodnih čokota, hiljade
	1429

	Prinos, ukupan, t
	690

	Prinos, po jednom čokotu, kg
	0.5

Pored šljiva zastupljena je jabuka sa mnoštvom starih i novijih sorti. Od novijih sorti dominiraju ajdared, zlatni delišes i crveni delišes, a od starih autohtone sorte budimka, senabija, kolačara i ilinjača. Takođe su u velikom obimu zastupljene vrlo primitivne sorte i spontane seanacee. Pored ovakvih zasada ima i veliki broj novijih savremenijih zasada sa intenzivnijom gustinom sadnje, ali sa dominantnim već prevaziđenim sortama ajdaredom i zlatnim delišesom. Kao i kod šljive i kod jabuke su velika rastojanja sadnje, visoko formirane krošnje, bez adekvatne agrotehnike, pri čemu je otežana i nega i berba.

Po zastupljenosti u voćarstvu na trećem mestu je višnja, a uglavnom je zastupljena oblačinska sorta. Zasadi su bili u dobroj kondiciji standardne gustine sadnje i redovne rodnosti što je vlasnicima donosilo relativno dobre prihode. Međutim, zbog loših otkupnih cena ovi zasadi su zapušteni u poslednje 2-3 godine.

Zasadi kupina, jagoda i malina su bili zastupljeni u većini sela sa sortama novijeg datuma. Malo je zasada gde je primenjena novija tehnologija gajenja jagode na foliji i u plastenicima. Poslednjih godina, zbog cene, beleži se pad proizvodnje ovih kultura. Opstaju samo najveći i najuporniji proizvođači. Druge voćne vrste (kruške, trešnje) gaje se uglavnom ekstenzivno, za sopstvene potrebe, a samo viškovi u rodnim godinama idu na lokalno tržište.
Stočarska proizvodnja

U domaćinstvima u opštini Gadžin Han uglavnom je zastupljen ekstenzivan način proizvodnje u stočarstvu. Ovaj način proizvodnje odvija se kroz više modela. Od farmskih životinja gaje se goveda, ovce, koze, svinje, živina i konji. Stočarska proizvodnja beleži znatan pad poslednjih 15 godina, u iznosu 30-50%. U ovčarstvu zabeležen je pad više od 50%. Znatan pad je zabeležen i u govedarstvu, u iznosu od 60%. Podaci o ukupnom broju goveda, svinja, ovaca i živine za 2007. godinu dati su u tabeli 19.
Tabela 19. Broj stoke, stanje 01.12.2007.

	Goveda

	Ukupno
	2536

	Od toga: krave I steone junice
	2237

	Svinje

	Ukupno
	4738

	Od toga: krmače i suprasne nazimice
	1053

	Ovce

	Ukupno
	1669

	Od toga: ovce za priplod
	1390

	Živina

	Ukupno
	41963

	Broj goveda na 100 ha polj.površine
	14

	Broj svinja na 100 ha polj. površine
	27

	Broj ovaca na 100 ha polj. površine
	9

U najvećem broju domaćinstava zastupljena je mešovita proizvodnja u stočarstvu, i to najčešće kombinacija gajenja krava, ovaca ili koza, živine i svinja. Kod gajenja preživara u ravničarskim selima držanje je najčešće stajsko, a u nekim selima u brdsko-planinskom području, zastupljeno je stajsko i pašnjačko držanje. U opštini nije zastupljeno intenzivno gajenje svinja. Gajenje svinja uglavnom se odvija za potrebe domaćinstava. U opštini Gadžin Han prema statističkim podacima zastupljeno je 1508 ha livada, u malom obimu površine pod krmnim biljem i 4039 ha pašnjaka. Privatna gazdinstva su veličine prosečno 2-3 ha, od čega je obradivo 50%, usitnjeno na veliki broj parcela veoma malih površina (najčešće površine 10-30 ari). Broj grla farmskih životinja prema podacima Veterinarske stanice iznosi: goveda oko 1200, svinja 3000-4000, ovaca oko 2000 i koza oko 1500. Na teritoriji opštine Gadžin Han ne postoji registrovano udruženje odgajivača farmskih životinja.

Ovčarstvo

Prema raspoloživim podacima trenutno se u opštini Gadžin Han gaji oko 2000 priplodnih ovaca. Broj ovaca, koji iznosi 9 na 100 ha zemljišta, ukazuje na izuzetne mogućnosti za povećanje. U prilog tome ide činjenica da je, na primer, 1961. godine na teritoriji opštine Gadžin Han gajeno oko 20.000 ovaca. Na teritoriji ove opštine površina pod pašnjacima iznosi 4039 ha i 1508 ha livada. U rasnom sastavu ovaca dominiraju melezi pramenke (svrljiška, oplemenjena pirotska) i nema umatičenih ovaca. U opštini Gadžin Han ima oko 10 značajnijih proizvođača (u Ličju, Malom Krčimiru, Semču, Velikom Vrtopu, Šebetu, Gornjem Dragovlju i Zaplanjskoj Toponici). Tržište za jagnjeće meso postoji, ali cena je na niskom nivou. Kod ovaca su prisutne brojne bolesti, kao što su: zarazna šepavost, enterotoksemija ovaca i dizenterija jagnjadi, mastitis ovaca, fascioloza i strongilidoza. Na teritoriji opštine Gadžin Han ne postoji registrovano udruženje odgajivača ovaca.

Kozarstvo
Prema podacima stručnjaka Veterinarske službe u opštini Gadžin Han kozarstvom se ozbiljnije bavi mali broj proizvođača, mada se u mnogim domaćinstvima gaji jedna do dve koze, koje u staračkim domaćinstvima zamenjuju krave. Broj koza po domaćinstvu koja gaje ovu vrstu životinja kreće se od 1-20, a najčešće 1-2. Od rasa zastupljene su balkanska koza, alpina i melezi. Prisutna je varijabilnost i neujednačanost u pogledu ispoljavanja, kako morfoloških tako i proizvodnih, a naročito reproduktivnih osobina. Uslovi gajenja koza su krajnje neadekvatni, staje u zoohigijenskom smislu neodgovarajuće, a ishrana uglavnom veoma oskudna. Proizvodnja u kozarstvu u ovoj opštini uglavnom nije tržišno orijentisana. Prema mišljenju stručnjaka iz Veterinarske stanice u opštini Gadžin Han postoje izuzetni resursi za razvoj kozarske proizvodnje, odnosno smatra se da kozarstvo može biti vrlo perspektivna proizvodnja ne samo u ovoj opštini, već i celom Nišavskom regionu.

Govedarstvo
Na osnovu statističkih podataka govedarska proizvodnja u opštini Gadžin Han obuhvata oko 1200 grla mlečnih krava. Broj grla iznosi 7 na 100 ha zemljišta. U rasnom sastavu dominira domaće šareno goveče u tipu simentalca. Veštačkim osemenjavanjem obuhvaćeno je oko 200 grla. Za veštačko osemenjavanje se koristi seme bikova simentalske rase. Veštačko osemenjavanje krava u opštini nije regresirano.
Značajniji proizvođači po pitanju držanja mlečnih krava (5–11 krava) na teritoriji Opštine Gadžin Han nalaze se u Grkinji, Ličju, Ravnoj Dubravi i Gornjem Dragovlju. Tov junadi zastupljen je u nekoliko domaćinstava u selima Gornji Dušnik i Dukat.

Prema izveštaju Veterinarske stanice Gadžin Han prisutne bolesti goveda na teritoriji opštine su: mastitis, sterilitet, metiljavost i strongilidoza. Često usled nepravilne ishrane krava samo zelenom masom, javljaju se indigestije i prolivi kod mladunčadi.

U domaćinstvima u opštini Gadžin Han uglavnom je zastupljen tradicionalni način proizvodnje u govedarstvu. Ovaj način proizvodnje se odvija uglavnom kroz 2 modela. Prvi model podrazumeva mešovito gazdinstvo u kome broj krava sa pratećim podmlatkom iznosi najčešće 1 do 2, nešto ređe 3 do 4. Drugi model podrazumeva mešovito gazdinstvo i broj krava u govedarskoj prizvodnji od 5 do 10. Ovaj model zastupljen je kod oko 5% proizvođača koji se bave stočarskom proizvodnjom. Od rasa najzastupljenija je domaće šareno u tipu simentalca i simentalac. Ishrana krava se uglavnom svodi na korišćenje sena i u manjoj meri koncentrovanog obroka. Dnevna proizvodnja mleka u ovim modelima iznosi prodsečno od 5 do 10 litara.

Zastupljen je i jedan ekstenzivni model gajenja krava u sistemu krava – tele na planinskim pašnjacima Suve planine, i to uglavnom u selu Mali Krčimir, mada postoje i stočari iz okolnih sela koji svoja goveda drže na planinskim pašnjacima tokom leta. Završetkom puta do Suve planine i izgradnjom pojilišta interesovanje za ovaj vid proizvodnje bi u značajnoj meri poraslo.

Živinarska proizvodnja

U opštini Gadžin Han danas se gaji oko 20.000 kokoši nosilja koji se drže u ekstenzivnim uslovima, uglavnom za sopstvene potrebe domaćinstava. Prema podacima Veterinarske stanice Gadžin Han u opštini trenutno postoji samo jedan značajniji proizvođač jaja za konzum koji poseduje oko 4000 kokoši nosilja.

U opštini postoji veći broj proizvođača brojlera koji tove 100-200 brojlera. Ova proizvodnja zvanično nigde nije registrovana. Prisutne bolesti kod živine su: salmoneloza, Marekova bolest, zarazni bronhitis i kokcidioza.
Pčelarstvo

Danas u Srbiji postoji oko 9.000 pčelara, organizovanih preko 200 lokalnih pčelarskih društava i registrovanih u jedinstveni Savez pčelarskih organizacija Srbije. Međutim, procenjuje se da ukupan broj pčelara iznosi oko 30.000. Ukupan broj košnica iznosi 32.000, među kojima dominiraju savremeni tipovi košnica, i to: Langstrot Rut (LR), Dadant Blat (DB) i Alberti Žnideršič.

U opštini Gadžin Han postoji udruženje pčelara, ali je sa malom aktivnošću. Biljni pokrivač u opštini Gadžin Han je, takođe, veoma raznovrstan i prema procenama stručnjaka omogućuje znatno proširenje pčelarske proizvodnje, a postoji interesovanje poljoprivrednika i naročito penzionera. Pčelarstvo je zastupljeno u većini sela opštine Gadžin Han, a naročito u selima Gornji Barbeš, Vilandrica, Grkinja, Čagrovac, Sopotnica, Šebet i Donji Dušnik. Broj košnica pčela se kreće od 20 do 50 po proizvođaču.
Veliki prirodni potencijali koje opština Gadžin Han poseduje takođe garantuju da se od medonosne pčele na ovom području mogu očekivati mnogo veći prinosi pčelinjih proizvoda. Sadašnji prinos meda kreće se oko 150 tona na godišnjem nivou. Treba istaći da je plasman meda neuređen i bez ikakve kontrole u opštini.
Ocena stanja stočarstva

Stočarska proizvodnja u opštini Gadžin Han u celini je nerazvijena zbog niske proizvodnosti i nedovoljne zastupljenosti farmskih životinja po jedinici poljoprivredne površine. Ona uglavnom zadovoljava potrebe stanovništva u potrošnji zbog slabe kupovne moći stanovništva.

U poslednjih nekoliko godina na stočarsku proizvodnju uticali su brojni činioci od kojih su neki imali izrazito negativne efekte. Bilans stočarske proizvodnje pokazuje visok nesklad između postojećeg stanja i realnih resursa, pa je to polazna osnova za koncipiranje adekvatne razvojne Strategije koja bi se sastojala u povećanju svih aspekata stočarske proizvodnje.
Prednosti opštine Gadžin Han se ogledaju u:

· relativno pogodnim prirodnim uslovima (zemljište, klima),

· nagoveštajima bolje agrarne politike (podsticaji, spoljna trgovina) i zakonskih mera,

· malom, ali ipak prisutnom podrškom nadležnih institucija (Uprava za veterinu, Uzgojno-selekcijska služba, Stručna poljoprivredna služba, poljoprivredni zavodi, fakulteti), i

· spremnosti farmera da se edukuju i prilagođavaju tržišnim uslovima
Nedostaci opštine Gadžin Han su:

· loša posedovna struktura (usitnjeni posedi),

· devastirani pašnjaci,

· loš rasni sastav,

· nerazvijeno tržište,

· skromna tehničko-tehnološka opremljenosti gazdinstava, i

· nepovoljni finansijski uslovi (podsticajni fondovi, krediti i sl.).

Opština Gadžin Han ima uslove za gajenje farmskih životinja. Kad je reč o prirodnim uslovima opština Gadžin Han poseduje brdska i planinska područja koja su veoma povoljna za razvoj ovčarstva, kozarstva i govedarstva.

Šumski i drugi resursi

Šumsko bogatstvo je relativno veliko, 11691 hektara (33,4% teritorije), preovladavaju cer i bukva. Površina obrasle šumske površine u opštini ukupno znosi 8806 ha (tabela 20). Individualni sektor raspolaže sa 60% šuma, posečena drvna masa godišnje iznosi 1700 m3.
Tabela 20. Pošumljene površine i posečena drvna masa, 2007. godine

	Pošumljeno ha

	U šumi, lišćarima
	-

	U šumi,četinarima
	-

	Izvan šume, lišćarima
	-

	Izvan šume,četinarima
	-

	Obrasla šumska površina ukupno, ha
	8806

	Posečna drvna masa

	Ukupno, m3 lišćara
	2501

	Ukupno, m3 četinara
	-

	Tehničko drvo, % lišćara
	4

	Tehničko drvo, % četinara
	-

Skoro svako domaćinstvo u opštini Gadžin Han poseduje šumu i koristi je za grejanje u zimskom periodu. U poslednjih nekoliko godina uočava se intenzivnija eksploatacija šume i prodaja drveća.
Na području opštine verifikovane su značajne rezerve mineralnih sirovina različitog stepena istraženosti. Najznačajnije su: ruda kalcit, na lokalitetu Ćelije, sa visokim stepenom čistoće (99,7%) i beline (98%) sa utvrđenim rezervama od 1.600.000 tona, odnosno za 36 godina eksploatacije, i ruda betonit, na lokalitetima Ličje i Ravna Dubrava, sa utvrđenim rezervama za 30 godina eksploatacije.
9. SWOT ANALIZE

U SWOT analizama izdvojene su brojne dobre i loše strane resursa, mogućnosti i rizici da se ne realizuje poljoprivredna i prehrambena proizvodnja u odgovarajućem obimu. Na osnovu iznetih zapažanja moguće je izvršiti korekcije agrarnih mera i preusmeriti razvoj poljoprivrede.

Tabela 21. SWOT analiza opštine Gadžin Han

	Prednosti
	Slabosti

	· Usmerenost stanovnika na poljop-rivrednu proizvodnju

· Dobri resursi (zemljište, pašnjaci, livade, oranice, šume, vode)

· Prostrani pašnjaci

· Dobar geografski položaj, blizina Niša i Leskovca

· Blizina zemalja EU

· Nezagađena životna sredina

· Kvalitetni poljoprivredni proizvodi

· Tradicionalnost u poljoprivrednoj proizvodnji

· Veliki broj finansijskih institucija u Niškom regionu

· Veliki broj međunarodnih organizacija u Niškom regionu

· Klima pogodna za određene modele stočarske i biljne proizvodnje
	· Ljudski resursi, nezadovoljavajuća zastupljenost pojedinih starosnih grupa

· Starosna struktura proizvođača nepovoljna
· Nedovoljan stepen obrazovanosti stanovništva

· Nedovoljna funkcionalna stručnost i znanje kadrova

· Migracije mladih stanovnika prema većim selima i gradu Nišu

· Nedostatak ideja i kvalitetnih projekata

· Neuspostavljeni standardi u proizvodnji

· Nedovoljna spremnost proizvođača za funkcionalno udruživanje i osnivanje zadruga

· Slabo razvijeni tržišni odnosi

· Nedovoljan i nesistematičan rad stručnih službi

· Dugogodišnja tehnološka zaostalost

· Nedostatak finansija i manja spremnost proizvođača za kreditne aranžmane

· Nizak standard stanovnika, naročito u brdskim i planinskim selima

· Loša infrastruktura, naročito u planinskim selima

· Nedovoljna inventivnost u ekonomskom sektoru
· Nema baze podataka o proizvođačima i prerađivačima
· Nedostatak repromaterijala
· Skupa proizvodnja jer nije masovna
· Stanje opreme loše
· Nema bilansa potreba za prerađivačke kapacitete

	Mogućnosti
	Pretnje

	· Podrška lokalne zajednice i Republike Srbije

· Dalja svrsishodna decentralizacija Republike Srbije

· Povezivanje regija

· Povećanje iskorišćenosti prirodnih resursa

· Formiranje slobodne zone

· Edukacija mladih kadrova i prekvalifikacija

· Blizina i dostupnost tržišta EU

· Razvoj tranzitnog i ekoturizama

· Orijentacija na organsku proizvodnju
	· Neatraktivnost rada u poljoprivredi

· Nedovoljno kvalitetni programi i projekti

· Nesistematski rad na podizanju stručnosti proizvođača i stručnjaka

· Nesistematski rad na udruživanju i formiranju zadruga

· Nesistematski rad na razvoju tržišta

· Nedovoljna decentralizacija

· Odliv kapitala iz opštine

· Depopulacija ruralnih sredina

Tabela 22. SWOT analiza ratarske proizvodnje
	Prednosti
	Slabosti

	· Povoljni klimatski uslovi
· Velike površine pod pašnjacima i livadama
· Iskustvo proizvođača
· Dostupna radna snaga

· Najveći deo zemljišnih površina je privatno vlasništvo

· Tradicionalno udruživanje u korišćenju pašnjaka

· Dostupnost kvalitetnog semenskog materijala

· Postoji namera formiranja specijalizovanih gazdinstava
· Većina krmnih biljaka može se gajiti postrno
· Postoji sigurno tržište za žita i prerađevine od žita
	· Starosna struktura proizvođača nepovoljna
· Depopulacija ruralnih sredina

· Duga sezona suše tokom vegetacione sezone

· Usitnjenost poseda
· Nedovoljno ispitan kvalitet zemljišta
· Mali obim poljoprivredne proizvodnje
· Nepostojanje velikih skladišnih i prerađivačkih kapaciteta
· Smanjen kvalitet sena usled kasne kosidbe
· Male količine kvalitetne vode u nekim selima opštine

· Odsustvo interesnog udruživanja
· Nepostojanje zadruga
· Nepostojanje ”mašinskih prstenova”
· Neadekvatna i zastarela mehanizacija

· Nedovoljno znanja o savremenoj agrotehnici
· Neadevatna priprema i čuvanje poljoprivrednih proizvoda
· Nemogućnost kreditiranja zaliha
· Nepostojanje značajnijih vodotokova na višim terenima opštine

· Nerazvijena mreža kanala za navodnjavanje

· Slaba organizacija otkupa poljoprivrednih proizvoda
· Najveći deo proizvedenih žita potroši se u sopstvenom domaćinstvu kao stočna hrana
· Nema baze podataka o proizvođačima i prerađivačima
· Nedostatak repromaterijala
· Skupa proizvodnja jer nije masovna

· Stanje opreme loše
· Nema bilansa potreba za prerađivačke kapacitete

	Mogućnosti
	Pretnje

	· Proizvodnja kvalitetnih proizvoda (krmnog bilja) na manjim parcelama i zemljištima manje prirodne plodnosti
· Korišćenje prirodnih vodotokova i podzemnih voda za navodnjavanje

· Ulaganje sredstava u sisteme za navodnjavanje

· Izgradnja smeštajnih kapaciteta za stočnu hranu uz mala ulaganja
· Edukacija mladih proizvođača i poboljšanje uslova života na selu
· Uvećavanje poseda
· Udruživanje radi nabavke specijalizovanih mašina
· Bolja primena adekvatne agrotehnike
· Podsticanje zakupa zemljišta
· Korišćenje državnih pašnjaka

· Rejonizacija poljoprivrednih površina
· Obaviti hemijske analize i sačiniti plan unošenja hraniva za svaku parcelu

· Manjim meliorativnim zahvatima popraviti kvalitet zemljišta

· Obezbediti mogućnosti za kupovinu zemljišta i kvalitetnih grla domaćih životinja

· Obezbediti informacije o tržištu poljoprivrednih proizvoda

· Odrediti subvencije pridržavajući se standarda EU
· Stimulisati ekološku i održivu poljoprivrednu proizvodnju
· Pospešiti veću zastupljenost žita u brdsko-planinskom području
	· Neatraktivnost poljoprivrede
· Nerešen status korišćenja državnog zemljišta (utrina)
· Degradacija pašnjaka
· Nedovoljno korišćenje deklarisanog semena

· Nemotivisanost proizvođača za povećanje obima proizvodnje

· Zagađenje životne sredine neadekvatnim korišćenjem sredstava za zaštitu biljaka i mineralnih đubriva

· Loše organizovana savetodavna služba
· Dalje usitnjavanje poseda

· Narušavanje produktivne vrednosti zemljišta usled neadekvatne tehnologije

· Neplanska proizvodnja

· Nedovoljno razvijeno tržište poljoprivrednih proizvoda

· Mala otkupna cena ratarskih proizvoda

· Liberalizacija uvoza ratarskih proizvoda
· Slaba konkurentnost domaćih proizvođača

· Slaba vertikalna povezanost
· Nepoštovanje standarda o kvalitetu i zdravstvenoj ispravnosti

· Nedovoljna primena domaćih i inostranih propisa za celokupnu biljnu proizvodnju (Zakon o organskoj poljoprivredi, EUREGAP, JUROGAP)

Tabela 23. SWOT analiza povrtarske proizvodnje

	Prednosti
	Slabosti

	· Povoljni klimatski uslovi

· Postojanje različitih tipova zemljišta, uglavnom dobrog kvaliteta za povrtarstvo

· Gajenje domaćih sorti povrća, pre svega paprike, paradajza, krastavca, luka, krompira, pasulja, boranije i graška

· Duga povrtarska tradicija u pojedinim selima

· Postojanje interesovanja za gajenje u zaštićenom prostoru

· Visok kvalitet proizvedenog povrća

· Blizina grada Niša i Leskovca
	· Starosna struktura proizvođača nepovoljna
· Mali i usitnjeni zemljišni posedi

· Nedovoljne količine vode za navodnjavanje povrtarskih useva

· Ekstremne klimatske pojave (visoke temperature, suša)

· Nepostojanje domaćih sorata za gajenje u zaštićenom prostoru

· Neizgrađenost sistema za navodnjavanje

· Velike oscilacije prinosa, kvaliteta i cena povrća,

· Sezonski viškovi povrća i male mogućnosti za preradu

· Nepostojanje usko specijalizovanih proizvođača

· Mali broj stručnjaka iz oblasti povrtarstva

· Nedostatak specifične povrtarske mehanizacije (freze, sejalice, sadilice),
· Propusti u tehnologiji gajenja povrća

· Nerazvijeno tržište povrća

· Nepostojanje udruženja iz oblasti povrtarstva

· Nedovoljna stručna saradnja sa odgovarajućim školama, institutima i fakultetima

· Nedovoljno poznavanje i primena domaćih i inostranih propisa
· Nema baze podataka o proizvođaćima i prerađivačima
· Nedostatak repromaterijala
· Skupa proizvodnja jer nije masovna

· Stanje opreme loše
· Nema bilansa potreba za prerađivačke kapacitete

	Mogućnosti
	Pretnje

	· Povećanje površina pod povrćem

· Porast površina pod zaštićenim prostorom (plastenici i staklenici)

· Uvođenje u proizvodnju novih vrsta povrća (brokola, kelj pupčar, bamnja)

· Osavremenjavanje sortimenta svih vrsta povrća koje se mogu da gaje
· Jačanje industrijske proizvodnje povrća

· Pokretanje organske proizvodnje povrća

· Veće korišćenje navodnjavanja u povrtarstvu

· Proizvodnja semena za domaće i inostrano tržište

· Veće angažovanje poljoprivrednih stručnjaka

· Unapređenje agrotehnike
· Investiranje u postojeće u navodnjavanje
· Ukrupnjavanje poseda i podsticanje udruživanja
· Kreditiranje nabavke mehanizacije i uvođenje novih tehnolologija
· Edukacija proizvođača, stručnih službi i privatnih savetodavaca
· Unapređenje rada savetodavne službe
· Kasna proizvodnja povrća i njegova prerada

	· Nedostatak investicija
· Nedostatak specijalizovanih mašina

· Nekonkurentnost domaćeg semenarstva

· Nedovoljno poznavanje zakonskih propisa

· Nespremnost proizvođača za udruživanje i formiranje zadruge

Tabela 24. SWOT analiza voćarske i vinogradarske proizvodnje

	Prednosti
	Slabosti

	· Povoljni prirodni uslovi za većinu voćnih vrsta (na nižim nadmorskim visinama jabučaste i koštičave vrste, na višim nadmorskim visinama jagodičaste vrste)

· Tradicija u proizvodnji voća i grožđa

· Dovoljno radne snage

· Tradicija u rasadničarskoj proizvodnji
· Povoljni uslovi za gajenje vinskih, stonih sorti za svežu upotrebu i sušenje
· Veća profitabilnost jabučastih i koštičavih vrsta na površinama iznad 0,5 ha (jagodičasto voće iznad 0,2 ha)

	· Starosna struktura proizvođača nepovoljna
· Nizak stepen specijalizacije proizvodnje

· Usitnjenost gazdinstava
· Nekvalifikovana radna snaga
· Slaba vertikalna i horizontalna povezanost proizvodnje
· Nedovoljno razvijena savetodavna služba

· Nepoštovanje standarda EU
· Nepostojanje udruženja i zadruga

· Nepostojanje distributivnih centara za plasman voća i groždja

· Otežan transport ka prerađivačkim kapacitetima i hladnjačama

· Mali broj aktivnih hladnjača sa savremenom tehnologijom
· nepostojanje preradnih kapaciteta
· nedovoljan izbor proizvoda od voća i groždja (sveže, sušeno, nefermentisani proizvodi, fermentisani proizvodi)
· Zasadi voćaka i vinove loze proređeni usled starosti i prisustva bolesti koje se prenose sadnim materijalom i cene proizvoda

· Nedovoljno iskorišćene domaće sorte voćnih vrsta i vinove loze
· Neprilagođen marketing proizvoda
· Velika uvozna zavisnost inputa
· Izvoz samo svežih proizvoda
· Nema baze podataka o prerađivačima
· Nedostatak repromaterijala
· Stanje opreme loše
· Nema bilansa potreba za prerađivačke kapacitete

	Mogućnosti
	Pretnje

	· Ukrupnjavanje proizvodnje
· Specijalizacija proizvodnje

· Rejonizacija voćarske i vinogradarske proizvodnje
· Efikasno organizovanje proizvodnje

· Efikasna kontrola proizvodnje
· Stručno usavršavanje proizvođača
· Poboljsanje primarne proizvodnje sa postojećim sortimentom i novim saznanjima u tehnologiji gajenja
· Kreditiranje proizvodnje

· Podizanje novih zasada sa sertifikovanim i baznim sadnim materjalom
· Podizanje protivgradne mreže i sistema za navodnjevanje
· Uspostavljanje dugoročne saradnja proizvođača i prerađivača sa obrazovnim ustanovama

· Zajednički nastup proizvođača na tržištu

· Definisanje kvaliteta i standarda organske proizvodnje
· Realizacija pilot programa
· Uvođenje standarda EU
· Plasman sušenog voća i grožđa
· Izvoz svežeg voća i grožđa
· Primena Zakona o uređenju sortimenta i autorskih prava
· Formiranje centara za licence u Srbiji

· Privatizacija i registar hladnjača i vinarija u Srbiji

· Podizanje savremenih hladnjača
· Primena novih saznanja u tehnologiji prerade voća i grozđa (npr. topla prerada bez šečera)
· Uvođenje mini linija za preradu
	· Nedostatak stručnog kadra

· Neispunjavanje standarda proizvodnje
· Proizvodnja sa slabim kvalitetom proizvoda

· Mali asortiman finalnih proizvoda
· Neorganizovan nastup na tržištu
· Nesigurnost snadbevanja sirovinama

· Neregistrovana proizvodnja
· Nespremnost da se prihvate nove ideje i tehnologije
· Sklonost potrošača ka kupovini uvoznih proizvoda

· Visoki sezonski troškovi za obezbeđivanje radne snage
· Pad cena na domaćem i inostranom tržištu

· Liberalizacija uvoza
· Izgubljena pozicija na stranom tržištu (npr. jagoda, višnja)

· Sukob interesa subjekata u lancu proizvodnje i prerade

· Obrada zemljišta i đubrenje pod nedovoljnom kontrolom savetodavne službe

· Tehnološki zastarele hladnjače
· Skup sertifikat objekta
· Promena namene objekata nakon privatizacije

Tabela 25. SWOT analiza za ovčarstvo i kozarstvo

	Prednosti
	Slabosti

	· Dobri klimatski uslovi za gajenje ovaca i koza

· Veliki pašnjački potencijali u planinskim selima

· Ne primenjuju se herbicidi i mineralna đubriva u planinskim selima

· Vodni potencijali mogu da se brzo učine odgovarajućim

· Bogatstvo prirodne pašnjačke flore

· Prilagođene domaće rase ovaca i koza

· Postojanje vrlo uspešnih gazdinstva koja se bave ovčarstvom i kozarstvom

· Proizvodnja u ovčarstvu i kozarstvu ne zahteva mnogo radne snage

· Moguća je proizvodnja ekoloških proizvoda

· Izražena spremnost proizvođača da uče

· Postoji tradicija i iskustvo u gajenju ovaca i u nešto manjoj meri koza

· Postojanje tržišta za proizvode ovčarstva i kozarstva (meso, sirevi)

· Postojanje Veterinarske stanice kao garanta zdravstvene zaštite životinja

	· Starosna struktura farmera nepovoljna
· Suša i neravnomeran raspored padavina

· Dug zimski period

· Nedovoljno ispitan kvalitet zemljišta

· Nedovoljno korišćeni, degradirani i zakorovljeni pašnjaci

· Degradacija livada

· Niski prinosi (naročito pašnjaka i livada)

· Nedovoljno kontrolisano korišćenje mineralnih đubriva u nekim selima

· Nedostatak vode u nekim područjima

· ignorisan privatni sektor u fazi oplemenjivanja ovaca i koza

· Nedostatak stručne radne snage, koja se bavi oplemenjivanjem

· Niska proizvodnost zbog lošeg rasnog sastava
· Nema baze podataka o prerađivačima
· Nedostatak mlečnog i tovnog materijala
· Stanje opreme loše
· Nema bilansa potreba za prerađivačke kapacitete
· Genetski materijal je u proseku na niskom nivou

· Mali broj kvalitetnih ovaca i koza

· Usitnjen posed i neadekvatna iskorišćenost mehanizacije

· Građevinski loši objekti i neodržavanje higijene u njima

· Nekorišćenje električnih pastira

· Nepostojanje adekvatne mehanizacije za pripremu stočne hrane i muže

· Nepostojanje klaničnih kapaciteta

· Loša obučenost proizvođača u primeni agrotehničkih mera

· Neefikasne stručne službe

· Izražena depopulacija ruralnih sredina

· Neorganizovana prodaja

· Nepostojanje tržišta za vunu

· Nepostojanje udruženja proizvođača i zadruga

· Snažno sivo tržište

· Nedovoljno poznavanje propisa i standarda Srbije i EU

· Nedovoljan rad inspekcijskih službi

	Mogućnosti
	Pretnje

	· Unaprediti navodnjavanje livada i pašnjaka

· Đubriti prirodnim putem u planinskim i brdskim selima i kontrolisano mineralnim đubrivima u ravničarskim selima

· Promovisati torenje

· Pospešiti rad savetodavnih službi
· Obezbediti bespovratna sredstva za unapređenje ovčarstva i kozarstva

· Ukrupnjavanje poseda
· Edukacija mladih koji su spremni da prihvate novo

· Kontinuirana edukacija radne snage

· Povećati ulaganje države u razvoj infrastrukture sela

· Kontinuirana edukacija stručnih službi

· Podržati dobre primere proizvodnje

· Unaprediti primenu agrotehničkih mera

· Pospešiti povećanje stočnog fonda

· Pospešiti poboljšanje rasnog sastava

· Pospešiti razvoj tržišta stoke

· Pospešiti razvoj stočnih pijaca

· Pospešiti stvaranje malih klanica po standardima EU

· Iskoristiti potencijal kvalitetnih jagnjadi gajenih na planinama

· Pronalaženje novih ili vraćanje na stara tržišta

· Edukacija za bolje iskorišćavanje pašnjačkih površina

· Finansijska podrška u manje povoljnim područjima
· Adaptacija objekata za gajenje ovaca i koza

· Pospešivanje ukrupnjavanja gazdinstava

· Osloboditi uvoz opreme carinskih dažbina

· Korišćenje električni pastira

· Stimulisati domaće proizvođače premiksa

· Kupovati znanje, a ne samo tehnologiju

· Početi onu proizvodnju opreme koja je kod nas moguća

· Pospešiti kreditiranje (revolving fond, banke, udruživanje sredstava)

· Pospešiti motivisanost proizvođača

· Kontrola i deklarisanje proizvoda
	· Nedovoljno vode za napajanje na planinskim pašnjacima

· Degradacija pašnjaka

· Invazija pašnjaka parazitima

· Invazija žbunastih vrsta na pašnjacima

· Nedovoljni kapaciteti populacija autohtonih rasa i sojeva ovaca i koza u pogledu mogućnosti poboljšanja proizvodnih osobina
· Nedovoljna informisanost proizvođača
· Nedovoljno znanje proizvođača

· Odlazak mladih sa sela

· Mali profit u poljoprivredi

· Niža cena u Nišavskom okrugu

· Nemogućnost izvoza, otežan plasman na tržišta

· Ekološka svest na niskom nivou

· Nesprovođenje konzistentne stimulativne politike

· Sitan posed kao značajna pretnja za proizvodnju

· Neadekvatno valorizovanje kvaliteta proizvoda na tržištu

Tabela 26. SWOT analiza za govedarstvo

	Prednosti
	Slabosti

	· Klimatski uslovi su povoljni za efikasnu proizvodnju

· Postoji zadovoljavajući kvalitet zemljišta
· Postoje znatne pašnjačke površine

· Postoji u dovoljnoj količini voda

· Postoje početni dobri rezultati u primeni veštačkog osemenjavanja

· Postoji tradicija u govedarstvu

· Proizvođači imaju izraženu volju za rad u govedarstvu
· Postoji dovoljan broj stručnjaka za početak razvoja govedarstva

· Postoje prerađivački kapaciteti, mlekara
· Postoje klanice sa EU licencom u Srbiji

· Harmonizacija standarda u Srbiji je uveliko odmakla
· Stepen uvozne zavisnosti u genetskom materijalu, stočnoj hrani i repromaterijalu nije veliki
· Primarna proizvodnja je nezavisna od uvoza

· Ima dovoljno mogućnosti za plasman mleka na tržište
· Postoje mere Ministarstva za povećanje kvaliteta mleka

· Postoji konkurentna prednost tradicionalnih proizvoda u odnosu na zemlje u okruženju
· Postoji konkurentna prednost u plasmanu junećeg mesa
· Nije registrovana bolest ludih krava

· Postoji obeležavanje goveda i time mogućnost kontrole porekla proizvoda
· postoji tradicija kupovine domaćeg proizvoda
	· Loš genetski materijal
· Nema u dovoljnoj meri genetskog materijala za uzgoj mlečnih rasa
· Nepostojanje udruženja i zadruga
· Nepostojanje saradnje sa stručnim službama i obrazovnim ustanovama
· Nekvalitetni rasni sastav ne obezbeđuje realizaciju konkurentske prednosti na domaćem i inostranom tržištu
· Prolećni mrazevi i letnje suše (problem u proizvodnji stočne hrane)
· Usitnjeni posedi
· Nedovoljno radne snage za pašnjački sistem gajenja
· Pašnjaci zapušteni, oranice degradirane, zemljišta kisela u nekim selima

· Nedostatak infrastrukture za kontrolu i korišćenje vode
· Nedostatak odgovarajućeg kvaliteta voda

· Nedefinisan odgajivački cilj
· Nema dovoljno genetskog potencijala za uzgoj tovnih rasa
· Nema školovanih farmera
· Nema planskog veštačkog osemenjavanja
· Neadekvatna distribucija semena

· Usitnjenost proizvodnje
· Zastarela mehanizacija
· Nedostatak opreme
· Svaštarenje

· Starosna struktura farmera nepovoljna
· Neiskorišćenost stručnjaka

· Nema saradnje između proizvođača i prerađivača
· Mlekare rade kontrolu mleka
· Naš proizvođač ne poznaje tržište
· Nedovoljan broj specijalizovanih (interesnih) udruženja

· Nedovoljan broj, loša raspoređenost i iskorišćenost prerađivačkih kapaciteta
· Nema baze podataka o prerađivačima
· Nedostatak sirovine - tovnog materijala
· Skupa proizvodnja jer nije masovna

· Stanje opreme loše
· Nema bilansa potreba za prerađivačke kapacitete
· Standardizacija otkupa mleka

· Uvozna zavisnost opreme je visoka
· Slaba kupovna moć, nizak standard i loše kupovne navike stanovnika
· Loš kvalitet mleka

· Nema organizovane kvalitetne proizvodnje
· Nekonkurentnost u cenama
· Nekonkurentnost u mlečnim proizvodima
· Nepostojanje matične službe
· Nema interakcije između stručnih službi, inspekcije i proizvođača

· Jak politički lobi u sivoj ekonomiji

	Mogućnosti
	Pretnje

	· Poboljšanje pašnjaka i implementacija veštačkih livada
· Popravljanje kvaliteta zemljišta
· Uređivanje zakona o nasleđivanju i obavezivanje na obradu zemlje i komasaciju

· Izgradnja sistema za navodnjavanje
· Pojačana kontrola ispravnosti vode od referentnih institutcija
· Primena EU standarda u govedarstvu

· Plansko veštačko osemenjavanje
· Implementacija matičenja, selekcije i obeležavanja goveda

· Program edukacije proizvođača (naročito po pitanju reprodukcije, selekcije, ishrane, uslova gajenja i zdravstvene zaštite)

· Programi ruralnog razvoja
· Investirati u infrastrukturu brdsko-planinskih sela
· Udruživanje gazdinstava
· Pojačati pritisak na inspekcijske službe
· Obezbediti projektno tehničku dokumentaciju za gazdinstva koja bi počela specijalizovanu govedarsku proizvodnju

· Nezavisna kontrola kvaliteta kroz odgovarajuću laboratoriju
· Formiranje specijalizovanih udruženja farmera
· Razdvojiti socijalno od ekonomskog
· Privatne zadruge koje treba da služe proizvođačima
· Iskoristiti zakon o udruženjima i zadrugama

· Usklađivanje cena i standarda prerađivačkih kapaciteta sa EU
· Utvrditi paritete između stočarskih i ratarskih proizvoda
· Poboljšati mogućnost izvoza
· Poboljšati kvalitet proizvodnje
· Kontrola standarda i licenciranje
· Registracija proizvođača radi organizacije i stimulacije

· Sertifikacija centralne laboratorije za kontrolu kvaliteta mleka u Srbiji
· Pravilnik o kvalitetu mleka

· Dobijanje kvota za EU
· Definisanje strateških ciljeva

· Usklađivanje sa standardima EU
· Stvaranje uslova za izvoz

· Uvođenje HACCP
· Stimulacija za uvođenje sredstava za zaštitu životne sredine

· Plaćanje tehnologije proizvodom
· Standardizacija proizvodnje opreme (licenciranje)

· Zaštita proizvođača
· Standardizacija proizvoda
· Premiranje proizvođača

· Tržišta Bliskog istoka, Izraela i Grčke su šansa za izvoz

· Izvozne subvencije

· Marketing domaćih proizvoda (brendovi)
· Diverzifikacija proizvodnje
· Ustrojavanje sistema nacionalne laboratorije (kontrola stočne hrane)

· Regulisanje prometa
· Pojačati primenu propisa veterinarske zaštite
· Usklađivanje propisa i standarda sa EU
	· Nerešeni imovinski odnosi (privatno, društveno, zadružno)

· Nekontrolisan kvalitet vode
· Samozagađenje voda

· Loše odgajivačke navike
· Nedovoljna kontrola genetskog materijala
· Gubitak autohtonih rasa

· Kombinovana proizvodnja i svaštarenje
· Smanjivanje broja gazdinstava
· Migracije stanovništva prema gradu
· Nespremnost za prihvatanje novih tehnologija

· Neplanska proizvodnja
· Neodređene kvote (gubitak optimalne kvote)

· Sporost u uspostavljanju standarda

· Konkurencija
· Velike investicije potrebne za zaštitu životne sredine

· Problem zbog lošeg lanca snabdevanja opremom

· Pojava zoonoza

· Nekontrolisani uvoz mleka u prahu i maslaca
· Jeftinije konzumno mleko u inostranstvu
· Konkurencija EU

· Snažno sivo tržište

Tabela 27. SWOT analiza za živinarstvo

	Prednosti
	Slabosti

	· Zadovoljavajući klimatski uslovi

· Dovoljne površine za proizvodnju

· Dovoljne količine vode

· Dostupnost savremenih hibrida
· Kvalitetno jednodnevno pile- dobar zdravstveni status
· Dobra konzumna i nasadna jaja
· Kratak proizvodni ciklus, brz obrt, manja ulaganja (brojleri)

· Nije ekološki zagađivač
· Iskorišćenje stajnjaka

· Najveći potrošači kukuruza
· 9% nacinalnog dohodka čine jaja i pileće meso

· Visoki proizvodni potencijali hibrida i linija

· Najjeftinije meso
· Uvozno-izvozne stimulacije

	· Hladne zime, topla leta

· Usitnjene površine
· Nedovoljni kapaciteti
· Loši tehnološki uslovi
· Neodgovarajuća oprema
· Nedovoljno silosa, hladnjača i skladišnih kapaciteta
· Cena periodično nije konkurentna
· neorganizovano udruženje živinara

· Loš kvalitet vode u pojedinim regionima

· Visoka zavisnost od uvoza, slaba kontrola materijala koji se uvozi i nesigurnost proizvođača

· Loš rad inspekcijske službe (fizičko lice može da ima neograničen broj živine)
· Nedifinisanje uslova za držanje dedovskih i roditeljskih jata

· Nema vertikalne povezanosti u lancu proizvodnje jaja i mesa zbog sive ekonomije,
· Proizvođači u različitim fazama proizvodnje rade separatno
· Slaba povezanost ministarstva sa inspekcijskim službama u unutrašnjosti

· Nema komunikacije ministarstva sa proizvođačima
· Nema sistema kontrole kvaliteta
· Nejednak tretman preduzeća (fizičkih i pravnih lica) zbog poreskih obaveza
· Neodgovarajuće zakonsko rešenje prema uslovima tržišta,

· Za konzumna sveža - priplodna jaja nema poreza na promet, kao ni za meso, dok za preradu ima
· Slaba iskorišćenost genetičkog potencijala
· Slab i neujednačen kvalitet
· Slaba zdravstveno higijenska ispravnost proizvoda
· Nepostojanje dubinske kontrole
· Pritisak inostranih predstavnika
· Hiperprodukcija u odnosu na našu kupovnu moć
· Neusklađenost sa EU standardima

· Farme u stambenim naseljima
· Kafilerije ne rade
· Nizak nivo ekološke svesti

· Nema recikliranja otpada

· Uvoz nekvalitetnih pilića, jaja i mesa,
· Loša zdravstvena kontrola

· Sva je uvozno, nema kontrole roditeljskih jata
· Nepotrebno veliki broj hibrida i linija za malo tržište

· Loš kvalitet žitarica (zdravstveno neispravno)
· Slaba mikrobiloška kontrola hrane
· Postojeći sistem kontrole hrane je loš i nije usklađen sa propisima EU

· Dotrajalost opreme i objekata, neprilagiđenost opreme i skupi energenti

· Nepostojanje domaće proizvodnje, vitaminsko mineralni kompleks

· Mala kupovna moć
· Sezonska tražnja
· Težak ulazak na tržište
· Kompenzacija i naplaćivanje
· Potražnja sezonskog karaktera
· Nelegalna konkurencija
· Slaba regulativa o prodaji mesa na pijaci
· Mali asortiman proizvoda
· Ograničena konkurentnost po pitanju cene
· Postojanje sive ekonomije (2/3 pilećeg mesa je na sivom tržištu, slično je i za jaja)

	Mogućnosti
	Pretnje

	· Izgradnja i opremanje savremenih objekta

· Ukrupnjavanje parcela

· Rešavanje problema otpadnih voda i održavanje kanala

· Sertifikovan materijal i formiranje genetskih centara
· Bolji rad inspekcijske službe

· Paritet cena i specijalizacija proizvodnje
· Registrovana sinhronizacija veterinarske i ekonomske kontrole,
· Isti tržišni uslovi za sve

· Optimalno povećanje od 2,5 % godišnje
· Iskorišćenje organskog đubriva
· Unaprediti rad kafilerija i komunalne inspekcija

· Dijetalna hrana i za decu, jeftina i brzo obnovljiva proizvodnja (42 dana)
· Dobro i zdravo pileće meso
· Makedonija, Bosna, Rusija i Ukrajina (atraktivne zemlje za izvoz)
· Nelegalan ulazak prerađevina iz susednih zemalja
	· Topla leta i hladne zime

· Zagađenje zemljišta

· Zagađenje voda

· Nekvalitetan genetski material

· Siva ekonomija
· Slaba paleta proizvoda
· Razlike u poreskim stopama destimulišu proizvođače
· Priključenje STO uslovljava dalju liberalizaciju

· Usvajanje EU standarda

· Skupi inputi, opšta nelikvidnost, velika ulaganja u roditeljska jata
· Ne postoje granska pravila
· Uvođenje standarda opterećuje proizvođače (usklađivanje propisa sa EU)

· Spora modernizacija (nema dovoljno profita da bi se ulagalo)
· Zabrana uvoza priplodnog materijala
· Krediti za proizvodnju, smanjenje sive ekonomije
· Smanjenje tržišta

10. SWOT/TOWS MATRICA

U SWOT analizama prikazanim u tabelama 21-27 izdvojene su brojne dobre strane u lokalnoj zajednici opštine Gadžin Han koje mogu imati značajniji uticaj na razvoj poljoprivrede u narednom periodu. U svim ovim tabelama istaknite su dobre i loše strane, mogućnosti i pretnje (analizirini su relevantni činioci). Za realizaciju poljoprivredne proizvodnje u opštini Gadžin Han treba imati u vidu dobre strane kao što su:

· dobar geografski položaj opštine Gadžin Han,

· blizina tržišta (gradovi Niš i Leskovac),

· odlični agroekološki uslovi,

· dobri planinski pašnjaci,

· velike površine slobodnog poljoprivrednog zemljišta,

· višegodišnje propadanje industrije u opštini Gadžin Han i grada Niša usmerava radnike na poljoprivredu,

· nužnost većine poljoprivredih prozvođača da se oslone na sopstvene potencijale i iskoriste ih u skorijoj budućnosti,

· većina poljoprivredih proizvođača rado bi pohađala predavanja organizovana od strane naučnih i istraživačkih institucija ili stručnih službi, odnosno pokazuje izrazitu želju da se konsultuje sa stručnjacima iz poljoprivrede (ratarstvo, povrtarstvo stočarstvo, pčelarstvo, voćarstvo),

· većina poljoprivrednih proizvođača rado bi posećivala izložbe, smotre i sajmove poljoprivrednih proizvoda u Nišu, Srbiji i inostranstvu,
· većina sela ima resurse za gajenje ratarskih biljaka,

· atar sela Zaplanjska Toponica ima resurse za gajenje povrtarskih kultura,

· teritorija Opštine Gadžin Han ima resursa u većini sela za gajenje određenih voćarskih kultura (šljiva, jabuka, višanja, oraha),

· teritorija Opštine Gadžin Han ima resursa u većini sela za gajenje jagodičastog voća (jagoda, kupina, malina),

· atar sela G. Barbeš i Grkinja ima resursa za gajenje vinove loze,

· teritorija Opštine Gadžin Han ima resursa za pčelarsku proizvodnju,

· teritorija Opštine Gadžin Han po pitanju reljefa poseduje niz pogodnosti za gajenje svih vrsta farmskih životinja, naročito ovaca, koza i goveda, kao i za održavanje populacije divljih životinja, što može biti interesantno za lovnu privredu,

· atari sela Gornji Barbeš, Vilandrica, Čagrovac, Gornji Dušnik, Veliki Vrtop, Semče, Sopotnica, Kaletinac, Mali Krčimir i Veliki Krčimir, Ličje i Gare imaju pašnjačke resurse za razvoj stočarstva, gde se može razvijati i organska stočarska proizvodnja,
· postoje dva prerađivačka kapaciteta za robnu proizvodnju biljnih proizvoda,

· postoji organizovana veterinarska služba za zdravstvenu zaštite životinja na području opštine,

· na teritoriji Opštine Gadžin Han aktivna je jedna mlekara,

· postoji saradnja Opštine sa nevladinim organizacijama,

· Opština je dobro saobraćajno povezana sa Nišom i Leskovcem i ima izlaz na autoput Niš - Skoplje,

· u blizini se nalazi Niška Banja potencijalno veoma značajan turistički i zdravstveni centar,

· u Nišu postoji veći broj supermarketa,

· blizina EU prostora može pospešiti poljoprivrednu proizvodnja (Grčka i Bugarska).

Slabosti (loše strane) u lokalnoj zajednici Opštine Gadžin Han koje mogu imati značajan uticaj na razvoj poljoprivrede su:

· demografski vrlo nepovoljna situacija (staračka domaćinstva, mali broj radnosposobnih stanovnika, mali broj dece)

· usitnjenost poseda i male obradive površine po poljoprivrednom domaćinstvu, usled čega je praktično onemogućena primena savremenih tehnoloških rešenja u biljnoj i stočarskoj proizvodnji,

· nema tradicije u biljnoj i animalnoj poljoprivrednoj proizvodnji za tržište,

· depopulacija sela, naročito u planinskim krajevima, usled čega dolazi do smanjenja poljoprivrednih aktivnosti,

· tehničko – tehnološka zaostalost i zastarelost mehanizacije, što smanjuje rentabilnost poljoprivredne prozvodnje,

· nizak nivo produktivnosti u svim oblastima i granama poljoprivrede, sa veoma neujednačenim kvalitetom prozvoda,

· višegodišnje nazadovanje ratarske, povrtarske, voćarske, vinogradarske i stočarske proizvodnje,

· generalno loši higijenski uslovi u gajenju životinja,

· demotivisanost za rad naročito mladih stanovnika usled nedostatka sopstvenih sredstava, podsticajanih mera, stimulacija i kredita,

· tržišni viškovi proizvoda biljnog i životinjskog porekla se povremeno pojavljuju, roba se sve teže plasira, prema trvđenju proizvođača biljnih i animalnih proizvoda lakše je proizvesti nego prodati,

· nepoznavanje sastava i osobina zemljišta,

· neadekvatna i nestručna primena agrotehničkih i agrohemijskih mera,

· uglavnom loša ili nedovoljno izgrađena proizvodna infrastruktura u svim oblastima i granama poljoprivrede,

· loše stanje nekih lokalnih puteva,

· nepostojanje obimnije robne proizvodnje,

· biljna proizvodnja u regionu nema zapažene rezultate, a proizvodnost u ranijem periodu je dostizala osrednje rezultate u svim granama,

· stočarstvo u regionu nema zapažene rezultate, a proizvodnost u ranijem periodu je dostizala osrednje rezultate po pitanju tova junadi i proizvodnje mleka, zbog nepostojanja robnih proizvođača,

· ne postoje kapaciteti za proizvodnju stočne hrane,

· loš rasni sastav u govedarstvu, ovčarstvu i kozarstvu,
· nizak nivo produktivnosti u svim granama stočarstva,

· Opština Gadžin Han nema funkcionalne hladnjače za zadovoljavajuće hlađenje i smrzavanje prozvoda biljnog porekla i nema registrovanih skladištnih prostora za skladištenje proizvoda biljnog porekla,

· Opština Gadžin Han nema funkcionalne hladnjače za hlađenje i smrzvanje prozvoda životinjskog porekla i nema registrovanih skladištnih prostora za skladištenje proizvoda životinjskog porekla i stočne hrane,

· ne postoji registrovani objekti u domaćinstvima za preradu mleka i prozvodnju sira,

· domaća radinost i seoski turizam kao prateće i povezane grane sa poljoprivredom i stočarstvom nisu bile zastupljene u opštini Gadžin Han u ranijem periodu,

· stručne ustanove (srednja poljoprivredna škola, visoka poljoprivredna škola, poljoprivredni fakultet, tehnološki fakultet) nisu uključene u prenošenje znanja i umeća, informacija i podataka proizvođačima koji bi mogli da uvećati energiju, kreativnost i inovativnost poljoprivrede,

· generalno postoji nedovoljno funkcionalno znanje iz svih oblasti i grana biljne i animalne proizvodnje,

· mali kapaciteti poljoprivrednih stručnih službi,

· nedovoljno usmeravanje učenika ka poljoprivrednim školama,
· nedovoljna funkcionalna informisanost farmera, i

· nedovoljna funkcionalna organizovanost farmera.

Pored navedenih prednosti, nedostataka, mogućnosti i rizika u SWOT analizi pojedinih sektora poljoprivrede u opštini Gadžin Han od značaja su i sledeći aspekti:

· stopa rasta u potrebama za hranom na svetskom nivou iznosi 1,5% godišnje,

· predviđa se znatno povećanje potreba za biljnim i animalnim proizvodima, a naročito proizvoda od ovaca, koza, krava, živine i pčela u stočarstvu i većine proizvoda (pšenice, kukuruza, krmnog bilja, paradajza, paprike, krastavca, jagoda, višanja, trešanja, borovnica, šljiva, trešnja, kajsija i vina) u biljnoj proizvodnji u narednim godinama,

· dugoročnom strategijom EU predviđena su znatna ulaganja u svim granama poljoprivrede u balkanskim zemaljama,

· realizacija Sporazuma o stabilizaciji i pridruživanju Srbije u EU trebalo bi da podstakne tržište poljoprivrednih proizvoda,

· postoji mogućnost plasmana hrane na “treća tržišta”, naročito rusko tržište bez carina i drugih opterećenja,

· Ekonomska politika Vlade Srbije stimuliše poljoprivrednu proizvodnju koja se već sada ogleda u podsticajnim merama u nekim segmentima,

· Srbija ima donetu strategiju razvoja poljoprivredne proizvodnje,
· Srbija ima donet plan ruralnog ravoja,
· Srbija ima donet zakon o poljoprivredi,

· Srbija ima donet zakon o veterinarstvu,

· Srbija ima donet zakon o stočarstvu,
· Srbija ima donet zakon o bezbednosti hrane,
· ostvareni su određeni rezultati u obeležavanju životinja na teritoriji Republike Srbije,

· Srbija ima donet zakon o organskoj prizvodnji,

· Srbija ima donet zakon o dobrobiti životinja,

· Srbija ima zakon o udruženjima i zadrugama.
Od rizika, pored navedenih u tabelama SWOT analize pojedinih sektora poljoprivrede u opštini Gadžin Han, značajni su:

· visoki zahtevi EU u pogledu kvaliteta svih životnih namirnica,

· probirljivost tržišta zemalja Evropske Unije,

· nedovoljno poznavanje kretanja na domaćem tržiđtu,

· nedovoljno poznavanje kretanja na inostranom tržištu,

· nedovoljna usaglašena zakonskih propisa sa relevantnim propisima u EU,
· niska konkurentnost pojedinih proizvoda,

· nedostatak iskusnih i obrazovanih menadžera,

· samodovoljnost tržišta zemalja EU za određene poljoprivredne i prehrambene proizvode,

· Srbija nema akcioni plan razvoja poljoprivrede, time i pojedinih sektora proizvodnje,

· postoji dugogodišnji nesistematski i neplanski odnosno stihijski rad na unapređenju svih oblasti, grana i sektora poljoprivredne proizvodnje,

· znatna depopulacija sela,

· izražen nedostatak radne snage na selu,

· usitnjenost poseda,

· loša putna mreža u pojedinim selima,
· tehnološka zaostalost proizvodnje,
· neorganizovanost proizvođača u svim selima,
· nedovoljno razvijene odnosno funkcionalne stručne službe,

· stara mehanizacija.
Tabela 28. Swot / Tows matrica

	
	Snage (dobre strane) S
	Slabosti (loše strane) W

	Mogućnosti – O
	· edukacija/obuka poljoprivrednih proizvođača

· podsticanje proizvođača na proizvodnju robe za tržište

· finansiranje održivih projekata

· podsticanje razvoja tržišta

· podsticanje ukrupnjavanja zemljišnih poseda

· planski postepen i temeljit razvoj farmske proizvodnje

· plansko svrsishodno obrazovanje poljoprivrednika

· plansko postepeno pokretanje svih aspekata robne proizvodnje poljoprivrednih proizvoda

· izgradnja prerađivačkih kapaciteta

· Izgradnja lokalnog informacionog poljoprivrednog sistema
	· Funkcionalna neorganizovanost udruženja poljoprivrednika i službe za podršku u uslovima tržišne ekonomije

· Nepostojanje zadruga

· Nedovoljna pomoć poljoprivrednicima u osmišljavanju proizvodnih ciljeva i ideja

· Nedovoljan razvoj sektora mehanizacije (uslužni mašinski parkovi, mašinski prstenovi)

· Loš rasni sastav farmskih životinja

· Loš sadni materijal

· Nedostatak repromaterijala

· Nedovoljne kompetencije proizvođaća

	Rizici - T
	· Podizanje stepena prerade i širenje lepeze proizvoda uz izdvajanje jedinstvenih proizvoda – zaštićenih robnih marki (brendovi)

· Primena strategija za kontrolu bolesti biljaka i životinja kao i zoonoza zasnovanih na preciznoj dijagnostici i preventivnim merama

· Podsticanje i unapređenje proizvodnje reproduktivnog (sadnog) materijala

· Podsticanje i unapređenje proizvodnje kvalitetne stočne hrane
	· Loši uslovi za život u ruralnoj sredini

· Nepostojanje iskustva za realizaciju informacionog sistema sa bazom podataka

· Usaglašavanje zakonske regulative Srbije vazane za poljoprivredu realnim potrebama i sa propisima u EU i svetu

Tabela 28, Legenda: S-O strategije: ukazuju na mogućnosti koje su korisne za dostizanje ciljeva razvoja poljoprivrede (i teže ka mogućnostima koje su veoma podesne za razvoj snaga opštine)

W-O strategije: ukazuju na slabosti koje su štetne za razvoj poljoprivrede sa ciljem da se snage opštine usmere na mogućnosti prevazilaženja

S-T strategije: identifikuju puteve koji treba da koriste snage opštine da smanje njenu ranjivost na eksterne uslove koji su rizični

W-T strategije: utvrđuju odbrambeni plan koji prevazilazi slabosti opštine zbog kojih postaje visoko osetljiva na eksterne rizike.

11. STRATEŠKI CILJEVI PODRŠKE RAZVOJU POLJOPRIVREDE U OPŠTINI GADŽIN HAN

Na osnovu prethodno urađenih analiza stanja na području opštine Gadžin Han određeni su strateški pravci podrške razvoju poljoprivrede, koji su u saglasnosti sa republičkom strategijom razvoja poljoprivrede i republičkim planom strategije ruralnog razvoja 2009-2013. godine. Za razvoj poljoprivrede u opštini treba imati u vidu činjenicu da sadašnja politika podsticaja poljoprivrede u Republici Srbiji nije sasvim usklađena sa principima Svetske trgovinske organizacije i Zajedničke poljoprivredne politike EU. Pored toga, treba imati u vidu i uticaj ekonomske krize, koja je zahvatila svet i našu zemlju u 2009. godini, na smanjenje podsticaja poljoprivrednoj proizvodnji.
Od strateških ciljeva najznačajniji su podrška porodičnim gazdinstvima, završetak privatizacije u poljoprivredi i prehrambenoj industriji, podrška udruživanju i osnivanju zadruga, unapređenje kvaliteta življenja u ruralnim sredinama i kreditiranje poljoprivredno-prehrambenog sektora.

Poseban značaj imaju ciljevi kojima treba da se pomognu sitni proizvođaći (proizvode samo za svoja domaćinstva) i srednji proizvođaći koji moraju da ojačaju svoju poljoprivrednu proizvodnju i time učvrste svoje osnove življenja.

Usredsređujući se na postojeće potencijale, a i da bi se poljoprivrednim proizvođaćima pružila odgovarajuća podrška, svrsishodan diskusioni proces injiciran je u nekoliko sela u Opštini Gadžin Han, kao prvi korak u cilju zajedničke analize poljoprivredne i socio-ekonomske situacije, potencijala i mogućnosti daljeg razvoja. Analize koje su vršene poslužile su poljoprivrednim proizvođaćima da identifikuju neke od poteškoća sa kojima se susreću. Neke od tih poteškoća oni mogu prevazići sami, a druge uz spoljnu pomoć stručnjaka sa Visoke poljoprivredno-prehrambene škole strukovnih studija u Prokuplju, Ministarstva poljoprivrede šumarstva i vodoprivrede Republike Srbije, kao i brojnih stručnih i naučnih ustanova u našoj zemlji. Izvestno je da poljoprivrednoj proizvodnji u Opštini nedostaju finansijska sredstva, udruženja, zadruge, mehanizacija, preradni kapaciteti, informacije o načinu funkcionsanja tržišta, kvalitetni repromaterijali, zaštitna sredstva, znanje i veštine za realizaciju određenih specijalizovanih poljoprivrednih proizvodnji.

Porodična gazdinstva

Porodična gazdinstva čine osnovnu strukturu poljoprivredne proizvodnje u razvijenim zemljama Zapadne Evrope. Proces povećavanja površina koje poseduju trend je koji Evropa zakonito sledi, ali je struktura poljoprivrednih gazdinstava još uvek vrlo različita među pojedinim zemljama i veoma razuđena unutar svake zemlje. Ta gazdinstva pokazala su se veoma vitalnim delom evropske poljoprivrede i svojom spremnošću na promene predstavljaju oslonac ruralnog razvoja svih zemalja. Porodična gazdinstva zemalja u tranziciji, pa i naše zemlje, stoga treba da slede formiranje stabilnih i održivih porodičnih gazdinstava u svim granama poljoprivredne proizvodnje.

Opština Gadžin Han raspolaže sa ograničenim površinama zemljišta koje je pogodno za efikasnu poljoprivrednu proizvodnju. Ona uz to spada među opštine u Srbiji kod kojih se smanjuje poljoprivredni posed putem fizičke deobe porodičnih imanja i povećanja broja njegovih vlasnika. Na taj način ona se nalazi pred obavezom preduzimanja hitnih ekonomskih, organizaciono-tehničkih i društvenih mera za racionalno korišćenje raspoloživog zemljišta, pod čime se podrazumeva:
· preispitivanje zakona o nasleđivanju poseda (što je obaveza odgovarajućih ministarstava u Vladi Republike Srbije i Narodne Skupštine Republike Srbije),
· afirmisanje prakse zakupljivanja zemljišta,
· uzimanje koncesija za korišćenje poljoprivrednog zemljišta,

· unapređenje i podsticanje tržišta zemljišnih poseda,
· podsticanje mera komasacije i arondacije poseda, kao i

· udruživanje zemljišta poljoprivrednika skidanjem međa.
Sledeća grupa mera koja ima pionirsku i naročito važnu razvojnu ulogu, traži:
a. definisanje značenja i uloge poljoprivrednog gazdinstva,

b. određivanje pravnog statusa poljoprivrednih proizvođača, i
c. njihovu edukaciju/obuku za uvođenje modernih tehnologija.

Razgraničenje nekomercijalnih i mešovitih od pravih komercijalnih gazdinstava koja isključivo proizvode za tržište, podrazumeva njihovo definisanje sa stanovišta prostornih veličina i proizvodnih usmerenja. U pogledu sadašnjih uslova realne su sledeće dve grupe komercijalnih gazdinstava, koje već postoje ili dodatnim organizovanjem mogu to da postanu, kao i jedna prelazna grupa:

a. komercijalna gazdinstva sa većim površinama orijentisana na stočarske, stočarsko - ratarske i ratarske proizvodnje,

b. komercijalna gazdinstva sa manjim proizvodnim površinama, orijentisana na moderne voćarske, voćarsko – povrtarske i povrtarske proizvodnje, i
c. prelazna gazdinstva sa mešovitim stočarsko-ratarskim ili drugim kombinovanim proizvodnjama, za koje bi trebalo posebno definisati donje granice poseda u zavisnosti od njihovih proizvodnih usmerenja.

Unutar prve dve, posebnu kategoriju komercijalnih gazdinstava treba da čine ona koja se budu specijalizovala za rasadničku i semensku proizvodnju.

Poboljšanja postojeće agrarne strukture u opštini kao kontinuirani proces treba održavati odgovarajućim merama poljoprivredne politike. Rezultati te politike treba da se ogledaju u rastu broja komercijalnih gazdinstava na račun malih posednika i restituisanog zemljišta kombinata i zadruga. To treba da budu gazdinstva vremenski realne budućnosti, koja mogu da se uklope u uslove i zahteve tržišne ekonomije. Pri tome treba znati da pravih komercijalnih gazdinstava danas u Srbiji ima malo (u opštini Gadžin Han gotovo da ih i nema), pa proces njihovog stvaranja za uključenje u modernu tržišnu ekonomiju treba da se prihvati kao strateški cilj.

Mere koje se preduzimaju u opštini treba da vode prema podržavanju i analiziranju procesa ukrupnjavanja sektora uz odgovarajuća zakonska opredeljenja društva sa diferenciranjem na:
a. komercijalna (i samo donekle prelazna) gazdinstva, koja treba da budu u žiži intervenisanja ne samo državne već i opštinske agrarne politike,
b. mala (nekomercijalna) gazdinstva, kao i gazdinstva iz reda staračkih, invalidnih i sličnih porodica, za koje treba da se kreira što skorija državna briga i odgovarajuća socijalna politika.

I za jedna i za druga gazdinstva treba sačiniti odvojene, i to jasno definisane programe državne politike, kao i politike na lokalnom opštinskom nivou. Odgovarajući kvalitet uspostavljanja i sprovođenja predviđenih mera može osigurati samo popis poljoprivrednih domaćinstava, što je aktivnost sa kojom bi trebalo što pre započeti na državnom i opštinskom nivou.

Formiranje zadruga
Udaljavanje od suštine zadružne ideje bitno je degradiralo značaj zadrugarstva u svesti poljoprivrednih proizvođača. Ostvarivanje ideoloških ciljeva pomoću poljoprivrednih zadruga i marginalizovanje značaja zadružnih vrednosti i principa, prouzrokovali su nepoverenje najvećeg broja poljoprivrednika prema zadrugama. S obzirom da zadružne organizacije, po svojoj suštini, postoje i funkcionišu radi ostvarivanja interesa zadrugara, čini se da je jedan od ključnih preduslova za oporavak poljoprivrednog zadrugarstva u opštini Gadžin han i Republici Srbiji ponovno uspostavljanje poverenja poljoprivrednika u zadružni pokret. Za budućnost zadrugarstva od presudne je važnosti da nosioci poljoprivredne proizvodnje budu upoznati sa svim prednostima koje im donosi samoorganizovanje u vidu zadruga. Propagiranje zadružne ideje, kao i edukacija/treninga mladih poljoprivrednika putem publikacija, mas medija, seminara i kurseva značajno bi doprinela većoj zainteresovanosti za udruživanje u opštini Gadžin Han. Ovakve aktivnosti bi, pre svega, trebalo da budu podržane od strane države, odnosno subjekata zaduženih za kreiranje agrarne politike.
U Srbiji je 2006. godine donet novi zakon koji je na republičkom nivou postavio temelje zadrugarstva i nedvosmisleno uneo moderne principe dobrog poljoprivrednog poslovanja. Ovaj zakon je definisao zadrugu kao slobodnu ekonomsku organizaciju njenih osnivača - zadrugara, koja otvara mogućnosti najširih privatnih inicijativa u svim fazama, počevši od primarne proizvodnje pa do prerade, marketinške obrade proizvoda i plasmana krajnjim potrošačima. Zakon predstavlja dobar okvir za stvaranje novih zadružnih organizacija, ali i nastavak postojanja nasleđenih zadružnih organizacija, koje pronađu puteve vlastite transformacije u moderne poslovne subjekte. Zakon zadrugu vidi kao najpodesniju organizaciju koja će ugovarati i poslovno povezivati svoje članove – proizvođače sa prerađivačima ili trgovinom, kao konačnim mestom valorizacije svojih proizvoda.
Budući da se radi o u svetu poštovanom, priznatom i ekonomski dokazanom obliku organizovanja poljoprivrednih proizvođača, domaće zadrugarstvo kao pokret treba podržavati i ukazivati mu pomoć, u skladu sa sistemskim podupiranjem ukupne poljoprivredne proizvodnje. Zakon bi trebalo dosledno primenjivati i na taj način stvoriti povoljan ambijent za razvoj i osnivanje novih modernih zadruga. Nakon formiranja zadruga treba pospešiti formiranje i jačanje zadružnih saveza, zatim vršiti edukaciju iz oblasti delovanja zadruga i podržati formiranje nevladinih organizacija poljoprivrednih proizvođača. Zadruge treba smatrati obaveznim subjektima organizovanja proizvodnje i distribucije na lokalnom nivou, jer bez takvog sistema sitni pa ni srednji farmeri ne mogu opstati. U opštini Gadžin Han bi trebalo formirati jednu zadrugu koja bi funkcionalno obuhvatala sve grane poljoprivredne proizvodnje.

Nedostatak likvidnih sredstava za tekuće poslovanje, kao i za investiciona ulaganja predstavlja hronični problem sa kojim se suočava najveći broj poljoprivrednih proizvođaća. U cilju pronalaženja realnih izvora za finansiranje polazi se od rešenja koja sa aspekta samih zadruga, u velikom broju slučajeva, nisu ekonomski opravdana. Među takva rešenja ubraja se, pre svega, korišćenje kreditnih sredstava iz različitih izvora.

Dominantno učešće u strukturi ponude kredita na našem tržištu imaju poslovne banke. One shodno svojoj poslovnoj politici, kao i tržišnim uslovima, odobravaju sredstva po kreditnim uslovima koji su još uvek nepovoljni. Nepovoljni uslovi kreditiranja poslovnih banaka ogledaju se u: visokim kamatnim stopama, kratkim rokovima otplate, kao i „skupim“ obezbeđenjem kredita.
Druga mogućnost za obezbeđenje sredstava za poslovanje i investiranje, koja stoji na raspolaganju poljoprivrednim zadrugama su fondovi za razvoj. Osnovani na republičkom nivou, fondovi za razvoj plasiraju sredstva po povoljnijim uslovima u odnosu na poslovne banke. S obzirom da su formirana na osnovu izdvajanja iz budžeta, sredstva u ovim fondovima nisu ni približno dovoljna za podmirenje potreba svih interesenata. U takvim uslovima, poljoprivredne zadruge najčešće ne predstavljaju prioritete prilikom raspodele sredstava.
Naturalno zaduživanje zadruga prilikom nabavke repromaterijala i njegovo plaćanje u robi po završetku proizvodnog procesa, još je jedan od oblika kreditiranja. Sistem tzv. prodaje „na zeleno“ zasniva se na ugovorenim paritetima, a kao kreditor najčešće se javlja prerađivačka industrija. Finansijski uslovi ovakvog kreditiranja po pravilu su nepovoljni za stranu koja se zadužuje, odnosno poljoprivredne zadruge.

Ono što predstavlja poseban problem kada je u pitanju finansiranje poslovanja poljoprivrednih zadruga je izuzetno skroman obim sredstava koje u vidu kredita realizuje država, odnosno resorno ministarstvo. U ovom segmentu kreditiranja upravo treba tražiti mogućnost da se obezbede likvidni izvori finansiranja poljoprivredih zadruga i na taj način unapredi njihova konkurentska sposobnost u oblasti poljoprivredne proizvodnje i prometa.

Poštovanje zadružnih principa i vrednosti jedan je od ključnih preduslova za uspešno funkcionisanje zadruga. Međutim, u našoj praksi postoje bitna odstupanja, naročito kada se govori o principu otvorenosti i slobodnog članstva i principu demokratičnosti. Otvorenost zadruga za prijem novih članova, naročito kada se radi o novoosnovanim poljoprivrednim zadrugama, princip je koji se ne poštuje u praksi. Veliki broj zadruga koje su osnovane u poslednjih nekoliko godina, a koje su formirane udruživanjem članova nekoliko porodica, nisu zainteresovane za prijem novih članova. Sa druge strane, posto je zadruge koje nisu zainteresovanje za prijem novih članova zbog želje da sa postojećim članstvom održe prava upravljanja i rukovođenja. Takođe, zadržavanje prava na upravljanje imovinom od strane određenog broja ljudi, kao i diferenciranje potencijalnih članova po ekonomskoj snazi, mogu biti razlozi za nepoštovanje ovog principa, definisanog od strane Međunarodnog zadružnog saveza.

Zadružni princip demokratske kontrole članstva, u stvari, polazi od toga da je zadruga demokratski organizovana i kontrolisana od strane njenih članova, koji aktivno učestvuju u donošenju odluka. U najvećem broju naših poljoprivrednih zadruga donošenje odluka nije u nadležnosti zadrugara, već zaposlenih u zadruzi i/ili menadžera. Problem u poštovanju principa demokratičnosti, pored navedenog, proističe i zbog evidentnog nedostatka timskog pristupa u poslovanju zadruga. Koordinacija i međusobno informisanje članova, radnika i menadžera zadruge predstavlja osnovu timskog rada, koji je neizostavan u uspešnom poslovanju zadruge.
Privatizacija u poljoprivredi i prehrambenoj industriji

Privatizacija u sektoru poljoprivrede i prehrambene industrije u principu je počela sa velikim zakašnjenjem. U privatizaciji prehrambene industrije prednjačilo je samo nekoliko krupnijih prerađivača. Ostala većina njih to su učinila mnogo kasnije, ali ima i onih koj su još u čekanju njenog okončanja. Odlaganje privatizacije u prerađivačkoj industriji nanelo je najveće štete njoj samoj, ali i primarnoj poljoprivredi, od koje zavisi njen razvoj. U primarnom sektoru, karakteristično je odlaganje privatizacije za većinu bivših državnih imanja i poljoprivrednih zadruga. Iskustva zemalja Srednje i Istočne Evrope, od kojih su neke već punopravni članovi EU, kada je u pitanju privatizacija državnog poljoprivrednog zemljišta, mogu biti od velike koristi za buduću privatizaciju u sektoru poljoprivrede. Bez privatizacije zadruga i bivših agro-industrijskih kombinata neće doći do željenih strukturnih promena ni primene novih tehnologija na značajnijem delu poljoprivredne površine. Zbog toga treba privoditi kraju vlasničku transformaciju svih poljoprivrednih i prehrambenih preduzeća iz državnog u privatno vlasništvo, čime će se postići poboljšanje efikasnosti i podstaći energija domaćih i stranih investiranja.
Verovatno najvažnije pitanje privatizacije je vlasništvo nad zemljištem, jer se promenom tog vlasništva može snažnije osigurati povećanje proizvodnje, rast konkurentnosti, kao i ukupan društveni napredak sela. Stoga da bi se spasio već visoko erodirani deo državnog kapitala poljoprivrednog sektora potrebno je pristupiti okončanju privatizacije najpre njegovog prehrambeno-industrijskog dela, zatim ubrzati početak procesa restitucije poljoprivrednog zemljišta, i potom izvršiti privatizaciju njegovog preostalog dela.

Ostatak zemljišnih i drugih kapaciteta kombinata treba privatizovati, uz nastojanje da se organizaciono očuvaju kao jedinstvene tehnološke celine, koje bi bile sposobne za veće ulagačke poduhvate. S tim u vezi trebalo bi:

· uspostaviti katastar, uraditi bonitetne karte i formirati telo na nivou opštine za upravljanje nad tim zemljištem, kao i

· deo tog zemljišta upotrebiti u gradnji eksperimentalnih centara i poligona za primenu novih tehnologija, reprodukcijskih centara i sl.
Kreditiranje sektora

Moderna poljoprivreda iskazuje snažnu zavisnost od kapitala. Ona, zbog visokih potreba u opremi, građevinama i reprodukcijskim materijalima, po poljoprivredniku angažuje 2-3 puta više finansijskih (osnovnih i obrtnih) sredstava nego što je to slučaj u industriji. To je cena konkurencije u sektoru i stvaranja ekonomski održivih poljoprivrednih gazdinstava.

Znanje i novac su dva temeljna elementa za pokretanje privrednog razvoja. Novac se može tražiti u domaćim izvorima ili u stranim ulaganjima. Kad su u pitanju domaće finansijske mogućnosti, sa ovim faktorom najuže je povezana državna monetarna politika. Ako jedna zemlja nema dovoljno vlastitih finansijskih sredstava, ona je prisiljena tražiti zajmove spolja. Da bi to sprovela u praksu, ona mora biti privlačna za strana ulaganja. Do tih ulaganja dolazi se kroz:

 a/ gradnju dobre investicione klime, i

 b/ snižavanje investicionog rizika za ulagače.

Srbija nema vlastitih finansijskih sredstava kojima bi u potpunosti zadovoljavala potrebe svog poljoprivrednog razvoja. To se podjednako odnosi kako na davanje dugoročnih kredita, tako i godišnjih ili kraćih pozajmica. Iako su u poslednje vreme učinjeni i neki značajniji pomaci u tom pogledu, to nimalo ne otklanja problem domaćeg poljoprivrednog kreditiranja, niti eliminiše potrebe za njegovim budućim aktivnijim organizovanjem. I dalje vlada ili ograničen ili nepostojeći dostup kreditnim sredstvima u kome:

· sektor prerade donekle uspeva da gradi svoj razvoj i sa nepovoljnim bankarskim uslovima,

· sektor primarne poljoprivrede to čini tek u ciljanim programima, gde pomaže međunarodna zajednica ili pri umanjenim kreditnim kamatama od strane države,
· nema pristupačnih kratkoročnih kredita za dobijanje obrtnih sredstava,
· nema povoljnog kreditiranja za zakupljivanje zemljišta,
· nema dugoročnog kreditiranja za kupovinu zemljišta, i
· za dobijanje kredita traži se teško ostvarljivo jemstvo.
Kreditiranje je krupno pitanje poljoprivrede i prehrambene industrije u celini, pa se ono treba da rešava kroz dva uzajamno povezana segmenta. Prvi je institucionalno organizovanje kreditnih sredstava, a drugi način njihovog dobijanja i korišćenja. Postoji i treći segment koji se odnosi na podsticajnu ulogu države i koji je po ugledu na razvijeni svet važan uslov da prethodna dva mogu dobro funkcionisati. Kod nas još ne postoji banka čija bi usmerena poslovna aktivnost bila kreditiranje poljoprivrede. Ovakve banke postoje u velikom broju zemalja, posebno u zemljama EU. Stoga se u postojećem domaćem bankarskom sistemu treba da ugrađuju promene koje bi išle u pravcu uspostavljanja realnog kreditnog sistema u poljoprivredi i prehrambenoj industriji. Kada je čisti bankarski sistem u pitanju, onda bi to trebalo učiniti stvaranjem:
· posebne poljoprivredne banke koja bi se isključivo bavila kreditiranjem poljoprivrednog sektora, ili

korišćenjem razvojne banke sa zasebnom linijom poljoprivrednog kreditiranja.

Da bi se uspostavila jedna kreditna sektorska institucija, potrebno je iznaći i izdvojiti odgovarajuća finansijska sredstva i staviti ih pod poseban nadzor. Taj nadzor mogao bi se realizovati osnivanjem odgovarajućeg fonda za razvoj sektora, a izvori finansijskih sredstava trebalo bi da se nađu pre svega iz:

· carina (količinske carine – prelevmani) i posebnih poreskih davanja (akcize), a koji se plaćaju prilikom uvoza poljoprivredno-prehrambenih proizvoda na tržište Srbije,

· izdvajanja dela deviznih rezervi države,

· davanja domaćih i međunarodnih vladinih i nevladinih organizacija,

· potencijala investicija koje se sada plasiraju putem poslovnih banaka,

· osnivanjem privatizacijskog investicionog fonda i agencija,

· budžetskih izdvajanja Ministarstva poljoprivrede, vodoprivrede i šumarstva za finansiranje investicija, i

· budžetskih izdvajanja Ministarstva finansija preko Nacionalnog investicionog plana (NIP).

Ta sredstva nakon toga trebalo bi podsektorski i teritorijalno organizovati, te po odgovarajućim mikrokreditnim šemama trajno držati u upotrebi po poznatom sistemu revolvinga.

Prema mišljenjima koja preovladavaju u domaćoj poljoprivrednoj javnosti za sektor hrane najbolji način bio bi uspostavljanje posebne poljoprivredne banke, kao i njene odgovarajuće mreže ispostava, s kojom bi se na racionalan način moglo kreditima servisirati celo područje Srbije.

Štednja je važan izvor finansiranja pa je vraćanje poverenja građana u domaće finansijske institucije uslov za njeno ponovno uspostavljanje. Budući da se na tom planu već postižu veoma zadovoljavajući rezultati, drugu paralelnu finansijsku kariku u uspostavljanju poljoprivrednog kreditiranja trebalo bi na primereno razuđenom seoskom prostoru da sačinjavaju posebno formirana udruženja građana sa svojim štedno-kreditnim asocijacijama. Po ugledu na zemlje koje ih već imaju, to su institucije poljoprivrednika i seoskih stanovnika koje obavljaju sledeća dva zadatka: prikupljaju vlastita slobodna finansijska sredstva i sredstva ostalog seoskog stanovništva i kreditno ih usmeravaju u poljoprivredni odnosno seoski razvoj putem banaka (poljoprivredna banka ili poslovne banke) i obavljaju (vrlo važne) posredničke poslove između pojedinačnih tražioca kredita i banaka.
Prethodne naznake upućuju da bi štedno-kreditne asocijacije bile finansijsko-kreditne asocijacije koje bi bile osnivane pre svega od poljoprivrednog, pa potom i od ostalog seoskog stanovništva. Imale bi profesionalan menadžment koji ne bi smeo biti opterećen prekobrojnim personalom i troškovima. Uspostavljanje kreditiranja koja bi bila fokusirana na poljoprivrednu proizvodnju nalaže se kao potreba koju ne bi trebalo dovoditi u pitanje. To znači izgradnju odgovarajućeg sistema, koji bi se u davanju poljoprivrednih kredita pridržavao sledećeg:

a. da kamata za kredite na stalna sredstva bude diferencirana prema prirodi poljoprivredne proizvodnje i da po pravilu ne prekoračuje visinu od 3 - 5%,

b. da investicioni krediti u stalna sredstva imaju diferencirano duge rokove vraćanja sa odgovarajuće povoljnim poček periodima,

c. da se uspostavi kratkoročno kreditiranje sa primerenim uslovima za godišnju poljoprivrednu proizvodnju i otkup poljoprivrednih proizvoda,

d. da se krediti daju po strogo ekonomskim-namenskim kriterijumima i da se njima ne rešavaju drugi seoski problemi (pitanja van-sektorske i socijalne prirode),

e. da se preporuke o davanju kredita pojedincima – poljoprivrednicima prepuste zadrugama ili štedno-kreditnim asocijacijama, koje bi ujedno bile i glavni garanti za vraćanje pozajmljenih sredstava.
Svi navedeni uslovi podjednako bi se primenjivali bez obzira na izvore kredita i njihove korisnike, što upućuje da bi se njih pridržavale sve domaće, kao i strane kreditne institucije.

Unapređenje kvaliteta života u selima

Veoma značajan segment u razvoju poljoprivrede predstavlja unapređenje kvaliteta života u selima Opštine Gadžin Han. Pored ostalog tu se podrazumeva izgradnja obrazovne i informatičke infrastrukture i planiranja svih elemenata unapređenja kvaliteta življenja u svim naseljima opštine. Sela u opštini ne treba da imaju isključiv i jedini zadatak da proizvode hranu. Poljoprivreda po prirodi stvari u svom dugom postojanju trebalo bi da je funkcionalno smeštana u seoski ambijent, i to kao dominantna delatnost, iz koje bi svoju životnu egzistenciju trebalo da crpi lokalno stanovništvo.
Idući za savremenim načelima razvoja društva i novim svetskim shvatanjima uloge životne sredine opština Gadžin Han treba da napusti dosadašnju praksu i priključi se koncepciji modernog i delatnostima široko praktikovanog ruralnog razvoja EU. Novim konceptom poljoprivreda se tretira kao izuzetno važna i obavezujuća privredna delatnost i kao takva stavlja se u lepezu niza drugih profesionalnih zanimanja (u ekoturzmu, uslužnim delatnostima i sl.), koja se takođe nude u seoskim životnim prostorima, što je od izuzetne važnosti za opštinu Gadžin Han. Iz toga proizlazi da se poljoprivreda uzima kao delatnost koja zajedno sa drugim zanimanjima, treba da pruža zaposlenje i odgovarajući standard življenja svim slojevima ljudi koji nalaze interes da žive na selu.
Stavljanje poljoprivrede u kontekst integralnog razvoja ukupnog seoskog ambijenta, na direktan i indirektan način postavlja osetno veće zahteve od opštine Gadžin Han, nego što je slučaj kada se tretira samo njeno izdvojeno ekonomsko postojanje.

Kroz podsticajne i ostale mere opštine u što kraćem periodu treba uspostaviti održivi razvoj poljoprivrede i prehrambene industrije, pa tako poboljšati njihove efikasnosti, profitabilnosti i konkurentnosti. Dalje treba osnovati i ojačati zadruge, preduzeća i druge proizvodne organizacije primarne poljoprivrede i povezivati ih sa prehrambenom industrijom u okolnim gradovima. Na osnovama modernih zakona treba pravno institucionalizovati poljoprivredni sektor proizvodnje sa jasno definisanim statusom porodičnih poljoprivrednih gazdinstava i drugih subjekata, kao njegovih organizacionih jedinica. Dalje treba razvijati tržište zemljišta i podržavati instituciju zakupa. Zatim treba sagledati optimalnu upotrebu zemljišta kroz podržavanje procesa ukrupnjavanja.

Sve mere treba usredsrediti na osiguranje dovoljnih količina kvalitetne hrane za potrošače po pristupačnim cenama. Treba pospešiti proizvodnju hrane na osnovama poznatih zahteva i potreba domaćeg i inostranog tržišta. Od mera treba imati u vidu harmonizovanu zaštitu biljaka i zdravlja životinja. Dalje treba podržavati biološke i ekološke proizvodnje i kontrolisati upotrebu pesticida i herbicida u biljnim, kao i veterinarskih lekova u stočarskim proizvodnjama. Treba koristiti referentne i akreditovati postojeće i nove laboratorije za ispitivanje namirnica, stočne hrane i biljnih proizvoda u Srbiji. Pored toga treba omogućiti standardizovanje i sertifikaciju poljoprivrednih proizvoda, kao i uspostavljanje sistema garancija i upravljanja kvalitetom. Uz sve to treba graditi nove pogone za preradu hrane, kako bi bili spremni za EU sertifikaciju.
Treba razmotriti i elaborirati programe podrške poljoprivrednoj proizvodnji iz budžeta opštine i pripremiti se za implementaciju odgovarajuće službe u okviru Uprave za agrarna plaćanja koja bi vršila raspodelu iz fondova EU. Značajna mera je promovisanje odabranih poljoprivrednih i prehrambenih proizvoda za izvoz. Veoma bitna mera je sprovođenje medijske promocije radi privlačenja inostranih turista za dolazak u Srbiju, kao i na lokalnom nivou u opštinu Gadžin Han.

Na odgovarajuće načine treba čuvati i racionalno koristiti zemljište, vodu, biljne i animalne gene i vazduh, dragocene prirodne resurse, kao i povećati održivi ekonomski kapacitet poljoprivrednog i šumskog zemljišta, kao i vodotokova u opštini Gadžin Han. Sprovođenje zacrtanih ciljeva treba u doglednom vremenu kao rezultat da obezbedi održiv i konkurentan poljoprivredni i prehrambeni sektor, koji će uz predviđene strukturne i sve druge promene, na mnogo viši nivo od sadašnjeg podići samodovoljnost za proizvode koji se proizvode u opštini Gadžin Han.

U narednom periodu treba imati u vidu formulisanje razvojnih ciljeva poljoprivrede, planiranje tehnološkog preobražaja poljoprivredne proizvodnje, više ulaganja u marketing, pored snažne edukacije proizvođača, i snažnu edukacija potrošača.
Stočarska proizvodnja

Najvažniji strateški pravci podrške razvoju stočarstva, koji su u saglasnosti sa republičkom strategijom razvoja poljoprivrede (stočarstva), pored navedenih, su:

· poboljšanje rasnog sastava farmskih životinja,

· povećanje broja farmskih životinja do nivoa potpunog korišćenja resursa,

· stimulisanje uvećanja broja porodičnih komercijalnih gazdinstava u odnosu na porodična gazdinstva koja proizvode isključivo za sopstvene potrebe,

· proizvodnja standardizovanih i kontrolisanih animalnih proizvoda na specijalizovanim gazdinstvima,

· aktiviranje pašnjaka na Suvoj planini i Seličevici i proizvodnja u sistemu krava-tele,

· uvođenje standardizovanih mera pripreme i obrade animalnih proizvoda i veterinarsko sanitarne zaštite sa ciljem smanjenja higijenskih rizika,

· poboljšanje prometa standardizovanih i kontrolisanih animalnih proizvoda,

· poboljšanje prometa i tržišta tovnih farmskih životinja, i
· značajan deo poljoprivrednog stanovništva usmeriti u stočarstvo.
Sagledavanjem trenutnog stanja u stočarskoj proizvodnji i naročito zastupljenih modela u opštini Gadžin Han bi trebalo odgovarajućim merama podržati porodična gazdinstva koja poseduju:
· tri i više krava,
· gajenje u sistemu krava – tele (10 krava i više),
· 10 i više tovljenika junadi,
· 20 i više ovaca,
· 20 i više koza,
· pet i više krmača,
· 50 i više tovljenika svinja,
· 500 i više kokoši nosilja,
· 1000 i više brojlera, i
· 100 i više košnica meda.
U ovom trenutku stočarstvo se karakteriše niskom proizvodnjom po grlu i neracionalnim korišćenjem postojećih resursa, što stočarske proizvode čini skupim. Zbog toga sve mere koje će se u narednom periodu preduzeti moraju imati za cilj podizanje nivoa proizvodnje na farmi, ali i poboljšanje kvaliteta proizvoda u skladu sa propisima Evropske Unije.
Proizvodnja koncentrovane hrane na oranicama treba da se razvija u skladu sa napredovanjem stočarstva i treba da bude njen važan prateći deo. Uz rast proizvodnosti, modernizacija proizvodnje i iskorišćavanja koncentrovane hrane, načini su koji se neophodni za poboljšanje sadašnjeg stanja. Pored ostalog, ovo zahteva tehnološku edukaciju/obuku poljoprivrednika za zimsku ishranu silažom ili senažom, kao i zamenu korišćenja sejanih travnjaka ispašom ili kombinovano kosidbom i ispašom. Znatan deo korišćenih livada i pašnjaka u opštini treba rekultivisati, a nekorišćene površine po istim principima uvoditi u proizvodnju u skladu sa potrebama razvoja stočarstva. To će rezultirati većom i kvalitetnijom proizvodnjom zelene mase od sadašnje.

Na isti način treba uvoditi moderne načine ishrane preživara hranom sa travnih površina korišćenjem metoda, kao što su:

· ispaša, koja je jeftinija i zdravija, kako za životinje tako i za proizvode od životinja koje koriste ljudi, kao i

· kombinovano korišćenje travnjaka kosidbom i ispašom, konzervisanje zelene mase sa travnjaka putem silaže ili senaže u rotobalama i sl.

Očekuje se da se nakon dugog perioda koji je bio karakterističan po padu broja grla u stočarstvu pojavi period stagnacije, a dugoročnije posmatrano očekuje se blago povećanje broja grla ovaca, koza, goveda, svinja i živine. Opština Gadžin Han u ovom procesu treba da odigra značajnu ulogu, u smislu obezbeđenja određenih finansijskih sredstava, ali i kroz njihovo racionalno korišćenje. Opština bi trebalo takođe da zatraži konkretnu pomoć za revitalizaciju poljoprivredne proizvodnje od Ministarstva poljoprivrede, šumarstva i vodoprivrede Republike Srbije, Nacionalnog investicionog plana i stranih donatora, kao i da kada za to dođe vreme konkuriše za sredstva koja namenjuje EU u oblasti pospešivanja ruralnog razvoja.

Stočari u Zaplanju generalno posmatrano ne poseduju potpuno znanje i iskustvo u gajenju pojedinih vrsta farmskih životinja, kao i u upravljanju stočarskim farmama, bilo da je reč o tovu ili proizvodnji mleka. Farmeri uglavnom drže niskoproduktivne rase dvojnog pravca proizvodnje i ne usuđuju se da specijalizuju proizvodnju. Genetski potencijal u stočarskoj poizvodnji u narednom periodu treba unaprediti kroz postojanje matične službe, ali i uvođenjem semena novih progeno testiranih mužjaka (testirani na prinos mleka, mlečne masti i proteina, mesa) i kada je u pitanju govedarstvo priplodnih junica koje bi se aklimatizovale na ovaj prostor.
U procesu specijalizacije proizvodnje treba se okretati specijalizovanim rasama, ali tek nakon ispunjavanja svih ostalih preduslova, jer visoko produktivne rase zahtevaju i vrhunske uslove gajenja i ishrane. U sadašnjim nepotpunim uslovima gajenja i ishrane potencijali pojedinih rasa, na primer simentalske, koriste se svega sa oko 50%.

Kada je u pitanju govedarstvo, oplemenjivanje u pravcu povećanja mlečnosti treba da se obavi ukrštanjem sa mlečnijim rasama goveda, kao što su na primer mlečni tip simentalca (nemački simentalac), monbeliar, crveni holštajn itd.

U oplemenjivanju koje se vrši u pravcu povećanja mesnatosti trebalo bi se fokusirati na industrijsko ukrštanje. Krave domaće šarene rase nižih proizvodnih sposobnosti trebalo bi da se osemenjavaju semenom bikova tovnih rasa (F1 generacija bikova limuzin i šarole rase) i bikova simentalske rase koji su progeno testirani na meso. Dobijena telad (muška i ženska) bi se tovila do većih završnih masa i uglavnom bi bila namenjena izvozu. Već prva generacija meleza imala bi značajno poboljšane tovne rezultate (veća telesna masa pri teljenju 2-3 kg; bolja konverzija hrane za 15%; veći randman za 2% itd.).

Ovčarstvo bi trebalo da bude primarna stočarska proizvodnja u opštini Gadžin Han. U odgovarajućem obimu treba da ga prati kozarstvo. Za ove proizvodnje treba temeljno razmotriti pitanje poboljšanja rasnog sastava i maksimalnog korišćenja svih potencijala opštine, naročito kada je u pitanju organska ovčarska i kozarska proizvodnja.

Poznato je da se značajna poboljšanja u stočarskoj proizvodnji mogu učiniti stavljanjem posebnog akcenta na ishranu (balansiranje energije i proteina), reprodukciju (izbor semena mužjaka pri veštačkom osemenjavanju, kraći interval posle porođaja, uspešnost osemenjavanja i dr.), proizvodnju stočne hrane (unapređenje proizvodnje i konzervisanja stočne hrane, veći kvalitet hrane, povećanje proizvodnje na sopstvenim zemljišnim površinama i sl..), objekte (vezani i slobodni sistemi gajenja, tehnološka rešenja koja dovode do stvaranja boljih mikroklimatskih uslova) i sl.
Ishrana je najvažniji paragenetski faktor i ona treba da prati genetske potencijale grla da bi se oni maksimalno ispoljili. U ceni finalnih stočnih proizvoda (meso, mleko, jaja) ishrana učestvuje sa oko 50-60%, pa ima puno opravdanja da se ovoj oblasti proizvodnje posveti izuzetna pažnja, što u krajnjoj liniji treba da dovede do značajnih racionalizacija u stočarstvu. Stručne službe zbog toga treba da sačine kompletnu tehnologiju ishrane uvažavajući rasni sastav i raspoložive površine namenjene za proizvodnju stočne hrane. Jedna od mera koja može da dovede do brzih i vidljivih rezultata je zasnivanje sejanih travnjaka optimalnih travnih kompozicija umesto prirodnih ili neodržavanih sejanih travnjaka. Travne kompozicije dobro prilagođene regionu će, uz primenu neophodnih agrotehničkih mera, dovesti do povećanja prinosa biljne mase i većeg sadržaja proteina u njima.

Treba razmotriti sve aspekte tehničke pomoći farmerima koji bi doveli do boljih ekonomskih rezultata (nabavka mehanizacije, racionalno udruženo korišćenje mehanizacije).
Primaran zadatak u stočarstvu je stalno poboljšanje kvaliteta mleka i mesa. U najskorijoj budućnosti se očekuje usklađivanje higijenskih propisa o kvalitetu mleka sa propisima i standardima EU. Zbog toga je od izuzetnog značaja da se kroz edukaciju podigne svest o higijenskim zahtevima.
U gajenju treba obratiti pažnju na nizak nivo higijene u objektima, i to prvenstveno u delu muže (korišćenje laktofrizera i pravilno održavanje i čišćenje opreme za mužu). Kvalitet proizvoda treba da se unapredi kroz povećanje broja laktofrizera u selima i nabavku odgovarajuće opreme za mužu. Savetodavna služba mora da insistira da sva finansijska ulaganja ili eventualne donacije moraju da imaju prvenstveno za cilj poboljšanje ili upotpunjavanje opreme za mužu, korišćenje semena za travnjake i pašnjake, nabavku kvalitetnih grla i semena.
Značajnu ulogu, u slučaju da opština ili formirano udruženje stočara u Gadžinom Hanu ne mogu da obave ovaj posao, mogu imati mlekare i klanice kroz sopstvene investicije. Povezanost postojanja kreditnih linija mlekara i klanica uz tehničku pomoć može omogućiti farmerima da unaprede proizvodne i reproduktivne osobine svojih grla

U narednom periodu se očekuje i poboljšavanje kvaliteta mleka. Trenutno se broj bakterija u mleku kreće oko jednog miliona po 1 ml, a trebalo bi da bude manji od 100.000 za mleko ekstra kvaliteta. Slična je situacija i sa brojem somatskih ćelija (BSC) koje su indikator zastupljenosti mastitisa na farmi. Trenutno je SCC oko 500 000 ćelija po 1 ml, a trebalo bi da iznosi manje od 400 000 ćelija po 1 ml. Činjenica da je broj BSĆ bliži standardima EU objašnjava se trenutnom produktivnošću po grlu, jer krave niže produktivnosti imaju i manje problema sa mastititsom.

U strategiji razvoja mora se predvideti i činjenica da će se i mlekare i klanice prilagođavati higijenskim zahevima EU, kao i zahtevima u pogledu kvaliteta mleka i mesa. Pored toga, razlika između letnje i zimske proizvodnje se mora smanjiti, prvenstveno boljim kvalitetom hrane u zimskom periodu. Sva ova unapređenja se mogu odigrati u relativno kratkom periodu u trajanju od nekoliko godina. Ostvareni rezultati bi bili korisni za sve, farmere, mlekare, klanice, lokalnu zajednicu u opštini i Nišavski okrug.
Specijalizacija
U narednom periodu se očekuje značajna diferencijacija poljoprivrednih proizvođača. Specijalizovanih poljoprivrednih gazdinstava u opštini Gadžin Han nema, mada se u poslednjih nekoliko godina diferencira određeni, za sada mali broj gazdinstava, za koje se smatra da će biti nosioci ove proizvodnje u budućnosti. Dugoročna koncepcija razvoja stočarske i biljne proizvodnje treba da se temelji na modernizaciji i promeni proizvodne strukture u pravcu veće tržišne orijentacije i poboljšanja ukupne efikasnosti proizvodnje mleka i mesa, preko organizovanja:

· farmera za proizvodnju mleka,

· farmera za proizvodnju mesa,

· farmera za kombinovanu tržišnu proizvodnju mesa i mleka, i
· farmera za proizvodnju mesa i jaja živine.
U suštini stočarska roizvodnja organizovana preko farmskog (robnog, komercijalnog) načina proizvodnje za tržište, odnosno unapred poznatog kupca, treba da bude trajna orijentacija farmera.

Rejonizacija

Sela u kojima je trenutno najrazvijenija stočarska proizvodnja će i u narednom periodu biti orijentisana ka stočarskoj proizvodnji. Ta se sela nalaze u brdsko planinskom i planinskim područjima opštine Gadžin Han. Uz ova sela stočarstvo će se razvijati i u nekim selima ravničarskog područja.

Proizvodna infrastruktura

Razvoj stočarstva u opštini Gadžin Han ne može, niti će biti ograničen opštinskim granicama. Dinamika razvoja stočarske proizvodnje će i dalje biti uslovljena merama države, postojanjem kreditnih linija i drugim elementima na koje opština ima ili nema uticaja. Seme za veštačko osemenjavanje, biljno seme, koncentrati i slično će se i dalje nabavljati na tržištu Srbije. Kratkoročno posmatrano ne očekuje se podizanje ili uspostavljanje infrastrukturnih objekata koji bi pomogli razvoju stočarske proizvodnje, ali treba napraviti sveobuhvatan plan za uspostavljanje infrastrukturnih objekata u budućnosti.
Tržište stočnih proizvoda

Poseban problem razvoju stočarstva u opštini Gadžin Han predstavlja neorganizovani otkup žive stoke. U opštini Gadžin Han mleko otkupljuju mlekare. Mleko će se i u narednom periodu plasirati postojećim mlekarama.
Mlekare koje otkupljuju mleko u opštini Gadžin Han nalaze se u privatnom vlasništvu, imaju svoju mrežu farmera i otkupnih mesta koje će koristiti i dalje. Postojeći strateški planovi za razvoj mlekarstva u Srbiji ukazuju da navedene mlekare treba da opstanu i u budućnosti kao značajne regionalne mlekare. Svako razmišljanje o otvaranju mini mlekara u narednom periodu treba temeljno analizirati.

U narednom periodu se može očekivati formiranje preradnih kapaciteta za proizvodnju sira i kačkavalja. U ovom trenutku određeni broj farmera proizvodi sir i plasira ga na lokalnim zelenim pijacama. Kvalitet proizvoda i tehnologija proizvodnje nisu ujednačeni. Proizvodnja se obavlja u manje ili više improvizovanim uslovima.
Prepostavka o otvaranju preradnog kapaciteta za proizvodnju sira se zasniva na činjenici da je ovaj tip proizvodnje razvijen u opštini Gadžin Han. U narednih nekoliko godina neki od postojećih farmera će dovoljno ojačati i proširiti tržište. Sa povećanjem tržišta javiće se neophodnost otkupa mleka od komšija ili stupanja u partnerske odnose sa drugim proizvođačima sira iz sela. Povećane količine proizvoda će zahtevati i formiranje sopstvenog brenda, ali i standardizaciju proizvodnje sira. Standardizacija proizvodnje u svetu se uglavnom rešava instaliranjem mini preradnih kapaciteta i ujednačavanjem tehnologije proizvodnje.

Otvaranje klanice velikog kapaciteta u opštini Gadžin Han u ovom momentu nije realno. Međutim, kao i kod proizvodnje sira u narednom kratkoročnom, a naročito dugoročnom periodu se može očekivati specijalizacija farmera u pravcu tova junadi i jagnjadi. U tom kontekstu se može očekivati da će neki od najvećih farmera početi da proizvode limitirane količine trajnih proizvoda za ograničeno malo tržište. Vremenom će proizvodnja porasti i zahtevati izgradnju mini preradnog kapaciteta za klanje i obradu trupova junadi i jagnjadi. U ovom momentu ne mogu da se ostvare značajni otkupi junadi i jagnjadi za klanje, stoga podizanje preradnih kapaciteta treba planirati u dogledno vreme tek po povećanju broja farmskih životinja.
Osnovni problem u narednom periodu će biti pronalaženje sigurnog i stabilnog tržišta za plasman žive stoke. Tržišni preduslovi za razvoj govedarstva, ovčarstva, kozarstva, svinjarstva i živinarstva postoje. Potrošnja junećeg, ovčijeg i živinskog mesa po stanovniku u Srbiji je izuzetno niska i među najmanjima je u Evropi. Za očekivati je da će se sa porastom standarda povećati potrošnja junećeg, ovčijeg i živinskog mesa. Takođe, kvote Evropske Unije za izvoz mesa iz Srbije do sada su bile izuzetno visoke i omogućavaju plasman velikih količina mesa na tržište Evrope. Tržište Rusije i zemalja Bliskog Istoka ima veliku tražnju za mesom navedenih vrsta, a meso iz Srbije se nekada izvozilo na ova tržišta.

Problem u povezivanju sa tržištem predstavljaju velike klanice koje su tokom devedesetih godina prošlog veka propale. U ovom momentu postoje izvozne klanice koja će biti u narednom periodu spremne ne samo da otkupljuje stoku već i da pospešuje razvoj stočarske proizvodnje. U tom kontekstu stočna pijaca u Gadžinom Hanu bi mogla da pruži snažan podsticaj za pronalaženje stabilnog tržišta, ali i za razvoj stočarstva u celini.
Biljna proizvodnja

Na osnovu prethodno urađenih analiza stanja na području opštine Gadžin Han određeni su strateški pravci podrške razvoju biljne proizvodnje u poljoprivredi koji su u saglasnosti sa republičkom strategijom razvoja poljoprivrede. Sagledavanjem trenutnog stanja u biljnoj proizvodnji i naročito zastupljenih modela u opštini Gadžin Han bi trebalo odgovarajućim merama podržati porodična gazdinstva koja poseduju:
· 30 ari i više jagoda,
· 30 ari i više malina,
· 30 ari i više kupina,
· 1 ha i više višanja,
· 1 ha i više šljiva,
· 1 ha jabuka,
· 0,5 ha lešnika/oraha
· plasteničku proizvodnju povrća,
· 0,5 ha i više paradajza,
· 0,5 ha i više paprika,
· 0,5 ha i više krastavca,
· 1 ha više luka,
· 1 ha i više krompira,
· 1 ha i više lubenica/dinja,
· 1 ha i više lekovitog bilja,
· 3 ha i više pšenice,
· 3 ha i više kukuruza i
· 3 ha i više deteline.

Prioriteti u realizaciji ratarske proizvodnje se ogledaju u:

· sagledavanju postojeće situacije u ratarskoj proizvodnji,

· utvrđivanju načina i obima upotrebe ratarskih proizvoda,

· sagledavanju kapaciteta pogona za preradu ratarskih proizvoda i njihovog rasporeda,

· projektovanju rejonizacije ratarske proizvodnje,

· osnovanju udruženja i edukacionih centara za proizvođače u ratarstvu,

· određivanju profila i broja ratarskih stručnjaka,

· povećanju kredita i investicije za ratarsku proizvodnju,

· obnavljanju ratarske mehanizacije,

· povećanju površine pod industrijskim, krmnim i lekovitim biljem,

· povećanju površine pod naknadnim i postrnim usevima (silažni kukuruz, heljda, prosa, sudanska trava, repe), i

· većem korišćenju navodnjavanja u ratarskoj proizvodnji.

Radi optimalnog korišćenja potencijala potrebno je:

· vodne potencijale koristiti i u ratarskoj proizvodnji,

· povećati efikasnost korišćenja stajnjaka u ratarskoj proizvodnji,

· racionalnije koristiti raspoloživu mehanizaciju,

· izmenom setvene strukture povećati iskorišćavanje ljudskog rada u ratarskoj proizvodnji
· povećati površine pod industrijskim i lekovitim biljem,

· ratarske proizvode obimnije koristiti u poluprerađenom i prerađenom stanju,

· žetvene ostatke treba više koristiti u ishrani domaćih životinja, i

· skladišni prostor racionalnije koristiti za čuvanje ratarskih proizvoda.
Radi uklanjanja slabosti odnosno prepreka potrebno je:

· povećati i ukrupniti posede,

· povećati tehničku i tehnološku osposobljenost ratarskih proizvođača,

· olakšati nabavku mašina i repromaterijala za ratarsku proizvodnju,

· koristiti savremene sorte i hibride ratarskih biljaka,

· upotrebljavati deklarisano seme registrovanih proizvođača,

· smanjiti greške koje se javljaju u tehnologiji gajenja ratarskih biljaka,

· usklađivati proizvodnju krmnog bilja sa potrebama stočarske proizvodnje,

· proizvodnju lekovitog bilja treba uskladiti sa potrebama farmaceutske industrije,

· smanjiti gubitke pri berbi ratarskih proizvoda, i

· pospešiti tržište ratarskih proizvoda.
Radi korišćenja svih mogućnosti potrebno je:

· zapuštene i degradirane površine aktivirati za ratarsku proizvodnju,

· uvesti u proizvodnju nove ratarske biljke (heljda, sudanska trava, silažni kukuruz, tritikale, lekovite biljke),

· povećati obim ratarske proizvodnje u brdsko-planinskom području opštine,

· značajnije koristiti savremena dostignuća ratarske nauke,

· više i svestranije iskorišćavati domaće sorte i hibride ratarskih biljaka, i
· postepeno orijentisati ratarsku proizvodnju za plasman na inostrana tržišta.

Radi smanjenja rizika u ratarskoj proizvodnji potrebno je:

· usklađivati ratarsku proizvodnju sa potrebama stočarske proizvodnje i preradnih kapaciteta,

· kontrolisano koristiti inostranu robu za potrebe ratarske proizvodnje (seme, đubriva, zaštitna sredstva, mašine),

· pospešiti izvoz ratarskih proizvoda i njihovih prerađevina na inostrano tržište,

· smanjiti nekontrolisane tokove ratarskih proizvoda na domaćem tržištu, i

· ekonomski jačati proizvođače ratarskih proizvoda (kreditiranje, donacije, smanjenje dažbina).
Prioriteti u realizaciji livadarske i travnjačke proizvodnje se ogledaju u:
· sagledavanju proizvodnih potencijala livada i pašnjaka,

· predlaganju mera za popravku zapuštenih i degradiranih livada i pašnjaka,

· sagledavanju pogodnosti livada i pašnjaka za određene vidove iskorišćavanja,

· razrađivanju agrotehnike za ostvarivanje visokih i kvalitetnih prinosa na livadama i pašnjacima,

· predlaganju organizacionih mera za pravilno i ekonomično iskorišćavanje livada i pašnjaka, i

· utvrđivanju broja uslovnih grla za raspoložive livadske i travnjačke površine.

Radi optimalnog korišćenja potencijala potrebno je imati u vidu da:

· postojeće livade i pašnjaci imaju neujednačen proizvodni potencijal,

· produktivnije su travne površine koje su locirane u dolinskim predelima (kvalitetnije zemljište i bolji floristički sastav),

· livade uglavnom treba koristiti za dobijanje sena i senaže,

· redovnom kosidbom i dobrom agrotehnikom može se povećati proizvodni potencijal livada,

· pašnjake isključivo treba koristiti za napasanje domaćih životinja,

· planskom ispašom i dobrom agrotehnikom pozitivno se utiče na produktivnost pašnjaka,

· livade i pašnjaci mogu se koristiti i za ekoturizam (izleti, skupljanje dekorativnih biljaka, lovni turizam).

Radi uklanjanja slabosti odnosno prepreka potrebno je:

· neproduktivne livade podsejati ili razorati,

· pašnjake koji su u lošem stanju revitalizovati,

· na livadama i pašnjacima primenjivati mere nege i uništavanje korova,

· visoko produktivne livade obavezno navodnjavati,

· travne površine na nagnutim terenima štititi od erozije,

· sena ne zadržavati na livadama,

· u većoj meri iskorišćavati stručni potencijal za potrebe ove oblasti, i

· olakšati nabavku mašina za kosidbu livada i spremanje sena.
Radi korišćenja svih mogućnosti potrebno je:

· povećati proizvodnju sena na livadama,

· poboljšati kvalitet sena,

· pašnjake koristiti za ispašu različitih vrsta farmskih životinja,

· izbegavati zagađivanje travnih površina,

· uključiti mogućnosti za ekološku proizvodnju na travnim površinama, i
· iskorišćavati trave i kao pčelinju pašu.

Radi odbrane od rizika livadarske i travnjačke proizvodnje potrebno je:

· da travnjačke površine budu udaljene od zagađivača prirode (fabrike, deponije smeća, frekventne saobraćajnice),

· usklađivati travnjačke potencijale sa potencijalom stočarske proizvodnje,

· uticati da se u ishrani domaćih životinja, pored koncentrovanih hraniva, koristi i voluminozna stočna hrana (trava i seno),

· primenom agrotehničkih mera izbegavati dobijanje nekvalitetne hrane za farmske životinje,

· pospešiti da se izvesne količine proizvedene stočne hrane (seno) plasiraju izvan tržišta opštine,

· stvarati ekonomski ambijent da stočna hrana sa livada i pašnjaka ima odgovarajuću cenu, i

· kontrolisati zdravstvenu ispravnost proizvoda sa livada i pašnjaka (trava i seno).

Prioriteti u realizaciji povrtarske proizvodnje se ogledaju u:
· utvrđivanju tržišnih aspekata za povrtarske proizvode (vrste povrća, obim proizvodnje, domaće i inostrano tržište),

· pripremanju i angažovanju odgovarajućih kadrova za povrtarsku proizvodnju,

· sagledavanju postojećeg stanja u povrtarskoj proizvodnji,

· određivanju rejonizacije povrtarske proizvodnje na teritoriji Opštine,

· sagledavanju mogućnosti za dobijanje kredita i investicija za povrtarsku proizvodnju

Radi optimalnog korišćenja potencijala potrebno je:

· pravilnim rasporedom glavnih i postrnih useva ostvarivati racionalno iskorišćavanje zemljišta,

· hidrološke potencijale koristiti u skladu sa prirodom useva, vremenskih uslova i stanja zemljišta,

· sortiment povrća planirati prema zahtevima tržišta i prirodnim uslovima proizvodnih lokaliteta,

· zaštićeni prostor (plastenici i staklenici) najviše koristiti za gajenje termofilnih vrsta povrća (paradajz, krastavci, paprika),

· značajan deo poljoprivrednog stanovništva usmeriti u povrtarstvo.

Radi uklanjanja slabosti odnosno prepreka potrebno je:

· povećati i ukrupniti posede,

· proizvođače povrća potpunije osposobiti za rad u povrtarstvu,

· olakšati nabavku mašina i repromaterijala u povrtarstvu,

· smanjiti greške koje se javljaju u tehnologiji gajenja povrća,

· osavremeniti zaštićeni prostor (plastenici i staklenici) koji se koristi u povrtarstvu,

· pospešiti tržište povrća.

Radi korišćenja svih mogućnosti potrebno je:

· uvesti plasteničku i stakleničku povrtarsku proizvodnju,

· potpunije iskorišćavati zaštićeni prostor (plastenici i staklenici) koji postoji u povrtarstvu,

· u većoj meri iskorišćavati stručni potencijal za potrebe povrtarske proizvodnje,

· obimnije iskorišćavati domaće sorte i hibride povrća, i

· potpunije iskorišćavati raspoložive mogućnosti za plasman povrća.
Radi odbrane od rizika u povrtarskoj proizvodnji potrebno je:

· planirati strukturu i obim povrtarske proizvodnje,

· regulisati promet inostrane robe na domaćem tržištu (seme, đubriva, zaštitna sredstva, mašine),

· pospešiti izvoz povrća i prerađevina od povrća na inostrano tržište,

· uticati na neregularne tokove na domaćem tržištu povrća,

· ekonomski jačati proizvođače povrća (kreditiranje, donacije, smanjenje dažbina).
Strateški ciljevi i prioriteti razvoja voćarstva i vinogradarstva

Strateški ciljevi u razvoju voćarstva i vinogradarstva opštine Gadžin Han su brojni, a mogu se svrstati u nekoliko najvažnijih:

· zaustavljanje migracije stanovništva angažovanjem mladih u voćarstvu i vinogradarstvu,

· veća zaposlenost stanovništva u voćarskoj i vinogradarskoj proizvodnji,

· povećanje dohotka u voćarskoj i vinogradarskoj proizvodnji,

· pospešivanje ruralnog razvoja sela,

· zaštita životne sredine,

· razvoj infrastrukture,

· otvaranje preradnih kapaciteta za proizvedeno voće i grožđe,

· udruživanje proizvođača, i

· edukacija proizvođača voća i vinove loze.
Prioriteti razvoja voćarske proizvodnje bili bi deo kratkoročnih mera strategije koje bi se u što kraćem periodu realizovale, a to su pre svega:

· ciljno udruživanje za početak po horizontali odnosno udruživanje proizvođača određene proizvodnje ili nekoliko proizvodnji,

· kreditiranje odabranih proizvodnji u voćarstvu sa kraćim ciklusom, a to su proizvodnja jagoda, kupina, malina, sadnice voćaka i dr.

· obuka proizvođača za proizvodnju po novijim tehnologijama,

· formiranje specijalizovanih timova za pružanje logističke podrške,

· formiranje „inkubator“ centara za pružanje inicijalnih informacija potencijalnim proizvođačima.

Uzročnici biljnih bolesti, štetni insekti i korovske biljke poljoprivredi nanose ogromne štete koje, prema procenama, iznose do 30% od potencijalne proizvodnje. Te štete uvećavaju se za oko 10% zbog neadekvatnog skladištenja poljoprivrednih proizvoda. Zbog toga se u narednom periodu posebna pažnja treba da posveti zaštiti bilja u svim navedenim granama biljne proizvodnje.
U planiranju strateških pravaca podrške razvoju poljoprivrede u Republici Srbiji i opštini Gadžin Han treba imati u vidu najznačajnije elemente Zajedničke poljoprivredne politike EU (CAP, Common Agricultural Policy, videti prilog).
12. AKTIVNOSTI USMERENE NA REALIZACIJU postavljenih strateških ciljeva
· Na osnovu detaljnog sagledavanja i razmatranja postavljenih strateških ciljeva razvoja poljoprivrede u opštini Gadžin Han izdvojene su najznačajnije aktivnosti usmerene na njihovu efikasnu realizaciju. Od tih aktivnosti najznačajnije su:

· registracija svih gazdinstava koja se bave poljoprivrednom proizvodnjom,

· ukrupnjavanje gazdinstava i povećanje nivoa proizvodnje na farmama,

· ubrzana i intenzivna edukacija poljoprivrednih proizvođača,
· podsticanje unapređenja proizvodnje kvalitetne stočne hrane,

· aktiviranje pašnjaka na Suvoj planini i Seličevici,
· aktiviranje pašnjaka u podplaninskim selima,
· specijalizacija poljoprivrednih gazdinstava,
· poboljšanje proizvodnih sposobnosti i rasnog sastava farmskih životinja,

· jačanje ekonomske moći poljoprivrednih gazdinstava,

· intenziviranje povrtarske proizvodnje na otvorenom i zatvorenom prostoru,

· povećanje i osavremenjavanje proizvodnje jagodičastog, koštičavog i jabučastog voća i uvođenje novih sorti i tehnologija,

· implementacija novih sistema za navodnjavanja i obnavljanje postijećih,

· proizvodnja visoko kvalitetne kabaste stočne hrane i melioracija livada i pašnjaka,

· organizaciono jačanje farmera kroz formiranje udruženja ratara, povrtara, stočara, voćara, vinogradara i pčelara,

· razrada tehnologija prerade biljnih i animalnih proizvoda,

· intenziviranje ratarske i proizvodnje krmnog bilja,

· usmeravanje prozvođača ka organizovanoj proizvodnji lekovitog bilja,

· povećanje prozvodnje povrtarskih kultura za industrijsku preradu,

· intenziviranje voćarske proizvodnje,

· poboljšanje i očuvanje kvaliteta zemljišta,

· tehničko opremanje područnih i javnih službi (selekcijska služba i Veterinarska stanica),
· implementacija organske poljoprivredne proizvodnje,
· stvaranje brendova biljnog i animalnog porekla,

· uspostavljanje sigurnog i stabilnog tržišta,

· obezbeđenje dovoljne količine zdravstveno ispravne hrane za potrebe stanovništva,

· omasovljenje pčelarske proizvodnje,

· obnavljanje i osavremenjavanje vinogradarske proizvodnje i podizanje novih zasada,
· intenziviranje vinogradarske proizvodnje,

· uvođenje novih tehnologija u rasadničkoj proizvodnji voća i vinove loze,

· očuvanje životne sredine,
· razvijanje svesti potrošača o neophodnosti korišćenja biljnih i animalnih prizvoda kontrolisanog kvaliteta,
· provera kvaliteta i mikrobiološke ispravnosti namirnica biljnog porekla,
· provera kvaliteta i mikrobiološke ispravnosti namirnica animalnog porekla.
Registracija svih gazdinstava koja se bave poljoprivednom proizvodnjom
Cilj ove aktivnosti je da se utvrdi proizvodnja po pojedinim poljoprivrednim granama (ratarstvo, povrtarstvo, stočarstvo, voćarstvo i vinogradarstvo, pčelarstvo) u opštini Gadžin Han i da se podrže porodična gazdinstva koja imaju potencijale za unapređenje proizvodnje.
U stočarstvu bi se utvrdio broj grla farmskih životinja po pojedinim gazdinstvima, kao i drugi potencijali kojima ista raspolažu, a u funkciji procene resursa i razvijanja stočarske proizvodnje (raspoložive površine poljoprivrednog zemljišta, livada, pašnjaka, površine pod ratarskim i površine pod krmnim kulturama).
U biljnoj proizvodnji bi se utvrdile površine pod ratarskim, povrtarskim, voćarskim i vinogradarskim kulturama kao i drugi potencijali kojima ista raspolažu, a u funkciji procene resursa i razvijanja biljne proizvodnje.

Razrada tehnologija prerade biljnih i animalnih proizvoda

Razrada tehnologija prerade biljnih i animalnih proizvoda i tehnologije proizvodnje autohtonih biljnih i animalnih proizvoda standardizovanog kvaliteta izvšila bi se u ovlašćenim laboratorijama na Visokoj poljoprivredno-prehrambenoj školi strukovnih studija u Prokuplju.

Razvijanje svesti potrošača o neophodnosti korišćenja biljnih i animalnih prizvoda kontrolisanog kvaliteta

Razvijanje svesti potrošača o neophodnosti korišćenja animalnih proizvoda kontrolisanog kvaliteta iz legalnih tokova vršilo bi se angažovanjem visokoškolskih ustanova i medija.

Provera kvaliteta i mikrobiološke ispravnosti namirnica biljnog porekla

Provera kvaliteta i mikrobiološke ispravnosti namirnica biljnog porekla verifikovala bi se putem izdavanja potvrda i sertifikata od strane ovlašćenih i akreditovanih laboratorija u Visokoj poljoprivredno-prehrambenoj školi strukovnih studija u Prokuplju u početnoj fazi, a u kasnijoj fazi u novoformiranim laboratorijama u opštini Gadžin Han.
Provera kvaliteta i mikrobiološke ispravnosti namirnica animalnog porekla

Provera kvaliteta i mikrobiološke ispravnosti namirnica animalnog porekla (mleka i mlečnih proizvoda, mesa i mesnih proizvoda) verifikovala bi se putem izdavanja potvrda i sertifikata od strane ovlašćenih institucija.

Specijalizacija poljoprivrednih gazdinstava

Ova mera podrazumeva odabiranje većih porodičnih gazdinstava (sa značajnijom ratarskom, povrtarskom, stočarskom, voćarskom, i pčelarskom proizvodnjom i većim zemljišnim površinama) i obuku mladih proizvođaća iz odabranih gazdinstava u cilju razvijanja specijalizovane proizvodnje u poljoprivredi.
Ostvarenje ovih ciljeva podrazumeva pre svega edukaciju proizvođača u pravcu zasnivanja i razvijanja specijalizovane proizvodnje u poljoprivredi i usmeravanja robnih proizvođača na državne i lokalne subvencije u smislu nabavke nove i remont postojeće opreme za proizvodnju, skladištenje i transport biljnih i animalnih proizvoda. Globalno rešavanje ovih i sličnih problema u Strategiji vidi se u potpunom prelasku na robnu odnosno komercijalnu proizvodnju, što će pored povećanja kvaliteta biljnih i animalnih proizvoda dovesti i do pada cene koštanja po jedinici proizvoda.
Zasnivanje organske proizvodnje

U opštini Gadžin Han postoje značajne mogućnosti za zasnivanje organske biljne i stočarske (govedarske, ovčarske i kozarske) proizvodnje, naročito u ruralnim područjima. Za ovu vrstu proizvodnje zainteresovani su potrošači u našoj zemlji, a naročito potrošači u razvijenim zemljama Evrope.
Organska biljna proizvodnja podrazumeva proizvodnju brojnih ratarskih, povrtarskih i voćarskih proizvoda, kao i lekovitog bilja. Organsko stočarstvo može ostvariti proizvodnju organskog mesa i mleka prema odgovarajućim organskim standardima. Implementacija organske pčelarske proizvodnje takođe može biti od velikog značaja.

Da bi se zasnovala organska biljna ili stočarska proizvodnja, proizvodna farmska jedinica mora biti registrovana od odgovarajućeg sertifikacionog tela, a sistem proizvodnje mora se odvijati prema standardima organske proizvodnje. U svim razvijenim zemljama sveta postoje nacionalni standardi za organsku proizvodnju i brojna sertifikaciona tela koja ih primenjuju.
Stvaranje brendova animalnog porekla

U okviru ove aktivnosti opština Gadžin Han i Visoka poljoprivredno-prehrambena škola usmerile bi se na:

· istraživačke projekte za standardizaciju i brendiranje proizvoda animalnog i biljnog porekla, naročito onih tradicionalnih i autohtonih (na primer kačkavalj, beli sir, ajvar) koje bi finansirale lokalna samouprava, vladine i nevladine organizacije,

· podršci bez vremenskog odlaganja svakoj kreativnoj inicijativi da takvi proizvodi postanu zaštićene robne marke (brend).

Ministarstvo poljoprivrede, šumarstva i vodoprivrede Republike Srbije zajedno sa drugim institucijama nastoji da putem strateškog akcionog plana za poljoprivredne-prehrambene proizvode, pomogne proizvođačima proizvoda koji se odlikuju nekom svojim specifičnošću i kvalitetom da uđu u procedure zaštite geografskog porekla, da bi se kasnije ti proizvodi promovisali na nacionalnom i međunarodnom tržištu, kao nacionalni brendovi.
Prehrambeni proizvodi čije posebne karakteristike proizlaze iz njihovih fizičkih, hemijskih i organoleptičkih osobina, načina proizvodnje i prerade te podneblja iz kojega dolaze, a koji zbog toga zauzimaju posebno mesto na domaćem i na inostranom tržištu, treba da se zaštite oznakom geografskog porekla. Upravo u ovome je prilika za srpske proizvođače tradicionalnih proizvoda, koji bi zaštitom geografskog porekla trebalo da podignu konkurentnost svojih proizvoda.
Poljoprivredno-prehrambene proizvode potrebno je zaštititi, pre svega zbog:

· mogućnosti da proizvod dobije višu cenu i bolju poziciju na tržištu;

· prepoznatljivosti prehrambenog proizvoda na tržištu;

· direktne veze proizvoda s određenim geografskim područjem koja mu daje dodatnu vrednost i prepoznatljivost čime se štiti proizvod od zloupotrebe i kopiranja.

Da bi se ovaj cilj ostvario nameće se potreba za bazom svih poljoprivrednih-prehrambenih proizvoda koji imaju potencijala za zaštitu geografskog porekla, jer će se na osnovu baze podataka biti u mogućnosti da sagledaju realni potencijali koji postoje u opštini. Baza podataka biće od ogromnog značaja i u izradi dugoročne strategije u cilju podrške proizvođačima, koji proizvode namirnice sa geografskim poreklom.

Ukrupnjavanje gazdinstava i povećanje nivoa proizvodnje
Cilj ove aktivnosti je da se postepeno poveća broj porodičnih gazdinstava sa robnom proizvodnjom (razvoj kooperativnih odnosa sa prerađivačima animalnih i biljnih proizvoda, korišćenje podsticajnih mera od strane države, lokalne samouprave, nevladinih organizacija, banaka i drugih izvora). Na ovaj način povećao bi se broj farmskih životinja i količina animalnih proizvoda, kao i količina biljnih proizvoda u svim granama poljoprivrede.

Povećanje nivoa proizvodnje na porodičnim gazdinstvima treba da podrazumeva primenu optimalnih tehničko-tehnoloških rešenja i specijalizaciju proizvodnje. Osnovni rezultati koji se mogu očekivati su:

· da se nakon nekoliko godina trend pada stočarske proizvodnje (broj goveda, ovaca, koza, svinja i živine) zaustavi i započne postepeno i održivo povećanje do nivoa optimalnog korišćenja raspoloživih resursa,

· da se nakon nekoliko godina trend pada ratarske proizvodnje zaustavi i započne postepeno i održivo povećanje do nivoa optimalnog korišćenja raspoloživih resursa,

· da se nakon nekoliko godina trend pada povrtarske proizvodnje zaustavi i započne postepeno i održivo povećanje do nivoa optimalnog korišćenja raspoloživih resursa,

· da se nakon nekoliko godina trend pada voćarske proizvodnje zaustavi i započne postepeno i održivo povećanje do nivoa optimalnog korišćenja raspoloživih resursa,

· da se nakon nekoliko godina trend pada vinogradarske proizvodnje zaustavi i započne postepeno i održivo povećanje do nivoa optimalnog korišćenja raspoloživih resursa,

· izmena strukture proizvodnje u svim granama poljoprivredne proizvodnje u smislu formiranja specijalizovanih robnih odnosno komercijalnih proizvođača,

· specijalizacija u stočarstvu, koja će se odvijati preko formiranja farmera za proizvodnju mleka, farmera za proizvodnju mesa i farmera za kombinovanu tržišnu proizvodnju mesa i mleka, farmera za proizvodnju sistemu krava-tele, kao i farmera za proizvodnju jaja i mesa živine,

· povećana proizvodnost po grlu farmskih životinja,

· poboljšanje rasnog sastava farmskih životinja preko korišćenja testiranog i kvalitetnog semena vrhunskih mužjaka u prvoj fazi, a nakon toga korišćenjem proizvodnijih rasa u pogledu prinosa mleka i mesa,

· genetsko unapređenje goveda, ovaca, koza i svinja u pravcu poboljšanja nivoa proizvodnje preko oplemenjivanja u cilju povećanja prinosa mleka odnosno oplemenjivanja u cilju povećanja prinosa mesa,

· obezbeđenje potrebnih količina kvalitetne stočne hrane, pre svega kabaste hrane proizvedene na gazdinstvima,

· racionalno korišćenje livada i pašnjaka, i značajno korišćenje sporednih produkata industrije,

· balansirana ishrana prema proizvodnim potencijalima grla,

· tehnološki optimalno farmsko držanje goveda, ovaca, koza, svinja i živine,

· potpuna primena mera zdravstvene zaštite životinja,

· tehnološki optimalno gajenje biljaka u ratarskoj, povrtarskoj, voćarskoj i vinogradarskoj proizvodnji,

· potpuna primena mera zdravstvene zaštite biljaka,

· uhodan put za prenos znanja farmerima i lagano usvajanje novih tehnologija, i

· poboljšanje kvaliteta i hgijenske ispravnosti biljnih i animalnih proizvoda u skladu sa propisima EU i zahtevima tržišta.

Posticanje unapređenja proizvodnje kvalitetne stočne hrane

U okviru ove aktivnosti trebalo bi raditi na sledećim zadacima:

· usklađivanje setvene strukture krmnih biljaka prema broju grla i raspoloživoj površini poljoprivrednog zemljišta u cilju veće proizvodnje stočne hrane po jedinici površine na odabranim krupnijim »pilot« gazdinstvima,

· uvođenja novih vrsta i sorti krmnog bilja kojim bi se obezbedila ishrana farmskih životinja svežom zelenom hranom tokom većeg dela godine,

· obezbedivanje dovoljnih količina kabaste hrane za čitav zimski period i predviđanje rezervi za slučaj da nastane prekid u obezbeđivanju sveže zelene hrane (dugotrajne jake suše) na odabranim gazdinstvima,

· korišćenje nusproizvoda poljoprivredne i prehrambene industrije,

· optimalno iskorišćavanje pašnjaka pregonskim sistemom,

· melioracija pašnjaka podsejavanjem, đubrenjem i uništavanjem korova,

· kontrola pašnjaka u pogledu epizootiloške situacije i preventivno suzbijanje parazitskih i zaraznih bolesti tamo gde se ukaže potreba.

Organizaciono jačanje farmera kroz formiranje udruženja i zadruga
Jedan od ključnih problema sa kojima se suočava poljoprivredno stanovništvo u opštini je nepostojanje poverenja poljoprivrednika u u bilo koji vid udruživanja. Da bi se taj limitirajući faktor eliminisao neophodno je da se učine napori u pravcu edukacije i stalnog propagiranja zadružnih vrednosti. Na taj način ostvario bi se jedan od preduslova za uspešan i efikasan zadružnih sektor, a to je jačanje ljudskog potencijala zadruga i omasovljenje članstva. Uz bezrezervno poštovanje principa i pravila za uspeh zadružne delatnosti, poljoprivredna zadruga u opštini trebalo bi da bude organizovana tako da zadovolji ekonomske interese svojih članova, kao i uslove tržišta. Zadružni principi obuhvataju sledeće:

· dobrovoljno i otvoreno članstvo;

· demokratska kontrola od strane članova zadruge;

· ekonomska participacija članova zadruge;

· autonomija i nezavisnost;

· obrazovanje, obuka i informisanje;
· transparentnost, dobrovoljnost i funkcionalnost,

· usklađenost interesa i međusobnih obaveza,

· jedan čovek, jedan glas, jedan ulog,

· članstvo bira rukovodstvo udruženja ili zadruge,

· obavljanje poslova od intresa za članstvo,

· zaštita ekonomskih interesa članova,

· interes zadruge i zadrugara je iznad interesa svakog pojedinca,

· mogućnost korišćenja poreskih olakšica,

· ubrzani rad na jačanju konkurentnosti,
· širenje kapaciteta prerade domaćih sirovina i
· razvijanje lokalnog i izvoznog tržišta.
· međuzadružna saradnja, kao i

· briga za zajednicu.

Dosledna primena zadružnih vrednosti i principa u uslovima tržišnog privređivanja, pored toga što zadruge čini jedinstvenim organizacijama, predstavlja i ključ njihovog opstajanja i razvoja. Dakle, bez obzira na uslove u kojima se obavlja zadružna delatnost, ekonomski interes zadrugara trebalo bi da bude prioritet od koga se polazi, kako pri osnivanju zadruge, tako i u celokupnom periodu njenog funkcionisanja.
Ciljevi organizaciono jačanja farmera kroz formiranje udruženja i zadruga su:

· zaštita i povećanje ekonomske dobiti i poboljšanje kvaliteta života farmera i ruralnih zajednica,

· usmeravanje poljoprivrednika na tržišno orijentisanu održivu proizvodnju, kao i na porodično orijentisanu proizvodnju,

· jačanje porodičnog farmskog sistema i kooperativnih udruženja farmera.

Suština kooperativnog udruživanja se ogleda u tome što farmeri rade zajedno za sopstvenu i uzajamnu korist.

Kao deo aktivnosti, Zadruge treba da rade na projektima povećanja konkurentnosti poljoprivredne proizvodnje koji treba da podupiru razvoj poljoprivredno-proizvodnog sektora (uglavnom sastavljenog od malih i srednjih poljoprivrednih preduzeća), sa ciljem boljeg povezivanja proizvođača, prerađivača, kao i velikih i malih distributera na domaćem tržištu. Treba takođe raditi na sporazumima o pružanju tehničke i stručne pomoći, učešću u različitim programima obuke, razvijanju stručnih sposobnosti poljoprivrednika, pospešivanju proizvodnje i kvaliteta proizvoda.

Tehnička pomoć treba da bude usmerena na male i srednje proizvođače hrane i grupacije prerađivačko-prehrambene industrije, kako bi se poboljšala proizvodnja, prerada, kvalitet proizvoda i povećala potražnja za domaćim proizvodima.

Treba afirmisati zajednički rad na poboljšanju tehnologije proizvodnje, unapređenju i povećanju proizvodnje, povećanju kvaliteta i bezbednosti namirnica, a time i prihoda od prodaje.

Oblici udruživanja, pored navedenog, podrazumevaju:

· zajedničko korišćenje mašina i opreme (mašinski prstenovi, priključne mašine, transportna sredstva),

· zajedničko zaokruživanje odnosno kompletiranje tehnološkog procesa proizvodnje (staje, mlekare, staklenici),

· zajedničku nabavku kvalitetnih grla farmskih životinja,

· zajedničku nabavku repromaterijala,

· racionalno korišćenje radne snage,

· povećanje proizvodnje, povećanje rentabilnosti, dostizanje standarda, povećanja konkurentnosti na tržištu,

· povećanje početnog finansijskog kapitala ili kreditne sposobnosti proizvođača,

· podelu rada,

· razmenu informacija, i
· poboljšanje edukacije/treninga poljoprivrednika.

Udruženje može da se formira od članova po pojedinim granama poljoprivredne proizvodnje ili kao jedno udruženje sa sekcijama za biljnu i animalnu proizvodnju (na primer, sekcija za proizvodnju mleka, sekcija za proizvodnju mesa, sekcija za povrtarstvo, sekcija za vočarstvo i sl.). Udruženje je ekonomski samostalno, a osnovni izvori prihoda su članarine i realizovane usluge na tržištu. U stočarstvu udruženje treba da ima razvijen sistem kontrole produktivnosti grla (kontrola mlečnosti, muznosti, plodnosti, dugovečnosti itd.) koji podrazumeva kompletnu i tačnu dokumentaciju za svako grlo. Matična služba bi se organizovala u okviru udruženja. Savetodavna služba takođe treba da posluje u okviru udruženja. Ona mora da pokrije oblasti ishrane, gajenja, selekcije i reprodukcije i zdravstvene zaštite. U biljnoj proizvodnji udruženje treba da poseduje razvijene sisteme kontrole za određene grane. U udruženjima će se uvesti funkcionalni statistički i računarski programi. Procena je da ovaj posao mogu da obavljaju po jedan savetodavac u stočarskoj i biljnoj proizvodnji.

Uspostavljanje tržišta
Uspostavljanje sigurnog i stabilnog tržišta zavisi od ponude i potražnje.

Ponuda zavisi od:

1. kvaliteta robe,

2. količina robe,

3. higijenske ispravnosti i bezbednosti, i
4. ispunjenosti standarda (dobrobit životinja, higijena, zaštita životne sredine).

Potrašnja zavisi od:

1. navika stanovništva,

2. ekonomskih prilika na lokalnom nivou,

3. ekonomskih prilika na republičkom nivou,

4. ekonomskih prilika na regionalnom nivou,

5. ekonomskih prilika u EU, i
6. standarda stanovništva, odnosno kupovne moći.

Potrebno je snažno podržati razvoj prerađivačkih kapaciteta, kao i razvoj institucija za markenting u poljoprivredi preko republičkog i opštinskog agrarnog fonda uz očekivane velike koristi za proizvođače, a i za potrošače. Pored toga treba uvesti subvencije za sve izvezene poljoprivredne proizvode kao i proizvode prerađivačke industrije. Privatizacija postojećih prerađivačkih kapaciteta kao i izgradnja novih, jedan je od najvažnijih elemenata na sređivanju tržišta poljoprivrednim proizvodima i kroz elemente agrarne politike treba da bude u potpunosti podržavana.

Razvoj novih zemljoradničkih kooperacija, zadruga i prilagođavanje postojećih novim principima savremenog zadrugarstva u usitnjenoj poljoprivrednoj proizvodnji odigraće presudnu ulogu u narednih nekoliko godina.

Dostupnost tržišnih informacija je bitan preduslov za donošenje bitnih odluka u agrobiznisu, stoga na lokalnom nivou treba u potupnosti podržavati sve inicijative za stvaranje sistema za te namene (lokalni poljoprivredni tržišni informacioni sistem)

U stočarstvu treba imati u vidu da se plasman mleka u narednom periodu neće menjati, odnosno i u budućnosti će mlekare otkupljivati mleko. Neki mlečni proizvodi poput sira i kačkavalja će dobiti sopstveni brend i proizvoditi se u malim preradnim kapacitetima u opštini. Pospešivanje ugovornog vezivanja udruženja sa likvidnom klanicom koja će redovno otkupljivati živu stoku bi bilo veoma značajno od samog početka funkcionalnog rada. Na određenom nivou porasta stočarske proizvodnje stvoriće se pretpostavke za podizanje male specijalizovane klanice koja će proizvoditi konfekcionirano meso, polutrajne i trajne proizvode.

U biljnoj proizvodnji treba imati u vidu velike mogućnosti za plasman proizvoda iz ratarske, povrtarske, voćarske i vinogradarske proizvodnje.
Poljoprivrednicima koji ostvaruju prihod isključivo od poljoprivredne proizvodnje, koji poseduju tehnološki i ekonomski održiva porodična gazdinstva, potrebno je pružiti pomoć kako bi ih učinili modernijim i efikasnijim, odnosno sposobnim da izdrže domaću i kasnije međunarodnu konkurenciju. Takvi poljoprivrednici su zastupljeni u manjem broju u opštini, odnosno ima ih ukupno oko dvadesetak. Poljoprivrednici koji ostvaruju prihod isključivo od poljoprivredne proizvodnje moraju poboljšati svoje sisteme snabdevanja i marketinga, kako na polju nabavke poljoprivrednih inputa, tako i na polju prodaje svojih proizvoda, u pokušaju da maksimalno povećaju svoj profit. Shodno tome, potrebno im je pomoći bar u organizaciji takozvanih “organizacija proizvođača”, ili u najboljem slučaju u organizovanju modernih, poslovno i marketinški orijentisanih zemljoradničkih zadruga. U tom smislu, takođe je važno ispitati mogućnost osnivanja “zadruga nove generacije” koje posluju u skladu sa međunarodnim zadružnim principima.
Malim porodičnim gazdinstvima i porodičnim gazdinstvima srednje veličine takođe su potrebne snažne marketinške organizacije ako žele da opstanu u tržišnom okruženju u kome vlada visok stepen konkurencije. Njhovo aktivno učešće u modernim, tržišno usmerenim organizacijama proizvođača i zadrugama je najbolje moguće rešenje. Pored toga, moraju se predložiti mere za poljoprivrednike koji se bave poljoprivredom kao dodatnim izvorom prihoda.

Treća kategorija poljoprivrednika se sastoji od onih lica koja trenutno nisu sigurna ili su neodlučni u vezi sa svojim budućim statusom; oni se pre svega nalaze u jednom prelaznom stanju. Ova kategorija uključuje poljoprivrednike koji poseduju prilično mala i neodrživa gazdinstva i koji zbog toga traže mogućnosti zapošljavanja van poljoprivrede.
Konačno, postoji još jedna kategorija vlasnika zemljišta, male i srednje veličine, koji nisu čak ni poljoprivrednici, već su svoja gazdinstva nasledili i zadržali ih netaknutim iz sentimentalnih razloga, zbog hobija ili poljoprivredne proizvodnje u cilju zadovoljenja sopstvenih potreba.
Imajući u vidi izneto potrebno je u Strategiju za period 2009-2013. godine uključiti sledeće:

· Poboljšanje konkurentnosti tehnički i ekonomski održivih gazdinstava,

· Osnivanje i unapređenje organizacija poljoprivrednih proizvođača,

· Prenošenje zemljišta na mlade poljoprivrednike,

· Bespovratni podsticaji ulaganjima koja jačaju konkurentnost održivih gazdinstava, i

· Modernizacija i racionalizacija sistema razmene znanja i informacija u poljoprivredi.
Formiranje klastera–efikasan instrument za jačanje konkurentnosti
U poslednje vreme raste interesovanje poljoprivrednika za formiranje klastera. Klaster je grupa srodnih preduzeća ili udruženja proizvođača iz jedne grane, uključujući i proizvođače sirovina, kao i vladinih i nevladinih organizacija i naučnih i obrazovnih ustanova, koje udružene rešavaju zajedničke probleme i, unapređujući poslovanje, postižu uspeh u određenom segmentu delatnosti i natprosečnu konkurentnost i promociju proizvodnje u zemlji i inostranstvu.

Upravljanje poljoprivrednom proizvodnjom i preradom proizvoda je vrlo složen proces koji svakodnevno zahteva donošenje važnih odluka. Donošenje ispravnih odluka uslovljeno je vladanjem veštinama, informacijama i znanjem. Inicijative za formiranje klastera su strateške odluke svakog preduzetnika koji želi tržišno, konkurentno i ekonomski isplativo poslovanje.

Pojam klastera je još uvek nepoznat na prostorima zemalja u tranziciji. Našim privrednicima su više poznati drugačiji oblici udruživanja u poljoprivredi: zadruga, udruženje, kombinat, zadružni savez, udruženje poljoprivrednika ili komora. A klaster je interesna neprofitna organizaciji koja okuplja pravna i fizička lica koja mogu imati formalni i neformalni karakter.

Cilj udruživanja u klastere može biti:

• povećanje konkurentnosti domaćih proizvoda na domaćem i inostranom tržištu, kao i obezbeđivanje uslova za proširenje tržišta (povećanje izvoza);

• bolje i efikasnije korišćenje domaćih resursa (prirodnih, proizvodnih i kadrovskih);

• iniciranje i podrška kooperacije između preduzeća, obrazovnih i razvojnih ustanova;

• povezivanje sa fondovima za finansiranje inovativnih projekata;

• obuka i obrazovanje, kao i mnogi drugi interesi kako članica tako i regiona, pa i vlade.

S obzirom da klasteri tesno sarađuju sa vladom, preduzeća na taj način, dobijaju i mogućnost većeg uticaja na unapređenje zakonodavnog i institucionalnog okvira za poslovanje, otklanjanje administrativnih i drugih barijera, a time i na unapređenje konkurentnosti celokupne privrede.

Kroz cilj udruživanja po konceptu klastera, definiše se i kvalitet, kvantitet i kontinuitet proizvoda, kao i kako postići zahteve tržišta i zadovoljiti kupca.

Uspeh klastera počiva na uzajamnom poverenju i poštovanju načela. Klastere treba organizovati tamo gde se najpre mogu ostvariti rezultati. Treba imati u vidu da je klaster dugoročan projekat i kao takav - složen. Klaster je orjentisan strateški, što podrazumeva razvoj određenog sektora, grane, na određenom području za određene kompanije, članice klastera. U tom smislu naročito su interesantni klasteri koji se formiraju radi razvoja organske poljoprivredne proizvodnje, geografski zaštićenih proizvoda i proizvodnje lekovitoga bilja. Oni mogu biti takođe interesantni u proizvodnji mleka i mesa, kao i povrtaskih i voćarskih proizvoda.

Unutar klastera je moguće kontrolisati faktore koji utiču na strategiju kompanije. Tako klasteri mogu postati "generatori" novog načina strateškog razmišljanja u nacionalnoj privredi. Možemo uočiti razliku između klastera i udruženja. Udruženja daju određene usluge članovima, određene informacije, dok klasteri strateški deluju, tačno se definiše koji se proizvodi moraju proizvoditi, za određeno ciljno područje i tačno se zna koji su ciljni kupci.

Klaster povezuju zajedničke potrebe na području nabavke, kupaca, specijalizovanih usluga, kadrova i drugih resursa, i tako umrežene postižu natprosečnu konkurentnost, a time i uspeh u određenom segmentu delatnosti. Iako je prednost klastera izlazak na međunarodno tržište, ključno je da se obezbedi i funkcionisanje klastera unutar nacionalnog tržišta.

Klaster je, dakle, grupa srodnih preduzeća ili udruženja proizvođača iz jedne grane, uključujući i proizvođače sirovina, kao i vladinih i nevladinih organizacija i naučnih i obrazovnih institucija koje tako udružene rešavaju zajedničke probleme i, unapređujući poslovanje, postižu uspeh u određenom segmentu delatnosti i natprosečnu konkurentnost i promociju u zemlji i inostranstvu.

Članicama klastera treba da bude jasno da oni mogu da budu i ostanu konkurentni na užem, odnosno manjem tržištu, i da međusobno mogu samo da sarađuju, dok su na širem tržištu mali da bi mogli da postignu konkurentsku prednost. One zadržavaju svoju samostalnost, individualnost, svoju proizvodnju, svoje tržište, a da pri tome mogu dobro da deluju unutar klastera, čak kada ih, pod određenim uslovima, stavljaju na raspolaganje klasteru.

Svaki klaster je specifičan i ne može se jedan model klastera preslikati na drugi klaster. Za formiranje klastera potrebno je znanje i iskustvo o klasteru kao i znanje iz drugih oblasti menadžmenta.

Napredne ekonomije se ne takmiče danas jeftinom radnom snagom ili eksploatacijom prirodnih resursa. One se takmiče znanjem i tehnologijom, a u stvaranju ovih konkurentskih prednosti ključnu ulogu imaju istraživanje i razvoj, finansije i grupe stručnih pojedinaca koje je najlakše okupiti unutar klastera.

Preduslov za uspešan klaster je i poznavanje i primena standarda veština koje predstavljaju trošak, ali se kroz klaster i brže i jeftinije dolazi do istih.

Ukratko, kroz klaster se lakše, brže i jeftinije postiže sve ono što je pojedinačno potrebno preduzećima:

• dobijanje sertifikata za kvalitet koji obezbeđuju pronalaženja pravog kupca za pravi proizvod,

• brendiranje proizvoda ili grane,

• obuka radnika,

• uvođenje novih tehnologija,

• istraživanje,

• unapređenje dizajna,

• predugovor za proizvodnju i plasman.

Organizovanjem u klastere, inicijalni prihod članica klastera se povećava i do 50%. Ovaj koncept organizovanja - interesnog udruživanja i umrežavanja sporo biva prihvaćen od menadžera srpske privrede. Razlozi su međusobno nepoverenje, nedovoljno razumevanje od krajnjih korisnika klastera, slabo razvijena analiza konkurentnosti, nedovoljan uvid u analizu troškova, neadekvatno praćenje poslovnih banaka, nepoznati izvori finansiranja za nove projekte, kao i mnoge druge slabosti koje nepovoljno utiču na inicijativu za formiranje klastera.

Obezbeđenje dovoljnih količina zdravstveno ispravne hrane za potrebe stanovništva

Ova složena aktivnost podrazumeva:

· oživljavanje i osavremenjivanje preradnih kapaciteta,

· povećanje prinosa po jedinici površine i uvođenje novih tehnologija i sorata,

· edukaciju poljoprivrednih proizvođača za porizvodnju zdravstveno bezbedne hrane i

· primenu odgovarajuće zaštite biljaka i domaćih životinja.
Jačanje ekonomske moći poljoprivrednih gazdinstava

Ova složena aktivnost podrazumeva:
· analizu postojeće proizvodnje gazdinstava, njeno unapređenje i povezivanje u određene asocijacije i udruženja,

· ukrupnjavanje poseda, i

· obnavljanje mehanizacije.

Poboljšanje produktivnih sposobnosti i rasnog sastava farmskih životinja
Ova složena aktivnost podrazumeva:
· povećanje produktivnih sposobnosti farmskih životinja i dobijanja genetskog potencijala, za dalji razvoj stočarstva, primenom mere veštačkog osemenjavanja,

· poboljšavanje rasnog sastava farmskih životinja nabavkom visoko kvalitetnih priplodnih grla, i

· podizanje nivoa kvaliteta mleka i higijene ispravnosti uvođenjem mašinske muže.

Intenziviranje biljne proizvodnje

Od velikog značaja je osmišljen kontinuirani rad na:

· intenziviranju ratarsko-povrtarske, voćarsko-vinogradarske i proizvodnje krmnog bilja,

· intenziviranje povrtarske proizvodnje na otvorenom i zatvorenom prostoru,

· povećanju prozvodnje povrtarskih kultura za industrijsku preradu,

· usmeravanje prozvođača ka organizovanoj proizvodnji lekovitog bilja,

· povećanju i osavremenjavanju proizvodnje jagodičastog, koštičavog i jabučastog voća i uvođenje novih sorti i tehnologija,

· omasovljenje pčelarske proizvodnje,
· obnavljanju i osavremenjavanju vinogradarske proizvodnje i podizanju novih zasada,

· uvođenje novih tehnologija u rasadničkoj proizvodnji voća i vinove loze,

· proizvodnja visoko kvalitetne kabaste stočne hrane i melioracija livada i pašnjaka.

Poboljšanje i očuvanje kvaliteta zemljišta

Ova složena aktivnost podrazumeva:
· redovnu kontrolu plodnosti zemljišta, uz kontrolisanu primenu organskih i mineralnih đubriva,

· smanjenje stepena kiselosti i prisustva teških metala u zemljištu,

· izrada programa kalcifikacije, tehnike i tehnologije đubrenja.
Implementacija novih sistema za navodnjavanja i obnavljanje postijećih
Ova aktivnost podrazumeva:
· izgradnju mini akumulacija i sistema za navodnjavanje, i

· povećanje površina pod navodnjavanjem i masovniju primenu sistema kap po kap.

Očuvanje životne sredine

Ova složena aktivnost podrazumeva:
· zaštitu zemljišta i voda od hemijskog i mehaničkog zagađenja,

· uvođenje novih i ekoloških poljoprivrednih programa, i

· saradnju sa institucijama i organizacijama za zaštitu životne sredine

Tehničko opremanje područnih i javnih službi

Tehničko opremanje službe za poljoprivredu opštine Gadžin Han podrazumeva:

· instaliranje meteoroloških stanica (METOS),

· opremu za agrohemijsko ispitivanje plodnosti zemljišta, i

· nabavku aparata za ispitivanje kvaliteta mleka (Milkoscan)

Tehničko opremanje Veterinarske stanice Gadžin Han podrazumeva:

· opremu za obavljanje veštačkog osemenjavanja krava i svinja,
· opremu za mikrobiološku laboratoriju za ispitivanje namirnica animalnog porekla,

· opremu za ispitivanje higijenske ispravnosti mleka,

· stacionirani i pokretni aparat za ultrazvučnu dijagnostiku, i

· opremu za metod veštačke digestije kod pregleda na trihinelozu.

U suštini sve aktivnosti usmerene na realizaciji navedenih strateških ciljeva ogledaju se u primeni sledećih mera:

· upoznavanje zainteresovanih proizvođača sa standardima EU i mogućnost implementacije ovih standarda u razvoju poljoprivrede,

· upoznavanje proizvođača sa propisima Srbije i EU,

· podspešivanje razvoja prerađivačke industrije,

· obuka zainteresovanih proizvođača za nove tehnologije,

· obuka zainteresovanih proizvođača za izradu biznis planova,

· upoznavanje zainteresovanih proizvođača sa postupcima sertifikacije i proizvodnje geografski zaštićenih proizvoda,

· razvoj novih manje poznatih proizvodnji u svim granama poljoprivrede, kao na primer u voćarstvu: borovnica, jagoda u plastenicima, „knip-bau“ proizvodnja sadnica voćaka i dr., i

· obuka i stimulisanje mladih proizvođača za specijalizovane i manje poznate proizvodnje.
Osnivanje i poboljšanje rada savetodavnih službi

Prema zakonu savetodavni poslovi u poljoprivredi obavljaju se radi podizanja opšteg nivoa znanja poljoprivrednih proizvođača i njihove informisanosti, povećanja konkuretnosti i modernizacije poljoprivredne proizvodnje, povećanja profitabilnosti proizvodnje i kvaliteta proizvoda, uvođenja proizvodnje zdravstveno bezbedne hrane, podsticanja interesnog udruživanja poljoprivrednih proizvođača, očuvanja prirodnih resursa, zaštite životne sredine i poboljšanja uslova života i kulture življenja na selu, a samim tim i ruralnog razvoja. Savetodavni poslovi u poljoprivredi su:

· edukacija i pomoć u primeni naučnih dostignuća i novih tehnologija;

· pružanje stručnih saveta i usluga, prenos praktičnih znanja i veština radi tehnološko-tehničkog unapređenja konvencionalne proizvodnje;

· upoznavanje poljoprivrednih proizvođača sa dobrom poljoprivrednom praksom;

· osposobljavanje poljoprivrednih proizvođača za upravljanje
· poljoprivrednim gazdinstvima i vođenje knjigovodstvene evidencije gazdinstva;

· pomoć u afirmaciji ruralnog razvoja;

· pružanje saveta o zaštiti bilja na osnovu podataka prognozno-izveštajne službe;

· podsticanje interesnog udruživanja i preduzetništva u poljoprivredi;

· pružanje saveta i davanje predloga za proširenje privrednih aktivnosti kao dopunskih delatnosti na gazdinstvu;

· davanje preporuka u oblasti stočarstva;

· davanje saveta i preporuka o racionalnom korišćenju zemljišta;

· pružanje savetodavne pomoći u drugim oblastima za koje poljoprivredni proizvođači iskažu interes.
Opština bi trebalo svake godine da donosi programe u određenoj oblasti poljoprivrede kojim se utvrđuju stručni poslovi od značaja za svoje područje.

Opšti ciljevi rada Savetodavnih službi su podizanje opšteg nivoa znanja i informisanosti poljoprivrednih proizvodjača radi:

· povećanja dohotka na gazdinstvima,

· osposobljavanja poljoprivrednika za uspešnije upravljanje gazdinstvom,

· pomoći pri rešavanju problema u vezi proizvodnje, ekonomskih i organizacionih pitanja u vezi sa razvojem gazdinstva,

· usmeravanja ruralnog razvoja lokalne zajednice,

· očuvanja obnovljivih i neobnovljivih prirodnih resursa i životne sredine (održivi razvoj),

· usmeravanja i uskladjivanja proizvodnje sa zahtevima tržišta, kao i razvoja preduzetništva u poljoprivredi i na selu,

· podsticanje u stvaranju asocijacija proizvodjača i drugih društvnenih grupa na selu.

Radi efikasnijeg ostvarenja postavljenih ciljeva, Savetodavne služba, odnosno savetodavci su dužni da prate naučna dostignuća i trendove EU i ostalog dela sveta, te zahteve tržišta oslanjajući se na rezultate, znanja i iskustvo naučnih, istraživačkih i stručnih obrazovnih institucija u poljoprivredi sa kojima službe ostvaruju dobru saradnju.

13. MOGUĆI IZVORI FINANSIRANJA POLJOPRIVREDE

U Strategiji veoma značajno mesto ima planiranje mogućih izvora finansijskih sredstava. Finansijska sredstva mogu biti ostvarena iz različitih izvora. U prvom redu moguće je da ova sredstva budu ostvarena od prodaje, zakupa i koncesije poljoprivrednog zemljišta u vlasništvu opštine, prihoda opštine u određenom iznosu, revolving fondova ili kredita, kao i podsticajnih sredstava iz državnog budžeta.

Osim uključivanja vladinih ustanova u realizaciju navedenih strateških ciljeva, za podršku i realizaciju određenih razvojnih programa i projekata treba računati i na nevladine organizacije, koje se finansiraju međunarodnim finansijskim sredstvima. Takođe, dobro osmišljeni projekti iz svih grana poljoprivrede, kao i prehrambene industrije, mogli bi da konkurišu za angažovanje sredstava iz fondova međunarodnih banaka za obnovu i razvoj, kao i IPA fondova EU.
Postavljene ciljeve i zadatke u Strategiji, opština Gadžin Han će ostvariti, u saradnji sa poljoprivrednom savetodavnom službom, veterinarskom stanicom, stočarsko-selekcijskim centrom, Privrednom komorom Srbije, Visokom poljoprivredno-prehrambenom školom strukovnih studija u Prokuplju, drugim opštinama i regionima u Srbiji, kao i sa sličnim teritorijalnim jedinicama iz susednih zemalja.

Obezbeđenje finansijskih sredstava naročito je od značaja za projekte stvaranja opštih uslova za razvoj održivih i privredno efikasnijih poljoprivrednih gazdinstava, za projekte stvaranja prepoznatljivih tržišno-visokovrednih regionalnih proizvoda i za projekte koji se mogu ostvariti putem podsticajnih sredstava za razvoj porodičnih poljoprivrednih gazdinstava.
Ovo će se postići sprovođenjem sledećih vrsta projekata:

1. Projekti stvaranja opštih uslova za razvoj održivih i privredno efikasnih poljoprivrednih gazdinstava u skladu sa Strategijom na državnom i lokalnom nivou, pomoći će se osnivanje i rad u opštini Gadžin Han:

· štedno-kreditnih zadruga, specijalizovanih proizvođačkih i prerađivačkih udruženja i zadruga,

· tržišno-informacionog sistema i drugih izveštajno-prognostičkih službi,

· organizovanje stočnih pijaca i izlaganje farmskih životinja na sajmovima,

· tradicionalne poljoprivredne manifestacije uz organizovanje privredne promocije pojedinih sela, opštine i regiona u celini.

2. Projekti stvaranja prepoznatljivih tržišno-visokovrednih regionalnih proizvoda
U okviru ovih projekata posebno će se raditi na stvaranju prepoznatljivih regionalnih proizvoda i njihovom marketingu. U početku će se aktivnosti usredsrediti na stočarstvo, zatim povrtarstvo, voćarstvo i vinogradarstvo i njihove promocije, a potom i na proizvode ostalih grana.

3. Podsticajna sredstva za razvoj porodičnih poljoprivrednih gazdinstava

Uz navedena sredstva ostvarena prodajom zemljišta u državnom vlasništvu, treba izdvojiti deo sredstva iz budžeta Opštine na račun "Podsticajna sredstva za razvoj porodičnih poljoprivrednih gazdinstava" i koristiti ih (udružena sa sredstvima Ministarstva) putem kredita za podsticanje razvoja održivih porodičnih gazdinstava u Opštini, a prema usvojenom Programu kreditiranja, uz jasne kriterijume.

U državnom budžetu, kao i opštinaskom, najčešće se predviđaju određeni oblici i vrste podsticajnih mera koje obuhvataju:
· Biljnu proizvodnja: a. merkantilna proizvodnja, b. semenska proizvodnja, c. proizvodnja sadnog materijala, i e. podizanje višegodišnjih zasada voća i grožđa.
· Stočarsku proizvodnju: a. govedarstvo, b. ovčarstvo, c. svinjarstvo d. konjarstvo, e. živinarstvo, f. pčelarstvo, i g. ribarstvo.
· Organsku proizvodnju: a. savetodavne službe za organsku proizvodnju, i b. sertifikacija ekoloških proizvoda.
· Kapitalna ulaganja: a. zasadi voćnjaka i vinograda, b. navodnjavanje zasada, i c. objekti stočarstva.
· Podršku stručnim ustanovama: a. uzgojno–selekcijski rad, b. introdukcija u rasadničarstvu i semenarstvu, c. zaštita bilja, i d. savetodavna funkcija.
· Podršku za uvođenje novih tehnologija.
· Participacije; a. organizacija stručnih skupova, b. izdavanje stručnih publikacija, c. obrazovanje i d. podrška udruženjima i zadrugama poljoprivrednih proizvođača.
U opštini Gadžin Han potrebno je obezbediti finansijska sredstva za podsticanje proizvodnje i to u vidu:

1. direktnog podsticanja pojedinih ''strateških'' proizvodnji (po količini proizvoda, grlu farmskih životinja, površini zemljišta i sl.),
2. bespovratne participacije za kapitalna ulaganja (višegodišnji zasadi, objekti za farmske životinje, reprocentri, sistemi za navodnjavanje, oprema), i
3. subvencioniranje kamata za kredite u poljoprivredi.
Pored toga treba planirati sredstva za podršku:
1. relevantnih aktivnosti javnih stručnih ustanova od lokalnog značaja,
2. relevantnih aktivnosti veterinarske službe,
3. relevantnih aktivnosti savetodavne službe za zaštitu bilja,

4. održavanja značajnih manifestacija: simpozijuma, okruglih stolova, izložbi, sajmova i dr.,

5. unapređenja postojećih i uvođenje novih tehnologija,

6. rada robnih rezervi poljoprivredno-prehrambenih proizvoda,

7. organske proizvodnje, i

8. relevantnih aktivnosti nevladinih interesnih asocijacija na lokalnom nivou.
U razvoj biljne i stočarske proizvodnje neophodno je značajno investirati u opštini Gadžin Han, mada se prema rezultatima iz drugih zemalja u prve dve godine sprovođenja Strategije ne mogu obezbediti vidljivi rezultati. Na nivou opštine savetodavna služba treba da se angažuje i pruži pomoć poljoprivrednicima u konkurisanju za sredstva koja će biti u Republici Srbiji namenjena za ruralni razvoj i mere unapređenja sela u okviru Ministarstva poljoprivrede, šumarstva i vodoprivrede i Ministarstva finansija, kao i predpristupnih fondova EU.

Ove mere obuhvataju unapređenje proizvodnje i plasmana, obnovu i jačanje seoske infrastrukture, razvoj i promociju ruralnih oblasti, zaštitu životne sredine i seoskih predela, razvoj i promociju organske proizvodnje. Na osnovu ovih mera trebalo bi što pre formulisati određene projekte, odnosno neposredno po usvajanju Strategije i akcionog plana.

Treba izvršiti temeljnu analizu svih mogućnosti angažovanja finasijskih sredstava iz odgovarajućih fondova Ministarstva poljoprivrede, šumarstva i vodoprivrede, Ministarstva finansija i iz opštine Gadžin Han, kao i donatora za podsticanje razvoja biljne i stočarske proizvodnje.

Kroz mere za unapređenje sela Ministarstva poljoprivrede, šumarstva i vodoprivrede vršeno je investiranje u raznovrsne vidove proizvodnje i aktivnosti koje su doprinele unapređenju sela, i to za projekte:

1. unapređenja proizvodnje i plasmana:

· unapređenje rasnog sastava farmskih životinja putem nabavke rasnih priplodnih grla iz uvoza;

· nabavka mašina (traktori, motokultivatori, berači, prese kosačice i ostale priključne mašine) i opreme za ratarsku, hortikulturnu i stočarsku proizvodnju;

· popravka, dogradnju ili adaptaciju objekata za smeštaj i uzgoj farmskih životinja;

· nabavka opreme i izgradnje objekata za skladištenje poljoprivrednih proizvoda i unapređenje plasmana (hladnjače, sušare, skladišni prostori, pakerice, kalibratori, vakumirke i drugo)

2. obnove i jačanja seoske infrastrukture:

· pojačavanje elektro mreže;

· izgradnja, popravka i uređenje atarskih puteva;

· izgradnja i dogradnja vodovodne mreže;

· izgradnja i dogradnja kanalizacione mreže;

· popravka i adaptacija seoskih domova;

· izgradnja i opremanje centara za razvoj sela i resursnih centara za razvoj sela, biznis inkubatora i slično.

3. razvoja i promocije ruralnih oblasti, zaštite životne sredine i seoskih predela:

· diverzifikacija aktivnosti na poljoprivrednim gazdinstvima ili u njihovom okruženju radi obezbeđivanja alternativnih prihoda;

· razvoj i promocija lokalnih proizvoda i seoskih vrednosti;

· podizanje kapaciteta za rad na razvoju sela i podrška organizovanju seoskog stanovništva radi zajedničkih aktivnosti;

· zaštita životne sredine i seoskih predela.

4. razvoja i promocije organske proizvodnje

· podizanje kapaciteta za rad na razvoju organske proizvodnje,

· podrška uspostavljanju organske proizvodnje.

Podsticajna sredstva su uglavnom dodeljivana u iznosu od 30 do 60% od ukupne vrednosti projekta kao bespovratna, pod uslovom da su korisnici obezbedili učešće sopstvenih sredstava za realizaciju projekata. Iznos podsticajnih sredstava zavisi od teritorije područja na koju se odnose projekti (marginalna i ostala područja). Marginalna područja su područja opština na čijoj teritoriji postoje prirodne (velika nadmorska visina, loš kvalitet zemljišta, veliki nagibi terena, plavljenja i sve vrste erozije) i zakonske (zaštita prirode i zaštita izvorišta vode) prepreke za razvoj intenzivne poljoprivredne proizvodnje na velikim površinama.

Pravo na konkurs imaju:

-poljoprivrednici ako su nosioci registrovanih poljoprivrednog gazdinstva a:
· imaju više od jedne godine poljoprivrednog staža i u svojstvu su osiguranika poljoprivrednika u trenutku konkurisanja;

· mlađi su od 40 godina ili mlađi su od 55 godina, za teritoriju marginalnog područja;
-zatim zemljoradničke zadruge upisane u Registar poljoprivrednih gazdinstava;

-udruženja građana i jedinice lokalne samouprave.

Ministarstvo poljoprivrede, vodoprivrede i šumarstva (MPVŠ) će i u narednim godinama donositi odgovarajuće uredbe i raspisivati konkurse za navedene projekte. Konkursima će biti precizirana dokumentacija koju su zainteresovana lica dužna da podnesu kako bi dokazala ispunjenost uslova utvrđenih uredbama za ostvarivanje prava na podsticajna sredstva.

Pored sredstva za mere unapređenja sela treba koristiti i sredstva MPVŠ za podršku investicijama za unapređenje biljne i stočarske proizvodnje, izgradnju skladišnih kapaciteta i kupovina nove poljoprivredne opreme i mehanizacije. Ovom merom podržavani su projekti:
1. unapređenja stočarstva za: izgradnju, popravku, dogradnju ili adaptaciju objekata za smeštaj i uzgoj stoke, i to za: farme mlečnih krava, farme tovnih junadi, kao i za ovčarske, svinjarske i živinarske farme;
2. izgradnje skladišnih kapaciteta: skladišta za voće i povrće, ULO hladnjača, silosa i sušara za žitarice i vinskih podruma;
3. kupovine nove poljoprivredne opreme i mehanizacije: za nabavku plastenika, staklenika i opreme za stakleničku i plasteničku proizvodnju; nabavku pakerica, sortirki i opreme za vinarije; nabavku opreme za navodnjavanje, prskalica, vadilica, protivgradne mreže, motokultivatora, pneumatskih sejalica, atomizera i električnih pastira; kupovinu opreme za mužu i hlađenje sirovog mleka: pokretnih aparata za mužu sa jednom ili sa dve kante; kanti za hlađenje – laktomata; laktofriza od 100 do 2000 litara.

U prethodne tri godine registrovani poljoprivredni proizvođači imali su pravo na povraćaj dela sredstava za kupljenu novu opremu i mehanizaciju, uz priloženi zahtev i fiskalni račun ili dodelu bespovratnih sredstava od 30 do 50% u zavisnosti od vrste investicije za unapređenje stočarstva i izgradnju skladišnih kapaciteta bez obzira na godine starosti i područje u kome žive.
Pravo na korišćenje podsticajnih sredstva za unapređenje stočarstva, izgradnju skladišnih kapaciteta i kupovina nove poljoprivredne opreme i mehanizacije u prethodne tri godine imala su sva registrovana poljoprivredna gazdinstva (fizička lica, udruženja, zadruge, pravna lica) u zavisnosti od vrste subvencije i opreme.

MPVŠ svake godine raspisuje konkurs sa uslovima i rokovima. Uslovi i način korišćenja investicionih sredstava utvrđuju se ugovorom koji se zaključuje sa ovim ministarstvom, kojim se utvrđuje predmet i obim investicije, novčani iznos koji se dodeljuje korisniku za podsticanje investicije, kao i način plaćanja, rokovi za okončanje investicionih radova i drugo.

Kao prvu meru neophodno je organizovati za sve zainteresovane poljoprivrednike svrsishodnu edukaciju(tre ninzi, obuke, radionice) koja bi se kombinovala sa racionalnim investicijama u oblastima biljne i stočarske proizvodnje u kojima se rezultati mogu lako videti i primeniti. Neke od početnih predloženih mera koje bi bile finansirane iz lokalnog ili republičkog budžeta su:

· Edukacija proizvođača;
· Nabavka visoko kvalitetnog reproduktivnog materijala;

· Nabavka opreme za stočarsku proizvodnju (aparati za mužu i laktofrizeri);

· Obezbeđenje revolving fondova; i

· Obezbeđenje povoljnih mini kreditnih linija.

Za edukativni proces putem radionica, seminara i slično neophodno je postojanje snažne savetodavne službe, koja bi koristila pomoć poznatih stručnjaka kako bi se najnovija naučno-tehnička rešenja prikazala u praktičnim terenskim uslovima u opštini Gadžin Han. Takođe je, neophodno da se u sklopu ovih predavanja organizuje poseta na demonstracione farme i pokazna polja gde bi farmeri mogli dolaziti i upoznavati se sa mogućnostima poboljšanja proizvodnje iz najznačajnijih grana poljoprivrede.

Nabavka visoko kvalitetnog reproduktivnog materijala (životinje, seme) je veoma značajna mera unapređenja proizvodnje. Formiranjem matične službe stvaraju se preduslovi za racionalno korišćenje proizvodnih potencijala farmskih životinja. Uz pravilnu upotrebu semena, vođenje matične evidencije i praćenje proizvodnih rezultata nivo proizvodnje se može značajno povećati u roku od nekoliko godina. Sredstva za ovu aktivnost u prvoj i drugoj godini mogu obezbediti оpština Gadžin Han i nevladine organizacije, ali već od treće godine ovu aktivnost bi trebalo da preuzmu članovi udruženja i sami proizvođači.

Nabavka poljoprivredne opreme (na primer, aparati za mužu i laktofrizi) je takođe veoma značajna mera unapređenja proizvodnje. Poznato je da kvalitet i higijenska ispravnost mleka u opštini Gadžin Han nisu na zadovoljavajućem nivou. U narednom periodu se očekuje da velike mlekare pomognu ili direktno vrše nabavku opremu za mužu i laktofrizere za svoje farmere. Takođe, poželjno bi bilo da se omogući nabavka određenog broja laktofrizera namenjenih manjim ili srednjim proizvođači, kako bi i oni postali interesantni za mlekare.

Deo opštinskog budžeta namenjen poljoprivredi je mali i deli se na veći broj poljoprivrednih grana. Zbog toga je onaj deo sredstava koji se bude namenio razvoju stočarstva neophodno racionalno upotrebiti. U prvom periodu (1-2 godine) poželjno je da se sredstva distribuiraju kroz određenu službu u kojoj bi odluke donosili zainteresovani stočari. Osnovni ciljevi u ovom smislu treba da budu formiranje i jačanje udruženja i utrošak sredstava za potrebe svih stočara. Nakon izvesnog perioda formirano udruženje bi trebalo da stekne održivost i konstantne izvore prihoda za opstanak.

U narednom periodu (3-5 godina) sredstva bi se trebalo izdvajati po principu revolving fondova, što znači da bi svaki farmer koji dobije sredstva imao obavezu da ih nakon izvesnog perioda vremena vrati. Na ovaj način bi se mogla obezbediti nabavka semena, đubriva, opreme itd. Za podršku takvih revolving fondova zainteresovane su Vlade nekih razvijenih zemalja.

Kreditne linije banaka u ovom trenutku nisu povoljne. U narednih nekoliko godina sa njima treba postepeno računati. U kritičnom momentu razvoja pojedinih grana biljne i stočarske proizvodnje, a on se procenjuje za 2-4 godina, kreditne linije će postati interesantne za farmere.
Udruženja i zadruge poljoprivrednika mogla bi da pronađu interes i način da se pojave kao garant pred bankama za ostvarivanje kreditnih linija.

Investicione potrebe treba da se finansiraju iz svih raspoloživih izvora, pri čemu je potrebno tražiti one koji budu imali nižu cenu kapitala i povoljnije uslove za njegovo vraćanje. Izvori finansiranja mogli bi biti raznoliki, pa to postavlja potrebu uspostavljanja odgovarajućih pravnih i institucionalnih okvira za objedinjavanje, upravljanje i distribuciju prikupljanih sredstava. Okvir za objedinjavanje i upravljanje finansijskim sredstvima mogao bi se naći u uspostavljanju Fonda za finansiranje razvoja sela i poljoprivrede na lokalnom i republičkom nivou, a za njihovu distribuciju u formiranju ranije spominjane poljoprivredne banke ili razvojne banke. I u ovom drugom slučaju, za poljoprivredu bi se formirala i davala kreditna sredstva pod povoljnijim uslovima. Sredstva za podrške sektoru trebalo bi da se formiraju iz budžeta, i to na svim nivoima republičke uprave. Sve ostalo bi trebalo da budu kapitalna investiciona ulaganja. Sredstva za ta ulaganja bi se formirala iz brojnih izvora kao što su kreditna i grant sredstva domaćih i međunarodnih finansijskih i drugih institucija (multilateralni i bilateralni aranžmani), sredstva vlada prijateljskih zemalja, sredstva međunarodnih kreditnih linija, sredstva humanitarnih organizacija, sredstva carina, PDV, i akciza, sredstva farmera i preduzetnika, kao i ostala sredstva namenjena razvoju poljoprivrede i prehrambene industrije (revolving i sl.). Među izvorima finansiranja, posebno važnim i dragocenim treba smatrati predpristupne fondove EU, fondove USAID (United States Agency for International Development/Američka agencija za međunarodni razvoj), kredite Svetske banke, sredstva MMF i donacije prijateljskih zemalja.

Po pitanju mogućih izvora, najvažnije aktivnosti trebalo da bi da se preduzimaju na privlačenju stranih ulaganja, pa potom i na aktiviranju što većeg broja domaćih privrednih investitora. Takođe, kao značajna grupa finansijskih izvora trebalo bi da budu sredstva za podsticanje zapošljavanja, sredstva iz privatizacionih fondova, potencijalna sredstva lokalne seoske štednje, kao i sve druge domaće ulagačke mogućnosti koje budu stajale na raspolaganju. Konačno, moguće je uspostavljanje i tzv. neformalne kreditne strukture koja bi obuhvatala brojne proizvođače inputa (građevine, mašine, đubriva, pesticidi), kao i značajnije prerađivačke subjekte, pojedine privatnike i sl.). Posebnu važnost trebala bi da dobiju obrtna sredstva, bez kojih poljoprivrednici ne bi mogli održavati svoje proizvodne cikluse u svim granama poljoprivrede i prehrambene industrije.
14. PUT DO ISKORIŠĆENJA POTENCIJALA

Savremeni koncept integralnog pristupa ruralnom razvoju u kome poljoprivreda zauzima najvažnije mesto, postaje dominantan način razmišljanja i postaje aktuelan razvojni model evropskih zemalja. Stoga se i u strateškim opredeljenjima оpštine Gadžin Han mora prihvatiti ovakav koncept, što znači da se razvoj poljoprivrede u seoskim područjima ne sme izdvajati i tretirati izolovano, nego u sklopu integralnog pristupa ruralnom razvoju.

U najvećem delu ruralnih područja оpštine Gadžin Han, poljoprivreda je i danas osnovni izvor prihoda, i to tako što podržava zaposlenost i smanjuje siromaštvo seoskog stanovništva. I sama nedovoljno razvijena, ona, vršeći tu ulogu, ima više socijalnu nego ekonomsku ulogu, kojom bi trebalo da se vraća i zadržava postojeće stanovništvo da živi na selu. Stoga je na temeljima ranije naznačenih organizacionih rešenja, koja su opisana u Strategiji, potrebno koordinisati aktivnosti i uporedo injicirati razvoj sveobuhvatne seoske infrastrukture, uz pokretanje kako poljoprivrednih, tako i nepoljoprivrednih aktivnosti. Pri tome se poljoprivredi treba da postave jasni razvojni zadaci, ali treba i precizno razgraničiti područja delovanja od onih o kojima treba da se brinu drugi nosioci ruralnog razvoja. To znači da razvoj poljoprivrede treba da bude sinhronizovan i u sadejstvu sa drugim programima i aktivnostima seoskog života, u čemu treba da su zastupljena oba pristupa: prvi, ''odozdo prema gore'', odnosno od lokalnog ka državnom, i drugi, ''odozgo prema dole'', odnosno od državnog prema lokalnom nivou.

Oživljavanje seoskih područja i uopšte razvoj ruralne demografske slike u оpštini Gadžin Han, prioritetni je zadatak na kome bi se trebalo da iskaže najveći deo privrednih aktivnosti. U tom smislu potrebno je podsticati, servisirati i koordinisati sledeće akcije:

· utvrđivanje postojećeg stanja potencijala seoskih područja u svim važnijim ekonomskim, infrastrukturnim i demografskim obeležjima, pa na osnovu izvršenog uvida, određivanje prioriteta delovanja,

· izrada i implementacija razvojnih projekata kojima bi se obezbeđivala zaposlenost što većeg broja poljoprivrednih domaćinstava,

· uspostavljanje sistema podrške ulasku mladih u poljoprivredu, kako bi se zaustavio proces ''starenja i odumiranja'' ruralnih područja,

· uspostavljanje sistema kreditiranja i mikrofinansiranja sa posebnim naglaskom na osiguranje odgovarajućih pogodnosti za poljoprivredu i prerađivačko-prehrambeni sektor,

· razvijanje komplementarnih i alternativnih aktivnosti koje bi povećavale zaposlenost i sprečavale naglu depopulaciju ruralnih područja,

· uspostavljanje sistema dodatnih podsticajnih i stimulativnih mera za područja sa otežanim uslovima življenja,

· osiguranje i očuvanje životne sredine i njenih vrednosti, kao i iznalaženje sistema podrške vrednovanju takvih aktivnosti,

· izrada popularnih edukativnih programa iz oblasti poljoprivrede i ruralnog razvoja, pri čemu ciljna grupa treba da budu mladi ljudi i žene,

· poboljšanje ukupne infrastrukture, a posebno one koja se odnosi na razvoj poljoprivrede i prehrambene industrije, i

· uspostavljanje sistema podrške za očuvanje tradicionalne etno-baštine i autohtonih proizvodnji u ruralnim područjima.

Navedene akcije treba sprovoditi u celini i sinhronizovano, jer samo na integralan način moguće je očekivati dobre efekte i pretpostavljene rezultate. Zbog toga je osnovana Agencija za ruralni razvoj na republičkom nivou, koja bi trebalo da koordinira i implementira projekte i aktivnosti u ruralnim područjima.
U implementaciji strategije, makroekonomski okviri koje će stvarati država, imaće ne samo stimulativnu, nego i regulatorsku funkciju. Ta funkcija će na prepoznatljivim signalima tržišta voditi prema diferenciranju ulaganja unutar kako poljoprivrednog, tako i prehrambenog sektora. Generalno gledajući, to znači da će prioritet u ulaganjima imati one oblasti i proizvodnje koje će jačati konkurentnost, donositi više prihoda poljoprivrednicima i preduzetnicima, podupirati naseljavanje u predelima sa lošijim uslovima življenja, promovisati dobra ponašanja prema životnoj sredini, kao i doprinositi ukupnom privrednom razvoju оpštine Gadžin Han i Srbije u celini i kvalitetu života stanovnika na selu.
Strategija predstavlja program visokog stepena složenosti, pa za svoje sprovođenje traži vrhunsku organizaciju i kvalitetno upravljanje. U pogledu ukupnog ruralnog ambijenta, tražiće se povezivanje njenih akcija i sa planovima iz drugih oblasti privrednog i društvenog života, kako bi se zaokružio kvalitet života onog dela stanovništva koje je svoju životnu sudbinu profesionalno vezao sa selom. Sprovođenje strategije u visokoj meri značiće i upravljanje ruralnim resursima, pa će to zahtevati uspostavljanje povratnih veza sa brojnim činiocima koji učestvuju u kreiranju i zaštiti životne sredine, a pre svega sa vodoprivredom i šumarstvom. To će voditi prema gradnji i unapređenju jedne jedinstvene celine demografskog, ekonomskog i ekološkog sistema, iz čega će proisteći snažna potreba da se na taj način upravlja i kod realizacije ove strategije.

Sa postavljenim ciljevima i na njima definisanim akcijama odnosno aktivnostima, strategija traži implementaciju, koja će biti sadržajno osmišljena, vremenski tačna i finansijski efikasna. Da se udovolji takvoj jednoj odgovornoj ulozi, u okviru оpštine Gadžin Han treba da se formira odgovarajuće telo, koje će raditi na njenoj realizaciji i biti odgovorno za efikasno sprovođenje. Uz svoju osnovnu ulogu da upravlja strategijom, to telo će podsticati, koordinisati i pratiti sve njene razvojne akcije, kao i osiguravati da se sve analize, programi, projekti, aktivnosti i mere prate u skladu sa pravilima o monitoringu, koje u tu svrhu treba ciljano doneti.
Rezultati u implementaciji strategije treba da budu iskazivani putem ekonomskih pokazatelja. Prema tim pokazateljima meriće se i konstatovati sve što je u strategiji učinjeno, u odnosu na ono što je planirano. Treba da budu iskazivane sve ostvarivane ekonomske i sociološke promene, ocenjivani fizički i finansijski efekti unutar poljoprivrednoh sektora, i najzad u pogledu uspešnosti korišćenja aktiviranih resursa. Svi efekti u unapređenju poljoprivrednog sektora treba da su u saglasnosti sa politikom ukupnog privrednog razvoja оpštine i sa njim imati odgovarajuću vezu.
Da bi se trasirao održiv put do pravilnog korišćenja potencijala trebalo bi, pored osnivanja napred navedenog tela, imati u vidu:

· određivanje najpre savetodavaca, a kasnije i službe koja bi imala savetodavnu ulogu,

· prilagođavanje edukacije potrebama komercijalnih proizvođača,

· funkcionalno obrazovanje savetodavaca,

· prenošenje najnovijih saznanja iz oblasti poljoprivredne proizvodnje,

· stvaranje informacionog sistema sa odgovarajućom bazom podataka,

· formiranje baze podataka o zainteresovanim proizvođačima u biljnoj (ratarska, povrtarska, voćarska i vinogradarska proizvodnja) i stočarskoj proizvodnji (odgajivači goveda, ovaca, koza, konja, svinja i živine)

· određivanje optimalne veličine porodičnih gazdinstava i poseta demonstracionim farmama, i

· unapređenje rada institucija.
Određivanje savetodavaca i formiranje službe koja bi imala savetodavnu ulogu

U ovom trenutku оpština Gadžin Han nema sve neophodne elemente da u potpunosti preuzme ulogu savetodavne službe na svojoj teritoriji. Velikih preradnih kapaciteta koji mogu voditi računa o edukaciji poljoprivrednika takođe nema. Ne postoje ni funkcionalna udruženja ratara, povrtara, stočara, voćara i vinogradara, koja bi okupila poljoprivrednike i imala direktnog interesa da preuzmu ulogu savetodavne službe. Procena je da u opštini treba formirati najpre jedno udruženje poljoprivrednika svih grana kome bi se u narednih 3-5 godina pružila neophodna materijalna pomoć da bi steklo održivost. Kasnije bi, ako se proceni da je potrebno, mogla biti formirana funkcionalna udruženja poljoprivrednika po granama proizvodnje u opštini (ratarstvo, povrtarstvo, stočarstvo, voćarstvo i vinogradarstvo, pčelarstvo), kao i unutar njih. U naznačenom periodu poljoprivrednci u udruženjima bi postpeno podizali nivo participacije do potpune održivosti udruženja, a nakon toga bi preuzeli brigu o finansiranju savetodavne službe.

Prilagođavanje sistema obrazovanja potrebama robnihproizdođača i funkcionalno obrazovanje savetodavaca

U ostvarivanju ovog strateškog cilja velika uloga pripada poljoprivrednim fakultetima, visokim strukovnim školama koji školuju stručnjake - specijalizovanih inženjera poljoprivrede iz svih oblasti biljne i stočarske proizvodnje. Osnovna uloga ovog kadra trebalo bi da bude savetodavna, kao i učestvovanje u izradi projekata poboljšanja proizvodnje u svim granama poljoprivrede. Ovom kadru potrebno je funkcionalno znanje i detaljno poznavanje specifičnosti ratarstva, povrtarstva, stočarstva, pčelarstva, voćarstva i vinogradarstva i drugih oblasti biljne i stočarske proizvodnje.
Na fakultetima i visokim školama u Srbiji potrebno je organizovati doživotno obrazovanje iz pojedinih oblasti biljne i stočarske proizvodnje, na kome će se, pored ostalog, školovati budući komercijalni poljoprivrednici koji će se baviti poljoprivrednom proizvodnjom na sopstvenom gazdinstvu. U ovim obrazovnim institucijama putem kurseva doživotnog školovanja potrebno je podizati i funkcionalno obrazovanje savetodavaca.

Osim finansijskog elementa, neophodno je da se najmanje jedan član iz udruženja specijalizuje za saradnju sa savetodavnom službom. Oblasti saradnje bi uglavnom obuhvatale probleme proizvodnje, uslove gajenja i zaštitu biljaka i životinja.

Prenošenje najnovijih saznanja iz oblasti poljoprivredne proizvodnje

Poljoprivredni fakulteti i visoke škole se u narednom periodu pripremaju da organizuju različite kurseve na kojima će se najnovija saznanja iz biljne i animalne proizvodnje prenositi inženjerima i zainteresovanim poljoprivrednim proizvođačima, uvažavajući prioritetnu potrebu stvaranja komercijalnih proizvođača, a samim tim i savremene komercijalne proizvodnje biljnih i animalnih proizvoda. U skladu sa ovim potrebama, poljoprivredni fakulteti organizuju svake godine ili svake druge godine naučne skupove inovacija iz ratarstva, povrtarstva, stočarstva, zoohigijene, ribarstva, pčelarstva, voćarstva i vinogradarstva, poljoprivredne tehnike i agroekonomije, a svake godine i niz predavanja istaknutih istraživača iz oblasti biljne i animalne proizvodnje kako iz zemlje tako i iz inostranstva. Od primarnog značaja je osnivanje različitih udruženja odgajivača iz pojedinih grana biljnih i animalnih proizvodnji, kao i službe za podršku uslovima tržišne ekonomije i njihovo regionalno i globalno povezivanje radi pospešivanja prenošenja najnovijih saznanja iz oblasti poljoprivredne proizvodnje.

Osnivanje udruženja i zadruga u оpštini Gadžin Han kao i u celoj Srbiji usporeno je i otežano zbog loših iskustava iz prethodnog perioda, kada nisu poštovana načela dobrovoljnosti i interesa, tako da su takve zadruge sasvim nestale, ali su ostala negativna iskustva kod poljoprivrednih proizvođača.
Stvaranje informacionog sistema sa bazom podataka

Radi uspešnog i celishodnog prenošenja i usvajanja znanja i veština u okviru biljne i stočarske proizvodnje neophodno je uvođenje principa modernog agrobiznisa, koji podrazumeva implementaciju novih informacionih tehnologija - kao što su bežične komunikacije, čime bi se dosadašnji posredni transferi znanja putem stručnjaka-inženjera transformisao u neposredni vid komunikacije savetodavnih servisa (naučnih i drugih institucija) i poljoprivrednika. Savetodavni servisi bi imali ulogu prikupljanja informacija iz različitih izvora, njihove obrade i distribucije poljoprivrednicima nakon sređivanja podataka. U prikupljanju podataka naglašena je uloga inženjera poljoprivrede. Jedno od rešenja je obezbeđenje informacija na bazi modela u Web-komponentama, koje mogu biti uključene u Web-stranice, koje obezbeđuje odnosno svakodnevno dopunjuje neka visokoškolska ustanova, zajedno sa regionalnim i lokalnim stručnim službama (poljoprivredna i veterinarska služba). Druga obrazovna pomoćna tehnologija koja se može koristiti su digitalne biblioteke. Sam internet se pri tome pretvara u globalnu biblioteku koju korisnik posećuje na svom desktopu i pretražuje kako bi dobio neophodnu informaciju. Naučni instituti i fakulteti bi podržavali server na nacionalnom nivou, čime bi farmeri mogli direktno doći do njima neophodnih informacija.

Formiranje baze podataka o zainteresovanim proizvođačima u biljnoj i stočarskoj proizvodnji
Opština Gadžin Han ili udruženje poljoprivrednika treba da formiraju bazu podataka o zainteresovanim proizvođačima u biljnoj i stočarskoj proizvodnji odmah nakon usvajana Strategije i akcionog plana. U biljnoj proizvodnji trebalo bi detaljno da se evidentiraju proizvodni rezultati u pogledu vrste i obima proizvodnje. Osim baze o broju grla u stočarskoj proizvodnji neophodno je započeti i sa sistematskom kontrolom njihove produktivnosti. Kontrola produktivnosti ima veliki značaj za budući razvoj stočarstva u regionu. Izuzetno je važno zbog dobre evidencije, ali i potencijalnog plasmana proizvoda, imati dobar uvid u svim aspektima poljoprivredne proizvodnje na terenu.

Određivanje optimalne veličine farmi i poseta demonstracionim farmama
U okviru strategije potrebno je predvideti posete poljoprivrednika pokaznim poljima u biljnoj, i demonstracionim farmama u stočarskoj proizvodnji. Na pokaznim poljima i demonstracionim farmama bi praktično bila razmatrana optimalna iskorišćenost pašnjaka i travnjaka, pravilan selekcijski rad, nivo obima i kvaliteta proizvodnje, ali i spremnost da se izvrši specijalizacija stočarske proizvodnje u budućnosti u оpštini Gadžin Han.

Unapređenje rada institucija

U sklopu ove aktivnosti planira se kratkoročno i dugoročno unapređenje rada svih postojećih i novoformiranih institucija koje se bave ili će se baviti biljnom ili stočarskom proizvodnjom na nivou оpštine Gadžin Han (veterinarske stanice i ambulante, matična služba, zavod za poljoprivredu, opštinska služba i dr.).

Stočarska proizvodnja
U proizvodnji u stočarstvu, pored navedenog, u opštini Gadžin Han trebalo bi naročito imati u vidu:

· poboljšanje funkcionalnog znanja stočara na bazi naučnih saznanja i stručnih iskustava u gajenju pojedinih vrsta i kategorija farmskih životinja,

· unapređenje upravljanja stočarskim farmama,

· poboljšanje rasnog sastava i maksimalnog korišćenja svih zemljišnjih potencijala,

· formiranje funkcionalne matične službe,

· uvođenje i poboljšanje rezultata veštačkog osemenjavanja,

· specijalizaciju proizvodnje (dugoročna koncepcija razvoja stočarstva treba da se temelji na modernizaciji i promeni proizvodne strukture u pravcu veće tržišne orijentacije i poboljšanja ukupne efikasnosti proizvodnje mleka i mesa, preko organizovanja farmera za proizvodnju mleka, farmera za proizvodnju mesa, farmera za kombinovanu tržišnu proizvodnju mesa i mleka, farmera za proizvodnju mesa i jaja živine, farmera za organsku proizvodnju mesa, mleka i jaja),

· proizvodnju stočne hrane (unapređenje proizvodnje i konzerviranja stočne hrane, povećanje kvaliteta hrane, povećanje proizvodnje na sopstvenim zemljišnim površinama i sl.),

· izbor lokacije za ekonomsko dvorište i izgradnju objekata (građevinski aspekti, prostorni uslovi, slobodni sistemi gajenja, oprema, higijenski uslovi, mikroklimatski uslovi, tehnološka rešenja koja dovode do stvaranja boljih mikroklimatskih uslova, zaštita dobrobiti životinja, implementacija biosigurnosnih mera i sl.),

· sve aspekte tehničke podrške farmerima koja bi dovela do boljih proizvodnih i ekonomskih rezultata (nabavka mehanizacije, racionalno udruženo korišćenje mehanizacije),

· poboljšanje kvaliteta mleka i mesa i proizvoda od ovih namirnica,

· insistiranje savetodavne službe da sva finansijska ulaganja ili eventualne donacije moraju da imaju prvenstveno za cilj poboljšanje ili upotpunjavanje opreme za mužu, izdavanje preporuka za korišćenje semena za travnjake i pašnjake, davanje preporuka za kvalitetna grla farmskih životinja i seme,

· značajnu ulogu, u slučaju da opština Gadžin Han ili formirano udruženje stočara ne mogu da obave ovaj posao, mogu imati mlekare i klanice u opštini ili regionu kroz sopstvene investicije,

· povezanost postojanja kreditnih linija mlekara i klanica uz tehničku pomoć može omogućiti farmerima da unaprede proizvodne i reproduktivne osobine svojih grla,

· da se u strategiji razvoja mora predvideti i činjenica da će se mlekare i klanice prilagođavati higijenskim zahevima EU, kao i zahtevima u pogledu kvaliteta mleka i mesa,

· rejonizaciju proizvodnje (sela u kojima je trenutno najrazvijenija stočarska proizvodnja u brdsko-planinskom regionu će i u narednom periodu biti orijentisana ka stočarskoj proizvodnji),

· postepenu izgradnju proizvodne infrastrukture (treba definisati detaljan kratkoročni i dugoročni plan za podizanje ili uspostavljanje infrastrukturnih objekata u budućnosti koji bi pomogli razvoju stočarske proizvodnje),

· tržište stočnih proizvoda (u suštini stočarstvo organizovano preko farmskog-robnog načina gajenja za tržište, odnosno unapred poznatog kupca, treba da bude trajna orijentacija farmera),

· otvaranju preradnih kapaciteta za proizvodnju sira i kačkavalja,

· da se standardizacija proizvodnje rešava instaliranjem mini preradnih kapaciteta i ujednačavanjem tehnologije proizvodnje,

· da treba otvarati mini preradne kapacitete za klanje i obradu trupova životinja, i

· uticaj na stočarsku proizvodnju usaglašavanja propisa i standarda u okviru stočarstva i prehrambene industrije sa odgovarajućim propisima i standardima EU

Sadašnji proizvodni sistemi stočarske proizvodnje u opštini Gadžin Han uglavnom ne obezbeđuju isplativost, pa je potrebno prići njihovoj brzoj promeni, kao i organizaciji takve stočarske proizvodnje koja će biti u stanju udovoljiti uslovima koji su slični onima u stočarski razvijenim zemljama. Stoga je nužno što pre započeti sa prestrojavanjem ove značajne poljoprivredne grane. Razvoj stočarstva u opštini bi na taj način povećao svoj udeo u ukupnoj vrednosti srpske poljoprivrede od sadašnjih 40% na oko 60-65% (što je prosek zemalja EU).
Unapređenje stočarstva

U okviru mera unapređenja stočarstva u opštini Gadžin Han treba sprovesti sledeće:

· ustanoviti jedinstvenu bazu podataka za sve vrste farmskih životinja,

· ustanoviti jedinstvene sisteme i modele praćenja proizvodnih podataka, kao i sprovesti procenu uzgojnih vrednosti - jedinstvenim uzgojnim programima,

· uspostaviti delotvorniju organizaciju udruženja odgajivača farmskih životinja,

· stvoriti kvalitetne pretpostavke za organizovano delovanje udruženja odgajivača preko uspostavljanja saveza na nacionalnom nivou prema vrstama farmskih životinja,

· koristiti seme iz odgovarajućih stanice za bikove, nerastove, jarčeve i ovnove,

· izgradnju mini preradnih kapaciteta mesa i mleka,
· uvođenje kontrole proizvodnih osobina kod oko 80% ukupne populacije krava, svinja, ovaca i ostalih vrsta farmskih životinja u opštini Gadžin Han u periodu od tri godine,

· sprovoditi analize kvaliteta proizvoda (mleka, mesa, vune, jaja i dr.) sa ciljem ustanovljavanja njegove komercijalne vrednosti, putem ovlašćenih laboratorija u regionu,

· opremiti selekcijske službe sa odgovarajućom opremom (merni uređaji) za utvrđivanje proizvodnih svojstava, i

· slati na odgovarajuće obuke u zemlji i inostranstvu mlade stručnjake stočarstva i stočare.

Govedarstvo

Postojeći modeli govedarske proizvodnje, sa prosekom od 1-3 krave po gazdinstvu i proizvodnje po grlu od oko 2000-3000 litara mleka, usitnjenost, kao i nefunkcionisanje tržišta poljoprivrednog zemljišta, ne omogućavaju razvoj govedarstva.

Da bi se ostvarili ciljevi povećanja proizvodnje mesa i mleka, kako zbog potreba domaćeg tržišta tako i zbog pristupanja EU, neophodno je preduzeti svrsishodne mere razvoja govedarstva u opštini Gadžin Han putem unapređenja proizvodnje kravljeg mleka i tova junadi. Od posebnog značaja za razvoj govedarstva opštine može biti unapređenje i omasovljenje sistema gajenja krava-tele, kao i implementacija organske proizvodnje mesa i mleka.
Ovčarstvo i kozarstvo

Razvitak ovčarstva i kozarstva u opštini u kratkoročnom periodu iziskuje brojne aktivnosti od kojih su najznačajnije:

· Povećanje broja kvalitetnih grla ovaca i koza;

· Formiranje matične populacije ovaca i koza; i

· Povećanje iskorišćenja travnjaka i pašnjaka.

Pašnjaci i travnjaci, uz mere poboljšanja, mogu osigurati dobru privrednu osnovu za jeftiniju proizvodnju mleka i mesa. Osnovna ograničenja korišćenja ovih resursa je postojeći proces depopulacije seoskih područja, koji je teško kratkoročno rešiti bez odgovarajuće podrške države i relevantnih propisa. Naročito je potrebno pospešiti korišćenje državnog i napuštenog privatnog zemljišta (zakup poljoprivrednog zemljišta od strane uzgajivača). Implementacija organske ovčarske i kozarske proizvodnje može biti od izuzetnog značaja za razvoj poljoprivrede opštine Gadžin Han.

Mlekarska industrija

Sa postojećim kapacitetima mlekarska industrija svoj razvoj u opštini Gadžin Han bi trebalo da usmeri ka:

a. uspostavljanju partnerskih veza sa primarnim sektorom radi usvajanja higijenskih standarda i obostrane sigurnosti u dobijanju kvalitetnije i jeftinije sirovine,

b. oblikovanju otkupne mreže farmi sa pet i više muznih krava, kao i odgovarajućih stada ovaca i koza,

c. snaženju marketinga i inoviranju proizvodnih programa prema zahtevima potrošača,

d. proširenju asortimana sa proizvodima od ovčijeg i kozjeg mleka,

e. traženju stranih tržišta za odabrani broj autohtonih prerađevina,

f. uvođenju organske proizvodnje mleka i proizvoda od mleka, i

g. poslovnom udruživanju radi zajedničkog nastupa na domaćem i stranom tržištu.

Proizvodnja mesa

Trebalo bi podržati otvaranje i snažan razvoj prerađivačkih kapaciteta mesa. Značajno je istaći da su najvažniji činioci koji mogu doprineti ovom razvoju tehničko-tehnološki napredak i privatno preduzetništvo. Ako bi se otvorili brojni mali prerađivački pogoni porodičnog karaktera sa tržišno orijentisanom proizvodnjom, ova grana bi značajno uvećala obim proizvodnje.

Stočarstvo sa usmerenjem na meso je grana koja u opštini Gadžin Han može da pruži značajnije rezultate. To se može ostvariti samo njegovim povezivanjem sa prerađivačkom industrijom u Nišavskom okrugu i to na sistemskim rešenjima koja će biti stimulativna za obe strane. U praksi to bi vodilo ugovornim vezama koje bi obuhvatile sve segmente, od primarne proizvodnje, preko prerade, marketinga i prodaje, do krajnjih potrošača.

Svinjarstvo

Proizvodnja tovljenika za sopstvene potrebe je odraz tradicije u opštini Gadžin Han, ali i potreba jeftinije domaće proizvodnje i tradicionalne prerade mesa svinja.

Tehnološke i organizacione pretpostavke poboljšanja proizvodnje u svinjarstvu u opštini Gadžin Han su:

· promena rasnog sastava prema višem genetskom potencijalu za bolja proizvodna svojstva;

· povećanje broja svinja po porodičnom gazdinstvu;

· specijalizacija proizvodnje;

· izgradnja savremenih objekata, uz zaštitu dobrobiti svinja i životne sredine;

· edukacija uzgajivača svinja.

Živinarstvo

Tov živine

Uzimajući u obzir činjenicu stalnog porasta svetske potrošnje živinskih proizvoda, naročito piletine i ćuretine, vrlo je verovatno da će potrošnja ovih proizvoda rasti i u Srbiji.

Za dostizanje nivoa sadašnje potrošnje u EU i SAD, srpsko živinarstvo bi trebalo da udvostruči sadašnju proizvodnju. Aktuelna potrošnja mesa živine po stanovniku u našoj zemlji sada je veoma niska. Na porast potrošnje, odnosno iz toga i proizvodnje mesa živine u opštini i Srbiji uticaće:

· porast dohotka odnosno kupovne moći stanovnika u opštini i Nišavskom okrugu;

· povećani kvalitet, asortiment i naglasak na dijetetske vrednosti proizvoda od pilećeg i ćurećeg mesa;

· uvođenje proizvodnje na tzv. alternativni odnosno “prirodni” način, uz primenu manje poznatih vrsta/rasa, hibrida i linija živine;

· proširenje asortimenta proizvoda (i kruga potrošača);

· očuvanje i proširenje uzgoja domaćih rasa živine;

· osiguranje dosledne primene propisa iz zdravstvene zaštite živine i higijenske ispravnosti mesa (uvođenje koncepta HACCP);

· razvijanje finansijsko-kreditnog tržišta za obnovljanje dotrajalih i izgradnju novih proizvođačkih i prerađivačkih kapaciteta, nabavku stočne hrane i energenata;

· pospešivanje da velike živinarske farme budu nosioci najsloženijih i najskupljih stadijuma ukupne proizvodnje; i

· na nacionalnom nivou donošenje usuglašenih stavova o strategiji razvoja živinarstva.

Proizvodnja jaja

· U proizvodnji jaja pre svega su neophodne državne mere koje bi omogućile da više poljoprivrednika može ostvariti kredit pod povoljnijim uslovima.

· Kako će se cena jaja, pod uticajem pada carina, smanjivati više od cena hrane za živinu, jer će za sastojke hrane zaštita biti veća, to je bitno održavati produktivnost odnosno ekonomičnost proizvodnje. U tom pogledu prednost je na strani porodičnih poljoprivrednih gazdinstava u odnosu na velike sisteme.

· Treba osigurati doslednu primenu propisa iz zdravstvene zaštite živine i higijenske ispravnosti jaja (uvođenje koncepta HACCP).

· Treba pospešiti povećanje kvaliteta proizvodnje,

· Treba pospešiti uvođenje alternativnog, prirodnog načina proizvodnje, za zadovoljenje ekskluzivnog segmenta tržišta.

U opštini Gadžin Han postoje uslovi za uvođenje alternativnog, prirodnog načina proizvodnje, kao i razvoj organske proizvodnje pilećeg mesa i jaja živine.
Ribarstvo
Ribarstvo bi moglo biti značajna grana proizvodnje u opštini Gadžin Han, s obzirom da postoje odgovarajući vodni resursi i jedan ribnjak pastrmke u Gornjem Dušniku. Zasnivanje još jednog ribnjaka je u planu u skorije vreme. U ovom momentu može se tvrditi da je ribarstvo u Srbiji zanemarena grana, bez obzira na obilje vodotokova. Ribnjaci su zapušteni i bez ulaganja, dok se na drugoj strani vrši uvoz ribe, prerađevina od ribe, za znatna devizna sredstva. Istovremeno izvoza gotovo da i nema. Po zvaničnim statističkim podacima, u Srbiji je 2007. godine proizvedeno 9000 tona ribe, ali se procenjuje da je bilo zapravo 12000 tona, jer ulov sportskih ribolavaca, kojih ima oko 700000, nije registrovan.

Po procenama stručnjaka Poljoprivrednog fakulteta u Beogradu, za izgradnju jednog pastrmskog objekta veličine 100 m2, gde se može gajiti od 2,5 do 7 tona ribe, potrebna je investicija od 7000 evra. Isto toliko novca je potrebno uložiti za 1 hektar u šaranskom ribarstvu, gde se godišnje proizvede više od tri tone te ribe, a vraćanje uloženih sredstava moguće je za pet godina.

Prema procenama stručnjaka Veterinarske stanice ribarstvo u opštini treba vezati za razvoj turizma. Otežavajuću okolnost uzgajivačima ribe u Srbiji, pored uvoza, predstavlja i plaćanje naknade za vodu, što bi, stav je Privredne komore Srbije, trebalo ukinuti, jer su sve zemlje koje žele da razviju ribarstvo, poput Češke, to već učinile. Da bi se ribarstvo učinilo konkurentnim potrebno je uvesti podsticaj za selekciju, ali i subvencionisati proizvodnju i izvoz ribe. Srbija je, inače, među zemljama sa najmanjom potrošnjom ribe, koja godišnje po stanovniku iznosi svega oko 7 kg. Pri tome se najviše jede oslić i to iz Argentine, ali se dosta ribe uvozi i iz Maroka i Norveške.

Pčelarstvo

Pčelarstvo, kao poljoprivredna grana, svakako ima perspektivu u predelima koji, kao i opština Gadžin Han, imaju tendenciju razvoja voćarstva. Pored direktnih koristi od pčela (med, polen, vosak, proplis, mleč, pčelinji otrov i dr.) koje ostvaruje pčelar, indirektne koristi (oprašivanje voćarskih kultura), koje idu u prilog voćaru, su i do 20 puta veće. Za obilnu i redovnu rodnost, voće zastupljeno u opštini zahteva oprašivače, odnosno prenosioce polena. U 80-90% slučajeva to je pčela, i za isti ovaj procenat bi prinosi bili manji da nije nje.

U opštini Gadžin Han su evidentne potrebe razvitka ove delatnosti. Predavanja, kao i druge edukativne aktivnosti, u cilju edukacije pčelara uopštini se ne organizuju, pa se zainteresovani pčelari usmeravaju ka Nišu.

Broj košnica po registrovanom pčelaru se kreće od jedne pa do stotinak, a u proseku oko 30, što bi orijentaciono značilo nekih 1200 košnica. Potrebno je da se ovaj broj znatno poveća. Karaktekističan tip košnica za ovo područje je dvanaestoramna Dadan-Blatova košnica. Pčelinjaci su stacionarnog karaktera, mada neki pčelari planiraju aktivnosti ka prelasku na seleći tip pčelinjaka.

Najizdašnija paša u Zaplanjskoj kotlini je bagremova paša na kojoj su pčelari u tekućoj godini ostvarili prinos oko 30 kg meda po košnici. Za njom sledi livadska paša sa znatno manjim prinosom, a treća najoskudnija paša, koja se javlja u proseku svake pete godine, predstavlja medobranje medljike. Za proizvedene količine meda nema organizovanog otkupa, uglavnom se prodaja vrši na malo. Pčelari sa većom količinom meda vrše prodaju u Nišu. Pored meda proizvode se neznatne količine polena i propolisa, dok su ostali pčelinji proizvodi zanemareni. Nabavka opreme i pribora za pčelarenje obavlja se u Nišu.
Program razvoja pčelarstva podrazumeva:

· intenziviranje rada udruženja (predavanja, sevetodavne aktivnosti i praktično-pokazne vežbe u cilju osavremenjavanja pčelarske proizvodnje);

· usmeravanje pčelara na proširenje asortimana pčelinjih proizvoda;

· podsticanje značajnih aktivnosti za razvoj pčelarstva (radionice za izradu košnica, opreme, pribora, i dr.);

· pospešivanje otkupa pčelinjih proizvoda; i

· usmeravanje pčelara i voćara na međusobnu saradnju radi obostrane koristi.

U pčelarstvu opštine Gadžin Han trebalo bi u budućnosti:

· podstaknuti i pomoći udruživanje pčelara koje bi imalo za cilj zajednički nastup na tržištu, kako domaćem tako i međunarodnom;

· kao prioritet postaviti ekološku proizvodnju meda, zbog povećanja konkurentnosti na tržištu;

· povećati zastupljenost ostalih pčelinjih proizvoda u ponudi i plasmanu. Uz ostalo, tu je posebno zanimljiva proizvodnja i ponuda paketnih rojeva.;

· podstaći ranu proizvodnju matica i rojeva za izvoz;

· organizovati pčelarske prodajne izložbe i takmičenja sa ciljem promovisanja i podsticanja potrošnje lokalnog meda;

· promovisanje pčelinjih proizvoda na nacionalnom nivou i meda kao turističkog suvenira;

· pokrenuti postupak priznavanja geografskog porekla meda; i

· podstaći iskorišćavanja resursa paše za pčele na područjima koja se sada ne mogu na drugi način iskorišćavati.

Biljna proizvodnja

U biljnoj proizvodnji opštine Gadžin Han trebalo bi naročito imati u vidu:

· poboljšanje funkcionalnog znanja proizvođača na bazi naučnih saznanja i stručnih iskustava u ratarskoj, povrtarskoj, voćarskoj i vinogradarskoj proizvodnji,

· specijalizaciju ratarske, povrtarske, voćarske i vinogradarske proizvodnje,

· poboljšanje kvaliteta semenskog materijala,

· poboljšanje kvaliteta sadnog materijala,

· poboljšanje fertilizacije otvorenih i zatvorenih površina,

· razvoj tržišta ratarskih, povrtarskih, voćarskih i vinogradarskih proizvoda,

· izgradnju mini preradnih kapaciteta u ratarskoj, povrtarskoj, voćarskoj i vinogradarskoj proizvodnji,

· standardizaciju ratarskih, povrtarskih, voćarskih i vinogradarskih proizvoda, i

· postepenu izgradnju održive proizvodne infrastrukture u ratarskoj, povrtarskoj, voćarskoj i vinogradarskoj proizvodnji.

Ratarstvo

Sadašnja ratarska proizvodnja u opštini Gadžin Han zasniva se na nekoliko važnih kultura, uglavnom kukuruzu i pšenici, što se ni u budućnosti neće bitno promeniti.

Kukuruz će, kao izvanredno produktivna biljka u sistemu intenzivne proizvodnje i u buduće biti osnovna ratarska kultura za proizvodnju mesa, mleka, jaja i drugih animalnih proizvoda. Postoji mogućnost da kukuruz bude i osnova za proizvodnju skroba i derivata, s obzirom na moguću potrebu relevantne industrije.

Pšenica, kao zrnasta kultura, obezbeđuje stabilan nivo proizvodnje. Uz osnovnu upotrebu za proizvodnju brašna, potencijal ove ratarske kulture dozvoljava njenu upotrebu i za druge svrhe; u stočarstvu, u prerađivačkoj industriji za skrob, alkohol i druge proizvode.

Prihodi u proizvodnji žita su u proseku niži od onih u ravničarskim područjima Srbije i u zapadnim zemljama, a znatne državne subvencije i uvozna zaštita bi trebalo da održavaju ovu proizvodnju. Stoga bi bila dovoljna proizvodnja “strateških količina”, neophodnih za potrebe domaće potrošnje i prerade (uz mogućnosti izvoza prerađevina). To je bitno i zbog opasnosti od uvoza često jeftinih, ali i nekvalitetnih ratarskih proizvoda.

Sve aktuelnija tzv. održiva poljoprivreda sa smanjenim industrijskim inputima i recikliranim inputima iz sopstvenog gazdinstva, u smislu zatvorenog ciklusa proizvodnje (biljka, životinja i primarna prerada), treba naći mesta u državnim podsticajima. U intenzivnoj proizvodnji bitno je uklanjati postojeća ograničenja prosečno niže tehnološke produktivnosti, kao što je nekvalitetan reproduktivni materijal, usitnjenost proizvodnje i gazdinstava, nedostatak investicionih sredstava, prosečno nedovoljna osposobljenost poljoprivrednika.

U budućnosti bi trebalo povećati broj kultura, kao i sirovina u proizvodnji biljnih ulja. Proizvodni kapaciteti uljarica nadmašuju sadašnje prerađivačke kapacitete sirovina, koje treba obnoviti odnosno osavremeniti. U pogledu ostale (ali ne i manje važne) buduće upotrebe ratarskog bilja, izgledna je mogućnost proizvodnje ulja kao obnovljivog energenta (bio-gorivo iz biljnog ulja odnosno semena uljane repice), i u tom smislu bi se mogao povećati udeo uljarica (uljane repice) u strukturi setve.

Opšte preporuke za žito i uljarice su:

· Podrška zadružnom organizovanju proizvođača da bi se omogućili bolji uslovi za skladištenje, sušenje, sortiranje, i prodaju ratarskih kultura. Sadašnji sistem malih silosa nije ekonomičan, a nedostatak skladišnih i pratećih kapaciteta uslovljava potrebu brze prodaje u sezoni žetve i berbe kada su i cene ovih proizvoda najniže;

· Kreditiranje proizvodnje (Posebni finansijski fond obuhvatio bi delatnosti vrednovanja investicionih projekata i jemstva za kredite proverenih konkurentnih programa. Potrebno je uvođenje podrške skladištenju);

· Pospešivanje prodaje formiranjem odgovarajućeg tržišnog informacionog sistema;

· Ustanovljenje posebnih standarda kvaliteta, u skladu sa relevantnim standardima u EU;

· Ratarska proizvodnja mora se troškovima i kvalitetom prilagoditi i potrebama proizvodnje stočne hrane – krmnih smeša;

· Povećati skladišne kapacitete za žito i uljarice na zadovoljavajući nivo, uz sistematski pristup odabiru lokacije i kapaciteta (centralizacija kapaciteta u proizvodnim područjima);

· Rekonstruisati, tehničko - tehnološki obnoviti postojeće skladišne kapacitete, uz to voditi računa o zaštiti životne sredine;

· Rekonstruisati i energetski racionalizovati postojeće transportne linije u skladištima (manji lom, manji utrošak energije i drugo);

· Uvođenje sistema integralne zaštite uskladištenih poljoprivrednih proizvoda u smislu ekonomske opravdanosti sprovođenja postupaka suzbijanja skladišnih parazita;

· Uvoditi sistemske računarske programe za količinsko čuvanje proizvoda za određivanje vremena i načina suzbijanja štetočina, kao i mogućnosti za automatsko programiranje praćenja promena uskladištenih proizvoda.

Krmno bilje na oranicama i livadama

Ključni cilj gajenja krmnog bilja na oranicama i livadama je povećanje proizvodnje voluminoznih hraniva, uz povećanje prinosa sena.

Proizvodnja mora zadovoljiti potrebe stočarstva, odnosno dostići stepen samodovoljnosti u pogledu proizvodnje mesa i mleka. Tome treba dodati proizvodnju sena livada (uz prinos od 4,0 t/ha) i pašnjaka (sa prinosom od 1,2 t/ha).

Travne površine

U opštini Gadžin Han postoje mogućnosti za razvoj proizvodnih stočarskih sistema (kojima osnovu za proizvodnju sirovina predstavlja pašnjak), koji je sporadično zastupljen u nekim brdsko-planinskim područjima. U kratkoročnom periodu bi se na tim područjima mogao ostvariti tehnološki napredak unapređenjem travnih površina i stočarskih tehnologija, koje se na tome temelje. To su: proizvodnja teladi za tov u sistemu “krava-tele”; uzgoj teladi za tov (višak teladi iz mlečnih stada krava); i ovčarstvo i kozarstvo, odnosno proizvodnja jagnjećeg i jarećeg mesa.

Prirodne travne površine predstavljaju nezamenljivu krmnu osnovu za uzgoj kvalitetnih priplodnih životinja. Sistemskim razvitkom pašnjačkih tehnologija zaustavila bi se sadašnja devastacija prirodnih travnih resursa. U svetlu sadašnjih velikih poteškoća razvijenih zapadnih zemalja u uzgoju preživara (BSE na primer, koje se javljaju uglavnom zbog neprimerene ishrane), opštini Gadžin Han se pruža šansa, kao bitna uporedna prednost, brže aktiviranje prirodnih i očuvanih resursa travnjaka i relevantnih stočarskih tehnologija, koje su za sada na marginama sadašnje prakse u stočarstvu.

Preporuke koje treba slediti u tom pogledu su:

· Podsticanje gajenja krmnog bilja.

· Kreditiranje opreme za pripremu sena pod povoljnijim uslovima (mehanizacija, sušare i slično).

Šumski plodovi, lekovito, aromatično i medonosno bilje

Šumska prostranstva i obodi planina obiluju šumskim plodovima i lekovitim biljem koji bi mogli biti značajan izvor prihoda ljudima zainteresovanim za njihovo sakupljanje. Pored sakupljanja postoji i mogućnost organizovanja proizvodnje lekovitog bilja na vlastitim parcelama sa realno ostvarljivim plasmanom. Dobar uput u ovaj vid proizvodnje predstavlja udruženje odgajivača lekovitog bilja koje postoji u opštini Gadžin Han.

U šumskim predelima opštine Gadžin Han nalaze se raznovrsni plodovi voća, šumski samonikli plodovi, gljive i lekovito bilje, koji poseduju veoma visoke hranljive i lekovite vrednosti i kvalitet sa ekološkog aspekta.

U ovoj opštini nalaze se plodovi oraha, lešnika, žira, divljih jabuka i krušaka, oskoruša, dudinja, šipaka, gloga, jagode, borovnice, kupine, drenjine, trnjine i dr. . Od njih se mogu pripremiti različiti proizvodi, kao što su sokovi, voćne salate, kolači, slatka zimnica, kiseli proizvodi, sušeno voće i sl.
Borovnice, kupine i šumske jagode rastu samoniklo, ali se mogu da uzgajaju u baštama. Ukusne su, mekane, sočne i - odličan izvor vitamina, minerala, enzima i vrednih fitohemijskih materija, korisnih za zdravlje ljudi.

Borovnica je listopadni grm visine do 50 cm koji raste na kiselim zemljištima brdskih listopadnih i mešovitih šuma. Cvetaju od aprila do juna, a plodovi uglavnom dozrevaju u avgustu. Listovi, koji imaju lekovita svojstva, beru se pre cvetanja. Plava boja borovnica potiče od antocijana – poznatog antioksidansa. Namirnice bogate antioksidansima smanjuju rizik od pojave raka, kao i bolesti srca i vaskularnog sistema.

Postoje brojne vrste malina koje sazrevaju u različito vreme (od juna do septembra), a posebno su ukusne šumske maline. Malina je grm koji potiče iz jugoistočne Evrope, raste uz živice, rubove puteva i šumaraka, a sve se češće uzgaja i u vrtovima i gotovo da je jednako toliko odomaćena kao i jabuke, kruške ili šljive. Antioksidativna aktivnost maline za 50% je veća od antioksidativne aktivnosti jagode. Plod je crvene boje, poznat po jedinstvenoj aromi koju duguje posebnoj mešavini aromatičnih materija, koja se teško imitira, čuva i konzerviše, kao i profinjenom kiselkastom ukusu.

Jagode su plodovi niske grmovite biljke koja raste divlja, ali se i kultivira. Pripadaju porodici Rosaceae (ruže), koje na dugačkoj peteljci imaju po tri nazupčena lista. Kultiviranjem odgajene su vrlo krupne i crvene jagode. Od baštenskih jagoda poznate su ananas jagode krupnih plodova i slatkasto-kiselkastog ukusa. Jagode su odličan izvor folata (jedan obrok jagoda osigurava 20% preporučenih dnevnih potreba) i vitamina C (jedan obrok jagoda osigurava 140% preporučenih dnevnih potreba), a sadrže i biljne fenole koji, zajedno sa antioksidansima, smanjuju rizik od karcinoma i srčanih oboljenja. Na mnogim mestima rastu divlje jagode koje meštani zaplanjskih sela ručno beru uglavnom za sopstvene potrebe. Ovakav način iskorišćavanja plodova bi se podstakao organizovanim otkupom i preradom u atraktivne proizvode koji imaju visoku cenu i na našem ali i na svetskom tržištu.

Kupine se ubrajaju u vrlo značajno voće pre svega zbog vrlo lekovitih antioksidansa. Kupina je naziv za nekoliko vrsta biljaka penjačica iz roda Rubus, porodice ruža (Rosaceae). Najčešće rastu na zaštićenim mestima uz rubove šuma, ograde, puteve, uz živice ili šumarke. Kupina ima oblik trnovitog grma sa dugim i savijenim granama, a može doseći visinu od 50-300 cm. Sigurno je da su kupine na evropskom području rasprostranjene još iz antičkih vremena i da je u to doba bila poznata biljka skoro svim narodima. Kupine su rasprostranjene širom severne hemisfere, od Evrope, Azije i Severne Amerike u zemljama sa kontinentalnom klimom. Postoje stotine vrsta kupina, a neke su autohtone samo za pojedina područja.

Među najznačajnije jesenske šumske plodove ubrajaju se gljive, koje su u opštini Gadžin Han zastupljene na različitim terenima u znatnom obimu. Postoje brojne jestive vrste koje iskusni gljivari sakupljaju tokom prolećnih i jesenjih meseci. Na čistinama u šumi može se pronaći jestivi vrganj (Boletus edulis), izuzetno ukusna gljiva. Debeli klobuk može doseći do 20 cm, smeđe je boje, a ispod sunđerastog sloja nalaze se žućkaste cevčice, što je karakteristično za još jednu vrstu roda boletus. Struk je kratak i debeo, svetlo smeđe boje prošarane belim crtama.

Vrganj je vrlo popularna jestiva gljiva jer je ukusna. Vrganj se može pripremati na razne načine, a može se čak i jesti kao svež u salati. Sušeni vrganj je odličan dodatak jelu. Treba imati u vidu da postoji nekoliko sličnih gljiva na terenu poput ludare (Boletus satanas), koja je otrovna. Vrste koje treba izbegavati imaju struk crvenkaste ili ljubičaste boje i pore koje upozoravaju da nisu jestive.
Pored vrganja značajna gljiva je lisičarka koja je rasprostranjena po svim šumama počev od juna pa do duboko pred zimu. Lisičarka je pogodna za sve vrste jela i za obradu.
Još jedna gljiva koju je jednostavno uočiti i identifikovati, a izvrsna je za jelo, je sunčanica suncobranka (Lepiota procera), čiji klobuk može biti širine i preko 30 cm, a stoji na dugom struku, ponekad visokom do 40 cm. Sunčanica je u početku zatvorena oko struka, a na mestu je drži veliki beli prsten, ali kako gljiva raste, postepeno se otvara poput suncobrana. Sunčanice se mogu pronaći sve do novembra na poljima, uz puteva, i na travnatim površinama..

Šipak je takođe veoma zastupljen na terenima opštine Gadžin Han. Plod šipka je jedan od najboljih izvora C vitamina. Posle sušenja, šipak je odličan za pripremanje čaja, a može se naći u brojnim voćnim mešavinama čaja. Za razliku od ranijih vremena kada se šipak otkupljivao i sušio, danas je ovaj vid privređivanja skoro sasvim ugašen. Pored šipka vrlo zastupljen je i glog. On jača i reguliše rad srca i odličan je regulator krvnog pritiska. Može se koristiti u obliku čaja ili biljnih kapi.

Jesen je idealna za prikupljanje orašastih plodova na terenima opštine. Ovi plodovi se lako spremaju i mogu se koristiti u mnogim jelima. Lešnik je najbolje brati kada mu boja iz zelene pređe u smeđu. Lešnik je biljka koja raste blizu tla, kao nisko drvo ili grmlje. Plodove je najbolje sakupljati dok su sveži, a ne one sa zemlje, jer često trule, i nisu kvalitetni za jelo.
S obzirom da je zaplanjski kraj nezagađen, kvalitet proizvoda od šumskog voća bi bio zagarantovan, a uz dobar menadžment mogao bi dostići visoku cenu na tržištu, što bi mnogim porodicama obezbedilo siguran prihod.

Lekovite biljke
(u literaturi se može sresti i termin medicinske biljke) se koriste u zvaničnoj ili narodnoj medicini za lečenje bolesti ili očuvanje zdravlja ljudi. Danas se koristi oko 10000 vrsta biljaka i posvećuje im se velika pažnja upravo u cilju pronalaženja boljih lekova koji bi po organizam čoveka bili što je moguće manje štetni. U bogatoj flori Srbije, pogotovo jugoistočne, uspeva veliki broj vrsta čiji se sastojci koriste u farmaceutskoj industriji i medicini, kako zvaničnoj tako i narodnoj. Spisak farmaceutski upotrebljivih biljaka se povećava istraživanjima novih lekovitih vrsta. Neke od njih zajedno sa osnovnim lekovitim dejstvima date su u tabeli 29.

 Tabela 29. Lekovite biljke u flori Jugoistočne Srbije

	Naučno ime vrste
	Narodno ime
	Lekovito dejstvo

	Achillea millefolium
	hajdučka trava
	diuretik, adstrigent, antipiretik, urinarni antiseptik, hipotenziv

	Adonis vernalis
	gorocvet
	kardiotonik, diuretik, sedativ

	Agrimonia eupatoria L.
	petrovac (biljka)
	adstrigent,vulnerar,antidijareik, antibakterijal, koagulant

	Agropyrum repens (L.) Beauv.
	pirevina
	diuretik

	Alchemilla vulgaris L.
	virak
	adstrigens, antihemoragik, tonik

	Allium ursinum L.
	sremuš
	antihelmintik

	Althaea officinalis L.
	beli slez
	antitusik, emolient, demulcent, diuretik, antilitik

	Anagallis arvensis L.
	vidovčica
	narodni lek tonik, sedativ

	Antennaria dioica L.
	smilje
	narodni lek hemostiptik, holagog, hipotenziv

	Anthyllis vulneraria L.
	detelina kamenjarka
	narodni lek astrigent, epitelizant

	Arctium lappa L.
	čičak
	diuretik, kataplazma, jačanje apetita

	Arctostaphyllos uva-ursi (L.) Spreng
	medveđe grožđe
	diuretik, urinarni antiseptik, adstrigens

	Artemisia absinthium L.
	pelen
	amarum aromatikum, stomahik, holeretik, antiparazitik, jačanje imuniteta

	Arum maculatum L.
	kozlac
	narodni lek za: hemoroide, bronhitis, psorijaze i dr.

	Asarum europaeum L.
	kopitnjak
	nedovoljno proučena biljka ekspektorans, emetik, vermifug, diuretik

	Asparagus officinalis L.
	špargla
	dijetetik, diuretik, sredstvo za čišćenje i mršavljenje

	Asperula odorataL.
	lazarkinja
	diuretik, dezificijens, spazmolitik, venotonik, antiflogistik, aromatik

	Atropa belladonna L.
	velebilje
	midriatik, spazmolitik, antiastmatik, analgetik

	Bellis perennis L.
	krasuljak
	narodni lek diuretik, dijaforetik, depurativ, laksativ, adstrigens, antiinflamator

	Berberis vulgaris L.
	šimširika
	holagog, antiemetik, holeretik, holekinetik, antimikotik, baktericid

	Betula pendula ROTH.
	breza
	lečenje bubrežnih bolesti, antiparazitik

	Calamintha officinalis Moench
	divlji bosiljak
	narodni lek aromatizant, sedativ, spazmolitik, diuretik, digestiv, karminativ, stimulant

	Capsella bursa-pastoris(L.) Medic.
	hoću-neću
	antihemoragik, urinarni antiseptik, depresant CNS

	Carlina acaulisL.
	vilino sito
	narodni lek, diuretik, dijaforetik, holagog, dermatolitik, spazmolitik, sedativ, tonik

	Castanea sativa Mill.
	pitomi kesten
	adstrigent, antitusik, antireumati

	Centaurium umbellatum Gilib.
	kičica
	amaro aromatik, antipiretik, antidijabetik

	Chelidonium majus L.
	rusa
	holagog, blagi sedativ, baktericid, citostatik, spazmolitik, analgetik, lokalni anestetik

	Cichorium intybus L.
	cikorija
	narodni lek, sredstvo za jačanje, pomaže varenje hrane, stimuliše izlučivanje mokraće

	Cornus mas L.
	dren
	adstrigens, antidijaroik, febrifug, antimikrob

	Corylus avellana L.
	leska
	adstrigens, febrifug, antiinflamator, depurativ

	Crataegus oxyacantha L.
	crveni glog
	kardiotonik, koronarni vazodilatator, hipotenziv, blagi depresant CNS, gerijatrik

	Datura stramonium L.
	tatula
	spazmolitik, antiastmatik, anestetik, sedativ

	Daucus carota L.
	mrkva
	dijetetik, diuretik, antilitik, karminativ, antisklerotik, laksans, vitaminizant, spazmilitik

	Digitalis lanata Ehrh.
	besniče
	kardiotonik

	Drosera rotundifolia L.
	rosulja
	narodni lek: antispazmodik, demulcent, ekspektorans, relaksator bronhijalne muskulature

	Eupatorium cannabinum L.
	resnik (biljka)
	narodni lek: holagog, laksativ, diuretik, dijaforetik, emetik, blagi hipoteziv

	Equisetum arvenseL.
	rastavić
	blagi diuretik, arinarni antiseptik, antihemoragik, profilaktik, lokalni stiptik, epitelizant, tuberkulostatik

	Euphrasia officinalis
	vidova trava
	antikataral, adstrigens, antiinflamator

	Ficaria verna
	zlatica (biljka)
	narodni lek - analgetik, hemostiptik, antihemoroidal, venotonik, adstrigent, lokalni demulcent

	Fragaria vesca
	šumska jagoda
	dijetetik, diuretik, hemostiptik, hipotenziv

	Fraxinus excelsior L.
	beli jasen
	narodni lek, diuretik, dijaforetik, laksans, antireumatik, antihelmintik

	Galega officinalis L.
	ždraljevina
	uglavnom je narodni lek, antidijabetik, stimulator sekrecije, sredstvo za osveženje organizma

	Galium verum L.
	ivanjsko cveće
	narodni lek, diuretik, retko kao dijaforetik i spazmolitik

	Geranium macrorrhizum L.
	zdravac
	narodni lek, adstrigens, tonik, blagi sedativ, umereni antimikrob

	Geum urbanum L.
	zečija stopa
	antidijaroik, antihemoragik, febrifug, opšti tonik, adstrigens

	Glycyrrhiza glabra
	sladić
	ekspektorans, bakteriostatik, antivirus, antiflogistik, spazmolitik

	Gentiana luteaL.
	lincura
	amarum purum, antiinflamator

	Gratiola officinalis L.
	proljevak
	narodni lek, lek za srce, homeopatska droga, antireumatik, purgativ, diuretik

	Hedera helix L.
	bršljan
	ekspektorans, sekretolitik, antispazmodik, anticelulitik

	Hypericum perforatum
	kantarion
	sedativ, adstrigens, antiseptik, analgetik

	Marrubium vulgare
	očajnica
	ekspektorans, spazmolitik, holeretik, holagog

	Matricaria chamomilla
	kamilica
	karminativ, spazmolitik, blag sedativ, antiseptik, antikataraktik, stomahik

	Melissa officinalis L.
	matičnjak
	karminativ, antispazmodik, dijaforetik, sedativ, digestiv, aromatizant, holerik, emenagog, antimikrob, nervinum

	Mentha pulegium
	metvica
	karminativ, antispazmodik, dijaforetik, emnagog, holagog, stomahik, ekspektorans

	Ononis spinosaL.
	zečji trn
	diuretik

	Origanum vulgare L.
	vranilova trava
	sedativ, sekretolitik, karminativ, digestiv, stomahik, antiseptik, aromatizant, aperitiv

	Plantago lanceolata L.
	bokvica
	antiseptik, antidijaroik, ekspektorans, baktericid, diuretik, antihemoragik

	Salvia officinalis
	žalfija
	antiseptik, antidijaroik, spazmolitik, karminativ

	Symphytum officinaleL.
	gavez
	vulnerar, ćelijski proliferant, adstrigens, hemostatik, demulcent

	Tamus communis
	bljušt
	narodni lek: kod reumatskih bolesti (spoljašnja upotreba)

	Taraxacum officinale WEB.
	maslačak
	diuretik, holagog, antireumatik, laksativ

	Tilia cordata MILL.
	sitnolisna lipa
	sedativ, spazmolitik, diuretik, dijaforetik, blag adstrigens

	Urtica dioica L.
	kopriva
	diuretik, antihemoragik, antidijabetik

	Valeriana officinalis
	odoljen
	sedativ, blagi analgetik, hipnotik, spazmolitik, karminativ, hipotenziv

	Verbascum phlomoides L.
	divizma
	ekspektorans, diuretik, antireumatik, vulnerar, analgetik, hipotonik

Sve navedene lekovite biljke zastupljene su na teritoriji opštine Gadžin Han. Od lekovitih biljaka na teritoriji opštine naročito su zastupljene biljke: uvin čaj, origano, lincura, čemerika, majčina dušica, zdravac, kantarion i bršljen. Na teritoriji opštine postoji 5 sušara, od kojih se dve specijalizovano bave sušenjem i preradom lekovitog bilja.

Očuvanje kvaliteta samoniklog voća i lekovitog bilja direktno zavisi od načina primarne dorade ostvarene u vremenu od momenta ubiranja do odgovarajućeg načina pakovanja i skladištenja. Najčešći način primarne obrade je dehidracija - sušenje.
Sušenjem lekovitog i drugog bilja, samoniklog voća i povrća produžava se trajnost proizvoda i mogućnost ponude na tržište tokom cele godine:
· Sušenjem proizvodi zadržavaju nutritivna svojstva,

· Sušenjem proizvoda u sušarama znatno se ubrzava proces u odnosu na prirodno sušenje na suncu,

· Ekonomski efekti sušenja lekovitog i aromatičnog bilja su solidni,

· Osim kultiviranih proizvoda može se sušiti i samoniklo i ljekovito bilje sa kojim obiluje ovaj kraj,

· Sušare su vrlo praktične i jednostavne za rad, a traže malo radne snage pa se preporučuju primarnim proizvođačima i sakupljačima bilja.

Opšte preporuke za program gajenja lekovitog, aromatičnog i medonosnog bilja bile bi:

· osigurati naučno-stručnu osnovu za razvitak ovog projekta uključujući značajnija finansijska sredstva za istraživanje;

· organizovati aktivna udruženja svih zainteresovanih lica u proizvodnji i preradi ovog bilja;

· uvesti evropske i svetske standarde za kvalitet proizvoda lekovitog i aromatičnog bilja;

· izraditi zakonodavstvo u području semenarstva i rasadništva, tehnologije proizvodnje i prerade.

Uz navedeno, treba osigurati i:

· oplemenjivačko-semenarsku i rasadničarsku proizvodnju ovih vrsta;

· stalnu specijalizaciju kadrova kod nas i u inostranstvu;

· finansijskom podrškom ili kreditima nabavku nove opreme, naročito u opremanju prerađivačkih kapaciteta;

· razvijati tržište ovih proizvoda, uključivši i izvoz lekovitog, aromatičnog i medonosnog bilja.

Povrtarstvo

Povrtarska proizvodnja postaje u poslednjih deset godina sve zanimljivija za porodična gazdinstva, uglavnom stoga što proizvodnja povrća i na malim proizvodnim površinama može dati zadovoljavajuće finansijske rezultate.

Povrtarstvo u opštini Gadžin Han vezano je uglavnom za proizvodnju povrća za potrošnju u svežem stanju, a u manjoj meri se ostvaruje u kooperaciji za preradu u obližnjim prehrambeno-prerađivačkim kapacitetima.

Osnovni preduslov za uspešnu komercijalnu proizvodnju povrća u zaštićenom prostoru ili na otvorenom polju, je posedovanje sistema za navodnjavanje (kap po kap ili kišenjem), što je u manjem obimu zastupljeno, iako postoje realne mogućnosti za to.

Navedena proizvodnja moguća je uz korišćenje kvalitetnog sadnog materijala ili semena i obavezno navodnjavanje za određene vrste povrća.

Najveći problemi u proizvodnji povrća su nedostatak skladišno–rashladnih kapaciteta, nedovoljna tehnička opremljenost, velika zastupljenost ručnog rada i problemi sa plasmanom.
Na osnovu sagledavanja proizvodno-potrošnih bilansa potrebno je ovu proizvodnju podstaći u narednom periodu u opštini Gadžin Han. Proizvodnja povrća u opštini Gadžin Han je u proseku nekonkurentna, iako deo većih proizvođača postepeno stiče konkurentnost.

Preporuke za povrtarsku proizvodnju su:

· Izraditi proizvodno-potrošni bilans po vrstama svežeg povrća (po mesecima) kao i prerađevina od povrća;

· Predložiti regionalizaciju povrtarske proizvodnje po kulturama (ili grupama kultura), utemeljenu na agroekološkim i tržišnim uslovima proizvodnih područja;

· Pojačati fitosanitarnu inspekciju jer je u ovom momentu veliki broj povrtara izvan tog nadzora;

· Razviti tržišni sistem za povrće (i voće zajedno), utemeljenjem održivog i svrsishodnog informacionog sistema;

· Unaprediti institucionalnu podršku posebno za povrtarsku proizvodnju u pogledu primenjenih istraživanja i praktičnog sprovođenja strategije povrtarstva. To se može sprovesti osnivanjem edukativno-eksperimentalnih poligona, kao istraživačko-pokaznih mesta za brzo prenošenje i usvajanje novih znanja u povrtarskoj proizvodnji;

· Omogućiti ekonomskim merama (kreditni sistem) razvoj domaće prerađivačke industrije, ali i pospešiti ulazak stranih investicija u taj sektor;

· Izgraditi skladišne objekte za povrće;

· Podstaći poslovno organizovanje preko zadruga (povezano sa zajedničkim prerađivačkim pogonima);

· Podizati doradne kapacitete u proizvodnom području. Podizanjem ovih kapaciteta vrši se odvajanje neupotrebljivog dela sirovine i smanjuje opterećenje skladišnih, ambalažnih i transportnih jedinjenja, uz odgovarajuće rešavanje “otpada”.

· Kao alternativu treba predvideti prihvatanje i obradu povrća za doradu i prodaju u skladišno-rashladnim objektima u blizini većih trgovačkih skladišta ili centara uz klasiranje, pakovanje, rashlađivanje, skladištenje i snabdevanje tržišta.

· Izgraditi savremene skladišno-doradne kapacitete za sušenje povrća, koji će količinom i kvalitetom odgovarati potrebama tržišta.

· Skladišno-doradne kapacitete organizaciono treba vezati uz porodična poljoprivredna gazdinstva, malo i srednje poduzetništvo i poljoprivredne zadruge.

Ukrasno bilje

Proizvodnja ukrasnog bilja, za razliku od većine biljnih proizvodnji, ne trpi zbog srazmerno malih zemljišnih površina, pa sadašnja zemljišna struktura u opštini Gadžin Han ne predstavlja bitan ograničavajući faktor, premda bi u budućnosti, naročito za proizvodnju cveća na otvorenom, ukrupnjavanje površina činilo prednost u ekonomskom i organizacionom pogledu.
Uvažavajući tradiciju, agroekološke uslove, postojeću nedovoljnost u ovoj proizvodnji (uvozna zavisnost), za unapređenje uzgoja ukrasnog bilja u opštini Gadžin Han bilo bi potrebno preduzeti sledeće:

· Trajno usavršavanje tehnologije proizvodnje;
· Edukacija proizvođača u cilju uvođenja inovacija i proširenja asortimenta;

· Nadzor kvaliteta matičnog biljnog materijala, redovnom inspekcijom institucija za zaštitu bilja, kako bi se obezbedio odgovarajući zdravi materijal za sadnju;

· Dokazivanje usklađenosti proizvoda sa postavljenim normama kvaliteta (odgovarajući ISO sertifikat);

· Poboljšanje ekonomičnosti proizvodnje, sniženjem proizvodnih troškova, uz ostalo i visokom specijalizacijom u proizvodnji.

· Poboljšanje tržišne infrastrukture (sistem potražnje, sistem distribucije).

· Potpora poslovnom udruživanju vrtlara u interesna udruženja. Potrebno je ustanoviti interesno udruženje (proizvodnja, promet, trgovina) cvećarske i dendrološke proizvodnje.

Glistenjak

Sa uvođenjem mineralnih đubriva u voćarsku proizvodnju, organska đubriva su u sve manjoj meri primenjivana i kao posledicu toga danas imamo zemljišta osiromašena u humusu, nekim mikroelementima i lošije mehaničke strukture. Povećanje primene organskih đubriva otklonilo bi ove nedostatke, a i otvorilo put danas aktuelnoj organskoj proizvodnji, u kojoj je njihova primena dozvoljena, a isključena primena mineralnih đubriva. Udruženje „Biohumus Zaplanje“ je specijalizovano za ovaj vid proizvodnje i spremno da proizvede veće količine ovog đubriva ukoliko se ukaže potreba za time.

Voćarstvo

Zaplanjska kotlina je oivičena Suvom Planinom, Babičkom Gorom i planinom Seličevicom sa izlaskom na reku Južna Morava. Nizijski predeli ove oblasti počinju na 200 m nadmorske visine i izdižu se do 1808 m (vrh Trem na Suvoj Planini). Ovaj predeo u Jugoistočnoj Srbiji predstavlja brdsko-planinski kraj sa pogodnim prirodnim potencijalom za voćarsku proizvodnju. Budući da se radi o kotlini, odnosno predelu sklonom zadržavanju vazdušnih masa sa niskom temperaturom, kao i vlažnijih vazdušnih masa, poželjno je voćnjake podizati na uzvišenijim i osunčanijim terenima u cilju smanjenja mogućnosti pojave poznih prolećnih mrazeva, gljivičnih obolenja i postizanja bolje kolorisanosti i kvaliteta plodova voća.
Polazeći od ustanovljenih problema u voćarstvu, a to je smanjena domaća proizvodnja i uvoz voća, neorganizovanost voćara, nedostatak savremene tržišne i finansijske infrastrukture, nedostatak opreme, naročito hladnjača i skladišta i drugo, preporučuju se sledeće aktivnosti:

· koristiti sorte prema ekološkim uslovima;

· takođe to treba učiniti za podloge pojedinih vrsta;

· koristiti najbolji kvalitet voćnih sadnica;

· kreditnom politikom omogućiti brzu obnovu voćarstva;

· razviti tržišne institucije za voće i podstaći poslovno povezivanje voćara;

· ukloniti postojeće prepreke razvitka delatnosti prerade i distribucije;

· uvesti nove tehnologija u proizvodnju; i

· formirati pokazne voćnjake.

Jabučasto voće

Od jabučastih voćnih vrsti evidentno su prisutne: jabuka, kruška, dunja, mušmula i oskoruša. Jabuka, kruška, dunja i mušmula su uglavnom karakteristične za okućničko gajenje i uglavnom se radi o pojedinačnim ili u manjem broju grupisanih stabala ekstenzivnih principa gajenja. Primena agrotehničkih mera i hemijske zaštite je svedena na minimum što prouzrokuje minimalne prinose i osrednji kvalitet ploda. Oskoruša je uglavnom pratilac šumske vegetacije. Za sve navedene voćne vrste karakterističan je tradicionalan način gajenja (kalemljenje na generativnim podlogama, veliki razmaci sadnje, solitarna stabla i veoma male površine rasprostranjenja). Za ove voćne vrste vlada vrlo oskudno interesovanje poljoprivrednih proizvođača, iskustva u savremenoj proizvodnji su dosta oskudna, pa ukoliko bi se javio afinitet određenih proizvođača za ove voćne vrste neophodno je potkrepljenje inovativnim tehnologijama gajenja i savetodavnim aktivnostima za navedene kulture.

Koštičavo voće

Za razliku od jabučastih, određene koštičave voćne vrste su u većem obimu prisutne. U najvećem obimu se gaji šljiva a za njom sledi višnja i zatim trešnja. Breskva i kajsija su slabo prisutne u zasadima, već uglavnom na okućnici. Gajenje šljive i višnje se malo osavremenilo i napredovalo od tradicionalne proizvodnje, ali opet nedovoljno da bi im se pripisao epitet savremenog voćarstva. Otkupna mreža je slabo organizovana na ovim prostorima (npr. za proizvođače šljive u selu Ravna Dubrava najbliže otkupno mesto je u selu Marina Kutina, udaljeno 30 km). Agrotehnika se relativno dobro primenjuje, mada bi bilo poželjno obnoviti zastarelu mehanizaciju. Proizvođači raspolažu oskudnim znanjima u određenim agrotehničkim merama (đubrenje, rezidba itd.) koja bi bilo poželjno upotpuniti i unaprediti. Šljive na ovim prostorima ima vrlo malo i plasira se uglavnom prodajom kod kuće ili na pijaci, a pretekle količine se prerađuju u rakiju. Konstatacija da sirovine (sveže šljive) na ovom podneblju nema dovoljno, i da se dopunjujuće količine transportuju iz Svrljiga u ovdašnju sušaru, trebala bi ići u prilog podizanju novih zasada i savremenijoj proizvodnji šljive. Pozitivnost ovog predloga potkrepljuje i činjenica da ovo nije jedina sušara u ovom kraju. Višnja je u nešto manjem obimu prisutnija od šljive, a gajenje trešnje u početnim fazama razvoja.

Jezgrasto voće
Od jezgrastih voćnih vrsta prihvatljiva analiza gajenja se svodi na orah i lesku. Orah je i dalje privržen tradicionalnoj proizvodnji, dok leska počinje da ulazi u savremene tokove proizvodnje. Prisutnost divljih formi leske u sklopu šumske vegetacije planinskih venaca je dobar pokazatelj pogodnih agroklimatskih uslova ovog područja za gajenje leske. Mladi zasad leske u selu Ravna Dubrava od nekoliko hektara pokazuje dobar primer začetka uvođenja ove kulture u ozbiljniju proizvodnju, odnosno savremene načine gajenja.

Jagodičasto voće
Veoma povoljni mikroklimatski i orografski uslovi omogućavaju gajenje jagodičastog voća izuzetnog kvaliteta na lokalitetima opštine Gadžin Han, Proizvodnja jagodičastog voća je tradicionalno vezana za manje razvijena, brdsko - planinska područja.

Jagodičasto voće se trenutno, u najvećoj meri, gaji ekstenzivno, bez navodnjavanja, zastiranja i primene savremenijih sistema gajenja i agrotehničkih mera. Sortiment jagodičastog voća je star, a sadni materijal potiče iz proizvodnih zasada. Pojedine jagodičaste vrste voća (poput ribizle, ogrozda, borovnice) su zapostavljene, odnosna tehnologija gajenja potpuno nepoznata.

Povoljni preduslovi za gajenje kupine, maline i jagode na ovim prostorima leže u činjenici da su neka sela (Veliki Vrtop npr.) bila poznata po gajenju kupine i da su postizani dobri rezultati. Prisutno je špalirsko gajenje kupine i maline, što ukazuje na dobar put u ovim granama proizvodnje, mada bi bilo preporučljivo dopuniti i proširiti saznanja voćara. Dobre primere, kao što je gajenje jagode na foliji u plasteniku, na parceli u Gadžinom Hanu, čime se postiže ranije plodonošenje i veća cena na tržištu, trebalo bi prezentovati zainteresovanim proizvođačima za tu delatnost i praktično ih uputiti u proizvodnju.

Kupina

U Gadžinom Hanu, uz maline i jagode, u grupi jagodičastog voća, po značaju dolazi kupina sa tendencijom širenja u proizvodnji. Tome doprinosi tražnja kupine na evropskom tržištu i uvođenje u proizvodnju novijih kvalitetnih sorti bez bodlji. Kupina iz Gadžinog Hana je odličnog kvaliteta. Od sorti kupina od značaja su Čačanska bestrna, Tonfri (Thornfree) i Blek Saten (Black satin).

Zemljište na kome se zasniva kupinjak mora biti dobro pripremljeno. Sadnja se obavlja u jesen ili rano u proleće. Rastojanje između redova iznosi 3 metra, a u redu 1,5 m (3 x 1,5 m). Po hektaru je potrebno 2220 sadnica. Kupinu treba gajiti u špalirskom sistemu. Stubove treba postaviti na rastojanju od 6 metara sa 2 do 3 reda žice. Rezidba kupine se obavlja u proleće pre kretanja vegetacije. Za rod treba ostaviti 3-4 izdanka koji se skraćuju iznad poslednje žice (oko 2 metra visine). Bočne grančice se skraćuju na dužinu od 20-25 cm (3 pupoljka). Đubrenje se obavlja tokom zime sa 600-800 kg NPK đubriva. Svake druge godine treba dodati po 20-30 tona zgorelog stajnjaka.

Borovnica

Zahvaljujući visokom sadržaju antioksidanata, borovnica je postala veoma tražena u svetu, kako na tržištu svežeg voća, tako i na tržištu prerađevina, a voćarima se pruža prilika da zarade na proizvodnji ovog voća, koje je za kratko vreme postalo veoma isplativo. Cene šumske borovnice rolend su u poslednje vreme visoke.

U poređenju sa drugim evropskim regijama u kojima se gaji borovnica, kao što su Poljska i pribaltičke države, proizvodnja borovnica u Srbiji je izuzetno mala. Veći deo borovnica proizvedenih u Srbiji namenjen je za dalju preradu i prodaje se izvan Srbije. Pošto domaća proizvodnja borovnica, i gajenih i šumskih, ne može da zadovolji ni domaću tražnju, domaći proizvođači sokova moraju da uvoze koncentrat borovnice kako bi ispunili ugovorne obaveze prema svojim klijentima, koji su većinom strani. Tržište borovnica u Srbiji je oživelo od pre tri godine, kada je na 52 gazdinstva pokrenut projekat gajene borovnice na površini od 10 hektara, koji je uglavnom finansirao USAID. Šumska borovnica koja raste u visokim planinskim terenima postiže vrlo dobru cenu na tržištu, ali je količina ploda ograničena usled nepristupačnosti terena i nesavesnih berača koje optužuju za uništavanje žbunova.

Na potezu sela Marina Kutina, Krastavče, Donji Dušnik, Miljkovac, Duga Poljana, Gornji Dušnik, Sopotnica, Kaletinac, Ovsinjinac, Donje Dragovlje, Gare, Gornje Dragovlje, Šebet, Vrtop itd. je redukovana upotreba pesticida što predstavlja potencijalnu mogućnost za uvođenje organske proizvodnje u ove krajeve.

Zaključak za evidentirano stanje u opštini Gadžin Han u cilju sagledavanja stanja, mogućnosti i perspektive razvoja voćarske proizvodnje bio bi sledeći:

· Evidentirati proizvođače zaineresovane za određene vidove voćarske proizvodnje;

· Grupisati ih u udruženja, a gde postoji mogućnost formiranjem zadruge intenzivirati aktivnosti u tom pravcu;

· Stimulisati i podržati postojeće vidove udruženja spremne za proširenje i uvođenje novih poljoprivrednih gazdinstava u postojeće delatnosti;

· Potencirati primenu savremene agrotehnike (gusta sadnja-veći broj biljaka po jedinici površine, intenzivne sisteme gajenja, uvođenje novih sorti sa većim rodnim potencijalom i težiti uvođenju savremenih agrotehničkih zahvata u proizvodnji – rezidba, đubrenje, navodnjavanje itd.);

· Organizovati predavanja, seminare i praktično-pokazne vežbe u cilju edukovanja poljoprivrednih proizvođača za određene vidove proizvodnje,

· Organizovati posete gazdinstvima sa uglednom i savremenom proizvodnjom, kao i posete sajmovima, seminarima i predavanjima u zemlji, a po mogućstvu i u inostranstvu;

· Uputiti proizvođače na praćenje trenutnog stanja, zahteva i potreba domaćeg i inostranog tržišta, obučiti ih i organizovati da iste ispoštuju;

· Raditi na podizanju i osavremenjavanju postojećih većih preradnih kapaciteta (hladnjače, sušare) i uvođenju manjih prerađivačkih delatnosti na poljoprivrednom gazdinstvu u cilju dobijanja poluproizvoda (kaše, voćni koncentrati itd.) ili finalnih proizvoda (džem, kompot, slatko, kandirano voće itd.);

· Stimulisati proizvođače, udruženja i zadruge koje se bave delatnostima bitnim za razvoj voćarstva (sušare, proizvođači organskih đubriva i dr.) uz zalaganje za proširenje ovih delatnosti;

· Organizovati i poboljšati mrežu otkupa radi lakšeg plasmana proizvoda u svakom selu, uz zalaganje za uvođenje konkurentskih firmi, koje se bave otkupom voća, na datom području.

· Intenzivirati uvođenje organske proizvodnje u mestima gde postoje prihvatljivi uslovi za njenu realizaciju.

· Ulagati u marketing proizvođača, njihovih proizvoda i cele opštine sa tendencijom uvoćenja brenda, odnosno proizvoda sa zaštićenim geografskim poreklom.

Vinogradarstvo i vinarstvo

Vinova loza

Obronci planina i atarska uzvišenja predstavljaju dobre pozicije za ostvarenje vinogradarske proizvodnje. S obzirom da postoje strnovita mesta neiskorišćenog potencijala, u smislu vinogradarske proizvodnje, možda bi se terasiranjem mogla prevesti u pogodne parcele za gajenje vinove loze, kojoj prisutnost kamenih elemenata u podlozi ne predstavlja prepreku za rast, razvoj i plodonošenje. Inače, iskustvo meštana za proizvodnju grožđa i vina je evidentno, tako da bi se uvođenjem savremenijih agrotehničkih mera i eventualnim dopunama znanja mogli postići značajno dobri rezultati.

Kako u svetu postoji prevelika proizvodnja vina nužno je težiti sopstvenom prepoznatljivom proizvodu. U tom pravcu u narednih desetak godina treba poduzeti sledeće:
· Revitalizovati postojeće vinograde, uz odgovarajući nivo proizvodnje, koji treba sistemski podržavati;

· U srednjoročnom periodu (do 10 godina) treba povećati vinogradarske površine do maksimalnog korišćenja resursa, čime bi se zadovoljile količine predviđene bilansom potreba za grožđem i vinom u opštini Gadžin Han;

· Potrebnu proizvodnju grožđa (odnosno vina) osigurati odgovarajućim loznim materijalom;

· Organizovati proizvodnju svežeg i suvog grožđa za potrebe sopstvenog tržišta;

· Podstaći ulazak stranih investicija;

· Unaprediti zadruge u vinogradarstvu-vinarstvu, poboljšanjem upravljačkih i tržišnih znanja;

· Podstaći realizaciju primenjenih projekata; i

· Razvijati sve načine edukacije poljoprivrednih proizvođača (vinogradara i vinara), zaposlenih u savetodavnim poljoprivrednim službama.
Navodnjavanje u opštini

Naučna saznanja govore da je navodnjavanje zemljišta uslov za povećanje poljoprivredne proizvodnje. U svetu je navodnjavanje doživelo snažan razvoj u prošlom veku sa 50 na 250 miliona hektara, tako da se u sistemima navodnjavanja proizvodi oko 40% potreba u hrani. Svetska projekcija je da se u budućnosti proizvodi 60% hrane u sistemima za navodnjavanje.
Srbija je po navodnjavanju zemljišta na poslednjem mestu u Evropi. Sistemi za navodnjavanje u Srbiji instalirani su na oko 180000 ha, ali se navodnjava svega 30000 – 40000 ha, što zajedno sa baštama i nekim novijim sistemima predstavlja manje od 1% oranica koje se navodnjavaju. Do pre desetak godina u Srbiji se navodnjavalo 190000 ha obradivog zemljišta. U Vojvodini se navodnjavaju veće površine nego u Centralnoj Srbiji, a povrtarske kulture navodnjavaju se i u Mačvi, okolini Leskovca, Negotinskoj niziji i Pomoravlju. Većih ulaganja u sisteme navodnjavanja u Srbiji nije bilo poslednjih 20 godina, tako da je njihova starost oko 35 godina.
Klimatski uslovi pokazuju da Srbija ima nepovoljan režim padavina, jer od 100 godina, 17 je sa povoljnim režimom, 32 godine su sa viškom, a 51 godina sa manjkom padavina. Poljoprivreda Srbije već treću godinu uzastopno ima pad proizvodnje što veoma zabrinjava. Tome je doprinela suša, mada ona nije jedini uzrok dramatičnog pada proizvodnje. Ovaj pad prati upozorenje FAO iz Rima da bi Srbija uskoro mogla postati zavisna od uvoza hrane. Naime, u Srbiji dolazi do porasta temperature, smanjenja količina padavina i opadanja kvantiteta dostupnih voda, jer porast temperature prati veće isparavanje. Pored toga, kvalitet voda je mnogo lošiji, zato što su kontaminirane raznim hemijskim materijama - đubrivom, ljudskim i životinjskim izlučevinama. Opadanje kvaliteta vode u mnogim regionima Srbije može imati ozbiljne posledice po letnje useve koji se navodnjavaju.

U opštini Gadžin Han navodnjavanje je zastupljeno u veoma malom obimu. Uglavnom se primenjuje u gajenju povrća na manjim površinama, pretežno u baštama, plastenicima i vrlo retko u sistemu “kap po kap”, kao što je to na nekim zasadima jagoda u selu Ovsinjinac. Proizvođači uglavnom koriste vodu za piće za navodnjavanje, a samo mali broj ima bušene bunare i sisteme kap po kap. Proizvođaći procenjuju da se primenom navodnjavanja rezultati u proizvodnji povećavaju za oko 40%.

Pošto je teritorija opštine Gadžin Han jednim velikim delom smeštena uz Kutinsku reku i Dragošnicu, ova iako ograničena količina vode, mogla bi se iskoristiti za navodnjavanje povrtarskih, kao i navodnjavanje ratarskih kultura. Ako se uzme u obzir da su ranije navodnjavane znatno veće površine u opštini najracionalnije bi bilo da se u najskorije vreme obnove sistemi u selima u kojima su bili izgrađeni kanali za navodnjavanje (Gornji Dušnik, Donji Dušnik, Krastavče i Marina Kutina). S obzirom da je izvor u Gornjem Dušniku izdašan i da nikada ne presušuje, sva voda koja se ne zahvata za već izgrađene vodovode trebalo bi da se iskoristi za navodnjavanje. Na potezu prema Zaplanjskoj Toponici nema većih reka pa je tu izraženiji problem navodnjavanja. Rešenje na tom potezu bi trebalo tražiti u bušenju bunara tamo gde postoje mogućnosti posle procene.

Sva sela u području ispod Suve planine od početka maja do kraja juna mogu da koriste vodu iz kaverni koja je u tom periodu veoma izdašna. Ova voda je posledica otapanja snega i pojavljuje se u vidu privremenih izvora različite izdašnosti. Pored toga, na potezu Ravna Dubrava – Ličje postoje izdani vode ispod bentonitskog sloja koji izbijaju na površinu i čija bi izdašnost trebalo da se ispita, kako bi se voda iskoristila u cilju navodnjavanja putem formiranja različitih akumulacija. U planinskom području, na Suvoj planini, mogle bi da se koriste vrtače koje bi trebalo da se na odgovarajući način prilagode za higijensko napajanje životinja na ispaši.
 U svim selima koja se naslanjaju na Suvu planinu moguće je stvaranje malih akumulacija na obližnjim potocima, koje bi se koristile za navodnjavanje seoskog atara.
Bez navodnjavanja prinosi povrća su niski. U našoj zemlji povrće treba da se navodnjava jer se to poljoprivrednicima može brzo da isplati. Navodnjavanje voća je, takođe, isplativo jer se time obezbeđuju krupniji i kvalitetniji plodovi koji imaju višu cenu, a prinosi se povećavaju za 30 do 50%. Ulaganje u navodnjavanje ratarskih kultura je prilično nesigurno, jer jedne godine može da se isplati, a zatim da tri do četiri godine bude neisplativo. Prema oceni stručnjaka navodnjavanjem se prinosi ratarskih kultura povećavaju 30 do 50%, a nekih godina i 70%.
U cilju uvođenja navodnjavanja na većoj površini, trebalo bi da budu rešena brojna pitanja, pre svega bi zemljište na teritoriji opštine trebalo da bude ukrupnjeno jer se navodnjavanje malih površina, osim u povrtarstvu, ne isplati. Pri uvođenju navodnjavanja moglo bi da pomogne i udruživanje farmera kojima bi država trebalo da obezbedi povoljne kredite ili subvencije za nabavku sistema. Ulaganje u sistem za navodnjavanje zbog većih prinosa zahteva i veće ulaganje u zaštitu bilja, kupovinu veće količine mineralnih đubriva i semena, dodatnu radnu snagu i plasman povećanih prinosa, a zbog nesigurnog tržišta i cena mali broj proizvođača se usuđuje da ulaže u njihovu nabavku.

Treba imati u vidu da je oprema za navodnjavanje u Srbiji skuplja nego u okolnim zemljama, jer je mala konkurentnost, a neizvesnost u prodaji sistema za navodnjavanje dodatno utiče na formiranje visokih cena opreme. Međutim, stabilna poljoprivredna proizvodnja, kako ocenjuju stručnjaci, moguća je samo uz primenu meliorativnih mera, od kojih su najznačajnije odvodnjavanje i navodnjavanje.
Sistem za navodnjavanje "kap po kap" najracionalnije iskorištava raspoloživu količinu vode i doprinosi uvećavanju prinosa čak i za preko 100%, u poređenju sa obradivim površinama bez ovog sistema. Ovi visoki rezultati se postižu zahvaljujući činjenici da sistem radi isključivo tokom sunčanog dela dana, kada je asimilacija najintenzivnija, a nikako i nikada noću. Vodom se opskrbljuje isključivo koreni sistem željene biljke (~4 l/h - pri pritisku u cevima od 0,5 do 4 bara) zanemarujući korov u međurednom prostoru. Ovaj sistem služi za zalivanje svih vrsta voća, povrća, kao i cveća, u zatvorenim i otvorenim prostorima. Voda se može koristiti iz bilo kog izvora, ali mora biti hemijski i mehanički čista, što se postiže upotrebom filtera finoće manje od 200 mikrona. Ovim sistemom se može vršiti i prihranjivanje, kao i zaštita biljaka svim sredstvima koja idu preko korenovog sistema. Više od 90% konstrukcije sistema izrađeno je od plastičnih masa, pa je uz minimalnu pažnju i održavanje obezbeđen neograničen vek trajanja, što je u praksi i potvrđeno. Pod održavanjem se podrazumeva: redovno čišćenje filtera, ispiranje mreže pre početka i na završetku zalivne sezone, kao i pažnja pri međurednoj obradi kako ne bi došlo do mehaničke povrede tj. kidanja laterala.

Modernizovanje tržišne infrastrukture

Distribucija poljoprivrednih i prehrambenih proizvoda zahteva raznovrsne i kvalitetne kanale plasmana bez kojih nema dostupnosti tržištu ni realizacije ciljeva privredne politike. U osnovi, radi se o temeljitoj i efikasnoj tržišnoj infrastrukturi, koja bi udovoljila veoma složenim marketinškim potrebama poljoprivrede i prehrambenog sektora. Ona bi se trebalo uspostavljati u svim horizontalnim i vertikalnim segmentima sektora, pa bi kao takva mogla podrazumevati:
· vladine i nevladine institucije,

· marketinške poljoprivredne zadruge,

· zadružne poslovne marketing centre,

· poslovne opšte i specijalizovane asocijacije poljoprivrednih proizvođača,
· klastere,

· modernu i konkurentnu prerađivačku industriju,

· trgovinu sa njenim konvencionalnim subjektima,

· trgovinu sa specijalizovano-preduzetničkim (ugovaranje, dorada, pakovanje, plasman) subjektima,

· aukcijsku i berzansku trgovinu,

· sajamske institucije i promotivne manifestacije,

· sistem veletrgovina za lokalni i regionalni plasman proizvoda,

· sistem skladišta za uobičajene uslove čuvanja proizvoda,

· sistem hladnjača za voće i povrće,

· lokalne zelene tržnice,

· lokalne stočne pijace i sl.

Funkcionisanje predstavljenog tržišnog sistema treba da bude u širokom domenu državne legislative, te stručnog praćenja kvaliteta proizvoda, i nadzora jakih inspekcijskih službi.

Rezultati predstavljenog sistema trebalo bi da se iskazuju u stabilnim i visokim količinskim kontingentima primarnih i prerađenih poljoprivrednih roba, uz njihov efikasan plasman na domaća i strana tržišta. Stoga tom sistemu treba davati podršku kroz uspostavljanje i stalno unapređivanje proizvodno-distribucionog i potrošačkog lanca svih njegovih učesnika, čemu treba dodati još i nimalo manje važno:

· uvođenje modernih transportnih sredstava, uz

· gradnju saobraćajnica lokalnog, regionalnog i nacionalnog značaja.
Ceo sistem trebalo bi da bude pokriven, odnosno servisiran blagovremenim i efikasnim informacijama o svim relevantnim zbivanjima na poljoprivrednim i prehrambenim tržištima u zemlji i izvan nje. To treba da se postigne uspostavljanjem funkcionalnog ukupnog tržišnog informacionog sistema kako na nivou zemlje tako i na lokalnom nivou opštine, a u okviru njih informaconih sistema za poljoprivredne i prehrambene proizvoda.

15. AKCIONI PLAN RAZVOJA POLJOPRIVREDNE PROIZVODNJE U OPŠTINI GADŽIN HAN

	Akcija/Aktivnost
	Vreme realizacije
	Odgovorne institucije

	Izvori

Finansiranja*

	Formiranje stručnog tima za razvoj poljoprivrede u Opštini
	Januar – mart 2010.
	Opština,

Udruženje
	Budžet Opštine,

Budžet Republike,

Donacije

	Upoznavanje sa Strategijom razvoja poljoprivrede u Opštini
	Januar – mart 2010.
	Opština,

Udruženje
	Budžet Opštine,

Donacije

	Definisanje akcionog plana razvoja poljoprivrede u Opštini
	Januar – mart 2010.
	Opština,

Udruženje
	Budžet Opštine,

Donacije

	Formiranje tela za realizaciju i efikasno sprovođenje Strategije
	Januar – mart 2010.
	Opština,

Udruženje,

Privrednici
	Budžet Opštine,

Donacije,

Privrednici u opštini

	Formiranje udruženja poljoprivrednika
	Januar – mart 2010.
	Opština
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada programa pomoći za formiranje udruženja poljoprivrednika
	Januar – mart 2010.
	Opština,

Udruženje
	Budžet Opštine,

Donacije

Budžet Republike

	Pospešivanje formiranja i funkcionalnog rada udruženja
	Stalno
	Opština,

Udruženje
	Budžet Opštine,

Donacije

Budžet Republike

	Utvrđivanje finansijskog plana kratkoročnog razvoja poljoprivrede u Opštini (1-3 godine)
	Januar – mart 2010.
	Opština,

Udruženje
	Budžet Opštine,

Donacije

	Utvrđivanje finansijskog plana srednjeročnog razvoja poljoprivrede u Opštini (4-5 godina)
	Januar – mart 2010.
	Opština,

Udruženje
	Budžet Opštine,

Donacije

	Utvrđivanje finansijskog plana dugoročnog razvoja poljoprivrede u Opštini (6-10 godina)
	Januar – mart 2010.
	Opština,

Udruženje
	Budžet Opštine,

Donacije

	Utvrđivanje izvora finansijskih sredstava za ostvarivanje plana kratkoročnog razvoja poljoprivrede u Opštini
	Januar – mart 2010.
	Opština,

Udruženje
	Budžet Opštine,

Donacije

	Utvrđivanje izvora finansijskih sredstava za ostvarivanje plana srednjeročnog razvoja poljoprivrede u Opštini
	Januar – mart 2010.
	Opština,

Udruženje
	Budžet Opštine,

Donacije

	Utvrđivanje izvora finansijskih sredstava za ostvarivanje plana dugoročnog razvoja poljoprivrede u Opštini
	Januar – mart 2010.
	Opština,

Udruženje
	Budžet Opštine,

Donacije

	Donošenje pravila o monitoringu sprovođenja Strategije
	Februar- april 2010.
	Opština,

Udruženje
	Budžet Opštine,

Donacije

	Formiranje lokalnog informacionog poljoprivrednog sistema (LIPS) u cilju unapređenja i podsticanja poljoprivredne proizvodnje i tržišta
	Februar

– Maj 2010
	Opština,

Udruženje
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini

	Upoznavanje sa Common Agricultural policy EU
	Februar- april 2010.

	Opština,

Udruženje,

Stručno-obrayovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Upoznavanje sa Strategijom razvoja poljoprivrede Republike Srbije
	Februar

- april 2010.
	Opština,

Udruženje,

Stručno-obrayovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Upoznavanje sa Planom Strategije ruralnog razvoja Republike Srbije 2009-2013. godine
	Februar- april 2010.
2010.
	Opština,

Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Upoznavanje sa relevantnim propisima Republike Srbije
	Mart- maj
2010.
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Upoznavanje sa relevantnim propisima EU
	Mart-maj
2010.
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija u vezi PLA (Participation, learning and action) metoda
	Mart-maj
2010.
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Kategorizacija sela odnosno sagledavanje socio-ekonomskog i poljoprivrednog stanja sela (Izrada slike sela)
	Mart-decembar

2010.
	Opština,

Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Sagledavanje poljoprivrednih resursa
	April-jun 2010
	Opština,

Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Kategorizacija domaćinstava
	Maj-jun 2010
	Opština,

Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Registracija poljoprivrednih gazdinstava
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Osnivanje centra partnerske saradnje sektora lokalne samouprave, biznis i nevladinih organizacija
	Maj-jun 2010
	Opština,

Udruženje

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini

	Formiranje klastera za stočarsku proizvodnju
	Maj-jul 2010. i nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskog okruga

	Formiranje klastera za biljnu proizvodnju
	Maj 2010. i nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

Privrednici u opštini i Nišavskog okruga

	Formiranje klastera za organsku proizvodnju
	Maj 2010. i nadalje
	Opština, Udruženje

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

Privrednici u opštini i Nišavskog okruga

	Izrada plana i programa razvoja prerađivačke industrije
	Maj-jul 2010
	Opština,

Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskog okruga

	Unošenje podataka u LIPS o sagledavanju pogodnosti zemljišta za poljoprivrednu proizvodnju
	Od maja 2010 nadalje
	Opština,

Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Unošenje podataka u LIPS o ratarskoj proizvodnji
	Od maja 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Unošenje podataka u LIPS o povtarskoj proizvodnji
	Od maja 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Unošenje podataka u LIPS o stočarskoj proizvodnji
	Od maja 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Unošenje podataka u LIPS o voćarskoj proizvodnji
	Od maja 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Unošenje podataka u LIPS o vinogradarskoj proizvodnji
	Od maja 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	 Unošenje podataka u LIPS o pčelarskoj proizvodnji
	Od maja 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	 Unošenje podataka u LIPS o organskoj proizvodnji
	Od maja 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza podataka o zastupljenim modelima ratarske proizvodnje
	Od juna 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza podataka o zastupljenim modelima povrtarske proizvodnje
	Od juna 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza podataka o zastupljenim modelima stočarske proizvodnje
	Od juna 2010 nadalje
	Opština, Udruženje

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza podataka o zastupljenim modelima voćarske proizvodnje
	Od juna 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza podataka o trenutno zastupljenim modelima vinogradarske proizvodnje
	Od juna 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza podataka o trenutno zastupljenim modelima pčelarske proizvodnje
	Od juna 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza podataka o raspoloživim resursima za organsku poljoprivrednu proizvodnju
	Od juna 2010 nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Prikupljanje ideja za projekte u ratarskoj proizvodnji
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Prikupljanje ideja za projekte u povrtarskoj proizvodnji
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Prikupljanje ideja za projekte u stočarskoj proizvodnji
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Prikupljanje ideja za projekte u voćarskoj proizvodnji
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Prikupljanje ideja za projekte u vinogradarskoj proizvodnji
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Prikupljanje ideja za projekte u pčelarskoj proizvodnji
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Priprema za implementaciju GIS tehnologija
	Od septembra 2010. godine
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Razmatranje analize zemljišta
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada programa poboljšanja svojstava zemljišta
	Oktobar 2010 do marta 2011.
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Utvrđivanje stanja kontaminacije poljoprivrednog zemljišta
	Od oktobra 2010. nadalje
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Praćenje svih promena stanja zemljišta, a naročito sadržaja štetnih materija (monitoring zemljišta)
	Od oktobra 2010. nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Unošenje podataka o stepenu kontaminacije poljoprivrednog zemljišta u LIPS
	Od oktobra 2010. nadalje
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Stručna ispitivanja plodnosti poljoprivrednog zemljišta
	Od oktobra 2010. nadalje
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada preporuka prihvatljive fertilizacije zemljišta
	Od novembra 2010. nadalje
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Sagledavanje potreba primene organskih i mineralnih đubriva na poljoprivrednom zemljištu
	Od novembra 2010. nadalje
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada programa celovite zaštite poljoprivrednog zemljišta
	Od novembra 2010. do aprila 2011.
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Stručni predlozi za primenu meliorativnih mera na poljoprivrednom zemljištu
	stalno
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada plana i programa navodnjavanja zemljišta
	Od decembra 2010 do maja 2011.
	Opština, Udruženje

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Implementacija novih i obnavljanje postojećih sistema za navodnjavanja zemljišta
	Od maja 2011. nadalje
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Praćenje stanja i obezbeđenje zaštite najplodnijeg zemljišta
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Praćenje šteta na zemljištu nastalih njegovim iskorištavanjem
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Obavljanje drugih poslova i zadataka utvrđenih Zakonom o poljoprivrednom zemljištu
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Uvođenje programskih paketa evidencije i analize svih poslovnih aktivnosti na porodičnim gazdinstvima
	Od januara 2011. godine
	Opština, Udruženje,

Veterinarska služba,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Oporavak postojećih i podizanje novih prerađivačkih kapaciteta (klanica, mlekare, fabrike stočne hrane, sušare, hladnjače)
	stalno
	Opština, Udruženje,

Veterinarska služba,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Formiranje udruženja proizvođača po granama
	Od januara 2011. nadalje
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje formiranja različitih oblika i modela kooperacija
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje formiranja različitih oblika i modela zadruga
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Istraživanje tržišta za potrebe proizvođača: segmentacije tržišta, razvoja proizvoda, prodaje, medijske kampanje
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje razvoja tržišta
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje implementacije i razvoja lokalnog tržišnog informacionog sistema
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Otvaranje novih i uređenje postojeće stočne pijace
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Otvaranje novih i uređenje postojećih zelenih pijaca
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Organizacija prometa uzgojno vrednih grla farmskih životinja
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba,

Mlekara
	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje razvoja sela i ruralnih oblasti
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Izrada/dopuna plana razvoja sela
	Decembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Sagledavanje realizacije plana i programa izgradnje infrastrukture (put, vodovod, kanalizacija, telekomunikacije)
	Decembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Izrada kratkoročnog, srednjeročnog i dugoročnog plana ulaganja u ekonomski razvoj sela
	Decembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Izrada kratkoročnog, srednjeročnog i dugoročnog plana ulaganja u poljoprivredne delatnosti sela
	Decembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Pospešivanje razvoja poljoprivredne proizvodnje sa ciljem stvaranja tržišno orijentisane proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Upoznavanje svih zainteresovanih proizvođača sa strateškim ciljevima razvoja poljoprivrede u EU,
	Januar svake godine
	Opština, Udruženje

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Upoznavanje svih zainteresovanih proizvođača sa strateškim ciljevima razvoja poljoprivrede u Srbiji,
	Januar svake godine
	Opština, Udruženje

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Upoznavanje svih zainteresovanih proizvođača sa sa strateškim ciljevima razvoja poljoprivrede u Opštini Gadžin Han
	Januar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Sagledavanje i diferenciranje prioriteta u razvoju poljoprivredne proizvodnje u opštini Gadžin Han
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Dopuna akcionog plana razvoja poljoprivrede u Opštini Gadžin Han po granama proizvodnje (ratarstvo, stočarstvo, ribarstvo, pčelarstvo, povrtarstvo, voćarstvo, vinogradarstvo)
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Izrada/dopuna plana i programa razvoja proizvodne infrastrukture u stočarstvu
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Izrada/dopuna plana i programa razvoja proizvodne infrastrukture u ratarstvu
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/dopuna plana i programa razvoja proizvodne infrastrukture u povrtarstvu
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Izrada/dopuna plana i programa razvoja proizvodne infrastrukture u voćarstvu i vinogradarstvu
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/dopuna plana razvoja proizvodne infrastrukture u pčelarstvu
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/dopuna plana i programa zaštite biljaka od bolesti i štetočina u ratarskoj proizvodnji
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/dopuna plana i programa zaštite biljaka od bolesti i štetočina u povrtarskoj proizvodnji
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/dopuna plana i programa zaštite biljaka od bolesti i štetočina u voćarskoj proizvodnji
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/dopuna plana i programa zaštite biljaka od bolesti i štetočina u vinogradarskoj proizvodnji
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada /dopunaplana i programa zdravstvene zaštite framskih životinja
	Febuar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Formiranje/dopuna stručnog tima za sprovođenje akcionog plana razvoja poljoprivrede u Opštini Gadžin Han
	Febuar svake godine
	Opština, Udruženje

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Formiranje/dopuna elektronske baze podataka o poljoprivrednim resursima u Opštini Gadžin Han
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Komasacija (zaokruživanje rascepkanih i malih obradivih površina)
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Stvaranje revolving fondova za pospešivanje razvoja poljoprivredne proizvodnje u opštini Gadžin Han
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Formiranje štedno kreditnih organizacija
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije

	Završetak privatizacije poljoprivrednih preduzeća u celosti ili pojedinih delova
	stalno
	Opština, Republika

	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje razvoja prerađivačke industrije animalnih proizvoda
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Pospešivanje razvoja prerađivačke industrije biljnih proizvoda
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Upućivanje poljoprivrednika na mogućnosti korišćenja podsticajnih sredstava Ministarstva poljoprivrede, vodoprivrede i šumarstva
	stalno
	Opština,

Udruženje

	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza korišćenja resursa za stočarsku proizvodnju
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Izgradnja mini mlekara
	uslovno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Izgradnja mini mesare
	uslovno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Izgradnja pilot farmi za gajenje farmskih životinja

(ovaca, koza, muznih krava, junadi u tovu, svinja, kokoši nosilja, brojlera, konja)
	uslovno
	Opština,

Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Formiranje matičnog stada farmskih životinja (ovaca, koza, muznih krava, svinja)
	Od januara 2011. godine,

uslovno i ranije
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje kooperativnog gajenja farmskih životinja
	Od januara 2011. godine,

uslovno i ranije
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija stočara u vezi gajenja farmskih životinja
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza korišćenja resursa za ratarsku proizvodnju
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Formiranje poligona za ratarsku proizvodnju
	Od januara 2011. godine,

uslovno i ranije
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija poljoprivrdnika u vezi ratarske proizvodnje
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza korišćenja resursa za povrtarsku proizvodnju
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Formiranje poligona za povrtarsku proizvodnju
	Od januara 2011. godine,

uslovno i ranije
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija u vezi povrtarske proizvodnje
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza korišćenja resursa u voćarstvu i vinogradarstvu
	Februar svake godine
	Opština, Udruženje

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Formiranje poligona za voćarsku i vinogradarsku proizvodnju
	Od januara 2011. godine,

uslovno i ranije
	Opština,

Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija u vezi voćarske i vinogradarske proizvodnje
	Februar svake godine
	Opština, Udruženje

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Analiza korišćenja resursa u pčelarstvu
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

	Budžet Opštine,

Donacije,

Budžet Republike

	Formiranje poligona za pčelarsku proizvodnju
	Od januara 2011. godine,

uslovno i ranije
	Opština,

Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija u vezi pčelarske proizvodnje
	Februar svake godine
	Opština,

Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba

	Budžet Opštine,

Donacije,

Budžet Republike

	Integralna zaštita biljaka od bolesti i štetočina
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Obnova vinograda
	stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Zaštita od bolesti i štetočina u pčelarstvu
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/dopuna kratkoročnog, srednjeročnog i dugoročnog plana razvoja organske biljne proizvodnje
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Edukacija u vezi organske biljne proizvodnje
	Mart

svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/dopuna kratkoročnog, srednjeročnog i dugoročnog plana razvoja organske stočarske proizvodnje
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Edukacija u vezi organske stočarske proizvodnje
	Mart

svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje odnosno stimulisanje otvaranja novih privatnih preduzeća u oblasti proizvodnje i prerade poljoprivrednih proizvoda
	Stalno
	Opština

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Obuka i stimulisanje mladih za implementaciju tržišno orijentisanih modela specijalizovane poljoprivredne proizvodnje na početku poljoprivredne proizvodnje
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Obuka zainteresovanih proizvođača za izradu projekata i biznis planova
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Obuka zainteresovanih proizvođača za primenu novih tehnologija u poljoprivredi
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Upoznavanje zainteresovanih sa potrebama i mogućnostima implementacije EU standarda u razvoj lokalne poljoprivrede
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Upoznavanje svih zainteresovanih proizvođača sa postupcima sertifikacije i proizvodnje geografski zaštićenih proizvoda
	Mart svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Stvaranje uslova za razvoj novih grana poljoprivredne proizvodnje (lekovito bilje, gajenje pečuraka, gajenje borovnice)
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Organizovanje radionica i seminara za obuku poljoprivrednika za specijalizovane proizvodnje
	Mart svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje rada zelene pijace
	Stalno
	Opština,

Udruženje

	Budžet Opštine,

Donacije,

Budžet Republike

	Rekonstrukcija lokalnih ekoturističkih vrednosti (vodenica potočara i sl.)
	Stalno
	Opština, Udruženje

	Budžet Opštine,

Donacije,

Budžet Republike

	Formiranje finansijskih fondova sa povoljnim sredstvima za poljoprivrednike
	Od januara 2012. godine
	Opština

	Budžet Opštine,

Donacije,

Budžet Republike

	Nabaka moderne opreme (na primer aparati za mužu i laktofrizi)
	Stalno
	Opština,

Udruženje

	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija u cilju implementacije novih tehnologija u proizvodnji
	Decembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Obuka u cilju uspešnije obrade zemljišta
	Decembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Usmeravanje proizvođača ka stvaranju brendova i sertifikovanju poljoprivrednih proizvoda
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Primena mera poboljšanja rasnog sastava farmskih životinja, selekcije, veštačkog osemenjavanja, indukcije i sinhronizacije estrusa
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba,

Mlekara

	Budžet Opštine,

Donacije,

Budžet Republike

	Priprema za implementaciju standarda minimalnih uslova gajenja i zaštite dobrobiti farmskih životinja
	Od januara 2012. godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba,

Mlekara

	Budžet Opštine,

Donacije,

Budžet Republike

	Razvoj i implementacija različitih modela tržišno orijentisane ratarske i povrtarske proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Razvoj i implementacija različitih modela stočarske proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba,

Mlekara

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Razvoj i implementacija različitih modela voćarske i vinogradarske proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Podrška nabavci nove poljoprivredne opreme i mehanizacije
	Stalno
	Opština, Udruženje
	Budžet Opštine,

Donacije,

Budžet Republike

	Nabavka prioritetne poljoprivredne opreme i mehanizacije
	Stalno
	Opština, Udruženje

	Budžet Opštine,

Donacije,

Budžet Republike

	Razvoj i implementacija različitih modela pčelarske proizvodnje (nabavka pčelinjih društava, sadnja medonosnog bilja)
	Stalno
	Opština, Udruženje

	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija pčelara
	Decembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba

	Budžet Opštine,

Donacije,

Budžet Republike

	Priprema zainteresovanih proizvođača za gajenje pečuraka (edukacija za gajenje pečuraka, objekti, oprema, biznis planovi)
	Decembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Priprema zainteresovanih za implementaciju organske poljoprivredne proizvodnje
	Decembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba,

	Budžet Opštine,

Donacije,

Budžet Republike

	Uređenje katastra
	Stalno
	Opština
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada pedološke karte u opštini Gadžin Han
	Od januara 2012. do kraja 2013. godine
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Školovanje agromenadžera
	Stalno
	Opština,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Usmeravanje učenika na Srednje poljoprivredne škole
	Stalno
	Opština
	Budžet Opštine,

Donacije,

Budžet Republike

	Stipendiranje školovanja studenta iz Opštine na poljoprivrednom visokim školama, fakultetima i Fakultetu veterinarske medicine
	Stalno
	Opština

	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija u vezi sledljivosti i bezbednosti hrane
	Novembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba

	Budžet Opštine,

Donacije,

Budžet Republike

	Implementacija različitih modela tržišno orijentisane biljne i stočarske proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba,

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Podizanje kvaliteta povrtarskih proizvoda
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada plana i programa korišćenja pašnjaka
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada plana i programa poboljšanja korišćenja travnih površina
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija u vezi uslova gajenja farmskih životinja
	Februar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija u vezi ishrane framskih životinja
	Novembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija u vezi podizanja kvaliteta stočarskih proizvoda
	Novembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija u vezi podizanja kvaliteta biljnih proizvoda
	Novembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje razvoja ribarstva
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Pospešivanje razvoja seoskog turizma
	Stalno
	Opština, Udruženje
	Budžet Opštine,

Donacije,

Budžet Republike

	Jačanje savetodavne službe u Opštini sa ciljem dostizanja nivoa za korišćenje predpristupnih fondova EU
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Edukacija opštinske administracije o pristupanju i metodologiji u priblizavanju Srbije EU u oblasti poljoprivrede
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Jačanje poljoprivredne proizvodnje u Opštini sa ciljem dostizanja nivoa za korišćenje predpristupnih fondova EU
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Razvoj marketing komunikacija u oblasti poljoprivredne proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Analize statistika tržišta poljoprivrednih proizvoda
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Tehničko opremanje područnih i javnih službi
	Stalno
	Opština, Udruženje,

	Budžet Opštine,

Donacije,

Budžet Republike

	Obuka i stimulisanje mladih proizvođača za specijalizovane i manje poznate proizvodnje
	Decembar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova

	Budžet Opštine,

Donacije,

Budžet Republike

	Razrada tehnologija prerade biljnih proizvoda
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

	Budžet Opštine,

Donacije,

Budžet Republike

	Razrada tehnologija prerade animalnih proizvoda
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Razvijanje svesti potrošača o neophodnosti korišćenja biljnih i animalnih prizvoda kontrolisanog kvaliteta
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Specijalizacija poljoprivrednih gazdinstava
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Ukrupnjavanje gazdinstava i povećanje nivoa proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Podsticanje unapređenja proizvodnje kvalitetne stočne hrane
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/Realizacija plana i programa intenziviranja stočarske proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/Realizacija plana i programa omasovljenja pčelarske proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/realizacija plana i programa intenziviranje ratarske i proizvodnje krmnog bilja
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Usmeravanje prozvođača ka organizovanoj proizvodnji lekovitog bilja
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/realizacija plana i programa intenziviranja povrtarske proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,
	Budžet Opštine,

Donacije,

Budžet Republike

	Izrada/realizacija plana i programa intenziviranja voćarske i vinogradarske proizvodnje
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,
	Budžet Opštine,

Donacije,

Budžet Republike

	Povećanje i osavremenjavanje proizvodnje jagodičastog, koštičavog i jabučastog voća i uvođenje novih sorti i tehnologija
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Uvođenje novih tehnologija u biljnoj proizvodnji
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Uvođenje novih tehnologija u stočarstvu
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Izrada/realizacija plana i programa zaštite životne sredine od kontaminenata iz poljoprivrede i prehrambene industrije
	Stalno
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

	Dopuna Strategije razvoja poljoprivredne proizvodnje
	Januar svake godine
	Opština, Udruženje,

Stručno-obrazovna ustanova,

Veterinarska služba
	Budžet Opštine,

Donacije,

Budžet Republike,

Privrednici u opštini i Nišavskom okrugu

*U izvore finansiranja uzeće se u obzir i sredstva predpristupnih fondova Evropske Unije

16. ZAKLJUČAK
Strategija je svojim sadržajem ukazala na potrebe, pravce, obime i načine razvoja poljoprivrede za nastupajući kratkoročni i srednjoročni period. U tome će se uspeti u onoj meri u kojoj se budu stvarali pozitivni ekonomski efekti i uvećavali prihodi poljoprivrednog stanovništva, podsticao rast ostalih prihoda stanovnika u ruralnim područjima, kao i podizala zaposlenost i poboljšavao humani ambijent za život na selu.

Kao otvoren dokument, sa svojim očekivanim efektima Strategija mora biti merljiva i transparentna, kako bi se mogla pratiti, kontrolisati i usmeravati prema što boljim razvojnim rezultatima. Ti rezultati najbolje i najjednostavnije će se iskazati u:

· ukupnom rastu obima i vrednosti poljoprivredne proizvodnje,

· unapređenju poljoprivredne proizvodne strukture,

· poboljšanju lokalne snabdevenosti hranom,

· unapređenju trgovinskog bilansa hrane, i

· uvećanju zaposlenosti stanovništva.

Osiguranje posla stvaranjem radnih mesta za što veći broj stanovnika, osnovni je cilj razvoja u sektoru, uz koga logičkim sledom idu i njegovi svi ostali efekti.

Pri datoj dinamici razvoja sektora i profilisanju njegove nove proizvodne strukture, nude se velike mogućnosti zapošljavanja stanovništva, i to kako direktno u poljoprivredi, tako indirektno u prerađivačkoj industriji, kao i drugim delatnostima koje njih prate.

Poljoprivreda je delatnost koja u otvaranju radnih mesta nudi vrlo različite kombinacije i podjednako takve mogućnosti zapošljavanja stanovništva, pa je veoma rizično upuštanje u bliže procenjivanje broja onih domaćinstava koja će se isključivo ili delimično baviti njome.

Ipak, prema već iskazanim okvirnim parametrima razvoja za sve obuhvaćene grane proizvodnje i mnoge radno angažovane tehnologije koje iz njih proizlaze, može se računati na otvaranje značajnog broja radnih mesta sa punim zaposlenjem za poljoprivrednike, kao i još mnogo kombinacija u kojima bi poljoprivreda mogla biti prateće zanimanje.
Iz izloženog se može zaključiti da Strategija predstavlja program visokog stepena složenosti, pa za svoje sprovođenje traži vrhunsku organizaciju i kvalitetno upravljanje.

U pogledu ukupnog ruralnog ambijenta, zahteva se povezivanje njenih akcija i sa planovima iz drugih oblasti privrednog i društvenog života, kako bi se kompletirao kvalitet života onog dela stanovništva koje je svoju životnu sudbinu profesionalno vezalo za selo.

Sprovođenje Strategije razvoja poljoprivrede u opštini Gadžin Han u visokoj meri označiće odgovarajuće korišćenje i upravljanje ruralnim resursima što će zahtevati uspostavljanje povratnih veza sa drugim složenim faktorima životne sredine, a pre svega sa vodoprivredom i šumarstvom. To će voditi prema gradnji i unapređenju jedne jedinstvene celine demografskog, ekonomskog i ekološkog sistema, iz čega će proisteći snažna potreba da se na taj način upravlja i kod realizacije ove strategije.

Politika podrške poljoprivredi i trgovini, određena ovom strategijom, napravljena je tako da ispuni potrebe opštine Gadžin Han (a u skladu je sa Strategijom razvoja poljoprivrede Srbije), iz sopstvenih resursa, uz istovremeno praćenje smera koji će se eventualno konvergirati sa smerom CAP. Zajednička budućnost ka kojoj idu poljoprivrede i Srbije i EU jeste efikasna, tržišno orijentisana proizvodnja, ona u kojoj pitanja kao što su bezbednost hrane, zaštita životne sredine i načini držanja životinja zauzimaju značajno mesto, i koja doprinosi opštem razvoju ruralnog društva. Politika koja je ovom strategijom utvrđena pomoći će da se opština Gadžin Han i Srbija u celini dovedu do te zajedničke budućnosti.

PRILOG 1.

Zajednička poljoprivredna politika EU (CAP)
kratak pregled

Zajednička poljoprivredna politika EU (Common Agricultural Policy, CAP) datira iz ranih 60-tih. Osnovana je Rimskim sporazumom. Fokusirana je na podršci unapređenja produktivnosti proizvodnje u lancu proizvodnje hrane, najviše zbog bezbednosti hrane, ali takođe i da obezbedi da EU ima održiv poljoprivredni sektor, kao i da se potrošačima obezbedi stabilna snabdevenost hranom. CAP je na početku ponudila subvencije i garantovane cene poljoprivrednim proizvođačima, time ih stimulišući da proizvode. Ove subvencije su se ostvarivale kroz razvoj “zajedničkih tržišnih organizacija” (ZTO) za nekoliko useva i stočnih proizvoda.

Od sredine šezdesetih, zatim tokom sedamdesetih godina, CAP se znatno razvila obezbeđujući finansijsku pomoć za restrukturiranje poljoprivrednih poseda. Cilj sponzorisanja investicije u poljoprivredne posede je njihovo razvijanje kako u obimu, tako i u upravljačkim i tehnološkim aspektima, kako bi se prilagodili ekonomskoj i socijalnoj klimi vremena. Uvedene su nove vrste podsticaja u obliku pomoći ranijeg penzionisanja i obrazovanja odraslih, kao i kroz određene mere podrške manje povoljnim oblastima za poljoprivrednu proizvodnju (LFA – Less favorauble area). CAP je bila veoma uspešna u postizanju svojih ciljeva u oblasti povećanja proizvodnje hrane. Do osamdesetih godina 20. veka EU je imala skoro stalan višak u osnovnim poljoprivrednim namirnicama, od kojih su neke izvožene (uz pomoć subvencija), a neke su morale biti uskladištene ili bačene.

Ove mere su imale za posledicu visoke budžetske troškove, izazvale su negativne efekte na nekim svetskim tržištima, nisu uvek bile u interesu poljoprivrednika i postale su nepopularne kod potrošača i poreskih obveznika. Postalo je jasno da se CAP mora promeniti, što se i desilo 1992. godine, kada je dogovoreno sprovođenje važnih reformi, koje su uključivale smanjenje podržanih cena i kompenzaciju poljoprivrednicima, kroz isplatu direktnih plaćanja po hektaru. Uvedene su mere podrške ruralnom razvoju u cilju ohrabrivanja proizvodnje ekološki zdrave hrane i očuvanja okoline. Ovim merama postojeći viškovi su se smanjili, a poljoprivredni proizvođači su morali više da se orijentišu i da prate tržište.

Promena ciljeva CAP ušla je u novu fazu sporazumom “Agenda 2000” iz 1999. godine. Ove reforme su ojačale težnju da se poljoprivredni proizvođači učine sposobnim za učestvovanje u tržišnoj utakmici i poboljšale podsticaj da se poljoprivredna proizvodnja vrši na način koji je ekološki bezbedan. One su dodale jedan potpuno nov bitan element - sveobuhvatni ruralni razvoj, kako bi se poboljšao plasman njihovih proizvoda i restrukturiranje njihovih delatnosti. Budžet CAP-a je pokrivao period od 2000. do 2006. godine, i tako omogućio da poljoprivrednici planiraju unapred sa smanjenom neizvesnošću. Budžetu je takođe određena gornja granica što je uverilo poreske obveznike da troškovi CAP neće rasti van planiranih dimenzija.

Zajednička poljoprivredna politika u budućnosti

Zajednička poljoprivredna politika (CAP) danas se sprovodi prema “Agenda 2000”. Ovako uspostavljena poljoprivredna politika će se i u budućnosti menjati. U junu 2003. dogovorena je dalja reforma za sprovođenje srednjoročno revidirane primene “Agende 2000”. Ova reforma predstavlja potpunu promenu u načinu na koji EU podržava svoj poljoprivredni sektor. Različiti elementi reforme stupili su na snagu 2004. i 2005. godine.

Proizvodnja za tržište uz zaštitu sela

Nova CAP uzima u obzir potrebe potrošača i poreskih obveznika, dajući poljoprivrednim proizvođačima EU slobodu da proizvode ono što tržište traži. U buduće će većina subvencija biti plaćana nezavisno od obima proizvodnje. U prošlosti, što su poljoprivredni proizvođači više proizvodili, isplaćivano im je više subvencija. Po novom sistemu, direktne isplate (stavljene u “platnu šemu jedne farme” sa isplatama zasnovanim na prethodnim proizvodnim nivoima) biće u suštinskoj vezi sa poštovanjem životne sredine, principima bezbednosti hrane i standardima o načinu i uslovim držanja životinja. Kidanje veze između subvencija i proizvodnje (“rasparivanje”) učiniće da poljoprivredni proizvođači EU budu konkurentniji i više tržišno orijentisani, proizvodeći ono što je najprofitabilnije za njih. Direktne isplate daće poljoprivrednim proizvođačima stabilan prihod koji je prethodno obezbeđen podrškom tržišta, a troškove će snositi poreski obveznici. Da bi se obezbedila pravilna briga o zemljištu, poljoprivredni proizvođači će morati da održavaju svoja zemljišta u dobrom ekološkom stanju, i da poštuju evropske standarde u oblasti životne sredine, bezbednosti hrane, zdravlja i dobrobiti životinja. Poljoprivredni proizvođači koji ne budu poštovali ove uslove suočiće se sa smanjenjem direktnih isplata (uslov poznat pod nazivom “unakrsno uklapanje”).

Sredstva za ruralni razvoj

Reforme iz 2003. godine donele su veliko jačanje politike ruralnog razvoja. Uz nastavak podrške prioritetima “Agende 2000”, nova CAP takođe obezbeđuje nove, specifične, elemente podrške. Ove promene imaju za cilj pomoć poljoprivrednim proizvođačima da pozitivno reaguju na nove izazove, kao što je poboljšanje standarda u oblasti životne sredine, kvaliteta hrane ili dobrobiti životinja. Ovim reformama omogućeno je da same države članice i regioni odluče da li žele da prihvate ove mere u okviru svojih programa za ruralni razvoj ili ne. Više novca će biti dostupno poljoprivrednim proizvođačima za ruralni razvoj tako što će se smanjiti direktna plaćanja većim poljoprivrednim posedima, a sredstva preusmeriti na mere ruralnog razvoja (poznato kao "modulacija" ili prelivanje sredstava iz 1. stuba u 2. stub). Primena ovakvog modela preusmeravanja sredstava je obavezna za sve države članice EU. Sve isplate koje prelaze 5000 eura godišnje su smanjene za 3% u 2005. godini, 4% u 2006. i 5% od 2007. godine pa na dalje. Ovakve promene znače da će najveći deo budžeta CAP još uvek ići na direktna plaćanja poljoprivrednim proizvođačima i merama tržišnog menadžmenta. Međutim, rashodi će morati da poštuju veoma smanjen budžetski maksimum koji je nametnut. Naime, rashodi CAP su zamrznuti (u realnim vrednostima) do 2013. godine, sa planiranjem povećanja EU od 27 država članica sa novih nekoliko miliona poljoprivrednih proizvođača. Trošenje sredstava će biti strogo kontrolisano. Uveden je novi mehanizam finansijske discipline kako bi se izbeglo veće trošenje sredstava od planiranih.

Finansijska sredstva

Investiranje Evropske unije u poljoprivredu sprovodi se kroz Evropski poljoprivredni fond za upravu i garanciju (EAGGF). Reforme iz “Agende 2000” donele su veću transparentnost finansiranja CAP, kao i stabilizaciju zajedničkih rashoda i rezervisanje više sredstava za mere razvoja ruralnih oblasti. Postoje dve glavne oblasti (tzv. "stubovi") finansiranja poljoprivredne proizvodnje, i to podrška tržišta i prihoda (stub 1) i ruralni razvoj (stub 2).

Podrška tržišta i prihoda (Stub 1)

Mere za podršku tržištu i prihoda su one mere koje su najbliže identifikovane sa poljoprivrednom proizvodnjom. One pokrivaju direktna plaćanja poljoprivrednim proizvođačima, kao i nastavljanje subvencionisanja koja se odnose na tržište pod Organizacijama zajedničkog tržišta (kao što su subvencije za otkup proizvoda za javno skladištenje, metodi za čuvanje viškova i izvoz). Do sada, podrška prihoda i, u manjoj meri podrška tržištu, bile su glavne stavke rashoda CAP. Međutim, to se uveliko menja kako CAP evoluira. Sredstva za finansiranje mera koje se odnose na podršku tržišta i prihoda dolaze od EAGGF garantnog sektora.

Ruralni razvoj (Stub 2)

Mere za ruralni razvoj, koje sve više dobijaju na značaju, imaju za cilj podsticanje ekoloških usluga, radno angažovanje poljoprivrednog stanovništva u nepoljoprivrednim delatnostima, obezbeđivanje pomoći oblastima koje nisu pogodne za bavljenje poljoprivredom i promovisanje kvaliteta hrane, viših standarda zaštite zdravlja i dobrobiti životinja. Sredstva za ove mere su zajednički obezbeđena od strane EU i zemalja članica. Novi sistem obavezne modulacije (tj. prebacivanja sredstava iz proizvodnje u ruralni razvoj) biće korišćen za finansiranje uvođenja novih mera ruralnog razvoja koje su usaglašene reformom CAP iz juna 2003. godine, sa jedne strane, kao i da ojačaju već postojeće mere. Reforma iz 2003. godine omogućila je dodatna sredstva za ruralni razvoj u iznosu od 1,2 milijarde evra godišnje. Većina troškova za mere ruralnog razvoja finansirana je od strane EAGGF Garantnog sektora, koji je jedan od četiri Evropska strukturna fonda koja imaju za cilj da pomognu regionima koji zaostaju u razvoju, uključujući ruralne oblasti. Ostali strukturni fondovi su Fond za evropski regionalni razvoj (ERDF), Evropski socijalni fond (ESF) i Finansijski instrument za vođenje ribarstva (FIFG).
Sredstva tržišnog upravljanja

Podrška poljoprivredi

Uprkos zaokretu u naglasku CAP na direktnim plaćanjima poljoprivrednim proizvođačima i merama ruralnog razvoja, osnovna svrha poljoprivrede ostaje proizvodnja hrane, što znači da mere tržišnog menadžmenta još uvek igraju značajnu ulogu kao bezbedonosna mreža u pomaganju stabilizacije tržišta za neke poljoprivredne proizvode. Te mere mogu uključivati kupovinu proizvoda za skladištenje (poznatom kao interventno skladištenje) novcem EU, ukoliko višak proizvodnje ili značajno povećanje uvoza ugrozi trenutne tržišne cene. Ostale mere uključuju finansiranje posebnih metoda za odlaganje proizvoda na tržište EU, opet u cilju izbegavanja ugrožavanja cena u EU. Primer su subvencije za podršku korišćenja obranog mleka u prahu za ishranu stoke. Akcenat CAP i dalje ostaje usmeren na pomoć poljoprivredi. Ovo se ispoljava načinom na koji rashodi za Stub 1 (upravljanje tržištem i direktna plaćanja) ostaju glavna stavka.

Poštovanje standarda

Podrška kod svih mera za tržišno upravljanje sada je povezana sa dostizanjem zakonom propisanih standarda u ekologiji, bezbednosti hrane, zdravlja biljaka i životinja i dobrobiti životinja. Postoji jedan novi eksplicitni uslov za poljoprivredne proizvođače, da održe zemlju u dobrom poljoprivrednom i ekološkom stanju. Podvođenjem svih poljoprivrednika strogoj disciplini ("unakrsno uklapanje"), politika podrške prihoda postaje instrument za obezbeđivanje boljeg poštovanja standarda i njihove jednake primene svuda na teritoriji EU.

Jednokratno plaćanje poljoprivrednim proizvođačima

Reforma CAP od juna 2003. godine donela je jednokratnu isplatu poljoprivrednim proizvođačima, kako bi zamenila direktne isplate subvencija koje nudi Agenda 2000. Nova jednokratna isplata nije više vezana za ono što poljoprivrednik proizvodi (iako zemlje članice mogu da biraju sistem u kome su neki elementi subvencija za određene proizvode još uvek vezani za proizvodnju). Svota novca koja se isplaćuje poljoprivrednicima se izračunava na osnovu direktnih subvencija koje su poljoprivrednici primali za određeni period (2000. do 2002. godine). Glavni cilj jednokratne isplate je da dozvoli poljoprivrednicima da postanu što više tržišno orijentisani i time budu u mogućnosti da izraze svoj preduzetnički potencijal. Menadžerske odluke koje su u prošlosti bile vođene onim što CAP nudi putem subvencija sada se donose na osnovu zahteva tržišta. Poljoprivrednici nastavljaju da prate i učestvuju u onoj proizvodnoj aktivnosti koja je profitabilna i koja donosi najveću moguću zaradu. Reformisani CAP je dizajniran tako da poljoprivredni proizvođači mogu i moraju da iskoriste sve ove mogućnosti. Sveobuhvatna strategija za poljoprivredu mora da uzme u obzir sve otežavajuće okolnosti kroz odgovarajuće instrumente. Zemlje članice imaju nekoliko opcija da izaberu kako bi primenile jednokratnu isplatu i ostvarile nacionalne i regionalne prioritete (poljoprivredne proizvodnje, ekološke ili neke druge).

Mere za ruralni razvoj

Politika ruralnog razvoja u okviru "Agende 2000" (bila na snazi do 2006. godine) nudi čitav niz mera. Države članice mogu da izaberu one mere koje najviše odgovaraju njihovim ruralnim oblastima. Te mere se zatim uključuju u njihove nacionalne ili regionalne programe. Mere koje ispunjavaju uslove za pomoć EU kofinansiraju se zajedno sa državama članicama. Prema reformi CAP od juna 2003. godine, politika ruralnog razvoja je proširena (npr. poljoprivredno-ekološke mere i druge mere koje doprinose očuvanju životne sredine će dobiti više sredstava od EU), ali ona takođe obezbeđuje i neke nove elemente razvoja.

Dugoročne mere ruralnog razvoja

Investiranja u poljoprivredne poslove

EU obezbeđuje finansijsku pomoć za investicije u poljoprivrednu proizvodnju koja ima za cilj povećanje prihoda od poljoprivrede, poboljšanje životnog standarda i uslova za rad i proizvodnju poljoprivrednika. Investicije moraju postići ciljeve kao što su:

• smanjenje troškova proizvodnje;

• poboljšanje kvaliteta proizvoda;

• očuvanje i poboljšanje životne sredine;

• ispunjavanje uslova higijene i dobrobiti životinja;

• podsticanje raznolikosti u poljoprivrednim aktivnostima.

Ljudski resursi: mladi poljoprivrednici, rano penzionisanje,edukacija

EU nudi finansijske stimulanse koji podstiču transfer poslova sa jedne generacije na drugu, putem pomoći mladim poljoprivrednicima da započnu bavljenje poljoprivredom i putem podsticanja ranog penzionisanja (kako bi se poljoprivredna dobra dala na raspolaganje sledećoj generaciji). Takođe je omogućeno finansiranje različitih programa edukacije poljoprivrednika.

Manje popularne oblasti (MPO) i oblasti sa nepovoljnim prirodnim okruženjem

Određene ruralne oblasti označene su kao "manje popularne oblasti" zato što su uslovi za poljoprivrednu proizvodnju tamo nepovoljniji usled različitih faktora. Ove teškoće potiču od prirodnih nepogodnosti, kao što je planinski teren, uslovi zemljišta, klime, itd., koji znatno uvećavaju troškove poljoprivredne proizvodnje i smanjuju prihode, a time i profit. Poljoprivredni proizvođači u MPO usled takvih prirodnih uslova imaju pravo na subvencije koje su kompenzacija za dodatne troškove sa kojima se oni suočavaju u poljoprivrednoj proizvodnji. Ove isplate sada takođe uzimaju u obzir bitnu ulogu koju poljoprivrednici iz MPO igraju u očuvanju prirodnog okruženja. Poljoprivrednici iz oblasti sa ograničenom mogućnošću upotrebe za poljoprivrednu proizvodnju, kao posledica implementacije pravila za zaštitu životne sredine EU, takođe mogu da dobiju finansijska sredstva kako bi im se nadoknadili dodatni troškovi i gubitak u prihodima koji proizilaze iz takvih zakonskih i prirodnih ograničenja određene oblasti.

Agro-ekološke mere

Agro-ekološke mere uvedene su u CAP reforme 1992. godine. Poljoprivrednici koji se prijave dobrovoljno, za vremenski period od minimum pet godina, za proizvodnju po veoma visokim ekološkim standardima (izvan zakonom propisanih uslova) nagrađuju se za pružene ekološke usluge. Njima se daju sredstva koja uključuju naknadu za gubitak u prihodima i dodatne troškove koji su posledica poljoprivredne proizvodnje po višim ekološkim standardima. To je ujedno i podsticaj da promene svoje navike u proizvodnji.

Obrada i plasman poljoprivrednih proizvoda

Prilagođavanje proizvodnje zahtevima tržišta, istraživanje novih tržišta radi prodaje, kao i povećavanje vrednosti poljoprivrednih proizvoda, značajni su za povećavanje konkurentnosti u ovom sektoru. Finansijska sredstva dostupna su za investicije koje će poboljšati obradu i plasman poljoprivrednih proizvoda.

Šumarstvo

Šume pokrivaju 36% teritorije Evropske unije. Podrška održivom šumarstvu deo je šumarske strategije EU iz 1998. godine, koja ima za cilj da obezbedi zašitu i održiv menadžment i razvoj šuma. Ova strategija usredsređena je na osnovnu ekološku, ekonomsku i društvenu ulogu šuma i uključuje mere kao što su investiranje radi poboljšanja njihovih ekonomskih, ekoloških i društvenih vrednosti, kao i na obnovu potencijala šumske proizvodnje posle uništenja prirodnim katastrofama i požarima. Podrška je takođe omogućena rasadnicima, na poljoprivrednom i nepoljoprivrednom zemljištu, koja ispunjava lokalne uslove i odgovaraju životnoj sredini.

Mere promovisanja adaptacije i razvoja ruralnih oblasti

EU finansira seriju mera koje imaju za cilj i poljoprivredni sektor i promovisanje šireg ekonomskog razvoja ruralnih oblasti. Ova sredstva, između ostalog, mogu da pokriju poboljšanje zemljišta, osnovne usluge za ruralnu privredu i populaciju, renoviranje i razvoj sela i zaštitu i očuvanje ruralnog nasleđa, diversifikaciju agrarnih aktivnosti kako bi se obezbedila multifunkcionalnost poljoprivrede i alternativni prihodi, upravljanje resursima poljoprivredne vode, podsticanje turističkih i zanatskih delatnosti, i zaštita životne sredine. Novije mere koje su usledile posle reforme od juna 2003. godine su mere za kvalitet hrane
Mere za kvalitet hrane

Uvode se dve nove mere:

• privremena podrška, koja se vremenom redukuje, biće stavljena na raspolaganje poljoprivrednim proizvođačima kako bi im pomogla da usvoje visoke (zakonom propisane) standarde EU, koji se odnose na životnu sredinu, javno, životinjsko i biljno zdravlje, dobrobit životinja i bezbednost na poslu;

• finansijska pomoć za poljoprivrednike koja im omogućava korišćenje savetodavnih usluga kako bi se procenio učinak njihovog poslovanja na poljoprivrednom dobru u pogledu uvođenja novih standarda unakrsnog uklapanja.

Okvir agro-ekoloških mera biće proširen kako bi se finansijska podrška obezbedila za one poljoprivrednike koji dodatno poboljšaju uslove u pogledu dobrobiti životinja. Poštovanje zakonom propisanih standarda za bezbednost životinja se podrazumeva i biće o trošku samih poljoprivrednika, ali će EU obezbediti pomoć poljoprivrednicima koji dobrovoljno prihvate uvođenje standarda koji nadmašuju već utvrđenu praksu u domaćinstvima.

Standardi, kvalitet i bezbednost

Reformisana CAP daje veći značaj unakrsnom uklapanju. Kao rezultat sporazuma iz juna 2003. godine poljoprivrednicima će se smanjiti njihove subvencije ukoliko se ne drže pravila EU o zaštiti životne sredine, dobrobiti životinja, javne bezbednosti, zatim bezbednosti životinja i biljaka. U “Agendi 2000” unakrsno uklapanje bilo je dobrovoljno u zemljama članicama i odnosilo se samo na ekološke standarde. Unakrsno uklapanje je sada neophodno. Svi poljoprivrednici koji dobijaju direktna finansijska sredstva biće obavezni da poštuju unakrsno uklapanje. Uz to, politika kvaliteta EU za poljoprivredu uključuje mere za promovisanje određenih proizvoda. Potrošači prepoznaju određene proizvode po imenu oblasti u kojoj su oni proizvedeni, po imenu koje asocira na njihov tradicionalni karakter, ili zato što oni zadovoljavaju druge kriterijume. U budućnosti, motivacione isplate biće stavljene na raspolaganje poljoprivrednicima koji dobrovoljno učestvuju u nacionalnim metodama ili metodama (programima) EU, koji su napravljene radi poboljšanja kvaliteta poljoprivrednih proizvoda i proizvodnih procesa, i koje u tom smislu daju garanciju potrošačima.

Sledeće metode (programi) kvaliteta EU ispunjavaju uslove za pomoć:

• zaštita geografskih oznaka i oznaka porekla za poljoprivredne proizvode i namirnice;

• sertifikati određenog karaktera za poljoprivredne proizvode i namirnice;

• organska proizvodnja poljoprivrednih proizvoda i oznake koje se odnose na njih;

• kvalitetno vino proizvedeno u određenim oblastima.

Evropska unija sada ima preko 640 geografskih oznaka i oznaka porekla (uz to postoji preko 4000 registrovanih oznaka za vina i alkoholna pića). Takođe, zemlje članice mogu ponuditi pomoć za programe kvaliteta hrane neke druge države ukoliko one poštuju niz kriterijuma EU.

CAP ima dobro utvrđenu politiku koja je usmerena ka organskoj hrani i poljoprivrednoj proizvodnji. Organska poljoprivredna proizvodnja odnosi se na poljoprivrednike koji zemlji vraćaju nutriente koji se nalaze u otpadnim proizvodima, pri tome vodeći računa o dobrobiti životinja, izbegavajući korišćenje sintetičkih pesticida, herbicida, hemijskih đubriva, hormona rasta, antibiotika i genetskih modifikatora. Poljoprivredni proizvođači koji se bave organskom poljoprivredom koriste niz tehnika koje pomažu održanju ekosistema i smanjenju zagađenosti. EU je uvela pravila za organsku poljoprivrednu proizvodnju 1991. godine, a naša zemlja 2000. godine. Od tada su usledila određena unapređenja propisa. o organskoj proizvodnji u našoj zemlji. Oni imaju za cilj obezbeđivanje autentičnosti metoda organske poljoprivrede, kako bi obezbedili okvir za organsku proizvodnju biljaka i životinja i uvođenje pravila za označavanje, obradu i plasman organskih proizvoda. Cilj je da se daju garancije potrošačima o kvalitetu i pouzdanosti organskog proizvoda koji kupuju, i da se poljoprivrednicima i ostalim učesnicima u proizvodnom lancu obezbede ograničenja i smernice u okviru kojih oni moraju da rade. Podsticaji organskoj poljoprivrednoj proizvodnji odobreni su u Agri-ekološkoj šemi EU.

CAP i proširenje

U maju 2004. godine EU se proširila uključivši Kipar, Češku Republiku, Estoniju, Letoniju, Litvaniju, Mađarsku, Maltu, Poljsku, Slovačku i Sloveniju. U januaru 2007. godine u proširenje EU su uključene Bugarska i Rumunija. Poljoprivredni proizvođači zemalja novih članica imaju pun i neposredan pristup merama tržišta CAP, koje pomažu stabilizaciji. Okvir agro-ekoloških mera biće proširen kako bi se finansijska podrška obezbedila za one poljoprivrednike koji dodatno poboljšaju uslove za dobrobit životinja. Poštovanje zakonom propisanih standarda za bezbednost životinja se podrazumeva i biće o trošku samih poljoprivrednika, ali će EU obezbediti pomoć poljoprivrednicima koji dobrovoljno prihvate uvođenje standarda koji nadmašuju već utvrđenu praksu u domaćinstvima.

CAP -troškovi i dobit

Poljoprivreda EU ima za cilj da bude raznolik, održiv, i konkurentan privredni sektor. Uz ispunjavanje svoje uloge u proizvodnji hrane i vlakana, ona održava seosku sredinu, čuva prirodu i daje ključan doprinos vitalnosti ruralnih oblasti. Današnja CAP reflektuje dugi niz političkih odluka društva, uvek težeći da izbalansira interese proizvođača, potrošača, poreskih obveznika i drugih zainteresovani subjekata. Njeni ciljevi uključuju kombinaciju rizika od napuštanja zemljišta, degradacije ruralne životne sredine, gubitak radne snage i na kraju smanjenje društvene strukture mnogih naših ruralnih oblasti. Uz to, CAP i ostale politike EU dovele su do stvaranja jednog velikog tržišta poljoprivredne robe, i pomogle su da EU postane glavni svetski igrač na tržištu poljoprivrede i hrane. Troškovi ove politike uključuju godišnji budžet CAP koji je iznosio 47,945 milijardi 2003. godine (ekvivalentno 127 evra po stanovniku za 378 miliona stanovnika u EU-15) i cene za osnovne prehrambene namirnice koje su generalno više od svetskih cena, a ponekad znatno više. Politički, sistemi podrške CAP ostaju sporno pitanje u okviru STO i u međunarodnoj trgovini, iako je postignut značajan napredak u ovoj oblasti. Ekolozi su dugo vremena optuživali CAP zbog njenih efekata na podsticaj intenziviranja proizvodnje i povećane upotrebe inputa kao što su đubriva i pesticidi, i to je sasvim sigurno imalo glavnu ulogu u oblikovanju sadašnjeg evropskog pejsaža, i u pozitivnom i u negativnom smislu. Skorašnje reforme današnje CAP su mnogo “prijateljskije” po životnu sredinu, nego ranije.
Ciljevi CAP - ukratko

Uloga CAP u poljoprivredi je da:

· obezbedi konstantnu snabdevenost tržišta priuštivom i bezbednom hranom za svoju populaciju;

· obezbedi odgovarajući životni standard za poljoprivrednike EU, uz istovremeno omogućavanje modernizacije i razvoja poljoprivrede;

· obezbedi da svi regioni EU mogu da dostignu nivo održive poljoprivrede;

· se stara o dobrobiti ruralnog društva.

Pošto se CAP razvila i postala sofisticiranija, u skladu sa zahtevima građana EU, sledeći faktori su dobili na značaju:

• poboljšanje kvaliteta hrane u Evropi;

· garantovana bezbednost hrane;

· staranje da se očuva životna sredina za buduće generacije;

· obezbeđivanje boljeg zdravlja i načina držanja životinja;

· obavljanje svega toga uz minimalne troškove po budžet EU(koji je pretežno finansiran od strane poreskih obveznika, odnosno običnih građana).

Za pomoć poljoprivredi politika EU obezbeđuje:

· jedinstveno tržište - tj. nepostojanje trgovinskih barijera i slobodno kretanje robe u okviru cele EU;

· direktna plaćanja poljoprivrednicima kako bi im se garantovao minimalni nivo prihoda, ali uz nepostojanje veze sa količinom ostvarene proizvodnje kako bi se uklonio bilo kakav negativan uticaj na tržište;

· mere za očuvanje stabilnosti poljoprivrednog tržišta;

· pomoć ciljevima ruralnog razvoja kao što su:

1. modernizacija objekata i mašina na poljoprivrednom dobru;

2. obuka u oblasti novih poljoprivrednih tehnika i ruralnih zanata;

3. pomoć izgradnji novih objekata za preradu hrane na poljoprivrednom dobru, tako da poljoprivrednici mogu više da zarade od svojih proizvoda, dodajući im vrednost;

4. pomoć u plasmanu poljoprivrednih proizvoda;

5. poboljšanje kvaliteta proizvoda i plasman kvalitetnih proizvoda;

6. poboljšanje načina držanja životinja;

7. renoviranje sela i ruralnih objekata;

8. pomoć mladim poljoprivrednicima da podignu svoja gazdinstva/farme;

9. pomoć starijim poljoprivrednicima da se penzionišu;

10. finansijski podstrek poljoprivrednicima da obavljaju
svoje delatnosti na način koji je bolji po očuvanje
životne sredine, na primer:

· nuđenje finansijske pomoći poljoprivrednicima koji se slože da svoje delatnosti obavljaju drugačije, na primer redukovanjem broja životinja po hektaru zemljišta, ili sađenjem drveća i žbunja, idući tako iznad konvencionalnih metoda;

· pomaganje u troškovima očuvanja prirode kada se poljoprivredna delatnost obavlja u prirodnim rezervatima;

· insistiranjem na tome da poljoprivrednici moraju da poštuju zakone o očuvanju životne sredine (i zakone o zdravlju stanovništva, biljaka i životinja); i da se o svom posedu staraju na ispravan način ukoliko žele da ispune uslove za dobijanje direktnih plaćanja;

· podsticaji poljoprivrednicima da nađu alternativne oblike prihoda (npr. od turizma);

· podsticaj proširenju površina pod šumama i šumovitim oblastima;

· podsticaj da se proizvodi biomasa za energiju koja je bezbedna po životnu sredinu.

Srbija i CAP

Današnja CAP odražava skoro pola veka duge izmene prioriteta. Od početnog cilja da se poveća proizvodnja hrane, gotovo bez obzira na troškove, fokus je prebačen na kontrolisanje viška proizvodnje i prekomernih troškova, a sada se on preusmerava ka ispunjavanju niza raznih društvenih i ekoloških ciljeva, kroz mehanizme koji su se znatno razdvojili od proizvodnje. Nijedan od ovih ciljeva u potpunosti ne zadovoljava trenutni cilj Srbije: a to je završavanje procesa tranzicije u tržišnu ekonomiju i stvaranje efikasnog i konkurentnog poljoprivrednog sektora, istovremeno uvažavajući društvene i ekološke probleme. CAP takođe nosi glavni legat iz prošlosti koja je bila orijentisana na proizvodnju. Dok nova jednokratna plaćanja poljoprivrednim posedima nisu povezana sa trenutnom proizvodnjom, iznos koji svaki poljoprivredni proizvođač dobije odražava njegova prethodna direktna primanja vezana za namirnice, koje su same u velikoj meri nastale kao kompenzacija za smanjenje u podršci cena. Zbog toga direktna plaćanja kod 15 zemalja “starih” članica još uvek su čvrsto vezane za proizvodnju poljoprivrednih namirnica u prošlosti nego za trenutnu proizvodnju ekološke ili društvene robe. Tranzicija od poljoprivredne politike u socijalnu, ruralnu i ekološku politiku nepobitno je otpočela, ali je daleko od završetka. CAP je još uvek prilično skupa politika, na koju ide nešto ispod 50% centralnog budžeta EU (mada mnogo manji procenat nacionalnih budžeta). Njeni direktni troškovi su trenutno se kreću oko 42 evra mesečno po četvoročlanoj porodici. Dok je ovo priuštiva suma za zapadnu Evropu, to je trošak koji Srbija još uvek ne može da podnese, bilo ekonomski bilo politički. Usmeravanje tako visokog procenta nacionalnog dohotka, a time i resursa, u poljoprivredni sektor i stvaranje poslova van poljoprivrednog poseda (farme), biće od suštinskog značaja ako Srbija treba da postigne svoj cilj povećanja veličine prosečnog poljoprivrednog poseda i smanjenje broja poljoprivrednih poseda i poljoprivrednika.

Kada Srbija postane član EU ona će tada početi da dobija zajednička sredstva iz CAP, skoro sigurno primajući mnogo više od onoga što uplati u EU budžet. Međutim, ukoliko ovogodišnje uvećanje EU može da se uzme kao indikator, verovatno je da će postojati značajan period tranzicije pre nego što Srbija dobije pune beneficije od CAP: za deset novih članica EU utvrđeno je da će ovaj period tranzicije trajati deset godina, od 2004. do 2013. godine. Prema tome, moguće je da Srbija neće dobiti pune beneficije od sistema CAP iz zajedničkog budžeta pre 2020. godine. Za sada, poreski obveznici Srbije snose pune troškove pomoći svojoj poljoprivredi, i stoga se taj novac mora trošiti mudro. Ipak jasno je da budućnost Srbije leži u EU, i da budućnost njene poljoprivrede leži u CAP. CAP koji usvoji Srbija neće biti CAP današnjice, niti CAP sutrašnjice, već CAP sledeće decenije i kasnije. Kako i kod drugih političkih pitanja, nije sasvim moguće predvideti budućnost, ali je verovatno da će u periodu dok Srbija priprema pridruživanje EU, CAP u najmanju ruku uvesti sledeće promene:

· značajne reforme sektora nekoliko namirnica, kao što su mlečni proizvodi, šećer i voće i povrće. Neke od njih su već ostvarene, kao što je na primer reforma sektora šećera koja je imala neposredne implikacije i na Srbiju.

· završetak “Doha runde” STO, koja donosi povećani pritisak da se smanje ili čak u potpunosti eliminišu subvencije za izvoz.

Sve ovo će dovesti do toga da će biti nemoguće odbraniti postojanje mnogih današnjih sistema “organizacija zajedničkog tržišta”, i zahtevaće ili pun prelazak na svetske cene ili snažna kvantitativna ograničenja da bi se proizvodnja u EU držala na nivoima domaće potrošnje. U većini slučajeva izabrana opcija biće prelazak na svetske cene, što znači da će tarifni režim EU koji Srbija eventualno usvoji biti mnogo liberalniji nego što je sada. Mogući izazovi STO u pogledu sistema direktnih plaćanja “plava kutija”, verovatno će zahtevati da EU oslabi vezu sa proizvodnjom u prošlosti i da usmeri plaćanja direktno na merljive socijalne i ekološke ciljeve. Dalje pojednostavljivanje nekih elemenata sistema direktnog plaćanja biće sa implikacijama na vrstu administrativnih struktura koje će Srbija morati da uvede.

152

