
Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 1

Udruga proizvođača agruma i povrća 'Neretvanska mladež'

ANALIZA I SMJERNICE PROIZVODNJE

MANDARINA U DOLINI NERETVE

Ovaj dokument je izradio tim autora, kao pomoć, podloga i putokaz u izradi

Strategije razvoja poljoprivrede Republike Hrvatske i svih drugih nacionalnih

dokumenata i programa koji će slijediti

Opuzen, prosinac 2019.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 2

UVOD

Strategija razvoja poljoprivredne proizvodnje Republike Hrvatske 2020 je postupku izrade. Ovaj

dokument će u narednom periodu biti podloga za izradu svih drugih dokumenata, mjera i sl.

Jednom riječju ovo je 'Poljoprivredni Ustav RH'.

Uzimajući u obzir činjenicu da će u narednom proračunskom razdoblju, države članice imati veću

ulogu, a samim tim i veću odgovornost da svoj prehrambeni sektor usmjeravaju ka održivom razvoju,

u kojem OPG-ovi igraju najvažniju ulogu.

Svaka država će analizom potreba, izraditi mjere za razvoj poljoprivrednog sektora, sa obaveznim

uključivanjem svih dionika, tako i nas proizvođača. Stoga želimo u svemu tome sudjelovati, pomoći i

predložiti određene smjernice za daljnji razvoj i opstojnost.

S obzirom na to, odlučili smo se aktivno uključiti u izradu navedenoga dokumenta, sa ciljem što bolje

detekcije, analize i smjernica razvoja poljoprivrede u dolini Neretve, prvenstveno mandarina.

Smatramo da bi strategijom trebalo, na osnovu analiza, odrediti planirane površine pod različitim

kulturama u dolini Neretve i s obzirom na to planirati mjere ruralnog razvoja, mjere za normalan život

i dohodak ljudi koji se bave poljoprivrednom proizvodnjom.

Tim ljudi koji je izradio analizu i smjernice proizvodnje mandarina u dolini Neretve, čine proizvođači,

stručne osobe, obrazovne institucije i nadasve ljudi koji sa ovom tematikom svakodnevno žive.

Očekujemo, da će ovaj dokument pomoći i biti vodilja svim institucijama i timu koji vodi projekt.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 3

TEHNIČKO – TEHNOLOŠKA ANALIZA PROIZVODNJE MANDARINA

Uzgoj mandarina

Uzgojni oblik kod mandarina je vaza. Provodnica se na visini 60-80 cm račva na 3-4 osnovne grane. Za

sadnju se koriste dvogodišnje sadnice, s tim da je podloga stara 2 godine, odnosno 3 od sjetve, a

plemka - mandarina je starosti 1 godine.

Sklop sadnje ovisi o sortimentu i načinu obrade. Današnji način uzgoja razlikuje se od onoga prije 30-

40 godina. Tada su se mandarine zbog malih parcela u privatnom vlasništvu obrađivale većinom

primitivnim oruđem poput motike ili uz pomoć motokultivatora.

Sklop sadnje kreće se u rasponu od 4-5 metara između redova te 2-3 metra u redu. Iznimka je sorta

Ichumare koja ima mali habitus pa je moguće saditi 4-5.000 sadnica po hektaru.

Dolina rijeke Neretve predstavlja gornju granicu uzgoja mandarina. U svijetu se agrumi uzgajaju u

pojasu između 40. južne i 40. sjeverne paralele. Opuzen se nalazi na 43. paraleli i predstavlja jedno od

tri mjesta u svijetu gdje se agrumi komercijalno uzgajaju (Bakarić, 1983.). Razlog je blaga

mediteranska klima te povoljan temperaturni režim. Prosječna godišnja temperatura iznosi 15,4 ºC,

količina oborina oko 1300 mm, a insolacija 2700 sati godišnje. Ipak, kako je mandarina suptropska

voćna vrsta postoji opasnost od izmrzavanja. Posebno hladne zime bile su 1985., 2010. I 2016.

godine. Tada su od hladnoće stradala starija stabla u slaboj kondiciji, kasnije sorte koje zbog kasne

berbe nisu bile spremne za zimu te niža područja na kojima se hladni zrak zadržava.

Sortiment mandarina

Kao podloga za uzgoj mandarina koristi se vrsta Poncirus trifoliata. To je listopadna biljka koja

podnosi ekstremno niske temperature (-25ºC).

Poncirus trifoliata je za naše klimatske prilike glavna i najprikladnija podloga. Odlikuje se nizom

svojstava koji utječu na plemku, a najvažniji je utjecaj na otpornost sorte prema niskim

temperaturama. Poncirus trifoliata je listopadni agrum koji ranije završava vegetaciju pa utječe na to

da na njemu cijepljene sorte agruma ranije prestaju rasti, bolje dozrijevaju i pripremljene uđu u zimu.

Poncirus trifoliata je slabije bujnosti pa utječe na smanjenje bujnosti sorata agruma koje ranije

prorode, a redovito rađaju.

Na ovoj podlozi agrumi su otporniji prema bolestima i štetnicima. Međutim, Poncirus trifoliata ne

podnosi karbonatna tla niti alkalna tla, jer na njima usljed poremetnje u primanju željeza dolazi do

pojave žutice – ferokloroze. Osim toga osjetljiva je na Exocortis viroid.

Sjeme Poncirus trifoliata dobije se iz plodova koji su izrazito žute boje, veličine 'ping-pong' loptice i

specifičnog mirisa. Takvi plodovi su otresu sa stabla i pokupe, a zatim se spremaju na mjesto u kojem

će dočekati proljeće. To mjesto treba biti izloženo niskim temperaturama, kako bi sjeme prošlo

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 4

proces jarovizacije. Sjetva se obavlja u dobro pripremljenu zemlju. Tu se uzgaja godinu dana i nakon

toga presađuje u kontejnere. Iste godine nakon presađivanja, sredinom kolovoza vrši se cijepljenje

(okuliranje). Sljedeće godine pitomi dio biljke raste i doseže visinu od 1-1,2 metra. Tada je sadnica

spremna za sadnju, koja se obavlja u jesen iste ili proljeće sljedeće godine.

 U dolini Neretve se uzgajaju sljedeće sorte mandarina:

- Iwasaki

- Ichumare,

- Zorica rana,

- Chahara,

- Kawano wase,

- Okitsu,

- Kuno,

- Seto,

- Owari i

- Saigon SRA 29.

Mandarina kao prevladavajuća voćna vrsta u uzgoju na području doline rijeke Neretve nije 'bogom

dana', tj. nisu postojali gotovi prirodni uvjeti za njen razvitak. Dolina rijeke Neretve bila je u cijelosti

močvara. Stanovnici su živjeli u okolnim brdskim područjima, jer su nizinski često plavili. Regulacijom

toka rijeke Neretve koja je završena 1895. godine, stvoreni su temelji za privođenje močvare kulturi.

Osnivanjem PIK-a 'Neretva' na čelu sa Stankom Parmaćem započela je kulturacija doline Neretve u

poljoprivrednom smislu. Izvršena je melioracija, izgrađeni nasipi, brane i ustave, kako novoosvojena

poljoprivredna zemljišta ne bi plavila. Treba imati na umu da se većina poljoprivrednih posjeda nalazi

ZASTUPLJENOST PO SORTAMA

2%

25%

25% 20%

10%

5%

10%
3%

Ichumare

Zorica rana

Chahara

Kawano wase

Okitsu

Kuno

Owari

Saigon SRA 29

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 5

ispod razine mora sa kotama do -2 metra. Meliorirana zemljišta bilo je potrebno ispirati od soli jer je

more ulazilo i plavilo ta područja.

Ipak, zaslanjenost tala daje neretvanskoj mandarini, a i ostalim poljoprivrednim kulturama poseban

okus koji ih čini prepoznatljivim na tržištu.

Dolina rijeke Neretve predstavlja gornju granicu uzgoja agruma u svijetu pa u RH ima monopolistički

položaj. Danas se mandarina u dolini Neretve uzgaja na površini od oko 2200 ha.

Jedna od najznačajnijih prednosti uzgoja mandarina u dolini Neretve sa europskog gledišta je rana

dozrelost plodova mandarina. Čak mjesec dana ranije dozrijevaju mandarine u dolini Neretve, nego u

drugim područjima kao npr. Turska, Španjolska i Italija. Razlog tome je rani sortiment mandarina koji

čine sorte; Ichumare, Iwasaki, Zorica rana, Chahara, Kawano wase i Okitsu, koji dozrijevaju kroz

mjesec listopad.

Posebnu ekološku prednost daje rijeka Neretva, koja hladi dolinu noći, a topli zrak sa mora je danju

grije. Upravo ta činjenica, da su noći hladne, a dani topli, ubrzava dozrijevanje mandarina. Poznato je

da velika razlika u temperaturi između dana i noći ubrzava dozrijevanje.

Sve ovo navedeno su prirodne prednosti u uzgoju mandarina, koje treba iskoristiti, uzimajući u obzir

zaštitu okoliša i poštivanje ekoloških načela.

Ipak, treba u obzir uzeti izmjenu sortimenta u Španjolskoj, gdje nove sorte dozrijevaju ranije, ali i

veliki pritisak Satsuma iz Južne Afrike.

Berba i postupci nakon berbe mandarina

Mandarina počinje donositi plodove nakon 5 godina. Nakon toga, proizvodnja je svakom godinom sve

veća i nakon 10 godina imamo punu proizvodnju.

Vrijeme berbe ovisi o sortimentu i urodu. Početak berbe je obično zadnja dekada mjeseca rujna i tada

počinju dozrijevati najranije sorte: Ichumare, Iwasaki i Zorica rana. Početkom listopada dozrijeva

sorta Chahara, a sredinom mjeseca listopada sorte Kawano wase i Okitsu. Početkom studenoga

dozrijevaju sorte Kuno i Seto. Krajem studenog i početkom prosinca dozrijeva sorta Owari te nakon

nje sorta Saigon SRA 29.

U prvim godina plodonošenja kora je debela i hrapava, a ni unutarnja kvaliteta nije dosegla najviši

stupanj.

Voće u berbi mora biti zrelo. Nakon berbe ono dalje prirodno ne zrije. Plodovi se beru škarama.

Zahtjevi za dozrelost su najmanje 1/3 ploda mora biti pod bojom tipičnom za sortu. Udio šećera 9%, a

udio kiselina 7%.

Najbolji uvjeti za obojenost su topla i suha ljeta te hladne i vlažne zime. Hladne noći potiču stvaranje

karotena, daju viši udio šećera i kiselina.

Ukoliko obojenost ploda nije željena, a udio šećera i kiselina zadovoljavajući, može se pristupiti

postupku odzelenjavanja ploda mandarina.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 6

U tu svrhu koristi se plin Azethil, smjesa koja se sastoji od 94,5% dušika i 5,5% etilena.

Sazrijevanjem voća događaju se različite biološke promjene, kao:

- Omekšavanje tkiva se sastoji u transformaciji netopljivih protopektinskih materija u

proizvode više ili manje topive sa sposobnošću upijanja vode (pektini).

- Promjena okusa se ogleda u opadanju ukupnih količina organskih kiselina i slobodnih tanina s

jedne strane i obogaćivanjem na šećeru (razgradnjom škroba) i aromatskom komponentom s

druge strane.

- Razvoj boje je povezan s nestajanjem klorofila i pojavljivanjem žutog i crvenog pigmenta, koji

je već postojao u tkivu, ali prikriven klorofilnim zelenilom. Razvoj boje može se ubrzati

prisustvom etilena, ali u slučaju kad je plod suviše rano ubran ili dugo čuvan kod niskih

temperatura, na razvoj boje trebat će dugo čekati, a može se čak ne pojaviti.

- Pojačani intenzitet disanja.

Kod agruma djelovanje plina je plitko-površinsko i odnosi se samo na odzelenjavanje. Kod jabuke i

posebno kruške i banane, djelovanje je mnogo dublje, izazivajući žućenje i povećavajući brzinu

dospijevanja.

Kod agruma fenomen obojenosti nije povezan sa promjenom u sastavu soka. Zbog toga u 90%

plodova podvrgnutih tretiranju Azethilom, vrijednost topive suhe tvari, kiseline i šećera moraju biti

optimalne.

Za postići određeni stupanj odzelenjavanja bez gubitka i homogeno, potrebno je voditi brigu o

sljedećim parametrima:

- koncentracija Azethila,

- toplina,

- vlažnost zraka,

- prozračivanje i

- trajanje odzelenjavanja.

Nakon što je plod mandarine dobio željenu boju, plodove je potrebno razvrstati po kalibrima –

kalibrirati. Za tu namjenu se koriste sofisticirani strojevi koji mandarinu kalibriraju po veličini i boji.

Plodovi na kalibratoru prolaze sljedeće operacije:

- pranje,

- sušenje zrakom,

- voštiranje,

- kalibriranje i

- provjera kvalitete.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 7

FITOSANITARNO STANJE

ŠTETNI ORGANIZMI

Vlažna trulež korijenova vrata agruma Phytophthora spp.

Sušica agruma Phoma tracheiphila

Antraknoza agruma Colletotrichum gloeosporioides

Bakterijska palež lišća Pseudomonas syringae pv. syringae

CTV-Citrus tristeza virus

Štitaste uši Cocina

Zelena lisna uš agruma Aphis citricola, Crna uš agruma Toxoptera aurantii, Zelena breskvina uš Myzus

persicae

Štitasti moljac agruma Dialeurodes citri

Narančin crvac Icerya purchasi

Lisni miner agruma Phyllocnistis citrella

Sredozemna voćna muha Ceratitis capitata

Crveni pauk agruma Panonychus citri i grinja pupova Aculops pelekassi

Puževi Gastropoda

Plava pljesan ploda Penicilium italicum, Zelena pljesan ploda Penicilium digitatum

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 8

Sl.1. Plijesan ploda Sl.2. Štitaste uši – čađavica

Sl.3. i 4. Ceratitis capitata Wied. – Mediteranska voćna muha

Sl. 5. I 6. Štete od puževa

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 9

Opće mišljenje o zdravstvenom stanju agruma u dolini Neretve

Opće stanje, vigor i produktivnost stabala agruma, kao i svih ostalih voćnih vrsta, ovisi o nizu

čimbenika. Pri analizi zdravstvenog stanja agruma u dolini Neretve u obzir je potrebno uzeti nekoliko

čimbenika. Značajne, ali nerijetko podcijenjene posljedice po opće stanje stabala imaju klimatski

ekstremi. Klimatski ekstremi osobito su izraženi u posljednjih pet godina. Razdoblja naglih promjena

vremena, ekstremnih količina oborina, dugotrajnih suša ili temperaturnih ekstrema naročito su

izražena od 2014. godine. Na stabla agruma u dolini Neretve dugotrajne posljedice zasigurno je

ostavilo smrzavanje stabala 2017. godine. Posljedice naglog zahladnjenja 2017. bile su osobito vidljive

tijekom vegetacije te godine, no sa sigurnošću se može pretpostaviti da su neke od posljedica te

nepogode vidljive i danas. Veći broj suhih grana na stablima, sušenje mladica, slabije zametanje

cvjetnih pupova ili žućenje listova mogu biti povezani sa šokom i slabljenjem stabala uslijed

smrzavanja. Analitički nije moguće potvrditi vezu između smrzavanja i navedenih simptoma, no takva

pretpostavka nameće se kao vrlo vjerojatna mogućnost kod šireg sagledavanja stanja u voćarstvu u

dolini Neretve.

Na zdravstveno stanje agruma u dolini Neretve mogu utjecati i drugi abiotski čimbenici čiji je učinak

nemoguće procijeniti bez opsežnih analiza. Slanost tla problem je koji se katkad ističe, no stanje s

tlom u dolini Neretve i dugoročni učinak slanosti na proizvodnju agruma nije poznat. Poznato je da

negativni edafski čimbenici mogu dugoročno utjecati na opće stanje stabala. Bez analitičkih

podataka, nije moguće povezati gore opisane simptome sa stanjem tla.

Osim slanosti, poznato je da opskrbljenost tla hranjivima i ishrana biljaka mogu dovesti do simptoma

žućenja listova, slabijeg zametanja plodova ili općeg slabljenja biljaka. Proizvodnja agruma u dolini

Neretve danas je vrlo heterogena po ulaganju u proizvodnju, agrotehničkim mjerama koje se provode

i prema starosnoj strukturi nasada. Nestankom PIK-a „Neretva“ izgubljena je ključna stručna podrška

u tehnologiji proizvodnje agruma, kao i osnova za daljnji napredak u proizvodnji. Poznato je da se u

nekim nasadima ne provodi rezidba, da su ulaganja u neke nasade slaba, da nasadi mogu biti

zapušteni te da neki proizvođači nemaju dovoljno stručan pristup u ishrani agruma. Kao i u

prethodnom slučaju, bez analitičkih podataka nije moguće utvrditi koliko simptomi žućenja listova,

slabijeg zametanja plodova ili sušenja mladica mogu biti povezani s nedostacima pojedinih hranjiva.

Pri analizi stanja potrebno je uzeti u obzir i ovogodišnje klimatske čimbenike. Od veljače do lipnja

2019. godine izmjenjivala su se razdoblja toplijeg i hladnog vremena, katkad s naglim prijelazima, uz

vrlo visoke količine oborina. Učinak visokih količina oborina tijekom ovog proljeća na voćarsku

proizvodnju teško je procijeniti, no postoji mogućnost da su neke od reakcija stabala agruma

posljedica vremenskih prilika tijekom sezone. U provedbi izvještajno-prognoznih poslova u 2019.

godini zabilježen je veći broj slučajeva propadanja uglavnom mladih biljaka (limun, vinova loza,

trešnja) koje se može dovesti u vezu s gušenjem korijena i prevelikom količinom vode u tlu.

Simptomi na stablima agruma koji su opisani u dopisu Udruge ne mogu biti posljedica bakterija i

fitoplazmi. Ne postoje bakterije i fitoplazme koje uzrokuju takve simptome. Prema dosadašnjim

istraživanjima, jedina bakterijska bolest agruma koja se javlja u Hrvatskoj i može biti gospodarski

značajna je bakterijska palež (Pseudomonas syringae pv. syringae). Prema dostupnim podacima, ta

bolest do sada je utvrđena samo u nasadima limuna na otoku Visu, dok u dolini Neretve nije

zabilježena. Uz to, simptomi te bolesti javljaju se ponajprije na plodovima.

S druge strane, virusi koji se javljaju na agrumima teoretski se mogu dovesti u vezu s nekima od

uočenih pojava. Neki od virusa koji se javljaju na agrumima mogu uzrokovati slabiji razvoj stabla,

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 10

žućenje listova ili slabije zametanje plodova. Bez obzira na to, razlog pojave opisanih simptoma

zasigurno nije u pojavi nekog „novog“ virusa ili novog soja virusa agruma koji su već prisutni u dolini

Neretve. Iako se simptomi mnogih virusnih bolesti na agrumima relativno teško uočavaju, takvi

simptomi javljali bi se iz godine u godinu, ovisili bi o uzgajanoj vrsti i sorti te bi bili različito prisutni u

različitim nasadima. Ipak, potrebno je napomenuti da je zdravstveno stanje agruma u dolini Neretve

glede virusnih bolesti zasigurno nepovoljno. Poznata je vrlo široka rasprostranjenost CTV-a (Citrus

tristeza virus) u dolini Neretve, no učinak tog karantenskog virusa na produktivnost i vigor stabala

mandarine na podlozi trolisne naranče (Poncirus trifoliata) nije istraživan. Osim CTV-a, o drugim

gospodarski važnim virusima koji su vjerojatno prisutni u dolini Neretve saznanja su vrlo oskudna.

Kao i u slučaju tehnologije uzgoja, nestankom PIK-a „Neretva“ izgubljena je i jedna od mogućnosti

podizanja kvalitete sadnog materijala agruma u Hrvatskoj. Novi nasadi podizali su se i podižu se

gotovo isključivo sadnim materijalom CAC kategorije, dok bezvirusnog materijala udomaćenih sorata

mandarine nema. Domaći rasadničari, znanstvene i stručne institucije tek su nedavno pokrenule

program podizanja kvalitete matičnih nasada agruma u Hrvatskoj.

Iako postoji mogućnost da se ovogodišnje simptome otpadanja plodova i sušenja mladica može

povezati s patogenom Colletotrichum gloeosporioides, pri sagledavanju zdravstvenog stanja agruma u

dolini Neretve potrebno je uzeti u obzir više čimbenika. Klimatski ekstremi, smrzavanje, ishranjenost

biljaka, neusklađena tehnologija proizvodnje, različito ulaganje u proizvodnju, smanjen interes za

podizanje razine proizvodnje uslijed nepovoljnih otkupnih cijena, stanje tla u dolini Neretve i sadnja

isključivo CAC sadnog materijala mogu uvelike utjecati na opće stanje stabala, prinose i kakvoću

prinosa. Bez sustavnog pristupa u rješavanju navedenih negativnih čimbenika, usmjeravanje na

jednog uzročnika bolesti i poduzimanje mjera za njegovo suzbijanje neće imati dugoročan značajan

učinak na domaću proizvodnju agruma. (Ivić, D. Analiza uzoraka agruma i stručno mišljenje, 2019.)

Sve navedene štetne organizme treba shvatiti ozbiljno, jer prisutnost bilo kojega od njih uzrokuje

značajne ekonomske štete. Uz to potrebno je naglasiti dosta skroman izbor sredstava za zaštitu bilja.

Smatramo potrebnim analizirati registrirana sredstva u zemljama sa proizvodnjom agruma (Italija,

Španjolska, Grčka) i proširiti spektar dostupnih sredstava za zaštitu bilja. Posljednjih godina, značajne

štete na plodovima mandarina čine puževi. Potrebno je puževe staviti u sami vrh štetnih organizama,

jer štete koje čine, posebno u vlažnim periodima, su vrlo velike.

Citrus greening je bolest novijega datuma. Prema dostupnim podacima, prisutnost vektora je

zabilježena u Španjolskoj. Ogromne štete zabilježene su u Kaliforniji (SAD). Black spots je također

opasna bolest, koja najčešće dolazi iz Afričkih zemalja.

Smatramo potrebnim od strane Ministarstva poljoprivrede, Hrvatske agencije za poljoprivredu i

hranu, Agronomskog fakulteta, Sveučilišta u Splitu – mediteranska poljoprivreda, izraditi sljedeće

analizu zdravstvenog stanja agruma u dolini Neretve.

SIT tehnika suzbijanja Ceratitis capitata je pokazala uspjeh. Potrebno je projekt proširiti na cijelo

područje doline Neretve.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 11

Mandarina i poljoprivredna proizvodnja u dolini Neretve je od stručnih i znanstvenih institucija u RH

zapostavljena. Koliko je nama poznato samo se projekt suzbijanja Mediteranske voćne muhe SIT

tehnikom, provodi od strane Zavoda za zaštitu bilja pri HAPIH-u. Smatramo potrebnim uključivanje

Zavoda za voćarstvo i povrćarstvo sa ciljem introdukcije novih sorata voća i povrća. Zavoda za tlo oko

praćenja stanja tala u dolini Neretve, zaslanjenosti, sadržaja organske tvari, mikro i makro elemenata

i sl. Zavoda za zaštitu bilja oko praćenja zdravstvenog stanja mandarina, praćenja pojedinih biljnih

bolesti (kao npr. antraknoze agruma, bakterioza i viroza). Još uvijek nemamo matična stabla agruma.

Potreban je kontinuiran i stručan pristup poljoprivrednoj proizvodnji u dolini Neretve.

EKOLOŠKA PROIZVODNJA

U dolini Neretve postoji vrlo mali broj eko proizvođača mandarina i agruma.

Problemi s kojima se susrećemo su sljedeći :

 premalo se u javnosti priča i potiče ekološka proizvodnja
 plasman robe po nešto višoj cijeni od one neekološke
 nedostatak skladišnih prostora
 zaštita od nelegalnog korištenja licence

O ekološkoj proizvodnji se kod nad priča još kao o nečem skoro kao nemogućem.
Činjenica je da takva proizvodnja zahtijeva samo malo više rada nego konvencionalna.
Zaštitna sredstva nisu puno skuplja od onih za konvencionalnu proizvodnju, ali se zato dobiju
poticajna sredstva za ekološku proizvodnju.
Uporaba herbicida je zabranjena što zahtijeva višekratno mehaničko suzbijanje kororva, malčiranje i
sl., i u tome se prepoznaje problem kod naših ljudi za prelazak na eko proizvodnju.

Problem je što nema želje za udruživanjem, na niti jednoj razini, pa ni eko proizvođača.
Smatramo da bi kao Udruga mogli lakše nastupati na tržištu i postići bolju cijenu naših proizvoda ,
koristiti neke mjere za nastup na tržištu EU, a ne samo u okviru RH .
Cijena koju sada postižemo je otprilike ista kao ona neekoloških proizvoda i nije poticajna.

Nedostatak skladišnog prostora je općenito problem u Neretvi za sve nas proizvođače.
Bilo bi dobro kad bi se nas što vise OPG - ova uključilo u udruge i zajednički uz sredstva EU izgradili
skladišni prostor i probali zajednički nastupali na tržištu.

Za ekološke proizvođače je problem sa nemogućnošću zaštite korištenja certifikata.
Naime , kupac traži certifikat za eko robu. I to je normalno.
Ali događa se da taj isti kupac, uzme od vas npr.30kg limuna i certifikat, a čitavu sezonu prodaje
limune ne kupujući ni kg više. Zbog toga bi trebalo uvesti kontrolu i spriječiti takve nepoštene
trgovce.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 12

EKONOMSKO I SOCIOLOŠKO GLEDIŠTE

0

500

1000

1500

2000

2500

2
0
0
8
.

2
0
0
9
.

2
0
1
0
.

2
0
1
4
.

2
0
1
5
.

2
0
1
6
.

2
0
1
7
.

2
0
1
8
.

2
0
1
9
.

Površina (Ha)

Površina (Ha)

 Sl.7.

Danas se u dolini Neretve mandarine uzgajaju na cca 2.200 Ha, prema podacima Zavoda za statistiku i

u uzgoju je oko 2,5 milijuna stabala. Prema podacima APPRRR mandarine se uzgajaju na 1.721 Ha.

Smatramo da 300-500 Ha pod mandarinama nije upisano u Arkod sustav. Potrebno je istaknuti da je

veliki broj stabala, posebno starijih nasada nepovratno nastradao od niskih temperatura tijekom zime

2016./2017.

Također veliki broj manjih parcela, gdje su uglavnom stariji nasadi mandarina se zapuštaju ili su

zapušteni. Razloga je više:

1. Oštećenje od zime 2016./2017.

2. Uski sklop sadnje koji onemogućuje traktorsku obradu obradu.

3. Populacija, mahom starija, koja je takve nasade obrađivala više nije u mogućnosti, a mladi

proizvođači većinom ne žele nastaviti obrađivati mandarine na način kako su to radili njihovi

očevi ili djedovi.

4. Loša situacija na tržištu i niske cijene mandarina.

5. Depopulacija i nezainteresiranost mladih za poljoprivredu.

Što se tiče otkupne cijene mandarina, ona fluktuira od godine do godine, ovisno o urodu. U nastavku

dajemo pregled prosječnih otkupnih cijena sa naglaskom na cijene prije ulaska RH u EU i posljednjih

godina.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 13

0

1

2

3

4

5

6

7

Cijena (0,€)

Urod (0000 t)

Prema slobodnoj
procjeni, neubrano je
ostalo cca 10.000 t.

Sl.8.

Urod mandarina u 2018. godini je bio približno 60.000 tona, a u polju je ostalo neobrano oko 10.000

tona. U 2019. godini, ukupni urod se kretao oko 30.000 tona.

Iz gornjeg grafikona se može iščitati stabilnost otkupne cijene u periodu prije ulaska RH u EU,

zahvaljujući intervencijama države i minimalnim otkupnim cijenama. U ovom periodu, iz doline

Neretve nije bilo emigracije stanovništva niti se o tome uopće razmišljalo. Mandarina je bila pokretač

razvoja cijele doline, pa i šire. Nažalost, nespremnost za ulazak RH u EU, plaćamo još uvijek.

Neorganiziranost proizvodnje, nepostojanje nacionalne strategije razvoja poljoprivredne proizvodnje,

stihijsko vođenje agrarne politike, izostanak vizije razvoja doline Neretve, i dr., dovele su do toga da

mladi ne vide perspektivu u poljoprivredi doline Neretve, a drugo ništa ni ne postoji. Stoga je rezultat

svega navedenog emigracija stanovništva, starenje populacije i pad ukupne poljoprivredne

proizvodnje.

Sve gore navedeno, slikovito je prikazano u sljedećem grafikonu:

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 14

0

0,5

1

1,5

2

2,5

3

3,5

4

Otkupna cijena

Cijena koštanja (Kn)

Sl.9.

Primjetna je značajna razlika između cijene koštanja proizvodnje mandarina i otkupne cijene prije

2013.g. Može se iščitati ekonomičnost proizvodnje iskazana koeficijentom ekonomičnosti Ek oko 2.

U periodu nakon 2013.g. vidljiva je oscilacija između godina i možemo zaključiti da je od tada svaka

druga godina za proizvođače povoljna, odnosno da tek svake druge godine mogu ostvariti dohodak

dovoljan za normalan život. To rezultira nesigurnošću i ne daje poticaj za bavljenje ovom vrstom

proizvodnje. Nažalost, u 2019. Godini je izostao trend oscilacije u otkupnoj cijeni. Zbog nesnalaženja

ili ne dobro odmjerenog i ispitanog tržišta, otkupljivači su prva dva tjedna otkupa i berbe, nudili

previsoku prodajnu cijenu 75-85 centi. Tako visoka cijena se nije uklopila u tržišta koja rado primaju

neretvansku mandarinu, nego ju je zamijenila Španjolska i Turska. Situaciju je dodatno pogoršalo i

administrativno gušenje izvoza, neradom fitosanitane i poljoprivredne inspekcije subotom i

nedjeljom. Sve to je rezultiralo brzima padom otkupne cijene.

Prinos mandarina u t/ha

Godina t/ha

2008. 43,5

2009. 35

2010. 40,5

Prosječno 40

 Izvor: Vlastita istraživanja

Prosječan prinos iznosi 40 t/ha.

Prihodi u proizvodnji mandarina ovise o postignutom prinosu po jedinici površine i prodajnoj cijeni

mandarina. Količina mandarina po jedinici površine i prodajna cijena mandarina su u izravnoj

korelaciji sa ostvarenim financijskim rezultatima poslovanja u proizvodnji mandarina. Naravno da i

kvaliteta ploda mandarina utječe na prodajnu cijenu.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 15

Rashodi u proizvodnji mandarina u izravnoj su korelaciji sa proizvodnim troškovima i ostvarenom

prinosu po jedinici površine.

Količina proizvedenih mandarina na obiteljskom gospodarstvu je značajan element koji izravno utječe

na financijski rezultat poslovanja. Također količina proizvedenih mandarina je u izravnoj korelaciji sa

utrošenim faktorima proizvodnje po jedinici kapaciteta što konačno utječe na ekonomičnost te

proizvodnje.

Ekonomičnost poslovanja u 2009. godini bila je Eu = 1,99, a ekonomičnost poslovanja u 2010. godini

iznosi Eu = 2,08.

Dobiveni koeficijenti ekonomičnosti u proizvodnji mandarina zasigurno su jamčili stabilnu i sigurnu

proizvodnju mandarina na obiteljskim gospodarstvima u dolini Neretve.

Od ulaska RH u EU, situacija se drastično promijenila. Iz grafikona na Sl.3. možemo vidjeti značajne

razlike od godine do godine. Tako smo u 2014. imali Eu=0,85, 2015. Eu= 1,9, 2016. Eu= 1,08, 2017.

Eu=2,16, 2018. Eu= 1,13 i 2019. Eu= 1,33.

Za razliku od perioda dok RH nije bila članica EU, period od 2013. godine, ne jamči stabilnu i sigurnu

proizvodnju mandarina u dolini Neretve i ne može biti siguran oslonac dohotku poljoprivrednih

proizvođača. Stoga je raznim mjerama potrebno osigurati sigurnost dohotka proizvođača.

Ipak, treba naglasiti genetičku osobinu mandarina i njenu alternativnu rodnost.

0

0,5

1

1,5

2

2,5

3

3,5

1
7
.-

2
2
.9

.

2
4
.-

2
9
.9

.

1
.-

6
.1

0
.

8
.-

1
3
.1

0
.

1
5
.-

2
0
.1

0
.

2
2
.-

2
7
.1

0

2
9
.1

0
.-

3
.1

1
.

5
.-

1
0
.1

1
.

1
2
.-

1
7
.1

1
.

1
9
.-

2
4
.1

1
.

2
6
.1

1
.-

0
1
.1

2

0
3
.1

2
.-

0
8
.1

2
.

1
0
.1

2
.-

1
5
.1

2
.

1
7
.1

2
.-

2
2
.1

2
.

2
8
.1

2
.-

3
1
.1

2
.

Cijena 1,2,3

Cijena 4 i 1X

Cijena 5

Od 26.11. , nakon
zatvaranja otkupa, su
uzete prodajne cijene
na veletržnici u
Metkoviću.

Sl.10.

Na četvrtoj slici je prikazano kretanje otkupnih cijena u sezoni 2018. Potrebno je napomenuti da sve

navedeno u grafikonu ne predstavlja realnu sliku. Razlog tome je prije svega nepoštivanje i

manipuliranje Zakonom o nepoštenim trgovačkim praksama u dijelu koji se odnosi na izdavanje

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 16

otkupnog bloka prilikom dovođenja robe na otkup. Zbog ne vaganja i ne izdavanja otkupnih blokova,

na pojedinim otkupima se događa krađa robe, o čemu je obaviješteno Ministarstvo poljoprivrede,

Agencija za tržišno natjecanje, lokalna i regionalna samouprava i dr. S obzirom na to, proizvođači su

zadnjih godina, kod procjene otkupne cijene, pribjegavali više vrijednosti jedne PVC gajbe sa

mandarinama u kojoj bi trebalo biti oko 20 Kg.

Velike kritike od strane proizvođača su upućivane s obzirom na kalibriranje mandarina. Uvjerili smo

se da pojedini otkupljivači istu robu plaćaju po jednom (nižem kalibru), a prodaju po višem. Najčešće

se to događa sa kalibrima 3 i 4. Kalibar 4 je na otkupu obično 1 Kn jeftiniji, a prodaje se kao kalibar 3.

U jednom trgovačkom centru je napravljeno mjerenje kalibara i pokazalo se je da je u ambalaži

mješavina kalibara 4 i 5, a na ambalaži je naveden kalibar 3. O ovome smo također obavijestili

Ministarstvo poljoprivrede i zatražili zaštitu proizvođača od ovakvog načina krađe.

Isto se nastavilo i u 2019. godini.

0

10000

20000

30000

40000

50000

60000

1
7
.9

-
4
.1

0
.

4
.1

0
-
1
0
.1

0
.

1
0
.1

0
.-

1
7
.1

0
.

1
7
.1

0
.-

2
4
.1

0
.

2
4
.1

0
.-

3
1
.1

0
.

3
1
.1

0
.-

0
7
.1

1
.

0
7
.1

1
.-

1
4
.1

1
.

1
4
.1

1
.-

2
1
.1

1
.

2
1
.1

1
.-

2
8
.1

1
.

2
8
.1

1
.-

0
5
.1

2
.

0
5
.1

2
.-

1
2
.1

2
.

1
2
.1

2
.-

1
9
.1

2
.

1
9
.1

2
.-

3
1
.1

2
.

Ukupna količina

Tjedni otkup

Sl.11.

U gornjem grafikonu je prikazana fluktuacija otkupa mandarina u sezoni 2018. Kroz cijelu sezonu je

utrženo oko 50.000 tona mandarina, dok je po slobodnoj procjeni u polju, neobrano ostalo oko

10.000 tona mandarina. Iz gore navedenog se može iščitati rast količine otkupa u prvih 20-30 dana, a

nakon toga slijedi polagani pad. Tako je u prva dva tjedna ukupno otkupljeno oko 11.000 tona, u

trećem oko 7.000 tona, u četvrtom oko 6.500 tona, a u svakom sljedećem oko 4.000 tona. Iz svega

možemo zaključiti da je mandarina najzanimljivija tržištu kroz prvih 30 dana.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 17

Sl.12.

Prema gustoći nasada u 2017. godini 1.713 ha su bili nasadi sa 750 i više stabla/ha, 7 ha su bili nasadi

s 500 do 749 stabla/ha, 1 ha su bili nasadi s 250 do 499 stabla/ha i 0,16 ha nasad s manje od 250

stabla/ha.

Ako pogledamo podatke iz Prikaza podataka iz ARKOD baze podataka na dan 31.12.2018., dolazimo

do podatka da je na području grada Opuzena 778 PG-a koji obrađuju manje od tri hektara, a ukupno

obrađuju 842 Ha. To znači da jedno poljoprivredno gospodarstvo prosječno obrađuje 1,21 Ha.

Nadalje, ukupno je 41 PG veće od 3 Ha i svi zajedno obrađuju 189 Ha, što prosječno daje 4,60 Ha po

PG-u.

Sl.13.

Na području općine Slivno 371 PG obrađuje manje od 3 Ha, a ukupno obrađuju 421 Ha, što čini

prosječno 1,14 Ha po gospodarstvu. Što se tiče PG-ova većih od tri hektara u općini Slivno je 18 PG-a

obrađuje 102 Ha, što čini 5,67 Ha po gospodarstvu.

S obzirom na prosječno mali posjed po PG-u, većina proizvođača teško će moći ostvariti dovoljan

dohodak iz proizvodnje mandarina. Zbog toga je potrebno uvesti potporu dohotku proizvođačima

750+
stabala po

Ha
500-749

stabala po
Ha

250-499

manje od
250 stabala

po Ha

0

1000

2000

1713

7

1

0,16

Gustoća nasada

Ha

778

41

Opuzen

Manje od 3 Ha

Više od 3 Ha

371

18

Slivno

Manje od 3
Ha

Više od 3 Ha

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 18

koji se isključivo bave poljoprivrednom proizvodnjom ili im omogućiti korištenje veće površine

zemljišta.

U 2019. godini, po prvi put je kroz Program potpore proizvođačima mandarina, svim proizvođačima

kojima su nasadi mandarina upisani u Arkod isplaćena su sredstva po Programu u iznosu cca 12.000

Kuna. Ne mali broj onih koji nemaju mogućnost upisa u Arkod, ili nije napravljeno administrativno

usklađivanje, ustali su bez sredstava.

Prinos mandarina u t/ha

Godina t/ha

2008. 43,5

2009. 35

2010. 40,5

Prosječno 40

 Izvor: Vlastita istraživanja

Prosječan prinos iznosi 40 t/ha.

Prihodi u proizvodnji mandarina ovise o postignutom prinosu po jedinici površine i prodajnoj cijeni

mandarina. Količina mandarina po jedinici površine i prodajna cijena mandarina su u izravnoj

korelaciji sa ostvarenim financijskim rezultatima poslovanja u proizvodnji mandarina. Naravno da i

kvaliteta ploda mandarina utječe na prodajnu cijenu.

Rashodi u proizvodnji mandarina u izravnoj su korelaciji sa proizvodnim troškovima i ostvarenom

prinosu po jedinici površine.

Količina proizvedenih mandarina na obiteljskom gospodarstvu je značajan element koji izravno utječe

na financijski rezultat poslovanja. Također količina proizvedenih mandarina je u izravnoj korelaciji sa

utrošenim faktorima proizvodnje po jedinici kapaciteta što konačno utječe na ekonomičnost te

proizvodnje.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 19

PROBLEMI U SEZONI 2018. I 2019.

 Niske i destimulirajuće otkupne cijene za proizvođače.

 Tople i suhe jeseni je problem koji je stvorio probleme u prodaji svim proizvođačima agruma

u Europi, pa i u Hrvatskoj.

 Dozrijevanje većine sorata u kratkom periodu, što uzrokuje veliku količinu mandarina u

kratkom vremenskom periodu.

 Izostanak ‘donacija’ – povlačenja sa tržišta, mjere koja je pozitivno prihvaćena kod

proizvođača i mjera koju bi svakako trebalo vratiti, ili iz nacionalnog proračuna ili proračuna

EU. Španjolska - Katalonska vlada je odobrila ovu mjeru svojim proizvođačima zbog velikog

uroda mandarina i naranača, s tim da u slobodnu distribuciju ide sok.

 Nepoštivanje Zakona o nepoštenoj trgovačkoj praksi: - ne vaganje, ne izdavanje otkupnog

bloka i neplaćanje unutar 30 dana. Također i krađa na kalibrima.

 Pojava turske mandarine na veletržnici u Zagrebu i trgovačkim centrima i prodaja ispod

nabavne cijene. Najveća Španjolska udruga proizvođača AVA ASAJA, zatražila je od svog

ministarstva da reagira prema EK u smislu provjere sporazuma EU sa Turskom i zemljama

sjeverne i južne Afrike, zbog velikog porasta uvoza agruma iz tih zemalja u EU. Smatramo

potrebnom reakciju našega Ministarstva poljoprivrede u cilju zaštite domaće proizvodnje u

ovakvom i svim drugim sličnim slučajevima.

Proizvodnja mandarina u dolini Neretve ima svoje prednosti u odnosu na proizvodnju mandarina u

drugim zemljama. Ta prednost se odnosi na kvalitetu ploda, organoleptička svojstva, strukturu mesa i

dr. Te prednosti valja sačuvati, a svim dostupnim agrarno-političkim i ekonomskim mjerama

proizvodnju mandarina moramo učiniti ekonomski prihvatljivom, kako po cijeni koštanja tako i po

prodajnoj cijeni mandarina.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 20

AGROTURIZAM

Agroturizam je nova gospodarska grana za koju se još koriste termini seljački turizam ili ruralni

turizam. Riječ je o odmoru na seljačkim gospodarstvima s korištenjem kombinacije usluga smještaja,

prehrane, pića, zabave, rekreacije i drugih u obiteljskim zgradama ili drugim objektima smještaja.

Osnovna djelatnost na agroturističkom gospodarstvu je poljoprivreda, a usluge turistima su dodatna

djelatnost.

Zbog nužnosti da se nađe novi kanal za promociju i prodaju poljoprivrednih proizvoda i poveća

dohodak, agroturizam je, kao dio ruralnog turizma, zadnja dva desetljeća polako uveden u hrvatske

OPG-ove. Razvojem agroturizma ruralnim se područjima omogućuje da postanu privlačna odredišta

turistima te da dobiju dodatnu gospodarsku vrijednost. Na taj način stvara se novi izvor prihoda

lokalnog stanovništva, čuva lokalna tradicija i identitet te se podupire pozitivan trend kretanja

sociodemografskih obilježja. Iako razvoj agroturističke djelatnosti ne znači nužno povećanje

poljoprivredne proizvodnje unutar agroturističkih gospodarstava, takav oblik turizma utječe na

prodaju poljoprivrednih proizvoda i njihovu promociju.

Prema istraživanju strukture poljoprivrednih gospodarstava 2010. koje je provelo Ministarstvo

poljoprivrede svega 4,96% nositelja OPG-a ima poljoprivredno obrazovanje, dok u EU-u je 29,59%.

Nisku razinu obrazovanja prati i niska stopa zapošljivosti u području agroturizma.

Iako je u RH registrirano 185.965 OPG-a, njuh samo 447 registrirano je kao agroturističko

gospodarstvo (Izvor: Program ruralnog razvoja RH za razdoblje 201.-2020.)

S obzirom na raspoložive resurse ruralnih prostora i velik broj nezaposlenih osoba, broj registriranih

agroturističkih gospodarstava trebao bi biti mnogo veći.

Da bi agroturističko gospodarstvo moglo pružati dodatne usluge turistima, mora biti odgovarajuće

opremljeno i organizirano, s primjereno educiranim osobljem za pružanje tih usluga.

Uz poticanje mladih te adekvatno školovanje, jedan dio njih može se odlučiti za poljoprivrednu

proizvodnju te poslovanje preusmjeriti prema agroturističkim aktivnostima. Prodajom proizvoda u

„vlastitom dvorištu“ poljoprivredni proizvođači postižu veću ekonomsku korist ostvaruju potrebnu

socio-ekonomsku sigurnosti što je nulta pretpostavka za ostanak u svom kraju i očuvanju hrvatskog

ruralnog prostora.

Poduzetnici koji se žele baviti agroturizmom moraju dobro poznavati ne samo standarde suvremene

poljoprivredne proizvodnje i ugostiteljstva nego moraju imati opću kulturu, poznavati prirodu,

društvo i povijest, te moraju biti sposobni upravitelji svojih OPG-ova.

Lokalna zajednica treba usmjeravati pozornost prema podizanju svijesti o vrijednostima tradicijske

arhitekture i potrebi kvalitetne obnove u duhu tradicije i usmjeravati je ka agroturizmu i turizmu

općenito.

Zbog disperziranosti lokalnih uprava (3 grada i 5 općina) ne postoji zajedničko upravljanje

destinacijom. Ne postoji strategija upravljanja regijom.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 21

Iz navedenog se može kako bi uz optimalno prirodnih resursa te kulturnog i povijesnog naslijeđa

trebalo potaknuti veću inicijativu na lokalnoj razini i edukacijama omogućiti znanja i vještine

potrebne za provedbu programa ruralnog razvitka. Time bi se povećala turistička potražnja te

iskorištenje mogućnosti programa EU-a.

Smjernice:

1. Edukacijama i doškolovanjem ojačati kompetencije poljoprivrednika u području

agromenadžmenta

2. Stvarati mrežu povijesno/kulturno/prirodnih turističkih točaka interesantnima turistima

3. Poticati uvođenje informacijskih i komunikacijskih tehnologija u poslovanje

4. Poticati zapošljavanje žena i mladih kroz agroturizam

5. Poticati razvoj ekološke poljoprivrede

6. Jačati suradnju s ministarstvima, agencijama i službama važnima za agroturističko poslovanje

(Ministarstvo turizma i poljoprivrede, Savjetodavnu službu, APPRR, razvojne agencije u

županiji, parkovi prirode, javnim ustanovama, lokalnim akcijskim grupama)

7. Koristiti Europske fondove kao izvore financiranja poslovnih aktivnosti

8. Osmišljavati marketinški plan za oglašavanje destinacije turističkim agencijama ili

turoperatorima

9. Nastaviti kapitalna ulaganja u vidikovce, infrastrukturu, tematskih turističkih ruta, kongresne

dvorane

10. Poticati privatne inicijative za novim agroturističkim investicijama i sadržajima

11. Jačati projekt Izvornosti mandarine

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 22

Snage

- Povoljan zemljopisni položaj
- Kulturno – povijesno nasljeđe
- Očuvan okoliš, lijep krajolik, biološka

raznolikost
- Dugogodišnja tradicija bavljenja

poljoprivredom
- Prometna povezanost
- Srednjoškolsko zanimanje agroturistički

tehničar
- Pionirski agroturistički pothvati

pojedinaca
- Osmišljene javne manifestacije

(Brudetijada, Maraton lađa, ribarske
noći, Dani jegulja, Dani mandarina…)

Slabosti

- Nizak stupanj inicijative na lokalnoj razini
- Manjak znanja i vještina u području

agroturizma
- Nepostojanje bitnih turističko-kulturnih točaka

(osim dva muzeja u Metkoviću)
- Zapuštena lokalna infrastruktura
- Slabo razvijena svijest o estetici i

hortikulturnom uređenju okućnica i javnih
površina

- Nekonkurentna poljoprivreda
- Iseljavanje mladih i mladih obitelji
- Slabo razvijene poduzetničke i menadžerske

vještine
- Nepostojanje obrazovanja odraslih u području

agroturizma
- Slaba reklamiranost agroturizma tuzemno,

nedovoljno iskorišten potencijal domaćih
gostiju

- Nepostojanje raznih vrsta agroturizma
(pustolovnog, sportskog, kongresnog…)

- Nedostatak hotela s kongresnim centrom

Mogućnosti

- Programi EU
- Globalno povećanje potražnje za

agroturizmom
- Postojeći poticaji za agroturizam i

nacionalnih izvora financiranja
- Povećanje potražnje za ekološkim i

tradicionalnim proizvodima
- Razvoj informacijske i komunikacijske

tehnologije
- Samozapošljavanja kroz agroturizam
- Jačanje uloge žena i mladih kroz rad na

OPG-u

Prijetnje

- Gospodarska kriza
- Migrantska kriza
- Nesređeno vlasništvo nad privatnim

nekretninama
- Nesređeno zemljište u vlasništvu države
- Nedostatak selektivnih zakonskih propisa u

području proizvodnje i distribucije hrane
- Nizak stupanj organizacije civilnog društva

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 23

DEMOGRAFIJA

Prema popisu stanovništva RH iz 2011. godine na području doline Neretve živi nešto više od 35000

stanovnika. U promatranom desetogodišnjem razdoblju od 2001.-2011. godine (između dva popisa

stanovništva), najveći doprinos u porastu broja stanovnika bio je u Gradu Metkoviću, te u komparaciji

s ostalim gradovima i općinama; Opuzenu (0,4 %), najveća depopulacija je zabilježena u općinama

Pojezerje (-19,6%), Zažablje (-16,9%), Kula Norinska (-9,2%), te u gradu Ploče (-6,5%). Grad Metković

je jedini u razdoblju od 2001.-2011. godine imao kontinuiran i intenzivan demografski rast, te se time

u prostoru potvrđuje kao razvojni centar područja doline Neretve, s očito dobro razvijenim

funkcijama za gradsko i okolno stanovništvo.

Dobna struktura

Dolinu Neretve, kao i cijelu Hrvatsku, karakteriziraju demografski procesi starenja stanovništva te

smanjenje broja rođenih. Sve je to posljedica iseljavanja mladih. Nepovoljna dobna struktura kod

nositelja OPG-ova. Nositelji OPG-ova su veliko većim starije stanovništvo, sa samo 11,66% (472)

nositelja mlađih od 40 godina i 38,72% (1.567) nositelja u dobi između 41. i 60. godine života. Broj

nositelja starijih od 60 godina iznosi 49.62% (2.008).

Prirodno kretanje stanovništva

Iz sljedećeg grafa vidimo broj rođenih i broj umrlih posljednjih pet godina, iz čega vidimo se njihov

broj posljednje tri godine skoro pa izjednačio. Najveći natalitet bilježi grad Metković i Ploče. 2015

godine rođeno je 375 djece, dok je 2018 godine rođeno 53 manje.

Sl. 14. Izvor: Državni zavod za statistiku Republike Hrvatske

Obrazovna struktura stanovništva

U dolini Neretve obrazovna struktura pokazuje da dominira stanovništvo sa srednjom stručnom

spremom. Izražen je visok postotak stanovništva bez završene ili samo sa završenom osnovnom

školom, a udjel stanovništva s višom ili visokom stručnom spremom (10,6%) znatno je manji od

prosjeka županije.

0

50

100

150

200

250

300

350

400

2014 2015 2016 2017 2018

ROĐENI

UMRLI

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 24

Migracijska obilježja

Usporedno popisu stanovništva iz 2001. i 2011. godine u dolina Neretve bilježi porast stanovništva.

Prema državnom zavodu za statistiku Dubrovačko-neretvanska županija od 2011. godine bilježi pad

stanovništva. Neretve ima sve većih problema s iseljavanja mlađeg stanovništva, tzv. trend

iseljavanje, iz manje razvijenih općina u razvijenija gradska središta, te na školovanje i rad u

razvijenija područja RH i izvan nje. Takvi procesi su dijelom posljedica nepostojanja adekvatne

demografske politike, kako na razini cjelokupne RH, tako i na razini područja doline Neretve i

Dubrovačko-neretvanske županije. Isto tako, nedostatne su i poticajne mjere za zadržavanje

postojećeg, ali i privlačenje mladog školovanog stanovništva.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 25

RAZVOJNI PROBLEMI S OBJAŠNJENJEM

Loša demografska slika Mladi odlaze u veće općine, gradove, države koji

im nude bolju kvalitetu života

Ulaganje u rizik Poljoprivreda je takva vrsta posla gdje ovisiš o

klimatskim promjenama, zdravstvenom stanju

kulture, repromaterijalu, stanju tržišta, takvu

vrstu posla malo tko želi obavljati

Posao bez radnog vremena Za poljoprivrednike i njihove obitelji nema

radnog vremena, nema blagdana, nedjelja, nema

godišnjeg odmora,

Odbojnost prema seoskom načinu života Velika je razlika između ruralnog i urbanog

načina života, stanovništvo u većim gradovima

ima veće mogućnosti za obitelji.

Loša dobra struktura poljoprivrednika Nešto manje od 50% nositelja OPG-ova ima više

od 60 godina, slično je stanje i s njihovim

članovima.

Poljoprivrednici nisu skloni promjenama Dobra struktura utječe na razvoj poljoprivrede u

doline Neretve, starije stanovništvo nema želje

za napredovanje, tradicionalan pristup

poljoprivredi.

Nezadovoljstvo poljoprivrednika Otkup i plasman robe na poražavajućoj razini,

gubi se volja i želja na poljoprivrednom, posebno

kod mladih ljudi kojima se nudi bolje prilike izvan

doline Neretve

Nedovoljna educiranost nositelja OPG-a i članova Nositelji i članovi OPG-a se slabo educiraju o

novostima, znanje se prenosi s generacije na

generaciju

Ovisnost o posrednicima u lancu trgovine Ovisnost o otkupljivačkim centrima,

preprodavačima robe, loša povezanost

proizvođača i kupca

Neriješeni imovinsko-pravni odnosi Imovinsko-pravni odnosu se veoma složni, za

većinu poljoprivrednih parcela nije jasno kome

pripada, za opstanak neretve, zapošljavanje

mladih bitno je riješiti trenutno stanje.

Loša promocija doline Neretve Minimalna, skoro nikakva promocija Neretve kao

poljoprivredne i turističke destinacija, loša

promocija poljoprivrednih proizvoda

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 26

RAZVOJNE POTREBE I OBJAŠNJENJE

Pomlađivanje OPG-ova Cilj je preuzimanje OPG-a mlađim članovima,

smanjila bi se dobra struktura nositelja ,

Edukacija i usavršavanje nositelja OPG-a i članova Predstavljanje novih trendova proizvodnji i

mehanizaciji

Ulaganje u udruge za lokani razvoj Nedovoljna razvijenost zadrugarstva, poslovnih

udruga, nepovezanost među poljoprivrednicima

Cilj je potaknuti udruge da se bave lokalnim

razvojem, da stvaraju nove ideje, i sl.

Sufinanciranje stambenih objekata mladima Mladi s obitelji, koji se isključivo bave

poljoprivrednom, većinom žive s roditeljima,

nemaju mogućnosti za vlastitim domom.

Sufinanciranje doprinosa za zdravstveno i

mirovinsko osiguranje

80-100% osobama koje se isključivo bave

poljoprivredom.

Povezivanje i upoznavanje vrtića i osnovnih škola

s poljoprivrednom

Kroz dječje radionice, predstave, i sl.

Uključivanje OPG-ova u obrazovni sustav mladih

poljoprivrednika (praksa)- srednja škola

Dolina neretve ima srednju poljoprivrednu školu.

buduće mlade poljoprivrednike je važno upoznati

s praksom koja se uistinu obavlja na OPG-ovim

sudjelovanje u cijepljenju lubenica, sadnja i

sijanje kupusnjača, berba mandarina, rezidba

voćaka, proizvodnja vina.

Povezivanje fakulteta s OPG-ovima Obraćanje znanstvenim novacima s ciljem

rješavanje trenutnih problema, bolesti, štetnici.

Sufinanciranje analize tla Uzorkovanjem analize tla dobiva se točan omjer

elemenata koji su potrebnu u datom trenutku

određenoj biljci, cilj je smanjiti troškove i dati

biljci količinu elemenata koja joj je zaista

potrebna bez viškova i manjka tj pravilna

gnojidba.

Ulaganje u skladišne prostore i prostore za

preradu voća i povrća

Cilj je zapošljavanje i samozapošljavanje mladih

proširenje djelatnosti OPG-a, skladištenje

mandarina, jabuka, kupusnjača i plodovitog

povrća.

Sufinanciranje obnova i podizanje trajnih nasada Većina nasada mandarina je stara preko 20

godina, maslina još i više.

Sufinanciranje i obnova mehanizacije Većina OPG-ova radi sa zastarjelom.

mehanizacijom

Sufinanciranje radne snage na malim i srednjim

OPG-ovima

Cilj je smanjenje nezaposlenosti.

Sufinanciranje transporta robe Urbani gradovi koji mogu zaprimit veću količinu

robe su udaljeni više od 500km, manja

gospodarstva ne raspolažu s toliko sredstava,

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 27

prisiljeni su robu davati u obližnje otkupne centre

i preprodavačima.

Certificiranje robe Za cilj ima prepoznavanje svakog proizvoda koji

je proizveden u dolini Neretve.

Povlačenje proizvoda s tržišta u trenutku viška Cilj je održavanje cijene voća i doniranje

povučenih proizvoda raznim udrugama, dječjim

vrtićima, školama, domovima za starije i

nemoćne, bolnicama i svima potrebitima.

Centar za agrume Centar u kojem bi se rješavali tekući problemi,

radili inovativni pokusi, prostor za edukacije

zapošljavanje mladih obrazovanih ljudi,

centralna točka poljoprivrede u dolini Neretve.

Utjecaj blage klime, plodnog aluvijanog tla s mogućnosti navodnjavanja omogućili su mandarini da se

razvije u dolini Neretve. Tradicija plantažnog uzgoja mandarina traje još od 1933. godine. Danas se

mandarina uzgaja na cca. 2 200ha, što u državnom, što u privatnom vlasništvu.

Poljoprivreda je najvažnije djelatnost u dolini Neretve i od nje živi većina stanovništva. No

demografska struktura je poprilično zabrinjavajuća, jer će mladih i radno sposobnih biti sve manje

(migracija), a starijih sve više (depopoulacija).

Neretvanski poljoprivrednici se već susreću s gubitkom radne snage radi iseljavanja i odbojnosti

prema poljoprivredi. Mladi se ljudi radije odlučuju za neke druge vrste posla u kojima imaju veće

privilegije uključujući radno vrijeme, godišnje odmore, te samim tim imaju više vremena za obitelj,

veću financijsku sigurnost, lakše se odlučuju na proširenje obitelji.

Za ostanak mladih u Neretvi nužno je unaprijediti kvalitetu života, da se što više smanji osjetna razlika

između urbanog i ruralnog područja.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 28

SMJERNICE

1. Definirati pojam aktivnog poljoprivrednika – velika je razlika zbog plaćanja poreza i doprinosa

i ne plaćanja istih. Prednost u natječajima dati aktivnim poljoprivrednicima.

2. Otvoriti ARKOD sustav i omogućiti upis svih čestica koje se obrađuju sa namjerom

konzumiranja mjera RR, izravnih plaćanja , IAKS mjera, PVP i dr.

3. Stabilnost cijene mandarine kroz sljedeće dvije mjere;

- Kroz mjere RR financirati linije za kalibriranje i pakiranje, pogone za preradu mandarina u

sokove, džemove, proizvode od kore, eterična ulja, kozmetiku i sve druge sekundarne

proizvode. Do 100.000 € po korisniku i minimalno 20 korisnika u dolini Neretve.

- Osigurati mjeru povlačenja sa tržišta za slobodnu distribuciju, kao mjeru upravljanja rizicima,

za svaku godinu kada je urod veći od 30.000 tona.

4. Centar za mandarine kao centar znanja i izmjene informacija, inovacija, struke i znanosti, koji

će razvijati kvalitetu proizvodnje, uvoditi i razvijati nove proizvode, tehnologije,marketing,

nova tržišta i sl.

5. Prilagoditi mjere ruralnog razvoja proizvođačima. Posebna mjera za sektor agrumarstva, linije

za kalibriranje i pakiranje, linije za proizvodnju sekundarnih proizvoda, programe koji stvaraju

dodanu vrijednost i povećavaju produktivnost, oprema za proizvodnju peleta od drva i biljnih

ostataka, inovativni modeli prodaje i distribucije, novi strojevi i oprema i sl. De minimis mjere

za razne agrotehničke, fitosanitarne, distribucijske i druge aktivnosti.

6. Proglašenje i zaštita mandarine kao nacionalni prirodni resurs.

7. Stroga kontrola uvoza mandarina iz trećih zemalja (posebno Turska, Albanija, Crna Gora),

zbog Citrus greening, Black spots i drugih potencijalno izuzetno opasnih biljnih bolesti i

štetnika, koje mogu trajno uništiti proizvodnju mandarina u dolini Neretve. Zabrana

prepakiranja, zbrinjavanje i distribucije svih agruma, osim Hrvatskih, u svim županijama

'Jadranske Hrvatske'.

8. Zabrana uvoza poljoprivrednih proizvoda kojima nije moguće utvrditi sljedivost do

proizvođača i mjesta proizvodnje, te uvesti redovite preglede prije ulaska robe na ostatke

pesticida i neregistriranih sredstava za zaštitu bilja u RH i EU.

9. Daljnje provođenje SIT tehnike suzbijanja Ceratitis capitata i obuhvat cijele doline Neretve.

Rad na praćenju i analizi svih značajnijih štetnih biljnih organizama.

10. Aktivna komunikacija i dijalog sa resornim ministarstvom i agencijama. Državna

administracija kao servis, podrška i savjetodavno tijelo na raspolaganju proizvođačima.

Fleksibilno radno vrijeme administrativnih službi, posebno u vrijeme izvoza mandarine, koje

omogućuje svakodnevni izvoz. Osigurati kvalitetan informativni kanal Hrvatske

poljoprivredne komore kroz odbore, pododbore, županijske i lokalne predstavnike. Pokrenuti

rad Hrvatske agronomske komore.

11. Otvaranje puta proizvođačima da što lakše njihovi proizvodi dođu na policu trgovina i

povećati zastupljenost domaće hrane u turizmu, posebno u ljetnim mjesecima. Određenim

olakšicama potaknuti potrošnju domaćih proizvoda.

12. Omogućavanje prioritetnog korištenja državne imovine udruženjima proizvođača po

simboličnoj cijeni.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 29

13. Izgradnja skladišno-distribucijskog centra sa pogonom za doradu i preradu, za potrebe

udruženja proizvođača.

14. Promocija u inozemstvu, organizacija i potpora sajmova, izložbi i sl. Organiziranje dana

mandarine u Europskim gradovima, promocija i prodaja.

15. Nacionalna polica i označavanje proizvoda proizvedenih u RH. Uvesti redoviti nadzor

deklariranja, prepakiranja, predeklariranja i druge nedopuštene radnje koje uništavaju

domaću proizvodnju. Uz to snažne mjere kontrole (i interne kontrole) pri uvozu i distribuciji.

16. Potpore programima cjeloživotnog učenja i obavezu stručnog usavršavanja, edukacija,

stručnih putovanja i sl.

17. Besplatna dostupnost kvalitetne vode za navodnjavanje poljoprivrednih površina.

18. Inicijalna potpora radu i osnivanju udruženja proizvođača. Edukacija i pomoć kod

udruživanja.

19. Upoznavanje poljoprivrednika sa financijskim instrumentima RR na pristupačan i lako

razumljiv način. Poticanje investicijske klime na lokalnim razinama suradnjom udruženja

proizvođača, lokalne samouprave,obrazovnih ustanova, LAG-a, konzultanata te snažan i

kontinuiran protok informacija.

20. Zakonsko definiranje vrijednosnog lanca, ograničenja marže, zabrana plaćanja ispod cijene

koštanja i sve druge dostupne mjere, sa ciljem zaštite proizvođača.

21. Zakon i Pravilnik o uvozu poljoprivrednih proizvoda – stroža kontrola kvalitete.

22. Usklađivanje ZNTP sa direktivama EU i zaštita proizvođača od iskorištavanja značajne

pregovaračke snage nametanjem nepoštenih trgovačkih praksi u lancu opskrbe hranom.

23. Sufinanciranje troškova distribucije vlastitih poljoprivrednih proizvoda, kratki lanci opskrbe.

24. Poticati i sufinancirati redovitu kemijsku analizu tla i lista, najmanje svako tri godine.

25. Sufinancirati troškove ambalaže i transporta do urbanih središta po uzoru na Tursku, koja na

taj način jača konkurentnost proizvođača na tržištu EU i stvara konkurentnost u odnosu na

naše proizvođače.

26. U demografskom smislu izdašno sufinancirati kupnju i izgradnju stambenih objekata za mlade

obitelji, članove ili nositelje poljoprivrednih gospodarstava.

27. Poticati afirmaciju poljoprivrede kroz kontinuirani rad sa djecom vrtićke dobi i polaznicima

osnovne škole.

28. Poticati i stvarati uvjete za certificiranje proizvoda oznakama izvornosti, geografskog

porijekla, ekološkim, global gap i dr. certifikatima, i financiranje prebaciti na certifikacijske

kuće, kao u mjeri 17.1.

29. Izrada agroturističke strategije upravljanja dolinom Neretve, pa i šire. Osmisliti marketinški

plan te stvoriti mrežu povijesno/kulturno/prirodnih agroturističkih točaka interesantnima

turistima. Nastaviti kapitalna ulaganja u vidikovce, infrastrukturu, tematske turističke rute,

kongresne dvorane i sl. kroz mjere RR.

30. Mjerama RR i lokalnim mjerama poticati zapošljavanje i samozapošljavanje žena i mladih

kroz agroturizam.

31. Jačati suradnju sa ministarstvima, agencijama i svim službama važnima za agroturističko

poslovanje.

32. Omogućiti i olakšati pojednostavljeni režim rada radnicima strancima na bazi dnevnih

migracija, prije svega dnevnih berača.

33. Smanjiti represiju na poljoprivredne proizvođače i tvrtke koje uredno posluju.

Analiza i smjernice proizvodnje mandarina u dolini Neretve

Bjeliš, Ž., Babić, M. Filipović, I., Blažević, T., 2019. Stranica 30

POGOVOR

Iza nas je jedan stručni, stručno-znanstveni rad, dokument, za kojega vjerujemo da će biti dobar

putokaz, nit vodilja i podloga za bolju poljoprivrednu proizvodnju u dolini Neretve. Namijenjen je

svima koji žele učiniti život u dolini Neretve bolji, ljepši i ugodniji.

Posebno hvala suautorima, članovima Udruge 'Neretvanska mladež', gđi. Tihi Blažević, dipl.ing.,

gđi. Maji Babić, mag.agr. te Srednjoj poljoprivrednoj i tehničkoj školi Opuzen, na čelu sa

ravnateljicom, gđom. Ivanom Filipović, dipl.pol.

mr.sc. Željko Bjeliš, dipl.ing.agr., predsjednik Udruge

LITERATURA

1. Popović, L., Vego, D. (2010.), Sortiment mandarina na području Opuzena, Pomologia

Croatica, Zagreb

2. Miljković, I. (1996.), Opće voćarstvo, Školska knjiga, Zagreb

3. Miljković, I (1991.), Suvremeno voćarstvo, Znanje, Zagreb

4. Matić, M. (2003.), Organizacija i upravljanje poljoprivrednim gospodarstvima, Sveučilište u

Mostaru, Mostar

5. Ivanković, M. (2007.), Troškovi i izračuni u poljoprivredi, Sveučilište u Mostaru, Mostar

6. Bjeliš, Ž. (2019.), Analiza mandarina 2018., Neretvanska mladež, Opuzen, 2019.

7. Ivić, D. (2019.), Analiza uzoraka agruma i stručno mišljenje, HAPIH, Zagreb, 2019.

8. Slike: Željko Bjeliš, Dario Kiridžija, Maja Babić

