
Nacionalna istraživačka agenda za 
sektor organske proizvodnje


Publikaciju je podržala Nemačka Savezna Vlada kroz 
„Deutsche Gesellschaft für Internationale Zusammenarbeit 
(GIZ) GmbH“.

ACCESS- Program za razvoj privatnog sektora u Srbiji 

Autori:
Janoš Berenji
Slobodan Milenković
Marija Kalentić
Emilija Stefanović

Decembar, 2013.  godine


Nacionalna istraživačka agenda za 
sektor organske proizvodnje


CIP – Каталогизација у публикацији 
Народна библиотека Србије, Београд  
631.147(497.11)  
NACIONALNA istraživačka agenda za sektor 
organske proizvodnje / [autori Janoš Berenji 
... et al.]. – Beograd : GIZ-Deutsche 
Gesellschaft für Internationale 
Zusammenarbeit GmbH : ACCESS-Program za 
razvoj privatnog sektora u Srbiji, 2013 
(Beograd : Publikum). – 31 str. : ilustr. ; 
30 cm  
Podaci o autorima preuzeti iz kolofona. – 
Tekst štampan dvostubačno. – Tiraž 500. – 
Bibliografija: str. 30.  
ISBN 978-86-87737-83-9 (GIZ) 
1. Берењи, Јанош, 1960- [аутор] 
a) Еколошка пољопривреда - Србија 
COBISS.SR-ID 203290636


Zahvaljujemo se svim predstavnicima radne grupe za Istraživanje i razvoj Nacionalnog akcionog plana za 
razvoj organske proizvodnje i učesnicima koji su doprineli stvaranju Agende.

U izradi Nacionalne istraživačke agende za sektor organske proizvodnje  učestvovali su saradnici sledećih 
institucija:

Fakultet ekološke poljoprivrede, Svilajnac

Fakultet za Biofarming, Megatrend Univerzitet, Bačka Topola

Institut za prehrambene tehnologije, Novi Sad

Institut za proučavanje lekovitog bilja „Dr Josif Pančić“

Institut za ratarstvo i povrtarstvo, Novi Sad

Nacionalno udruženje za razvoj organske proizvodnje “Serbia Organica”

Poljoprivredna savetodavna služba, Institut “Tamiš”, Pančevo

Poljoprivredne stručne službe Vojvodine

Univerzitet u Novom Sadu, Poljoprivredni fakultet	

Univerzitet u Beogradu, Poljoprivredni fakultet

Univerzitet u Beogradu, Fakultet veterinarske medicine

	


SADRŽAJ

1.	 UVOD												            1

2.	 ORGANSKA PROIZVODNJA U SRBIJI								        2

3.	 ORGANSKI FARMER U SRBIJI									         3

4.	 PREGLED ISTRAŽIVAČKO RAZVOJNIH PROJEKTA I SITUACIJE U SEKTORU			   6

4.1 	 Projekti podržani u periodu 2011-2014							       6

4.2	  Projekti podržani u periodu 2006-2010							       8

4.3 	 Zaključci i pregled stanja u istraživačko razvojnoj delatnosti u 
      	 organskoj proizvodnji u Republici Srbiji							       8

5. 	 METODOLOGIJA										          11

6. 	 PREGLED ZAJEDNIČKE ISTRAŽIVAČKE AGENDE						      13

6.1 	 Biljna proizvodnja										          13

6.2 	 Stočarska proizvodnja										         16

6.3 	 Proizvodni sistemi										          19

6.4 	 Sociologija- Ekonomija									         22

6.5  	 Prerada organske hrane i skladištenje							       25

7. 	 ZNAČAJ ISTRAŽIVAČKE AGENDE ZA ORGANSKU PROIZVODNJU REPUBLIKE SRBIJE		  28

	 ANEKS I: Članovi radne grupe Nacionalnog akcionog plana za razvoj organske 
	 proizvodnje 2013-2017 (NAP) za Istraživanje i obrazovanje i koautori Nacionalne 
	 istraživačke agende za sektor organske proizvodnje						      29

	 ANEKS II: Literatura										          30
	


UVOD1.	

Srbija ima veliki potencijal za organsku proizvodnju. 
Klimatski uslovi, zemljište i prirodni resursi pružaju 
povoljne uslove za organsku poljoprivredu, a tome 
doprinose i duga tradicija u proizvodnji hrane, kao 
i blizina velikog i stalno rastućeg tržišta organske 
hrane u EU.U razvijenim zemljama Evropske unije 
tržište organskih proizvoda raste u proseku za 10% na 
godišnjem nivou, a taj porast ne prati i rast proizvod-
nje i upravo tu se nalazi šansa za srpske proizvođače. 
Međutim, taj potencijal nije potpuno iskorišćen, a za 
to postoje brojni  razlozi:

sektor ima ozbiljne probleme sa nedostatkom •	
finansijskih sredstava, proizvođači primaju zane-
marljive iznose subvencija;  
uprkos postojanju udruženja organskih •	
proizvođača na nacionalnom, lokalnom i region-
alnom nivou, ovaj sektor je još uvek u nedo-
voljnoj meri organizovan;  
produktivnost je na dosta niskom nivou, ug-•	
lavnom zahvaljujući nedostatku sredstava za 
proizvodnju (inputa), modernih tehnologija, 
strategije za preradu i plasiranje na tržište; 
sistem kontrole u organskom sektoru nije u •	
potpunosti razvijen i primenjen, što ima za pos-
ledicu nedovoljnu zaštitu samih proizvođača ali i 
potrošača od zloupotrebe;

Jedan od dodatnih razloga koji koči razvoj organskog 
sektora pored nedostatka modernih tehnologija je i 
nizak nivo znanja u sektoru i odsustvo sistematske 
saradnje i povezanosti privatnog sektora i nauke i 
istraživanja.  Istraživači nisu dovoljno upućeni u prob-
leme sa kojima se susreće organski proizvođač u Srbiji 
i samim tim nisu u mogućnosti da svoja istraživanja 
usmere u pravom pravcu. Bez inovacionih rešenja 
primenljivih u našoj proizvodnoj praksi dalji razvoj i 
podizanje konkurentnosti srpskog organskog sektora 
je nemoguće. Takođe je identifikovan i nedostatak 
odgovarajućih poziva nadležnih javnih institucija za 
istraživačke projekte u ovoj oblasti.

Razmena između naučnika, istraživača i poslovnih i 
političkih subjekata je od suštinskog značaja za st-
varanje novih praktičnih rešenja i jedan je od pre-

duslova za širenje inovacija i najbolje prakse, kroz 
poboljšanje kvaliteta primenjenih i interdisciplin-
arnih istraživanja u organskoj poljoprivredi. Ovaj iza-
zov je prepoznat u novembru 2011. godine od strane 
predstavnika radne grupe Nacionalnog akcionog 
plana za razvoj organske proizvodnje 2013-2017 
(NAP) za Istraživanje i obrazovanje. Radna grupa 
definisala je kao prioritetnu meru Izradu nacionalne 
istraživačke agende za sektor organske proizvodnje 
(Mera 6.1) u okviru Cilja 6. Uspostavljanje primen-
jenih istraživanja u oblasti organske proizvodnje 
NAPa.

Iako se usvajanje NAPa očekuje tek krajem 2013. 
godine, zbog velikog značaja istraživačke agende 
predstavnici radne grupe su uz podršku GIZa već 
tokom 2012 godine u nizu radionica i radnih sas-
tanaka započeli njeno kreiranje i definisali prior-
itetne naučne oblasti, koje najviše doprinose  raz-
voju organske proizvodnje u Srbiji i daju odgovor na 
postojeće i buduće izazove. 
Nacionalna istraživačka agenda za sektor organske 
proizvodnje sagledava ekonomske, ekološke i soci-
jalne aspekte organske poljoprivredne proizvodnje i 
prehrambene industrije.  Cilj agende je da služi kao 
orijentir i smernica naučno-istraživačkoj zajednici 
u planiranju budućih istraživanja, koja su u saglas-
nosti sa potrebama privatnog sektora i u skladu sa 
tekućim međunarodnim istraživačkim strategijama i 
dokumentimau sektoru organske proizvodnje. Ona 
predstavlja detaljan pregled prioriteta istraživanja i 
razvoja i ističe probleme koji treba da budu u fokusu 
naučno-istraživačke zajednice. Takođe agenda tre-
ba da služi kao potpora pri lobiranju kod nadležnih 
javnih institucija pri kreiranju i  raspisivanju poziva i 
tendera.
 

Nacionalna istraživačka agenda za sektor organske proizvodnje I 1


2.  ORGANSKA PROIZVODNJA U SRBIJI

Prvi koraci ka razvoju organske proizvodnje vezuju 
se za 1990. godinu, kada je nevladina organizacija 
(NVO) Terra’s uspostavila promotivnu mrežu, kojoj 
su pristupili proizvođači i tehničko i akademsko oso-
blje uključeno u proizvodnju organske hrane. Više od 
dvadeset godina kasnije,  koristeći podršku mnogih 
domaćih i međunarodnih institucija, ministarstava, 
tehničkih organizacija i investitora, sektor organske 
proizvodnje u Srbiji dostigao je određen nivo:

Osnovana je nacionalna asocijacija, koja objedin-
juje učesnike i  sistematski i kontinuirano radi već 
pet godina na razvoju sektora; nekoliko regionalnih 
udruženja učestvuje u razvoju i promociji sektora

Kreiran je Nacionalni akcioni plan za razvoj organske 
proizvodnje 2013-2017

Ministarstvo poljoprivrede, šumarstva i vodo-
privrede, intenzivno radi na usaglašavanju zakonod-
avnog okvira sa EU.

Organska proizvodnja postala je deo formalnog obra-
zovanja kroz uvođenje novih  smerova na osnovnim i 
master studijama, kao i izbornih predmeta u okviru 
srednjoškolskog obrazovanja.

Šest kontrolnih organizacija, koje rade u oblasti kon-
trole i sertifikacije u organskoj proizvodnji, nadležno 
je za poštovanje domaćih i međunarodnih propisa 
na osnovu kojih se izdaje sertifikat za organski proiz-
vod; dok je jedina nacionalna sertifikaciona kuća 
priznata od strane Evropske Komisije, uključenjem 
na listu ekvivalentnih sertifikacionih kuća.

Ipak, u okviru konteksta modernizacije ekonomije u 
celini, a posebno poljoprivrede i potrebe da se ovaj 
sektor oblikuje na takav način da se sam može in-
tegrisati u okvir Zajedničke poljoprivredne politike, 
organska proizvodnja teško postiže zadovoljavajući 
razvoj. U organskoj poljoprivrednoj proizvodnji Sr-
bije dominiraju voće i ratarske kulture, uz konstan-
tan rast proizvodnje žitarica i uljarica. Sve veći značaj 
dobija i organska stočarska proizvodnja pogotovo 
sa ulaskom velikog poljoprivrednog proizvođača 

i prerađivača mleka u sistem i plasmanom organ-
skog mleka i mlečnih proizvoda na domaće tržište. 
Veći deo ovih proizvoda se izvozi, naročito u EU, jer 
je domaće tržište slabo razvijeno usled nedovoljne 
kupovne moći stanovništva. Međutim,  prisutan je 
i trend sve snažnijeg razvoja domaćeg tržišta, kroz 
plasman uglavnom svežeg povrća i robe iz uvoza. 
Veličinu domaćeg tržišta ograničava i broj i nedo-
voljna količina proizvoda u ponudi. Potražnja za 
organskim proizvodima postoji u mnogim zeml-
jama, a Srbija ima izuzetne ekološke, klimatske i 
tehničke uslove da, pored tradicionalnog jagodas-
tog i ostalog voća, proizvodi povrće, žitarice i ulja-
rice iz organske proizvodnje, koje su veoma tražene 
na međunarodnom tržištu. Međutim, gazdinstvima 
koja se bave organskom proizvodnjom potrebna je 
pomoć u primenisavremenih tehnologija proizvod-
nje, odgovarajuće mehanizacije i adekvatnih inputa 
kako bi podigli proizvodnu efikasnost do nivoa koji 
im obezbeđuje konkurentnost na nacionalnom, re-
gionalnom i tržištu EU. Stoga je korišćenje rezultata 
primenjenih istraživanja od izuzetnog značaja za raz-
voj ovog sektora.

Uključivanjem inovacionih rešenja prilagođenih 
našoj proizvodnoj praksi i uslovima proizvodnje, 
proizvođači i prerađivači mogu započeti sa podi-
zanjem konkurentnosti uz istovremeno korišćenje 
postojećih prednosti (nezagađeno zemljište, 
višegodišnje iskustvo, bliskost sa određenim tržištima 
i duga tradicija uzgajanja i prerade izuzetno traženih 
proizvoda (jagodastog i ostalog voća, povrća, žitarica 
i uljarica).

2 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


3.  ORGANSKI FARMER U SRBIJI

Aktivnosti svih subjekata u organskom sektoru u 
prethodnih desetak godina značajno su doprinele 
unapređenju znanja i primeni u praksi u Srbiji. 
Međutim, i dalje je kod farmera prisutno nepozna-
vanje temeljnih principa organske poljoprivrede zbog 
čega često u praksi veliki početni entuzijazam neke 
aktere napušta. Biodiverzitet, ekološka ravnoteža, 
rotacija useva, holistički pristup, organska materija 
u zemljištu nisu samo reči koje čine definiciju organ-
ske poljoprivrede već realna životna potreba da bi se 
ostvario organski sistem proizvodnje. Javni interes 
da se podrži organska poljoprivreda kroz subvencije 
nije u dovoljnoj meri prepoznat. Organska proizvod-
nja je u vodećim zemljama EU „standard održivosti“ 
poljoprivrede i sistem kojim se revitalizuje narušena 
životna sredina, degradirano zemljište, zaustavlja 
erozija biodiverziteta, štiti i prevenira zdravlje ljudi i 
dobrobit životinja.

Karakteristike organskog gazdinstva razlikuju se po 
proizvodnim regionima. U Vojvodini prosečno gaz-
dinstvo je veće od 10 ha i specijalizovano za manji 
broj biljnih vrsta (žitarice, industrijsko bilje, povrće). U 
svom radu gazdinstvo se oslanja na edukativne i pro-
motivne aktivnosti udruženja i savetodavnih službi. 
U centralnom delu Srbije većina gazdinstava kooper-
ativno je vezana za privatne prerađivačke kapacitete 

za koje proizvode na malim površinama ili proizvode 
sakupljaju iz prirodnih staništa., prevashodno razne 
vrste voća. Preko otkupljivača obezbeđuju nabavku 
inputa. Podrška u smislu edukacija i konsaltinga je 
nedovoljna. Treću grupu gazdinstava čine velike 
privatne kompanije koje su zasnovale proizvodnju na 
više od 500 ha. One nemaju dovoljno razvijenu sop-
stvenu infrastrukturu u smislu kadrova i specijalizo-
vane opreme i u fazi su velikih investicija u nabavku 
mehanizacije i opreme. Prema analizama organskih 
gazdinstava koja je sprovedena 2010. god. na uzorku 
od 140 farmi, voćni zasadi su uglavnom stari, kao i 
mehanizacija, koja je najčešće starija od 10 godina. 
Staklenici i organizovano skladištenje dostupni su 
tek svakom trećem proizvođaču, a zakup zemljišta, 
kupovinu repromaterijala ili mehanizacije na kredit 
praktikuje samo 5-20% ispitanih poljoprivrednih 
proizvođača. Investicije u savremene sisteme za 
navodnjavanje, protivgradne mreže i staklenike su 
simbolične. Za razliku od ostalih segmenata agroin-
dustrije, u organskoj proizvodnji se i uz male inves-
ticije mogu očekivati značajni prihodi. Ovo predstavl-
ja jednu od najvećih prednosti prilikom investiranja u 
organsku proizvodnju, a posebno se odnosi na sveže 
povrće i jagodasto voće.
Farmeri nisu dovoljno upoznati sa temeljnim prin-

Nacionalna istraživačka agenda za sektor organske proizvodnje I 3


cipima organske poljoprivrede posebno u oblasti 
održavanja plodnosti zemljišta, plodoreda, koris-
nih organizama i njihove uloge u očuvanju ekološke 
ravnoteže, funkcionalnog biodiverziteta. Proizvođači 
u suštini ne shvataju holistički pristup u kome je 
farma funkcionalna celina, a ne prost zbir eleme-
nata. Prema holizmu celina (holos na grčkom - ceo) 
je više nego zbir njenih sastavnih delova. Ekološka 
ravnoteža postiže se upravo zahvaljujući tom prin-
cipu. Upoznavanje sa agro-ekološkim pojmovima 
i principima, kao i njihova konkretna primena kroz 
istraživanja, oglede i praksu, doprinela bi boljem 
poznavanju, pravilnoj primeni i promociji organske 
poljoprivrede.

Neophodna su obimna istraživanja, fundamen-
talna i primenjena, da bi se razumeli napred nave-
deni pojmovi i da bi se integrisali u svakodnevnu 
proizvođačku praksu. To se najbolje može objasniti 
na primeru organske materije u zemljištu. U Srbiji or-
ganski farmeri uglavnom koriste dvopoljni plodored 
što je nedovoljno da bi se: obezbedila održiva plod-
nost zemljišta, smanjili fitosanitarni rizici, redukovala 
brojnost korova, obezbedilie dovoljne količine azota, 
koji je vrlo često razlog relativno skromnih prinosa. 
U tom smislu primena tropoljnog plodoreda je mini-
mum, a istraživanja o gajenju leguminoza (posebno 
manje poznatih vrsta), zelenišnom đubrenju, kompo-
stiranju, treba da daju odgovor na otvorena pitanja 
stabilnosti prinosa, optimizaciji održavanja zemljišta 
i smanjenju troškova koje zavisnost farme od spoljn-
jih inputa neminovno donosi. 

U strukturi organske biljne proizvodnje u Srbiji po 
obimu površina dominantno je sakupljanje plodova 
iz prirodnih staništa . Takva struktura u velikoj meri 
posledica je i nedovoljnog poznavanja metoda za 
održivu plodnost zemljišta, što direktno utiče na 
stabilnost prinosa i ekonomičnost proizvodnje, pa 
se najmanji broj famera opredeljuje za povrtarsku i 
voćarsku proizvodnju. Za rešavanje ovog problema 
neophodna su dugoročna „on farm“ primenjena 
istraživanja, za razliku od postojećih kratkoročnih 
koja često imaju preambiciozne ciljeve, a skromne 
rezultate.

Održivost organske proizvodnje i čitave farme usko 
je povezana sa interakcijom biljne i stočarske proiz-
vodnje. Ovo je posebno izraženo na svim zemljištima 
gde je nizak sadržaj humusa. Organska animalna 
proizvodnja po obimu je zamenarljiva, a održivost 
organske biljne proizvodnje i same farme upravo 

zavisi od proizvodnje stajnjaka. U konvencional-
nom stočarstvu  došlo je do pojave slabljenja opšte 
i specifične otpornosti, adaptacionih i aklimatiza-
cionih sposobnosti životinja. Autohtone rase  čiji se 
nastanak i razvoj odigravao pod uticajem ambijen-
talnih selekcionih faktora predstavljaju jedinstven iz-
vor genetskih varijanti koje omogućavaju adaptaciju 
na novonastale uslove i mogu da omoguće opstanak 
populacije pod nepovoljnim delovanjem patogenih 
mikroorganizama i drugih nepovoljnih faktora. Srbija 
ima autohtone rase koje se mogu uspešno gajiti u 
organskoj poljoprivredi. U oblasti zaštite životinja od 
bolesti i parazita primenom supstanci biljnog porekla 
uspostavljena su domaća istraživanja koja obećavaju 
da mogu rezultirati efikasnim sredstvima.

Kao posledica nedostatka stajnjaka farmeri su 
prinuđeni da zavise od kupovine komercijalnih hrani-
va, što utiče na ekonomičnost proizvodnje posebno 
u uslovima variranja prinosa kao posledica suše i 
drugih stresnih faktora. Potrebno je kroz istraživanja 
povećati kapacitet farmi da opstanu u uslovima man-
je količine padavina, primenom inovativnih rešenja u 
tehnologiji gajenja biljaka, održivog korišćenja vod-
nih resursa i gajenjem manje osetljivih biljnih vrsta i 
sorti. Ozimi krmni i naknadni međuusevi imaju veliki 
značaj za održivost organskih sistema i primena ovih 
istraživanja imala bi veliki značaj za farmere u Srbiji.

U odnosu na raniji period nešto je bolja dostupnost 
semenskog materijala strnih žita, kukuruza, soje, 
važnijih vrsta povća. I dalje na tržištu nema dostup-
nog sadnog materijala krompira, a sorte tolerantne 
prema važnijim bolestima koje se gaje u EU još uvek 
se ne istražuju u Srbiji. Organski proizveden sadni 
materijal voćaka i vinove loze takođe je nedostupan. 
Važan problem predstavlja činjenica da u skladu sa 
važećim propisima o sadnom materijalu nemamo 
umatičene biljke najvećeg broja autohtonih sorti 
voćaka koje su pogodne za organsku proizvodnju.

Prema rezultatima analiza organskih proizvođača u 
Srbiji (Maerz et al., 2013), tek na svakom drugom 
gazdinstvu uzgajaju se životinjske vrste, i to ug-
lavnom u broju koji je daleko od potrebnog da bi se 
zadovoljile potrebe za očuvanjem i unapređenjem 
plodnosti zemljišta.

Proces kompostiranja na gazdinstvima se obavlja 
u simboličnom obimu i to je oblast u kojoj postoji 
izražena potreba za razvojem modela kompostana 
za gazdinstva, unapređenjem tehnološkog postupka, 

4 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


inovativnim rešenjima vezanim za autohtone starter 
kulture mikroorganizama.

Rezultati analiza plodnosti i kvaliteta zemljišta 
pokazuju da je došlo do značajne degradacije ovog 
resursa što se pre svega odražava u količini humusa 
i kiselosti. Farmerima nedostaje sistemski pristup 
nadležnih instituciaj u ovoj oblasti i kvalitetna i kon-
tinuirana podrška u implementaciji mera popravke 
stanja zemljišta.

Dezinfekcija zemljišta novim metodama solarizacije i 
biofumigacije koje su u primeni u EU kod nas nisu uve-
dena u praksu. U proizvodnji povrća i voća započeta 
je primena gljiva antagonista patogenih gljiva i simbi-
otskih vrsta. Nedostaje edukacija farmera vezana za 
kompatibilnost ove mere sa drugim agrotehničkim 
merama.

Na tržištu postoje sredstva za ishranu biljaka i 
oplemenjivači zemljišta, ali je isplativost njihove 
primene diskutabilna posebno u ratarstvu. Ovaj 
problem izuzetno opterećuje poslovanje kompanija 
koje su u postupku uvođenja organske proizvodnje 
na većim površinama (preko 500 ha), a nemaju do-
voljno razvijenu stočarsku proizvodnju.

Farmeri u organskoj proizvodnji u Srbiji u kontroli 
korova uglavnom primenjuju klasične agrotehničke 
mere (obrada, plodosmena, okopavanje, plevljenje 
itd.), nešto manje malčiranje. Inovativne metode su-
zbijanja korova primenom bioherbicida i plamena su 
im praktično nepoznati. Istraživanja na temu uređaja 
za spaljivanje korova su izvedena u našoj zemlji, ali 
prototip nije zaživeo u proizvodnji. Potrebno je ob-
noviti rad na ovakvim uređajima i komercijalno re-
alizovati idejna rešenja jer su uvozni uređaji veoma 
skupi i nedostupni manjim proizvođačima.

Značajan broj farmera koristi seme biljaka iz sop-
stvene proizvodnje za dalju reprodukciju. Tretman 
semena se ili ne radi ili se primenjuju bakarni fungi-
cidi. Primena suve i vlažne toplote, uv lapmi, mikro-
organizama antagonista nije uvedena u istraživanja i 
praktičnu primenu.

Farmeri poznaju osnovna pravila vezana za navod-
njavanje ali im nedostaju znanja vezana za održivo 
korišćenje vodnih resursa, tretman otpadnih voda, 
recikliranje. Navodnjavanje, u smislu infrastrukture 
predstavlja jedan od najvažnijih problema farmera 
posebno u proizvodnji voća.

Skladištenje i čuvanje organskih proizvoda je oblast 
sa većim brojem otvorenih pitanja. Pre svega to se 
odnosi na prevenciju i sprečavanje pojave, monitor-
ing i suzbijanje patogena, mikotoksina i štetočina. 
Preliminarna istraživanja pokazuju da ekstrakti leko-
vitih biljaka mogu biti efikasna prirodna sredstva za 
konzervaciju.

Plasman organskih proizvoda uglavnom se odvija 
preko trgovina na veliko i prerađivačkih kompanija  
sa kojima primarni proizvođači zaključuju ugovore. 
Prodaja na zelenim pijacama i u maloprodajnim 
objektima ima trend rasta. Zbog ovakvog stanja, 
uvećanje cena koje proizvođači ostvare za svoje 
organske proizvode nije značajno (prosečno 10-
20%).  Zastupljenost proizvoda na tržištu uglavnom 
je prisutna samo tokom glavne sezone. Neophodna 
su istraživanja novih sistema gajenja, sortimenta sa 
specifičnim osobinama vezanim za vreme zrenja, 
tehnološke osobine, pogodnost za razne vrste pre-
rade.

Otvaranje našeg tržišta odraziće se i na uslove rada 
organskih farmera. Potrebno je ojačati njihove kapac-
itete i konkurentnost jer će u takvim uslovima poras-
ti i ponuda i paleta proizvoda koji cenovno mogu biti 
povoljniji od domaćih. Istraživanja vezana za tržište i 
marketing proizvoda imaju veliku važnost.	

Nacionalna istraživačka agenda za sektor organske proizvodnje I 5


4.  PREGLED ISTRAŽIVAČKO RAZVOJNIH 
PROJEKTA I SITUACIJE U SEKTORU
Ključni zahtev postojećih strategija i platformi za 
istraživanja u EU u organskom sektoru je da ona 
budu značajna za korisnike i kompatibilna sa nji-
hovim potrebama, posebno za organske farmere, 
preduzeća i druge učesnike uključujući i potrošače 
organske hrane. Ako pođemo od činjenice da farmeri 
i njihova udruženja u Srbiji nisu dovoljno konsulto-
vani pri kreiranju projektata onda se ne može tvrditi 
da će rezultati biti primenjivi i značajni za proizvodnu 
praksu.

U periodu 2006-2013 Ministarstvo prosvete i nauke 
finasiralo je na osnovu javnog poziva 13 projekata 
koji se po sadržaju i ciljevima odnose na organsku 
poljoprivredu i/ili održive sisteme proizvodnje.

4.1 Projekti podržani u periodu 2011-2014

U periodu 2011-2014 Ministarstvo prosvete i nauke 
finasira sledeće projekte:

Organska poljoprivreda: Unapređenje proizvodnje 
primenom đubriva, biopreparata i bioloških mera

Ključni rezultati: 1) praćenje uticaja sistema organske 
proizvodnje na plodnost zemljišta 2) analiza korovske 
flore radi bolje kontrole i suzbijanja 3) inventarizacija 
fitopatogenih mikroorganizama u organskoj proiz-
vodnji 4) praćenje pojave korisnih i štetnih insekata 
5) praćenje pojave najznačajnijih vrsta predatora 
štetnih insekata 6) provera biološke efikasnosti novi-
jih biopreparata radi registracije i uvođenja u prak-
su 7) model evaluacije kvaliteta organskih đubriva 
8) razvoj modela za optimizaciju ključnih faktora u 
sistemu zemljište – usev / korovi – patogeni / insekti 
9) razvoj sveobuhvatnog modela, kojim će moći da 
se preporuče preventivne mere za prevazilaženje 
problema u organskoj proizvodnji.

Unapređenje održivosti i konkurentnosti u organ-
skoj biljnoj i stočarskoj proizvodnji primenom novih 
tehnologija i inputa

Ključni rezultati: definisana optimalna tehnologija 
gajenja Triticum spelta, i T. durum za postizanje vi-
sokih i stabilnih prinosa u organskoj proizvodnji; 

sorte sa najvećim potencijalom rodnosti i najboljim 
tehnološkim kvalitetom za proizvodnju specijalnih 
vrsta hleba i testenina; proučen biodiverzitet rizos-
ferne mikrobne populacije u usevu soje; proučena 
dinamika nekih značajnih sastavnih delova agro-eko-
sistema i biodiverzitet; razvijen koncept integralne 
kontrole populacija štetnih artropoda, sistema 
održavanja plodnosti zemljišta i mehanizovane sanit-
acije u organskoj proizvodnji; formulisan i primenjen 
prirodni, neškodljivi dodatak hrani (konzervans) na 
bazi lekovitog i aromatičnog bilja; izrađena formu-
lacija preparata za lečenje infekcija izazvanih Eime-
ria spp.; tehnologija gajenja jagnjadi rase cigaja bolje 
iskorišćavaju hranu sa pašnjaka i livada uz manji 
utrošak hrane za kg prirasta; razvijena nacionalna 
strategija za očuvanje, unapređenje i ekonomski 
opravdano korišćenje dva tipa ovaca, rase cigaja.

Sušenje voća i povrća iz integralne i organske proiz-
vodnje kombinovanom tehnologijom

Ključni rezultati dobijanje novih proizvoda: sušeno 
voće i povrće iz integralne i organske proizvodnje; 
modifikovana kombinovana tehnologija sušenja voća 
i povrća; razvijati sopstveni istraživačko, edukativni i 
proizvodni centar za sušenje voća i povrća na Pol-
joprivrednom fakultetu u Novom Sadu; istraživanje 
uticaja ambalažnih materijala i korišćenja modifiko-
vane atmosfere pri pakovanju na očuvanje kvaliteta 
proizvoda; unapređenje organizacije i ekonomičnosti 
proizvodnje; istraživanje aktivnosti skladišnih 
štetočina i mere borbe protiv njih.

Organizovanje održive proizvodnje organskog uzgo-
ja jagnjadi kao podrška ruralnog razvoja

Ključni rezultati: organizovanje organskog uzgoja 
jagnjadi i proizvodnja jagnjećeg mesa prema organ-
skim principima; eliminacija negativnih efekata stre-
sa i lošeg zdravstvenog stanja na kvalitet dobijenog 
proizvoda; program mera za suzbijanje parazita u 
skladu sa zahtevima organske proizvodnje; uzgoj jag-
njadi u organskom proizvodnom sistemu, dobijanje 
kvalitetnog i zdravstveno bezbednog mesa; utvrditi 

6 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


razlike u kvalitetu i zdravstvenoj bezbednosti mesa 
između jagnjadi gajenih u konvencionalnim i organs-
kim proizvodnim sistemima.

Razvoj biljnih lekova i biocida na bazi karvakrola, 
timola i cinamaldehida za primenu u veterinarskoj 
medicini, stočarstvu i proizvodnji hrane bez štetnih 
rezidua

Ključni rezultati: prvi put u Srbiji zvanično registrovani 
efikasni i pouzdani biljni lekovi i biocidi za upotre-
bu u veterinarskoj medicini i stočarstvu iz domaće 
proizvodnje; dobijanje osnovnih toksikoloških 
svojstava karvakrola, timola i cinamaldehida; me-
hanizam antiparazitskog dejstva karvakrola, timola 
i cinamaldehida, kao i efikasnost njihovih različitih 
kombinacija; mogućnosti primene aktivnih principa 
esencijalnih ulja kao stimulatora rasta kod brojlera i 
svinja; ispitivanje potencijalne primene karvakrola, 
timola i cinamaldehida kao biofungicida u suzbijanju 
skladišnih toksina produkujućih plesni; biofungicid 
koji uništava plesni bez zaostajanja štetnih rezidua 
na žitaricama.

Proizvodnja tvrdog sira sa dodatnom vrednošću od 
mleka proizvedenog u organskim i samoodrživim 
sistemima

Ključni rezultati: Tvrdi sir sa dodatnom vrednošću 
proizveden u uslovima organske proizvodnje, po 
tehnologiji koja se može primeniti u manjim pogon-
ima (jedan tehnološki postupak) i tehnologiji koja 
je interesantna za velike industrijske pogone (drugi 
tehnološki postupak); usmeravanje surutke jednim 
delom u jedan gotov proizvod za ishranu ljudi a jed-
nim delom će se koristiti za ishranu svinja; način 
prevazilaženja mastitisa drugačijim odnosom pre-
ma životinjama, držanjem koje uključuje dobrobit, 
pravilnom mužom, lečenjem homeopatskim leko-
vima.

Novi proizvodi cerealija i pseudocerealija iz organ-
ske proizvodnje

Ključni rezultati: 1.paleta novih pekarskih i brašneno-
konditorskih proizvoda na bazi cerealija i pseudo-
cerealija iz organske proizvodnje; paleta pekarskih 
proizvoda na bazi Triticum aestivum ssp. Spelta; 
paleta brašneno konditorskih proizvoda na bazi Triti-
cum aestivum ssp. Spelta; paleta ekstrudiranih proiz-
voda (testenina, snek proizvodi) na bazi Triticum 
aestivum ssp. Spelta; paleta ekspandiranih proiz-

voda na bazi Triticum aestivum ssp. Spelta; paleta 
pekarskih proizvoda na bazi Triticum aestivum ssp. 
Speltom sa dodatkom pseudocerealija Amaranthus 
sp.; paleta brašneno-konditorskih proizvoda na bazi 
Triticum aestivum ssp. Spelta sa dodatkom pseudo-
cerealija Amaranthus sp.; paleta ekstrudiranih 
proizvoda na bazi Triticum aestivum ssp. Spelta sa 
dodatkom pseudocerealija Amaranthus sp.; paleta 
ekspandiranih proizvoda na bazi Triticum aestivum 
ssp. Spelta sa dodatkom pseudocerealija Amaran-
thus sp.; paleta pekarskih proizvoda na bazi Triti-
cum aestivum ssp. Spelta sa dodatkom pseudocer-
ealija Fagopirum sp.; paleta brašneno konditorskih 
proizvoda na bazi Triticum aestivum ssp. Spelta sa 
dodatkom pseudocerealija Fagopirum sp.; paleta 
ekstrudiranih proizvoda na bazi Triticum aestivum 
ssp. Spelta sa dodatkom pseudocerealija Fagopirum 
sp.; paleta ekstrudiranih proizvoda bazi pseudocer-
ealija i adekvatnih cerealija za obolele od celiajaki-
je 2. Tehnička rešenja i patentne prijave svih novih 
proizvoda cerealija i pseudocerealija iz organske 
proizvodnje 3. Modifikovani režim ishrane koji nas-
taje kao rezultat bioloških ogleda sa modifikovanom 
ishranom u animalnoj i humanoj opciji. 4. pregled 
stanja ponude i potražnje na tržištu organskih proiz-
voda u regionu i zemlji.

Ministarstvo za prosvetu i nauku Republike Srbije u 
periodu (2011. – 2014.) finasira i projekat integralnih 
i interdisciplinarnih istraživanja. Održiva poljoprivre-
da i ruralni razvoj u funkciji ostvarivanja strateških 
ciljeva Republike Srbije u okviru Dunavskog regiona 
(br. III 46006) u okviru kojeg je naveden zadatak: 
Organska proizvodnja žita, industrijskog i začinskog 
bilja u cilju stvaranja robnih marki kroz model ver-
tikalnog udruživanja˝.

Nacionalna istraživačka agenda za sektor organske proizvodnje I 7


4.2 Projekti podržani u periodu 2006-2010

U periodu 2006-2010 ministarstvo nauke i 
tehnološkog razvoja finansiralo je sledeće projekte:

Mogućnosti iskorišćavanja brdsko-planinskog •	
područja Srbije za organsku ratarsku proizvod-
nju
Organska proizvodnja grožđa i vina i svih proiz-•	
voda od vinove loze
Organizovanje proizvodnje mleka i proizvoda •	
od mleka na principima organske proizvodnje i 
održivog razvoja
Unapređenje proizvodnih svojstava i kvaliteta •	
mesa koza i jaradi u ekološkom sistemu gajenja
Razvoj tehnologije gajenja kukuruza sa ekološkim •	
pristupom
Biološka zaštita kao alternativa hemijskim sred-•	
stvima za zaštitu bilja

4.3  Zaključci i pregled stanja u istraživačko 
razvojnoj delatnosti u organskoj proizvonji 
u Republici Srbiji

Analizirajući projekte koje je ministarstvo za nauku 
finansiralo u periodu od 2006-2013 god., kao i nji-
hovu dalju „sudbinu“ nakon završenih istraživanja 
uočavaju se određene pojave koje nam mogu pomoći 
u efektivnijem osmišljavanju istraživanja u nared-
nom periodu, što i jeste jedan od ciljeva agende. 
Generalno, ključni rezultati projekata postavljeni 
su preambiciozno i zahvataju veoma široko posma-
tranje problematike iako je u samom startu jasno da 
se takvi ciljevi ne mogu ostvariti. Analize projekata 
takođe pokazuju da se (prema dostupnosti podata-
ka) veoma mali broj ogleda odvijao na sertifikovanim 
organskim farmama; farmeri i njihova udruženja i 
privatni sektor u celini nisu dovoljno učestvovali u 
kreiranju ciljeva istraživanja. 

Primenjivost postojećih istraživanja

Predmet istraživanja i vrsta rezultata u značajnoj 
meri utiče na primenjivost rezultata. Istraživači 
najčešće veliki trud ulažu da objave naučne radove 
u vodećim svetskim časopisima. Motivacija je jasna 
i opravdana, radovi su neophodni za izbor u viša 
zvanja, a časopisi svakako jesu izvor informacija koje 
se indirektno mogu prevesti u primenjiv rezultat. 
Radovi su najčešće u projektima najvažniji rezultat 
bar prema broju koji se unosi kao cilj. Novi proiz-
vodi, tehnologije, poboljšani postojeći proizvod ili 

tehnologija, realizovan patent, planirani su ali ret-
ko i ostvareni rezultat. Jedan od razloga je svakako 
ograničen period trajanja projekata i odsustvo kon-
tinuiteta u istraživanjima, ali takođe i drugi razlozi 
subjektivne i organizacione prirode. U projektima 
se često postavljaju preambiciozni ciljevi za koje je u 
startu jasno da se ne mogu ostvariti, a motivacija je 
verovatno utisak koji se želi ostaviti na recenzente. 
Ciljevi projekata se ne ostvaruju u dovoljnoj meri i 
obično se konstatuje da ih je neophodno nastaviti. 
Generalno, primenjivost rezultata u sektoru organ-
ske proizvodnje je nedovoljna.

„Vidljivost“ rezultata, promocija, transfer prema 
savetodavnom sektoru, farmerima, udruženjima, 
privatnom sektoru

Vidljivost rezultata aktuelnih projekata koje fina-
siraju ministarstva nauke i poljoprivrede nedovoljna 
je za same istraživače i savetodavni sektor, i pogo-
tovo za farmere. Promocija rezultata uglavnom se 
vrši  (sa aspekta praktične primene) na nedovoljno 
efikasan način, najčešće posterima, na sajmovima, 
kroz monografije i radove. Na naučno-stručnim sk-
upovima (sa retkim izuzecima) gotovo da nema 
poljoprivrednih proizvođača. Savetodavni sektor 
zbog raznih otežavajućih okolnosti u radu nije do-
voljno uključen u transfer rezultata projekata u 
praksu. Savetodavni sektor nije uključen u kreiranje 
projekata kako bi se konkretni problemi iz prakse 
uneli u istraživanja. Udruženja za organsku poljo-
privredu, uprkos činjenici da su dala i daju presu-
dan pečat za razvoj organske poljoprivrede u Srbiji u 
projektima nemaju navedenu čak ni ulogu korisnika 
istraživanja.

Integrisanje istraživača u međunarodne projekte

Uprkos nameri Ministarstva prosvete i nauke da 
strani istraživači budu uključeni u domaćim projek-
tima (što je iskazano i u samom pozivu za aktuelni 
projekti period) u projektima taj cilj nije ostvaren u 
dovoljnoj meri. Naši istraživači uključeni su u neko-
liko regionalnih projekata koje finasira EU, a odnose 
se uglavnom na prekograničnu saradnju i domet im 
je ograničen na region koji pokrivaju. Tako na pro-
jektima IPA programa (Biocereal; Pannonia organica; 
„Okolišno prihvatljiv, novi, organiski pristup poljo-
privredi u prekograničnom području BiH i Srbije“; 
Organica.Net - projekat organske poljoprivrede; 
ENO Agri) glavne aktivnosti pored edukacije i mapi-
ranja organskih proizvođača u regionu usmerene su 

8 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


i na kreiranje dinamične međusektorske i transna-
cionalne mreže organskih proizvođača i poslovnih i 
razvojno-istraživačkih aktivnosti kako bi se unapre-
dila prekogranična privredna saradnja u domenu or-
ganske proizvodnje.

Istraživači nisu prisutni u programima istraživanja 
FP7 i COST na specifičnim ciljevima koji se odnose 
na organsku poljoprivredu. U narednom periodu 
treba nastojati da se naši istraživači uključe u velike 
istraživačke projekte tipa CORE organic. CORE organ-
ic II okuplja 26 partnera iz 21 zemlje EU.  Nažalost i uz 
sve napore istraživača i bogatstvo ideja postoji prob-
lem nekonkurentnosti i kvaliteta naših dosadašnjih 
istraživanja u organskoj poljoprivredi u odnosu na 
druge institucije u EU.

Saradnja ministarstava nauke, poljoprivrede i 
zdravlja pri definisanju “ciljnih” istraživanja

Na više radionica održanih povodom izrade NAPa za 
razvoj organske proizvodnje isticano je da ne postoji 
dovoljna „horizontalna“ povezanost ministarstava pri 
definisanju „ciljnih“ istraživanja, koja se odnose na 
manje proučene segmente, kao što su: uticaj organ-
ske hrane na zdravlje i kvalitet života ljudi, formiran-
je navika u ishrani, prevencija oboljenja povezanih 
sa ishranom, biološki vrednija hrana i druge teme.

Multidisciplinarni istraživački projekti

Doktrinarno organski sistem proizvodnje bazira se na 
kruženju materije u prirodi, biodiverzitetu, složenim 
odnosima organizama, zemljišta i abiotskih faktora i 
stoga multidisciplinarna istraživanja predstavlaju na-
jadekvatniji pristup. Primera radi, neka biljna vrsta 
stvara materije sekundarnog metabolizma koje ispol-
javaju baktericidno delovanje na patogene životinja. 
Da bi se došlo do primenjivog rezultata na projek-
tu bi trebali biti angažovani istraživači koji se bave 
raznovrsnim oblastima: od botanike, agroekologije, 
farmakologije, mikrobiologije do stočarstva.

„On farm” istraživanja na sertifikovanim gazdinst-
vima

Istraživanja uglavnom treba izvoditi na sertifiko-
vanim organskim farmama polazeći od stanovišta da 
je na njima uspostavljena biološka ravnoteža, da do-
bijeni rezultati u takvim uslovima najbolje odražavaju 
funkcionalni spoj svih faktora na farmi i da će njihova 
primenjivost biti realnija i izvesnija.

Saradnja između istraživača i savetodavaca i trans-
fer znanja

Savetodavni sektor nije u dovoljnoj i potrebnoj meri 
uključen u kreiranje sadržaja i ciljeva projekata kao ni 
u njihovu realizaciju. U takvim okolnostima saveto-
davni sektor nema dovoljno podataka o rezultatima 
istraživanja koje bi preneo u svakodnevni savetodav-
ni rad sa organskim poljoprivrednim proizvođačima.

Realno uključivanje privrede u ciljna istraživanja 
(„participacija“)

U do sada finasiranim projektima od strane Ministar-
stva prosvete i nauke postojala je stavka u kojoj su 
naučne institucije, realizatori istraživanja, navodile 
razna pravna lica kao „participante“ u istraživanjima, 
u smislu obezbeđivanja-participacije određenog dela 
troškova projekta (radna snaga, oprema, novac). Mo-
tiv je svakako bio da se realizatori istraživanja povežu 
sa privredom u smislu zajedničkog interesa, a to je 
rešavanje nekih od problema koji pozitivno mogu 
uticati na razvoj privrede. Nažalost, ta participacija 
umesto da predstavlja most za realno uključivanje 
privrede u određena istraživanja prerasla je u for-
malno ispunjavanje obaveze.

Uključenost teme istraživanja u Nacionalni akcioni 
plan za razvoj organske proizvodnje u Srbiji 2013-
2017

U okviru Nacionalnog akcionog plana za razvoj organ-
ske poljoprivrede u Srbiji, radna grupa za Istraživanje 
i obrazovanje je definisala sledeće mere u okviru 
Cilja 6     (Uspostavljanje primenjenih istraživanja u 
oblasti organske proizvodnje):

Izrada nacionalne istraživačke agende za sektor •	
organske proizvodnje
Podška saradnji između istraživačkih institucija i •	
privatnog sektora
Intenziviranje međunarodne saradnje kroz •	
razmenu i umrežavanje istraživača sa univer-
ziteta i instituta iz Srbije sa istraživačima u 
Nemačkoj, Austriji i drugim zemljama EU, koje su 
prepoznatljive po razvijenoj organskoj proizvod-
nji 
Uključivanje nacionalnih istarživačkih institucija •	
u ERA Net, CORE Organic i druge istraživačke 
mreže
Uspostavljanje oglednih farmi za univerzitete, •	
savetodavne službe, udruženja i proizvođače

Nacionalna istraživačka agenda za sektor organske proizvodnje I 9


Pregled naučno istraživačkih institucija u Srbiji značajnih za razvoj organske poljoprivrede

Srbija ima relativno dobro razvijenu mrežu fakulteta, instituta, savetodavnih službi, koja može da sprovede 
multidisciplinarna istraživanja, koja bi bila u funkciji razvoja organskog sektora.

Institucija Internet stranica

Poljoprivredni fakultet, Univerzitet u Beogradu www.agrif.bg.ac.rs

Poljoprivredni fakultet, Univerzitet u Novom Sadu www.polj.uns.ac.rs

Agronomski fakultet Čačak, Univerzitet u Kragujevcu www.afc.kg.ac.rs

Fakultet ekološke poljoprivrede, Svilajnac www.educons.edu.rs

Fakultet veterinarske medicine, Univerzitet u Beogradu www.vet.bg.ac.rs

Fakultet za Biofarming, Megatrend Univerzitet, Bačka Topola www.megatrend.edu.rs/fbio

Institut za ekonomiku poljoprivrede, Beograd www.iep.bg.ac.rs

Institut za kukuruz Zemun Polje, Beograd www.mrizp.co.rs

Institut za pesticide i zaštitu životne sredine, Beograd www.pesting.org.rs

Institut za povrtarstvo, Smederevska Palanka www.institut-palanka.co.rs

Institut za prehrambene tehnologije, Novi Sad www.fins.uns.ac.rs

Institut za primenu nauke u poljoprivredi, Beograd www.ipnco.rs

Institut za proučavanje lekovitog bilja „Dr Josif Pančić“ www.mocbilja.rs

Institut za ratarstvo i povrtarstvo, Novi Sad www.nsseme.com

Institut za stočarstvo, Zemun, Beograd www.istocar.bg.ac.rs

Institut za voćarstvo, Čačak www.institut-cacak.org

Institut za zaštitu bilja i životnu sredinu www.izbis.com

Poljoprivredne stručne službe Srbije www.psss.rs

Poljoprivredne stručne službe Vojvodine www.polj.savetodavstvo.vojvodina.gov.rs

Institut Tamiš, Pančevo www.institut-tamis.co.rs

10 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


5. METODOLOGIJA

GIZ ACCESS Program podrške razvoju privatnog sek-
tora u Srbiji, već duži niz godina podržava razvoj Na-
cionalnog akcionog plana za razvoj organske proiz-
vodnje u Srbiji, kao i rad njegovih radnih grupa. Jedan 
od zaključka radne grupe za Istraživanje i obrazovan-
je tokom radionice NAPa u Zrenjaninu u novembru 
2011. godine je bio da se kao prioritetna mera (6.1), 
cilja 6. (Uspostavljanje primenjenih istraživanja u 
oblasti organske proizvodnje) NAPa definiše Izrada 
nacionalne istraživačke agende za sektor organske 
proizvodnje. Zbog saglasnosti svih učesnika radne 
grupe da je izrada nacionalne istraživačke agende u 
organskoj proizvodnji sa definisanim  prioritetima od 
ključnog značaja za sam dalji razvoj istraživanja, ali i 
sektora u celini, sa sprovođenjem ove mere radna 
grupa je počela već u 2012. godini uz podršku GIZa. 

Prva radionica je održana 18. aprila 2012. godine, u 
postavci osnovne radne grupe, dok se druga radionica 
održala šest meseci kasnije, u oktobru 2012 godine u 
proširenom sastavu radne grupe. Proširen sastav je 
uključio i ostale članove, pripadnike sedam naučno 
istraživačkih institucija u Srbiji, koji su zainteresovani 
i doprinose razvoju sektora organske proizvodnje, 
kao i predstavnike savetodavnog sektora, koji kroz 
svakodnevni direktni kontakt sa proizvođačima, 
predstavljaju najbolju sponu sa privatnim sek-
torom. Predstavnici stranih istraživačkih institucija 
iz Nemačke i Slovenije su bili spoljni saradnici radne 
grupe i na taj način je obezbeđena usaglašenost na-
cionalne agende sa međunarodnom agendom raz-
voja organske poljoprivrede.

Tokom prve radionice i u kasnijem periodu defini-
sano je 11 tematskih celina, koje su razrađene u 11 
radnih tabela. Svaka tematska celina se sastojala od 
određenog broja istraživačkih predloga, koji su de-
taljnije definisani kroz problem i cilj istraživanja i kroz 
listu aktivnosti. Ukupno je definisano 45 istraživačkih 
predloga, u sledećih 11 tematskih celina: proizvodni 
sistemi, upravljanje zemljištem, zaštita bilja, biljna 
proizvodnja, proizvodnja voća i grožđa, lekovito i 
začinsko bilje i skupljanje divljih plodova, oplemen-
jivanje bilja i semenska proizvodnja, selekcija i ople-
menjivanje domaćih i gajenih životinja i animalni 

genetički resursi, stočarska proizvodnja, sociologi-
ja-ekonomija, organska proizvodnja hrane, saveto-
davstvo.

Tokom druge radionice već definisani istraživački 
predlozi su još jednom pregledani, redefinisani, 
izmenjeni ili spojeni međusobno, a i novi predlozi su 
dodati, ukoliko je za tim bilo potrebe. Svi istraživački 
predlozi su raspoređeni u sledećih pet tematskih 
klastera: biljna proizvodnja, proizvodni sistemi, so-
ciologija-ekonomija, stočarska proizvodnja i prerada 
organske hrane i skladištenje.

Nacionalna istraživačka agenda za sektor organske proizvodnje I 11


Tabela: Klasteri i rangiranje istraživačkih predloga unutar klastera

Rangiranje istraživačkih predloga unutar klastera

Biljna proizvodnja

Oplemenjivanje biljaka, autohtone sorte i proizvodnja semena i sadnog materijala za potrebe organske proizvodnje 

Poboljšanje ishrane biljaka proučavanjem uloge mikroorganizama i primenom   mikrobioloških đubriva

Integralno upravljanje štetočinama, bolestima i korovima i zaštita korisne faune
Stočarska proizvodnja

Optimizacija ishrane mlečnih goveda

Oplemenjivanje autohtonih rasa ovaca i koza

Optimizacija organske stočarske proizvodnje i prerade sirovine u okviru salaša 

Razvoj biljnih lekova i biocida za primenu u veterinarskoj medicini u organskom stočarstvu 
Proizvodni sistemi

Plodored, združeni i pokrovni usevi u organskoj poljoprivredi 

Razvoj integrisanog koncepta za plodnost zemljišta (upravljanje organskom materijom, smanjena obrada zemljišta)

Održivi menadžment agrobiodiverziteta u proizvodnim sistemima
Sociologija-Ekonomija

Istraživanje tržišta o navikama i mogućnostima podizanja svesti potrošača u Srbiji

Povećanje palete domaćih proizvoda (prevashodno osnovne životne namirnice i proizvodi široke potrošnje)

Razvoj domaćeg tržišta organskih proizvoda

Identifikacija načina konverzije malih proizvođača 
Prerada organske hrane i skladištenje

 Razvoj „post harvest“ tehnologija u organskoj proizvodnji

Optimizacija tehnologija prerade organskih primarnih proizvoda 

Zamena aditiva sa prirodno funkcionalnim sastojacima u organskoj hrani

Definisanje parametara i identifikacija metoda za utvrđivanje kvaliteta organskih proizvoda (uključujući holističke metode)

Nakon grupisanja po klasterima, članovi interdisci-
plinarnih radnih grupa definisali su konkretne projek-
tne predloge, za svaki istraživački predlog i rangirali ih 
u okviru klastera na osnovu četvorodimenzionlanog 
kriterijuma: tematske relevantnosti, mogućnosti 
primene rezultata u praksi, raspoloživosti partnera za 
saradnju i specifičnih kvalifikacija istraživačkih insti-
tucija u zemlji. Za svaki projektni predlog diskutovani 
su i definisani analiza problema, obrazloženje zašto 
se određena istraživačka tema smatra značajnom i 
cilj projektnog predloga.

12 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


6. PREGLED ZAJEDNIČKE ISTRAŽIVAČKE AGENDE

6.1 Biljna proizvodnja

Biljna proizvodnja sa organskim statusom je u Srbiji značajno razvijenija i ima mnogo dužu tradiciju od 
stočarstva. Takođe ona ima najveći izvozni potencijal zbog tražnje za ovim proizvodima u zemljama EU i 
otvorenosti tržišta EU za ove vrste proizvoda.  Procentualno je najzastupljenija ratarska proizvodnja, za-
tim sledi voćarska, pa povrtarska proizvodnja. Proizvođači uključeni u organsku proizvodnju voća i povrća, 
žitarica i uljarica kao najveći problem u razvoju svog poslovanja vide nedostatak dozvoljenih inputa što je 
posledica malog tržišta i strogih i zahtevnih procedura za uvođenje istih na tržište. Stoga se i istraživački 
problemi i projekti u ovom klasteru bave upravo razvojem oplemenjivanja biljaka za organsku proizvodnju, 
sistemima plodosmene, međuuseva i unapređenjem plodnosti i razvojem sredstava za ishranu biljaka, kon-
trolu bolesti, štetočina i korova u organskoj proizvodnji. 

Predlog projekta I/1

Naziv:

Oplemenjivanje biljaka, autohtone sorte i proizvodnja semena i sadnog materijala za potrebe organske proizvodnje
Definisanje problema i obrazloženje

Nedostatak odgovarajućih sorti i semena/sadnog materijala za organsku proizvodnju. Postojeće konvencionalne sorte i seme/
sadni materijal uglavnom nisu pogodne za organsku poljoprivredu (velike potrebe za inputima, konkurentnost prema koro-
vima, otpornost prema bolestima i štetočinama). Autohtone sorte nedovoljno proučene sa aspekta pogodnosti za organsku 
proizvodnju.
Cilj:

Oplemenjivanje biljaka i seme/sadni materijal su ključni faktori u organskoj proizvodnji u izbegavanju stresa izazvanog nep-
ovoljnim faktorima životne sredine, stvaranju otpornih i tolerantnih genotipova biljaka na bolesti i štetočine i povećanje 
konkurentnosti u odnosu na korove. Cilj je kreiranje  visoko genetski diverzifikovanog biljnog materijala povezivanjem i 
proširivanjem postojećeg oplemenjivanja i istraživanja (uglavnom iz domaćih banaka gena). Cilj je oplemenjivanje, testiranje i 
uvođenje adekvatnijih sorti i semena / sadnog materijala u organsku poljoprivredu.
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3

Proizvođačima su potrebne sorte dobro prilagođene na 
faktore životne sredine, otporne na bolesti i štetočine i sa 
visokom konkurentnošću u odnosu na korove. Biološka 
osnova za organsku biljnu proizvodnju.

Primenjivost rezultata u praksi 3
Seme/ Sadni materijal kreiranih sorti je direktno preno-
siv u praksu nakon zvaničnih procedura testiranja.  
Uvođenje u praksu kroz “on-farm” testiranja.

Dostupnost partnera za saradnju 3
Poljoprivredni fakulteti, instituti, inovativne organizaci-
je, registrovani rasadnici, proizvođači semenskog ma-
terijala.

Specifične kvalifikacije istraživačkih institucija 3 Razvijena infrastruktura naučnih instituta u proizvodnji 
semenskog i sadnog materijala

Ukupna ocena 12

Nacionalna istraživačka agenda za sektor organske proizvodnje I 13

Tematski klaster I: Biljna proizvodnja- projektni predlozi 
dr Dragoslav Ivanišević, dr Janoš Berenji, dr Ljubinko Jovanović, dr  Maja Manojlović,  MSc Marko Dorić, 
dr Slobodan Milenković,  dr Snežana Oljača, dr Srđan Šeremešić, dr Vera Stojšin, MSc Vladan Ugrenović, dr 
Vladimir Filipović, Sanda Klještanović


Predlog projekta I/2

Naziv:

Poboljšanje ishrane biljaka proučavanjem uloge mikroorganizama i primenom   mikrobioloških đubriva
Definisanje problema i obrazloženje:

Uloga prirodnih i mikrobioloških đubriva na poboljšanje plodnosti zemljišta u kontinuumu zemljište-rizosfera-•	
mikroorganizmi-biljka nije dovoljno poznata

Efekti đubriva na različite biljne kulture i tipove zemljišta nisu poznati •	

Uloga ostataka biljne mase na plodnost zemljišta i populacije mikroorganizama. •	

Dostupnost hranljivih materija za biljke u zemljištu nakon primene prirodnih i mikrobioloških hraniva •	

Da li upotreba prirodnih i mikrobioloških đubriva stabilizuje plodnost zemljišta i ishranu biljaka za duži vremenski period •	
što je neophodno za organsku proizvodnju 

Interakcije biljke i  mikroorganizama u  poboljšanju karakteristika zemljišta.•	
Cilj:

Istraživanje integrisanog koncepta plodnosti zemljišta kroz: ishranu biljaka („on farm“ ogledi), komercijalna đubriva, •	
prirodni minerali i mikrobiološka đubriva) 

Razvoj monitoring sistema za testiranje različitih prirodnih i mikrobioloških đubriva u različitim biljnim kulturama i tipo-•	
vima zemljišta (početno stanje, testiranje različitih đubriva u kontrolisanim uslovima, „on farm“ istraživanje i ekonomske 
analize)

Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3
Plodnost zemljišta je temelj organske proizvodnje. 
Očuvanje i unapređenje plodnosti zemljišta je važno za 
stabilne prinose. 

Primenjivost rezultata u praksi 3
Savetodavne službe mogu da koriste rezultate projekata 
pri radu sa proizvođačima, postavljanjem demo ogleda 
i dana polja.

Dostupnost partnera za saradnju 3 Poljoprivredni fakulteti, instituti, inovativne organizacije,  
organski farmeri, proizvođači đubriva

Specifične kvalifikacije istraživačkih institucija 2 Postoje laboratorije pri fakultetima i naučnim institutima 
koje poseduju resurse za ovakva istraživanja.

Ukupna ocena 11

14 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


Predlog projekta  I/3

Naziv:

Integralno upravljanje štetočinama, bolestima i korovima i zaštita korisne faune
Definisanje problema i obrazloženje:

Zaštita biljaka u organskoj poljoprivredi  pogrešno se tumači kao prosta kopija zaštite u konvencionalnoj proizvodnji. Nepozna-
vanje koncepta uzrok je gubitka prinosa posebno u voćarskoj i povrtarskoj proizvodnji. 
Cilj:

Integrisati koncept prevencije u mere zaštite biljaka•	

Definisati obim istraživanja u kontekstu geografske regije (fokus na voću, povrću i vinovoj lozi)•	

Istražiti korisnu faunu i kreirati mere zaštite staništa•	

Razviti koncept biotestiranja i registracije biopesticida i povećati njihovu dostupnost i primenu •	

Proizvodnja i istraživanje primene biljnih ekstrakata, korisnih insekata i mikroorganizama antagonista domaćeg porekla•	

Razvoj tehnologija tretmana semena •	

Uvođenje novih metoda kontrole korova: „weed flaming“, češljaste drljače, kultivatori•	
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3

Identifikovati najznačajnije biljne bolesti, štetočine •	
na vrstama koje se gaje u organskoj proizvodnji. 
Razviti nove preparate za efektivnu kontrolu bolesti 
u različitim usevima u organskoj proizvodnji.

Identifikovati i testirati antagonističke organizme i •	
biljne ekstrakte kao stimulatore otpornosti biljaka 
na biotske i abiotske faktore.

Primenjivost rezultata u praksi 3

Potrebno je testirati oko 40 preparata “off-farm”,” •	
on-farm” i in vitro. 

Zainteresovani farmeri, udruženja, preduzeća.•	

Dostupnost partnera za saradnju 3
Poljoprivredni fakulteti, instituti, inovativne organizaci-
je, savetodavne službe, strane kompanije proizvođači 
biopesticida

Specifične kvalifikacije istraživačkih institucija 2
Instituti za zaštitu biljaka i životnu sredinu (samostalni i 
pri poljoprivrednim fakultetima) poseduju kadar i opre-
mu za ovakva istraživanja.  

Ukupna ocena 11

Nacionalna istraživačka agenda za sektor organske proizvodnje I 15


6.2 Stočarska proizvodnja

Organska proizvodnja u stočarstvu je tek započela svoj ozbiljniji razvoj u Srbiji u proteklih par godina. 
Najznačajniji razvoj je ulazak velikog poljoprivrednog gazdinstva sa značajnijim brojem grla krupne stoke u 
proizvodnju mleka i velikog prerađivača mleka za potrebe domaćeg tržišta. Takođe potražnja na domaćem 
tržištu za sertifikovanim živinskim mesom i jajima je porasla, a ovaj trend prati i razvoj živinarske proizvod-
nje. Posebno interesovanje proizvođača postoji i za delikatesne mlečne i mesne proizvode od autohtonih 
rasa svinja, goveda, koza i ovaca. Zato se i istraživački projekti u ovoj oblasti fokusiraju upravo na navedene 
potrebe proizvođača.

Tematski klaster II: Stočarska proizvodnja- projektni predlozi
dr Anka Popović-Vranješ, dr Tibor Kenjveš, MSc David Cvetanović, MSc Ivana Simić, dr Igor Jajić, dr Saša 
Trailović

Predlog projekta II/1

Naziv:

Optimizacija ishrane mlečnih goveda
Definisanje problema i obrazloženje:

Postojeće stanje ishrane ima negativni uticaj na zdravlje životinja, reprodukciju i kvalitet mleka
Cilj:

U ishranu mlečnih životinja više integrisati krmno bilje uz primarnu ulogu držanja životinja na ispaši. Poboljšati raznovrsnost 
travnih smesa i povećati korišćenje prirodnih livada.
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3 Eliminisanje ekonomskih gubitaka zbog mastitisa, poziti-
van uticaj na tehnološku i zdravstvenu vrednost mleka.

Primenjivost rezultata u praksi 3 Balansirana ishrana i ispaša na organskim stočarskim 
farmama

Dostupnost partnera za saradnju 3 Katedre za stočarstvo pri poljoprivrednim fakultetima. 
Institut za stočarstvo.

Specifične kvalifikacije istraživačkih institucija 3 Kadrovi i oprema za navedena istraživanja postoje. Neo-
phodna je saradnja sa institutima iz Evrope.

Ukupna ocena 12

16 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


Predlog projekta II/2

Naziv:

Oplemenjivanje autohtonih rasa ovaca i koza
Definisanje problema i obrazloženje:

Visoko produktivne rase zahtevaju intenzivne sistemime proizvodnje. Autohtone rase prilagođene su našim agoekološkim 
uslovima i potrebama malih organskih farmi.
Cilj:

Uvođenje domaćih/lokalnih rasa u organsku proizvodnju. Autohtone rase predstavljaju jedinstven izvor gena koji omogućavaju 
adaptaciju na novonastale uslove i mogu da omoguće opstanak populacije pod nepovoljnim delovanjem patogenih mikroor-
ganizama i drugih faktora.
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3
Potreba da se odrede uslovi i identifikuju rase ili  loka-
lne populacije za oplemenjivanje životinja i  gajenje u 
sistemu organske proizvodnje.

Primenjivost rezultata u praksi 3 Dostupne autohtone rase gajenih životinja treba uvesti 
u sistem proizvodnje na slobodnoj ispaši. 

Dostupnost partnera za saradnju 3 Poljoprivredni fakulteti; FAO lokalni koordinator za ani-
malne genetičke resurse

Specifične kvalifikacije istraživačkih institucija 2 Resursi poljoprivrednih fakulteta i naučnog instituta za 
stočarstvo

Ukupna ocena 11

Predlog projekta II/3

Naziv:

Optimizacija organske stočarske proizvodnje i prerade sirovine u okviru salaša
Definisanje problema i obrazloženje:

Stvaranje uslova za proizvodnju i preradu mleka i mesa u okviru ekološkog stočarstva na salašima
Cilj:

Selekcija i optimalna ishrana životinja u cilju dobijanja kvalitetnog mleka i mesa za preradu. Očuvanje tehnologije proizvodnje 
tradicionalnih mlečnih proizvoda na salašu u sklopu ruralnog turizma.
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3

Sa očuvanjem genetskih resursa (Podolsko goveče, buša, 
cigaja, sojevi pramenke, domaća bela i balkanska koza) 
stvaraju se uslovi za razvoj ekološkog stočarstva gde se 
mleko prerađuje u tradicionalne mlečne proizvode koji se 
plasiraju na tržište kao organski proizvodi sa salaša.

Primenjivost rezultata u praksi 3

Organske stočarske farme. Postojeće salaše na kojima 
se poljoprivrednici  bave konvencionalnom stočarskom  
proizvodnjom treba usmeriti prema organskoj proizvod-
nji.

Dostupnost partnera za saradnju 2 Poljoprivredni fakulteti, institut za stočarstvo, stočarske 
farme.

Specifične kvalifikacije istraživačkih institucija 2 Katedre poljoprivrednih fakulteta poseduju resurse za na-
vedena istraživanja

Ukupna ocena 10

Nacionalna istraživačka agenda za sektor organske proizvodnje I 17


Predlog projekta II/4

Naziv:

Razvoj biljnih lekova i biocida za primenu u veterinarskoj medicini u organskom stočarstvu 
Definisanje problema i obrazloženje:

Potrebno je naći efikasnu zamenu za klasične antibiotike i antiparazitne preparate koji nisu dozvoljeni za primenu u organskoj 
stočarskoj proizvodnji
Cilj:

Dobijanje efikasnih biljnih lekova protiv endoparazitskih infekcija i mastitisa, bez karence i štetnih efekata po organizam 
životinje.
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3

Eliminisala bi se ili svela na minimum potreba da se ko-
riste konvencionalni lekovi i produžava period konver-
zije na stočarskim organskim farmama primenom biljnih 
lekova.

Primenjivost rezultata u praksi 2
Uz kontinuiranu edukaciju i oglede na farmama poste-
peno bi se rezultati istraživanja uveli u širu proizvođačku 
praksu

Dostupnost partnera za saradnju 3
Fakultet veterinarske medicine, Beograd
Institut za stočarstvo
Institut za proučavanje lekovitog bilja

Specifične kvalifikacije istraživačkih institucija 3 Postoje preliminarni rezultati na projektima Fakulteta 
veterinarske medicine

Ukupna ocena 11

18 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


6.3 Proizvodni sistemi

Iako poljoprivreda ima dugu tradiciju u Srbiji, a poljoprivrednici višegodišnje iskustvo u proizvodnji, uvođenje 
inovativnih tehnologija u samu proizvodnju često nije prisutno. Organska proizvodnja, radi očuvanja 
zemljišta, poboljšanja prinosa i poboljšane prevencije i kontrole bolesti, štetočina i korova, kao i očuvanja 
ekosistema,  često zahteva primenu poljoprivredne prakse koja je izgubila tradiciju intenziviranjem i in-
dustrijalizacijom proizvodnje. Primena adekvatnog plodoreda, uvođenje vrsta koje unapređuju plodnost 
i fitosanitarno stanje zemljišta i biljaka a istovremeno donose prihod, uvođenje međuuseva i integralnog 
koncepta plodnosti zemljišta su istaknuti kao najvažnije potrebe za povećanje produktivnosti i konkurent-
nosti te su u ovoj agendi i navedeni kao prioritetni istraživački projekti. 

                                                              

Predlog projekta  III/1

Naziv:

Plodored, združeni i pokrovni usevi u organskoj poljoprivredi
Definisanje problema i obrazloženje:

Organsku poljoprivredu u Srbiji karakteriše neadekvatan plodored, nedostatak informacija o efektima plodoreda na kvalitet 
zemljišta i kontrolu štetočina, bolesti i korova. Ovaj sistem proizvodnje se veoma malo koristi u praksi i potrebna su temeljna 
istraživanja svih aspekata primene plodoreda, združenih i pokrovnih useva: fitosanitarni aspekt, uticaj na očuvanje zemljišta i 
voda kao i efikasnije korišćenje energije u organskoj poljoprivredi. 
Cilj:

Uvođenje specifičnih organskih plodoreda koji uključuju leguminoze i korisne sisteme međuuseva i eko koridora sa ciljem 
povećanja biodiverziteta useva. Svrha uvođenja adekvatnog ekološkog plodoreda i gajenja združenih i pokrovnih useva jeste 
prekrivenost zemljišta vegetacijom što je duže moguće u toku godine, jer je to najbolji i najsigurniji način zaštite zemljišta od 
erozije i drugih vidova degradacije, zakorovljenosti i napada štetočina i bolesti. Osim toga, na takav način se može postići i 
osiguranje prinosa u slučaju podbacivanja nekog od glavnih useva i ušteda energije. Na taj način se povećava i biodiverzitet 
vrsta, što je osnov razvoja i unapređenja sistema organske poljoprivrede.
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3
Najefektivnije agro tehničke mere u ratarskoj i povrtar-
skoj proizvodnji sa višestrukim pozitivnim dejstvom kako 
na prirodne resurse tako i na dobijene proizvode.

Primenjivost rezultata u praksi 3 Uvođenje u praksu kroz „on farm“ testiranje različitih 
sistema gajenja.

Dostupnost partnera za saradnju 3 Poljoprivredni fakulteti, savetodavna služba, visoke 
škole

Specifične kvalifikacije istraživačkih institucija 3
Poljoprivredni fakultet Zemun, Poljoprivredni fakultet 
Novi Sad, Institut za ratarstvo i povrtarstvo Novi Sad, In-
stitut Tamiš Pančevo

Ukupna ocena 12

Nacionalna istraživačka agenda za sektor organske proizvodnje I 19

Tematski Klaster III: Proizvodni sistemi- projektni predlozi  
dr Dragoslav Ivanišević, dr Janoš Berenji, dr Ljubinko Jovanović, dr  Maja Manojlović,  MSc Marko Dorić, 
dr Slobodan Milenković,  dr Snežana Oljača, dr Srđan Šeremešić, dr Vera Stojšin, MSc Vladan Ugrenović, dr 
Vladimir Filipović, Sanda Klještanović      


Predlog projekta III/2

Naziv:

Razvoj integrisanog koncepta za plodnost zemljišta (upravljanje organskom materijom, smanjena obrada zemljista)
Definisanje problema i obrazloženje:

Nema dovoljno izvora hraniva na samoj farmi da se održi/poveća plodnost zemljišta. Nedostatak informacija o korišćenju •	
i efektima komercijalnih đubriva. 

Nedovoljno informacija o korišćenju i efektima prirodnih minerala (biotit, fosforit, zeolit) i bio đubriva na zemljište i •	
biljke. 

Dostupnost hraniva za biljke po primeni prirodnih i mikrobioloških đubriva nije poznat. •	

Interakcija zemljište-biljka-mikrobi u organskoj proizvodnji je veoma važan za dugoročno održavanje zdravlja i produk-•	
tivnosti zemljišta. 

Kompost se ne primenjuje u meri u kojoj je realno moguće. •	

Nepoznati su efekti redukovane obrade zemljišta. •	
Cilj:

Elaborirati integralni koncept plodnosti zemljišta i menadžmenta ishrane biljaka koji se sastoji od organske materije sa farme, 
komercijalnih đubriva i prirodnih minerala i mikrobioloških đubriva. Razviti monitoring sistem (osnovni podaci, testiran-
je različitih đubriva/ materijala u kontrolisanim uslovima, „on farm istraživanja“ i ekonomske analize). Razraditi interakciju 
zemljište-biljka-mikrob u organskoj proizvodnji, posebno aspekt mikorize, azotofiksatora, stimulatora rasta i razvoja. Razviti 
koncept mini kompostana.
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3
Plodnost zemljišta je temelj organske proizvodnje i glav-
ni izvor hraniva u organskoj proizvodnji. Produžena plod-
nost zemljišta je važna za stabilne prinose. 

Primenjivost rezultata u praksi 3 Savetodavne službe mogu da koriste rezultate monitor-
inga pri savetovanju proizvođača.  

Dostupnost partnera za saradnju 3 Poljoprivredni fakulteti, instituti, inovativne organizacije,  
savetodavni sektor, farmeri

Specifične kvalifikacije istraživačkih institucija 3 Postoje preliminarni rezultati istraživačkih projekata i 
resursi za navedena istraživanja

Ukupna ocena 12

20 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


Predlog projekta III/3

Naziv:

Održivi menadžment agrobiodiverziteta u proizvodnim sistemima
Definisanje problema i obrazloženje:

Erozija agro-biodiverziteta je veoma prisutna (monokultura, intenzivna obradai primena pesticida i mineralnih đubriva, •	
invazivne štetočine i korovi smanjenje biološke faze zemljišta);

Nedostatak liste autohtonih sorti i time nedostatak kapaciteta za njihovu upotrebu u organskoj proizvodnji•	
Cilj:

Razvoj tehnologija za nove sorte i manje gajene sorte •	

Uvođenje novih sorti i i manje gajenih sorti u organsku proizvodnju •	

Identifikacija starih i autohtonih sorti i formiranje liste •	

Čuvanje starih i autohtonih sorti in situ•	

Dostupnost  manje gajenih, starih i autohtone sorti organskim proizvođačima •	

Razvoj tehnologija gajenja i odabir vrsta biljaka za formiranje eko-koridora u cilju unapređenja i zaštite biodiverziteta u •	
organskoj proizvodnji

Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 2

Jedan od osnovnih principa organske proizvodnje je •	
zaštita i razvoj biodiverziteta

Usvojena Strategija biološke raznovrsnosti Re-•	
publike Srbije za period od 2011. do 2018. godine 
(Službeni glasnik RS, br. 13/11)

Primenjivost rezultata u praksi 2 Gazdinstva/farme  

Dostupnost partnera za saradnju 3

Institut ˝Tamiš˝•	
Institut za proučavanje lekovitog bilja”Dr Josif •	
Pančić”
Institut za ratarstvo i povrtarstvo, Novi Sad•	
Poljoprivredni fakultet Univerziteta u Beogradu •	
Poljoprivredni fakultet Univerziteta u Novom Sadu•	
Fakultet za primenjenu ekologiju ˝Futura˝ Univer-•	
ziteta Singidunum u Beogradu, 
Fakultet za biofarming, Bačka Topola, Univerziteta •	
Megatrend u Beogradu
Institut za kukuruz ˝Zemun Polje˝, Zemun Polje•	
Institut za povrtarstvo, Smederevska Palanka•	
Zavod za zaštitu prirode, Beograd•	

Specifične kvalifikacije istraživačkih institucija 3
Navedene institucije imaju resurse za navedena 
istraživanja (naučni kadrovi, oprema, demo polja, sarad-
nja sa organskim farmerima).

Ukupna ocena 10

Nacionalna istraživačka agenda za sektor organske proizvodnje I 21


6.4 Sociologija- Ekonomija

Organski poljoprivredni proizvodi uglavnom se prodaju trgovcima na veliko i prerađivačkim kompanijama, 
sa kojima skoro 70% primarnih proizvođača zaključuje ugovore pre početka sezone. Direktnu prodaju, npr. 
na zelenim pijacama i u maloprodajnim objektima praktikuje svega 20% poljoprivrednika. Zbog ovakvog 
sistema, uvećanje cena koje proizvođači ostvare za svoje organske proizvode veoma je umereno (prosečno 
10-20%) i potvrđuje činjenicu da se dodata vrednost ne stvara na nivou poljoprivrednog gazdinstva. 
U sektoru su prisutne i nove tendencije, naime veliki trgovinski lanci jačaju ponudu organskih proizvoda. 
Veliki broj ovih proizvoda je iz uvoza što potvrđuje činjenicu da razvoj organske proizvodnje za potrebe 
domaćeg tržišta nije na dovoljnom nivou. Primetan je i trend uključivanja u primarnu biljnu i animalnu 
proizvodnju velikih kompanija, koje organsku proizvodnju praktikuju na velikim površinama.
Domaći potrošači nisu dovoljno informisani o organskom proizvodu. Organski proizvodi često se povezuju 
sa prirodnim i ,,neprskanim”, a često ih identifikuju i sa proizvodima gajenim u malim baštama na tradicio-
nalan način. Potrošači nisu dovoljno edukovani, i ne znaju kako da raspoznaju organske proizvode. S druge 
strane, ima i potrošača koji organsku proizvodnju smatraju pomodarstvom i koji nemaju poverenja u integ-
ritet organske proizvodnje.
Zato klaster sociologija-ekonomija među prioritetne projekte svrstava upravo sledeće: Istraživanje tržišta o 
navikama  potrošača i mogućnostima podizanja svesti potrošača u Srbiji, povećanje palete domaćih proiz-
voda ( prevashodno osnovne životne namirnice i proizvode široke potrošnje), razvoj domaćeg tržišta organ-
skih proizvoda, identifikacija načina konverzije malih proizvođača.

Predlog projekta IV/1

Naziv:

Istraživanje tržišta o navikama  i mogućnostima podizanja svesti potrošača u Srbiji
Definisanje problema i obrazloženje:

Niska svest potrošača organskih proizvoda i nepoznate navike kupaca •	

Struktura organske proizvodnje ne odgovara potrebama kupaca•	
Cilj:

Povećati prodaju •	

Povećati svest potrošača i izgraditi poverenje u ceo sistem organske proizvodnje, kontrole i sertifikacije•	

Razumeti mehanizme tržišta (domaćeg i međunarodnog)•	

Povećati domaću tražnju organskih proizvoda•	
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3

Prepoznavanje domaćeg potrošača i njegovih potreba. •	

Izgraditi poverenje kupaca kroz edukaciju i promo kam-•	
panje

Primenjivost rezultata u praksi 3 Stvaranje tržišnog sistema informacija 

Dostupnost partnera za saradnju 2

Institut za ekonomiku poljoprivrede•	
Poljoprivredni fakultet Novi Sad (Departman za ekono-•	
miku poljoprivrede i sociologiju sela)
Institut za primenu nauke u poljoprivredi•	
Asocijacije za zaštitu potrošača•	

Specifične kvalifikacije istraživačkih institucija 2 Navedene institucije poseduju potrebne resurse za 
istraživački predlog

Ukupna ocena 10

22 I Nacionalna istraživačka agenda za sektor organske proizvodnje 

Tematski Klaster IV: Sociologija-Ekonomija - projektni predlozi                                                                                                
MSc Mirela Tomaš-Simin, MSc Vuk Radojević, MSc Ivana Simić


Predlog projekta  IV/2

Naziv:

Povećanje palete domaćih proizvoda (prevashodno osnovne životne namirnice i proizvodi široke potrošnje)
Definisanje problema i obrazloženje:

Negativni odnos/bilans izvoz-uvoz •	

Nepovoljna struktura organske proizvodnje•	

Neprepoznatljivi organski proizvodi •	
Cilj:

Povećati izvoz i smanjiti uvoz organskih proizvoda •	

Odgovarajuća struktura organske proizvodnje u  zavisnosti od potražnje •	

Povećanje potražnje i obima organske proizvodnje i povećanje površine pod sistemom organske proizvodnje •	
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3

Samodovoljnost (veoma mali uvoz) organskih proiz-•	
voda. 

Šira paleta organskih proizvoda iz domaće proizvod-•	
nje (sa akcentom na proizvode široke potrošnje) 

Primenjivost rezultata u praksi 2 Odgovarajuća struktura organske proizvodnje i pozitivni 
izvozni balans.

Dostupnost partnera za saradnju 2

Institut za ekonomiku poljoprivrede•	
Ekonomski institut•	
Poljoprivredni fakultet Novi Sad (Departman za •	
ekonomiku poljoprivrede i sociologiju sela)

Specifične kvalifikacije istraživačkih institucija 2 Navedene institucije poseduju potrebne resurse za 
istraživački predlog

Ukupna ocena 9

Nacionalna istraživačka agenda za sektor organske proizvodnje I 23


Predlog projekta IV/3

Naziv:

Razvoj domaćeg tržišta organskih proizvoda
Definisanje problema i obrazloženje:

Nizak nivo marketinških aktivnosti (domaće tržište) vezan za organsku proizvodnju•	

Nema odgovarajućeg tržišnog lanca (distribucije) organskih proizvoda •	
Cilj:

Odgovarajući balans unutar marketinških instrumenata (4P)•	

Kreiran srpski organski brend •	

Kreiran nacionalni sistem promocije naročito kroz obrazovni sistem •	
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 2 Razviti pozitivno okruženje za organsku proizvodnju 
(kroz 4P)

Primenjivost rezultata u praksi 2 Kreirati i prodavati proizvode u odnosu na zahteve 
tržišta  

Dostupnost partnera za saradnju 1 Ministarstva, mediji, udruženja 

Specifične kvalifikacije istraživačkih institucija 1 Navedene institucije treba da unaprede potrebne 
resurse za istraživački predlog

Ukupna ocena 6

Predlog projekta  IV/4

Naziv:

Identifikacija načina konverzije malih proizvođača 
Definisanje problema i obrazloženje:

Proizvođači nemaju informaciju kako da započnu organsku proizvodnju.
Cilj:

Podrška savetodavnim službama •	

Širenje ideje organske prozvodnje •	

Formiranje centara za razvoj organske proizvodnje u lokalnim zajednicama •	

Praćenje i iniciranje izmena legislative i transfer farmerima•	
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 2 Poboljšati ekonomsku situaciju sitnih organskih 
proizvođača 

Primenjivost rezultata u praksi 2 Potencijalni organski proizvođači

Dostupnost partnera za saradnju 1
Resorno nadležna ministarstva•	
Savetodavni sektor•	

Specifične kvalifikacije istraživačkih institucija 1 Navedene institucije treba da unaprede potrebne resurse 
za istraživački predlog

Ukupna ocena 6

24 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


6.5  Prerada organske hrane i skladištenje

Predlog projekta V/1

Naziv:

Razvoj „post harvest“ tehnologija u organskoj proizvodnji 
Definisanje problema i obrazloženje:

U toku skladištenja i čuvanja organskih proizvoda (posebno žita i industrijskog bilja) dolazi do velikih gubitaka usled pojave 
štetočina, skladišnih parazita i glodara. Nedostaju adekvatni procesi i tretmani za očuvanje proizvoda, a u skladu sa listom 
dozvoljenih supstanci. 
Cilj:

Unaprediti tehnološke postupke za skladištenje i čuvanje organskih proizvoda.
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3 Postoji izražena potreba malih preduzeća i farmera da se 
istraže postupci zaštite zrnaste robe u skladištima.

Primenjivost rezultata u praksi 3 Direktna primena rezultata na organskim farmama i 
preduzećima.

Dostupnost partnera za saradnju 3 Naučni instituti za zaštitu bilja, preduzeća

Specifične kvalifikacije istraživačkih institucija 2 Postoje resursi naučnih institucija i partnera za realizaci-
ju istraživačkog predloga

Ukupna ocena 11

Zastupljenost proizvoda sa organskim sertifikatom na tržištu Srbije nije dovoljna, bilo da se radi o ponudi 
svežih ili prerađenih proizvoda, što je potkrepljeno činjenicom sve većeg i češćeg uvoza ovih proizvoda na 
naše tržište. S obzirom na često prisutan nedostatak skladišnog prostora, proizvodi su dostupni samo tokom 
glavne sezone, kada proizvođači preplave tržište. Klasiranje proizvoda vrši svaki drugi poljoprivrednik i to 
uglavnom prema veličini, retko prema kvalitetu. Sve to dovodi do umanjenja vrednosti ovih proizvoda i 
smanjenja konkurentnosti. Takođe, kada je u pitanju izvoz, on je uglavnom vezan za polugotove proizvode 
sa nižom agregacijom vrednosti kod naših proizvođača i prerađivača. Na tržištu nedostaje i veliki broj sas-
tojaka, aditiva i pomoćnih supstanci koje se koriste u preradi sirovina dobijenih metodama organske proiz-
vodnje  a neophodnih za uspešnu finalizaciju proizvoda. Stoga klaster prerada organske hrane i skladištenje 
u svojim prioritetnim istraživačkim projektima naglašava upravo navedene probleme sa ciljem podizanja 
konkurentnosti domaće proizvodnje i prerade na viši nivo i time doprinosi sveopštem razvoju ovog sektora 
kod nas.

Nacionalna istraživačka agenda za sektor organske proizvodnje I 25

Tematski klaster V: Prerada organske hrane i skladištenje – projektni predlozi
MSc Jovana Đisalov, dr Marija Bodrža – Solarov


Predlog projekta V/2

Naziv:

Optimizacija tehnologija prerade organskih primarnih proizvoda
Definisanje problema i obrazloženje:

Prerada organskih proizvoda uglavnom se odvija prema tehnologijama koje se odnose na konvencionalnu hranu i koje su u 
nekim segmentima zastarele. Potrebna su inovativna rešenja da bi se sačuvale i potencirale osobine organskih proizvoda. 
Cilj:

Očuvanje i unapređenje kvaliteta prerađenih organskih proizvoda. 
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 2
U toku prerade neophodno je sačuvati specifične kara-
kteristike organske hrane: ukus, sadržaj vitamina, min-
erala, organoleptička svojstva, sadržaj bojenih materija.

Primenjivost rezultata u praksi 3 Transfer tehnologija malim i srednjim preduzećima i 
farmerima

Dostupnost partnera za saradnju 2
Tehnološki fakulteti, Institut za prehrambene tehnologi-
je, Novi Sad, naučni instituti, inovativne organizacije,  
privatni sektor

Specifične kvalifikacije istraživačkih institucija 2 Naučne institucije i partneri imaju resurse za realizaciju 
istraživačkog predloga

Ukupna ocena 9

Predlog projekta V/3

Naziv:

Zamena aditiva sa prirodno funkcionalnim sastojacima u organskoj hrani
Definisanje problema i obrazloženje:

U organskoj proizvodnji ograničena je upotreba aditiva i po osnovu osobina i po poreklu. U organskoj hrani dozvoljeno je 49 
aditiva u poređenju sa preko 400 u konvencionalnoj proizvodnji. 
Cilj:

Karakterizacija i primena prirodnih supstanci kao aditiva hrani u cilju očuvanja kvaliteta proizvoda 
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 2 Inovativna rešenja u oblasti očuvanja kvaliteta organske 
hrane doprinela bi konkurentnosti sektora

Primenjivost rezultata u praksi 2
Veći broj farmera bavi se preradom hrane: sušeno voće, 
povrće, pečurke, džemovi, slatka, sokovi, prerađevine 
od povrća.

Dostupnost partnera za saradnju 2 Institut za prehrambene tehnologije, Novi Sad
Institut za proučavanje lekovitog bilja „dr Josif Pančić“

Specifične kvalifikacije istraživačkih institucija 2 Naučne institucije i partneri imaju resurse za realizaciju 
istraživačkog predloga

Ukupna ocena 8

26 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


Predlog projekta V/4

Naziv:

Definisanje parametara i identifikacija metoda za utvrđivanje kvaliteta organskih proizvoda (uključujući holističke metode)
Definisanje problema i obrazloženje:

Organska hrana treba da bude prerađena sa posebnom pažnjom što će rezultirati očuvanjem njenog integriteta i prorode 
proizvoda. Tehnologija prerade, a samim tim i metode za utvrđivanje kvaliteta moraju biti prilagođene karakteristikama organ-
ske hrane i uzeti u obzir sve dimenzije kvaliteta. Potrebno je utvrditi kriterijume za evaluaciju svojstava organskog proizvoda i 
njegovog porekla i prirode, kao i kritične kontrolne tačke.  
Cilj:

Razvoj metoda za evaluaciju specifičnosti kvaliteta organskih proizvoda
Ocenivanje: 

scoring: malo (1), srednje (2), veoma važno (3)  i opisna ocena

Značaj teme 3

Razvoj i primena metoda za utvrđivanje specifičnosti 
kvaliteta organskih proizvoda podići će njihovu tržišnu 
vrednost i konkurentnost kroz povećanje dodate vred-
nosti. 

Primenjivost rezultata u praksi 1 Nakon uvođenja i akreditacije inovativnih metoda u lab-
oratorijama rezultati će moći da se primene u praksi

Dostupnost partnera za saradnju 2
Institut za prehrambene tehnologije, Novi Sad
Poljoprivredni fakulteti
Tehnološki fakultet

Specifične kvalifikacije istraživačkih institucija 1
Naučne institucije i partneri treba da unaprede resurse 
za realizaciju istraživačkog predloga kroz saradnju sa 
kompetentnim institucijama iz EU

Ukupna ocena 7

Nacionalna istraživačka agenda za sektor organske proizvodnje I 27


7. ZNAČAJ ISTRAŽIVAČKE AGENDE ZA ORGANSKU 
PROIZVODNJU REPUBLIKE SRBIJE

Iako konvencionalna poljoprivreda još uvek čini 
okosnicu poljoprivredno-prehrambene industrije u 
svim evropskim zemljama, organska poljoprivreda 
postaje njen važan sastavni deo. To je posledica ne 
samo veće zainteresovanosti potrošača u odnosu na 
pitanja zaštite životne sredine, zdravlja, i pravilne 
ishrane, već prevashodno i posledica činjenice da 
je industrija prepoznala nove zahteve i mogućnosti 
kroz formiranje veoma značajnog i profitabilnog 
segmenta tržišta. U tržištu organske hrane u celom 
svetu vladaju i upravljaju isti ekonomski principi kao 
i u drugim sektorima. Tražnja za organskom hranom 
raste u svetu mnogo brže nego ponuda. Upravo ovaj 
trend treba da navede srpsku privredu da potenci-
jale proizvodnje organske hrane pretvori u izvozne 
mogućnosti. Razlozi za značajne subvencije ovog 
sektora u EU leže u prepoznavanju njegove uloge u 
ostvarenju opšteg interesa u zaštiti životne sredine, 
očuvanju prirodnih predela i biodiverziteta, zaštiti 
i revitalizaciji zemljišta i vodotokova, razvoju lokal-
nih zajednica, ekoturizma i ruralnog razvoja. Danska 
je, na primer, jedna od zemalja koja posebno velika 
sredstva ulaže u istraživanja u organskoj poljoprivre-
di i smatra je  kao standard održivosti poljoprivredne 
proizvodnje uopšte.

Sa obzirom da Srbija raspolaže sa visoko kvalitetnim 
poljoprivrednim zemljištem, povoljnim klimatskim 
uslovima i dugom agroindustrijskom tradicijom, 
može s razlogom da očekuje da će ove prednosti pret-
voriti u izvozne šanse i da će udahnuti novu snagu 
domaćoj proizvodnji, ali samo uz sistematizovan 
pristup izazovima sa kojima se ovaj sektor susreće. 
Kako bi srpski organski sektor podigao proizvodnu 
efikasnost do nivoa koji im obezbeđuje konkurent-
nost na nacionalnom, regionalnom i tržištu EU, neo-
phodno je uvođenje novih inovativnih i primenljivih 
rešenja u tehnološke procese prilagođene našim 
uslovima i proizvodnoj praksi. Upravo kontinuirana 
saradnja između naučnika, istraživača, savetodavaca 
i predstavnika proizvođača i prerađivača je ta koja 
najbolje može da odgovori pomenutim izazovima, 
kroz interdisciplinarni pristup i primenu nauke u pol-
joprivredi i preradi. Svest o značaju ovog vida sarad-
nje sazrela je među predstavnicima organske zajed-
nice u  Srbiji i rezultirala izradom agende kao jednim 

od prvih koraka na putu razvoja. 
Rezultati primenjenog interdisciplinarnog istraživanja 
i projektnih predloga navedenih u agendi nisu od 
značaja samo za razvoj organskog sektora nego mogu 
u velikoj meri doprineti i razvoju i unapređenju znan-
ja i poboljšanju održive poljoprivrede i sistema proiz-
vodnje uopšte. Primenom tehnoloških inovacija koje 
su rezultat sprovođenja Agende dobio bi se značajan 
doprinos najvažnijim izazovima današnje poljo-
privredne politike: jačanje ruralnog stanovništva i 
regiona, intenziviranje eko-funkcionalne proizvodn-
je hrane, očuvanje eko-sistema, kao i obezbeđivanje 
dovoljne količine zdravstveno bezbedne hrane za 
dobrobit čovečanstva i poboljšanje kvaliteta života. 
Kao takva Nacionalna istraživačka agenda za sek-
tor organske proizvodnje treba da predstavlja važan 
orjentir kako naučnicima i istraživačima, tako i do-
natorima i nadležnim nacionalnim institucijama pri 
izboru tema i istraživačkih projekata kao i pri izboru 
istraživačkih  planova, poziva i tendera.

28 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


ANEKS I

Članovi radne grupe Nacionalnog akcionog plana za razvoj organske proizvodnje 2013-2017 (NAP) za 
Istraživanje i obrazovanje i koautori Nacionalne istraživačke agende za sektor organske proizvodnje

                                                  Ime 	 Institucija

dr Anka Popović-Vranješ Univerzitet u Novom Sadu, Poljoprivredni fakultet

MSc David Cvetanović Univerzitet u Novom Sadu, Poljoprivredni fakultet

dr Dragoslav Ivanišević Univerzitet u Novom Sadu, Poljoprivredni fakultet

Emilija Stefanović GIZ- ACCESS Program, Srbija

MSc Ivana Simić Nacionalna asocijacija za razvoj organske Proizvodnje „SerbiaOrganica“

dr Igor Jajić Univerzitet u Novom Sadu, Poljoprivredni fakultet

dr Janoš Berenji Institut za ratarstvo i povrtarstvo, Novi Sad

MSc Jovana Đisalov Institut za prehrambene tehnologije, Novi Sad

dr Ljubinko Jovanović Fakultet ekološke poljoprivrede, Svilajnac

dr Maja Manojlović Univerzitet u Novom Sadu, Poljoprivredni fakultet

dr Marija Bodroža Solarov Institut za prehrambene tehnologije, Novi Sad

MSc Marija Kalentić GIZ- ACCESS Program, Srbija

MSc Marko Dorić Univerzitet u Novom Sadu, Poljoprivredni fakultet

MSc Mirela Tomaš-Simić Univerzitet u Novom Sadu, Poljoprivredni fakultet

Sanda Klještanović Poljoprivredno savetodavna služba Ruma

dr Saša Trailović Univerzitet u Beogradu, Fakultet veterinarske medicine

dr Slobodan Milenković Fakultet za biofarming, Bačka Topola

dr Snežana Oljača Univerzitet u Beogradu, Poljoprivredni fakultet

dr Srđan Šeremešić Univerzitet u Novom Sadu, Poljoprivredni fakultet

dr Tibor Kenjveš Fakultet za biofarming, Bačka Topola

dr Vera Stojšin Univerzitet u Novom Sadu, Poljoprivredni fakultet

MSc Vladan Ugrenović Poljoprivredna savetodavna služba, Institut “Tamiš”, Pančevo

dr Vladimir Filipović Institut za proučavanje lekovitog bilja˝Dr Josif Pančić˝

MSc Vuk Radojević Univerzitet u Novom Sadu, Poljoprivredni fakultet

dr Johannes Kotschi Nezavisni konsultant, Nemačka

dr ClemensWollny University of Applied Sciences Bingen, Nemačka

dr Franci Bavec Faculty of Agriculture and Life Sciences, Maribor

Doris Guenther GIZ- ACCESS Program, Nemačka

Nacionalna istraživačka agenda za sektor organske proizvodnje I 29


ANEKS II

LITERATURA

Marz, U., Kalentić Marija, Stefanović Emilija, Simić, Ivana (2013): Organska poljoprivreda u Srbiji 2013. Na-
cionalno udruženje za razvoj organske proizvodnje ,,Serbia organica“, Beograd.

Pregled projekata za period 2006-2010 Ministarstvo prosvete, nauke i tehnološkog razvoja. 
http://147.91.185.20/rezultati/

Pregled projekata za period 2011-2014. Ministarstvo prosvete, nauke i tehnološkog razvoja. 
http://147.91.185.20/rezultati2/

http://ec.europa.eu/research/agriculture/scar/pdf/foresighting_food_rural_and_agri_futures.pdf

http://www.millenniumassessment.org/en/index.aspx

TP Organics – Technology Platform for organic food and farming - 

http://www.tporganics.eu/upload/TPOrganics_VisionResearchAgenda.pdf

30 I Nacionalna istraživačka agenda za sektor organske proizvodnje 


ACCESS predstavlja program implementiran od 
strane Nemačke organizacije za međunarodnu sara-
dnju (GIZ) u ime Nemačkog ministarstva ekonomske 
saradnje i razvoja (BMZ). Njegov cilj je unapređenje 
ekonomskog razvoja Srbije i olakšavanje budućeg 
pristupa Srbije EU, a kroz podršku Nacionalnoj 
strategiji za razvoj malih i srednjih preduzeća i 
preduzetništva, kao i Nacionalni program za inte-
graciju u Evropsku uniju.

Ovaj program realizuje GIZ u saradnji sa Ministar-
stvom poljoprivrede, trgovine, šumarstva i vodo-
privrede, Ministarstvom ekonomije i regionalnog 
razvoja, kao i sa drugim poslovnim organizacijama u 
Srbiji. Kroz program ACCESS, mala i srednja preduzeća 
u odabranim sektorima i regionima osnažuju se kako 
bi bolje koristila svoje proizvodne potencijale, po-
tencijale ljudskih resursa i potencijale rasta i kako bi 
pronašla nova tržišta i u regionu jugoistočne Evrope 
i u Evropskoj uniji.

Konkretno, ACCESS radi sa tržišnim učesnicima iz 
privatnog sektora, Vladom Republike Srbije, univer-
zitetima, učesnicima u sektoru organske proizvod-
nje, civilnim društvom, kao i sa udruženjima u sek-
toru organske proizvodnje kako bi se ostvarili sledeći 
ciljevi:

Podrška u kreiranju političkih prilika koje će •	
omogućiti otvorena tržišta, investicije u privatni 
sektor i polno nepristrasan pristup činiocima u 
proizvodnji i stvaranju prihoda;
Promovisanje efektivnih institucija i usluga, •	
kao što su primena naučnih istraživanja i novih 

saznanja u poljoprivredi kako bi se omogućilo 
proizvođačima i muškog i ženskog pola da prib-
ave i koriste sredstva koja su im potrebna da bi 
iskoristili novonastalo tržište i tržišne prilike koje 
im se ukazuju;
Jačanje proizvođača i organizacija u ruralnim •	
sredinama kako bi im se pomoglo da efektiv-
no učestvuju na tržištu, smanje transakcione 
troškove, primenjuju tehnologije za povećanje 
produktivnosti i koriste značajne informacije o 
nacionalnom, regionalnom i globalnom tržištu; 
Podrška razvoju proizvodnih standarda i kon-•	
trole kvaliteta kako bi se ispunili zahtevi tržišta 
EU u vezi sa bezbednošću, čistoćom i kvalitetom 
hrane, što bi samim tim dovelo i do tržišta proiz-
voda visoke vrednosti;
Pružanje pomoći u pogledu adekvatnih mera •	
marketinga, koje će omogućiti poljoprivrednim 
proizvođačima da dođu do nacionalnih, region-
alnih i svetskih tržišta;
Pružanje pomoći u razvoju javnog sektora, koji bi •	
imao ulogu nadzornika, regulatora i sudije, ali i 
davaoca tržišnih usluga i proizvoda;
Podrška unapređenju kvaliteta istraživanja i •	
obrazovanja u sektoru organske proizvodnje i 
privlačenje dodatnih izvora finansiranja putem 
integracije srpskih istraživačkih programa u 
istraživačke programe EU, olakšavanja razmene 
srpskih naučnika i naučnika sa univerziteta i in-
stituta u EU i promovisanja članstva u različitim 
međunarodnim asocijacijama za organsku proiz-
vodnju.

 

Nacionalna istraživačka agenda za sektor organske proizvodnje I 31

PROGRAM ACCESS ZA RAZVOJ PRIVATNOG SEKTORA U SRBIJI


GIZ/ACCESS

Kancelarija u Beogradu			   Kancelarija u Novom Sadu
Makenzijeva 24/5				    Narodnog fronta 23d
11000 Beogra					     21000 Novi Sad
Tel: +381 11 24 00 371			   Tel: +381 21 472 19 20
Fax:+381 11 24 00 370			   Fax: +381 21 472 19 21

Menadžeri projekta:

Emilija Stefanović, Marija Kalentić
E-Mail: emilija.stefanovic@giz.de, marija.kalentic@giz.de      
 


