

AGROEKONOMIKA

INVESTICIJSKO ULAGANJE U PODIZANJE OBJEKATA U SVINJOGOJSTVU

European Union

Delegation of the European Commission
to the Republic of Croatia

HRVATSKI ZAVOD ZA
POLJOPRIVREDNU
SAVJETODAVNU SLUŽBU

Razmišljate o podizanju svinjogojske farme?

Imate već neka znanja ili iskustva u tome, no još uvijek ste u nedoumici hoćete li donijeti ispravnu odluku?

Hrvatski zavod za poljoprivrednu savjetodavnu službu rado će Vam pružiti korisne informacije i stručnu pomoć da biste lakše odlučili što valja činiti.

Svinjogojska farma treba zadovoljiti ove uvjete:

- osigurati životinjama smještajni prostor da bi se mogle nesmetano kretati, hraniti i odmarati,
- osigurati odgovarajuće mikroklimatske uvjete (temperaturu, vlažnost zraka, sastav zraka, osvjetljenje),
- biti moderno opremljena da bi rad čovjeka bio što lakši, a boravak u objektu što kraći,
- imati efikasan sustav hranidbe, pojenja i izgnojavanja.

Kad razmišljate o investiciji, morate razmotriti ova pitanja:

1. Što sve investicija uključuje:

- izgradnju staje i pratećih objekata (silosa, spremišta za hranu, garaža i sl.),
- opremu za stajski objekat i ostale, pomoćne objekte,

- nabavu početnog uzgojnog stada,
- nabavu potrebne mehanizacije.

2. Lokacija (smještaj) farme:

Prije izgradnje objekta potrebno je pronaći pogodno mjesto. Pri tome treba voditi računa o:

- smjeru (ruži) vjetrova šireg područja – radi strujanja zraka u objektima da bismo izbjegli da neugodni mirisi s farme stižu do okolnih naselja,
- A black and white illustration of two farmers standing and talking. One farmer on the left is gesturing with his hands while speaking. The other farmer on the right is listening attentively. They are both wearing simple clothing, including hats and jackets.
- udaljenosti stambenih objekata ili naselja – za farmu sa 1000 i više svinja potrebna je udaljenost od naselja 500 m, odnosno 1000 m od turističkog naselja, 300 m od prometnice i 200 m od vodotoka,
- zaklonjenost i nagib terena – poželjan je blagi nagib terena,
- veza s pratećom infrastrukturom – bitna je mogućnost priključka na strujnu (trofaznu) mrežu i vodovod, dobar pristup glavnim prometnicama zbog transporta hrane, rasplodnog podmlatka, odojaka i tovlijenika.

3. Vrsta i način izvedbe objekta

Izbor građevinskog materijala ovisi o klimatu, no svakako je bolje koristiti one materijale koji se proizvode u blizini (da bi se izbjegao skupi prijevoz).

Zapamtite: izvedbi podova treba posvetiti veliku pažnju jer svinja dnevno leži i do 17 sati, stoga joj treba biti toplo da ne bi gubila nepotrebnu energiju na zagrijavanje tijela.

Materijal se može kombinirati tako da dio objekta za hranidbu bude od hladnijeg materijala, a mesta gdje svinje leže da budu toplija.

Ako je objekt samostojeći, treba predvidjeti i mogućnost proširenja u budućnosti.

4. Veličina objekta

Veličina objekta ovisi o raspoloživim resursima (zemljište, finansijska sredstva i dr.), no svakako vodite računa o tome da će Vaše ulaganje biti profitabilno samo ako će se objekt moći iskorištavati 25–30 godina.

U modernoj, intenzivnoj proizvodnji za tržište svinje su smještene u namjenski uređenom objektu u kojem su svi potrebni sadržaji za sve faze proizvodnje: priput, suprasnost, prasenje, uzgoj rasplodnog podmlatka i tov svinja.

Moderni način držanja omogućuje najbolje iskorištenje proizvodnih mogućnosti i bioloških kapaciteta svinja za proizvodnju prasadi i prirasta u tovu.

5. Tehnička opremljenost i uređaji u objektu

Tehnička opremljenost i uređaji u objektu pridonose povećanju proizvodnih rezultata, manjem utrošku hrane, bržem prirastu, ukratko, većoj produktivnosti rada.

6. Sustav hranidbe

Iako se svinje mogu hraniti raznim otpacima iz domaćinstva i različitim hranivima, u modernoj proizvodnji za tržište najbolji rezultati postižu se ako se svinje hrane zrnatom hranom, naročito kukuruzom i drugim žitaricama, te već gotovim krmnim smjesama koje su prilagođene hranidbenim potrebama svinja.

Ekonomска анализа улагања:

Da bi svinjogojska farma uspješno poslovala, mora:

1. imati jasan cilj i program proizvodnje,
2. imati dobру upravu (menadžment),
3. koristiti moguće informacije i stručne službe, te poznavati ekonomске odnose i uvjete tržišta,
4. optimalno koristiti sve resurse, posebno zemljište i tome prilagoditi opseg proizvodnje,
5. postizati dobre proizvodne rezultate (visok prihod po jedinici uloženog inputa).

Za ekonomsku analizu ulaganja potrebno je napraviti:

1. Početnu analizu investicije koja daje odgovore na ova pitanja:

- zašto poljoprivrednik želi investirati,
- postoji li alternativno rješenje (dogradnja, adaptacija) i je li ono bolji izbor,
- je li investicija u skladu s planovima razvoja gospodarstva,
- koje su jake, a koje slabe točke investicije,
- kakvi su ekonomski pokazatelji poslovanja gospodarstva.

2. Ekonomsku ocjenu isplativosti investicije koja podrazumijeva izradu Investicijskog plana na temelju kojeg se mogu dobiti sljedeći pokazatelji:

- profitabilnost investicije,
- razdoblje povrata investicije,
- osjetljivost investicije na promjene uvjeta poslovanja,
- struktura i izvori financiranja investicije.

Dakle, **Investicijski plan** jest podloga na temelju koje poljoprivrednik može donijeti investicijsku odluku.

Da biste mogli planirati investicijsko ulaganje, napraviti kvalitetnu procjenu, i što je najvažnije: **donijeti kvalitetnu odluku**, morate znati kakvo je bilo Vaše dosadašnje poslovanje.

Djelatnici Hrvatskog zavoda za poljoprivrednu savjetodavnu službu spremni su Vam ponuditi svoje stručno znanje i usluge za analizu poslovanja gospodarstva te izradu investicijskih planova za različite vrste investicijskih ulaganja, a kako to izgleda ako ste odlučili investirati u podizanje novog objekta za tov svinja, pokazujemo Vam na jednom od mogućih primjera.

Primjer investicije:

Poljoprivrednik želi investirati u podizanje staje za tov 200 tovljenika po turnusu. Vrijednost investicije:

Staja (vijek trajanja 30 godina)	192.500 kn
Oprema	53.900 kn
Mehanizacija	100.000 kn
Nabava prasadi	63.000 kn
Zalihe i početni troškovi	63.000 kn
Ostali investicijski troškovi	10.000 kn
UKUPNO	482.400 kn

Poljoprivrednik planira investiciju financirati dijelom vlastitim sredstvima, a dijelom kreditom uz kamatnu stopu od 6 % godišnje na rok otplate od 6 godina. Godišnji anuitet iznosi 63.727 kn.

Uz godišnju proizvodnju od 580 tovljenika te cijenu mesa od 10,00 kn/kg navedeno investicijsko ulaganje isplativo je!

Poljoprivrednik mora ostvarivati pokriće varijabilnih troškova veće od 226 kn/tovljeniku da bi mogao podmirivati kreditne obveze i troškove održavanja objekta i opreme koji su procijenjeni na iznos od 70.000 kn godišnje.

Zanima Vas koliki prihod Vi morate ostvarivati ukoliko se odlučite za investicijsko ulaganje u proizvodnju svinjskog mesa?

S povjerenjem se obratite savjetniku HZPSS-a i sigurno ćete dobiti pravi odgovor!

Obratite nam se i mi ćemo Vam pružiti kvalitetne informacije koje će Vam pomoći u ostvarenju Vaših poslovnih ciljeva te Vas stručno pratiti u njihovoј realizaciji.

DJELATNICI HZPSS KOJIMA SE MOŽETE OBRATITI ZA POTREBNE INFORMACIJE:

MARINA MIKŠIĆ, dipl. inž., načelnik agroekonomist
Ilica 101/3, 10 000 Zagreb,
tel/fax: 01/3772-466, e-mail: mmiksic@agr.hr

TATJANA BORBAŠ, dipl. inž., agroekonomist
Ilica 101/3, 10 000 Zagreb
tel/fax: 01/3772-466, e-mail: tborbas@agr.hr

ROBERT ČREP, dipl. inž., agroekonomist
Stilinovićeva 7, 10 431 Sv. Nedjelja
tel: 3770-494, fax: 3373-564
e-mail: rcrep@agr.hr

NADA MURGIĆ, dipl. inž., agroekonomist
Budačka 55, 53 000 Gospić
tel/fax: 053/588-123
e-mail: nmurgic@agr.hr

NENAD KANTOČI, dipl. inž., VVV
Karla Tuškana 2, 49 218 Pregrada
tel: 049/376-022, 377-802, fax: 049/376-105
e-mail: nkantoci@agr.hr

DARKO ANTONINA, dipl. inž., stočarstvo
Stari kraj 6, 51 315 Mrkopalj
tel: 051/833-596, fax: 051/833-131
e-mail: dantonina@agr.hr

SINIŠA HRGOVIĆ, dipl. inž., ratarstvo
Vladimira Nazora 2, 33 000 Virovitica
tel/fax: 033/726-587, e-mail: shrgovic@agr.hr

Autori: **NADA MURGIĆ**, dipl. inž. agr.,
DARKO ANTONINA, dipl. inž. agr.

Odgovorni urednik: dr. sc. Ivan Katalinić

Grafička priprema: Damir Ravlić

Tisk: FiLeDaTa, Zagreb

Nakladnik: Hrvatski zavod za poljoprivrednu savjetodavnu službu

Ulica grada Vukovara 78 • 10000 Zagreb

telefon: (1) 61 06 190 • fax: (1) 61 09 140

e-mail: hzps@agr.hr

<http://www.agr.hr/hzps/>

Za podrobnije informacije obratite se savjetniku HZPSS