
ŠARAN – RIBA KORIŠĆENA ZA ISHRANU

EVROPSKOG STANOVNIŠTVA U PROŠLOSTI ILI

ŠANSA ZA RAZVOJ SLATKOVODNOG RIBARSTVA

U BUDUĆNOSTI

Zoran Marković, Marko Stanković, Dušan Živković i Vesna Poleksić

Poljoprivredni fakultet, Univerziteta u Beogradu, Nemanjina 6,

11080 Zemun – Beograd, Srbija, zoranmm@agrif.bg.ac.rs

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Proizvodnja u svetu!

• Danas se u svetu gaji 340 vrsta vodenih organizama: životinja
i biljaka

• Proizvodi se 52,5 miliona tona, vrednosti oko

100 milijardi dolara (Swaminathan, 2010)

Tabela 1. Količina proizvedene ribe u različitim vodenim sredinama (Swaminathan, 2010)

Tip vodene sredine 1990 1997 2000 2003 2008

Slatke vode 58,3 59,1 57,0 56,7 59,9

Morske 31,7 35,2 36,5 36,3 32,3

Braktične vode 10,0 5,7 6,5 7,0 7,8

Ukupno (u 1000 t) 13 074 100 27 321 879 32 416 110 38 915 102 52 546 205

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Proizvodnja u Evropi
(813 miliona stanovnika, 12,6 % svetske populacije, sa 6 od 10 najvećih

svetskih ekonomija)

• Proizvodnja u EU – 650 000 tona (Hough, 2009)

• Proizvodnja EU + Norveška – 1 680 000 tona
(Hough, 2009)

• Proizvodnja u Evopi – 2 504 000 tona - 4 %

ukupne svetske (Varadi, 2011)

• XVI međunarodno naučno-stručno savjetovanje agronoma Republike Srpske

Cyprinidae - najzastupljenija familija u

ukupnoj količini proizvedenih slatkovodnih

vrsta riba!

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Proizvodnja šarana u Evropi

• Proizvodnja šarana u Evropi (FAO) :

1990. - 402 000 tona

1997. - 125 274 tona

2002. – 144 602 tone

Proizvodnja šarana u EU (Hough, 2009)

2001. ~ 80 000

2008. ~ 60 000

Najveći proizvodjači šarana u EU:

Češka (2008. - 18 287 t), Poljska (2008. - 17 142 t) i
Mađarska (2006. - 14 352 t) (Adamek, 2009)

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Potrošnja ribe!

• Potrošnja ribe u Svetu je u stalnom porastu:

-1995. - 14,9 kg/glavi stanovnika,

-2008. - 17,1 kg /glavi stanovnika

• Rast potražnje uslovio rast cene ribe:

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Godina Cena ($/tona)

2000 992

2005 1105

2006 1183

Potrošnja ribe u Evropi!

• Potrošnja ribe i drugih vodenih organizama

u EU je 21,4 kg/glavi stanovnika

• Potrošnja ribe u balkanskim zemljama –

ispod 10 kg/glavi stanovnika (Varadi, 2010)

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Međunarodni promet šaranom u

Evropi

• Promet živom ribom (FAO):

Izvoz veći od 1000 t:

Češka 2007. g - 8 377 t

Uvoz veći od 1 000 t:

Nemačka 1 774 t i Poljska – 1598 t

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Zašto je šaran često izbegavan

kao namirnica kod savremenih

potrošača?

• Zbog velikog procenta masti (~ 10%)

• Mirisa na mulj (modrozelene alge -

bakterije)

• Dosta kostiju

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Ali i zbog činjenice da se promet

šarana uglavnom obavlja u živom

stanju:
Otežavajuće okolnosti:

• Transport vode (1 kg konzumnog šarana – 2

do 5 l vode)

• Potreba investiranja u izgradnju bazena za

prodaju žive ribe i prateće infrastrukture

• Nemogućnost da se šaran prodaje u lancima

prehrambenih prodavnica

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

U kom obliku šaran ima šansu na

savremenom tržištu?

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

• Živa riba?

Preradjevine?

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Koja preradjevina?

• Dimljeni šaran

(senzornim

svojstvima, podseća

na sušene i dimljene

proizvode od mesa

koji su dobro

prihvaćeni od kupaca)

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

A da li je skupo?

• Cena dimljenog šarana u odnosu na

živog

+ troškovi proizvodnje, amortizacija,

zarada...

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Ako je isečeno na zvonce:

3,95 evra

Kako prerađevinu dodatno približiti

kupcu?

• Uz lepo i privlačno pakovanje

• Pravljenjem više proizvoda od

jedne sirovine (sa začinskim

povrćem, pečurkama, suvim

šljivama...)

• Približiti je konzumentu Neke od mogućih kombinacija

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Kakvu je sirovinu (šarana) potrebno

obezbediti za kvalitetnu

prerađevinu?
• Dobijenu iz bezbedne vodene sredine

• Proizvedenu bez upotrebe nedozvoljenih sredstava
(bakar sulfat, malahit zelenilo…)

• Sa malim procentom masti unapređenog kvaliteta
(koja se postiže u ekstenzivnoj proizvodnji baziranoj
na prirodnoj hrani ili korišćenjem ekstrudirane hrane u
poluintenzivnoj i intenzivnoj proizvodnji i programima
selekcije)

• Bez nepoželjnih mirisa (na mulj)...

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

A kome prodati?

Uvoz ribe u EU i RUSIJU!

• EU uvozi 1 650 000 tona, a izvozi svega 100 000 tona

ribe (Varadi 2010)!

• Rusija uvozi (2007.) 985 869 tona (FAO) !

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Dobar primer!

• Norveška izvezla (2008.godine) – 1 866 600

tona

Proizvodnja šarana u zemljama

bivše Jugoslavije

• Srbija: 10 000 t (Marković, 2010)

• BiH: 2 670 t (Pavličević i sar. 2010)

• Hrvatska: 1 546 t (Božić i sar. 2010)

Kada bi svu ovu proizvodnju šarana

pretvorili u dimljenog šarana:

~ 6 500 tona (0,39% ukupnog uvoza EU ili

0,32% izvoza iz Norveške)

7.Međunarodni gospodarsko-znanstveni skup HRVATSKO RIBARSTVO NA PRAGU EU

Umesto zaključka

Hvala na pažnji!

