
MINISTARSTVO POLJOPRIVREDE 
3051 

Na temelju članka 4. stavka 5. Zakona o poljoprivrednom zemljištu (»Narodne novine«, broj 
39/2013.) ministar poljoprivrede donosi 

PRAVILNIK 

O AGROTEHNIČKIM MJERAMA 

I. OPĆE ODREDBE 

Članak 1. 

Ovim Pravilnikom propisuju se agrotehničke mjere kojima su vlasnici i posjednici 
poljoprivrednog zemljišta dužni poljoprivredno zemljište obrađivati na način da ne umanjuju 
njegovu bonitetnu vrijednost. 

Članak 2. 

Za potrebe ovog Pravilnika definiraju se sljedeći pojmovi: 

Poljoprivrednim zemljištem u smislu ovoga Pravilnika smatraju se poljoprivredne površine: 
oranice, vrtovi, livade, pašnjaci, voćnjaci, maslinici, vinogradi, ribnjaci, trstici i močvare kao i 
drugo zemljište koje se uz gospodarski opravdane troškove može privesti poljoprivrednoj 
proizvodnji. 

Tlo je samostalno živo i dinamičko prirodno-povijesno tijelo, nastalo postupnim razvojem iz 
trošina stijena djelovanjem fizikalnih, kemijskih i bioloških procesa koji ovise o konstelaciji 
pedogenetskih faktora, temeljem čega tla poprimaju karakteristična svojstva. 

Organska tvar u tlu je tvar koja je nastala procesom humifikacije tj. razgradnjom organske 
tvari organizama od koje resintezom nastaje humus – nova organska tvar koja utječe ne samo 
na rast biljke, već i procese pedogeneze, a time i na druge značajke tla. 

Erozija tla je površinska migracija odnosno, migracija materijala i čestica tla uzrokovana 
klimatskim faktorima (površinska voda, vjetar i pokretanje mase tla). 

Konzervacijska obrada tla predstavlja bilo koji sustav obrade tla čija je površina nakon sjetve 
sljedećeg usjeva, pokrivena s najmanje 30% žetvenih ostataka, odnosno bilo koji sustav 
obrade tla kojim se djeluje na smanjenje gubitka tla i vode u odnosu na konvencionalnu 
obradu tla. 

Članak 3. 

Pod agrotehničkim mjerama smatraju se: 


– minimalna razina obrade i održavanja poljoprivrednog zemljišta, 

– sprječavanje zakorovljenosti i obrastanja višegodišnjim raslinjem, 

– suzbijanje biljnih bolesti i štetnika, 

– korištenje i uništavanje biljnih ostataka, 

– održavanje organske tvari u tlu, 

– održavanje povoljne strukture tla, 

– zaštita od erozije. 

Članak 4. 

Općinsko, odnosno Gradsko vijeće, a za Grad Zagreb Gradska skupština za svoje područje 
propisuje potrebne agrotehničke mjere u slučajevima u kojima bi propuštanje tih mjera 
nanijelo štetu, onemogućilo ili smanjilo poljoprivrednu proizvodnju. 

Jedinice lokalne samouprave i Grad Zagreb podnose Ministarstvu poljoprivrede i Agenciji za 
poljoprivredno zemljište godišnje izvješće o primjeni propisanih mjera iz stavka 1. ovoga 
članka do 31. ožujka svake tekuće godine za prethodnu godinu. 

II. OPIS AGROTEHNIČKIH MJERA 

Minimalna razina obrade i održavanja poljoprivrednog zemljišta 

Članak 5. 

Minimalna razina obrade i održavanja poljoprivrednog zemljišta podrazumijeva provođenje 
najnužnijih mjera u okviru prikladne tehnologije, a posebno: 

– redovito obrađivanje i održavanje poljoprivrednog zemljišta sukladno određenoj biljnoj 
vrsti, odnosno katastarskoj kulturi poljoprivrednog zemljišta, 

– održavanje ili poboljšanje plodnosti tla, 

– održivo gospodarenje trajnim pašnjacima, 

– održavanje maslinika, voćnjaka i vinograda u dobrom vegetativnom stanju. 

Sprječavanje zakorovljenosti i obrastanja višegodišnjim raslinjem 

Članak 6. 

Vlasnici i posjednici poljoprivrednog zemljišta dužni su primjenjivati odgovarajuće 
agrotehničke mjere obrade tla i njege usjeva i nasada u cilju sprječavanja zakorovljenosti i 
obrastanja višegodišnjim korovom poljoprivrednog zemljišta. 


Kod sprječavanja zakorovljenosti i obrastanja višegodišnjim raslinjem i njege usjeva potrebno 
je dati prednost nekemijskim mjerama zaštite bilja kao što su mehaničke, fizikalne, 
biotehničke i biološke mjere zaštite, a kod korištenja kemijskih mjera zaštite potrebno je dati 
prednost herbicidima s povoljnijim ekotoksikološkim svojstvima. 

Suzbijanje biljnih bolesti i štetnika 

Članak 7. 

Vlasnici odnosno posjednici poljoprivrednog zemljišta dužni su suzbijati biljne bolesti i 
štetnike, a kod suzbijanja obvezni su primjenjivati temeljna načela integrirane zaštite bilja 
sukladno posebnim propisima koji uređuju održivu uporabu pesticida. 

Korištenje i uništavanje biljnih ostataka 

Članak 8. 

Vlasnici odnosno posjednici poljoprivrednog zemljišta dužni su ukloniti sa zemljišta sve 
biljne ostatke koji bi mogli biti uzrokom širenja biljnih bolesti ili štetnika u određenom 
agrotehničkom roku sukladno biljnoj kulturi. 

Članak 9. 

Agrotehničke mjere korištenja i uništavanja biljnih ostataka obuhvaćaju: 

1. obvezu uklanjanja biljnih ostataka nakon žetve na poljoprivrednom zemljištu na kojem se 
primjenjuje konvencionalna obrada tla. 

2. primjenu odgovarajućih postupaka sa žetvenim ostacima na površinama na kojima se 
primjenjuje konzervacijska obrada tla. 

3. obvezu uklanjanja suhih biljnih ostataka nakon provedenih agrotehničkih mjera u 
višegodišnjim nasadima. 

4. obvezu odstranjivanja biljnih ostataka nakon sječe i čišćenja šuma, putova i međa na 
šumskom zemljištu, koje graniči s poljoprivrednim zemljištem. 

Žetveni ostaci ne smiju se spaljivati na poljoprivrednim površinama. Njihovo spaljivanje 
dopušteno je samo u cilju sprečavanja širenja ili suzbijanja biljnih štetnika. 

Uništavanje biljnih ostataka spaljivanjem, kada je to dopušteno, poduzima se uz provođenje 
mjera zaštite od požara sukladno posebnim propisima. 

Održavanje razine organske tvari u tlu 

Članak 10. 

Organska tvar u tlu održava se provođenjem minimalno trogodišnjeg plodoreda prema 
pravilima struke. 


Trogodišnji plodored podrazumijeva izmjenu: strne žitarice – okopavine – industrijsko bilje 
ili trave ili djeteline ili njihove smjese. 

Trave, djeteline, djetelinsko-travne smjese, travno-djetelinske smjese su dio plodoreda i mogu 
na istoj površini ostati duže od tri godine. 

Podusjevi i međuusjevi i ugar se smatraju kao dio plodoreda. 

Članak 11. 

Kod planiranja održavanja razine organske tvari u tlu potrebno je unositi žetvene ostatke u tlu 
primjenom konvencionalne ili konzervacijske obrade tla i uravnoteženo gnojiti organskim 
gnojem. 

Održavanje strukture tla 

Članak 12. 

Korištenje mehanizacije mora biti primjereno stanju poljoprivrednog zemljišta i njegovim 
svojstvima. 

U uvjetima kada je tlo zasićeno vodom, poplavljeno ili prekriveno snijegom ne smije se 
koristiti poljoprivredna mehanizacija na poljoprivrednom zemljištu, osim prilikom žetve ili 
berbe usjeva. 

Zaštita od erozije 

Članak 13. 

Zaštita od erozije provodi se održavanjem minimalne pokrovnosti tla sukladno 
specifičnostima agroekološkog područja. 

Tijekom vegetacijskog razdoblja, na područjima na kojima je uočena erozija, poljoprivredne 
površine bi trebale imati pokrov koji umanjuje eroziju tla. 

Tijekom zime u uvjetima kada se na oranicama ne nalaze usjevi, odnosno ukoliko nema 
pokrova primjenjuje se ograničena obrada tla. 

Zaštita od erozije provodi se upravljanjem i pravilnom obradom na poljoprivrednom zemljištu 
ovisno o specifičnim karakteristikama tla. 

III. ZAVRŠNE ODREDBE 

Članak 14. 

Stupanjem na snagu ovog Pravilnika prestaje važiti Pravilnik o agrotehničkim mjerama 
(»Narodne novine«, broj 43/2010.). 

Članak 15. 


Ovaj Pravilnik stupa na snagu osmog dana od dana objave u »Narodnim novinama«. 

Klasa: 011-01/13-01/70 

Urbroj: 525-07/0375-13-6 

Zagreb, 18. studenoga 2013. 

Ministar 
 

Tihomir 
Jakovina, v. r. 

 


