

Свечано и радно обележено 70 година постојања

► **Институт је у протеклих седам деценија, као једна од најстаријих и најугледнијих научноистраживачких институција у сектору агара, континуирано пратио економске проблеме пољопривреде, анализирајући их и дајући предлоге за успешан развој овог важног сектора националне економије**

Међународни научни скуп "Одржива пољопривреда и рурални развој у функцији остваривања стратешких циљева

отворио др Саша Лазовић, помоћник министра у Сектору за технолошки развој, трансфер технологија и иновациони систем Мини-

старства просвете, науке и технолошког развоја Републике Србије. Свечаности је присуствовало више од 150 гостију из земље и иностранства. Међу њима су били и представници Министарства просвете, науке и технолошког развоја и Министарства пољопривреде Републике Србије, као и представници Академијског одбора за село САНУ, те бројних факултета и института из земље и иностранства. Скупу су присуствовали и представници амбасада Румуније и Аустрије, Привредне коморе Србије, Задружног савеза Србије, као и пољопривредних саветодавних и стручних служби и пољопривредни произвођачи.

ИСТОРИЈАТ

Институт за економику пољопривреде основан је Одлуком Владе Федеративне Народне Републике Југославије 1949. године. У протеклих седам деценија, као једна од најстаријих и најугледнијих научноистраживачких институција у сектору агара, Институт је континуирано пратио економске проблеме пољопривреде, анализирајући их и дајући предлоге за успешан развој овог важног сектора националне економије. Институт је у свом досадашњем раду посебну пажњу посвећивао развоју научног кадра, подстицајући усавршавање младих сарадника и њихово напредовање. Научни радници запослени у овој угледној институцији реализовали су више од 650 пројеката, а важан сегмент делатности Института је и издавачка делатност.

Републике Србије у оквиру Дунавског региона: Наука и пракса у служби агара" одржан је у Београду 12. и 13. децембра прошле године. Овај научни скуп већ традиционално организује Институт за економику пољопривреде у Београду и том приликом окупи велики број научних радника у области агрономије из земље и иностранства.

Институт за економику пољопривреде је на овогодишњем скупу обележио и прославио 70 година од оснивања, уз пригодну свечану академију. Поздравну реч упутили су проф. др Јонел Субић, директор Института за економику пољопривреде и академик Драган Шкорић, председник Академијског одбора за село САНУ и копредседник Националног тима за препород села Србије. Међународни научни скуп је свечано

Фото: Велибор Потребит


ЗАХВАЛНИЦА "ПОЉОПРИВРЕДНИКУ"

У оквиру свечане академије додељене су захвалнице угледним институцијама с којима Институт за економику пољопривреде има дугогодишњу значајну и квалитетну сарадњу. Том


Фото: Велибор Потребит

Проф. др Јонел Субић уручује захвалницу др Гордани Радовић

приликом захвалницу је добило и новинско-издавачко предузеће "Дневник-Пољопривредник" АД Нови Сад у знак вишедеценијске медијске афирмације рада Института. Захвалницу директорки "Дневник-Пољопривредника" др Гордани Радовић уручио је проф. др Јонел Субић, директор Института за економику пољопривреде.

Међународном научном скупу је присуствовало преко 30 иностраних гостију, научних радника из иностранства, с којима Институт има дугогодишњу успешну сарадњу. То су представници научних и истраживачких институција из Аустрије, Бугарске, Италије, Мађарске, Пољске, Румуније, Русије, Чешке, Босне и Херцеговине и Републике Северне Македоније. Презентовано је више од 60 научних радова, у оквиру којих су

представљена нова сазнања у области иновација, интересног повезивања и развоја научнообразовне инфраструктуре у агробизнису. У оквиру Међународног научног скупа одржан је и Округли сто "Наука и пракса у служби агара", који је свечано отворио Александар Богићевић, помоћник министра пољопривреде, шумарства и водопривреде Републике Србије.

Г. Р.