


Latvia University of Agriculture

**RESEARCH
FOR
RURAL DEVELOPMENT 2016**

Annual 22nd International Scientific Conference Proceedings

**Volume 2
Jelgava 2016**


LATVIA UNIVERSITY OF AGRICULTURE

ONLINE ISSN 2255-923X
ISSN 1691-4031

RESEARCH FOR RURAL DEVELOPMENT 2016
http://www2.llu.lv/research_conf/proceedings.htm

Volume No 2 2016

ORGANIZING COMMITTEE

Ausma Markevica, Mg.sc.paed., Mg.sc.soc., Mg.sc.ing., Research coordinator, Research and Project Development Center, Latvia University of Agriculture

Zita Kriaučiūniene, Dr.biomed., Senior Manager of the Research Department, Aleksandras Stulginskis University

Nadežda Karpova-Sadigova, Mg.sc.soc., main manager of Studies Center, Latvia University of Agriculture

SCIENTIFIC COMMITTEE

Chairperson

Professor **Zinta Gaile**, Dr.agr., Latvia University of Agriculture

Members

Professor **Andra Zvirbule**, Dr.oec., Latvia University of Agriculture

Professor **Irina Arhipova**, Dr.sc.ing., Latvia University of Agriculture

Associate professor **Gerald Assouline**, Dr.sc. soc., Director of QAP Decision, Grenoble, France

Professor **Inga Ciproviča**, Dr.sc.ing., Latvia University of Agriculture

Professor **Signe Bāliņa**, Dr.oec., University of Latvia

Professor **Aivars Kaķītis**, Dr.sc.ing., Latvia University of Agriculture

Associate professor **Antanas Dumbrasuskas**, Dr.sc.ing., Aleksandras Stulginskis University

Associate professor, Senior researcher **Āris Jansons**, Dr.silv., Latvian State Forest Research Institute “Silava”, Latvia University of Agriculture

Associate professor **Jan Žukovskis**, Dr.oec., Aleksandras Stulginskis University

TECHNICAL EDITORS

Santa Treija

Signe Skujeniece

© Latvia University of Agriculture, 2016

The ethic statements of the conference „Research for Rural Development 2016” are based on COPE’s Best Practice Guidelines: http://www2.llu.lv/research_conf/proceedings.htm

Approved and indexed: The Proceedings of previous Annual International Scientific Conferences “Research for Rural Development” published by Latvia University of Agriculture since 1994 and has been approved and indexed in to databases: Thomson Reuters Web of Science; SCOPUS, AGRIS; CAB ABSTRACTS; CABI full text; EBSCO Academic Search Complete.

Editorial office: Latvia University of Agriculture, Lielā ielā 2, Jelgava, LV-3001, Latvia

Phone: + 371 630 05685; e-mail: Ausma.Markevica@llu.lv

Printed and bound in „Drukātava”

Supported by:


LATVIA UNIVERSITY OF AGRICULTURE

ONLINE ISSN 2255-923X
ISSN 1691-4031

RESEARCH FOR RURAL DEVELOPMENT 2016
http://www2.llu.lv/research_conf/proceedings.htm

Volume No 2 2016

FOREWORD

The four independent reviewers estimated each paper and recommended 77 articles for publishing at the proceedings consisted of 2 volumes, which started life as presentations at the Annual 22nd International Scientific Conference “Research for Rural Development 2016” held at the Latvia University of Agriculture, in Jelgava, on 18 to 20 May 2016.

In the retrospect of four months later, we can count the Conference as a great success. The theme – Research for Rural Development - attracted participation more than 160 researchers with very different backgrounds. There were 125 presentations from different universities of Poland, Turkey, Tajikistan, Lithuania, Croatia, Czech Republic, Kazakhstan, Mexico and Latvia.

Thank you for your participation! I’m sure that you have learned from the presentations and discussions during the conference and you can use the outcomes in the future.

The cross disciplinary proceedings of the Annual 22nd International Scientific Conference “Research for Rural Development 2016” (2 volume since 2010) are intended for academics, students and professionals. The subjects covered by those issues are crop production, animal breeding, agricultural engineering, agrarian and regional economics, food sciences, veterinary medicine, forestry, wood processing, water management, environmental engineering, landscape architecture, information and communication technologies. The papers are grouped according to the sessions in which they have been presented.

Finally, I wish to thank Organizing and Scientific Committee and the sponsors for their great support to the conference and proceedings.

On behalf of the Organizing Committee
of Annual 22nd International Scientific Conference
“Research for Rural Development 2016”

Ausma Markevica
Latvia University of Agriculture

CONTENTS

FORESTRY AND WOOD PROCESSING	Endijs Bāders, Andis Adamovičs, Mārtiņš Puriņš, Baiba Džeriņa TREE DAMAGES BY ICING IN SCOTS PINE (<i>PINUS SYLVESTRIS</i> L.) STANDS AND FACTORS AFFECTING THEM	6
	Oskars Krišāns, Juris Kalniņš, Mārtiņš Puriņš, Rolands Kāpostiņš, Āris Jansons INFLUENCE OF ALTERED PRECIPITATION REGIME ON MORPHOLOGY OF SAPLINGS OF SCOTS PINE AND SILVER BIRCH	14
	Līga Purina, Andis Adamovics, Juris Katrevics, Zaiga Katrevica, Baiba Dzerina GROWTH OF <i>FAGUS SYLVATICA</i> IN YOUNG MIXED STAND: CASE STUDY IN CENTRAL LATVIA	21
	Līga Purina, Inga Straupe, Līga Liepa, Zane Libiete, Mara Zadina, Aris Jansons LONG-TERM INFLUENCE OF LARGE FOREST FIRE ON GROUND VEGETATION	28
	Kaspars Polmanis, Darta Klavina, Talis Gaitnieks, Imants Baumanis, Andis Lazdins GENETIC DIFFERENCES IN NEEDLE CAST DAMAGE OF SCOTS PINE (<i>PINUS SYLVESTRIS</i> L.)	34
	Kaspars Polmanis, Olga Mieziņa, Imants Baumanis, Andis Lazdins IMPACT OF NEEDLE CAST DAMAGE ON SANITARY CONDITION IN YOUNG <i>PINUS SYLVESTRIS</i> STANDS IN CENTRAL LATVIA	41
	Jānis Magaznieks, Mareks Millers, Zelma Gžibovska QUALITY CHANGES DURING SUMMER–AUTUMN LONG-TERM STORAGE OF SCOTS PINE (<i>PINUS SYLVESTRIS</i> L.) ROUNDWOOD	48
	Martins Zeps, Andis Adamovics, Janis Smilga, Linards Sisenis PRODUCTIVITY AND QUALITY OF HYBRID ASPEN AT THE AGE OF 18 YEARS	55
	Modris Okmanis, Ilona Skranda, Andis Lazdiņš, Dagnija Lazdiņa IMPACT OF WOOD ASH AND POTASSIUM SULPHATE FERTILIZATION ON GROWTH OF NORWAY SPRUCE STAND ON ORGANIC SOIL	62
	Uldis Prindulis, Santa Kalēja, Andis Lazdiņš SOIL COMPACTION IN YOUNG STANDS DURING MECHANIZED LOGGING OF BIOFUEL AND ROUNDWOOD ASSORTMENTS	69
	Vaira Obuka, Karlis Veitmans, Zane Vincevica-Gaile, Karina Stankevica, Maris Klavins SAPROPEL AS AN ADHESIVE: ASSESSMENT OF ESSENTIAL PROPERTIES	77
	Mārcis Saklaurs, Jānis Krūmiņš, Inga Straupe, Ilze Jēkabsons EVALUATION OF ECOSYSTEM SERVICES IN RIPARIAN FORESTS USING BENEFIT TRANSFER METHOD	83
	Karlis Veitmans, Uldis Grinfelds WOOD FIBER INSULATION MATERIAL	91
	ECONOMICS	Agnieszka Wojewódzka-Wiewiórska, Hanna Dudek DYNAMICS OF RURAL AREAS DEVELOPMENT IN POLAND - CONVERGENCE ANALYSIS
Coskun Serefoglu ANALYSIS OF TURKISH TRADITIONAL FOOD REGARDING E-BUSINESS AND E-MARKETING		106
Armands Veveris, Vaida Sapolaite, Liene Dambina PRODUCTIVITY OF LATVIAN AND LITHUANIAN RURAL FARMS AND MAIN FACTORS INFLUENCING IT		113
Lina Marcinkevičiūtė, Jan Žukovskis FACTORS SHAPING MANAGEMENT STYLE OF A MANAGER: A CASE STUDY OF KAUNAS DISTRICT NON-GOVERNMENTAL ORGANISATIONS		120

	Teodoras Tamošiūnas, Raminta Mazajevaitė COMPARATIVE ANALYSIS OF SUSTAINABLE DEVELOPMENT OF ŠIAULIAI, TELŠIAI COUNTIES AND THE REPUBLIC OF LITHUANIA	128
	Linda Sunina, Baiba Rivza THE QUINTUPLE HELIX MODEL: WAY OF REGIONAL DEVELOPMENT CENTRES IN LATVIA TO SMART PUBLIC ADMINISTRATION	135
	Aušra Pažeraitė, Rūta Repovienė CONTENT MARKETING DECISION APPLICATION FOR RURAL TOURISM DEVELOPMENT: CASE STUDY OF 'JLANKOS SODYBA'	143
	Kristina Zikienė, Lina Pilelienė RESEARCH OF FACTORS INFLUENCING CUSTOMER SWITCHING BEHAVIOUR IN FARMERS' MARKETS IN LITHUANIA	150
	Vita Juknevičienė, Jurgita Bersėnaitė EMPOWERMENT OF INNOVATIVENESS FOR REGIONAL DEVELOPMENT: THE CASE OF ŠIAULIAI REGION	158
	Viktorija Grigaliūnaitė, Lina Pilelienė, Arvydas Petras Bakanauskas THE ANALYSIS OF THE INFLUENCE OF INTERNAL FACTORS ON OUTDOOR ADVERTISING EFFECTIVENESS	166
	Lina Ašmenskaitė, Adelė Astromskienė, Sigita Kerzienė FACTORS INFLUENCING CHOICE OF VETERINARY SERVICE	174
	Agnese Krieviņa, Juris Hāzners, Ligita Melece COMPETITIVENESS OF LATVIAN DAIRY SECTOR: PRODUCTIVITY AND EXPORT	181
	Aleksejs Nipers, Irina Pilvere, Anda Valdovska PROBLEMS CAUSED BY MASTITIS AND THEIR ASSESSMENT FOR COW HERDS: THE CASE OF LATVIA	189
	Elita Benga ECONOMIC IMPACTS OF SEMI-SUBSISTENCE FARM SUPPORT MEASURE OF LATVIAN RURAL DEVELOPMENT PROGRAMME 2007-2013	196
	Endija Rezgale – Straidoma, Līga Rasnača LONG-TERM ELDERLY CARE: QUALITY ASSURANCE CHALLENGES FOR LOCAL GOVERNMENTS	203
	Sonata Staniuliene, Lina Januleviciene SOCIAL SERVICES DEVELOPMENT IN RURAL AREAS DESIGNING DOMESTIC HELP FOR ELDERLY PEOPLE	210
	Daiva Urmonienė HARMONIOUS MANAGEMENT IN PUBLIC SECTOR	218
	Aušra Pažeraitė, Rūta Repovienė RES UTILISATION DEVELOPMENT IN LITHUANIAN RURAL PLACES	226
	Laura Jeroscenkova, Baiba Rivza, Peteris Rivza DECISION MAKING ON THE USE OF CULTURAL HERITAGE IN RURAL TOURISM DEVELOPMENT IN LATVIA	233
	Inese Biuksane, Ilze Judrupa EVALUATION OF THE COMPETITIVENESS OF FISHERIES SECTOR CLUSTER	238
EDUCATION	Inguna Jurgelane, Tamara Grizane, Liga Jankova ROLE OF UNIVERSITY LIFELONG LEARNING PROCESS IMPLEMENTATION	246
	Anna Bičkovska, Jānis Pāvulēns SUPPORT IN THE JOB SEARCH FOR LONG TERM UNEMPLOYED SOCIAL BENEFIT RECEIVERS	254