
i

PROGRAM MEĐUVLADINE SARADNJE

Projekat: Pomoć u izgradnji kapaciteta i usluga za podršku

organske poljoprivrede u Srbiji. GCP/SRB/001/HUN

POVEZIVANJE UČESNIKA

ORGANSKOG SEKTORA

Vodič za identifikovanje mogućnosti

povezivanja učesnika u organskom sektoru

FAO regionalna kancelarija za Evropu i Centralnu Aziju

Koordinaciona kancelarija u Srbiji

Beograd, 2014

Organizacija za hranu
i poljoprivredu
Ujedinjenih Nacija

h

4

ii

iii

Sadržaj

Predgovor ... v

REZIME (Razvoj tržišta) .. 1

POVEZIVANJE POLJOPRIVREDNIKA SA TRŽIŠTEM .. 3

SVRHA VODIČA I CILJNA PUBLIKA .. 6

GDE JE ORGANSKO TRŽIŠTE? ... 8

Identifikovanje tržišta .. 8

Koja su najvažnija tržišta organske hrane? .. 9

SPECIFIČNOSTI ORGANSKOG TRŽIŠTA.. 13

Tradicionalni i inovativni tržišni kanali ... 18

Tradicionalni tržišni kanali ... 18

Inovativativni tržišni kanali u okviru kojih poljoprivrednici ne igraju aktivnu ulogu 18

GDE JE POLJOPRIVREDNIK NA TRŽIŠTU .. 26

Direktan marketing? .. 26

KOJE SU VEZE IMEĐU POLJOPRIVREDNIKA I TRŽIŠTA .. 36

VRSTE VEZA IZMEĐU TRŽIŠTA I POLJORIVREDNIKA ... 37

POVEZIVANJE AGROBIZNISA .. 46

DODATNA LITERATURA .. 49

iv

v

Predgovor
Publikacija „Povezivanje učesnika Organskog sektora (Vodič za identifikovanje mogućnosti pove-
zivanja učesnika u organskom sektoru)“ namenjena je zainteresovanim stranama iz oblasti organ-

ske poljoprivrede u Srbiji. Urađena je kroz okvir projekta UN FAO GCP/SRB/001/HUN: „Pomoć u

izgradnji kapaciteta i usluga za podršku organske poljoprivrede u Srbiji“, koju sprovodi FAO a

finansira Ministarstvo poljoprivrede Mađarske. Projekat se sprovodi u koordinaciji sa Ministar-

stvima poljoprivrede i prosvete Republike Srbije.

Cilj projekta je povećanje kapaciteta poljoprivrednika i drugih učesnika u lancu vrednosti organ-

ske poljoprivrede kroz participativne obuke u „školama u polju“ i poljoprivrednim poslovnim ško-

lama. U tu svrhu je podržan i Centar za organsku proizvodnju u Selenči u cilju obezbeđivanja o-

buka, stvaranje tržišnih veza i poslovnog razvoja. Boljoj vidljivosti projekta i jačanju svesti o

organskoj poljoprivredi doprinelo je Nacionalno udruženje za razvoj organske proizvodnje „Ser-

bia Organika“.

Jačanje kompetencija iz oblasti organske poljoprivrede potpomognuto je osavremenjivanjem

nastavnih planova i programa srednjih škola i inkluzivnom praktičnom obukom nastavnika i u-
čenika. Institucionalni okvir za razvitak inkluzivnog lanca vrednosti organske poljoprivrede biće

osnažen zajedničkom formulacijom Nacionalnog programa za razvoj kapaciteta i obezbeđivanje

usluga podrške za regionalni razvoj organske proizvodnje.

Materijali proizvedeni u okviru projekta ispitani su i potvrđeni tokom radionica i obuka koje je

projekat sprovodio.

Publikaciju „Povezivanje učesnika Organskog sektora (Vodič za identifikovanje mogućnosti pove-

zivanja učesnika u organskom sektoru)“ pripremio je Župan Martinovski.

Zahvaljujemo se doprinosu svih učesnika u stvaranju publikacija i njihovim glavnim autorima,

kao i članovima projektnog tima: Aleksandru Mentovu, Nacionalnom menadžeru projekta; Olgi

Kešelj i Bratislavu Stamenkoviću, Nacionalnim konsultantima; Županu Martinovskom i Vladislavu

Popovu, Međunarodnim konsultantima; Đenđi Kurti (Gyongy Kurthy) Vođi međunarodnog tima;

kao i Neveni Aleksandrovoj i Stjepanu Taniću iz FAO Regionalne kancelarije za Evropu i Centralnu

Aziju za njihovo tehničko vođstvo i nadgledanje sprovođenja projekta. Tehnički je brošuru pri-

premio Aleksandar Svonvik (Alexander Swanwick)

vi

1

REZIME

RAZVOJ TRŽIŠTA

POLJOPRIVREDNICI/PROIZVOĐAČI I PREDAVAČI

Bez obzira na činjenicu da li će organski proizvodi direktno ući na tržište ili indirektno putem

posrednika, poljoprivrednici i prerađivači moraju da nastave da saopštavaju organske poruke.
Pored tradicionalnih medija, moraju se poprilično oslanjati i na moderne tehnologije i trendove.

Poljoprivrednici se sve više uključuju i polako počinju da koriste onlajn prodaju i upotrebljavaju

društvene medije kako bi ispričali one priče koje prate njihove proizvode i brendove. To znači da

stalno treba da pokreću priču o organskim proizvodima.

Poljoprivrednici moraju da koriste „usmeno kazivanje”, jer porodice i prijatelji će više uticati na

potrošače nego oglašavanje ili medijsko izveštavanje, tj. društvene mreže mogu da doprinesu da

se ovi napori pojačaju.

Poljoprivrednici bi trebalo gde god je to moguće da investiraju više u direktnu prodaju, koja je

podržana internet prisustvom – internet stranicom koja stvara poseban entuzijazam kod potro-

šača organskih proizvoda da ih kupuju preko onlajn prodaje.

Iako tržišta poljoprivrednika mogu da budu bitan izvor za male poljoprivredne proizvođače koji

na lokalnom nivou uzgajaju organske proizvode, većina poljoprivrednika koji prodaju svoje pro-

izvode na tržištu je uvidela da se kroz ponudu dodatne usluge dostave svojim pretplaćenim kli-

jentima preko šeme dostavljanja proizvoda u kutijama povećava količina prodatih svežih proiz-

voda na lokalnom nivou. Slični mehanizmi direktne prodaje uz nove alate komunikacione tehno-

logije pružaju poljoprivrednicima načine da svoje organske proizvode dostave u ruke svojih lo-

kalnih potrošača.

TRGOVCI

Danas, distribucija nije više isključivo vezana za specijalizovane radnje zdrave hrane. Većina kon-

vencionalnih trgovaca na malo je uvela u svoju prodaju i organske proizvode. Deset najvećih kon-

vencionalnih maloprodajnih lanaca na globalnom nivou kao što su Wal-Mart, Kroger, Target, Co-

stco i Safeway (SAD), Carrefour (Francuska), Ahold (Holandija), Metro (Nemačka), Ito-Yokado

(Japan), Tesco (Velika Britanija) su poprilično uključeni u organski sektor i imaju značajan uticaj

na razvoj organskog tržišta kroz ponudu jedinstvenog mesta prodaje prirodnih i wellness proiz-

voda svojim potrošačima.

Uključivanje velikih prehrambenih maloprodajnih lanaca predstavlja najveći uticaj na povećanje

učešća organskih proizvoda na tržištu s obzirom da su oni dostupni većem broju potencijalnih

potrošača preko nižih distributivnih troškova.

Sve je veći upliv i lanaca supermarketa u Evropi i u SAD u tržište organskih proizvoda. Veliki broj

maloprodajnih lanaca ima sve veću ulogu u distribuciji organskih proizvoda i mnogi supermarketi

i distributerski lanci kreiraju sopstvene etikete za njihovu liniju organskih proizvoda.

U okviru sektora, uloga prerađivača se sve više pojačava i postoji veliki upliv uspostavljenih pre-

hrambenih prerađivača. To takođe doprinosi razvoju novih proizvoda.

2

Pojavljuje se trend preusmeravanja proizvođača i trgovaca na praktične i luksuzne prehrambene

artikle.

Prodaja preko kućne dostave se brzo razvija na razvijenim organskim tržištima, u okviru koje su

najviše uključeni distributeri korišćenjem internet alata za promovisanje proizvoda i prodaju, kao

i razvijanjem ozbiljne i dobro isplanirane logistike.

Ipak, postoje preporuke i uputstva za maloprodajne objekte:

 Da se više investira u sopstvene organske etikete;

 Da više investiraju u promovisanje organskih proizvoda u prodavnicama;

 Gde je to moguće, da učine dostupnim širok asortiman organskih proizvoda;

 Da budu onlajn prepoznatljivi;

 Treba da sarađuju više nego ikada sa svojim organskim dobavljačima kako bi omogućili

održivi povraćaj prihoda za poljoprivrednike.

Šta je budućnost specijalizovanih radnji zdrave hrane:

 Treba da naglase njihove kompetencije;

 Treba da privuku novu vrstu potrošača;

 Da diverzifikuju sopstvene aktivnosti preko umrežavanja sa ostalim akterima;

 Razvijaju odnosa sa medijima;

 Olakšice za postizanje vidljivosti organskih proizvoda, preko privlačenja mladih (npr.

informativne/kampanje za testiranje u s saradnji sa teretanama, učešće predstavnika

organskog tržišta u TV emisijama, itd.).

POTROŠAČI

Opsežna kampanja koju su sprovele kompanije, koja je bila podržana vladinim merama i medij-

skim kampanjama različitih udruženja potrošača je doprinela da se podigne svest potrošača o

organskim proizvodima i samim tim je došlo do povećane potražnje za njima i razvoja organskog

tržišta.

Pored potrošnje tradicionalnih proizvoda, pre svega svežih organskih proizvoda, dolazi do pro-

dora prerađenih organskih proizvoda na tržište, tj. dolazi do promene u ponudi sa tradicionalnih

osnovnih prehrambenih proizvoda (voća, povrća, mesa, mlečnih proizvoda i žitarica) na sve veću

ponudu proizvodnih linija (hlebova, žitarica, bezalkoholnih pića, hrane za bebe i prerađene i

hladne hrane, kao i proizvoda spremnih za upotrebu).

Postoji sve prisutniji trend zadovoljavanja potreba potrošača za grickalicama ili gotovim proizvo-

dima koji se peku u rerni, i napora da se održi visok kvalitet novih proizvoda kako bi se podržalo

organsko tržište u celosti.

Ne-tradicionalni potrošači kao što su škole, kompanijski restorani, avio kompanije, HORECA (pri-
prema i služenje hrane i pića, kao jedan od sektora koji se najbrže razvija) moraju da budu na listi
potencijalnih tržišta za proizvode svakog organskog proizvođača i trgovca organskim proizvo-
dima.

Potrošači preferiraju jedinstveno mesto gde kupuju, umesto da idu daleko kako bi podržali svoje
lokalne organske trgovce i proizvođače. No, uz modernu tehnologiju, internet platforme i druš-
tveni marketing, traženje organskih proizvoda onlajn pojednostavljuje samu pretragu i odabir
nabavke. Ovo je poruka za ova izazovna vremena koja se šalje poljoprivrednicima i maloprodaj-
nim radnjama „ili me više iskoristite ili ćete me izgubiti“. Njihova posvećenost potrošačima i ko-
rišćenje modernih komunikacija predstavlja put ka njihovom opstanku.

3

POVEZIVANJE POLJOPRIVREDNIKA SA TRŽIŠTEM

Pravila za organske proizvode su važna, ali danas postupak nije isključivo usredsređen na samu

proizvodnju na poljima, već je usredsređen i na sve prateće aktivnosti koje omogućavaju da pro-

izvodi pređu put od poljoprivrednika do potrošača, što obuhvata različite učesnike, distributere,

transportere i maloprodaju, kao i dodatnu podršku drugih pružaoca usluga.

Čak i ako poljoprivrednik želi da svoje proizvode prodaje direktno potrošačima, on treba da poš-

tuje uspostavljena pravila i praksu koju su uspostavili učesnici u indirektnoj prodaji .

Prateće aktivnosti u vezi sa približavanjem organskih proizvoda potrošačima su specifične zbog

toga što:

 Zainteresovane strane u organskoj proizvodnji treba da poseduju opšte i specifično zna-

nje o važećim pravilima i propisima;

 Zahtevaju potpunu posvećenost pravilima;

 Uključene zainteresovane strane moraju da poseduju znanje iz marketinga;

 Neophodno je uraditi relevantnu analizu tržišta kao preduslov za efikasan tržišni pristup;

 To je prilično dugotrajan proces;

 Proces je povezan sa razvojem komunikacionih odnosa;

 Suštinski deo se odnosi na promotivne aktivnosti;

 Sastavni deo je pravilno planiranje logistike i realizacije;

 Dostupnost sredstava za uključivanje u direktne aktivnosti na tržištu;

FAO i ostali donatori su organizovali radionicu i glavna diskusija se odnosila na funkcionisanje

veze između poljoprivrednika i tržišta. U daljem tekstu su predočeni neki faktori koji mogu da

unaprede verovatnoću uspeha aktivnosti ka povezivanju:

1) Koordinacija, komunikacija i saradnja se mora unaprediti. Nažalost, izgleda da je sa-

radnja između aktera uključenih u aktivnosti povezivanja ograničena i ne postoji nikakav

forum za razmenu informacija među učesnicima. Uz sve veći interes za aktivnosti koje se

odnose na povezivanje poljoprivrednika sa tržištem izgleda da je od suštinskog značaja

da se komunikacija unapredi, a načini za razmenu iskustava se moraju naći. Na nacional-

nom nivou, vlada, donatori i NVO treba da uspostave mehanizme za koordinaciju tržišnog

povezivanja kako bi se olakšala razmena informacija i izbegla konkurencija za slučaj da se

radi o obećavajućim tržišnim lokacijama i potencijalno sposobnim poljoprivrednicima.

2) Svest o vezama koje su izgrađene u privatnom sektoru je suštinska. Iako je dosta toga

bilo napisano o aktivnostima tržišnog povezivanja, koje su bile promovisane od strane

više spoljnih partnera, postoji relativno nedovoljno informacija koje se odnose na veze

direktno izgrađene od strane privatnog sektora. Uspesi (i neuspesi) privatnog sektora u

ovoj oblasti treba da budu dokumentovani, razlozi za uspeh ili neuspeh treba da se razu-

meju, i potencijalna uloga spoljnih partnera treba da budu obrađeni kako bi se izbegli bu-

dući neuspesi.

3) Lančani pristup je neophodan za aktivnosti povezivanja. Na isti način, prethodni na-

pori vezani za promovisanje proizvoda su bili osuđeni na propast, napori da se organizuju

poljoprivrednici u tržišne grupacije će imati malo efekata ukoliko ostali učesnici u lancu

snabdevanja ne funkcionišu kako treba. Postoji potreba da se identifikuju ograničenja u

4

tom lancu sa kojima se suočavaju poljoprivrednici i ostali učesnici. Ta ograničenja mogu

da obuhvate i neadekvatne politike, nedovoljno kapitala, kao i birokratske probleme.

4) Odgovarajuća pažnja treba da bude usmerena na domaća tržišta posebno kada je reč

o izvozu koji je težak i rizičan posao koji bi trebalo da bude prepušten privatnim kompa-

nijama koje imaju neophodne veštine i resurse, a ne da se time bave male grupacije poljo-

privrednika. Iako je pristup izvoznim tržištima veoma privlačan, ta tržišta sobom nose

komplikovane i prefinjene zahteve koje mali poljoprivredni proizvođači ne mogu jedno-
stavno da ispune. Stoga je za njih preporučljivo da se uđe na domaće tržište, a u nekim

slučajevima i na regionalna, bilo preko poljoprivrednih prerađivača, maloprodajnih obje-

kata, lanaca brze hrane, hotela ili institucija, koje mogu da ponude veliki potencijal poljo-

privrednicima.

Jednostavnije je okupiti kupce na domaćem tržištu kojima je neophodna ponuda koju po-

ljoprivrednici mogu da obezbede. Stvaranje dodatnih promotivnih aktivnosti za razvoj lo-

kalne potražnje od strane poljoprivrednika je deo stalnih poljoprivredne marketinške ak-

tivnosti.

5) Rad zajedno sa, a ne protiv privatnog sektora. Uspešno povezivanje zahteva poverenje

između svih strana, a to poverenje se ne može postići ukoliko zaposleni u organizacijama

šalju poljoprivrednicima poruku da ne treba da imaju poverenje u svoje partnere iz pri-

vatnog sektora. Poljoprivrednici i njihove organizacije treba da unaprede komunikaciju

sa privatnim sektorom kako bi u potpunosti razumeli kako privatne kompanije i pojedinci

funkcionišu, ograničenja sa kojima se suočavaju, i troškove koje imaju u realizaciji svojih

aktivnosti.

6) Isticanje izgradnje poverenja između svih strana. Poljoprivrednici moraju da veruju

jedni drugima ukoliko će realizovati čak i neke jednostavne zajedničke aktivnosti. Kada je

reč o odnosima između kupaca i poljoprivrednika postoji mnogo toga što može da krene

po zlu. U nekim formalnim ugovorenim odnosima, jasno napisan ugovor može da po-

mogne da se nesporazumi i sumnje svedu na najmanji mogući minimum, ali sigurno ne i

da se u potpunosti izbegnu. U svim odnosima, pitanja koja se odnose na određivanje cene,

rokove i uslove plaćanja, kvalitet proizvoda i pakovanje, i uslove isporuke mogu da pro-

uzrokuju probleme. Oni se najbolje rešavaju ukoliko se pokuša da se uspostavi poverenje

između strana i osigura da sve strane u potpunosti razumeju sve uslove ugovora.

Kada postoje organizacije koje se bavi povezivanjem, postoje preporuke za maksimalno

intenziviranje broja kontakata između poljoprivrednika i kupaca. Poljoprivrednici ne

treba da se drže po strani kada je reč o kupcima. Idealno bi bilo da se poljoprivrednici

uključe u identifikovanje kupaca i da oni uspostave inicijale poslovne kontakte.

7) Probleme sa kojima se poljoprivrednici suočavaju se ne smeju ignorisati. Tradicio-

nalna ruralna društva se suočavaju sa mnogim problemima u radu sa surovom komerci-

jalnim stvarnošću modernih lanaca snabdevanja i bilo bi nepošteno da se promoviše po-

vezivanje ukoliko izgleda da poljoprivrednici ne mogu da ispune zahteve kupaca u okviru

ponuđenih tržišnih povezivanja.

Poljoprivrednicima se preporučuje da sprovedu potpunu procenu zahteva kupaca u smi-

slu kvaliteta, količine, vremena isporuke, itd., i onda da sprovedu procenu kapaciteta i-

dentifikovanih poljoprivrednika koji mogu da ispune te zahteve. Istovremeno, poljopri-

vrednici moraju da budu svesni poslovnih rizika i da budu spremni da izbegnu da se upu-

ste u poslove koji značajno mogu da povećaju rizik.

5

8) Svi napori moraju da budu upereni ka obezbeđivanju održivosti intervencija. Raz-

vojni napori su često bezuspešni zbog nedovoljno posvećene pažnje pitanjima održivosti.

Problemi koji se odnose na prekomernu podršku poljoprivrednicima putem subvencija

predstavlja činjenicu koja nije na ispravan način uzeta u obzir kada je vođena diskusija o

održivosti, ali i nedovoljna podrška poljoprivrednicima takođe može da ugrozi održivost.

Do toga dolazi posebno kada spoljne agencije povuku njihovu stručnu i savetodavnu podr-

šku pre nego što su grupacije poljoprivrednika u mogućnosti da samostalno rade. Naža-

lost, NVO često nemaju alternative već moraju da se povuku, jer agencije koje njih finan-

siraju ograničavaju podršku samo na kratak period. Preporučuje se da na samom početku

donatori, NVO i ostali sprovedu realnu procenu vremena koje je neophodno da se razvije

održivo poslovanje na osnovu iskustva sa sličnim povezivanjem, i da isplaniraju budžet

kako bi osigurali sredstva za neophodan period. Fleksibilniji i kreativniji pristup finansi-

ranju projekata su poželjni kako organizacije za povezivanje ne bi bile u situaciji da se

povuku suviše rano. Opšte pravilo je da razvojne aktivnosti uvek traju duže nego što je

planirano.

9) Načini za postupno povećanje se moraju razmotriti. Iz prakse, postoje indikatori da

aktivnosti povezivanja uključuju samo relativno mali broj poljoprivrednika. Stoga je pita-

nje kako se mogu uključiti drugi poljoprivrednici, s obzirom na visoke troškove postojećih

aktivnosti povezivanja. Pristup za dosezanje do što većeg broja poljoprivrednika može

biti kroz pružanje veće pažnje opštem jačanju sposobnosti svih poljoprivrednika da

usvoje tržišnu orijentaciju.

10) Analiza troškova i koristi. Izgleda da je i dalje nedovoljna pažnja posvećena obimu tro-

škova aktivnosti povezivanja poljoprivrednika sa tržištem i poređenja troškova sa kori-

stima koje poljoprivrednici mogu da imaju. Preporučuje se da se uradi detaljna evaluacija

troškova i evaluacija da li je to, zaista, najprikladniji oblik podrške za poboljšanje tržišnog

prostupa od strane poljoprivrednika.

6

SVRHA VODIČA I CILJNA PUBLIKA

Svrha ovog vodiča je da pruži kvalitetne informacije i obrazovnu osnovu za sve uključene uče-
snike u lancu snabdevanja organskim proizvodima. S obzirom da se ovaj vodič usredsređuje na

organsku hranu koju su proizveli poljoprivrednici u Srbiji, on će im pomoći da steknu jasniju sliku

o tome na koji način mogu da se organizuju u okviru različitih vrsta saradnje ili kako da direktno

dođu do krajnjih potrošača. Povezivanje poljoprivrednika sa ostalim relevantnim zainteresova-

nim stranama je neophodnost i stvarnost ukoliko se na tržištu potvrdi potreba za organskim pro-

izvodima, a time će i sami poljoprivrednici imati koristi. Korist mora postojati i za njihove par-

tnere u lancu organske hrane, i stoga se povezivanje srpskih poljoprivrednika sa ostalim učesni-

cima u lancu snabdevanja, kao i sa potrošačima na srpskom tržištu mora analizirati u okviru kom-

pleksnosti i specifičnosti koje su svojstvene vertikalnom tržišnom lancu. Povezivanje poljopri-

vrednika treba takođe da se posmatra kao mogućnost ili prilika za dodavanje vrednosti poljopri-

vrednim proizvodima i za dobijanje većeg udela od tržišne vrednosti ponuđenih proizvoda na

srpskom tržištu.

Ovaj vodič ima za cilj da predoči informacije koje nedostaju organskim poljoprivrednicima i svima

koji ih podržavaju, kao što su Organski centri i savetodavni servisi, kroz informacije o razvoju

organskog tržišta, kao i o trgovini organskim proizvodima na globalnom nivou. Ovaj vodič treba

da pruži organskim poljoprivrednicima i njihovim organizacijama informacije koje su njima ne-

ophodne kako bi se odlučili da li će se upustiti u izvoz organskih proizvoda na druga tržišta, kao i

šta im je neophodno da se uključe u takve aktivnosti.

Kroz diskusije sa poljoprivrednicima tokom faze pripreme u okviru sprovođenja projekta „Pomoć

za izgradnju kapaciteta i podršku uslugama u organskoj poljoprivredi u Srbiji“, uočeno je značajno

nepostojanje pouzdanih informacija o razvoju organskog tržišta, a posebno informacija o među-

narodnom iskustvu organskih poljoprivrednika i zainteresovanih strana koje su uključene u lanac

snabdevanja organskih proizvodima. Treba priznati da organski proizvođači u Srbiji imaju dosta

znanja o trgovini konvencionalnim proizvodima na otvorenim pijacama, koje oni prenose uz

određene modifikacije na prodaju organskih proizvoda. Ipak, postoji potreba da se dalje osmisli i

koncipira najpogodniji pristup tržištu i marketinška strategija.

Nažalost, preko ankete se uvidela činjenica da moderni tržišni alati, posebno IT i elektronska pro-

daja nisu praksa kod tržišta organskim proizvodima u Srbiji. Skupi i vremenski zahtevni tržišni

pristupi koje primenjuju srpski poljoprivrednici moraju da se pravilo prilagode i usklade koristeći

praksu iz razvijenih zemalja. Razmena iskustava bi trebalo da se dodatno kombinuje sa kreativ-

nim i inovativnim pristupima koje osmisle sami srpski poljoprivrednici. Na ovom polju je podrška

od pružalaca usluga za razvoj poslovanja, kao što je Centar za organsku proizvodnju u Selenči, od

suštinskog značaja za usmeravanje ka pravom pravcu, s obzirom da je poljoprivrednicima potre-

bna podrška za plasman njihovih proizvoda.

Iskustvo organskih poljoprivrednika iz Telečke i uspostavljeni model ugovaranja za uzgoj organ-

ske paprike i njen izvoz u Nemačku je jedna od dobrih praksi koju bi trebalo da prihvate i ostali

organski poljoprivrednici.

Postoje tendencije da se promeni mentalitet potrošača u pravcu dijetetskih navika što je posledica

sve veće svesti o zdravlju i sve veće potražnje za širim dijapazonom zdravih proizvoda u velikom

broju razvijenih zemalja. Usled velike bojazni od hrane, koja je na globalnom nivou prisutna u

mnogim zemljama, potrošači generalno postaju sve kritičniji kada kupuju hranu. Osim toga,

postali su zahtevniji kada je reč o informacijama o proizvodnji i distribuciji proizvoda, kako bi

7

imali pravu informaciju o sledljivosti proizvoda. Prodaja organskih proizvoda se brzo širi u mno-

gim od najznačajnijih organskih tržišta (npr. SAD, EU, Australija, Japan). Ipak, udeo organskih

proizvoda u ukupnoj prodaji prehrambenih proizvoda je i dalje mali, uz udeo koji varira između

2% i 5 %. Liberalizacija tržišta je dodatan faktor koji podstiče tendenciju rasta organskog tržišta.

Zahtevi potrošača za diversifikacijom svežih proizvoda i zdravo prerađenih proizvoda, sve više

čine da organski proizvodi dobijaju na velikom značaju. Diversifikacija ka visoko-vrednosnim u-

sevima može da pomogne da se smanji ugroženost mnogih poljoprivrednih proizvođača, posebno

malih poljoprivrednih proizvođača.

Vodič će takođe doprineti povećanju svesti da je bitno da postoji stabilnije tržište organskih pro-

izvoda, jer se očekuje da će u Srbiji potrošnja organskih proizvoda nastaviti da raste kao rezultat

poboljšane organske proizvodnje i podrške vlade za dalje jačanje organske proizvodnje. Sve jača

uloga lokalnih proizvođača treba da otvori vrata za izvoz organski proizvedenih proizvoda stva-

rajući atraktivni potencijal za koji srpski organski poljoprivrednici i prerađivači imaju konkuren-

tne prednosti.

Za srpske proizvođače, trgovina organskim proizvodima na tržištu je značajna za obe vrste pro-

izvoda, kako sveže sertifikovanog organskog voća i povrća, tako i za ostale organske proizvode

kao što su žitarice, prerađeni i smrznuti proizvodi. Stoga je cilj ovog Vodiča da podrži poljopri-

vrednike u njihovim naporima da prošire ponudu i koncipiraju njihovo tržište organskih proiz-

voda kako bi bili atraktivniji i kompetentni na lokalnom tržištu, ali i da iznađu načine da ih plasi-

raju na susedna i EU tržišta, kao i na neka atraktivna potencijalna tržišta, kao što je tržište Rusije.

Vodič treba da pomogne ključnim igračima u organskom sektoru, pre svega organskim proizvo-

đačima da u saradnji sa njihovim izvoznim partnerima donesu odluke bazirane na informacijama

o tome da li da se usmere na izvoz organskih proizvoda – hortikulturu i organske žitarice. Poku-

šaće da obuhvati glavna pitanja koja se odnose na uspostavljanje tržišnih veza i pitanja vezana za

maloprodaju i praksu vezanu za distribuciju.

Informacije u ovom Vodiču bi u nekim slučajevima trebalo pažljivo da se tumače iz sledeća dva

razloga:

1) Organski proizvodi nisu odvojeno klasifikovani u okviru Standardne međunarodne trgo-

vinske klasifikacije (SITC) i Usklađenog opisa robe i sistema za šifriranje jer su informacije

o organskim proizvodim grupisane zajedno sa konvencionalnim proizvodima. Stoga nije

moguće da se analizira organsko tržište koristeći podatke iz ovih sistema.

2) Prikupljanje podataka se bazira na informacijama koje dolaze iz različitih tržišnih izvora,

u nekim slučajevima ti izveštaji nisu ažurirani. Tendencije, potražnja i premijum cene

mogu poprilično da variraju tokom vremena, posebno kada je reč o svežem voću i povrću.

Upravo zato i nedostaju osnovni podaci koji su neophodni kako bi se napravile pouzdane

projekcije za razvoj tržišta i buduće cene. Posebno kada je reč o pripremi poslovnog plana

i odgovarajuće tržišne strategije, svaki poljoprivrednik i zainteresovani učesnik treba da

nađu što ažurnije podatke o proizvodima, količinama, cenama i uredbama kroz kontakte

sa relevantnim zainteresovanim stranama iz vertikalnog tržišnog lanca, posebno od trgo-

vinskih i privrednih izvora (privrednih komora, kompetentnih ministarstava, agencija za

razvoj poslovanja, itd.) sa željenih tržišta.

8

GDE JE ORGANSKO TRŽIŠTE?

Poljoprivrednici i trgovci su poprilično zainteresovani u ovim nestabilnim vremenima da nađu
svoje mesto na tržištu, jer samo tržište može da vrednuje njihove aktivnosti i napore da ispune

potrebe potrošača i njihove sopstvene potrebe.

Tržište je svuda oko poljoprivrednika bilo u bližoj ili daljoj okolini, kao i na onim mestima koja

nisu vidljiva za poljoprivrednike i onim tržištima koja su im dostupna preko njihovih partnera

koji posluju na različitim tržištima u svetu. Ona se pojavljuju kroz različite oblike i kroz različite

segmente. Veoma je važno da poljoprivrednici odluče koliko duboko žele da prodru na tržište i

koliko od tržišnih funkcija oni mogu da sustignu uz troškove i vreme koje mogu da priušte. Iako

u mnogo slučajeva poljoprivrednici žele da direktno dođu do potrošača i izbegnu udeo u prodaj-

noj ceni, oni moraju da budu svesni da direktno dopiranje do potrošača takođe sa sobom nosi

razne zahteve, koji možda nisu ni ekonomski ni socijalno povoljni.

Stoga se uloga posrednika mora tačno razumeti i prihvatiti jer su oni učesnici i partneri u celo-

kupnom lancu snabdevanja prehrambenim proizvodima. Posrednici na različite načine doprinose

u najvećem broju slučajeva da se proizvodi poljoprivrednika plasiraju, tako da je potreba za nji-
hovim uključivanjem očigledna i korisna. Trenutno, tržište se ne sastoji samo od proizvođača i

potrošača, već uključuje sve relevantne zainteresovane strane koje doprinose dodatnoj vrednosti

proizvoda i dovode do toga da proizvodi pređu u ruke potrošača. U organskom sektoru u svetu,

postoje potvrđeni faktori, da se trgovina na organskom tržištu , prevashodno realizuje preko dis-

tributera i ostalih aktera (mreža konvencionalnih maloprodajnih objekata koji se sastoje od su-

permarketa, diskonta, cash-carry platformi i konvencionalnih radnju) više od 75% u većini zema-

lja, a značajnije manji deo se realizuje preko direktnog plasmana poljoprivrednih proizvoda

potrošačima.

Tržište funkcioniše u skladu sa tržišnim pravilima i usklađivanjima ponude i potražnje. Tržište je

dinamično, i poljoprivrednici i trgovci moraju da se posvete predviđanju i otkrivanju onoga šta će

se dešavati na tržištu i gde će se pojaviti novo tržište. Oni stoga moraju da realizuju brzu, ali de-

taljnu analizu sadašnje situacije i da uvide nagoveštaje u kom pravcu će se kretati tržište. Postoje

pokazatelji, posebno kod potrošača koji su u centralnom delu funkcionisanja i razvoja tržišta.

Identifikovanje tržišta

Poljoprivrednici mogu da koriste dva pristupa kako bi identifikovali svoja tržišta:

 Pristup „odozgo-na dole“. U ovom pristupu je polazna tačka identifikovanje potražnje na

tržištu. Nakon toga, sledi analiza kapaciteta poljoprivrednika i njihovih grupacija, kako da

zadovolje identifikovane potražnje na tržištu. U ovom pristupu ima najviše mogućnosti za

usklađivanje kapaciteta proizvođača;

 Pristup „odozdo-na gore”. U ovom pristupu je polazna tačka identifikovanje pojedinačnih

kapaciteta ili kapaciteta poljoprivrednika koji će zajedno delovati. Nakon toga se analizira

potražnja na tržištu i vrši se poređenje da li oni mogu da zadovolje identifikovano tržište.

Koji god pristup da se usvoji u vezi sa identifikovanjem tržišta nije dovoljan da bi se garantovao

uspeh. Na tržištu postoje različiti partneri i kupci, i veoma je važno da se identifikuju i njihove

pozicije i stanje profita koji oni realizuju. Poljoprivrednici takođe moraju da sačine i sopstvene

procene o profitabilnosti poljoprivrednog gazdinstva. Takvi proračuni troškova treba da budu u

9

potpunosti realizovani, uz realne pretpostavke o prinosu proizvoda (npr. koristeći podatke ve-

zane za poljoprivredno gazdinstvo, a ne podatke iz istraživanja).

Osim toga, nije dovoljno sa se samo identifikuje tržište. Poljoprivrednici treba da budu u poziciji

da snabdevaju tržište proizvodima koji su u skladu sa zahtevima kvaliteta i zahtevima za pouzda-

nost ponude koju kupci očekuju. Ne mogu se automatski pretpostaviti njihovi kapaciteti i neiz-

bežno će biti dodatno investiranje. Povezivanje sa određenim tržištem može takođe sobom da

nosi i zahteve u vezi sa bezbednošću, konsolidacijom i stalnom dostavom, povećanjem proizvod-
nog asortimana, promovišući proizvodnju i ostale zahteve. Postoje različiti rizici koji su povezani

sa ispunjenjem ovih zahteva, tako da poljoprivrednici treba da budu svesni svih tih rizika i ti oni

koji rade sa poljoprivrednicima treba da budu u mogućnosti da procene kako da umanje moguće

rizike.

Tipičan paradoks tržišta je da se kupci, kao što su supermarketi i prerađivači, žale na neadekvatnu

ponudu dok se poljoprivrednici žale na manjak tržišta. Ovaj problem je posebno primetan u zem-

ljama u razvoju, gde:

 Jasno kupci nisu previše aktivni u traženju novih dobavljača;

 Nedostatak identifikovanja proizvoda kojih nema na tržištu, i razloga za to (kratkoročne

cene ili česte fluktacije u cenama, ograničena potražnja ili loši vremenski uslovi);

 Poljoprivrednici nemaju veština i resursa da identifikuju nova tržišta;

 Poljoprivrednici nemaju sposobnosti da iskoriste identifikovana tržišta preko aktivnosti

vezanih za dodavanje vrednosti kao što su gradiranje, čišćenje, sortiranje, pakovanje, pu-

njenje i primarna prerada;

U postupku identifikovanja tržišta, poljoprivrednici moraju da imaju na umu da izvozna tržišta

mogu da budu nepouzdana i da visoka cena nije uvek konkurentna. Osim ispunjenja zahteva koji

se odnose na kvalitet, standarde i diversifikaciju, uvoznici često kupuju na osnovu cene. Na izvoz-

nim tržištima, povezani izvoznik i poljoprivrednik mogu da izgube određeno tržište preko noći

jer je došao novi ponuđač sa nižom cenom ili zato što su uočeni problemi vezani za problem krat-

koročnog kvaliteta. Osim toga, sve strožija pravila za društvene, ekološke i etičke kriterijume koji

u sve većoj meri nameće privatni sektor, stvaraju sve težu i težu situaciju u kojoj mali poljopri-

vredni proizvođači teško mogu da budu konkurentni.

Koja su najvažnija tržišta organske hrane?

Iako stanovništvo ima sve veću potrebu za konzumiranjem zdrave hrane koja je proizvedena bez

upotrebe đubriva i sredstava za zaštitu bilja, mora se priznati da je potrošnja organske hrane ne-

kako bliža potrošačima i zemljama sa visokim životnim i ekonomskim standardima. To je deli-

mično posledica visokih cena organskih proizvoda i visoke kupovne moći potrošača u razvijenim

zemljama, ali je isto tako i posledica niskog stepena obrazovanosti i svesti o koristima konzumi-

ranja organske hrane i slabije razvijenih tržišta i mreže maloprodajnih objekata u zemljama u

razvoju. Stoja, nije ni nimalo iznenađujuće da su najvažnija tržišta organske hrane u:

 Evropi, tj. zemljama članicama EU;

 SAD;

 Kanadi;

Zemlje sa najvećim domaćim tržištem organskih prehrambenih proizvoda 2010. (ukupno 44,5

milijardi evra)

10

Ipak, Švajcarska (189 evra per capita), Švedska i Danska imaju najveću potrošnju po glavi stanov-

nika. Organska tržišta u zemljama sa srednjim dohotkom kao što su Meksiko, Brazil, i Južna Afrika,

sve više rastu. Bogate zemlje Bliskog Istoka, kao što su Ujedinjeni Arapski Emirati, takođe prihva-

taju organski trend.

EVROPA

Evropska tržišta organskih proizvoda

sve brže rastu. Na osnovu podataka

koje je prikupio Istraživački institut za

organsku poljoprivredu (FiBL) i Kom-

panija za informacije o poljoprivred-

nom tržištu (AMI), organsko tržište je

u Evropi poraslo za skoro 6% tokom

2012. godine na vrednost od skoro 23

milijarde evra. U skladu sa njihovim

izveštajem, potrošači su u EU potrošili

skoro 21 milijardu evra na organske

prehrambene proizvode. Tokom

2012. godine, vodeće zemlje kada je reč o veličini organskog tržišta i potrošnje su bile Nemačka

(skoro 7 miliona) i Francuska (skoro 4 miliona), zatim sledi Velika Britanija i Danska. Trenutno

organska proizvodnja u EU predstavlja skoro 5,6 % ukupne poljoprivredne proizvodnje u EU (ili

2,3% u celoj Evropi).

S obzirom da je potražnja za organskim proizvodima na EU tržištima veća od ponude, stoga je

uvoz organskih proizvoda značajan. Na primer, uvoz organskih proizvoda iz SAD je u stalnom

porastu, skoro 15%.

U strukturi proizvoda, voće i povrće je imalo najveći udeo na tržištu tokom 2011. i 2012. godine,

što je predstavljalo između trećine i petine prodaje na nacionalnim organskim tržištima. Prodaja

organskog mesa i mesnih prerađevina je na prilično visokom nivou u Belgiji, Holandiji, Finskoj i

Izvor: FiBL, na osnovu nacionalnih izvora

11

Francuskoj, sa učešćem na tržištu od skoro 10%. Uz učešće na tržištu od skoro 10%, hleb i pekar-

ski proizvodi takođe imaju značajnu ulogu u asortimanu organskih proizvoda u Švajcarskoj, Ho-

landiji, Francuskoj, Švedskoj, Finskoj i Nemačkoj.

Vlade i razni organi EU značajno podržavaju proizvodnju i potrošnju organskih proizvoda kroz

razne mere. Vlade zemalja članica takođe stalno sprovode aktivne javne kampanje koje se usred-

sređuju na:

 Proizvodne podsticaje;

 Informisanje potrošača;

 Podršku nacionalnih vlada i EU za oglašavanje organskih proizvoda i komunikacione kam-

panje (na primer u Velikoj Britaniji i Italiji je potrošeno 3,2 miliona evra u periodu 2004.-

2006.g.).

 Raznovrsne promotivne strategije;

 Povećanje potražnje za organskim proizvodima kao automatska posledica povećane po-

nude;

 Rizik jednostranog pristupa, da ne bi došlo do preterane ponude;

 Postojanje koristi od ekonomije obima kroz zajednički rad na svim tržištima zaintereso-

vanih strana;

 Postojanje dostupnih i ažuriranih podataka o proizvodnji i tržištu organskih proizvoda

preko uspostavljanja Mreže organskih podataka (koja je finansirana u okviru VII Okvirnog

programa EU).

SAD

Tržište organskih proizvoda u SAD predstavlja polovinu ukupne prodaje organskih proizvoda u

svetu. Istovremeno, ima i najveću stopu rasta. Prema Nutrition Business Journal (Nutritivni

poslovni magazin), prodaja organskih proizvoda u SAD je procenjena na 28,4 milijarde dolara u

2012. godini, što predstavlja preko 4 % od ukupne prodaje prehrambenih proizvoda. Postoje pro-

cene da prodaja može da dostigne iznos od 35 milijardi dolara u 2014. godini. Ekonomski istraži-

vački centar američkog Ministarstva poljoprivrede (USDA Economic Research Services) je dao

informaciju da oko 39% stanovništva kupuje organske proizvode i da je potražnja za organskim

proizvodima sve veća.

Organski prehrambeni proizvodi se prodaju kroz tri vrste glavnih prodajnih objekata u Sjedinje-

nim Državama — konvencionalne trgovinske objekte, radnje prirodne hrane i direktne prodaje

potrošačima na tržištu.

Procenjuje se da je prosečna potrošnja per capita za organske proizvode iznosi 45 dolara na go-

dišnjem nivou.

Veliki broj proizvođača i distributera su specijalizovani za preradu i plasman organskih proiz-

voda.

Neki od proizvođača konvencionalnih proizvoda su takođe uveli organske proizvode u njihove

proizvodne linije. U SAD, trgovina organskim proizvodima, iako se organski proizvodi prodaju

kroz sve vrste prodajnih mesta, najveći udeo u prodaji se realizuje preko dva najveća kanala:

1) Maloprodajni objekti za prodaju prirodnih proizvoda,

2) Konvencionalni supermarketi.

12

RUSIJA

Za potencijalan izvoz organskih proizvoda iz Srbije, rusko tržište bi moglo da bude interesantno

tržište. No, mora se uzeti u obzor da organsko tržište u Rusiji i dalje zaostaje za tržištima u evrop-

skim zemljama. Iako su premijum cene izuzetno visoke, prvi koraci ka operativnom organskom

tržištu su i dalje teški. Potrošači mogu da kupe organske proizvode:

 na otvorenim zelenim pijacama (što je najuobičajenije mesto prodaje);
 u fensi i skupim bio-radnjama;

 u novim pomodnim poljoprivrednim zadrugama.

Mnogi ruski potrošači su prilično okrenuti zdravim dijetama, iako su tradicionalna jela kao što su

smetana (kiseli mlečni namaz), majonez, kolbaska (kobasice) i salo (posebno pripremljena mast)

i dalje traženi. Kroz analize se došlo do informacija da je prodaja organskih prehrambenih proiz-

voda porasla za više od 20 puta tokom protekle decenije.

No i dalje postoje izazovi sledeće vrste:

 ne postoje standardi za „organsko“ obeležavanje.

 Lokalni proizvodi se prodaju po razumnim cenama i imaju dobru reputaciju pored toga

što imaju „prirodni“ ukus.

Supermarketi i tržni centri su u modi i mnogi Rusi ih jako vole;

Otvorene zelene pijace imaju problem sa higijenskim standardima i navodno su žarišta za krimi-

nalnu trgovinu, posebno sa trgovcima sa Kavkaza.

Opštine ulaze u zatvaranje otvorenih zelenih pijaca i u izgradnju modernih komercijalnih građe-

vina što povećava ulogu novih velikih supermarketa i šoping centara u poređenju sa tradicional-

nim tržištima. Istovremeno, specijalizovane radnje i konvencionalni lanci supermarketa nude u-

vozne organske proizvode (posebno iz Nemačke, Francuske i Italije). Njihova ciljna grupa su bo-

gati potrošači.

Potrošači i dalje nemaju dovoljno znanja o značenju „organskih proizvoda“, slično kao i u većini

zemalja u razvoju smatra se da oni proizvodi koji nisu tretirani pesticidima zapravo jesu organski

proizvodi. Prisutan je nedostatak marketinške pripreme.

13

SPECIFIČNOSTI ORGANSKOG TRŽIŠTA

Potražnja za organskim proizvodima ima stalni porast iz godine u godinu, i uprkos činjenici da je
organska proizvodnja povećana, ona opet ne može da zadovolji potražnju. Trgovci i prerađivači

se suočavaju sa poteškoćama u nalaženju pouzdanih dobavljača i sa obezbeđivanjem dovoljno

visoko-kvalitetnih organskih proizvoda.

Povećana potražnja za organskim prehrambenim proizvodima je dovela do toga da organsko

tržište postane jedno od tržišta koje ima najveći rast na međunarodnom tržištu, što ima stopu

rasta na globalnom nivou od 10 do 12% godišnje. Organska tržišta predstavljaju između 2% i 5%

tržišta prehrambenih proizvoda u razvijenim zemljama, stoga su ponekad nazivane tržišnim ni-

šama.

Ali, sve je više argumenata da ono više nije tržišna niša. Prema G. Rudgernu, predsedniku Među-

narodne federacije pokreta za organsku poljoprivredu (IFOAM), „organski proizvodi sada preva-

zilaze tržišne niše i postaju deo normalnog tržišta“. U brojnim prehrambenim sektorima – najuo-

čljivije je u sektoru za hranu za bebe – organski proizvodi su već prešli sa tržišnih niša na nor-

malna tržišta u velikom broju zemalja.

Organsko tržište se danas, prema IFOAM publikacijama i podacima karakteriše sledećim:

 prevazišlo je pionirsku fazu;

 sada je ušlo u fazu ekspanzije;

 ima potrebu za novim ciljnim grupama;

 ima potrebu za novim marketinškim kanalima;

 vrednost organske trgovine u svetu se značajno povećala;

 oko 95 % je uspostavljeno u zemljama u razvoju;

 organski proizvodi predstavljaju između 1% i 8% ukupne trgovine poljoprivrednim pro-

izvodima u razvijenim zemljama;

 manje od 0,5% u zemljama u razvoju.

Mnoga organska tržišta su imala impresivnu stopu rasta, što je dovelo do toga da veliki broj trgo-

vaca, prerađivača i izvoznika želi da uspostavi stratešku poziciju na ovim tržištima.

RAZVOJ ORGANSKOG TRŽIŠTA

Razvoj tržišnih inicijativa za plasman i marketing organskih proizvoda je intenzivno započeo na-

kon 1980. godine, kada su se potrošači posebno zainteresovali za organske proizvode, ne samo u

evropskim zemljama, već i u Sjedinjenim Državama, Kanadi, Australiji i Japanu.

Zatim su uvedene nove inicijative za preradu i plasman organskih proizvoda. Istovremeno, javni

organi su postepeno priznavali organsku poljoprivredu i počeli su da je uvrštavaju u svoje istra-

živačke teme i da usvajaju posebne propise.

 GLAVNI AKTER DISTRIBUTIVNI KANALI SNABDEVANJE

1. FAZA:1924.-1970. Proizvođač Direktan plasman, potrošačke

zadruge

ponuda > potražnja

2. FAZA: 1970.-1980. Potrošač Direktan plasman, potrošačke
zadruge, specijalizovane radnje
zdrave hrane, prvi konvencioalni
supermarketi

potražnja > ponuda

14

 GLAVNI AKTER DISTRIBUTIVNI KANALI SNABDEVANJE

3. FAZA: 1980.-1990. Vlade Supermarketi, direktan plasman,

specijalizovane radnje zdrave hrane,

e-trgovina

ponuda > potražnja

4. FAZA: POSLE

1990.

Korporativno

učešće svih

relevantnih

zainteresovanih

strana

Supermarketi, specijalizovane radnje

zdrave hrane, dostava na kuću i

kataloška prodaja, e-trgovina

ponuda < potražnja

PREMIJUM CENE

S obzirom da se sertifikovani organski proizvodi prodaju po većim cenama, odnosno po premijum

cenama kojima se kompenzuje manji prinos i troškovi sertifikovanja što i čini organsko tržište

privlačno za poljoprivrednike.

Organski potrošači žele visoko-kvalitetne, zdrave i certifikovane proizvode i spremni su da plate

višu cenu za proizvode sa ovakvim kvalitetima. Potrošači zahtevaju da proizvod bude savršeno

svež, sa kvalitetom iznad proseka, ukusniji, zdraviji i bez ostataka hemikalija i pesticida, a te ka-

rakteristike predstavljaju pokretačku snagu organskog tržište. Certifikati koji prate organske pro-

izvode predstavljaju garanciju ispunjenja svih klijentovih zahteva.

Organski sektor je veoma interesantan imajući u vidu visoke premijum cene. Naime, skoro svi

organski proizvodi imaju premijum cene koje su više od cena konvencionalni proizvoda. Cene

variraju od 10 do 40%, ali potrošači, generalno, prihvataju maksimum od 20% veće cene. Ukoliko

je cena viša, potrošač možda neće biti rad da kupi organske proizvode.

Zemlje u razvoju koje su izvoznice uglavnom mogu da očekuju premijum cenu od 10-25 %. U ne-

kim slučajevima viši % (do 100% ili više), ukoliko je manjak u ponudi. Uobičajeni mehanizam
ponude/potražnje ima tendenciju da vremenom spusti cenu, posebno kako se ponuda povećava.

Ovde su predočeni neki podaci koji se odnose na premijum cene u različitim zemljama. U Francu-

skoj maloprodajna premijum cena varira od 20 do 30%. U Italiji je premijum cena između 35 i

40%. Cena organskih proizvoda u supermarketima u Grčkoj je uglavnom viša (oko dva puta viša

od cene konvencionalnih proizvoda).

U SAD, organske premijum cene i dalje su visoke na većini tržišta jer se potražnja stalno povećava

i za većinu proizvoda je ona ispod 30%.

U Rusiji, premijum cene dosežu čak i do 400%. Upravo stoga je u Rusiji i poznata poslovica:

„Organska hrana u Rusiji: zdravo za bogate“.

Sa druge strane, u Nemačkoj, premijum cene nisu visoke i stoga nisu privlačne za nemačke poljo-

privrednike. Čak i za konverziju su se skoro pojavili suprotni trendovi. Analize iz 2013. godine su

pokazale da nemački poljoprivrednici ne mogu da isprate organski procvat i da postoji sve veća

potražnja. To je i prouzrokovalo povećani uvoz. Uvoz organskih proizvoda iz celog sveta je po-

malo zbunio potrošače, jer se ne uvoze samo egzotični proizvodi već i jabuke, što je tradicionalno

nemački proizvod.

15

STRUKTURA ORGANSKOG TRŽIŠTA

U ranim danima tržišta organskih proizvoda ili takozvani tradicionalni načini plasmana organskih

proizvoda su:

 Prodaja na poljoprivrednim gazdinstvima – potrošači dolaze na poljoprivredna gazdin-

stva i kupuju;

 Prodavnice zdrave hrane – radnje koje samo prodaju prirodne ili organske proizvode;

 Šeme sa kutijama – potrošači redovno (tj. na nedeljnoj bazi) kupuju kutiju napunjenu raz-

nim organskim proizvodima.

Supermarketi

Danas se prodaja organskih proizvoda mahom realizuje kroz konvencionalne supermarkete. Ve-

liki lanci supermarketa su najveći kupci koji obično posluju preko mreža uvoznika i pakera koji

dostavljaju dijapazon raznih proizvoda. Jedan rezultat prodaje preko supermarketa je bilo pove-

ćanje zahteva vezanih za kvalitet proizvoda.

Uvoz i proizvodnja

Većina evropskih uvoznika koja uvozi organske proizvode se nalazi u Nemačkoj, Holandiji, Velikoj

Britaniji i Francuskoj. Proizvođači koji prerađuju sirove poljoprivredne proizvode u gotove i upa-

kovane organske proizvode se nalaze svugde na tržištu. Većina prehrambenih proizvođača nije

uključena u uvoz, već taj deo posla prepušta specijalizovanim uvoznicima.

RAZLIKE U KVALITETU I CENI

Tržište organskih proizvoda se razlikuje i proizvođači i trgovci u maloprodaji najmanje koriste tri

različite strategije:

 Vrhunski kvalitet proizvoda (gurmanski), uz organski sertifikat i nalaze se na samom vrhu

tržišta.

 Originalni proizvod uz prihvatljivu cenu – na sredini tržišta.

 Kopije konvencionalnih proizvoda po konkurentnoj ceni – na najnižem nivou tržišta.

Ove strategije oslikavaju različite zahteve od trgovaca i uvoznika pa do zahteva potrošača. Uvoz-

nici koji snabdevaju kupce su usredsređeni na vrhunske i originalne kvalitetne proizvode i više

su usredsređeni na kvalitet, dok ostali koji dobavljaju kopije su više usredsređeni na cenu.

Uopšteno govoreći, trgovci ne žele da organski da budu skuplji više od 20% od konvencionalnih

proizvoda. Postoji jedan dugoročan trend ka snižavanju cena koji se inače može postići preko u-

voznika koji se usredsređuju na kvalitet i koji nisu voljni da plate mnogo više od niske tržišne

cene.

Neki karakteristični izazovi organskog tržišta uključuju:

Identifikovanje tržišnih niša

U okviru aktivnosti za utvrđivanje tržišta, kompanije i poljoprivrednici su bili u mogućnosti da

ispune potencijalnu potražnju. Uspostavljanje ovih niša je važan marketinški alat koji se može

primenjivati kako na nacionalnu tako i na međunarodnu trgovinu. Na primer, pokrivanje tržišnih

potreba samo kroz periode u kojima neki proizvodi nedostaju zbog sezonskog snabdevanja pro-

izvoda po odgovarajućoj ceni.

16

Podizanje svesti poljoprivrednika

Ovo je poseban slučaj kada je reč o plasmanu organskih proizvoda, kada su poljoprivrednici pokri-

veni troškovima sertifikovanja. Ovde se može stvoriti pogrešna slika o održivoj organskoj proiz-

vodnji. Stoga bi trebalo da se izbegne davanje neodrživih subvencija za kratkoročno pokriće tro-

škova sertifikovanja, osim ukoliko je jasno da će poljoprivrednici biti u poziciji da pokriju te tro-

škove na dugoročnom planu.

Podizanje svesti potrošača

Trebalo bi više napora da se uloži u podizanje svesti domaćih potrošača u vezi sa sve većom

potražnjom za organskim proizvodima, i zatim da se naglasak stavi na izvozna tržišta. Tendencija

porasta potražnje od strane potrošača na domaćim tržištima se po svemu sudeći nastavlja, tako

da su neophodne aktivnosti za podizanje svesti potrošača.

Fer trgovina

Fer trgovina je inicirana argumentom da poljoprivrednici dobijaju nepošten deo finalne potro-

šačke cene. To pitanje se posebno postavilo u vezi sa izvozom robe i traženja fer trgovinskih ugo-

vora od glavnih trgovinskih kanala. Globalno gledano, ti fer trgovinski sporazumi ne mogu da reše

osnovne probleme niske cene robe, jer, u onoj meri u kojoj oni podstiču proizvodnju, oni stimulišu

i krajnje proizvode, podstiču smanjenje međunarodnih cena i ugrožavaju sve osim onih proiz-

voda koji imaju ugovoreno učešće.

 U skorije vreme, lanci supermarketa na zapadu koriste ovaj koncept kao marketinški alat što je

dovelo do sve većeg interesovanja za uslove (posebno socijalne i ekološke) pod kojima se reali-

zuje finansiranje robe, bilo da je proizvedena na državnim ili malim poljoprivrednim gazdin-

stvima.

Diversifikacija izvoznih tržišta

Praksa koju koriste supermarketi koji uglavnom žele da konsoliduju snabdevače kako bi se usme-

ravalo koordinisanje lanca snabdevanja i mera za kontrolisanje kvaliteta. Istovremeno, može da
se desi da je ponuda mnogo veća od nego što može da se apsorbuje. Kako se supermarketi razvi-

jaju i proširuju svoju prodaju na nova tržišta, kratkoročno u najmanju ruku, njihovi standardi

mogu da budu ne tako strogi kao što su standardi koji se primenjuju u razvijenim zemljama.

Promovisanje brenda

Dobre marketinške veštine mogu da razviju profitna tržišta, ali marketing može da bude skup i

nije baš tako održiv za male poljoprivrednike. Brendiranje je danas marketinški alat koji proizvo-

đači, distributeri i trgovci najviše koriste. Brend može biti javni ili privatni i može biti vezan za

organske, dobre poljoprivredne prakse, brend koji oslikava geografsko poreklo proizvoda ili

brend fer trgovine (zahteva sertifikaciju), ali takođe i druge stvari koje jednostavno nude kvalitet

ili ukus za koji nije neophodno sertifikovanje. U većini slučajeva troškovi sertifikovanja su sub-

vencionisani preko veznih organizacija ili donatora. Kao što je u ranijem tekstu napomenuto, po-

ljoprivrednici moraju isto tako da budu svesni troškova brendiranja i da budu svesni njegove odr-

živosti.

Razvoj lokalnog tržišta

Poljoprivrednici moraju da jasno znaju na koje tržište oni žele da se usredsrede:

 Na izvozno tržište, koje može da bude skupo i kompleksno, neprijateljsko prema malim

17

poljoprivrednim proizvođačima, i koje zahteva mnogo aktivniji privatni sektor koji po-

sluje u okviru politike podrške i u institucionalnom okruženju.

 Na domaće lokalno tržište sa fokusom na urbane vrlo cenjene pijace, koje imaju značajan

potencijal i održivost, ponekad čak i da zamene skupe uvozne proizvode koji se profita-

bilno mogu proizvesti u zemlji ili da razvijaju lokalne vrste.

Ohrabrivanje lokalne potrošnje

 Napori da se promoviše domaća potrošnja potpomažu razvoju lokalnih tržišta. Aktivnosti

koje ohrabruju, na primer, potrošnju voća ili povrća ili koje promovišu domaće alternative

u odnosu na uvozne proizvode mogu da donesu korist velikom broju poljoprivrednika.

 Dodatna vrednost

Postoji značajno područje za dodavanje vrednosti poljoprivrednim proizvodima. Na primer, na

međunarodnim tržištima postoji sve veća potražnja za „pripremljenim“ prehrambenim proizvo-

dima što je dovelo do kreiranja tržišta za isečene salate i voće. Na domaćim tržištima, procvat

kompanija koje se bave agro-preradom je doveo do ponude raznovrsnih prerađenih prehrambe-

nih proizvoda koji se plasiraju kao konvencionalni i kao zdravi proizvodi.

Dodavanje vrednosti proizvodima na nivou poljoprivrednog gazdinstva može da zahteva zna-

čajne investicije i to može da poveća rizik sa kojim se suočavaju poljoprivrednici. Istovremeno,

lanci supermarketa često žele da posluju sa prerađivačima kako bi bili u poziciji da ponude veću

paletu proizvoda. Ipak, postavlja se pitanje ne podsticanja poljoprivrednika da postanu prerađi-

vači, posebno u uslovima kulture u kojoj se ne preuzima rizik, nedostatka preduzetničkih ili me-

nadžerskih veština, nema kapitala i velika su kreditna ograničenja, visok trošak uvezene opreme

za preradu i pakovanje materijala, loša infrastruktura i niska potražnja, jer je skoro nemoguće za

male poljoprivredne proizvođače da se izbore za takvim rizicima.

Razvoj agro-prerade ne treba da bude vođen nedostatkom kratkoročne ponude sirovine, već

treba da bude vođen dugoročnim tržišnim perspektivama i jasno identifikovanim tržištem za pre-

rađene proizvode.

18

Tradicionalni i inovativni tržišni kanali

Tradicionalni tržišni kanali

Tradicionalno, organski proizvodi se prodaju izvan konvencionalnog distributivnog sistema kroz

alternativne kanale poznatije kao tradicionalni organski kanali za organske proizvode, kao što su:

 Radnje prirodne hrane ili maloprodajni objekti za prirodne proizvode;

 Specijalizovane prodavnice;

 Nedeljne ili otvorene zelene pijace;

 Prodaja direktno na gazdinstvu ili na kapiji gazdinstva;

Inovativativni tržišni kanali u okviru kojih poljoprivrednici ne

igraju aktivnu ulogu

Danas je ipak tržište organskim proizvodima mnogo raznovrsnije, i pored tradicionalnih marke-

tinških kanala, postoje i konvencionalni trgovinski kanali što su maloprodajni objekti (ostali ak-

teri), e-trgovina, kataloška prodaja, šeme sa kutijama i zajednicama koje podržavaju proizvodnju,

ugovoreno gajenje, ketering usluge i HORECA, veleprodajni objekti, diskonti i cash-carry plat-

forme. Stoga postoji nova podela marketinških kanala za organske proizvode na 3 osnovne kate-

gorije:

1. Maloprodajni objekti, koji su uglavnom tradicionalni/ konvencionalni supermarketi

i distributeri (ostali akteri);

2. Specijalizovane radnje za organsku hranu;

3. Veleprodaja;

Gore pomenute kategorije predstavljaju inovativne marketinške kanale putem kojih poljopri-

vrednici imaju aktivnu ulogu, ali uz direktne poljoprivredne marketinške kanale koji se sastoje od

zadruga proizvođača i marketinških zadruga, kutija šema, poljoprivrednih pijaca i ostalih formi

direktnog plasmana, danas predstavljaju bogatstvo marketinških kanala za organske proizvode.

Kroz analizu današnjih marketinških kanala, postavlja se pitanje „da li poljoprivrednici treba da

poznaju trgovce na veliko, distributere i lance supermarketa, kao i ostale specijalizovane trgovce

na malo?”.

Konsekventno, postavlja se pitanje na koje marketinške kanale danas poljoprivrednici treba da

se usredsrede, da li da se naglasak stavlja na edukaciju poljoprivrednika u vezi sa marketinškim

kanalima gde poljoprivrednici ne igraju aktivnu ulogu. Ipak, pored činjenice koje idu u prilog ili

koje su protiv takve edukacije, veoma je važno da poljoprivrednici znaju kretanje organskih pro-

izvoda od polja do stola potrošača. Čak i u onim slučajevima kada oni nisu direktno uključeni,

mogu da nauče kako se prodaja u mnogome može razlikovati od prodaje koju oni vrše, šta nije
funkcionalno i da nauče nešto iz pozitivnog iskustva kako bi dalje razvijali sopstvene marketinške

aktivnosti.

Ukoliko se uporede rezultati iz različitih zemalja, može se potvrditi da je uključivanje poljopri-

vrednika u direktan marketing na niskom nivou, i da se on najčešće realizuje preko poljoprivred-

nih radnji i štandova na kapijama gazdinstava, prodaja na zelenim pijacama i dostava proizvoda

19

kroz šeme sa kutijama. Kod naprednijih poljoprivrednika i tamo gde svest poljoprivrednika za

zajednički marketing postoji, primenjuju se različiti modeli grupnog marketinga preko tržišnih

zadruga ili uspostavljanje zajedničkih kompanija koje su profesionalno uključene u prodaju i pla-

sman proizvoda.

Značajan broj poljoprivrednika je postao deo horizontalnog vrednosnog lanca i prepustilo distri-

butivne ili maloprodajne aktivnosti drugim igračima kao što su trgovci na veliko, distributeri,

ostali igrači kao što su supermarketi, diskonti i cash & carry platforme, kao i specijalizovanim
radnjama.

Bez davanja prednosti bilo kojoj odabranoj marketinškoj strategiji, mora se priznati da je sve mo-

guće, stoga lanci supermarketa i distributera, kao i poljoprivrednika i prerađivača moraju da

znaju kako završavaju organski proizvodi.

Tržišta treba da budu u stanju da pruže veći profit preduzetnicima i poljoprivrednicima uz mali

ili malo veći rizik nego što oni mogu da dobiju kroz aktivnosti razmene. Poljoprivrednici treba da

budu sposobni da snabdevaju tržište proizvodima koji su u skladu sa zahtevanim kvalitetom i da

se suoče sa pouzdanošću ponude koju kupci očekuju. Tržišta za proizvode visoke vrednosti su

nepouzdana i cenovno konkurentna. Istovremeno, danas postoje sve strožija pravila koja se od-

nose na kvalitet i distribuciju koja bi male poljoprivredne proizvođače stavila u tešku situaciju za

njihov opstanak na tržištu.

1. STANDARDNA MALOPRODAJA

Među tri gore pomenute strategije, maloprodajni objekti su dominantni, sa učešćem većim od

70% u prometu. Postoji tendencija da organskim tržištem preovladaju preuzimači, tj. lideri na

konvencionalnom tržištu koji žele da učestvuju u organskim poslovima. Njihovo najveće učešće

je na tržištima skandinavskih i alpskih zemalja gde se preko 85% prodaje realizuje preko super-

marketa. Veliki broj konvencionalnih prehrambenih kompanija je uključeno u prodaju organskih

proizvoda. Zapravo, ne organske prehrambene kompanije dominiraju mnogim sektorima organ-

ske industrije.

Glavni konvencionalni maloprodajni prehrambeni lanci u Evropi su: Carrefour, Metro, Tesco,

Rewe, Intermarche, Auchan, Schwarz, Tengelmann, Aldi, Edeka, Ahold, Opera, Sainsbury, Leclerc,

Wal-Mart, Safeway, Marks & Spencer, Iceland, El Corte Ingles i Migros. U Velikoj Britaniji, Švajcar-

skoj i skandinavskim zemljama, konvencionalni supermarketi imaju dominantnu ulogu još od

radnih dana trgovine organskim proizvodima. Tokom 2013. godine, Sainsbury’s je u Velikoj Bri-

taniji bio najveći maloprodajni objekat organskih proizvoda, uz prodaju sopstvenih, označenih

organskih proizvoda u opsegu od 70%. Prema BioSuisse, COOP kontroliše 49 %, a Migros 25 %

organskog tržišta u Švajcarskoj. U Belgiji, supermarketi (S.A. Delhaize, the GIB-group, S.A. Colruyt

i ostali) kontrolišu najveći deo tržišta organskih proizvoda.

Prodavci na malo su takođe sve zainteresovaniji za direktnu kupovinu od stranih izvoznika ima-

jući na umu povećanu prodaju organskih proizvoda.

Akteri u konvencionalnom lancu prehrambenih proizvoda su se uključili zato što:

 Su uočili sve veću potražnju za organskim proizvodima;

 Su ubeđeni da će povećana ponuda organskih proizvoda unaprediti njihovu konkuren-

tnost;

 Su razumeli značaj visoke tržišne transparentnosti – koja je takođe podržana adekvatnim

obeležavanjem proizvoda.

20

Pored konvencionalnih supermarketa, na tržištu su takođe prisutni specijalizovani organski su-

permarketi. U Fracuskoj posluje „the Superettes”, mali specijalizovani bio-supermarketi, po prin-

cipu samousluge i površine od 200 do 500 metara kvadratnih.

Supermarketi uglavnom:

 uvoze direktno od proizvođača,

 kupuju od konvencionalnih trgovaca na veliko preko potpisanih ugovora,

 kupuju od specijalizovanih uvoznika organskih proizvoda.

Specijalizovani organski supermarketi i/ili konvencionalni supermarketi

Sve veća i zapravo glavna uloga maloprodajne trgovine je potpuno razumljiva ukoliko su analiti-

čari imali na umu odgovore na sledeća pitanja:

 Ko je u boljoj poziciji za ulazak na tržište organskih proizvoda?

 Ko može lakše da dođe do većeg broja građana?

 Na kom mestu možete da privučete slučajnog ili novog potrošača organskih proizvoda?

Vodeća pozicija supermarketa je upravo zbog sledećih prednosti:

 Kupovina na jednom mestu, što mentalno postaje sve važnije za žene koje rade, i zbog

rastućeg broja jednočlanih domaćinstava;

 Kupovina je zgodnija u supermarketima u kojima postoji ponuda širokog dijapazona pro-

izvoda, od svežih proizvoda do onih gotovih/pripremljenih organskih proizvoda, kao i

konvencionalnih proizvoda;

 Bolja vidljivost organskih proizvoda što omogućava da se privuku slučajni potrošači. Stav-

ljanje proizvoda u posebne delove kako bi se zadovoljio redovni potrošač ili postoje kom-

binacije poput stavljanja organskih proizvoda ispod konvencionalnih proizvoda tako im

omogućavajući da privuku pažnju redovnih konvencionalnih potrošača;

 Dozvoljene su premijum cene kako bi se održale na nivou koji je prihvatljiv za potrošače;

 Uključenost supermarketa takođe omogućava strategiju za masovno tržišnu komunika-

ciju ističući sve njene prednosti.

S obzirom da je došlo do povećanog obima prodaje organskih proizvoda kao i bogatstva u asor-

timanu, supermarketi su se okrenuli ka direktnoj kupovini od proizvođača.

Plasiranje proizvoda

Zainteresovanost za kupovinu organskih proizvoda je sve veća posebno zbog sve veće ponude u

supermarketima. Koncept i raspored organskih proizvoda izloženih u posebnom delu u okviru

supermarketa je upravo takav da zadovolji redovne potrošače, ali i da privuče nove.

Organski proizvodi mogu da budu izloženi ispod konvencionalnih proizvoda sa namerom da se

unapredi kvalitet proizvoda.

Široko je rasprostranjen postupak sertifikovanja organskih prodavaca na malo i njihovih organi-

zacija u okviru Udruženja maloprodaje organskih proizvoda, krovne organizacije za organske

trgovce na malo koja je uspostavljena sa sedištem u Beču, Austriji. Asocijacija obuhvata sve

trgovce na malo iz Evrope i podržava razvoj i profesionalizaciju trgovaca organskim prehrambe-

nim proizvodima. Značajan doprinos je pružen kroz razvoj novih lokalnih organskih tržišta preko

širenja i sprovođenja kvalifikacioni mera. Razvijen je sveobuhvatni alat za strukovne obuke pro-

davaca organskih prehrambenih proizvoda Eco Qualify System. Usluge koje se nude su savetova-

nje, obuka i lobiranje.

21

Privatne marke u supermarketima

Mnogi evropski trgovci na malo vode svoja proizvodna postrojenja i proizvode sopstvene pri-

vatne brendove. Sve su više uključeni ne samo organski trgovci na malo, već i konvencionalni

maloprodajni lanci, u trgovinu organskim proizvodima i u marketinške strategije sa privatnim

brendovima. Među njima, i supermarketi nudi organske proizvode pod njihovim sopstvenim eti-

ketama.

U Nemačkoj, na glavnom tržištu EU, korišćenje privatnih brendova je veoma razvijeno i regulisano

na odgovarajući način. Na primer, Edeka (Bio-Wertkost), Plus (BioBio), Rewe (Fiillhorn), Tengel-

mann (Naturkind), Extra/Real (Naturkost Griines Land), Globus Handelshof (Terra Pura), itd.

EDEKA Group, je jedna od najvećih kooperativa prehrambenih trgovaca na malo u Nemačkoj koja

snabdeva više od 10000 radnji sa oko 1500 privatno etiketiranih artikala. Brend „Bio-Wertkost“

se nalazi u okviru proizvoda EDEKA organske linije proizvoda koja obuhvata organske proizvode

kao što su sveži proizvodi, mlečni proizvodi, jaja, hleb, med, čaj, kafa i ostalo. Svi „Bio-Wertkost”

proizvodi su obeleženi sa:

 Nemačkim organskim žigom;

 Organskim logoom EU;

 Dodatnim organskim žigovima, kao što su certifikacije Bioland ili Naturland;

Proizvodi sa tim žigovima moraju da ispune određene kriterijume, od kojih su neki navedeni na

pakovanju proizvoda i potvrđuju da su oni „veoma dobrog“ kvaliteta bez tragova mogućih štetnih

supstanci;

U Austriji je najveći trgovac na malo Billa i oni su lansirali prehrambeni brend „Ja! Natiirlich”.

Zapravo, svi veliki konvencionalni lanci supermarketa, uključujući i diskontne lance kao što su

Adeg, M-Preis, Maximarkt i Spar (mlečni proizvodi „Natur pur“) su počeli da nude organske pro-

izvode. Intenzivan plasman organskih brendova koji se vrši preko pojedinačnih prehrambenih

lanaca je dovela do toga da je sve veća potražnja potrošača za njima. U Francuskoj je Carrefour

razvio brend „Carrefour Bio” za više od 130 certifikovanih proizvoda, a lanac Cora hipermarketa

koristi brend „Nature Bio“ za asortiman organskih proizvoda.

U Italiji je najvažniji konvencionalni lanac maloprodajnih objekata uveo sopstvene organske

brendove kao što su Carrefour: “Scelgo Bio”, COOP: “Biologica”, CRAI: “Bio”, DeSpar: “BioLogico”,

Esselunga: “Bio”, Rewe Italia: “Si”, Selex: “Bio Selex”).

Albert Heijn (AH) – lider na tržištu u Holandiji – je uveo sopstveni brend kuće „AH Biologisch”.

2. SPECIJALIZOVANI TRGOVCI NA MALO

Ova kategorija tržišnih kanala obuhvatala je najveću prodaju organske hrane do kasnih devede-

setih, kada su njihovo učešće na tržištu preuzeli ostali akteri. Postoji opadajući trend njihovog

učešća zbog povećane prodaje u supermarketima.

Danas, tradicionalne specijalizovane radnje zdrave hrane se suočavaju sa sve većom konkurenci-

jom:

 Iz konvencionalnog maloprodajnog sektora koji je standardni lanac snabdevanja;

 Iako male kompanije igraju ključnu ulogu, sve su značajniji prehrambeni proizvođači i
standardni prehrambeni marketi koji uvode organske proizvodne linije;

 Velike multinacionalne kompanije takođe razvijaju jak marketing za organske proizvodne

linije.

22

Samo u dve vodeće zemlje, u Francuskoj i Nemačkoj,

specijalizovani maloprodajni objekti i dalje imaju

značajan procenat u prodaji organskih proizvoda.

Slična situacije je bila sve do 2002. godine i u Holan-

diji i Italiji. U Nemačkoj, su distributeri organskih

proizvoda tradicionalno bili povezani sa specijalizo-

vanim radnjama zdrave hrane i direktnim plasma-

nom. Ipak, i ovde je primetan stalni pad u korist su-

permarketa. Osim specijalizovanih organskih rad-

nji, radnje zdrave hrane (zvane „Reformhaus” u Ne-

mačkoj), prevashodno posluju sa prehrambenim

suplementima i prirodnim medicinskim proizvodima. Ponekad, se asortiman kombinuje sa sve-

žim proizvodima.

U skladu sa analizama koje su sprovedene u Nemačkoj, postoje primeri razvoja malih organskih

radnji u velike, svetle supermarkete koji se mogu naći u skoro svakom delu grada. Jedan od iza-

zova sa kojima su se ove male radnje suočavale je bio tokom devedesetih kada su veliki lanci su-

permarketa u Nemačkoj drastično snižavali cene prehrambenih proizvoda. Onda su organske rad-

nje počele da bivaju sve nepovoljnije čak i za ljude koji su ideološki uvereni u ideju da tamo kupuju

organske proizvode. Slično iskustvo je bilo i Velikoj Britaniji i Francuskoj, ali German Greens nisu

imali poverenja u velike kompanije i počeli su da otvaraju sopstvene supermarkete pod idejom

da organski proizvodi budu dostupni svakome kako geografski gledano, tako i intelektualno i fi-

nansijski.

U SAD, ključni veleprodajni lanac koji prodaje organske proizvode je Whole Food Market, Inc., sa

sedištem u Ostinu, Teksas, sa oko 158 radnji u Severnoj Americi i Velikoj Britaniji. Kompanija nudi

širok asortiman pakovanih organskih prehrambenih proizvoda i svežih organskih proizvoda. Nji-

hov pakovani asortiman se sastoji od opšte poznatih brendova proizvođača i proizvoda sa privat-

nim etiketama/markama, uključujući i Whole Foods. Drugi najvažniji lanac za prodaju organskih

proizvoda u Sjedinjenim Državama je Trader Joe's sa skoro 200 radnji. On nudi smrznute morske

plodove koji su pripremljeni bez dodatnih hemikalija. Wild Oats Markets je treći najveći lanac

prirodnih i organskih proizvoda u zemlji sa preko 110 radnji u 23 države, kao i u Britanskoj Ko-

lumbiji i Kanadi.

Specijalizovane radnje zdrave hrane se snabdevaju:

 Od strane specijalizovanih uvoznika ili trgovaca na veliko

 Od proizvođača.

Za razliku od ostalih industrijalizovanih nacija, u Japanu su i dalje prioritetni lokalni maloprodajni

objekti. Prema podacima koji nisu ažurirani, 70% ukupne prodaje u maloprodajnim objektima se

realizuje u više od milion malih prehrambenih radnji širom zemlje. Ipak, čak i u Japanu, konven-

cionalni supermarketi sve više rafova daju organskim proizvodima kako bi pojačali svoje učešće

na tržištu.

Kako bi povećali svoje učešće na tržištu i bile konkurentnije, organske radnje u Holandiji se me-

đusobno organizuju. Naime, preko 80 preduzetničkih radnji koje prodaju organske proizvode je

osnovalo udruženje organskih radnji „Biowinkelvereniging”. Udruženje je otvoreno za sve lance i

pojedinačne organske radnje. Svaki trgovac na malo može da postane član udruženja, kao i radnje

zdrave hrane, organske radnje, mesare, pekare, poljoprivredne radnje i onlajn radnje.

23

Udruženje ima za cilja da unapredi samo-zapošljavanje, poveća kvalitet organskih proizvoda, do-

daje vrednost organskim proizvodima, vrši lobiranje, informiše i povezuje aktere u lancu organ-

skih proizvoda od poljoprivrednika do potrošača.

Oni razumeju koristi povezivanja sa ostalim učesnicima u organskom sektoru, tako da je Bi-

owinkelvereniging jedan od tri stuba Bionext, krovne organizacije za organsku poljoprivredu i

prehrambene proizvode u Holandiji, pored BioHuis (organskih poljoprivrednika) i Vereniging Bi-

ologische Producenten en Handel – VBP (organskih prerađivača i trgovaca).

Kako bi i dalje razvijala poslovanje, u Francuskoj je kompanija Satoriz koja ima 32 radnje, 4 resto-

rana, pekaru i delikates radnje, otvorila Eco-centre, izgrađen poštujući ekološke standarde grad-

nje, koji se sastoji od organskih supermarketa, organskih restorana, eko-tekstilne radnje i pivare

koji se nalazi pored Grenobla na oko 1.320 m². Centar je prevashodno izgrađen od drveta, i lo-

kalne zanatlije su ga gradile. Zeleni prostor oko zgrade se zaliva kišnicom. Dobra izolacija i južni

aspekt, plus zeleni krov su deo ove eko-zgrade. Pored prodavnica, kancelarija, izgrađen je i sta-

mbeni deo.

Postavlja se pitanje koje treba da reše učesnici u organskom lancu, na koje tržište treba da se

usredsrede organski proizvođači u Srbiji. Razvoj lokalnog tržišta i promovisanje domaće potroš-

nje, ili pružaoci usluga razvoja poslovanja koji će pomoći poljoprivrednicima da identifikuju pro-

fitna tržišta u inostranstvu?

Kako poljoprivrednici mogu da se nađu u situaciji da dodaju vrednost sopstvenim proizvodima?

Neki predlozi za poljoprivrednike mogu da budu da počnu da se bave svežim pripremljenim sa-

latama i isečenim voćem ili da aktivno uđu u preradu, s obzirom da se učešće prerađene hrane

sve više povećava. Takođe se postavlja pitanje da li mali poljoprivrednici, koji su prerađivači

hrane mogu da budu konkurentni velikim kompanijama. Kako da se postigne ekonomija obima i

da se dobiju koristi od saradnje sa supermarketima i specijalizovanim radnjama koje nude širok

asortiman proizvoda?

Iako da bi postigli ekonomiju obima mali poljoprivrednici moraju sa se usredsrede na grupni mar-

keting, uspostavljanje alternativnih marketinških kanala preko poljoprivrednih grupacija ili

zadruga suočava se sa ozbiljnim izazovima za obavljanje tako efikasnih marketinških aktivnosti

kao što to rade u privatnom sektoru.

1. TRGOVCI NA VELIKO

Distribucija organskih proizvoda i dalje se uglavnom vrši preko specijalizovanih trgovaca na ve-

liko. Najuobičajeniji oblik distribucije u EU je preko specijalizovanih uvoznika i/ili prerađi-

vača/pakera, kao i preko nekolicine specijalizovanih trgovaca koji pokušavaju da postanu glavni

klijenti za strane izvoznike. Postoji rasprostranjena praksa sa trgovcima na veliko, veliki deo pro-

izvodnog asortimana jesu prerađena i gotova organska jela, a samo mali udeo u asortimanu čine

sveži proizvodi.

U Nemačkoj je uloga trgovaca na veliko više okrenuta logističkim ekspertizama. Na primer, spe-

cijalizovana trgovina na veliko Weiling se bavi:

Snabdevanjem 450 radnji zdrave hrane;

Pomaganjem svojim klijentima uz marketinške strategije podrške (na primer „zelene kese“ – ne-

deljna ponuda raznih proizvoda koje su potrošači naručili u radnji nedelju dana unapred).

Jedan on najvažnijih trgovaca na veliko u Evropi je Distriborg, koji posluje u Holandiji i Francuskoj

24

gde kompanija ima vodeću poziciju u veleprodaji organske i funkcionalne hrane preko pružanja

kvalitetnih usluga i organizovanja dodatnih distributerskih mreža, posebno uz razvoj komercijal-

nih brendova kao što su Vivis, Equilibrance, Bjorg i Bonneterre.

Kompanija je razvila brend „Committed by nature“ za prodaju na tržištu bioloških, dijetetskih i

kuhinjskih proizvoda kako bi ponudila pravu alternativnu hranu. Potrošač je uvek u centru aktiv-

nosti, tako da se razvoj kompanije uvek prilagođava potrebama potrošača kroz raznovrsnost pro-

izvodnog asortimana, koji je razvijen i podržava inovativne predvodničke brendove Bjorg (preko
200 proizvoda) u supermarketima i Bonneterre u radnjama zdrave hrane i specijalizovanim rad-

njama. Brend Bonneterre pokriva više od 500 proizvoda koji su dostupni u skoro 1300 specijali-

zovanih radnji, koje nude lokalne tehnološke ekspertize i autentičnost lokalnim potrošačima.

U Francuskoj, takođe, značajan igrač, Alter Eco nudi na stotine proizvoda u okviru asortimana

čajeva, čokolada i kafa. Veliki broj specijalizovanih operatera takođe ima ulogu u distributivnom

lancu, a oni su Biocoop, Rayons Verts, Satoriz, Naturalia, La Vie Claire, La Vie Saine, L'Eau Vive,

Croc Nature, i ostali.

U Rimu, Italiji, je 2004. godine otvoren prvi veleprodajni objekat organskih proizvoda u EU na

površini od 5 hektara sa celim asortimanom organskih proizvoda, uključujući voće, povrće, meso,

ulje, sir, testeninu i kekse. Veleprodajni objekat je smešten u ekološki održiv objekat koji se napaja

solarnom energijom i radi jednom nedeljno.

U SAD (United Natural Foods (UNF) i Tree of Life su zajedno, odgovorni za distribuciju 80%

organskih proizvoda, koje oni dostavljaju radnjama organske hrane kao i konvencionalnim su-

permarketima. Tree of Life Inc. je sebe uspostavio kao glavnog distributera prirodnih, specijalnih

i organskih prehrambenih proizvoda u Sjedinjenim Državama i Kanadi. Danas je član KeFG distri-

butera, koji teže da budu glavni partner u lancu snabdevanja specijalnih, prirodnih i organskih, i

svežih proizvoda koji se plasiraju u Severnoj Americi kroz pružanje optimalnih distributivnih re-

šenja i dodatne vrednosti prodaji i marketinškim uslugama. Oni su specijalizovani za:

 Ekspertize u vezi sa proizvodima iz svih kategorija;

 Praćenje trendova novih proizvoda i brzo plasiranje istih na rafove;

 Upravljanje asortimanom baziranim na činjenicama na nivou lanca, radnji-klastera i na

nivou pojedinačnih radnji;

 Efikasne prodajne programe i ostale događaje vezane za kupovinu;

 Ekskluzivne brendove poput Sage Valley, Bonavita, i ostale brendove koji su dostupni kli-

jentima u maloprodajnim objektima KeHE. Ove linije premijum kvaliteta pomažu trgov-

cima na malo da se razlikuju od drugih na tržištu;

 Visoku stopu dopune i usluga na nivou radnje;

United Natural Foods (UNF) je drugi vodeći nezavistan distributer prirodnih prehrambenih pro-

izvoda na američkom i kanadskom tržištu. Oni pružaju:

 Odlične distributivne usluge;

 Paletu inovativnih usluga i usluga dodatne vrednosti svojim klijentima i time jačajući

svoje uspešno poslovanje;

 Marketinške i promotivne alate;

 Tehnologiju i poznavanje robe;

 Upravljanje kategorijama (marketinške strategije u okviru kojih je celokupna proizvodna

linija, umesto pojedinačnih proizvoda ili brendova) se vodi kao strateška poslovna jedi-

nica (SBU);

 Usluge podrške prodavnicama;

http://www.businessdictionary.com/definition/strategic-business-unit-SBU.html

25

Postoji veliki broj ostalih trgovaca na veliko i organskih proizvođača/pakera koji imaju sličnu u-

logu u plasmanu i distribuciji organske hrane kao što je Eden Foods (proizvodi koje je upakovala

ili sama kompanija ili njen poslovni partner), radi direktno sa organskim poljoprivrednicima i

takođe je i uvoznik. Frontier Natural Products Co-op je zadruga u vlasništvu članova koja okuplja

trgovce na malo, distributere, proizvođače, kupovne klubove i organizacije. Ona je specijalizovan

za lekovito bilje, začine i druge srodne proizvode i snabdevanje na veliko, kao i maloprodajne i

ketering usluge.

26

GDE JE POLJOPRIVREDNIK NA TRŽIŠTU

Kao što je opšte poznato, mali poljoprivredni proizvođači ne mogu da ostanu samo proizvođači
prehrambenih proizvoda, posebno kada je reč o organskih proizvodima. Oni moraju da preuzmu

dodatnu ulogu preduzetnika, kako bi unapredili svoje mogućnosti za stvaranje sredstava za život

i kako bi prešli na komercijalni uzgoj.

Istovremeno, ponuda potrošačima mora da bude praćena stalnim kvalitetom i stabilnim količi-

nama. To znači da kompanije koje su uključene u organski agrobiznis kao što su prerađivači, pa-

kerske kuće, trgovci na veliko i trgovci na malo imaju potrebu za pouzdanim i neprekidnim snab-

devanjem sirovinama i atraktivnim proizvodima kako bi unapredili svoju konkurentnost i ispunili

potrebe svojih klijenata.

Kako bi zainteresovane strane ispunile sve ove zadatke, očigledno je da one treba da iniciraju i

uspostave nepristrasne i efikasne veze između svih zainteresovanih strana u okviru prehrambe-

nog vrednosnog lanca. Upravo je zato važno da pružaoci usluga za razvoj poslovanja aktivno podr-

žavaju poljoprivrednike i njihove partnere u podizanju svesti koja se odnosi na značaj poljopri-

vrednih – i agrobiznis veza i da ih podržavaju pri izradi smernica za poljoprivrednike koji žele da
izrade svoje marketinške strategije kako bi izgradili, razvili uspešne i stabilne veze poljoprivred-

nika i agrobiznisa odnosno veze između proizvođača i prerađivača, kao i između proizvođača i

trgovca. Jake veze koje karakteriše obostrano poverenje predstavljaju suštinu za dobijanje koristi

kako u smislu smanjenja tako i u smislu uštede troškova preko boljeg planiranja proizvodnje i

poslovnog upravljanja.

Tradicionalni marketinški kanali za poljoprivrednike, posebno za organske poljoprivrednike jesu

poznati direktni marketinški kanali koje poljoprivrednici koriste kako bi direktno došli do kupaca

na kapijama svog gazdinstva, tezgama na putu i lokalnim pijacama u njihovoj blizini. Pijace takođe

pružaju mogućnost da se izgradi određena baza klijenata.

Direktan marketing?

Poljoprivrednici su zainteresovani da budu usko povezani sa klijentima, odnosno za marketing

jedan na jedan, i stoga se primenjuje direktni marketing, bilo kao primarni marketinški pristup ili

kao još jedan dodatni pristup. Za male poljoprivredne proizvođače on je, ipak, više od samo do-

datnog marketinškog kanala. Direktan marketing se sastoji od direktnih veza sa pažljivo odabra-

nim klijentima kako bi se dobio odgovor i čuvao dugoročan odnos sa klijentom. Metode direktnog

marketinga su važne za poljoprivrednike kako bi imali kontrolu nad svojom prodajom. Na taj na-

čin, tradicionalni kanali su po strani i proizvodi se direktno dostavljaju klijentima.

Danas se direktan marketing sastoji od nove i kompletne metode za poslovanje uključujući i me-

đunarodni marketing i e-trgovinu. Ovaj novi direktan model rapidno menja način na koji prodavci

misle o uspostavljanju odnosa sa klijentima i treba da bude vodič i za poljoprivrednike koji takođe

treba da budu kompjuterski obrazovani.

27

KORISTI ZA KUPCE KORISTI ZA POLJOPRIVREDNIKE

 Direktan marketing je zgodan i jednostavan za

korišćenje.

 Direktan marketing omogućava kupcima pristup

mnoštvu proizvoda i informacijama koje se odnose

na uslove uzgoja i prerade proizvoda.

 Direktan marketing predstavlja neposrednu i

direktnu komunikaciju, i zasniva se na razmeni

informacija na osnovu kojih oni mogu da se odluče

za kupovinu. Postupak je čak omogućen putem

informacija dostupnih na internet prezentaciji

poljoprivrednika preko koje se daje mogućnost

naručivanja na licu mesta.

 Poljoprivrednici putem direktnog marketinga imaju

moćni alat za uspostavljanje odnosa sa svojim

klijentima.

 Direktan marketing može da bude vremenski

isprogramiran kako bi dospeo do potencijalnog

kupca u pravom momentu.

 Direktan marketing daje pristup potrošačima koje

poljoprivrednici ne bi mogli da dosegnu koristeći

druge kanale.

 Direktan marketing nudi niske troškove i

delotvorne alternative za ulazak na željena tržišta.

Kao rezultat ovih prednosti kako za kupce, tako i za prodavce, direktan marketing je postao vrsta

marketinga koja se najbrže razvija.

Kada poljoprivrednik ulazi na neko tržište, on/a treba da poznaje okruženje, jer je misija poljo-

privrednika da direktno služi tržištu. Dan za odlazak na pijacu zavisi od raznih faktora, na primer

kada klijenti dobijaju plate i penzije ili da li klijenti imaju keš tokom radne nedelje.

kada je reč o direktnom marketingu, poljoprivrednici

moraju da budu inventivni za diversifikaciju svojih

proizvoda i u razvijanju raznih marketinških pristupa.

U skladu sa praksom, ključ za direktan marketing je

„raznovrsnost, kako u usevima, tako i u plasmanu".

Kako bi uneli raznovrsnost u svoju tržišnu ponudu, oni

stalno treba da traže:

 Nove useve;

 Nove sorte;

 Nove oblike prezentacije.

Na zelenim pijacama (poljoprivrednim pijacama), po-

ljoprivrednici treba da imaju na umu „za sve što ti

uzgajaš, treba da budeš u mogućnosti da daš nove re-

cepte svojim klijentima, jer oni vole da probaju nove

stvari ". Kreativno kuvanje je pomoglo poljoprivrednicima da otkriju profitabilne useve, dok bi

ostali to isto videli kao gubljenje vremena.

U direktnom marketingu, poljoprivrednici moraju da budu inovativni i spremni da pruže korisne

informacije i savete za korišćenje i konzumiranje njihovih proizvoda. Neke od preporuka su:

 Poljoprivrednici moraju da znaju kako da pripreme njihove proizvode, tj. da budu „entu-

zijastični kuvari“;

 Poljoprivrednici moraju da probaju ono što uzgajaju u svojim kuhinjama;

 Poljoprivrednici moraju da odlaze u restorane i probaju ponuđenu hranu i vide koji su

trendovi / želje restorana i gostiju;

 Poljoprivrednici moraju da se pretplate i čitaju magazine o hrani.

Jedan vid direktne prodaje je marketing jedan na jedan koji je idealan za prodaju svežeg voća i

povrća.

Kako bi poljoprivrednici postali inova-

tivni i uspešni, oni treba da budu

odmorni i opušteni kako bi započeli sa

kreativnim i raznovrsnim marketingom.

Poljoprivrednici zato treba da vode jedan

normalan život i veoma je važno da budu

spremni da podrobno razmišljaju i plani-

raju. Umoran poljoprivrednik nakon na-

pornog rada na polju ne može da bude

efikasan i kreativan pri koncipiranju

svoje marketinške strategije.

„U igri direktnog marketinga, oni koji podro-

bno razmišljaju mogu da pobede ”.

28

Direktan marketinški pristup poljoprivrednika može da se realizuje na razne načine koristeći je-

dan ili više kanala. Cilj direktnog marketinga je da se izradi strategija za prodaju poljoprivrednih

proizvoda. Poljoprivrednici takođe mogu da dodaju dodatne direktne marketinške kanale kako

im se posao bude razvijao. Na primer, veliki broj poljoprivrednika počinje sa prodajom na zelenim

pijacama ili na tezgama pored puta. Kako se posao razvija , oni mogu da dodaju druge direktne

kanale, kao što su prodaja preko šema sa kutijama, prodaja bakalnicama i restoranima. Kanali

direktne prodaje pojedinih useva ili dela useva se mogu kombinovati sa veleprodajnim kanalima.

Opcije su skoro neiscrpne. Oblici direktnog marketinga su se razvijali decenijama, ali su se takođe

razvili mnogi inovativni vidovi koji su u skladu sa savremenom tehnologijom i modernim poslov-

nim upravljanjem i procedurama. Najčešći vidovi direktnog marketinga su:

1. Pijace;

2. Tezge;

3. Prodaja preko šema sa kutijama i/ili zajednice koja podržava poljoprivredu

4. Restorani

5. Agro-turizam

6. Prodaja javnim institucijama, prevashodno školama i raznim institucijama

7. Poljoprivredna gazdinstva na kojima sami berete proizvode

8. Onlajn marketing

1. ZELENE PIJACE

Šta je zelena pijaca?

Zelene pijace predstavljaju mesta na kojima se brojni poljoprivrednici okupljaju na određeni dan

kako bi direktno prodali svoje proizvode potrošačima. Mesta su uvek na parkinzima, ulicama koje

su zatvorene tog određenog dana, u parkovima, itd. Poljoprivrednici na tim pijacama prodaju

svoje proizvode na „tezgama“ koje mogu biti improvizovane od gepeka poljoprivrednog kamiona

ili su jednostavni štandovi. Poljoprivrednici uglavnom prodaju svoje proizvode po maloprodaj-

nim cenama ili po nešto višim cenama. Početni troškovi za učestvovanje na ovoj pijaci mogu da

budu prilično visoki – recimo samo taksa za štand.

Pijace predstavljaju direktan marketinški alat koji podržava aktivnosti poljoprivrednika sa ciljem

postizanja profitabilnijeg marketinga. Ove aktivnosti se realizuju kroz koordinisano delovanje sa

ostalim poljoprivrednicima i relevantnim institucijama koje imaju zajednički cilj koji je distribu-

cija poljoprivrednih proizvoda krajnjim potrošačima. Na ovim pijacama, poljoprivrednici direk-

tno prodaju svoje proizvode klijentima, tj. posetiocima pijace. Proteklih godina se njihov broj sta-

lno povećavao u SAD i Evropi. Broj ovakvih pijaca je u Sjedinjenim Državama prešao brojku od

8.144 u 2013. godini prema podacima iz USDA baze podataka. Popularnost ovih pijaca u Sjedinje-

nim Državama je rastla istovremeno sa rastom organske proizvodnje i interesom potrošača za

lokalne i organske proizvode. U Francuskoj je direktna prodaja popularna i ona se odvija na zele-

nim pijacama na otvorenom. Ključni princip ovih pijaca je da potrošač ima direktan kontakt sa

proizvođačem. Poljoprivrednici bi trebalo da su posejali, uzgajali, požnjeli/ubrali, provreli, ukise-

lili, ispekli, dimili ili napravili/pripremili sve prodate proizvode. Ako je reč o mesnim proizvo-

dima, životinja bi trebalo da je najmanje provela 50% svog života na zemlji poljoprivrednika. Ipak,

najveći broj ponuđenih proizvoda na ovim pijacama su voće i povrće, dok su za mesne i mlečne

proizvode neophodni posebni uslovi za skladištenje koji nisu uvek dostupni ukoliko se uzme u

obzir da se najveći broj ovakvih pijaca na ulicama ili pijacama organizuje tokom vikenda.

29

Najveći broj ovih pijaca se organizuje jednom mesečno ili jednom nedeljno. Svima je glavni cilj

vrhunski kvalitet hrane i proizvoda, koji su lokalno uzgajani i proizvedeni. Istovremeno, veliki

broj pijaca je postao privlačan zato što su u ponudu uvrstili baštenske biljke i rukotvorine i kroz

pozivanje proizvođača iz ostalih regiona da dođu na njihove pijace, tako dajući građanima pravu

mogućnost izbora. Svaka pijaca mora da reguliše tržišno poslovanje i da poštuje zdravstvene, bez-

bednosne standarde, kao i standarde obeležavanja kao i svaki drugi maloprodajni objekat u zem-

lji.

Ove pijace su pijace lokalnog karaktera, u većini slučajeva se nalaze u radijusu od 50 do 100 kilo-

metara od velikih gradova, ili udaljenih gradova i sela. Lokalno se ponekad definiše kao teritorija

u okviru granica jednog okruga ili geografskih granica kao što je Nacionalni park, iako ponekad

tržišta prihvataju proizvođače izvan radijusa ukoliko oni daju posebnu dimenziju toj pijaci.

Najveći broj ovih pijaca širom sveta su akreditovane kod narodnih udruženja – FARMA je u Engle-

skoj akreditovala 200 pijaca www.farma.org.uk, u SAD je akreditovano preko 300 pijaca kroz ko-

alicije pijaca www.farmersmarketcoalition.org.

Pijace se uglavnom promovišu kako bi se izdvojile od ostalih maloprodajnih operatera posebno

ostalih vrsta trgovaca na tržištu. Jasno definisana pravila su uglavnom predočena za poljopri-

vredne pijace u smislu ponude lokalno proizvedene hrane i podsticanja održivih metoda proiz-

vodnje i široko su promovisane građanima. Tržište može da uspostavi druge standarde ukoliko

se smatra da je to potrebno, na primer, poštovanje organskih, ekoloških ili minimalnih standarda

za dobrobit životinja ili da uspostave pravila koja nisu u suprotnosti da osnovnim principima po-

ljoprivrednih pijaca.

Sami poljoprivrednici upravljaju poljoprivrednim pijacama, a u većini slučajeva u saradnji sa

gradskim upravama, lokalnim opštinama ili privatnim kompanijama. Uglavnom je uspostavljen

odbor članova pijace koji utvrđuje pravila poslovanja na pijaci kao što su takse (za članstvo i pi-

jace), vrsta proizvoda koji se prodaju, daje odobrenje trgovcima, imenuje menadžera pijace, podr-

žava poštovanje svih propisa i rešava sporove.

Svaka poljoprivredna pijaca posluje u skladu sa relevantnim propisima i zahteva značajno plani-

ranje pre bilo kakvih aktivnosti kao i konsultacije sa brojnim relevantnim organima uključujući

one koji se bave pitanjima bezbednosti i higijene, obeležavanja/etiketiranja, ekološkog zdravlja,

standarda trgovine, urbanizma, kompanijama koje se bave putevima, čišćenjem i odnošenjem

smeća, vatrogascima i policijom, vodoprivredne kompanije i elektro-kompanije i agencije za zaš-

titu životne sredine.

Postoje neki elementi i procedure koje poljoprivrednici moraju da uzmu u obzir pir uspostavlja-

nju poljoprivrednih pijaca kako bi se one razlikovale od ostalih tržišta poljoprivrednih proizvoda.

Za uspostavljanje ovakvih pijaca neophodno je da se:

 pripreme studije izvodljivosti;

 utvrdi vizija pijace;

 isplaniraju odgovarajuće strukture koje se odnose na neophodnu opremu i sredstva;

 organizuje pružanje usluga na lokalnom nivou;

 uspostave strukture za upravljanje pijacom;

 pripreme jasna i koncizna pravila pijace;

 angažuje osoblje i organizuju njihove obuke;

 izradi komunikacijski plan, uz poseban osvrt na promovisanje pijace i ličnog obeležja pi-

jace kao što su logo i poruka;

http://www.farma.org.uk/
http://www.farmersmarketcoalition.org/

30

Poljoprivrednici u razvoju pijace treba da uzmu u obzir moguća umrežavanja, kao i saradnju sa

zajednicom i uspostavljanje sponzorstva sa lokalnim kompanijama (restoranima, bankama, pre-

hrambenim kompanijama, itd.), lokalnim grupama, medijima i državnim organima koji takođe i-

maju koristi od povezanosti sa pijacama. Sponzorstvo znači podrška u naturi ili finansijska podr-

ška ili mešavina i jednog i drugog.

2. ŠTANDOVI/TEZGE

Poljoprivredne tezge i tržnice takođe predstavljaju strukture koje se koriste za prodaju poljopri-

vrednih proizvoda. One mogu da budu od sofisticirane tezge, sa kafom za dobre kupce do zgrada

sa hladnjačom i nekoliko zaposlenih. One se uglavnom nalaze na poljoprivrednim gazdinstvima,

često na putevima koji se prilično koriste, dobrim pristupom i parkinzima.

One mogu da posluju sezonski ili tokom cele godine, usredsređujući se na jedan proizvod ili čitavu

liniju proizvoda. Na pijacama pored puteva se proizvodi prodaju skoro po maloprodajnim ce-

nama.

3. ŠEME SA KUTIJAMA I ZAJEDNICA KOJA PODRŽAVA POLJOPRIVREDU (ZPP)

Šeme sa kutijama ili zajednica koja podržava poljoprivredu je relativno skorašnji i inovativni kon-

cept čija je namera da se uspostavi odnos između poljoprivrednika i potrošača u okviru kojih se

dele premije i rizici. Potrošači kupuju akcije za sezonu kroz plaćanje troškova unapred. Za uzvrat,

oni primaju redovan (u većini slučajeva na nedeljnoj bazi) odabir prehrambenih proizvoda. Kroz

plaćanja unapred za datu sezonu i redovne potrošače postiže se finansijska bezbednost poljopri-

vrednika.

Ovaj marketinški kanal zahteva odlične veštine za uzgoj useva kako bi se pružile atraktivne i raz-

novrsne korpe pune prehrambenih proizvoda, kao i dobar korisnički servis. Pokazao se kao savr-

šena početna strategija za veliki broj malih poljoprivrednih proizvođača, koja pruža stabilni tok

novca na početku svake sezone i omogućava poljoprivrednicima da pokrenu svoju proizvodnju.

U velikom broju zemalja, ovaj koncept je poznat kao prodaja preko partnerske poljoprivrede. U

Hrvatskoj je na primer poznat kao „Grupe solidarne razmjene”, i te grupe već funkcionišu. U Srbiji

je poznat kao „Zajednica koja podržava poljoprivredu”, ali bez ikakve organizovane prakse (uz

par izuzetaka). Termin je počeo da se koristi u Švajcarskoj, i postao je popularan način za potro-

šače da kupuju lokalne, sezonske prehrambene proizvode od poljoprivrednika. To je direktan

marketinški kanal putem koga poljoprivrednici prodaju akcije ili prodaju u pretplati svoje proiz-

vode potrošačima. Raznovrstan odabir proizvoda se redovno dostavlja u određeno vreme tokom

perioda žetve/berbe potrošačima na prethodno određenim mestima. Šeme se uglavnom koriste

za plasman svežih proizvoda, ali se takođe mogu koristiti za plasman mesa, jaja, meda, cveća i

ostalih proizvoda.

Metodologija je sledeća:

 Poljoprivrednik nudi određeni broj „akcija“ građanima;

 Akcija se uglavnom sastoji od korpe povrća, ali se i drugi poljoprivredni proizvodi mogu

naći u korpi;

 Zainteresovani potrošači kupuju akcije (odnosno „članstvo" ili „pretplatu");

 Oni za uzvrat dobijaju kutiju (torbu, korpu) sezonskih proizvoda svake nedelje tokom cele

poljoprivredne sezone;

 Oni svake nedelje ili na dve nedelje dostavljaju kutije sa odabranim organskim proizvo-

dima.

31

Prednosti koje imaju poljoprivrednici su:

 Provedu vreme istražujući koje prehrambene proizvode će da proizvedu još na početku

godine („pre onih dugih dana koje poljoprivrednik provodi na polju ”);

 Prima uplate na početku sezone, što pomaže poljoprivredniku sa protokom novca na po-

ljoprivrednom gazdinstvu;

 Ima priliku da upozna ljude koji jedu proizvode koje on uzgaja;

Prednosti koje imaju potrošači:

 Članstvo je besplatno;

 Jednostavna komunikacija;

 Zagarantovan kvalitet;

 Jedu savršeno sveže proizvode, koji su puni ukusa i vitamina;

 Prevashodno konzumiraju sezonske i lokalne organske proizvode;

 Imaju pristup novom povrću i novim načinima kuvanja;

 Uglavnom imaju priliku da posete poljoprivredno gazdinstvo najmanje jednom u sezoni;

 Potrošači uglavnom koriste proizvode sa već poznatih gazdinstava;

 Gradi se odnos sa poljoprivrednikom koji uzgaja njihove proizvode i saznaju više o načinu

uzgoja proizvoda;

 Program je veoma fleksibilan kada je reč o potrebama potrošača;

U SAD, u nekim oblastima u zemlji, potražnja je veća od broja ZPP gazdinstava, ali u skladu sa

nezvaničnim podacima, u LocalHarvest bazi podataka ima ih preko 4000.

Zajednički rizik.

Jedna od komponenti koja je povezana sa ovom katego-

rijom kao što i sam naziv kaže, jeste zajednički rizik. Ovaj

koncept razlikuje zajednice koje podržavaju poljopri-

vredu od uobičajenih trgovinskih transakcija. To je po-

jam podeljeni rizik: u većini ZPP, članovi unapred plate

za celu sezonu i poljoprivrednici daju sve od sebe da im

dostave bogatu kutiju proizvoda svake nedelje. Ukoliko

rezultati nisu baš najbolji, članovi ne dobijaju nikakvu

nadoknadu. Posledica je osećaja koji je vezan za činje-

nicu - „mi smo u ovom zajedno“. Na nekim gazdinstvima je ideja podeljenog rizika jača nego na

drugim, i od ZPP članova se može zahtevati da potpišu polisu na kojoj oni navode da se slažu da

prihvate bez pritužbe sve šta se proizvede na gazdinstvu. Zapravo, ideja podeljenog rizika je deo

onoga što stvara osećaj zajedništva među članovima, i između članova i poljoprivrednika, i što

osigurava dugoročnu povezanost. U svakom slučaju ZPP je na dobrovoljnoj bazi.

Varijacije

Ipak, bez ulaženja u mogućnost zajedničkog rizika niti u određene šeme sa kutijama, postoji

mnoštvo drugih mogućnosti za ovakve vrstu marketinga.

 Standardne kutije povrća za svakog člana prilikom svake dostave.

 „Promešaj i upari“ ili „tržišno okrenute“ varijanta je sve popularnija. U ovoj varijanti, u-

mesto standardne kutije povrća koja se dostavlja svakom članu svake nedelje, članovi

sami pune svoje kutije uz određeni stepen sopstvenog izbora. Poljoprivrednik položi

korpe sa nedeljnim povrćem.

 „Određene količine onoga što je dostupno. Neki poljoprivrednici ohrabruju članove da

Model ZPP je na dobrovoljnoj osnovi, i u

Sjedinjenim Državama postoji rečenica

za ZPP poljoprivrednike vezana za rizik:

„ukoliko vas potencijal da „ne dobijanje

vrednosti za vaš novac“ uznemirava,

onda podeljeni rizik možda i nije model

za vas i trebalo bi da kupujete na poljo-

privrednim pijacama ”.

32

uzmu određenu količinu onoga što je dostupno i da ostave one proizvode koje njihove

porodice ne vole. Neki ZPP poljoprivrednici onda doniraju te proizvode bankama hrane.

 U drugim ZPP, članovi imaju širok izbor da napune svoje kutije svim onim što im se sviđa,

uz određena ograničenja. (npr. „samo jedna korpa jagoda po porodici, molim vas“)

 Ne samo iz sopstvene proizvodnje. Neki poljoprivrednici nude mogućnost za zaintereso-

vane strane da kupe akcije za jaja, domaći hleb, meso, sir, voće, cveće i ostale poljopri-

vredne proizvode zajedno sa njihovim povrćem.

 Zajednička ponuda. Ponekad neki poljoprivrednici nude svoje proizvode zajedno, kako bi

ponudili najveću raznovrsnost proizvodima svojim članovima. Na primer, poljoprivred-

nik može da sklopi partnerstvo sa susedom da dostavljaju piliće na određena mesta ZPP,

kako bi članovi ZPP mogli da kupe sveže piliće kada dođu da pokupe svoje ZPP korpe.

 Samostalne ZPP za meso, cveće, jaja i konzervirane poljoprivredne proizvode.

 CSA poslovanje, gde treće strana koje se ne bave poljoprivredom uspostavljanju poslova-

nje slično ZPP, gde oni deluju kao posrednici i prodaju kutije lokalnih (i ponekad onih koji

nisu lokalni) proizvoda za njihove članove.

Japansko iskustvo za šemom kutija

U Japanu postoji sličan distributivni sistem organskih proizvoda, takozvani „Teikei sistem“, koji

se zasniva na dogovoru o proizvodnim metodama koji je postignut između proizvođača i potro-

šača. Jedan način je iskustvo Ichijima Organic Agriculture Association (Ichijima udruženja za

organsku poljoprivredu), gde se članovi udruženja poljoprivrednici rotiraju u dostavljanju svojih

proizvoda prema četiri grupe potrošača svake nedelje (oko 300 hiljada domaćinstava). Poljopri-

vrednici dovoze svoje kamione direktno do domova članova tri puta nedeljno. Većina članova

plaća na mesečnoj bazi i daju naloge za proizvode koje žele. Plaća se ili prema artiklu ili prema

veličini kutije. Poljoprivrednici ne peru niti razvrstavaju povrće. Jednom mesečno se članovima

dostavlja bilten zajedno sa proizvodima, a dva puta godišnje, članovi posećuju gazdinstvo i obilaze

ga, tamo jedu i diskutuju o uzgajanju. Ovakva šema se širi usmenim putem, ali i dobri članci u

lokalnim medijima takođe su od pomoći.

Deset principa Teike poslovanja

 Izgradnja prijateljskog i kreativnog odnosa, a ne samo odnos trgovinskih partnera.

 Da se unapred odrede planovi koji se zasnivaju na dogovorima između proizvođača i

potrošača.

 Da se prihvati da sve proizvode dostavlja proizvođač(i).

 Da se uspostavi cena koja će odgovarati svima.

 Da se produbi međusobna komunikacija kako bi se uspostavilo međusobno poštovanje i

poverenje.

 Da se upravlja samostalnom distribucijom, bilo od strane proizvođača ili potrošača.

 Da se u grupnim aktivnostima poštuje demokratija.

 Da se stalno proučavaju stvari vezane za organsku poljoprivredu.

 Da broj članova svake grupe bude odgovarajući.

 Da stalno napreduju, makar i polako ka krajnjem cilju ka upravljanju organskom poljopri-

vredom i vođenju ekološki zdravog života.

33

4. RESTORANI

Restorani su takođe poznati kao sektor ugostiteljskih i prehrambenih usluga. Ovaj sektor ima

rastući trend jer postoji povećana potražnja restorana, barova i kafića koji služe organsku hranu.

Mnoga gazdinstva sada direktno dostavljaju specifične i visoko kvalitetne proizvode restoranima

koje šefovi tih restorana od njih traže. Veliki broj restorana ima odnose sa gazdinstvima pa čak i

navode ime gazdinstva i njegove proizvode u meniju. Ovi restorani služe nišu potrošača koje pri-

vlači kvalitetna hrana koja je lokalno proizvedena.

Restorani pokušavaju da budu drugačiji, pokušavajući da uspostave i nešto korisno. Stoga poljo-

privrednici treba i da im pomognu da to i ostvare. Održavanje dobrih poslovnih odnosa predstav-

lja jedan od ključeva uspeha za poljoprivrednike, jer oni doprinose da se priča o lokalnoj hrani.

Razvoj komunikacije sa šefovima restorana predstavlja divan način da se ostane u trendu i da se

uspostavi stalni nalog sa restoranima.

5. AGRO-TURIZAM

Agro-turizam privlači potrošače koji žele da posete poljoprivredno gazdinstvo i da iskuse njihove

aktivnosti, posebno kada porodica želi da obrazuje i održava kontakt sa gazdinstvom zbog svoje

dece. Ovaj direktan marketing ima više pristupa poput:

 „Noćenje s doručkom na poljoprivrednom gazdinstvu” omogućava da se prespava i opusti

u seoskoj atmosferu, ili ponekad, i da se radi na gazdinstvu.

 „Boravak na poljoprivrednom gazdinstvu” je popularno u Evropi, gde su mnoge aktivnosti

popularne kao što je priprema bundeve za noć veštica ili kićenje božićne jelke.

Agro-turizam zahteva bogati sadržaj aktivnosti sa ciljem da se uspostavi atraktivan marketing i

strategije za prihodovanje kao što je jahanje stoke što privlači klijente koji su radi da plate za

takvo iskustvo koje je bio važan deo ljuske prošlosti i sadašnjosti.

6. SNABDEVANJE JAVNIH INSTITUCIJA

Javni sektor može da bude bitan partner za organske poljoprivrednike. Javni sektor kao tržišna

kategorija uz podršku nacionalnih vlada ulazi u aktivnosti promovisanja potrošnje organskih pre-

hrambenih proizvoda u bolnicama, školama, i javnim organima. Direktna prodaja sa gazdinstava

može da se vrši različitim institucijama:

 Bolnicama

 Staračkim domovima i objektima za negu

 Fabrikama ili kantinama

 Školama

 Javnim institucijama

7. SAMI BERITE PROIZVODE

Sami berite ili berite sami useve koji se uzgajaju na gazdinstvu koje beru potrošači. Na taj način,

zadatak prikupljanje useva, jedan od većih troškova uzgoja voća i povrća, se prebacuje potroša-

čima. Gazdinstva na kojima sami berete proizvode tradicionalno privlače porodice koje prave

zimnicu. Ovaj model je isto tako interesantan za porodice koje dolaze na piknik i koriste sveže

proizvode, i ponekad, dovode decu da ona iskuse i vide odakle dolazi hrana. Uz mnoge druge mar-

ketinške tehnike, aktivnosti Sami berite mogu da se udruže sa drugim marketinškim tehnikama

kao što su pijace na putu, poljoprivredne pijace, i tako dalje.

34

8. ONLAJN PRODAJA

Internet pruža zgodan metod oglašavanja aktivnosti na gazdinstvu, prodaje proizvoda, i komuni-

kacije sa potrošačima, posebno danas kada većina domaćinstava ima internet u svojim domovima.

Ovo je potencijalno veliko tržište za specijalne proizvode sa gazdinstva, gde poljoprivredna gaz-

dinstva mogu da se reklamiraju na internetu kroz izradu sopstvenih internet stranica ili kroz u-

češće na direktorijumu gazdinstava koje je na internetu. Internet stranice gazdinstva predstav-

ljaju efikasno sredstvo za informisanje klijenata o proizvodima koji se uzgajaju na gazdinstvu,

kada su oni dostupni, i kako da do njih dođu. Povezani blogovi izveštavaju o aktivnostima na gaz-

dinstvu ili aktivnostima porodice. Poljoprivredno gazdinstvo može da ponudi detalje o kutija še-

mama ili ZPP ili da se navede na kojoj pijaci prodaju proizvode. Ove vrste internet stranica omo-

gućavaju klijentima da vide gazdinstvo i ljude koji na njemu rade.

Pored pružanja informacija, internet prezentacije takođe pružaju mogućnost za prodaju putem

interneta. Proizvodi sa dodatnom vrednošću ili sveži proizvodi mogu da se šalju potrošačima ši-

rom zemlje. Internet je brz i jednostavan metod za komuniciranje sa klijentima. Najnovije infor-

macije o dostupnosti proizvoda, vesti o gazdinstvu, i ostale informacije se mogu distribuirati kli-

jentima putem i-mejl lista.

E-trgovina

Elektronska trgovina, takođe poznata kao e-trgovina, se prevashodno sastoji od distribucije, ku-

povine, prodaje, marketinga i servisiranja proizvoda ili usluga putem elektronskih sistema kao

što su internet ili ostale kompjuterske mreže. Može da uključi elektronski transfer sredstava,

upravljanje lancem snabdevanja, e-marketing, onlajn marketing, onlajn obradu transakcije, e-

lektronsku razmenu podataka, automatizovani sistem za upravljanje inventarom, i automatizo-

van sistem sa prikupljanje podataka. Uglavnom se koriste elektronske komunikacione tehnologije

kao što su internet, ekstranets, imejl, e-books, baze podataka i mobilni telefoni.

Trgovinske transakcije se mogu podeliti na tri glavne faze:

 Oglašavanje i pretraga;

 Naručivanje i plaćanje;

 Dostava;

Svaka pojedinačno ili sve tri faze zajedno mogu da se realizuju putem interneta i obuhvaćene su

konceptom elektronske trgovine. Elektronska trgovina može da se kategorizuje prema vrsti enti-

teta koji učestvuje u transakciji ili poslovnim procesima. Neke od poznatih elektronskih katego-

rija su business-to-consumer /kompanija-klijentu/ (B2C), business-to-business /kompanija-

kompaniji/ (B2B), consumer-to-consumer /klijent-klijentu/ (C2C) i business-to-government

/kompanija-vladi/ (B2G).

Poljoprivrednici su najzainteresovaniji za prve dve kategorije;

 Kompanija koja direktno prodaje krajnjem kupcu može da koristi onlajn metode za pri-

manje porudžbina i plaćanje, poznatije kao B2C e-trgovina (na primer vidite

www.walmart.com),

 B2B e-trgovina je za poslovanje kojim se prevashodno prodaje drugim kompanijama i te

transakcije su značajno porasle.

Sve ove transakcije se u najvećoj meri oslanjaju na internet komunikaciju. Trgovinske firme, po-

ljoprivrednici i njihove organizacije, trgovci na veliko i trgovci na malo sve više koriste elektron-

ska sredstva za oglašavanje i plasman robe i usluga širom sveta. Ove informacije omogućavaju

35

potrošačima robe i usluga da naruče ono što oni žele od najkonkretnijih dobavljača. Intenzivno

korišćenje Interneta od strane poljoprivrednika i njihovih organizacija, distributera organskih

proizvoda, kao i konvencionalnih supermarketa za promociju i vršenje prodaje putem e-kataloga

i dostave na kućnu adresu.

Dostava može da se vrši za posebne proizvode na internet ponudi ili putem profesionalnih šema

sa kutijama. Te vrste marketinga se mnogo brže razvijaju od ostalih vrsta i predstavljaju osveža-

vajuću alternativu kupovini u supermarketima. U većini slučajeva, organska poljoprivredna gaz-
dinstva razumeju koristi kućne dostave šema sa kutijama i transformišu se u proizvođače i distri-

butere i za svoja partnerska organska gazdinstva. To je slučaj i sa Riverford, koji je započeo ovaj

posao kao organsko poljoprivredno gazdinstvo.

Riverford šeme sa kutijama su započele kada je Gaj Votson /Guy Watson/ započeo da dostavlja

povrće tridesetorici prijatelja u Devonu. Kako je potražnja za kutijama sa povrćem rasla, farma

nije želela da raste više od već postojeće farme u Devonu. Tako da su se oni pridružili organskim

poljoprivrednicima širom zemlje koji su imali istu opsesiju da uzgajaju organsko priuštivo povrće

odličnog ukusa za ljude u lokalu. Riverford regionalne farme pomažu proizvođačima da uzgajaju

proizvode širom zemlje, podržavaju lokalne farmere, obezbeđuju zapošljavanje na lokalu i po-

mažu im da izgrade jake veze između poljoprivrednika i potrošača. Oni sada dostavljaju 47.000

kutija nedeljno ljudima u njihovim domovima širom Velike Britanije sa njihovih regionalnih gaz-

dinstava. Riverford navodi uvođenje novih proizvoda i povećanje dostave kao glavni faktor za

njihov rast.

Ali, kao što je i ranije navedeno, nisu samo organske farme uključene u profesionalne kutija šeme,

već i distributeri organskih proizvoda, kao i ostali akteri. Najvažnija i vodeća kompanija za šeme

sa kutijama u Velikoj Britaniji je Abet & Cole. Iz izveštaja o organskom tržištu za 2013. godine u

Velikoj Britaniji, može se uočiti da je 2013. treća godina za redom zdravog uzgoja predvođenog

Abel & Cole, čiji je obrt porastao za 20%.

Kompanija je prerasla u posao dostave organske hrane domaćinstvima i kompanijama (onlajn

trgovci na malo) preko:

 Sve većeg broja potrošača;

 Bolje zadržavanje potrošača;

 Poboljšanje prosečne naručene vrednosti,

 Povećanje efikasnosti aktivnosti kroz unapređenu produktivnost.

Nedeljne Abel & Cole dostave su došle do broja 50.000, što znači da je porastao za četvrtinu. Oni

svoj uspeh pripisuju unapređenim uslugama i kvalitetu proizvoda, koja je združena sa novim mar-

ketinškim metodama. Opšti cilj je da se poveća broj zadržanih klijenata tako što će iskustvo sva-

kog klijenta učiniti posebnim. Preko kutija šema distribuiraju se proizvodi za 70.000 ljudi, a za-

posleno je 650 ljudi.

U svakom slučaju, rast najvećih šema sa kutijama, nije tako produktivan za one koji nude male

kutija šeme, čija je prodaja opala. Ovi mali operateri su izolovani od urbanih mesta za organsku

kupovinu i nemaju niti asortiman proizvoda koji nude njihovi veliki rivali niti imaju marketinške

resurse neophodne za privlačenje novih klijenata.

36

KOJE SU VEZE IMEĐU POLJOPRIVREDNIKA I

TRŽIŠTA

Tradicionalni pristup marketinga koji imaju poljoprivrednici preko pijaca na otvorenim/zelenih

pijaca i zadruga sa malim radnjama se brzo transformiše. Tradicionalni marketinški kanali pro-

daje su zamenjeni koordinisanim vezama između poljoprivrednika, prerađivača, prodavaca na

malo i ostalih, posebno za izvozni sektor i za snabdevanje lokalnih prerađivača i supermarketa.

Kako prihodi rastu, šabloni za konzumiranje prehrambenih proizvoda se menjaju, sa posebnim

naglaskom na meso, mlečne proizvode i voće i povrće. Potrošači postaju sve zahtevniji u smislu

kvaliteta i bezbednosti i demografski i prihodni trendovi dovode do povećanja potražnje za pri-

premljenom hranom, uz uverenje o bezbednosti proizvoda. Novi „lanci vrednosti“ se pojavljuju

kako bi se odgovorilo na ove potražnje.

Danas se proizvodnja o kojoj se unapred ne zna kada, kome i po kojoj ceni će se prodati proizve-

dena roba, menja praksama koje su slične proizvodnim procesima, uz mnogo veću saradnju i ko-

ordinaciju između učesnika u lancu, poljoprivrednika, prerađivača, distributera, trgovaca na malo

i ostalih koji pružaju usluge podrške. Saradnja dovodi do povećane koncentracije u preradi, trgo-

vini, marketingu i maloprodaji u celom svetu i u svim segmentima proizvodnje i distribucije. Po-

ljoprivrednici sve više proizvode u skladu sa potražnjom ostalih učesnika u lancu koji su povezani

kako bi se ispunili zahtevi kupaca, a ne oslanjaju se na tržite koje će apsorbovati ono što oni pro-

izvedu.

Ovu saradnja i povezivanje sa poljoprivrednicima u praski su razvile:

 U mnogim slučajevima, same kompanije, često uz malo ili nimalo pomoći sa strane;

 U drugim slučajevima uz podršku donatora u cilju uspostavljanja i održavanja dugoročnih

poslovnih veza.

U mnogim slučajevima, mora se razumeti da povezivanje malih poljoprivrednih proizvođača ne-

minovno uključuje poljoprivrednike koji su organizovani u okviru formalnih ili neformalnih gru-

pacija kako bi snabdevali identifikovano tržište. Pristup „povezivanje poljoprivrednika sa tržiš-

tem“ podrazumeva razvoj dugoročnog poslovnog odnosa, a ne podršku ad hoc prodaji. Poljopri-

vrednici mogu direktno da se povežu sa trgovcima na malo, kao što su supermarketi ili lanci brze

hrane ili mogu da snabdevaju preko posrednika. Većina trgovaca na malo više voli da radi preko

posrednika jer posrednici preuzimaju funkciju organizovanja distribucije i mogu efikasnije i uz

male troškove da koordinišu dostave.

Alternativa grupnim aktivnostima je povezivanje koje iniciraju vodeći poljoprivrednici. Veliki

broj privatnih kompanija je odabralo da se direktno poveže sa pojedincima.

37

VRSTE VEZA IZMEĐU TRŽIŠTA I POLJORIVREDNIKA

Vrste veza između poljoprivrednika i tržišta su kategorizovane prema načinu na koji su poljopri-
vrednici povezani sa kupcima, ali su one uglavnom realizovane povezivanjem između:

1. Poljoprivrednika i domaćih trgovaca;

2. Poljoprivrednika i trgovaca na malo;

3. Povezivanje preko vodećeg poljoprivrednog proizvođača;

4. Povezivanje preko zadruga;

5. Poljoprivrednika i agro-prerađivača;

6. Poljoprivrednika i izvoznika;

7. Ugovorene poljoprivredne proizvodnje.

Gore pomenute kategorije ne obuhvataju sve kategorije pojedinačno, a i vladini tržišni odbori i

dalje imaju bitnu ulogu. Nabavke koje vrše vladini organi, kao što su vojni organi i bolnice, mogu

da budu važno tržište, kao i kada se sprovode programi za obroka po školama. Istovremeno, na-

vedene kategorije nisu uvek jasno razdvojene jer u nekim slučajevima na primer prerađivač može

da bude i izvoznik ili da uđe u poslove ugovorene poljoprivredne proizvodnje. Ono što je karak-

teristično za skoro sva opisana povezivanja, je ipak, da oni čine jadno identifikovane lance i često

uključuju bliske veze između zainteresovanih strana.

U skladu sa FAO vodičem, glavna tržišta kao što su veleprodajna tržišta, razmena roba i aukcije,

nisu karakteristike povezanih tržišta. No bez obzira na to, trebalo bi primetiti da jednostavne ak-

tivnosti za povezivanje poljoprivrednika sa trgovcima koji snabdevaju ta tržišta, npr. preko velike

proizvodnje za prodaju, može da bude prilični delotvoran.

1. POLJOPRIVREDNICI SA DOMAĆIM TRGOVCIMA

Domaći trgovci komuniciraju sa poljoprivrednicima na jedan na jedan osnovi, bilo kupovinom od

njih na lokalnim pijacama ili na kapiji poljoprivrednog gazdinstva. Kupovina na lokanim pijacama

može da bude relativno efikasna ukoliko se omogući trgovcu da kupi dovoljno količine kako bi

postigao ekonomiju obima uz prateći transport, koji je uglavnom glavni marketinški trošak.

Sa druge strane, kupovina u selu može često da bude krajnje neefikasna i to može da doprinese

visokim marketinškim troškovima koji onda često dovode do navoda da trgovci eksploatišu po-

ljoprivrednike. Ti troškovi se mogu smanjiti ukoliko bi poljoprivrednici mogli zajedno da rade i

združe svoje proizvode na jednom mestu, gde bi ih onda kupovao jedan ili više trgovaca. Dve pre-

preke mogu da se pojave kao što su novčana ograničenja i vreme neophodno da se sačine dogo-

vori sa poljoprivrednicima često predstavlja troškove transakcija koje trgovci ne mnogu da

apsorbuju.

Može da se desi da trgovci koji imaju dovoljno resursa mogu da budu proaktivni u iznalaženju
mogućnosti povećanog snabdevanja. Ponekad, oni mogu da organizuju ljude koji otkupljuju od

proizvođača da kupuju i da se postignu poboljšanja u lancu snabdevanja tako što će se usredsre-

diti na kvalitet, obuku dobavljača i saradnju u okviru lanca. Trgovci ili predstavnici mogu da uspo-

stave blizak odnos sa poljoprivrednicima i da ih posećuju, da često prate kvalitet i da obezbede

da poljoprivrednici dostavljaju samo one proizvode koje gaje na svojim parcelama. Podrška pu-

tem obuke je dodatan trošak za većinu trgovaca, tako da se sticanje veština često realizuje uz

podršku donatora i NVO koje pružaju te usluge.

38

Prednosti za poljoprivrednike:

 Zahteva visok stepen poverenja, ali to poverenje bi trebalo da osigura dugoročnu održi-

vost;

 Formalne poljoprivredne organizacije nisu uvek neophodne;

 Trgovci mogu (retko) da organizuju obuku na polju proizvodnje i rukovanja.

 Slabosti za poljoprivrednike:

 Možda će morati da prihvate kratkoročna odložena plaćanja;
 Ograničen pristup visoko-vrednosnim tržištima.

2. POLJOPRIVREDNICI SA TRGOVCEM NA MALO

Veliki trgovci na malo i veliki supermarketi obično ne žele da rade sa malim poljoprivrednim pro-

izvođačima na dugoročnoj osnovi. I mada u nekim zemljama postoji uspešno uspostavljena sa-

radnja, široka primena ovog modela je teška, s obzirom da veliki supermarketi ne žele da zavise

od male i fragmentalne proizvodnje radi prevazilaženja izazova kontinuiteta, konsolidovane po-

nude i visokih troškova nabavke. Zbog toga se u nekim slučajevima traži formalna strukturna

grupa, posebno kada kupac ne želi da radi sa svakim malim poljoprivrednim proizvođačima po-

jedinačno.

U razvijenim zemljama, kao i u mnogim drugim zemljama, veliko je učešće veleprodaje u snabde-

vanju lanaca supermarketa. To je takođe posledica teškoća sa kojima se suočavaju mnogi mali

poljoprivredni proizvođači, za čije rešavanje je u mnogim slučajevima potrebna čak i tehnička

pomoć od strane kompanije.

Dobra stvar je što mali poljoprivredni proizvođači mogu lakše da se pripreme, te da budu fleksi-

bilni i da reaguju na potrebe trgovca na malo. To znači da se oni mogu kretati brže izvan prodaje

na slobodnom tržištu, a kako bi zadovoljili zahteve trgovaca na malo, oni mogu da, na primer, gaje

nove sorte, promene proizvodnu praksu da bi uticali na količinu i sadržaj vlage, pomere vreme

setve i uzgajaju u različitim uslovima da bi obezbedili dostupnost proizvoda tokom cele godine.

Prednosti za poljoprivrednike:

 Pouzdano tržište po dogovorenoj ceni

 Slabosti za poljoprivrednike:

 Poljoprivrednici moraju da zadovolje specifikacije u pogledu sorti, kvaliteta i bezbednosti;

 Poljoprivrednici moraju da budu u stanju da isporuče dogovorene količine u svako doba.

Za poljoprivrednika ovo može da dovede do konflikta u pogledu socijalnih obaveza;

 Poljoprivrednici bi morali da prihvate odloženo plaćanje do 90 dana.

3. POVEZIVANJE PREKO VODEĆEG POLJOPRIVREDNOG PROIZVOĐAČA

U nekim slučajevima, isporuka se vrši preko većih poljoprivrednih proizvođača koji takođe imaju
ulogu da koordiniraju isporuku drugih poljoprivrednika u svom kraju. U stvari, to je u biti nefor-
malna grupa kojom koordinira jedan vodeći poljoprivredni proizvođač ili pak nekoliko njih. Kupci
obično ne žele da uđu u odnose sa mnogo malih poljoprivrednih proizvođača ili sa neformalnim
grupama, već radije žele da rade sa vodećim predstavnikom.

Prednosti za poljoprivrednike:
 Poljoprivrednici su često zbrinuti u pogledu izlaznog, a ponekad i ulaznog tržišta;
 Veća pregovaračka moć za veće količine;
 Veće količine raspoložive za prodaj mogu da otvore tržišne mogućnosti koje inače možda

ne bi postojale;

39

Ima i izazova kao što su:

 Uloga koordinacije ovih poljoprivrednika možda nije sasvim altruistička;

 Vodeći poljoprivrednik može da se povuče iz posla;

 Osnovna komponenta uspeha te saradnje zavisi od rukovodećih sposobnosti i posvećeno-

sti vodećeg poljoprivrednika;

 Posao je takođe povezan sa odgovarajućim upravljanjem vremenom vodećeg poljopri-

vrednika;
 Posao vodećeg poljoprivrednika takođe može da iziskuje dodatne radne zadatke, kao što

su:

 Planiranje i koordinacija žetvi i berbi kako bi obezbedio da se odgovarajuće koli-
čine isporučuju svakodnevno;

 Vršenje kontrole kvaliteta pri prijemu robe od pojedinih poljoprivrednika;

 Obezbeđivanje istovetnog pakovanja i post-žetvenih radnji;

 Finansijske aktivnosti prikupljanja sredstava i isplate drugim poljoprivrednicima;
 Plaćanje može biti odloženo ukoliko kupci odloženo plaćaju vodećem poljoprivrednom

proizvođaču.

4. POVEZIVANJE PREKO ZADRUGA

Poljoprivrednici se mogu direktno povezivati sa tržištem preko zadruge ili preko grupacija. Mada

je postojanje izazova za rad trgovinskih zadruga vrlo sporno, širom sveta postoje zapaženi pri-

meri trgovinskih zadruga koje dobro rade. Mora se priznati da postoji prilično ograničen broj

uspešnih zadruga što ide u prilog potrebe za davanjem odgovora i zahteva za utvrđivanje oprav-

danosti ovakvog organizovanja malih poljoprivrednih proizvođača.

Prednosti za poljoprivrednike:

 Proizvodni inputi, tehnička pomoć, itd. mogu se dobiti na kredit;

 Marketing ratarskih proizvoda, pakovanje, klasifikaciju, skladištenje, a ponekad i preradu

organizuje zadruga;

 Veća mogućnost za poljoprivrednike da prodaju veće količine.

Slabosti za poljoprivrednike:

 Zadruge obično zavise od subvencija i spoljne pomoći u rukovođenju;

 Komercijalne aktivnosti mogu da propadnu kada prestane subvencionisanje i pomoć.

Ima nekih izazova i razloga za čest neuspeh zadruga za marketing:

 Zadruge se obično osnivaju uz pomoć donatora pod obično pogrešnom pretpostavkom da

“preterane” marže u okviru lanaca za marketing ostavljaju prostor za članove zadruga da

se dokopaju nekog dela te vrednosti;

 Vrlo često troškove rukovođenja i zadruga pokriva organizacija za realizaciju projekta, a

održivost se često ne obezbeđuje nakon povlačenja donatora;

 Slučajevi “nacionalizacije” zadruga kako bi one postale kvazi-državni organi često su naj-

teže hijerarhijske strukture i bivaju zloupotrebljene od strane političara za političke obra-

čune;

 U mnogim slučajevima, zadruge su veoma zavisne od subvencija i tehničke pomoći;

 Neodgovarajuće veštine rukovođenja u kombinaciji sa nastojanjem da se proširi aktivnost

iznad sposobnosti rukovodstva da rukovodi;

 Prisvajanje od strane elite, čak i kada je zadruga nominalno nezavisna od vlade;

40

 Nemogućnost da se preslika radni učinak, poslovna pronicljivost i društveni kapital kon-

kurentnog privatnog sektora;

Marketinške zadruge

Nisu svi proizvođači organskih proizvoda zadovoljni distribucijom preko konvencionalnih pre-

hrambenih kanala. Imajući u vidu ograničenja direktne prodaje i ekonomske moći supermarketa,

poljoprivrednici se bave razvojem inter medijalnih marketinških strategija između dva ekstrema,

direktne prodaje sa poljoprivrednog dobra i supermarketa, koji može biti značajna opcija.

Zbog toga su provincijska udruženja usredsređena na razvoj regionalne distribucije i marketin-

ških strategija.

FAO daje definiciju – „zadružni marketing je sistem preko koga se grupa poljoprivrednika udru-

žuje radi vršenja nekih ili svih procesa potrebnih za isporuku robe potrošaču”.

Svaka zadruga mora da identifikuje i definiše cilj svog osnivanja i rada, kao:

 Povećanje profitabilnosti i efikasnosti organske poljoprivredne proizvodnje;

 Efikasno korišćenje službi za podršku poslovanju i marketingu (analiza tržišta, identifika-

cija potencijalnih tržišta i kupaca, aktivnosti na stvaranju dodatne vrednosti za skladište-

nje, klasifikovanje, sertifikovanje, pakovanje, promovisanje, transport, itd.);

 Poboljšanje rukovođenja poslovanjem (poslovni planovi, ekonomski aspekt, zajednički

nastup na tržištu, itd.);

A ti ciljevi takođe se mogu postići putem:

 Organizovanje proizvođača organskih proizvoda u grupacije, registrovanih i neregistro-

vanih pravnih lica, preko kojih se osnovne usluge mogu kanalisati (bolje registrovano

pravno lice);

 Transparentnog i ravnopravnog učlanjivanja i istupanja iz članstva sa unapred napisanim

jasnim i definisanim koracima i procedurama;

 Demokratskim načinom donošenja odluka, uz uvažavanje socijalnih uslova i lokalne tra-

dicije;

 Razvijanjem konkurentne marketinške strukture;

 Uspostavljanjem i obučavanjem efikasne savetodavne službe za podršku;

 Kontinuiranom obukom za upravljanje poslovima i marketingom;

 Obezbeđivanjem finansijske održivosti zadruge;

 Promovisanjem zadruge i uključivanjem u lanac vrednosti organske proizvodnje, kao i sa-

radnjom sa zainteresovanim stranama u ovom sektoru;

Poljoprivrednici se organizuju u različite organizacione forme i pokušavaju da obezbede organi-

zovanu prodaju svojih proizvoda direktno potrošačima. Zadruge poljoprivrednika za organsku

proizvodnju jesu jedan od načina za marketing organskih proizvoda. Prodaja se može vršiti preko

različitih organizacionih formi, kao što su:

 Zadružni poslovni poduhvati između poljoprivrednika i centara u javnom i privatnom

sektoru, npr. bolnica i centara za patronažnu negu;

 Službe za kućnu isporuku, posebno oko velikih gradova;

 Organizacije za prodaju organske hrane na oba mesta, i u gradovima i u selima;

 Prodavnice poljoprivrednih proizvoda, kao najdirektniji vid marketinga;

 Prodaja prilikom posete poljoprivrednom gazdinstvu.

41

Na primer, organizacija poljoprivrednih proizvođača organskih proizvoda iz Austrije, BIO Aus-

trija, nudi podršku potrošačima u smislu upoznavanja sa poljoprivrednicima preko internet stra-

nice „Potražite poljoprivredno gazdinstvo za organske proizvode” . Tu poljoprivredni proizvođači

organskih proizvoda iznose svoja znanja i iskustva kako bi se dobio uvid u njihov rad u svim obli-

cima i kontekstima. Sastavni deo je poseta poljoprivrednom gazdinstvu gde kupcu mogu da se

demonstriraju poslovi na poljoprivrednom gazdinstvu ili pak da učestvuje u redovnim događa-

njima na poljoprivrednom gazdinstvu. Oni pozivaju zainteresovane strane da posete njihova po-

ljoprivredna gazdinstva gde mogu da nauče o organskoj poljoprivredi i da je postanu svesni, i da

direktno vide proizvodni proces na zemlji. Kupovina takođe može da bude deo takve posete.

U Španiji su potrošačke zadruge veoma aktivne na promovisanju i prodaji organskih proizvoda,

kao i zadruge proizvođača. Proizvodne zadruge osnivaju tržišta za organske proizvode i od tada

imaju važnu ulogu u razvoju tržišta uopšte. Zadruge su odlučile da ne grade sopstvene kapacitete,

već su pregovarale potpisivanje sporazuma sa postojećim zadrugama za preradu i distribuciju.

Krajem devedesetih, većina ovih aktivnosti objedinjena je u glavni vid zadruga, a zadruge za

organsku proizvodnju bile su zainteresovane grupacije u pregovorima sa prerađivačima, razma-

tranju marketinških politika i strategija za organske proizvode i za obezbeđivanje informacija o

potrošačima.

Na žalost, mali poljoprivredni proizvođači, uključujući uzgajivače organskih proizvoda još ne

shvataju kolika je moć grupacija poljoprivrednika i organizacija poljoprivrednika.

Za rešavanje ovog problema takođe postoje pogrešni pristupi kod mnogih projekata i programa

koje realizuju različiti donatori, jer se prenos iskustava smatra pozitivnom praksom i projekti

izvode u zemljama u razvoju, ali uz manje prenosa iskustava iz razvijenih zemalja. Istina je da

većina malih poljoprivrednih proizvođača koji čine veći deo svetskog siromaštva, nisu članovi

organizacija u vlasništvu poljoprivrednika. Brojni mali poljoprivredni proizvođači bore se da na-

maknu sredstva za život svojim rukama, ali se ti potezi jako oslanjaju na njihove sopstvene aktiv-

nosti bez razumevanja o tome kako funkcioniše lanac isporuke hrane i njihova efikasna uloga u

slučaju grupacije, a ne poljoprivrednika kao pojedinca.

Slično stanje je i kod uzgajivača organskih proizvoda u Srbiji, i mada ima pomaka u tranzicionom

periodu. Međutim, ne postoje formalno organizovane zadruge za organske proizvode ili dugi

organizacioni vidovi usredsređeni na grupni marketing i poslovnu saradnju, sa izuzetkom nefor-

malnih grupacija kao što su proizvođači paprike Telečka. Postoje udruženja proizvođača organ-

skih proizvoda, ali bez zajedničkog nastupa na tržištu i komercijalnih aktivnosti.

Tržišna organizacija poljoprivrednika i zadruga omogućava:

 Objedinjavanje resursa poljoprivrednika;

 Maksimizacija vrednosti bilo kog njihovog posla;

 Čvršće povezivanje sa novim tehnologijama;

 Povezivanje poljoprivrednika sa dobrim tehnikama gazdovanja poljoprivrednim gazdin-

stvom;

 Povezivanje poljoprivrednika sa tržištem i potrošačima;

 Pomoć poljoprivrednicima u pregovaranju o boljoj ceni za njihovu robu posredstvom

moći agregacije i konsolidovane ponude.

Ukoliko postoji očigledna korist, šta to sprečava mala gazdinstva da se povežu sa tržištem preko

grupnog marketinga i/ili putem osnivanja zajedničkih zadruga?

Skeptici, naročito u zemljama u razvoju, govore da su grupacije proizvođača pokušavale bez

42

uspeha da razviju tržišnu orijentaciju i povežu male poljoprivredne proizvođače sa tržištem. Ali,

mnoge od ovih organizacija nisu prave tržišne grupacije i zadruge. One nisu vlasništvo članova ili

orijentisane na usluge. U stvari, organizacije poljoprivrednika će propasti ukoliko:

 Ne postoje jasna pravila o rukovođenju i strukturi ovih organizacija;

 Postoje odluke o uređenju ovih organizacija donete izvan njih;

 Ne postoje demokratske procedure o izboru vođa u okviru organizacije (imenovanje u-

mesto odabira) i ne postoji njihova odgovornost članstvu;
 Ne postoje transparentne procedure i odlučivanje;

 Nema dobrovoljnog članstva;

 Poljoprivrednici nemaju osećaj da su deo organizacije i nemaju vlasništvo u organizaciji;

 Nema jasne vizije, ciljeva i strategije o dometima organizacije;

Bez rešavanja gore navedenih pitanja, poljoprivrednici neće imati stvarna ovlašćenja da zahtevaju

robu i usluge koje su im potrebne radi povećanja produktivnosti i stvaranja većih prihoda, te da

imaju održivu tržišno orijentisanu proizvodnju. Prateće posledice ovakvog stanja biće ne postiza-

nje potrebne tehnologije, širenje informacija i tržišne podrške za poljoprivrednike koji su učla-

njeni. Zbog toga je najvažnije da je organizacija poljoprivrednika pravilno osnovana i vođena kako

bi se zadovoljili tržišni zahtevi, obezbedi rast tržišta i kako bi ona predstavljala realnu snagu za

održivo prihodovanje i dobrobit miliona malih poljoprivrednih proizvođača. Marketinške aktiv-

nosti grupacije imaju veće izglede za uspeh kada se pažnja ne poklanja samo izgradnji kapaciteta

u marketingu, nego i opštim veštinama u organizaciji i rukovođenju koje mogu da pomognu gru-

pacijama da nezavisno rade.

Jedan problem, koji svaka proizvodna grupacija i zadruga mora imati na umu, jeste da one moraju

biti spremne da usvoje još komercijalniji pristup nego dotadašnji, kao i da zaposle osoblje koje

odlično razume marketing i funkcionisanje privatnog sektora.

5. POLJOPRIVREDNICI SA PRERAĐIVAČIMA

Direktna veza između poljoprivrednika i prerađivača poljoprivrednih proizvoda je najčešći vid

saradnje koju upražnjava prerađivač. Prerađivači stupaju u direktne veze sa poljoprivrednicima,

a i grupacije poljoprivrednika mogu masovno da proizvode za prerađivača. Istovremeno, grupa-

cije mogu da olakšaju isporuku inputa i obezbeđivanje tehničke pomoći.

Prednosti za poljoprivrednike:

 Mogu da obezbede sigurno tržište po dogovorenoj ceni;

 Nudi se dodatno tržište pored tržišta svežih namirnica;

 Inputi, tehnička pomoć, itd. mogu se dobiti na kredit;

 Prerađivač obično obezbeđuje prevoz;

 Mogućnost za poljoprivrednike da prodaju veće količine;

 Može biti veoma dobra kombinacija sa tržištem svežih namirnica jer se za neke proizvode

traži različita klasa;

Slabosti za poljoprivrednike:

 Može se desiti da postoji neadekvatno tržište za prerađene proizvode, te da se na taj način

ugrozi održivost;

 Moraju se zadovoljiti specifikacije za varijetete, kvalitet i bezbednost;

 Cena na otvorenom tržištu može biti veća od one koja je dogovorena sa prerađivačem;

 Rizik od kašnjenja sa plaćanjem.

43

6. POLJOPRIVREDNICI SA IZVOZNIKOM

Ovo povezivanje karakteriše visok stepen poverenja uključen u poslovne transakcije, jer je izlaz

robe van domaćih granica povezan sa sasvim drugačijim tretmanom proizvoda od onog na doma-

ćem tržištu u smislu administrativnih zahteva i postupaka. Za male poljoprivredne proizvođače,

pa i za veće, neophodno je u većini slučajeva da se uključi spoljni katalizator radi identifikovanja

tržišnih potencijala u inostranstvu i da poveže poljoprivrednike i trgovce koji u protivnom ne bi

potpisali ugovor. Izvoz predstavlja više sofisticiranih radnji na tržištu i pokriva znatnu komplek-

snost i veći stepen rizika nego u domaćoj trgovini. Uvoznici zahtevaju visok kvalitet, bezbednost

i tražene logističke standarde (npr. za sertifikaciju organskih proizvoda, za GLOBALG.A.P. ili sled-

ljivost) koji mogu biti skupi i teški za dostizanje od strane malih poljoprivrednih proizvođača. S

obzirom da postoje mali izgledi da poljoprivrednici koji sami rade razviju kapacitete kako bi za-

dovoljili te standarde, ispada da je povezivanje razvijeno od strane komercijalnih firmi suštinsko

za uspeh na izvoznim tržištima čije kompanije će obezbediti tehničku obuku i monitoring na gaz-

dinstvu.

S obzirom da količine za izvoz treba da budu konsolidovane, a izvoz da se zasniva na dugoročnoj

saradnji, ovo povezivanje često uključuje organizovanje grupacije poljoprivrednika. Kao što je

gore pomenuto, a kako bi se poštovala stroga pravila za standard i kvalitet, to vrlo često zahteva

spolju tehničku pomoć.

Prednosti za poljoprivrednike:

 Potencijalni veliki prihod ukoliko je postignut kvalitet;

 Inputi, tehnička pomoć, itd. mogu se dobiti na kredit;

 Izvoznik često obezbeđuje prevoz i pakovanje;

Slabosti za poljoprivrednike:

 Izvozna tržišta su sama po sebi rizična;

 Saglasnost sa standardima (npr. organskim; kvalitet i sledljivost; fer trgovina) može biti

problematična čak i kada izvoznik obezbedi tehničku pomoć.

7 .UGOVORENA POLJOPRIVREDNA PROIZVODNJA

Ugovorena poljoprivredna proizvodnja se praktikuje već godinama. Velike kompanije često više

vole da za partnera imaju grupaciju poljoprivrednika, formalno ili neformalno, za distribuciju

inputa, za savetodavne službe koje se obično obezbeđuju, kao i za konsolidovani otkup proizvoda.

Zbog toga je potrebna neka spoljna pomoć za pružanje podrške grupacijama poljoprivrednika.

Suštinsko je uključivanje poljoprivrednika u sve faze pregovora za potpisivanje ugovora. Da bi

pregovaračka strana bila adekvatna, poljoprivrednici moraju da imaju znanje o sopstvenim tro-

škovima proizvodnje i o dominantnim cenama na tržištu. Prema ugovornim aranžmanima, poljo-

privrednici često moraju biti u stanju da sinhronizuju proizvodnju kako bi se obezbedilo da pro-

izvod bude na raspolaganju prerađivaču, trgovcu na malo ili restoranima brze hrane u momentu

kada oni žele da ga dobiju.

Prednosti za poljoprivrednike:

 Realizacija proizvodnje. Prevashodna prednost ugovornog sporazuma za poljoprivred-

nika je ta što će kupac obično preuzeti na sebe da kupi sve uzgajane proizvode koji su u

okviru specifikovanih parametara za kvalitet i kvantitet;

44

 Obezbeđivanje inputa za poljoprivrednu proizvodnju. Mnogi ugovorni sporazumi uklju-

čuju pružanje značajne podrške za proizvodnju, pored isporuke osnovnih inputa kao što

su seme i đubrivo. Te inpute često isporučuje kupac na kreditnoj osnovi preko pozajmica

od kupca;

 Obezbeđivanje tehničke pomoći. Ugovori takođe mogu da obezbede poljoprivredniku pri-

stup širokom spektru usluga u domenu rukovođenja, tehničke pomoći i savetodavne slu-

žbe koje se u suprotnom možda ne bi mogle dobiti. Obezbeđivanje besplatne obuke i sa-

vetodavne pomoći prvenstveno treba da obezbedi primenu adekvatne prakse za uzgoj u-

seva kako bi se dostigli projektovani prinosi i tražene količine;

 Uvođenje novih odgovarajućih tehnologija, omogućavanje prenošenja poljoprivrednicima

novih veština. Nove tehnike obično iziskuju poboljšanje poljoprivrednih proizvoda za

tržišta koja traže visok kvalitet i standarde u bezbednosti hrane. Privatni sektor će obično

revnosnije ponuditi tehnologiju nego vladine poljoprivredne savetodavne službe zato što

on ima direktni ekonomski interes da poljoprivrednici unaprede proizvodnju. Većina ve-

ćih kupaca više voli da obezbedi sopstvene savetodavne službe nego da se oslone na vla-

dine službe.

Veštine koje poljoprivrednici steknu posredstvom ugovorne proizvodnje mogu da uključuju vo-

đenje zapisnika, efikasno korišćenje resursa gazdinstva, unapređenje metode korišćenja hemij-

skih sredstava i đubriva, znanje o važnosti kvaliteta i karakteristikama i zahtevima izvoznog

tržišta;

 Garantovane i fiksne cenovne strukture. Cenovni rizik poljoprivrednika je obično smanjen

jer se u mnogim ugovorima unapred navodi cena. Prihod koji poljoprivrednici dobiju za

svoje useve na otvorenom tržištu zavisi od dominantnih tržišnih cena, kao i od njihove

sposobnosti da pregovaraju sa kupcem;

 Otvaranje novih pouzdanih tržišta bi u suprotnom bilo nepristupačno za malog poljopri-

vrednog proizvođača. Poljoprivredni proizvođači na malo su često stisnuti ograničenim

tržišnim mogućnostima za ono što mogu da proizvode, što često čini da je upuštanje u

proširenje proizvodnje novim usevima veoma teško. Poljoprivrednici ne moraju da traže

lokalne i međunarodne kupce i da pregovaraju sa njima, zato što kupci obično organizuju

prevoz njihovih useva, obično od ulaza na gazdinstvo.

 Marketing useva obično organizuje kupac;

 Povezivanje sa malim poljoprivrednim proizvođačima omogućava im da prevaziđu ogra-

ničenost zemljišne površine;

 Često efikasnije od plantažne poljoprivrede;

 Politički prihvatljivije.

Ugovorena poljoprivredna proizvodnja je značajno korisna kako za poljoprivrednike tako i za

kupce. Međutim, sa ovim prednostima dolaze i problemi. Dobro upravljanje ugovorenom proiz-

vodnjom jeste delotvoran način da se koordinira i unapredi proizvodnja i marketing u poljopri-

vredi. Pa ipak, to je jedan sporazum između nejednakih strana: kompanije ili individualni predu-

zetnici sa jedne strane i ekonomski slabiji poljoprivrednici sa druge. To je, međutim, pristup koji

može doprineti kako povećanju prihoda poljoprivrednika tako i većem profitu kupca. Kada se e-

fikasno organizuje i njome rukovodi, ugovorena proizvodnja smanjuje rizik i neizvesnost za obe

strane u poređenju sa kupovinom i prodajom useva na otvorenom tržištu.

Slabosti za poljoprivrednike:

 Kompanije često traže agenciju izvan kompanije (npr. banke, mikro-finansijska institucije)

radi finansiranja kreditnih uslova;

45

 Često nepoverenje između poljoprivrednika i kompanija i njihovih zaposlenih. Može doći

do negativne prakse, kao što je manipulisanje kvotama i specifikacijama/standardima za

kvalitet, nerealna očekivanja kupaca na tržištu za njihove proizvode, neočekivani kolaps

tržišta zbog problema sa prevozom, promena vladine politike, dolazak konkurenta, ko-

rupcija osoblja odgovornog za sklapanje ugovora i kupovinu useva koji iskorišćavaju nji-

hove pozicije;

 Dominacija monopolista. Monopol kupca nad jednim usevom može imati negativan efe-

kat. Ako se dozvoli samo jedan kupac, ohrabruju se monopolističke tendencije, posebno

kada su poljoprivrednici vezani prilično velikim investicijama , kao što su zasadi drveća, i

ne mogu lako da pređu na drugu poljoprivrednu kulturu.

 Niža ugovorena cena od tržišne cene može dovesti do prodaje van ugovorene;

 Stalno prisutan rizik od ekstra ugovornog marketinga za mnoge useve od strane poljopri-

vrednika.

 Povećani rizik. Posebno kada se uzgajaju novi usevi, poljoprivrednici se suočavaju sa rizi-

kom od neuspeha na tržištu kao i rizikom problema u proizvodnji. Poljoprivrednici koji

ulaze u nove poduhvate ugovorne poljoprivrede treba da budu spremni da izbalansiraju

perspektivu za veći prihod i eventualni veći rizik;

 Teškoće u obezbeđivanju da ta proizvodnja bude u skladu sa traženim standardima;

 Teškoće u organizovanju isporuke inputa poljoprivrednicima;

 Teškoće u otkupu proizvedenog.

 Kašnjenje u plaćanju isporučenih proizvoda;

46

POVEZIVANJE AGROBIZNISA

Za učesnike u lancu vrednosti organske proizvodnje veoma je važno da budu identifikovane agro

poslovne veze i ključni faktori vezani za iste na društveno-ekonomskom i institucionalnom nivou

kako bi se ojačalo njihovo uspostavljanje i poboljšala efikasnost već uspostavljenih veza u agro

poslovanju.

Agrobiznis veze uključuju sledeće važne aktere:

 Poljoprivrednike/proizvođače kao one koji imaju direktnu korist;

 Njihove povezane organizacije;

 Vladu, koja promoviše i učestvuje direktno ili indirektno u nekim od veza u agrobiznisu;

 Treće strane koje pregovaraju sa proizvođačima, povezane organizacije ili vlada. One

mogu biti dvojake:

 Profitni komercijalni ili preduzetnički agenti;

 Neprofitni agenti organizacija (kao što su NVO, regionalni univerziteti ili međuna-
rodni donatori, po osnovu projekata podrške za obuku i pružanje tehnološke i

organizacione podrške).

S obzirom da su vlade smanjile svoje direktne intervencije u većini zemalja, povezivanje agrobiz-

nisa je prevashodno uspostavljano kao veza između proizvođača i njihovih udruženja i organiza-

cija, i između njihovih udruženja i organizacija i trećih strana. U većini studija slučajeva, primećen

je odnos između javno-privatne komplementarnosti kao mnogo učestaliji nego aktivan odnos

interakcije i zajedničkog delovanja.

Povezivanje agrobiznisa je u stvari proširenje poslovanja u poljoprivredi, ruralnog sektora i nji-

hovih lanaca. On počinje sa odnosima koji uključuju ugovorne strukture, saveze i udruženja (koje

uglavnom realizuje privatni sektor) od strane dugoročno održivih proizvođača u sektoru poljo-

privrede. Pitanje uključivanja malih proizvođača i njihovih organizacija u aktivno učešće i promo-

visanje u okviru agro-biznis povezivanja je uvek jedan izazov. A to posebno zbog heterogenog

sadržaja gde su uključene vezne organizacije proizvođača, vlada, međunarodna saradnja i nepro-

fitna i profitna preduzeća.

Ciljevi povezivanja agrobiznisa odnose se na razvoj aktivnosti kao što su:

 Razvoj trgovine i tržišta;

 Transfer tehnologije;

 Obuku i tehničku pomoć;

 Kontrolu kvaliteta;
 Upravljanje poslovima i

 Naročito poboljšanje životnog standarda poljoprivrednika i njihovih porodica;

U ovoj povezanosti, svaka zainteresovana strana ima određenu ulogu i funkciju, na primer:

 Za profitna pravna lica akcenat je na razvoju trgovine i marketinga, kao i na kvalitetu pro-

izvoda;

 Za neprofitna privatna preduzeća podrška razvoju, upravljanje poslovima i informaci-

jama;

 Vlada omogućava poslovanje i društveno okruženje, infrastrukturu i zadovoljavanje

tehničkih zahteva;

47

Povezivanje agrobiznisa je posvećeno promovisanju upravljanja poslovanjem kroz pažljivo pla-

niranje proizvodnje u skladu sa tržišnim sporazumima u pogledu kvantiteta, kvaliteta i mogućno-

sti. Razvijaju se tržišta proizvodnih faktora i lanci usluga, kao što su kolektivno pregovaranje da

se ostvare bolji uslovi za vlasništvo nad zemljom, kreditima, poljoprivrednim mašinama i inpu-

tima, što omogućava kvalitativno poboljšanje proizvoda, bolju vertikalnu integraciju i funkcioni-

sanje lanaca za snabdevanje hranom.

Povezivanje agrobiznisa uzima u obzir tržišno kretanje od brzog prelaska sa prodaje na otvore-
nom tržištu na direktnu prodaju koja uključuje povezivanje i savezništvo od proizvodnje do

potrošnje. Veza može biti uspostavljena:

 Identifikacijom trgovaca i organizovanjem njihovih susreta sa poljoprivrednicima;

 Sami trgovci na malo mogu tragati za novim dobavljačima;

 Postojeći dobavljači da razvijaju nove ili poboljšane proizvode.

Povezivanje agrobiznisa može doneti brojne koristi poljoprivrednicima, na primer:

 U nekim slučajevima kupci su spremni da isporuče inpute;

 U nekim slučajevima može se dobiti kreditni aranžman za isporuku inputa;

 Unapred pripremljene ugovorne ratarske šeme za poljoprivrednike mogu obezbediti

usluge u mehanizaciji;

 Može obezbediti tehnološke instrukcije i savetodavne službe;

 Poljoprivrednici imaju potencijalno sigurnije tržište;

 U nekim slučajevima takođe i unapred dogovorenu cenu.

Koristi za trgovce, prerađivače, distributere i trgovce na malo jesu ove:

 Pouzdanija i redovna isporuka iz formalnih ili neformalnih povezivanja;

 Veća kontrola nad kvalitetom i bezbednošću proizvoda;

 Trgovci koji rade sa poljoprivrednicima na nagomilavanju proizvoda mogu dostići ekono-

miju obima i smanjenje troškova;

 Kupovanjem sa više lokacija takođe može da se smanji proizvodni rizik na minimum, po-

sebno kada se radi o bolestima.

 Rad sa malim posedima je obično takođe politički i društveno više prihvatljiv;

 Saradnja ponekad može biti efikasnija nego kada se koriste sopstvene kompanijske firme.

Glavni problem u uspostavljenim agrobiznis vezana jeste ekstra ugovorni marketing s obzirom

da transakcioni troškovi u radu sa velikim brojem malih poljoprivrednih proizvođača mogu biti

visoki, a inputi isporučeni poljoprivrednicima mogu biti prebačeni drugim korisnicima, ili čak

prodati. Istovremeno mogu postojati teškoće u organizovanju sledljivosti proizvodnje na malom

posedu.

Međutim, sledeća ograničenja u povezivanju agrobiznisa su identifikovana kao glavna:

 Nedostatak direktnih veza udruženih organizacija sa izvorima inovacija u oblasti tehno-

logije, organizacije i institucionalizacije;

 Nizak nivo obrazovanja i sposobnosti malih poljoprivrednih proizvođača u zemljama u

razvoju;

 Nivo i uslovi ekonomskog razvoja u većini privreda što sprečava akumulaciju i investicije

i često prouzrokuje deo veza povezanih organizacija;

48

 Nedostatak aktivne interakcije koja uspostavlja zajedničko delovanje između javnog i pri-

vatnog sektora za dobrobit malih poljoprivrednih proizvođača;

 Kriza i osetljivost prouzrokovana depresijom međunarodnih tržišta i makroekonomsko

upravljanje koje vodi do devalvacije nacionalne valute i visokih stopa nezaposlenosti.

Rezultati istraživača pokazuju da se preporučuje eksplicitna politika za promovisanje i razvoj

veza agro-biznisa. Veze sa većim potencijalom za inovacije i pružanje podrške konkurentskom

pozicioniranju poljoprivrednika i njihovih organizacija su potvrđene, npr. takve koje poboljšavaju
tehničko funkcionisanje, preduzetničko i organizaciono upravljanje. Promovisanje sporazuma

između javnog i privatnog sektora se takođe preporučuje.

Pored toga, uključene zainteresovane strane preporučuju pružanje podrške malim poljoprivred-

nim proizvođačima i njihovim udruženjima koja učestvuju u agrobiznis vezama da dalje razvijaju

svoje veštine za preduzetništvo, upravljanje i pregovaranje. Uz podršku će biti moguće dalje raz-

vijati agrobiznis veze kako bi se aktivno uključili u globalizovanu i veoma konkurentnu sredinu i

bili konkurentni na tržištima.

Istovremeno zahtevi agrobiznis veza za konkurentnije okruženje treba da se usredsrede na:

 Upravljanje poslovanjem;

 Povezivanje sa novim linijama dodatih vrednosti kao što su agroindustrija i usluge, i

 Razvoj novih tržišta.

FAKTORI KOJI IDU U PRILOG RAZVOJU POVEZIVANJA

Za efikasno povezivanje agrobiznisa postoje brojni faktori koji utiču na razvoj, kao što su:

 Potreba za solidnim regionalnim, nacionalnim ili međunarodnim tržištem je neophodan

uslov;

 Formulisanje jasne politike savezništva i sporazuma na nivou javno – privatnog povezi-

vanja za razvoj konkurentnosti i dodatne vrednosti;

 Obezbeđivanje pravnih i normativnih aspekata razvojnih ugovora i instrumenata za ugo-

vorno dogovaranje;

 Vladine intervencije u stvaranju povoljnog ambijenta za finansijsku podršku od strane

odgovornih finansijskih institucija;

 Korišćenje nove tehnologije je uslov kako bi poljoprivrednici imali jednaku ulogu na kon-

kurentnim tržištima čak i kada imaju intenzivnu radnu snagu;

 Procesi industrijalizacije koji omogućavaju ekonomiju obima;

 Proizvodnja koja se povinuje zahtevima homogenosti u kvalitetu i niskih cena na global-

nim tržištima;

 Unapređeno znanje i sposobnosti idu u prilog dugoročnom povezivanju agrobiznisa;

 Čvrsta opredeljenost za inovacije i kreativno mišljenje i ponašanje;

Poljoprivrednici su obično pasivan elemenat i uglavnom ih podržavaju organizacije koje posre-

duju (iz neprofitabilnog sektora). Aktivnosti na pružanju podrške moraju da ohrabre aktivnije

učešće.

49

DODATNA LITERATURA

1. Smallholder business models for agribusiness-led development - S.Kelly - FAO 2012;

2. Methodological toolkit for promoting business partnerships in agrifood chains - FAO
2012;

3. FAO – NAMC expert consultation on the role of NGOs in linking farmers to markets - Var-
ious Authors - FAO/NAMC 2009;

4. Leaping & Learning Linking smallholders to markets Steve Wiggins & Sharada Keats – ODI
2013;

5. Models of farm-to-agribusiness linkages from around the world - Andrew W. Shepherd –
FAO 2009;

6. Approaches to linking producers to markets - Andrew W. Shepherd – FAO 2007;

7. The business of agricultural business services, working with smallholders in Africa. -
Wongtschwski, M., Belt, J., Heemskerk, W. and Kahan, D. - FAO 2013;

8. Methodology: a participatory guide to business models that link smallholders to markets
Lundy, M., Becx, G., Zamierowski, N., Amrein, A., Hurtado, J.H., Mosquera, E.E., and Rodri-
guez, F.

9. Trading up. Building cooperation between farmers and traders in Africa - IRR and Royal
tropical Institute 2008;

10. Contract farming for inclusive market access - Da Silva, Carlos; Rankin, Marlo - FAO 2014;

11. Guiding principles for responsible contract farming operations - Carlos da Silva; Caterina
Pultrone - FAO 2012;

12. Organic supply chains for small farmer income generation in developing countries - Wil-
liam Edwardson, Pilar Santacoloma - FAO 2013;

13. Value Chain Development - Andreas Stamm; Christian von Drachenfels - ILO 2011;

14. Enhancing farmers’ access to markets for certified products: A comparative analysis using
a business model approach - Emmanuelle Le Courtois; Eva Gálvez-Nogales; Pilar Santaco-
loma; Florence Tartanac - FAO 2010;

15. The Role of NGOs in Linking Farmers to Markets - Prof. Mohammad Karaan - FAO/NAMC
2009;

16. The implications of supermarket development for horticultural farmers and traditional
marketing systems in Asia - Andrew W. Shepherd – FAO 2005;

17. A guide to upgrading rural agricultural retail markets - Cecilia Marocchino – FAO 2009;

18. Farm management extension services - David Kahan – FAO 2007;

19. Strengthening agribusiness linkages with small-scale farmers - Pilar Santacoloma, Ruth
Suárez, Hernando Riveros - FAO 2005;

20. Business services in support of farm enterprise development: case studies - David G. Ka-
han – FAO 2007;

21. An evaluation of the program “Export Promotion of Organic Products from Africa”, faza II
- Kim Forss and Mikael Lundström - Swedish International Development Cooperation
Agency Sida 2004;

22. Course on agribusiness management for producers associations. Training materials for
agricultural management, marketing and finance. Pilar Santacoloma, Alexandra Röttger
and Florence Tartanac - FAO 2009;

23. Chain empowerment. Supporting African farmers to develop markets - IRR, KIT and
FAIDA 2006;

24. Review of smallholder linkages for inclusive agribusiness development, - Paglietti, L. and
Sabrie, R. - FAO 2013;

http://www.fao.org/ag/ags/ags-division/publications/publication/en/c/43584/
http://www.fao.org/ag/ags/ags-division/publications/publication/en/c/43584/

