
Produkt tradycyjny i lokalny:
wytwarzanie, promocja,

budowa marki, dystrybucja
– kompendium dobrych praktyk.

Biblioteka Fundacji AgriNatura | Zeszyt 2

Produkt tradycyjny i lokalny:
wytwarzanie, promocja,

budowa marki, dystrybucja
– kompendium dobrych praktyk.

Biblioteka Fundacji AgriNatura | Zeszyt 2

Produkt tradycyjny i lokalny:
wytwarzanie, promocja,

budowa marki, dystrybucja
– kompendium dobrych praktyk.

Biblioteka Fundacji AgriNatura | Zeszyt 2

Produkt tradycyjny i lokalny:
wytwarzanie, promocja,

budowa marki, dystrybucja
– kompendium dobrych praktyk.

Biblioteka Fundacji AgriNatura | Zeszyt 2

„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie.” Projekt opracowany przez Fundację Rolniczej Różnorodności
Biologicznej AgriNatura. Projekt współfinansowany ze środków Unii Europejskiej w ramach Pomocy Technicznej Programu Rozwoju Obszarów Wiejskich na lata 2007-2013.

Instytucja Zarządzająca Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 - Minister Rolnictwa i Rozwoju Wsi

Produkt tradycyjny i lokalny
wytwarzanie, promocja,

budowanie marki, dystrybucja

Kompendium dobrych praktyk

Publikacja opracowana w związku z projektem

„Produkt tradycyjny i lokalny:
promocja, marka, dystrybucja – przykłady dobrych praktyk”

realizowanym w ramach Planu Działania Sekretariatu
Centralnego Krajowej Sieci Obszarów Wiejskich

na lata 2012-2013

© Ministerstwo Rolnictwa i Rozwoju Wsi
© Fundacja Programów Pomocy dla Rolnictwa FAPA

Koncepcja merytoryczna
Tomasz Włoszczowski

Fot. na okładce
T. Włoszczowski i K. Przybylak

Konsultacja

Ewa Ligęza-Sieniarska

Elżbieta Lenarczyk-Priwieziencew

Skład
Empestudio
www.empestudio.com

Druk
Drukarnia Efekt
Ul. Lubelska 30/32
03-802 Warszawa

Wydawca
Społeczny Instytut Ekologiczny
Fundacja Rolniczej Różnorodności Biologicznej AgriNatura
www.sie.org.pl
www.agrinatura.pl

Fundacja Rolniczej Różnorodności Biologicznej AgriNatura
Świerże Panki 25,
07-323 Zaręby Kościelne,
www.agrinatura.pl,
biuro@agrinatura.pl
tel. 86 270 62 87/ 605 064 189	

ISBN 978-83-85787-53-2

Produkt tradycyjny i lokalny:
wytwarzanie, promocja,

budowa marki, dystrybucja
– kompendium dobrych praktyk.

Biblioteka Fundacji AgriNatura | Zeszyt 2

Produkt tradycyjny i lokalny:
wytwarzanie, promocja, budowa marki, dystrybucja

Kompendium dobrych praktyk

Warszawa 2013

Spis treści

Wstęp. . 3
Rozdział I	 Przetwórstwo lokalne – definicje i przykłady. Systemy jakości żywności 4

	 1. Uzgadnianie terminologii – produkty lokalne, regionalne,
		 tradycyjne, ekologiczne…. 4
	 Produkt lokalny. . 4
	 Produkt regionalny. . 5
	 Produkt tradycyjny. 5

	 2. Unijne i krajowe systemy jakości żywności . 6
	 Unijne systemy jakości żywności . 6
	 Unijny system ochrony produktów regionalnych i tradycyjnych. . . 6
	 Chroniona Nazwa Pochodzenia (ChNP). . 8
	 Chronione Oznaczenie Geograficzne (ChOG) . . 8
	 Procedura rejestracji produktów regionalnych
	 i tradycyjnych ChNP, ChOG i GTS
	 oraz korzyści wynikające z rejestracji . 9
	 Unijny system dla produktów rolnictwa ekologicznego. 11
	 Krajowe systemy jakości żywności. . 11
	 Integrowana Produkcja. . 12
	 System „Jakość Tradycja”. . 13
	 Quality Meat Program .14
	 PQS – Porc Quality System . . 15
	 QAFP System Gwarantowanej Jakości Żywności15

Rozdział II	 Produkujemy zgodnie z prawem, czyli dobre praktyki w lokalnym przetwórstwie. 17

	 1. Od rolnika do przetwórcy . . 17
	 Dostawy bezpośrednie. . 18
	 Sprzedaż bezpośrednia. . 18

	 2. Przetwórstwo w gospodarstwie zgodnie z przepisami. . 19
	 Działalność Marginalna, Lokalna i Ograniczona19
	 Rejestracja i zatwierdzenie przetwórstwa produktów
	 pochodzenia zwierzęcego. .19
	 Rejestracja i zatwierdzenie przetwórstwa roślinnego. 20

3

	 Wytwarzanie produktów o tradycyjnym charakterze. 21
	 ZUS czy KRUS? Jakie podatki? .22
	 Dobre praktyki czyli kilka przykładów wartych naśladowania23

Rozdział III	 Jak stać się modelowym przykładem dobrej praktyki. .25

	 1. Surowiec, sposób przetwarzania, produkt końcowy – tajemnica sukcesu . . .25
	 Rodzime rasy zwierząt gospodarskich. .26
	 Lokalne odmiany roślin uprawnych. . 27
	 Lokalne odmiany drzew owocowych. . 27

	 2. Przykłady modelowych dobrych praktyk z zagranicy – sieci
	 partnerskiej współpracy .33
	 Bawarska sieć UNSER LAND. . 33
	 Oferta UNSER LAND. . 34

Rozdział IV	 Marka to marka. Jak promować i budować własną markę. . 37

	 1. Marka to obietnica dla wybranych .37
	 Co to jest marka…. .37
	 Niepowtarzalna promocja – jak promować produkt lokalny. 38
	 Specyfika promocji produktów lokalnych. . 39
	 Marka lokalna . . 40
	 Użytkownicy marki lokalnej. . 41
	 Firmy/produkty oznaczone znakiem. . 41

	 2. Marketing produktów lokalnych – przykłady. .43
	 Marka Ducha Gór – kapitał aktywności .43
	 Liczyrzepa docenia produkt lokalny – przykład sojuszu marek44
	 Karp to Skarb . . 45

Rozdział V	 Jak sprzedawać by odnieść sukces? .47

	 1. Tradycyjne kanały sprzedaży. .47

	 2. Nowoczesne kanały sprzedaży . . 49

	 3. Media społecznościowe .52

	 4. Krótki poradnik – jak sprzedawać, by sprzedać.
	 Przykłady możliwych działań . . 53

Rozdział VI	 Przykłady dobrych praktyk. .56

	 1. Omówienie raportu i analizy. .56

	 2. Wizje lokalne – przykłady dobrych praktyk .57

Wstęp

W Polsce, podobnie jak w innych krajach Unii Europejskiej, z roku na rok rośnie zaintere-
sowanie produktami lokalnymi, regionalnymi i tradycyjnymi. To odpowiedź konsumentów
na pogarszającą się jakość żywności wytwarzanej masowo. Wielu kupujących wybiera wy-
roby lokalne czy regionalne produkowane w sposób tradycyjny, charakteryzujące się wysoką
jakością i doskonałym, niepowtarzalnym smakiem. Rosnące zainteresowanie konsumentów
decyduje o rozwoju rynku takich produktów, które coraz częściej dostępne są nie tylko na
targach, festynach czy jarmarkach, lecz także na specjalnych stoiskach w centrach handlo-
wych, w sieciach handlowych, a nawet w niedużych sklepach osiedlowych.

Na wzmocnienie rynku wpływa też nastawienie Brukseli, która promuje wszechstron-
ny rozwój obszarów wiejskich, w tym właśnie produkcję lokalnych, regionalnych,
tradycyjnych wyrobów. Polska ma korzystne perspektywy dla rozwoju tego rynku,
choćby dlatego, że dzieli nas spory dystans od innych krajów UE. Udział takich pro-
duktów w rynku spożywczym szacuje się w Polsce na 1‒3 proc., podczas gdy w Austrii
to nawet 10 proc., a na Sycylii – aż 60 proc.

Jedną z instytucji wspierających rozwój obszarów wiejskich jest Krajowa Sieć Obsza-
rów Wiejskich (KSOW). Realizuje ona działania w ramach programu Rozwoju Obsza-
rów Wiejskich (PROW) na lata 2007‒2013, który jest współfinansowany ze środków
Europejskiego Funduszu Rolnego na Rzecz Obszarów Wiejskich (EFRROW) UE.

Fundacja Rolniczej Różnorodności Biologicznej AgriNatura realizując projekt „Produkt
tradycyjny i lokalny: promocja, marka, dystrybucja – przykłady dobrych praktyk” włą-
cza się aktywnie w działania wspomagające producentów żywności wysokiej jakości w Pol-
sce w zakresie promocji, budowania większej świadomości konsumentów oraz wspierania
producentów w ich działaniach na rzecz zwiększenia dostępności ich produktów.

Broszura ta jest przeznaczona przede wszystkim dla producentów, którzy zastanawiają
się nad rozwinięciem swojej działalności, planują ją dopiero rozpocząć lub też działają
nie do końca legalnie i chcieliby swoją działalność zalegalizować. Producenci już działa-
jący na rynku także znajdą dla siebie wiele ciekawych informacji oraz wskazówek.

Jak sprostać tym nowym potrzebom i zainteresowaniom klientów, jak produkować
zgodnie z przepisami i jak wykorzystać zasoby swojego gospodarstwa?

Na te pytania odpowiada niniejszy poradnik, który jest swoistym rodzajem kompendium
wiedzy uzupełnionej przykładami najlepszych praktyk – przedsięwzięć, ludzi i pomysłów.

Warto poznać również konkretne korzyści, które stoją za produktem lokalnym i tradycyj-
nym – zarówno te materialne jak i niematerialne. Opowieść o produkcie lokalnym i trady-
cyjnym jest ciekawa i kolorowa, tworzona przez ludzi z pasją, ale i z głową.

W kolejnych rozdziałach są omówione podstawowe kwestie prawne, sanitarno-weteryna-
ryjne, sprawy związane z uczestnictwem w systemach jakości – europejskich i polskich, jak
się promować i budować markę produktu a także jak sprzedawać. W Rozdziale VI znajduje
się omówienie analizy i raportu z działania związanego z identyfikacją tzw. dobrych praktyk.

Zainteresowanym czytelnikom polecamy także stronę internetową poświęconą do-
brym praktykom – www.produktytradycyjne-dobrepraktyki.pl, gdzie umieszczona
jest baza kontaktowa producentów produktów lokalnych, tradycyjnych, regionalnych
zidentyfikowanych w trakcie realizacji projektu.

54

Zofia Winawer

Rozdział I	 Przetwórstwo lokalne – definicje
	 i przykłady. Systemy jakości żywności
W krajach wysoko rozwiniętych, a w szczególności wśród ich zamożniejszych
mieszkańców, od lat obserwuje się odwrót od konsumpcji żywności masowej,
produkowanej na przemysłową skalę na rzecz produktów lokalnych o znanym
pochodzeniu – często droższych, ale na ogół zdrowszych, smaczniejszych i bar-
dziej oryginalnych. W Polsce ten trend jest także z roku na rok coraz bardziej
widoczny. Coraz więcej konsumentów zainteresowanych jest kupnem produktów
regionalnych, tradycyjnych, lokalnych, ekologicznych, naturalnych... Te określe-
nia czasem niewiele znaczą, jak np. produkt naturalny, a też używane są zamiennie
lub w sposób nieprecyzyjny. O ile nieuprawnione używanie określeń, które mają
swoje zakorzenienie w aktach prawnych (tradycyjny, ekologiczny) zaczęło być ści-
gane przez Inspekcję Handlową Jakości Rolno-Spożywczej (IJHARS), Inspekcję
Handlową (IH) i Urząd Ochrony Konkurencji i Konsumentów (UOKIK), o tyle
nie ma sposobu na to by reagować na nazwy, które mają wskazać na tradycyjność
i przyciągnąć klienta: nalewka babuni, kiełbasa dziadka, powidła prababuni…
Do ich zalewu zdążyliśmy się już nieco przyzwyczaić i traktujemy je z przymrużeniem
oka, zwłaszcza gdy są nieco przesadzone, ale jednak skłonni jesteśmy im ulec, zwłasz-
cza gdy nazwę wspiera tradycyjne opakowanie. Przypominamy zatem, że zawsze war-
to czytać etykiety ze składem, żeby sprawdzić czy prababunia w swoich działaniach
nie wspomaga się aby sztucznymi konserwantami, a nazwa i opakowanie nie są tylko
zabiegiem marketingowym.

1. Uzgadnianie terminologii – produkty lokalne, regionalne,
tradycyjne, ekologiczne…

Przymiotniki, takie jak „lokalny”, „tradycyjny”, „regionalny”, „ekologiczny” używane
potocznie określają też pojęcia, które mają w niektórych przypadkach ściśle, w innych
nieco mniej ściśle, określone znaczenie.

Produkt lokalny
Według najczęściej przytaczanej definicji to wyrób lub usługa, z którą utożsamiają się
mieszkańcy regionu. Jest on produkowany w sposób niemasowy, z surowców lokalnie
dostępnych lub/i z użyciem lokalnych metod wytwarzania. Najprościej można określić
produkt lokalny, jako taki, który mieszkańcy danego terenu uważają za coś oczywistego,
czasem wręcz pospolitego, a osoby z zewnątrz za specyficzne i niepowtarzalne.

Mówi się również o lokalnej marce promującej region, wokół której skupiają się inicjaty-
wy społeczne, usługi i produkty lokalne. Takie lokalne marki już istnieją i powstają kolejne.

Lokalne marki tworzą swój znak promocyjny, który według określonego regulaminu,
przyznawany jest produktom lub/i producentom z regionu znak promocyjny np.

	 „Marka Lokalna Bory Tucholskie”	 Znak Promocyjny Naszyjnik Północy

Podchodząc do pojęcia produktu lokalnego mniej promocyjnie, a bardziej intuicyjnie,
produkty lokalne to takie, których wytwarzanie stwarza zbyt lokalnym producentom
rolnym, źródło utrzymania lokalnym przetwórcom, przyczynia się do zmniejszenia
transportu, a zatem także sprzyja ochronie środowiska. Produkty produkowane lokal-
nie powinny być lepszej jakości (świeżość surowca) i tańsze dzięki krótszemu łańcucho-
wi pośredników. Sformułowanie „lokalny” czy „produkt lokalny” jest używane potocz-
nie i nie zostało zdefiniowane w aktach prawnych. Przyjmujemy, że produkt lokalny
to produkt wyhodowany czy wytworzony w okolicy. Określenie lokalny w przepisach
prawnych pojawia się w „Rozporządzeniu MRiRW z dnia 8 czerwca 2010 r. w sprawie
szczegółowych warunków uznania działalności marginalnej, lokalnej i ograniczonej”
(później nowelizowanemu), gdzie odniesienie do lokalności precyzuje, że wytworzony
produkt może być sprzedawany „lokalnie”, czyli w województwie, gdzie został wytwo-
rzony i w powiatach przyległych. Określenia lokalny używamy potocznie często w od-
niesieniu do produktów nieprzetworzonych, np. lokalna odmiana owoców i warzyw
czy lokalna rasa zwierząt. Lokalny kojarzy nam się raczej z niewielkim obszarem.

Produkt regionalny
Jest to produkt wyprodukowany w określonym regionie. Potocznie mówimy produkt
regionalny z Podhala, z Podkarpacia, z Mazowsza. Oprócz rozumienia potocznego,
pojęcie regionalny, ma swoje bardziej precyzyjne określenie w regulacjach prawnych
dotyczących artykułów i środków spożywczych wysokiej jakości. Przez produkty re-
gionalne, nazywane inaczej produktami znanego pochodzenia, rozumiane są produk-
ty, których jakość i renoma związana jest z regionem, w którym są wytwarzane, przy
czym region nie musi być regionem geograficznym, tylko oznacza obszar, z którym
związane jest wytwarzanie produktu.

Produkt tradycyjny
Jest to produkt wytwarzany tradycyjnymi metodami i z tradycyjnie używanych su-
rowców. Określenie „tradycyjny” jest używane w europejskich i krajowych aktach
prawnych i szczegółowe definicje nieco różnią się od siebie, ale ich duch jest wspól-
ny. Produkt tradycyjny może, ale nie musi być powiązany z regionem. Warto też do-
dać, że tradycyjna metoda może zostać zmodernizowana bez uszczerbku dla jakości
produktu. Tak dzieje się w przypadku np. długiego, ręcznego mieszania czy ubijania,
które może zostać zastąpione odpowiednim procesem z użyciem mechanicznego na-

76

rzędzia, jeśli końcowy efekt jest taki sam, jak ten założony przy pracy ręcznej. Takie
sytuacje są czasem niesłusznie interpretowane przez służby kontrolne, które kwe-
stionują tradycyjność produktu z powodu mechanizacji niektórych etapów procesu
wytwarzania. Tymczasem dla tradycyjności produktu kluczowy jest jego skład, a od-
powiednio unowocześniona metoda wytwarzania może wręcz przyczynić się nie tyl-
ko do zmniejszenia nakładu pracy, ale też do zwiększenia bezpieczeństwa i higieny
produktu końcowego.

Opisane powyżej trzy kategorie: lokalny, regionalny i tradycyjny często się na sie-
bie nakładają jak np. ser koryciński wytwarzany tradycyjnie od pokoleń w okolicach
Korycina (lokalność) z mleka krów wypasanych na łąkach Podlasia (regionalność)
czy powidła krzeszowskie tradycyjnie smażone w miedzianych kotłach ze śliwek
z okolic Krzeszowa.

	 Sery korycińskie swojskie	 Powidła krzeszowskie

2. Unijne i krajowe systemy jakości żywności

Systemy jakości żywności możemy podzielić na systemy wspólnotowe i krajowe.

Unijne systemy jakości żywności
Unia Europejska stworzyła 2 podstawowe systemy wyróżniania, promocji i ochrony
żywności:

zz Unijny system ochrony dla produktów regionalnych i tradycyjnych,
zz Unijny system dla produktów rolnictwa ekologicznego.

Unijny system ochrony produktów regionalnych i tradycyjnych
Aby wyróżniać i chronić wspólny dorobek wielu pokoleń, jakim są najlepsze produk-
ty tradycyjne i regionalne na całym świecie, Unia Europejska wprowadziła system
certyfikowania i znakowania tych produktów, co dla konsumentów jest wskazówką
ich unikalnej jakości i oryginalności, a producentom stwarza możliwość promocji
i umożliwia ochrony przed nieuczciwą konkurencją.

Fo
t. Z

. W
ina

we
r

Zasady rejestracji i ochrony reguluje na poziomie unijnym Rozporządzenie Parla-
mentu Europejskiego i Rady (UE) nr 1151/2012 z dnia 21 listopada 2012 r. w sprawie
systemów jakości produktów rolnych i środków spożywczych.

W jakościowym systemie europejskim wyróżnione zostały dwie kategorie produktów1:
zz produkty regionalne znanego pochodzenia
zz produkty tradycyjne

Genezą unijnego systemu jakości był francuski system wyróżniania produktów
ze względu na ich wysoką jakość związaną z cechami regionu, których zbiór określa
się przyjętym w oryginale, w światowej terminologii gastronomicznej, francuskim ter-
minem „terroir”, odzwierciedlającym unikalność obszaru wynikającą z klimatu, gleby,
ukształtowania terenu, typu roślinności. Z określonym terroir wiązały się specyficzne
typy hodowli i upraw i kształtowały się wielowiekowe i wieloletnie tradycje przetwór-
cze. Wśród starych członków UE istnieje tendencja wyższego oceniania produktów,
których jakość związana jest z regionem, niż produktów „tylko” tradycyjnych.

W krajach Europy Środkowo-Wschodniej sytuacja jest bardziej złożona. Tutaj rów-
nież kształtowały się tradycje wynikające z warunków geograficznych i klimatycz-
nych, ale nierzadko były one brutalnie przerywane wydarzeniami i procesami histo-
rycznymi, w wyniku których całe grupy ludności zmieniały miejsce, a czasem i region
zamieszkania i musiały się gwałtownie adaptować się do zupełnie nowych, diame-
tralnie innych warunków (Łemkowie, którzy w wyniku akcji Wisła zostali przesie-
dleni z Podkarpacia na Mazury, polska ludność kresów wschodnich, która w wyniku
„przesunięcia” granic Polski ze wschodu na zachód była zmuszona do przemieszcze-
nia się na Dolny Śląsk, bo tam mogła osiąść w opuszczonych przez ludność niemiec-
ką gospodarstwach). Ci ludzie swoje „terroir” stracili bezpowrotnie, ale zyskali inne
i często usiłowali w nowych innych warunkach kultywować swoje tradycje. Na przy-
kład wytwarzanie miodu drahimskiego jest przejętą po niemieckich wysiedleńcach
tradycją wytwarzania miodu w tym regionie, którą podjęli przesiedleńcy ze wschodu
przybywający na tzw. „ziemie odzyskane” ze swoimi ulami i tradycją produkowania
miodu. 2

Dlatego dla nowych, później przyjętych członków UE, możliwość wyróżniania pro-
duktów tradycyjnych wysokiej jakości, którą stare kraje UE chciały zlikwidować,
ma bardzo istotne znaczenie. W UE jest obecnie zarejestrowanych blisko 1200 pro-
duktów: ponad 1100 produktów znanego pochodzenia i blisko 40 produktów trady-
cyjnych (w tym 8, czyli 20 proc. jest produktów polskich). Na podstawie przytoczo-
nych powyżej liczb, możemy zaobserwować, że kategoria produktów tradycyjnych
jest przy rejestracji unijnej znacznie mniej popularna.

Na rejestrację unijną oczekuje aktualnie ponad 190 europejskich produktów znanego
pochodzenia i 15 europejskich produktów tradycyjnych. System rejestracji jest otwar-
ty i dostępny dla produktów z całego świata.

1 Dopuszczona jest także trzecia kategoria produktów „określenie jakościowe stosowane fakulta-
tywnie” – produkt górski, produkt rolnictwa wyspiarskiego, produkt z mojego gospodarstwa. Na ra-
zie nie powstały jeszcze rozporządzenia krajowe, które umożliwiłyby producentom wykorzystywa-
nie tej kategorii.
2 Akurat miód drahimski został zarejestrowany w UE jako ChOG, a nie GTS bo wytwarzany
jest w okolicach Drahimia

98

Chroniona Nazwa Pochodzenia (ChNP)
Jest to unijny znak jakości przyznawany
produktom regionalnym wyjątkowej ja-
kości, o nazwie nawiązującej do miejsca,
w którym jest wytwarzany i podkreślają-
cej ich związek z tym miejscem. Wszyst-
kie surowce potrzebne do wytworzenia
tego produktu pochodzą z określonego
obszaru geograficznego oraz wszystkie
fazy wytwarzania mają miejsce na tym
obszarze.

Aktualnie 9 polskich produktów otrzy-
mało oznaczenie ChNP: bryndza podha-
lańska, fasola Piękny Jaś z Doliny Dunaj-
ca, fasola wrzawska, karp zatorski, miód
z Sejneńszczyzny/Łoździejszczyzny/
Seinų/Lazdijų krašto medus, oscypek,
podkarpacki miód spadziowy, redykołka,
wiśnia nadwiślanka.

Warto zauważyć, że pierwsze zgłoszone
do rejestracji unijnej polskie produkty
oscypek i redykołka nie nawiązują swoją
nazwą do regionu, ale już przy kolejnych
produktach nauczyliśmy się eksponowa-
nia w nazwie produktu jego związku z re-
gionem. Natomiast pomimo nieobecności
regionu w nazwie wytwarzanie tych pro-
duktów jest nierozerwalnie z regionem
związane różnymi elementami: rasą owiec
i krów, sposobem i warunkami wypasu,
jakością i rodzajem mleka, metodą wy-
twarzania sera, itp.

Chronione Oznaczenie Geograficzne
(ChOG)	
Jest to unijny znak jakości przyznawa-
ny produktom regionalnym wyjątkowej
jakości, o nazwie nawiązującej do miej-
sca, w którym jest wytwarzany i pod-
kreślającej ich związek z tym miejscem.
Jednak ten związek z miejscem figurują-
cym w nazwie produktu jest słabszy niż
w przypadku produktów ChNP.

Znak ChOG mogą otrzymać produkty,
których przynajmniej jedna faza wytwarza-
nia ma miejsce na tym obszarze. Np. Miód
wrzosowy z Borów Dolnośląskich – py-
łek musi pochodzić z kwiatów na terenie
Borów Dolnośląskich, ale pszczoły mogą
być przywożone z innych obszarów. Znak
ChOG jest zatem mniej restrykcyjny. Jego
uzyskanie jest łatwiejsze.

Ważnym czynnikiem dla jego uzyska-
nia może być np. ugruntowana renoma
produktu.

Aktualnie 18 polskich produktów posia-
da znak ChOG: andruty kaliskie, chleb
prądnicki, fasola korczyńska, jabłka gró-
jeckie, jabłka łąckie, kiełbasa lisiecka, ko-
łocz śląski/kołacz śląski, miód drahimski,
miód kurpiowski, miód wrzosowy z Bo-
rów Dolnośląskich, obwarzanek krakow-
ski, rogal świętomarciński, ser koryciński
swojski, suska sechlońska, śliwka szy-

Produkty regionalne znanego pochodzenia	

Produkt regionalny znanego pochodzenia może otrzymać rejestrację jako Chro-
niona Nazwa Pochodzenia (ChNP) lub jako Chronione Oznaczenie Geograficzne
(ChOG). O znak ChNP lub ChOG mogą ubiegać się produkty rolne przeznaczone
do spożycia przez ludzi (płody ziemi, produkty pochodzące z hodowli, rybo-
łówstwa oraz produkty pierwszego przetworzenia, będące w związku z tymi
produktami) lub środki spożywcze m.in. piwo, chleb, ciasto, ciastka, wyroby
cukiernicze, inne wyroby piekarnicze, makarony, korek i bawełna.

dłowska, truskawka kaszubska/kaszëbskô
malëna, wielkopolski ser smażony.

Na rejestrację przez Komisję Europejską
jako ChOG oczekuje cebularz lubelski.

Gwarantowana Tradycyjna Specjalność
Jest to unijny znak jakości nadawany pro-
duktom o tradycyjnej nazwie, nawiązującej
do jego specyficznego charakteru lub trady-
cyjnie używanej dla tego produktu. Produkt
musi być wytwarzany z tradycyjnych su-
rowców, według tradycyjnej, przekazywanej
z pokolenia na pokolenie receptury lub tra-
dycyjnymi metodami od co najmniej 30 lat.

O oznaczenie GTS mogą ubiegać się pro-
dukty rolne przeznaczone do spożycia
przez ludzi (płody ziemi, produkty po-
chodzące z hodowli, rybołówstwa oraz
produkty pierwszego przetworzenia, bę-
dące w związku z tymi produktami) lub
środki spożywcze m.in. piwo, chleb, cia-
sto, ciastka, wyroby cukiernicze, makaro-
ny) a także gotowe dania.

Aktualnie 9 polskich produktów posiada
znak GTS: półtorak, dwójniak, trójniak,

czwórniak, kabanosy, kiełbasa jałowco-
wa, kiełbasa myśliwska, olej rydzowy
i pierekaczewnik.

Procedura rejestracji produktów regio-
nalnych i tradycyjnych ChNP, ChOG i GTS
oraz korzyści wynikające z rejestracji
Specyfika produktów regionalnych wynika
ze specyficznych cech regionu, a tradycyj-
nych z ich tradycji wytwarzania, na któ-
re składały się długoletnie doświadczenia
wspólnot mieszkańców. Dlatego żaden indy-
widualny producent nie może sobie uzurpo-
wać prawa do wspólnotowych rejestracji.

Wszystkie prezentowane powyżej znaki
mają swoje wersje językowe w każdym
języku używanym w UE.

Krajowe produkty zarejestrowane w UE
nie są na ogół jeszcze wytwarzane na tak
masową skalę, byśmy mogli je spotkać
np. w supermarketach, ale często mamy
okazję zapoznania się z oznakowanymi
znakami europejskimi wędlinami, oliwa-
mi i serami. Najczęściej są to produkty
niemieckie czy włoskie.

O przyznanie europejskiego znaku jakości
może się ubiegać grupa producentów lub
przetwórców (w szczególnych przypad-
kach, jeśli np. nie ma innych producentów
renomowanego produktu na tym obszarze,
to o przyznanie znaków ChNP i ChOG

Wielkopolski ser smażony ze znakiem
Chronione Oznaczenie Geograficzne

 fot. Tomasz Włoszczowski

Olej Rydzowy SemCo, produkt
ze znakiem Gwarantowana Tradycyjna Specjalność,

fot. Tomasz Włoszczowski

1110

może wnioskować osoba fizyczna lub praw-
na, która będzie traktowana jako grupa. Ten
wyjątek nie dotyczy wnioskowania o GTS).

Procedura rejestracji produktu w syste-
mach jest dwuetapowa. W pierwszym
etapie następuje rejestracja na poziomie
krajowym, a w etapie drugim – na pozio-
mie wspólnotowym.

Etap I krajowy
Po ustaleniu zasad wytwarzania i reguł kon-
troli (częstotliwość, mechanizm samokon-
troli, wybór organu kontrolującego) obowią-
zujących poszczególnych członków grupy
przy wytwarzaniu produktu, grupa składa
wniosek do Ministerstwo Rolnictwa i Roz-
woju Wsi gdzie ma miejsce ocena formalna
wniosku (14 dni) i następuje ewentualnie
wezwanie do usunięcia braków (14 dni).
Następnie skrócona wersja wniosku ogłasza-
na jest w dzienniku urzędowym i na stronie
www i wtedy istnieje możliwość składania
zastrzeżeń do wniosku (30 dni). Jeśli są za-
strzeżenia następuje wezwanie do wyjaśnień/
uzupełnień i pojednania się oponentów.

Wniosek jest oceniany przez Radę do Spraw
Tradycyjnych i Regionalnych Nazw Pro-
duktów Rolnych i Środków Spożywczych
przy Ministrze Rolnictwa i Rozwoju Wsi.

Uzgodniony, zaakceptowany na pozio-
mie krajowym wniosek zostaje przesłany
do Komisji Europejskiej (KE), a produkt
podlega już tymczasowej ochronie krajo-
wej (do czasu podjęcia decyzji przez KE).

Etap II wspólnotowy. Komisja Europejska
Dotychczas proces przyznawania ozna-
czeń unijnych trwał kilka lat. W Roz-
porządzeniu Parlamentu Europejskiego
i Rady (UE) nr 1151/2012 z dnia 21 listo-
pada 2012 r. w sprawie systemów jakości
produktów rolnych i środków spożyw-
czych zaakcentowano konieczność skró-
cenia czasu trwania procedur unijnych
i przyśpieszenia czasu wydawania decyzji
o rejestracji lub odrzuceniu wniosku.

Proces rejestracyjny na poziomie wspól-
notowym jest taki sam, jak na poziomie
krajowym (publikacja w Dzienniku Urzę-
dowym UE, okres na sprzeciwy i porozu-
mienia stron).

Czas, w którym Komisja Europejska po-
winna zakończyć procedurę rozpatrywania
wniosku o rejestrację i podjąć stosowną de-
cyzję nie powinien przekroczyć 6 miesięcy.

Obowiązki producenta wynikające z uzyskania

przez produkt oznaczenia europejskiego
Rejestrację produktu w systemie wspólno-
towym uzyskuje dla danego produktu grupa
producentów. Natomiast każdy producent,
który chce się posługiwać nazwą zareje-
strowanego produktu i unijnym znakiem,
musi regularnie, zgodnie z harmonogra-
mem zapisanym we wniosku o rejestrację,
poddawać się kontroli zgodności procesu
produkcji wytwarzanego przez siebie pro-
duktu ze specyfikacją podaną we wniosku
przez jednostkę certyfikującą, upoważnio-
ną przez Ministra Rolnictwa i Rozwoju Wsi
do przeprowadzania kontroli, wydawania
i cofania certyfikatów zgodności procesu
produkcji produktów ChNP, ChOG i GTS
ze specyfikacją). Może nią być Wojewódz-
ki Inspektor Jakości Handlowej Artykułów
Rolno-Spożywczych (WIJHARS) lub pry-
watna jednostka certyfikująca (akredytowa-
na przez PCA na zgodność z normą PN-EN
45011). Kontrola dokonywana jest w miej-
scu wytwarzania, a próbki produktu są po-
bierane do analizy do laboratorium.

Korzyści dla producentów wynikające z uzyska-

nia przez produkt oznaczenia europejskiego

Identyfikowalność i wzrost wartości produktu
zz Oznaczenia pozwalają na łatwą identy-

fikację oryginalnych i wartościowych
produktów, o konkretnych specyficz-
nych cechach wysokiej jakości i odróż-
nienie ich od innych produktów.

zz Znak jakości na produkcie, dając kupu-
jącemu gwarancję oryginalności i ja-
kości produktu, uzasadnia jego wyższą
cenę niż cena podobnych, nie posiada-
jących znaku jakości produktów.

Ochrona w kraju i w Unii Europejskiej
zz Produkty ubiegające się o znaki unijne,

których wnioski zostały zaakceptowa-
ne na poziomie krajowym i przekaza-
ne do Komisji Europejskiej, do czasu
wydania decyzji przez KE, podlegają
ochronie na terenie kraju.

zz Produkty zarejestrowane jako ChNP,
ChOG i GTS podlegają ochronie na te-
renie UE.

W krajach starej Unii, w szczególności
tych z południa Europy – Francja, Włochy,
Grecja, Hiszpania – jest zarejestrowanych
wiele produktów, które do nas nie dociera-
ją, bo są produktami nieprzetworzonymi,
konsumowanymi raczej lokalnie takimi,
jak warzywa i owoce. W Polsce rejestracja
produktów nieprzetworzonych jest na razie
mało popularna, a szkoda, bo wiele jest zna-
komitych produktów, których zarejestro-
wanie mogłoby znacznie poprawić poziom
dochodów producentów. Niektóre z nich
są już coraz bardziej kojarzone z regionem
wytwarzania, jak choćby świnia złotnicka
czy gęś pomorska, ale i papryka z Przysu-
chy, czosnek latowicki, chrzan nadwarciań-
ski i wiele innych aż się proszą o to, by łatwo
móc je odróżnić od pośledniejszych pro-
duktów tego samego typu.

Unijny system dla produktów rolnictwa
ekologicznego
Rolnictwo ekologiczne to system go-
spodarowania, w którym dla ochrony
roślin aktywizuje się procesy przyrod-
nicze wykorzystując naturalne nawozy

oraz metody biologiczne i mechaniczne.
Wykluczone jest stosowanie nawozów
syntetycznych, chemicznych środków
ochrony roślin, dodatków paszowych
i organizmów modyfikowanych gene-
tycznie (GMO). Gospodarstwa posługu-
jące się metodami ekologicznymi znajdu-
ją się na terenach nie zanieczyszczonych
przemysłem i transportem i gospodaru-
ją w sposób przyjazny dla środowiska.
Dzięki uprawom bez stosowania środków
agrochemicznych, rolnictwo ekologiczne
przyczynia się do zachowania bioróżno-
rodności. Przestawienie gospodarstwa
na tryb ekologiczny, w zależności od jego
specyfiki trwa 2‒3 lata. Certyfikat eko-
logiczny ważny przez rok przyznawany
jest przez upoważnione, akredytowane
jednostki certyfikujące.

Produkty znakowane muszą pochodzić
z certyfikowanych gospodarstw ekolo-
gicznych. Użycie tego znaku gwarantuje,
że produkt spełnia wymogi oficjalnego
nadzoru, pochodzi bezpośrednio od pro-
ducenta lub został przygotowany w za-
mkniętym opakowaniu oraz zapewnia,
że przynajmniej 95 proc. składników pro-
duktu zostało wyprodukowane metodami
ekologicznymi. Unia Europejska gwaran-
tuje wiarygodność produktów rolnictwa
ekologicznego, niezależnie od miejsca
ich wytworzenia.

Korzyści finansowe
Produkty rolnictwa ekologicznego
są droższe od podobnych produktów,
które nie są produkowane metodami eko-
logicznymi. Ich producenci korzystają
z dodatkowych opłat do produktów rol-
nych oraz mogą skorzystać z działania
PROW 2007‒2013 Uczestnictwo rolni-
ków w systemach jakości żywności.

Krajowe systemy jakości żywności
Krajowe systemy jakości tym różnią się
od innych metod wyróżniania produk-
tów, że produkty uczestniczące w tych

1312

systemach są systematycznie kontrolo-
wane i certyfikowane przez akredytowa-
ne jednostki kontrolne. W Polsce aktu-
alnie funkcjonuje pięć uznanych przez
Ministra Rolnictwa i Rozwoju Wsi kra-
jowych systemów jakości: Integrowana
Produkcja (IP) Urzędowo Kontrolowana
– system mniej restrykcyjny od rolnictwa
ekologicznego, System „Jakość Tradycja”
(JT) – system ochrony i promocji dla
produktów tradycyjnych, QMP (Quality
Meat Program) – system jakości dla mię-
sa wołowego, PQS (Pork Quality System)
– system jakości dla mięsa wieprzowego,
QAFP (Quality Assurance for Food Pro-
ducts) System Gwarantowanej Jakości
Żywności QAFP.

Korzyści finansowe
W Programie Rozwoju Obszarów
Wiejskich na lata 2007‒2013 (PROW
2007‒2013) było przewidziane dofinan-
sowanie dla producentów produktów
uczestniczących w systemach jakości
żywności.

Trzy pierwsze z pięciu krajowych syste-
mów jakości IP, JT i QMP zostały uzna-
ne za krajowe systemy żywności przez
Komisję Europejską i ich uczestnicy
mogą korzystać z pomocy unijnej z tytu-
łu Uczestnictwa rolników w systemach
jakości żywności. Poniżej wysokość
rocznego wsparcia, według rodzaju kwa-
lifikującego się systemu, wypłacana przez
pięć lat:

zz System Chronionych Nazw Pochodze-
nia, Chronionych Oznaczeń Geogra-
ficznych i Gwarantowanych Tradycyj-
nych Specjalności – 3200 zł.

zz Rolnictwo ekologiczne – 3000 zł,
zz Integrowana produkcja – 2750 zł –

w przypadku tego systemu suma kosz-
tów jego wprowadzania i składki
na rzecz grupy producentów, bez
uwzględniania kosztów kontroli ze-
wnętrznej zwracana jest do kwoty
750 zł.

zz System Jakość Tradycja – 1470 zł.
zz System Quality Meat Program –

2386 zł.

Te same systemy kwalifikują się do wspar-
cia Działań informacyjnych i promocyj-
nych. Dofinansowane może być 70 proc.
kosztów kampanii promocyjnej realizo-
wanej przez grupę producentów danego
produktu.

W Programie Rozwoju Obszarów
Wiejskich na lata 2014‒2020 (PROW
2014‒2020) projektowane jest działanie
„Systemy jakości produktów rolnych
i środków spożywczych”. Zostanie utrz-
mane działanie „Uczestnictwo producen-
tów rolnych w systemach jakości żyw-
ności”. Nie wiadomo jeszcze czy pomoc
z tego działania będzie dalej ograniczona
do pięciu lat uczestnictwa. Zostaną utrzy-
mane „Działania informacyjne i promo-
cyjne dla grup producentów”, przy czym
definicja Grupy Producentów będzie
mniej restrykcyjna niż dotychczas.

Integrowana Produkcja3

Integrowana produkcja (IP) jest nowo-
czesnym system jakości żywności, wy-
korzystującym w sposób zrównoważony
postęp techniczny i biologiczny w upra-
wie, ochronie roślin i nawożeniu oraz
zwracającym szczególną uwagę na ochro-
nę środowiska i zdrowie ludzi.

Uczestnictwo w systemie IP pozwala
na otrzymanie zdrowej produkcji roślin-
nej podlegającej certyfikacji i oznakowa-
nej logo IP. Uzyskany certyfikat jest urzę-
dowym poświadczeniem, że produkcja
odbywała się w oparciu o metodyki IP.

3 Integrowana produkcja (IP) w rozumieniu
ustawy o ochronie roślin z dnia 18 grudnia 2003 r.
(Dz. U. z 2004 r. nr 11, poz. 94 z późń. zm.).

Stosowanie metodyk IP zapewnia,
że w wytworzonych płodach rolnych
nie zostały przekroczone dopuszczalne
poziomy pozostałości środków ochrony
roślin, metali ciężkich, azotanów i innych
pierwiastków oraz substancji szkodli-
wych. Jednocześnie w sposób zrównowa-
żony wykorzystywane są zasoby środowi-
skowe w gospodarstwie.

Wdrożenie w gospodarstwie IP jest istot-
ne w przypadku potrzeby potwierdzenia
wymogów bezpieczeństwa żywności. Do-
tyczy to za równo sprzedaży na rynku kra-
jowym, jak i eksportu roślin i produktów
roślinnych, a w szczególności owoców
i warzyw na rynek Federacji Rosyjskiej.
W ramach IP przewidziano możliwość
prowadzenia produkcji zgodnie z norma-
mi rosyjskimi.

IP pozwala także na wypełnienie w du-
żym zakresie wymogów bezpieczeństwa
żywności i ochrony środowiska w ramach
innych komercyjnych systemów jakości
wymaganych przez np. wielkopowierzch-
niowe sieci handlowe.

Oprócz korzyści marketingowych wy-
nikających ze sprzedaży żywności
o poświadczonej urzędowo jakości istnie-
je szereg innych argumentów, dla których
warto wdrożyć IP.

Zbieżność założeń sytemu Integrowa-
nej Produkcji z zasadami integrowa-
nej ochrony roślin pozwala stwierdzić,
że wdrożenie IP w chwili obecnej gwa-
rantuje wypełnienie obligatoryjnego wy-
mogu wprowadzenia zasad integrowanej
ochrony roślin od 2014 r. Obecnie trwa-
ją prace legislacyjne nad ustawą o środ-
kach ochrony roślin, która będzie mię-
dzy innymi wdrażała przepisy UE w tym
zakresie.

Uzyskanie certyfikatu w systemie IP po-
zwala na refundację części poniesionych
kosztów związanych z uczestnictwem
w systemie oraz promocją w ramach dzia-
łań PROW 2007‒2013.

System „Jakość Tradycja”
System „Jakość Tradycja” to pierwszy
krajowy system certyfikacji dla wyróż-
niania i promocji tradycyjnych produk-
tów żywnościowych wysokiej jakości.

System ten został stworzony przez pro-
ducentów zrzeszonych w Polskiej Izbie
Produktu Regionalnego i Lokalnego,
ale jest otwarty dla wszystkich producen-
tów, których produkty spełniają określo-
ne w Regulaminie Systemu wymagania.

Znak „Jakość Tradycja” przyznaje pro-
duktowi na wniosek producenta, zgodnie
z Regulaminem przyjętym przez Zarząd
PIPRiL oraz Związek Województw RP,
Kapituła Znaku złożona z przedstawicieli
PIPRiL, Związku Województw RP oraz
niezależnych ekspertów.

Składając wniosek o przyznanie znaku,
producent musi dołączyć certyfikat zgod-
ności, wystawiony przez uprawnioną jed-
nostkę certyfikującą.

Znak „Jakość Tradycja” jest znakiem za-
rejestrowanym w Urzędzie Patentowym
pod nr. Z307821 i chroniony zgodnie
z prawem własności przemysłowej jako
wspólny znak towarowy gwarancyjny.

Producenci zgłaszający swe produkty
do znaku „Jakość Tradycja” dokładnie
określają skład produktu, sposób wy-
twarzania i procedury kontroli. Należy
także udokumentować 50-letnią tradycję
wytwarzania produktu (dla europejskich
systemów wystarczy 30 lat i z tego punktu
widzenia znak „Jakość Tradycja” jest bar-
dziej restrykcyjny).

Pomimo większej restrykcyjności, zwią-
zanej z koniecznością udowodnienia
50 lat tradycji wytwarzania produktu,
procedury uczestniczenia w systemie

1514

nie są skomplikowane. Zasady konstruk-
cji wniosku są zbliżone do zasad obowią-
zujących dla wniosków europejskich. Jed-
nak ostateczna ocena złożonego wniosku
ma miejsce w kraju i zależy tylko od jed-
nej instancji – Kapituły Znaku Jakościo-
wego „Jakość Tradycja”

System „Jakość Tradycja” spełnia jesz-
cze co najmniej dwa ważne zadania.
Po pierwsze – jest sposobem na przy-
gotowanie producentów do składania
wniosków krajowych, tak by następnie
było im łatwiej aplikować do Komisji Eu-
ropejskiej. Po drugie – jest czynnikiem
promującym regiony, gdyż pod każdym
znakiem umieszczana jest nazwa woje-
wództwa, z którego produkt pochodzi.

O znak „Jakość Tradycja”, podobnie jak
o oznaczenia europejskie ChNP, CHOG,
GTS, mogą starać się wytwórcy produk-
tów rolnych i środków spożywczych wy-
mienionych w załączniku I do Traktatu
ustanawiającego Wspólnotę Europejską.
Dodatkowo, o znak „Jakość Tradycja”
mogą się starać również producenci na-
pojów spirytusowych, które w systemie
europejskim są rejestrowane na podsta-
wie odrębnych przepisów. System jest do-
stępny dla indywidualnych producentów,
grup producentów oraz zakładów pro-
dukcyjnych. Używanie znaku jest odpłat-
ne. Producent wnosi do PIPRiL jedno-
razową opłatę związaną z przyznaniem
znaku oraz zryczałtowaną opłatę roczną4.

Krajowy system jakości żywności „Jakość
Tradycja” w pełni odpowiada wymogom
prawa unijnego. Jest otwarty dla produ-
centów nie tylko w kraju ale i za granicą –
może być interesującą propozycją wyróż-
niania produktów o wyjątkowej jakości,
zwłaszcza dla krajów sąsiadujących i tych,
które stały się pełnoprawnymi członkami
Unii Europejskiej w podobnym czasie jak
Polska.

4 Opłata manipulacyjna przy składaniu wnio-
sku – 100 zł, jednorazowa opłata za otrzymanie
znaku (ważna przez 3 lata) – 500 zł oraz opłata
ryczałtowa od produktu – 50 zł

Quality Meat Program
To trzeci z krajowych systemów uznany
za system jakości żywności przez Komisję
Europejską. Nakłada on na hodowców,
ubojnie i transport szczególne warunki,
których muszą przestrzegać, by móc uzy-
skać certyfikat QMP.

Hodowcy mogą korzystać tylko z nie-
których ras mięsnych (Limousin (LM),
Charolaise (CH), Angus (AN), (AR), He-
reford (HH), Salers (SL), Simentaler (SM)
oraz krzyżówki ras mięsnych (MM),
w których komponent ojcowski stanowią
rasy mięsne. Zwierzęta hodowane muszą
być w gospodarstwie w sposób bezuwię-
ziowy ze stosowaniem zaleceń opasa-
nia systemu QMP. System QMP określa
również standardy dotyczące transportu
zwierząt i sposobu postępowania z nimi
w rzeźniach. Producent żywca wołowe-
go po uzyskaniu certyfikatu potwierdza-

jącego spełnienie wymagań standardów
Systemu QMP ma możliwość sprzedaży
żywca do certyfikowanych ubojni w wyż-
szej cenie. Posiadanie certyfikatu daje mu
także możliwość starania się w Agencji
Restrukturyzacji i Modernizacji Rolnic-
twa o dofinansowanie do poniesionych
kosztów certyfikacji.

Z punktu widzenia konsumenta pro-
ducenci, którzy poddają się ceryfikacji
dostarczają na rynek produkt o wyso-
kiej, powtarzalnej jakości. System QMP
jest dobrowolnym systemem jakości
żywności, którego wymagania są zawar-
te w czterech standardach: QMP – bydło,
QMP – transport, QMP – pasze, QMP
– mięso. Wołowinę QMP można ku-
pić w sklepach Makro Cash and Carry
Polska S.A.

PQS – Porc Quality System
System został opracowany przez dwie or-
ganizacje branżowe: Polski Związek Ho-
dowców i Producentów Trzody Chlewnej
POLSUS i Związek „Polskie Mięso”.

System obejmuje poszczególne ogniwa
procesu produkcyjnego: od hodowli, po-
przez produkcję prosiąt, żywca wieprzo-
wego, obrót przedubojowy, ubój, prze-
twórstwo aż po dystrybucję. Jego celem
jest produkcja chudego, nieprzetłuszczo-
nego mięsa wieprzowego (kulinarnego,
w formie zapakowanej), przy zachowaniu
ważnych dla konsumentów i przetwórców
parametrów jakości mięsa, zwiększają-
cych jego trwałość, przydatność kulinarną
i przetwórczą oraz smakowitość i atrakcyj-
ność dla konsumentów.

Kontrola jest przeprowadzana przez nie-
zależne jednostki certyfikujące, akredy-
towane na zgodność z normą PN-EN
45011, posiadające upoważnienie MRiRW
do certyfikacji produktów regionalnych
i tradycyjnych oraz uznane przez właści-
cieli Systemu Jakości Wieprzowiny PQS.

Certyfikacji poddają się rolnicy, zakłady
mięsne (ubojnie, przetwórnie) i dystry-
butorzy. 30 podmiotów posiada certy-
fikat, w tym zakłady mięsne i dystrybu-
torzy: ZM Zakrzewscy, ZM Olewnik
i Olewnik-bis, Centrum Mięsne Makton,
ZM Mróz, Prime Food, Sobsmak. W trak-
cie certyfikacji jest dystrybutor do sieci
HoReCa-Janex.

System cieszyłby się większą popularno-
ścią wśród rolników, przetwórców i dys-
trybutorów gdyby został notyfikowany
w KE i jego uczestnicy mogli korzystać
ze wsparcia PROW 2007‒2013 (np. zwrot
kosztów certyfikacji). Niestety, do tej pory
KE nie notyfikowała systemu, co w dobie
kryzysu na rynku trzody chlewnej nie za-
chęca rolników do podejmowania dodat-
kowego wysiłku związanego z wdroże-
niem standardów produkcyjnych PQS
i do ponoszenia opłat związanych z cer-
tyfikacją, co jest niekorzystne także dla
konsumentów poszukujących gwaranto-
wanych produktów wysokiej jakości.

QAFP System Gwarantowanej Jakości
Żywności
System Gwarantowanej Jakości Żywności
QAFP to multiproduktowy system jako-
ści obejmujący w chwili obecnej normy
dla elementów mięsa wieprzowego- szyn-
ki, schabu, karkówki; mięsa drobiowego
– piersi kurczaka, piersi indyka, młodej
polskiej gęsi owsianej oraz wędlin.

Uwaga!

Inaczej niż ma to miejsce w europejskim systemie
jakości produktów regionalnych dla znaków ChNP,
ChOG i – jak będzie to miało miejsce z czasem dla
wszystkich produktów ze znakiem GTS – przyzna-
nie znaku „Jakość Tradycja” nie daje producentowi
ochrony polegającej na prawie do wyłączności
używania nazwy zarejestrowanego produktu.
Producent, którego produkt otrzymał znak „Ja-
kość Tradycja”, może umieścić ten znak na opako-
waniu produktu, ale inni producenci mają prawo
do używania tej samej nazwy. Aktualnie prawie
100 produktów uczestniczy już w systemie „Jakość
Tradycja”.

Opis produktów certyfikowanych w europejskich
systemach jakości żywności oraz w systemie „Ja-
kość Tradycja” znajduje się na stronie www.pro-
dukty-tradycyjne.pl.

1716

Systemów jakości żywności jest już niemal więcej systemów niż produktów i producen-
tów w nich uczestniczących. Żywność wysokiej jakości jest wytwarzana na bardzo nie-
wielką skalę. Jest mało znana i popularna, też dlatego, że jest mało dostępna. Systemy
jakości i korzyści z nich wynikające nie są wystarczająco znane ani producentom, ani
konsumentom. Potrzebne są kampanie edukacyjno-promocyjne skierowane zarówno
do producentów, jak i do konsumentów. Potrzebna jest realna pomoc skierowana do ma-
łych producentów, by mogli swoją produkcję jakościową rozwinąć w większej skali.

Administratorem Systemu QAFP Unia
Producentów i Pracodawców Przemysłu
Mięsnego UPEMI. Celem opracowa-
nia i wdrożenia systemu QAFP jest har-
monijne powiązanie wymagań i kryte-
riów w układzie poziomym i pionowym
dla ogniw łańcucha produkcji wyso-
kiej, gwarantowanej jakości artykułów
rolno-spożywczych.

zz System obejmuje swoim zasięgiem
wszystkie ogniwa łańcucha produkcyj-
nego w wybranych branżach.

zz System działa w oparciu o zeszyty
branżowe, które formułują warun-
ki wytwarzania produktów z danej
branży dla każdego etapu łańcucha
(hodowca-producent-dystrybutor).

zz To system otwarty – każdy kto spełni
normy określone w zeszytach branżo-
wych może do niego przystąpić.

zz Wyroby certyfikowane znakiem QAFP
swoją wyjątkowość opierają na zapew-
nieniu jakości i bezpieczeństwa w ca-

łym łańcuchu produkcyjnym. System
jest utrzymany w duchu holistycznego
podejścia do jakości i bezpieczeństwa
produktów rolno-spożywczych i nor-
malizuje całą drogę, jaką żywność prze-
bywa od rolnika aż do konsumenta.

Nadrzędnym celem opracowania i wdro-
żenia systemu QAFP jest zagwarantowa-
nie ostatecznemu odbiorcy, że kupowa-
ny przez niego artykuł rolno-spożywczy
nie tylko spełnia wymagania w zakresie
bezpieczeństwa żywności, ale dostarcza
mu dodatkowych, identyfikowalnych
walorów jakościowych. System jest prze-
widziany dla różnego typu produktów.
Na razie funkcjonuje w dziedzinie mięsa
kurzego, indyczego, gęsiny i przetwór-
stwa wieprzowego. Niestety nie udało
nam się odnaleźć strony z wykazem firm
posługujących się znakiem QAFP. Nie-
które produkty QAFP można kupić w sie-
ci sklepów „Piotr i Paweł”.

Izabella Byszewska

Rozdział II	 Produkujemy zgodnie z prawem,
	 czyli dobre praktyki w lokalnym
	 przetwórstwie
Produkty lokalne, regionalne i tradycyjne nie biorą się znikąd – są ściśle związane
z terytorium i jego dziedzictwem przyrodniczym, z kulturą i umiejętnościami ludzi
tam mieszkających. Lokalne przetwórstwo jest bardzo ważnym elementem zrówno-
ważonego rozwoju obszarów wiejskich.

To warunki naturalne: klimat, gleba, ukształtowanie terenu, roślinność, zwierzęta
(np. specyficzne odmiany i gatunki występujące tylko na danym obszarze) a także
przekazywane z pokolenia na pokolenie umiejętności ludzi, ich wiedza i „pamięć
smaku” oraz dziedzictwo kulturowe (zwyczaje, nazewnictwo, obrzędy) nadają pro-
duktom lokalnym wyjątkowość i są tzw. „wartością dodaną”, ważną zarówno dla pro-
ducentów, jak i konsumentów. Produkty lokalne, wytwarzane w naturalny sposób,
na małą skalę, z lokalnie dostępnych surowców, dzięki specyficznym i niepowtarzal-
nym cechom są często wizytówką regionów a ich mieszkańców inspirują do rozwoju
lokalnej przedsiębiorczości. Dlatego ich znaczenie nie ogranicza się tylko do podtrzy-
mywania dziedzictwa kulturowego, często polegającego na pielęgnacji malowniczego
folkloru lecz ma znacznie szerszy wymiar – inspiruje rozwój gospodarczy obszarów
wiejskich poprzez różnicowanie dochodów rolników, rozwój mikro przedsiębior-
czości na wsi, rozwój agroturystyki i turystyki wiejskiej. Przetwórstwo lokalne może
rozwijać się wielostopniowo: od hobbystów, miłośników i okazjonalnych propagato-
rów kulinarnej tradycji, do małych i średnich firm rodzinnych (masarni, mleczarni,
piekarni, przetwórni owoców i warzyw, olejarni) działających nie tylko na lokalnych
rynkach, ale często z powodzeniem także poza nimi.

1. Od rolnika do przetwórcy

Po wstąpieniu Polski do Unii Europejskiej zobowiązani zostaliśmy do dostoso-
wania naszych przepisów prawnych, dotyczących legalnej produkcji i sprzedaży
lokalnych, regionalnych i tradycyjnych produktów, wytwarzanych na niewielka
skalę, przez lokalnych rolników i przetwórców. Dlatego od 2004 roku powstało sze-
reg ustaw i rozporządzeń, regulujących zarówno sprzedaż małej ilości produktów
nieprzetworzonych z gospodarstwa, jak i wytwarzanie i sprzedaż niewielkiej ilości
produktów przetworzonych. I tak, rolnicy mają możliwość sprzedaży swoich pro-
duktów bezpośrednio konsumentowi, z pominięciem pośredników w ramach na-
stępujących legalnych form:

1918

Dostawy bezpośrednie
Taką nazwę przyjęto dla sprzedaży nieprzetworzonych produktów pochodzenia
niezwierzęcego (zboża, owoce, warzywa, grzyby uprawne, zioła uprawne, runo leśne)
oraz roślinnych produktów suszonych i kiszonych.

Warunek: produkty muszą pochodzić wyłącznie z własnych upraw, muszą być sprze-
dawane osobiście konsumentowi końcowemu (np. w gospodarstwie, na targowiskach)
lub do sklepów i gastronomii do bezpośredniego odbiorcy. Zasięg sprzedaży obejmu-
je województwo własne i województwa przyległe.

Działalność ta podlega Ministrowi Zdrowia i wymaga powiadomienia Powiatowego
Inspektoratu Sanitarnego najpóźniej na 14 dni przed rozpoczęciem działalności.

Z obowiązku zatwierdzania, jak i rejestracji wyłączone są:
zz produkcja podstawowa na własny, domowy użytek,
zz domowe przygotowanie, przetwarzanie lub składowanie na własny domowy użytek.

Przepisy prawne dotyczące dostaw bezpośrednich

Ustawa z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia
(Dz.U. z 2010 r. Nr 136, poz. 914, z późn. zm.)
Określa zasady rejestracji producentów rolnych, którzy są dostawcami bezpośrednimi – czyli producentów małej ilości żywności
nieprzetworzonej pochodzenia roślinnego, pochodzącej z własnego gospodarstwa, sprzedawanej konsumentowi końcowemu
– osobom fizycznym, indywidualnym np. na targowiskach, placach targowych, w bramach własnych gospodarstw rolnych, handlu
obwoźnym, jak również lokalnym sklepom i zakładom gastronomicznym (restauracje, bary, stołówki szkolne itp.)

Rozporządzenie Ministra Zdrowia z 6 czerwca 2007 r. w sprawie dostaw bezpośrednich środków spożywczych (Dz. U.
z 2007 r. nr 112, poz.774).
Określa zakres działalności prowadzonej w ramach dostaw bezpośrednich środków spożywczych, w tym wielkość i obszar dostaw bez-
pośrednich oraz szczegółowe wymagania higieniczne dla działalności prowadzonej w ramach dostaw bezpośrednich żywności.

Sprzedaż bezpośrednia
Dotyczy sprzedaży nieprzetworzonych produktów pochodzenia zwierzęcego, takich
jak m.in. mięso, drób, ryby, króliki, jaja, mleko, śmietana, miód. Muszą to być pro-
dukty z własnego gospodarstwa, pasieki, stawów rybnych.

Sprzedaż może odbywać się w gospodarstwie, na targowiskach, do sklepów, gastronomii
itp. Produkty sprzedawane są wyłącznie konsumentowi końcowemu (bez pośredników).
Obszar sprzedaży to własne województwo i na obszar sąsiadujących z nim województw.

Działalność podlega Ministrowi Rolnictwa i Rozwoju Wsi i wymaga powiadomienia
powiatowego lekarza weterynarii co najmniej na 30 dni przed rozpoczęciem dzia-
łalności. Powiatowy lekarz weterynarii wpisuje rolnika do prowadzonego przez siebie

Uwaga! Przetwórstwo surowców pochodzenia niezwierzęcego lub wytwarzanie produktów mieszanych
nawet na małą skalę, takie jak: pieczenie chleba, ciast, smażenie konfitur, robienie marynat, tłoczenie
oleju, wytwarzanie pierogów – wymaga zarejestrowania pozarolniczej działalności gospodarczej. Zakłady
wytwarzające produkty spożywcze pochodzenia roślinnego lub niepodlegające inspekcji weterynaryjnej
powinny być zatwierdzone lub zarejestrowane przez powiatowego inspektora sanitarnego.

rejestru. Jeśli rolnik zamierza sprzedawać swoje produkty w innych niż własny powia-
tach, konieczne jest powiadomienie powiatowego lekarza weterynarii z określonego
powiatu, najpóźniej na 7 dni przed rozpoczęciem sprzedaży.

Rolnik prowadzący sprzedaż bezpośrednią musi przestrzegać przepisów prawnych
dotyczących tej sprzedaży, jak również wymagań Dobrej Praktyki Rolniczej i Dobrej
Praktyki Hodowlanej.

Dobra Praktyka Rolnicza
System organizacji i technologii produkcji stosowany w gospodarstwie, który zredu-
kuje do minimum ujemne oddziaływanie rolnictwa na środowisko przyrodnicze oraz
zapewni odpowiednią efektywność ekonomiczną produkcji – [wg Dyrektywy UE
(91/676/EEC) w sprawie ochrony wód przed zanieczyszczeniami wywołanymi azota-
nami pochodzącymi ze źródeł rolniczych]

Kodeks Dobrej Praktyki Rolniczej
Zbiór zasad i zaleceń dla polskiego rolnictwa, opracowany w IUNiG w Puławach,
ustalający standardy postępowania rolników wobec środowiska.

Przepisy prawne dotyczące sprzedaży bezpośredniej

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z 29 grudnia 2006 r. w sprawie wymagań weterynaryjnych przy
produkcji produktów pochodzenia zwierzęcego przeznaczonych do sprzedaży bezpośredniej (Dz.U. z 2007 r. nr 5, poz.38).

Rozporządzenie określa:
•	 Zakres i wielkość sprzedaży
•	 Wymagania weterynaryjne, jakie powinny być spełnione przy produkcji i przez produkty pochodzenia zwierzęcego przeznaczo-

ne do sprzedaży bezpośredniej;
•	 Wymagania weterynaryjne dla miejsc prowadzenia sprzedaży bezpośredniej

Sprzedaż bezpośrednia i dostawy bezpośrednie nieprzetworzonych produktów
z własnego gospodarstwa nie wymagają rejestrowania działalności gospodarczej oraz
zatwierdzenia zakładu. Wystarczy rejestracja, polegająca na złożeniu dokumentów
do odpowiedniego urzędu: w przypadku produktów pochodzenia zwierzęcego do Po-
wiatowego Inspektoratu Weterynarii, a roślinnego – do Państwowego Powiatowego
Inspektora Sanitarnego, od których rolnik otrzymuje decyzję o rejestracji.

2. Przetwórstwo w gospodarstwie zgodnie z przepisami

Działalność Marginalna, Lokalna i Ograniczona
Rejestracja i zatwierdzenie przetwórstwa produktów pochodzenia zwierzęcego
Rolnik, który zamierza wyrabiać sery, wędliny, przetwarzać ryby (wędzenie, susze-
nie) z surowców pochodzących nie tylko z własnego gospodarstwa, ale wytwarzanych

Uwaga! Przetwórstwo produktów pochodzenia zwierzęcego, takie jak wyrób wędlin, serów, wędzenie ryb
wymaga zarejestrowania działalności marginalnej, lokalnej i ograniczonej.

2120

na niewielką skalę, może to robić w ramach działalności marginalnej, lokalnej i ogra-
niczonej (MLO). Jest to pozarolnicza działalność gospodarcza. Wymaga rejestracji
oraz zatwierdzenia zakładu przez powiatowego lekarza weterynarii.

Działalność MLO dotyczy przetwarzania: produktów mlecznych, przetworzonych
produktów rybołówstwa, surowych wyrobów mięsnych, w tym gotowych potraw
z mięsa oraz rozbiór i sprzedaż świeżego mięsa wołowego, wieprzowego, baraniego,
końskiego, drobiowego, zwierząt łownych i dzikich z hodowli fermowych. Obszar
sprzedaży obejmuje własne województwo i powiaty przyległe.

MLO krok po kroku:
zz Przedstawienie projektu technologicznego zakładu powiatowemu lekarzowi

weterynarii
zz Zatwierdzenie projektu (czas oczekiwania – do 30 dni)
zz Wniosek producenta o wpis do rejestru i zatwierdzenie zakładu
zz Kontrola powiatowego lekarza weterynarii w zakładzie
zz Decyzja administracyjna o zatwierdzeniu i wpisie do rejestru – rozpoczęcie działalności

Przepisy prawne dotyczące działalności MLO

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi w sprawie wymagań, jakim powinien odpowiadać projekt technologiczny zakładu,
w którym ma być prowadzona działalność w zakresie produkcji produktów pochodzenia zwierzęcego z dnia 29 marca 2006 r. (Dz.U. nr 59
poz. 415 ze zmianą z 23 października 2007 – Dz.U. nr 2004 poz. 1477)

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi w sprawie wymagań, jakim powinien odpowiadać projekt technologiczny zakładu,
w którym ma być prowadzona działalność w zakresie produkcji produktów pochodzenia zwierzęcego z dnia 29 marca 2006 r. (Dz.U. nr 59
poz. 415 ze zmianą z 23 października 2007 – Dz.U. nr 2004 poz. 1477)

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 8 czerwca 2010 r. w sprawie szczegółowych warunków uznania działalności
marginalnej, lokalnej i ograniczonej (Dz. U. Nr 113, poz. 753)
Określa: limity i obszar produkcji, wymagania technologiczne

Legalne wytwarzanie i sprzedaż nawet niewielkich ilości produktów pochodzenia
niezwierzęcego, w tym produktów mieszanych, podlega inspekcji sanitarnej (za wy-
jątkiem produktów w postaci suszonej lub kiszonej) i wymaga rejestracji i zatwierdze-
nia zakładu przez Państwowego Powiatowego Inspektora Sanitarnego.

Rejestracja i zatwierdzenie przetwórstwa roślinnego
1)	Złożenie wniosku o rejestrację lub zatwierdzenie (co najmniej 14 dni przed rozpo-

częciem działalności) – PIS
2)	Kontrola PIS (sprawdzenie wymogów higienicznych)
3)	Zatwierdzenie zakładu

Kluczowymi zasadami, obowiązującymi w przetwórstwie żywności na niewielką
skalę są Zasady Dobrej Praktyki Higienicznej i Dobrej Praktyki Produkcyjnej, które
w tym wypadku zastępują HCCP. Do ich wdrożenia są zobowiązani mali producenci
żywności, zatrudniający do 50 osób. Nadzór sprawują: Inspekcja Weterynaryjna oraz
Państwowa Inspekcja Sanitarna.

Przepisy prawne

Rozporządzenie Ministra Zdrowia z dnia 29 maja 2007 r. w sprawie wzorów dokumentów dotyczących rejestracji i zatwierdzania
zakładów produkujących lub wprowadzających do obrotu żywność podlegających urzędowej kontroli Państwowej Inspekcji
Sanitarnej (Dz. U. Nr 106, poz. 730)

Rozporządzenie (WE) nr 852/2004 Parlamentu Europejskiego i Rady z 29 kwietnia 2004 r. w sprawie higieny środków spożywczych
(Dz Urz. UE L 139 z 30 kwietnia 2004 r., str. 1)

Rozporządzenie Parlamentu Europejskiego i Rady (WE) nr 178/2002 z dnia 28 stycznia 2002 r. ustanawiające ogólne zasady
i wymagania prawa żywnościowego, powołujące Europejski Urząd ds. Bezpieczeństwa Żywności oraz ustanawia-
jące procedury w zakresie bezpieczeństwa żywności

Ustawa z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz.U. Nr 171, poz.1225 z późn. zm.)

Wytwarzanie produktów o tradycyjnym charakterze
Producenci tych produktów mogą ubiegać się o odstępstwa od ogólnych wymogów
higieniczno-sanitarnych, jeśli sposób wytwarzania ma zasadniczy wpływ na szcze-
gólny charakterem i specyfikę produktu i jego tradycyjny charakter. W przypadku
produktów tradycyjnych pochodzenia zwierzęcego decyzję przyznająca indywidual-
ne odstępstwa wydaje powiatowy lekarz weterynarii, a w przypadku produktów po-
chodzenia roślinnego i mieszanych – powiatowy inspektor sanitarny.

Warunkiem ubiegania się o odstępstwa jest:
1)	Wpis na Listę Produktów Tradycyjnych
2)	Rejestracja w unijnym rejestrze produktów regionalnych i tradycyjnych (Chronio-

na Nazwa Pochodzenia, Chronione Oznaczenie Geograficzne, Gwarantowana Tra-
dycyjna Specjalność)

Przepisy prawne – odstępstwa sanitarno-higieniczne i weterynaryjne dla produktów tradycyjnych
pochodzenia zwierzęcego

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 29 grudnia 2006 r. w sprawie wymagań weterynaryjnych przy produkcji pro-
duktów pochodzenia zwierzęcego przeznaczonych do sprzedaży bezpośredniej (Dz. U. z 2007 r. Nr 5, poz. 38)

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 8 czerwca 2010 r. w sprawie szczegółowych warunków uznania działalności
marginalnej, lokalnej i ograniczonej (Dz. U. Nr 113, poz. 753)

Warto wiedzieć

Dobra Praktyka Higieniczna

Działania, które muszą być podjęte i warunki higieniczne, które muszą być spełniane i kontrolowane
na wszystkich etapach produkcji lub obrotu, aby zapewnić bezpieczeństwo żywności.

Dobra Praktyka Produkcyjna

Działania, które muszą być podjęte i warunki, które muszą być spełniane, aby produkcja żywności oraz
materiałów i wyrobów do kontaktu z żywnością odbywały się w sposób zapewniający bezpieczeństwo
żywności, zgodnie z jej przeznaczeniem (ustawa z dnia 25.08.2006r.o bezpieczeństwie żywności i żywienia
(DZ.U. Z 2006r nr: 171, poz. 1225)

2322

Przepisy prawne – odstępstwa sanitarno-higieniczne i weterynaryjne dla produktów tradycyjnych
pochodzenia zwierzęcego

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 27 lipca 2007 r. w sprawie ogólnych odstępstw od wymagań higienicznych
w zakładach produkujących żywność tradycyjną pochodzenia zwierzęcego (Dz. U. Nr 146, poz. 1024)

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 7 lipca 2010 r. w sprawie wymagań weterynaryjnych przy produkcji produk-
tów mlecznych o tradycyjnym charakterze (Dz. U. Nr 135, poz. 910)

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 19 maja 2010 r. w sprawie niektórych wymagań weterynaryjnych, jakie powinny
być spełnione przy produkcji produktów pochodzenia zwierzęcego w rzeźniach o małej zdolności produkcyjnej (Dz. U. Nr 98, poz. 630) (Dz.
U. Nr 98, poz. 629)

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 19 maja 2010 r. w sprawie niektórych wymagań weterynaryjnych, jakie powinny być
spełnione przy produkcji produktów pochodzenia zwierzęcego w określonych zakładach o małej zdolności produkcyjnej (Dz. U. Nr 98, poz. 629)

Produkty pochodzenia roślinnego i mieszane
Odstępstwa od wymagań higieniczno-sanitarnych może przyznać minister zdrowia, powołując się na Rozporządzenie KE nr 852/2004
Dopuszcza to Ustawa o bezpieczeństwie żywności i żywienia z dnia 25 sierpnia2006 roku. Odstępstw udziela Powiatowy Inspektor Sanitarny.

Nadzór nad spełnieniem wymagań weterynaryjnych i sanitarno-higienicznych
dla produktów żywnościowych sprawują:

zz Produkty pochodzenia zwierzęcego – pod nadzorem Powiatowego Inspektoratu We-
terynarii (PIW). Kontrolę sprawuje Powiatowy Lekarz Weterynarii i jego pracownicy.

zz Pozostałe produkty – pod nadzorem Powiatowego Inspektora Sanitarnego (PIS).

Kontrola obejmuje:
zz Produkty (świeżość, sposób przechowywania) czystość urządzeń, wyposażenie.
zz Przestrzeganie zasad higieny przez producenta (badania, odzież, obuwie itp.).
zz Opakowanie produktów.

Kto jeszcze kontroluje producentów?
zz Inspekcja Jakości Handlowej Artykułów Rolno-Spożywczych, podległa Mini-

strowi Rolnictwa i Rozwoju Wsi; Kontrola polega na sprawdzaniu zgodności de-
klaracji producenta z rzeczywistą jakością produktu. Sprawdzane są m.in. opisy
produktu na etykietach, nazewnictwo, oznaczenia.

zz Inspekcja Handlowa podległa Prezesowi Urzędu Ochrony Konkurencji i Konsu-
mentów Kontrole przeprowadzane są pod katem ochrony interesów konsumentów
i legalności działania producentów.

zz Jednostki certyfikacyjne, uznane przez Ministra Rolnictwa i Rozwoju Wsi, za-
twierdzone urzędowo, dokonujące kontroli u producentów uczestniczących do-
browolnie w systemach jakości żywności – unijnych i krajowych.

ZUS czy KRUS? Jakie podatki?
Prowadząc pozarolniczą działalność gospodarczą można pozostać w KRUS, o ile rocz-
na kwota przychodów z tytułu tej działalności nie przekroczy 3092 zł. Rolnik doku-
mentuje ten fakt, składając w KRUS do 31 maja każdego roku zaświadczenie naczelni-
ka właściwego urzędu skarbowego lub oświadczenie, że takiej kwoty nie przekroczył.

Warunkiem pozostania w KRUS jest wymóg ubezpieczenia w pełnym zakresie przez
co najmniej 3 lata a także prowadzenie nadal działalności rolniczej lub stała praca w go-
spodarstwie rolnym o obszarze powyżej 1 ha przeliczeniowego, albo praca w dziale spe-
cjalnym. Wysokość miesięcznej składki opłacanej w KRUS zwiększa się dwukrotnie.

Aby pozostać w KRUS należy też w terminie 14 dni od rozpoczęcia wykonywania
pozarolniczej działalności gospodarczej lub rozpoczęcia współpracy przy jej prowa-
dzeniu, złożyć oświadczenie o kontynuowaniu ubezpieczenia. Niedotrzymanie tego
terminu spowoduje ustanie ubezpieczenia.

Rolnik prowadzący pozarolniczą działalność gospodarczą w dziedzinie przetwórstwa
ma także obowiązek zgłoszenia tego faktu do Wojewódzkiej Inspekcji Jakości Han-
dlowej Artykułów Rolno-Spożywczych, najpóźniej w dniu rozpoczęcia tej działalno-
ści. Niedopełnienie tego obowiązku jest zagrożone karą grzywny.

Przetwórstwo w ramach pozarolniczej działalności gospodarczej (MLO, produk-
cja niezwierzęca w zakładach zatwierdzonych) jest opodatkowane. Przedsiębiorca
ma możliwość wyboru najbardziej dogodnej dla siebie formy opodatkowania, takiej
jak m.in. podatek na zasadach ogólnych czy podatek ryczałtowy.

Rolnicy prowadzący sprzedaż bezpośrednią i dostawy bezpośrednie nie mają obo-
wiązku ewidencjonowania sprzedaży i używania kasy fiskalnej. Przetwórcy nie mu-
szą posiadać kasy fiskalnej, jeśli ich obroty nie przekroczą 20 tys. zł rocznie.

Dobre praktyki czyli kilka przykładów wartych naśladowania
Gospodarstwo ekologiczne „Sedina” Bożeny i Ryszarda Jaszczowskich ze wsi
Przewłoki w woj. zachodniopomorskim

Jest to niewielkie gospodarstwo, właściciele kilka lat próbowali różnych upraw, ale nie osią-
gali z nich zysków. Zaczęli szukać niekonwencjonalnych rozwiązań i założyli plantację róży
pomarszczonej – niegdyś bardzo popularnej na tych terenach. Obecnie specjalizuje się
w rozmaitych przetworach – z róży fałdzistolistnej (konfitury z płatków i owoców róży,
soki i syropy, kawa z pestek róży), z pomidorów (słodko-wytrawne konfitury z czerwo-
nych i zielonych pomidorów, dżemy), z dyni (marynaty, mus, konfitury, dżemy). Konfi-
tury Jaszczowskich bardzo silnie bazują na tradycji – podstawą są stare, domowe przepisy.
Wszystkie przetwory są robione ręcznie. Surowce pochodzą z własnych upraw, większość
ma certyfikaty Agro Bio Testu i Ekolandu. Produkty z Sediny można zamawiać mailem.
Państwo Jaszczowscy maja zatwierdzoną działalność gospodarczą.

	 Bożena i Ryszard Jaszczowscy	 Olej lniany Krzysztofa Kowalskiego

Fo
t. I

za
be

lla
 By

sze
ws

ka

2524

Gospodarstwo Produkcyjno-Handlowo-Usługowe Kowalski. Winniki w woj.
mazowieckim

W 80-ha gospodarstwie uprawia się len, rzepak, zboża oraz prowadzi chów świń rasy
złotnicka biała we współpracy z Uniwersytetem Przyrodniczym w Poznaniu. Wła-
ściciele gospodarstwa maja certyfikaty GMP, GHP i HACCAP. Firma specjalizuje się
w produkcji oleju rzepakowego i lnianego tłoczonego na zimno. Walory smakowe
oleju lnianego znają nawet klienci restauracji w Londynie. Otrzymał on I nagrodę
w konkursie „Nasze Kulinarne Dziedzictwo-Smaki Regionów” w 2012 r. W gospodar-
stwie Krzysztofa Kowalskiego len był uprawiany już ponad 50 lat temu. Aby legalnie
sprzedawać swoje produkty, rolnik założył pozarolniczą działalność gospodarczą.

„Wiatrowy Sad” Grażyna Wiatr. Kałęczew w woj. łódzkim

Firma rodzinna, która produkuje naturalne soki z owoców z własnego gospodarstwa
sadowniczego, położonego w pobliżu Parku Krajobrazowego Wzniesień Łódzkich
w dolinie rzeki Mrogi. Gospodarstwo objęte jest programem Integrowanej Produkcji
Owoców (IPO), wykorzystującym w sposób zrównoważony postęp techniczny i bio-
logiczny w uprawie, ochronie roślin i nawożeniu oraz zwracającym szczególną uwagę
na ochronę środowiska i zdrowie ludzi. W wyniku tłoczenia i pasteryzacji owoców
uzyskuje się naturalnie mętny sok, który zachowuje świeży smak i aromat do 14 dni
po otwarciu – dzięki specjalnemu opakowaniu. Soki z „Wiatrowego Sadu” zdobyły
liczne nagrody i wyróżnienia. Sok jabłkowy z Kałęczewa został wpisany na Listę Pro-
duktów Tradycyjnych. Ma certyfikat „Jakość Tradycja”.

	 Soki tłoczone na zimno, Wiatrowy Sad	 Sery łomnickie

Zagroda Ekologiczna „Kozia Łąka” Łomnica w woj. dolnośląskim

Gospodarstwo państwa Bożeny i Daniela Sokołowskich położone jest w pobliżu Jele-
niej Góry. Specjalizuje się w hodowli kóz (stado liczy 80 sztuk) i produkcji serów ko-
zich. Wszystkie produkty są naturalne i zdrowe – nie stosuje się nawozów sztucznych
ani pestycydów. Ser kozi łomnicki został wpisany na Listę Produktów Tradycyjnych,
a ser kozi z kozieradką otrzymał „Perłę 2012” w konkursie „Nasze Kulinarne Dzie-
dzictwo – Smaki Regionów”. Podczas II Szczytu Partnerstwa Wschodniego w War-
szawie w 201 r. w ramach prezydencji Polski w UE ser kozi łomnicki był podawany
uczestnikom i promował polską kuchnię. Sery łomnickie zdobyły szturmem uznanie
konsumentów w całej Polsce, dlatego właściciele, którzy wcześniej produkowali sery
w ramach działalności MLO, zdecydowali się na zatwierdzenie zakładu i rozpoczęcie
uznanej działalności gospodarczej.

Fo
t. I

za
be

lla
 By

sze
ws

ka

Elżbieta Lenarczyk-Priwieziencew

Rozdział III	 Jak stać się modelowym przykładem
	 dobrej praktyki

1. Surowiec, sposób przetwarzania, produkt końcowy – tajemnica
	 sukcesu

Tajemnica sukcesu produktu tradycyjnego i lokalnego tkwi w surowcu, w meto-
dach upraw czy chowu oraz w sposobach przetwarzanie, ale równie ważny jest inny
aspekt – jego powiązanie z ludźmi, środowiskiem i przyrodą regionu skąd pochodzi.
Tajemnica sukcesu tkwi więc w holistycznym rozumieniu zrównoważonego rozwo-
ju, w którym na czołowej pozycji znajduje się respektowanie środowiska i przyro-
dy. Produkt lokalny może być motorem lokalnego rozwoju, a jednocześnie ważnym
instrumentem ochrony i pomnażania jednej z najważniejszych podstaw rolnictwa –
rolniczej różnorodności biologicznej; z drugiej strony wykorzystując surowiec pocho-
dzący z rolniczej bioróżnorodności – produkt lokalny i tradycyjny uzyskuje najwyższą
jakość i wartości odżywcze, których nie ma w konwencjonalnym surowcu.

Bioróżnorodność w rolnictwie to różnorodność gatunków, odmian i ras udomowionych.
Dzięki tej rozmaitości ras i odmian lokalnych populacji przez setki lat zagwarantowana
była produkcja pożywienia. To rolnicza różnorodność biologiczna dała gwarancje przeży-
cia ludzi w najróżniejszych warunkach klimatycznych, geograficznych, środowiskowych
i kulturowych. Dawne gatunki uprawne mają wiele cech korzystnych, jak odporność
na choroby, susze lub zimno, mogą wcześnie wydawać owoce lub dobrze się przechowy-
wać; podobnie jak i rodzime rasy zwierząt gospodarskich, które są przystosowane do lo-
kalnych warunków klimatycznych i paszowych oraz odporne na choroby.

Od 1900 roku straciliśmy 90 proc. rolniczej bioróżnorodności. Dziś dwanaście od-
mian roślin i pięć ras zwierząt gospodarskich w 70 proc. zaspokaja nasze potrzeby
żywieniowe. Blisko połowę roślinnych produktów żywnościowych dostarczają tylko
cztery gatunki roślin: ryż, kukurydza, pszenica i ziemniak. Czarno-biała rasa bydła
rasy holsztyńsko-fryzyjskiej jest hodowana w 128 krajach, rasa świń wielka biała
w 117. Wprowadzenie do rolnictwa Genetycznie Zmodyfikowanych Organizmów
jeszcze bardziej zwiększyło zagrożenie całkowitej utraty rolniczej bioróżnorodności.

Polska znajduje się w wyjątkowej sytuacji – nasza rolnicza bioróżnorodność należy
do najbogatszych w Europie, zawdzięczamy to wielokierunkowej i ekstensywnej pro-
dukcji rodzinnych gospodarstwach rolnych. Dzięki nim nie tylko udało się zachować
cenne dla zasobów genetycznych rasy zwierząt gospodarskich i lokalne odmiany roślin,
ale co równie ważne – wiele „przechowanych” przez naukowców w bankach genów
i instytutach zootechniki odmian i ras, może na powrót wrócić do gospodarstw rol-
nych (skąd zostały zabrane) i stać się surowcem produktu najwyższej jakości i o wyjąt-
kowych wartościach zdrowotnych. Szczególnie interesująca i opłacalna jest ich upra-

2726

wa i chów w gospodarstwach ekologicznych. Powody są co najmniej dwa: nowoczesne
i „udoskonalone” odmiany roślin i rasy zwierząt wymagają odpowiednich nawozów,
pestycydów, herbicydów, insektycydów, wysokobiałkowej paszy, hormonów, antybio-
tyków, itp. – wszystkie te zabiegi są zabronione w produkcji ekologicznej; wprowadze-
nie ochrony zasobów genetycznych do gospodarstwa stanowi wartość dodaną, która
przekłada się na konkretny zysk zarówno na etapie surowca, jak i uzyskanego z niego
produktu. Chów rodzimych ras zwierząt gospodarskich i uprawy lokalnych odmian
roślin uprawnych są wspierane dotacjami w ramach programów rolno-środowisko-
wych. Warto się tym zainteresować, warto znaleźć się w grupie rolników, którzy mają
nie tylko świadomość znaczenia takiej ochrony, ale również wiedzą jak wykorzystać
ten surowiec w przetwórstwie lokalnych i tradycyjnych produktów.

Rodzime rasy zwierząt gospodarskich
W Polsce objęto ochroną 75 ras, odmian, linii i rodów zwierząt gospodarskich m.in.
bydło (białogrzbieta, czerwona polska, polska czerwono-biała, polska czarno-biała),
trzodę chlewną (świnia puławska, złotnicka biała i pstra); owce (corriedale, cakiel
podhalański, kamieniecka, merynos odmiany barwnej, merynos polski w starym ty-
pie, olkuska, pomorska, polska owca górska odmiany barwnej, wielkopolska, wrzo-
sówka, świniarka, uhruska, żelaźnieńska). Opłacalny dla gospodarstw ekologicznych
i drobnotowarowych jest chów rodzimych ras drobiu – np. kur zielononóżek kuro-
patwianych, kaczek czy gęsi m.in. biłgorajskich, pomorskich, suwalskich, kartuskich.
Wprawdzie poziom użytkowości – ilość mleka, liczba jajek, przyrost masy mięsnej
itp. – jest niższy niż u zwierząt pochodzących z intensywnych hodowli, ale zwierzę-
ta rodzimych ras są bardziej odporne na choroby i stres, charakteryzują się wysoką
płodnością, plennością, dobrymi cechami matczynymi i długowiecznością, a uzyska-
ne z nich produkty są wysokiej jakości.

	 Rodzima rasa krowa polska czerwona	 Rodzima rasa świnia złotnicka biała

Ciekawym przypadkiem jest sukces kury zielononóżki kuropatwianej: kura ta po-
trzebowała tyko kilku lat, by stać się „gwiazdą” na rynku produktów ekologicznych
i tradycyjnych. Kilka lat konsekwentnej pracy edukacyjnej i promocyjnej organiza-
cji pozarządowych (głównie Społeczny Instytut Ekologiczny i Dolnośląska Fundacja
Ekorozwoju) spowodowało, że ta polska rasa kur wróciła na podwórka rolników, jajko
stało się rarytasem, a rosół i potrawki z zielononóżki, której mięso charakteryzuje się
najniższą zawartością tłuszczu surowego, serwowany jest w najlepszych restauracjach.
A przecież jest to kura niesforna, wymaga naturalnych warunków chowu, znosi tylko
190 średniej wielkości jaj rocznie. Co zatem zdecydowało o sukcesie? O sukcesie zde-
cydowały: jakość, smak i ekologia.

fot
. E

wa
 Si

en
iar

sk
a

Lokalne odmiany roślin uprawnych
W chronionych zasobach genetycznych znajdują się takie rośliny uprawne jak: pszenica
płaskurka i samopsza, owies szorstki, lnicznik siewny, komonica błotna, nostrzyk biały,
seradela, brukiew jadalna, sałata łodygowa, lędźwian siewny, soczewica jadalna, paster-
nak. Jeszcze do niedawno nie interesowano się nimi, ponieważ to koncerny agroche-
miczne dyktowały co, jak i kiedy rolnicy będą uprawiać – dziś powoli, wraz ze wzrostem
świadomości i rolników i konsumentów – sytuacja się zmienia; dawne odmiany wracają
do upraw i są docenione przez producentów lokalnych i tradycyjnych produktów.

Dawne odmiany mogą plonować gorzej, jednak mają cenne wartości prozdro-
wotne np.:

zz płaskurka zawiera bardzo dużo białka, jest doskonała do upraw ekologicznych,
bo odporna na choroby, ale wrażliwa na nawozy mineralne i środki chemiczne.

zz lnicznik – olej z nasion lnicznika zawiera wyjątkowo dużo (do 45 proc.) kwasów tłusz-
czowych Omega 3, co jest niespotykane wśród roślin. Jest także bogaty w antyoksydanty.

zz pasternak jest warzywem znanym od dawna, prawdopodobnie uprawiano go już
w epoce kamiennej. Uprawa jest łatwa, bowiem roślina ma nieduże wymagania,
jest wytrzymała na niskie temperatury i przymrozki. Zawiera wiele cukrów, sporo
witaminy C oraz witaminy B.

Ciekawa jest najnowsza historia orkiszu, który w ciągu paru lat stał się jedną z naj-
bardziej poszukiwanych pszenic. Orkisz był zbożem rozpowszechnionym w Europie
środkowej w okresie brązu i żelaza, w Polsce znaleziono go już w neolicie pod Piń-
czowem, później w Biskupinie, a jeszcze później w szeregu miejscowościach z okre-
su wczesnopiastowskiego. Jego nadzwyczajne wartości zdrowotne odkryła św. Hil-
degarda z Bingen, która w swoich książkach pisała: Orkisz daje silne ciało, zdrową
krew tym, którzy go jedzą i czyni ducha człowieka lekkim i radosnym. Dziś badania
naukowe potwierdzają, że ziarno orkiszu zawiera więcej białka i tłuszczu, zwłaszcza
nienasyconych kwasów tłuszczowych, jest bogate w błonnik, beta-karoten, witaminy
z grupy B, fosfor i cynk.

Ręcznie wyrabiany makaron z mąki orkiszowej jest poszukiwanym produktem, fot. Tomasz Włoszczowski

Lokalne odmiany drzew owocowych
W zasobach genetycznych wpisanych jest również 135 dawnych odmian drzew owo-
cowych. Są wśród nich takie popularne odmiany jabłoni jak: papierówka, antonówka,

28

glogierówka, złota reneta, szara reneta, zorza, kosztela, ananas berżenicki, grafszty-
nek, boiken, glogierówka, malinówka, boskoop, kronselska, koksa. Wszystkie rosły
w przydomowych tradycyjnych sadach, każde jabłko o innym smaku, innym zapachu,
innym kształcie i o innym przeznaczeniu – jedne najlepsze do zjedzenia na surowe,
inne najlepsze do przetwórstwa.

W XVII wieku nasi przodkowie pisali: „Sad jest promyczkiem do iakiego podobień-
stwa rozkosznego raiu. W nim się człowiek cieszy, karmi i rekreiuie, melankolię mo-
deruie, serce rozwesela, mózg i głowę posila”5.

	 Tradycyjny sad	 Jabłka dawnych odmian

Dziś te tradycyjne sady stanowią skarbiec różnorodności biologicznej. Nie tylko z
powodu zachowanych w nich dawnych odmianach, ale również dlatego, że pełnią
rolę bogatego ekosystemu. Jedno hektarowy tradycyjny sad sprawia, że na tym terenie
przebywa o ponad 10 gatunków ptaków więcej, a roślin i owadów o ponad 100 ga-
tunków niż w ekosystemie leśnym. W sadach takich panuje biologiczna równowaga,
nie wymagają one nawozów mineralnych i syntetycznych środków ochrony roślin.
Ponadto odmiany te, z uwagi na przystosowanie do miejscowych warunków środowi-
ska, mają często lepszą wartość użytkową niż wiele nowych, pochodzących z importu
- np. większą odporność na mróz, nieduże wymagania glebowe, są mało podatne na
choroby i rzadko atakowane przez szkodniki.

Dawne odmiany są najlepsze do przetwórstwa tradycyjnego. Do soków, konfitur, mu-
sów, dżemów, galaretek, powideł z takich odmian nie trzeba dokładać barwników,
aromatów identycznych z naturalnymi czy cukru. Konsument, który raz spróbuje
takich produktów nie wróci do konwencjonalnego soku czy dżemu. Tym bardziej,
gdy ma świadomość ich znaczenia dla swojego zdrowia, zdrowia przyrody i ochrony
środowiska.

Z rolniczej bioróżnorodności można pozyskiwać produkty o unikalnej i wysokiej ja-
kości wytwarzane według tradycyjnych receptur w lokalnych przetwórniach.

Taki produkt skierowany jest do świadomego konsumenta, dla którego najważniej-
sza jest jakość, wartość dietetyczna i smakowa, metody chowu, upraw, przetwórstwa,
wpływ na środowisko i przyrodę. A jeśli w dodatku cena takiego produktu jest spra-
wiedliwa – sukces rynkowy jest zagwarantowany.

5 Ziemiańska Generalna Oekonomika, r. 1679

fot
. E

lżb
iet

a L
en

arc
zy

k

1
Runoland Sp. z o.o.
ul. Podwale 11, 56-200 Góra
tel. 65 543 24 26
e-mail: runoland@runoland.pl
www.runoland.pl

2
Winnice Jaworek Sp. z o.o
ul. Kościuszki 48a, 55-330 Miękinia
tel.71 396 09 87
e-mail: biuro@winnicejaworek.pl
www.winnicejaworek.pl; www.jaworek.pl

3
Wytwórnia Makaronu „BIO” Aleksandra
i Mieczysław Babalscy
87-312 POKRZYDOWO 99
tel. 564 985 977
e-mail: bio@biobabalscy.pl
www.biobabalscy.pl

4
P.H.U.P. Rolmięs Spółka Jawna Maciej
Zdziarski Wincenty Zdziarski
Łabiszyn – wieś 32A, 89-210 Łabiszyn
tel. 52 384 45 81
e-mail: rolmies@gmail.com
www.rolmies.pl

5
OPOKA s.c.
Opoki 40, 87-710 Służewo
tel. 54 282 12 92
e-mail: biuro@opoka.agro.pl
www.opoka.agro.pl

6
Zakład Mięsny Wasąg i Agnieszka Wasąg
Hedwiżyn 118, 23-400 Biłgoraj
tel. 84 688 02 01, 781 656 505
e-mail: biuro@wasag.pl
www.wasag.pl

7
Gospodarstwo Rolno-Warzywne Henryk Sondej
Lipki Wielkie, ul. Szosowa 24, 66-431 SANTOK
tel./fax 95 731 23 97
e-mail: biuro@henryksondej.pl
www.henryksondej.pl

8
Edward Wilk Browar EDI
Nowa Wieś 5e, 67-400 Wschowa
e-mail: poczta@browaredi.pl
www.browaredi.pl

9
ZPHU MORYŃ Sp. J. Przetwórstwo Owoców
i Warzyw
Słowackiego 16, 98-354 Siemkowice;
tel. 43 841 70 56
Ignaców 2, 98-354 Siemkowice;
tel. 43 841 70 24
e-mail: cieslaignacow@wp.pl

10
DROS Przetwórstwo Owoców i Warzyw
M. Błaszczyk Sp. J
Drobnice 18, 98-320 Osjaków
tel. 43 842 30 27
e-mail: dros@o2.pl
www.dros.pl

11
Zakład Masarski Stanisława Mądrego
Nowa Wieś Szlachecka 77, 32-060 Liszki
tel. 12 270 25 42
www.zakladmasarski.w.interia.pl

12
Tatrzańsko-Beskidzka Spółdzielnia
Producentów „Gazdowie”
Kazimierz Furczoń
ul. Polna 33, 34-406 Leśnica
tel. 18 265 64 98, 608 120 268
e-mail: gazdowie@poczta.onet.pl
www.gazdowie.ebiznes.fm

13
Anmark - Tradycyjne wyroby
Krystyna i Andrzej Marcyjańscy
Lutobrok 3, 07-214 Pniewo
tel. 503 913 203
e-mail: anmark0@op.pl

14
Producent Miodu Kurpiowskiego
Mirosław Pędzich
ul. Legionowa 53, 07-310 Ostrów Mazowiecka
tel. 793 768 973

15
Gospodarstwo Rolne Wioletty i Dariusza Marcinowskich
ul Topolowa 3, 96-332 Radziwiłłów
tel. 46 831 81 99; 693 14 87
e-mail: zielononozka@wp.pl

16
Fan-Agri s.c. M. Anderwald, E. Puzik
ul. Dworcowa 45, 47-175 Kadłub
tel. 77 463 67 84, 698 653 146
e-mail: biuro@fanagri.pl
www.fanagri.pl,

17
Przedsiębiorstwo Produkcyjno-Handlowo-
Usługowe „KŁOS” s.c. Beniamin i Ewa Godyla
ul. XXX-lecia 30a, 46-211 Kujakowice Górne
tel. 77 413 11 67
e-mail: biuro@kloskujakowice.pl
www.kloskujakowice.pl

18
Przedsiębiorstwo Produkcyjno-Handlowo–
Usługowe „AWB” Alina Becla
Handzlówka 3a, 37-123 Handzlówka
tel. 17 22 64 238
e-mail: awb@becla.pl
www.becla.pl

19
Tradycyjne Wyroby Wędliniarskie Markowa Jan Fołta
Markowa 409, 37-120 Markowa
tel. 17 226 55 57, 17 225 03 19
e-mail: biuro@markowska.pl
www.markowska.pl

20
Dary Natury
Koryciny 73, 17-315 Grodzisk
tel. 85 656 90 21
e-mail: biuro@darynatury.pl
www.darynatury.pl

21
Zakład Produkcyjno-Handlowy „SER-MILK”
Kazubscy Sp. Jawna
ul. Zieliń 1, 77-235 Trzebielino
tel. 59 858-00-16, fax 59 858-09-13
e-mail: ser-milk@wp.pl
www.ser-milk.com.pl

Przykłady dobrych praktyk zidentyfikowane w projekcie:

„Produkt tradycyjny i lokalny: promocja, marka,
dystrybucja – przykłady dobrych praktyk”

33

22
EKO-MAK MAKARONY BABUNI
ul. Wojska Polskiego 1a, 42-240 Rudniki
tel. 34 3279 544
e-mail: makarony.babuni@eko-mak.eu
www.eko-mak.eu

23
Piekarnia „Tradycja i Zdrowie” w Bodzentynie
Marek Bzówka
ul. Straży Pożarnej 2, 26-010 Bodzentyn
tel./fax. 41 311 50 58

24
Zakład Wyrobów Wędliniarskich
Paweł Nowak
Kościelna 12, 27-215 Wąchock
tel. 41 271 50 73
e-mail: biuro@wedlinyzwochocka.pl
www.wedlinyzwachocka.pl

25
Sad Danków, Agata Piechota
Danków Duży 54, 29-100 Włoszczowa
tel./fax. 41 394 23 24, 608 510 238; 604
182 513
e-mail: biuro@saddankow.pl
www.saddankow.pl

26
Gospodarstwo Rybackie Szwaderki
Spółka z o.o.
Swaderki 13A/1, 11-015 Olsztynek
tel. 89 519 90 11, 89 519 90 86
e-mail: ryby@szwaderki.pl
www.szwaderki.pl

27
Mazurskie Miody ZPH „Karolina” Bogdan
Piasecki
Tomaszkowo 47, 11-034 Stawiguda
tel. 602 606 287
e-mail: info@mazurskiemiody.pl
www.mazurskiemiody.pl

28
Producent rolny Jan Ostrowski
13-334 Łakorz 2
tel. 509 980 320
e-mail: dugier@wp.pl

29
Zakład Produkcji Spożywczej i Handlu
Frąckowiak s.j
ul. Polna 15, 62-066 Granowo
tel. 61 447 21 61
e-mail: handel@frackowiak-sery.pl
www.frackowiak-sery.pl

30
SemCo SGNiP Krystyna i Jerzy Just
Śmiłowo 16, 64-500 Szamotuły
tel. 61 29 20 402
e-mail: info@semco.pl
www.semco.pl

31
Gospodarstwo ekologiczne Bożeny i Ryszarda
Jaszczowskich Sedina
Przewłoki 38a/4, 73-115 Przewłoki
tel. 604 788 385
e-mail: brjaszczowscy@poczta.onet.pl

32
Gospodarstwo ekologiczne Farma pod
Świerkami
Beata i Leszek Futymowie
Huta Szklana 77, 64-761 Krzyż Wielkopolski
tel. 67 253 33 99, 602 437 482
e-mail: farmerka63@ekosery.pl
www.ekosery.pl

Produkty ze znakiem UE

Gwarantowana Tradycyjna Specjalność
•	 Kiełbasa jałowcowa (woj. mazowieckie,

Warszawa)
•	 Kiełbasa myśliwska (woj. mazowieckie,

Warszawa)
•	 Kabanosy (woj. mazowieckie, Warszawa)
•	 Miody pitne: półtorak, dwójniak, trójniak,

czwórniak (woj. mazowieckie, Warszawa)
•	 Olej rydzowy (woj. wielkopolskie, Szamotuły)
•	 Pierekaczewnik (woj. podlaskie, Kruszyniany)

Chroniona Nazwa Pochodzenia
•	 Bryndza podhalańska (woj. małopolskie,

Nowy Targ, Leśnica)
•	 Fasola „Piękny Jaś” z Doliny Dunajca (woj.

małopolska, Zawada Lanckorońska)

•	 Fasola wrzawska (woj. świętokrzyskie,
Wrzawy)

•	 Karp zatorski (woj. małopolskie, Zator)
•	 Miód z Sejneńszczyzny lub Miód z

Łoździej (woj. podlaskie, Sejny)
•	 Oscypek (woj. małopolskie, Nowy Targ,

Leśnica)
•	 Podkarpacki miód spadziowy (woj. pod-

karpackie, Rzeszów)
•	 Redykołka (woj. małopolskie, Nowy Targ,

Leśnica)
•	 Wiśnia Nadwiślanka (woj. świętokrzyskie,

Ożarów)

Chronione Oznaczenie Geograficzne
•	 Andruty kaliskie (woj. wielkopolskie, Kalisz)
•	 Chleb prądnicki (woj. małopolskie, Kraków)
•	 Fasola Korczyńska (woj. świętokrzyskie,

Nowy Korczyn)
•	 Jabłka grójeckie (woj. mazowieckie,

Grojec)
•	 Jabłka łąckie (woj. małopolskie, Łącko)
•	 Jagnięcina podhalańska (woj. małopol-

skie, Leśnica)
•	 Kiełbasa lisiecka (woj. małopolskie, Liszki)
•	 Kołocz śląski (woj. opolskie, Kujakowice

Górne)
•	 Miód drahimski (woj. zachodniopomor-

skie, Czaplinek)
•	 Miód kurpiowski (woj. mazowieckie,

Ostrołeka)
•	 Miód wrzosowy z Borów Dolnośląskich

(woj. dolnośląskie, Wrocław)
•	 Obwarzanek krakowski (woj. małopolskie,

Zabierzów)
•	 Rogal świętomarciński (woj. wielkopol-

skie, Luboń)
•	 Ser koryciński swojski (woj. podlaskie,

Korycin)
•	 Śliwka szydłowska (woj. świętokrzyskie,

Szydłów)
•	 Suska sechlońska (woj. małopolskie,

Iwkowa, Ujanowice)
•	 Truskawka kaszubska lub Kaszëbskô

malëna (woj. pomorskie, Kamienica
Szlachecka)

•	 Wielkopolski ser smażony (woj. wielko-
polskie, Granowo, Nowy Tomyśl, Chodzież
Rataje)

2. Przykłady modelowych dobrych praktyk z zagranicy – sieci
	 partnerskiej współpracy

Najtrwalsze partnerstwa w krajach Starej Unii zbudowane zostały na realnych zaso-
bach regionu, na zaangażowaniu lokalnych społeczności i na właściwym rozumieniu
pojęcia zrównoważony rozwój. Tylko takie, w których wiodące dla rozwoju obszarów
wiejskich tematy funkcjonują na zasadzie synergii sprawiły, że ludziom na wsi, żyje
się lepiej. Tymi wiodącymi tematami są: jak najlepsze wykorzystanie zasobów natu-
ralnych i kulturowych, podnoszenie wartości produktów lokalnych, w szczególności
dzięki ułatwianiu małym jednostkom produkcyjnym dostępu do rynków poprzez
wspólne działanie, wykorzystanie nowoczesnego know-how oraz nowoczesnych
technologii w celu zwiększenia konkurencyjności produktów i usług na obszarach
wiejskich.

To siła partnerstw sprawiła, że mieszkańcy setek wsi i małych miasteczek Europy, sami
decydując o kierunkach rozwoju swego regionu, zrealizowali swoje wspólnie wypra-
cowane cele, nauczyli się pomagać sobie nawzajem, respektować się, wykorzystywać
swoje możliwości, dzielić swoją wiedzą i doświadczeniem, wspierać się i współpraco-
wać ze sobą i z innymi regionami o podobnych walorach i możliwościach.

Bawarska sieć UNSER LAND
Misją sieci współpracy UNSER LAND jest zachowanie
„zdrowych” podstaw życia ludzi, zwierząt i roślin w regio-
nie. Cel ten osiągany jest poprzez edukację i informację
– a ambasadorami tej misji są produkty żywnościowe wy-
produkowane przez członków sieci.

Historia sieci ma 20 lat – w 1994 roku kilkadziesiąt osób,
przedstawicieli wszystkich grup społecznych w Brucker-
land, postanawia wziąć sprawę w swoje ręce: „ponieważ
sami jesteśmy odpowiedzialni za jakość naszego życia –
to sami będziemy produkować swoją żywność, sprzeda-
wać ją i kupować”.

W ten sposób powstaje pierwsza grupa „solidarnego spo-
łeczeństwa”, w której decyzje dotyczące lokalnego rozwo-
ju – respektującego środowisko i przyrodę, dającego pracę
mieszkańcom i bazującego na lokalnych zasobach – podej-
mują przedstawiciele rolników, przetwórców i rzemieślni-
ków, ekologów, kościoła i konsumentów. Te pięć grup spo-
łecznych tworzy filary „solidarnej społeczności”.

W ciągu 20 lat sieć UNSER LAND objęła 11 takich solidarnych społeczności (11 gmin)
wokół Monachium.

Ustalone wspólnie zasady obowiązują każdego członka sieci jednakowo: wysoka ja-
kość produktów i usług, ekologiczny lub zrównoważony sposób produkcji, bazowa-
nie na surowcach i tradycji z regionu, zatrudnianie lokalnych mieszkańców, sprzedaż
w regionie, sprawiedliwe ceny, wspólna marka i promocja.

Logo i znak markowy
 sieci UNSER LAND

3534

Pięć filarów solidarnej społeczności: rolnictwo, rzemiosło i han-
del, konsument, kościół, ochrona środowiska i przyrody.

Sieć współpracy UNSER LAND wokół Monachium

Oferta UNSER LAND
Dziś, po latach pracy promocyjnej i edukacyjnej, ale przede wszystkim pracy nad ja-
kością oferowanego produktu – kupowanie marki UNSER LAND stało się manifesta-
cją ekologicznej postawy konsumenckiej i świadomym wyborem zrównoważonego
stylu życia.

Sercem sieci współpracy są solidarne społeczno-
ści – tu spotykają się ludzie o różnych poglądach,
różnych umiejętnościach i różnych pomysłach.
Łączy ich społeczna praca na rzecz regionu, za-
chowania jego różnorodności i budowania jego
siły. Każdy może włączyć w realizację nadrzęd-
nego celu sieci – ochronę podstaw życia tj. wody,
ziemi, powietrza, energii. Ochrona tych podstaw
egzystencji człowieka łączy się z zachowaniem
małych gospodarstw rolnych i rolniczej bioróż-
norodności, z lokalnymi miejscami pracy w rze-
miośle (młyn, mleczarnia, piekarnia, masarnia),
odpowiednimi strukturami dystrybucji (sprze-
daż bezpośrednia, lokalne sklepy, zmniejszanie
negatywnych skutków na środowisko poprzez
politykę „krótkich dróg”), osiągnięciem odpo-
wiedniego i sprawiedliwego poziomu cen czy za-
chowaniem i pielęgnowaniem lokalnej kultury
i tradycji, w tym tradycji kulinarnej.

A ponieważ CEL musi być SMAKOWITY
– to oferta produktów sieci UNSER LAND
jest coraz bogatsza. Są tu wszystkie podstawowe

Lokalne odmiany ziemniaków, uprawiane przez
rolników z sieci Unser Land są doskonałym

surowcem do dalszego przerobu,
fot. Tomasz Włoszczowski

produkty rolne (coraz częściej pochodzące z rolniczej różnorodności biologicznej –
z lokalnych odmian roślin i owoców oraz rodzimych ras zwierząt gospodarskich):
warzywa, ziemniaki, owoce, jaja, nabiał, soki, konfitury, marynaty, mąki, makarony,
mięso, wędliny itd. Producenci proponują również wyroby z wełny owczej – kocyki,
opaski grzejące przy zapaleniach reumatycznych (skuteczne metody babci), a nawet
mają w ofercie produkty dla zwierząt domowych – siano z ekologicznych łąk, słomę
z ekologicznych pól i ekologiczną karmę dla psów i kotów z odpadów mięsnych.

Ryby pochodzące z lokalnych rzek i stawów,
niekarmione paszą GMO

Tradycyjny chleb – z dawnych odmian pszenicy i żyta –
jest poszukwianym produktem sieci UNSER LAND,

Wiodącą zasadą sieci współpracy UNSER LAND jest zbudowanie systemu produkcji,
sprzedaży i zakupu żywności opartego na podstawach zrównoważonego rozwoju:

zz ekologii – metody produkcji minimalnie obciążające środowisko. Oznacza to inne
wymogi dla każdego produktu, między innymi nie stosowanie pestycydów, uży-
wanie biopaliw do traktorów, zmniejszenie transportu i zużycia energii, aktywną
ochronę przyrody;

zz ekonomii – produkty muszą być „sprzedawalne” tzn. posiadać odpowiednią ja-
kość i cenę. Producenci i ich partnerzy biznesowi muszą znaleźć właściwy kom-
promis dotyczący „sprawiedliwych cen” począwszy od produkcji i skończywszy na
konsumpcji;

zz aspektach socjalnych – praca musi być podzielona tak, aby tworzyć jak najwięcej
miejsc pracy. Partnerzy budują relacje społeczne pomiędzy różnymi grupami in-
teresu i lokalizacjami (np. miasto-wieś); mają poczucie odpowiedzialności za glo-
balny rozwój i współpracują z organizacjami sprawiedliwego handlu. Sieć oferuje
bogaty wybór produktów regionalnie wyprodukowanych i według regionalnych
receptur, a droga od producenta poprzez przetwórcę aż do konsumenta jest trans-
parentna i uczciwa – cena jest oparta na rzetelnej analizie włożonej pracy; uprawy
i produkcja respektują środowisko i przyrodę.

Marka „UNSER LAND” jest gwarancją produktu, którego produkcja i spożycie
wzmacnia region; jest również gwarancją jakości produktu - rozumianej nie tylko
jako jakość pracy i jej efektów, ale też kontaktów międzyludzkich, miejsca, środowi-
ska, przyrody, zdrowia ludzi, bioróżnorodności i życia przyszłych pokoleń. „Naszą co-
dzienną postawą, naszymi zakupami decydujemy o naszym regionie i naszym życiu”
ten aspekt produktu regionalnego mocno podkreślają członkowie sieci.

Sieć współpracy UNSER LAND jest doskonałym przykładem aktywnego społe-
czeństwa rozwijającego się dzięki wykorzystaniu regionalnych zasobów i dzięki ich

fot
. To

ma
sz

W
łos

zcz
ow

ski

3736

„wstrzemięźliwemu” użytkowaniu. Słowo „wstrzemięźliwy” zdecydowanie lepiej
oddaje niemieckie rozumienie pojęcia „zrównoważony rozwój” - oznacza bowiem
myślenie o współczesnym i przyszłym pokoleniu w kategorii odpowiedzialności,
holistycznego działania i ograniczania bieżących potrzeb. Sieć współpracy UNSER
LAND kontaktuje ludzi ze sobą, wyzwala ich kreatywność, ułatwia dostęp do wiedzy,
umożliwia wymianę doświadczeń, wzmacnia tożsamość z regionem. I jak twierdzą
jej członkowie – ale również konsumenci regionalnego i lokalnego produktu - daje
poczucie bezpieczeństwa i stabilności.

Lokalny supermarket Tegelmann w podmonachijskiej gminie Glonn oferuje produkty regionalne i ekologiczne
 (sieci UNSER LAND) oraz produkty sprawiedliwego handlu, fot. Tomasz Włoszczowski

Zdjęcia: archiwum Unser Land.
Kto zatem może być modelowym przykładem dobrej praktyki?
Czy podstawowym kryterium jest przepis „babci”, czy może ważniejsze są metody upraw
i produkcji, a może zasługuje na ten tytuł ten, kto tworzy lokalne miejsca pracy?
Jak wynika z przykładu sieci współpracy w Bawarii wszystkie te elementy są równie
istotne, jeśli stoi za nimi rzetelność, konsekwencja, uczciwość, współpraca, respektowa-
nie środowiska i przyrody (której tylko jesteśmy częścią), respektowanie własnego regio-
nu i społeczności wśród której żyjemy.

Olga Gałek

Rozdział IV	 Marka to marka. Jak promować
	 i budować własną markę

„Twórzcie o sobie mity, bogowie nie zaczynali inaczej”
Stanisław Jerzy Lec

We współczesnym świecie nadprodukcja w wielu branżach gospodarki przybiera
ogromne rozmiary. Również wiele produktów spożywczych jest marnowanych. Ceny
żywności zarówno w Ameryce, jak i w Europie nigdy nie były tak niskie jak teraz. Niska
cena powoduje brak poszanowania dla żywności – szacuje się, że aż połowa pełnowarto-
ściowych zbóż, mięsa czy nabiału trafia do kosza zamiast na stoły konsumentów. W ta-
kiej sytuacji szansę na rynku mają tylko najlepsi. Najlepsi czyli… markowi. Dla innych
brakuje, bądź zabraknie miejsca przy stole. Tradycyjne formy promocji związane z do-
daniem gratisu czy kolejny konkurs – nie wystarczą. Straciły na uznaniu, spowszedniały.

Coraz więcej mamy świadomych konsumentów, którzy cenią znaki jakości, zwracają
uwagę na to, z której części świata pochodzą produkty i surowce użyte do ich wytwo-
rzenia. Marki spożywcze przychodzą do nas jak do najlepszych znajomych – jedne to-
warzyszą nam nieodłącznie przy śniadaniu, inne przy poważnych rozmowach czy przy
biwakowaniu. Te, które stają się niezastąpione – zapewniają sobie miejsce na rynku.

1. Marka to obietnica dla wybranych

Co to jest marka…
Budowanie marki wiąże się z zaistnieniem silnej relacji pomiędzy produktem a klien-
tem. W wyniku przenikania się ich wartości, cech i osobowości tworzy się wspólny
świat produktu i użytkownika, opisany marką. Definicji marki i różnorodnych po-
dejść do jej tworzenia nie sposób policzyć i wymienić. Najbliższa specyfice produktu
lokalnego i mojego (autora tekstu) podejścia do budowania marki jest definicja Artu-
ra Gnata, twórcy pierwszego na świecie domu marki. Stawia on „obietnicę” jako pod-
stawę konstrukcji marki. Marka6 to niepowtarzalna obietnica zaspokojenia potrzeb
istotnych z punktu widzenia założonego użytkownika. W swej koncepcji Miejsca
Markowego A. Gnat podkreśla, że „tworząc markę miejsca musimy zbudować wiary-
godną i niepowtarzalną obietnicę. Wiarygodną czyli powtarzalną i sprawdzoną, wy-
jątkową czyli dającą się łatwo zidentyfikować na polu wielu różnych konkurencyjnych
marek. Zaspokajającą potrzeby założonej grupy interesariuszy, czyli nie wszystkich”.

Bardzo ważne jest zatem, aby po określeniu wizji/idei, atrybutów marki eksponować
wartości w odniesieniu do konkretnych jej użytkowników.

6 „Firma społeczna w rozwoju lokalnym”, Fundacja Partnerstwo dla Środowiska, Kraków, 2008

3938

Niepowtarzalna promocja – jak promować produkt lokalny
Marka Lokalna służy promocji produktów lokalnych. Produkt lokalny – w rozu-
mieniu definicji O. Gałek z 2002 r. (produkt lokalny to wyrób lub usługa, z którą
utożsamiają się mieszkańcy regionu, produkowana w sposób niemasowy i przy-
jazny dla środowiska, z surowców lokalnie dostępnych), która została przyjęta
interpretacją MRiRW (pismo ROW wi-ss-5503‒34/11 z dnia 04.05.2011) na po-
trzeby realizacji PROW 2007‒2013 – to zarówno produkt spożywczy, jak i ręko-
dzieło oraz usługi oparte o lokalne dziedzictwo (warsztaty rękodzielnicze, kultu-
ralne, przewodnicy itp.). Definicja ta jest na tyle ogólna, że mieszczą się w niej
zarówno produkty tradycyjne, regionalne, z oznaczeniami geograficznymi oraz
ekologiczne.

W przypadku produktów lokalnych, ekologicznych sama funkcja produktu
np. dostarczenie pożywienia czy nakrycie na stół jest podrzędna w stosunku
do wartości dodanej, której oczekuje klient. Wartość dodana (spełniona „obiet-
nica”) w przypadku tych produktów wiąże się właśnie z budowaniem wspólnego
świata poprzez:

zz zaspokajanie marzeń klientów (udział w warsztatach kulinarnych, warsztatach
rękodzielniczych,

zz uczestniczenie w tworzeniu prezentu dla ukochanej, pamiątki z regionu),
zz dostarczenie zdrowia dla klientów i ich rodzin (produkty ekologiczne, produkty

prosto z pola od Pani Ogórkowej, pewne, sprawdzone),
zz dostarczenie niepowtarzalnych przeżyć niedostępnych dla wszystkich (odkrywa-

nie skarbu – questing, smak chleba z pieca chlebowego),
zz spotkania: targi, warsztaty, stoiska, na których producent prezentuje swe produkty,

technikę ich wytwarzania, tworzy produkty „na życzenie” klienta w danej chwili –
np. różę z bibuły w niecodziennym kolorze,

zz dostarczanie wiedzy lub wspomnień o regionie pochodzenia produktu: pamiątka
z regionu, w którym dorastał klient, był tam na kolonii lub stamtąd pochodzi jego
przyjaciel,

zz tworzenie atmosfery elitarności – produkty dla wybranych, na zamówienie, „krót-
kie serie”.

Relacja pomiędzy producentem a klientem jest bardzo silna, ponieważ dobrze się zna-
ją – klient ma świadomość skąd pochodzi produkt, jak powstaje, z jakich surowców,
jaką opowiada historię, a producent zna marzenia, pragnienia swego klienta – zna
tego, komu składa obietnicę.

Specyfika promocji produktów lokalnych
Produkty lokalne cieszą się zaufaniem
na rynku, są poszukiwane. Trend ten wy-
korzystują duże firmy, które upodabniają
swoje marki dla produktów spożywczych
wprowadzanych na rynek do lokalnych,
tradycyjnych. Odpowiedni dobór słów
kojarzących się z wsią, sielskością, dawny-
mi czasami (spiżarnia, tradycja, kredens,
piwniczka), nawiązanie do nazw geogra-
ficznych czy wartości (klasztorny) oraz
oprawa towarzysząca produktom (opa-
kowanie kojarzące się z ekologią, koszyki
z wikliny, stonowana kolorystyka nawią-
zująca do lnu, ziemi, zieleni) sprawiają,
że konsument kupuje namiastkę produk-
tów lokalnych. Nie zastanawia się nad tym
jak to możliwe że produkt jest niemasowy,
a dostępny w 200 czy 26 sklepach w Polsce
oraz w sprzedaży internetowej.

Dobra komunikacja marketingowa sta-
nowi w tym przypadku klucz do sukcesu.

Specyfika promocji produktów lokalnych
wiąże się z ich autentycznością, nieroze-
rwalnym związkiem z regionem swego
pochodzenia, historią, niepowtarzalno-
ścią. Smak kołacza czy sękacza łączymy
z opowieścią o regionie. Nie do przece-
nienie jest tutaj grupa, tj. organizowanie
degustacji produktów na festynach, jar-

markach. Jarmark jest sposobem na potwierdzenie, że produkt lokalny ma wielu sym-
patyków – działa tutaj zjawisko „sali kinowej” (film oglądany przy pełnej widowni wy-
daje się widzowi o wiele bardziej atrakcyjny, niż ten sam film oglądany przy pustej sali
kinowej czy przez telewizorem w domu). Grupa jest również kluczowa przy ekspono-
waniu produktów. Produkty lokalne są zwykle niemasowe, dlatego ich działalność ryn-
kowa ma mały zasięg, opiera się o konkretnych użytkowników. By zainteresować klien-
ta, spełnić obietnicę złożoną klientowi – producenci produktów lokalnych wzajemnie
się potrzebują. Marketingowe „prawo gromady” ma zastosowanie również w przypadku

fot
. O

lga
 Ga

łek

 So
nia

 Pr
iw

iez
ien

ce
w

Elż
bie

ta
Le

na
rcz

yk
-P

riw
iez

ien
ce

w

Zasady obowiązujące przy promocji produktów lo-
kalnych, tradycyjnych czy ekologicznej są zasadni-
czo takie same jak w przypadku wszystkich innych
dóbr na rynku. Są to:

zz czytelny komunikat oparty o wartości związane
z użytkowaniem produktu/produktów lokalnych;

zz określenie użytkownika – adresata „obietnicy”;
zz wizualizacja spójna z przesłaniem (wartościami

i cechami) marki produktu czy marki lokalnej;
zz sposób komunikacji – wybór miejsc ekspono-

wania marki, czasu i wydarzeń z nią powiąza-
nych, wybór osób – ambasadorów, którzy o niej
mówią będąc często przekaźnikami informacji
do grupy osób o podobnych oczekiwaniach
i światopoglądzie;

zz współpraca z markami o tych samych warto-
ściach – sojusze marek, sieci producentów.

4140

promocji produktów lokalnych. Klient pojedzie na jarmarki produktów lokalnych, gdyż
wie, że w jednym miejscu spotka różnorodnych producentów, że będzie mógł wybierać
spośród produktów regionalnych, tradycyjnych.

Przykłady działań marketingowych dla produktów lokalnych:
zz Tworzenie sieci producentów – wspólna oferta (dostarczanie do sklepów, restaura-

cji, szpitali, tworzenie sklepów internetowych, organizacja sprzedaży wysyłkowej);
zz W gospodarstwach agroturystycznych (pokazy, poczęstunki, podarunki wliczone

w cenę noclegu);
zz W połączeniu z ofertą turystyczną – gadżety (np. plakietka, prezenty);
zz Jarmarki regionalne, targi ogólnopolskie i międzynarodowe;
zz Sklepiki lokalne (np. w centrum ruchu turystycznego, informacji turystycznej,

gminnym ośrodku kultury);
zz Stoiska w supermarketach, sklepach, restauracjach (stoiska patronackie, specjalne

gabloty z produktami);
zz Specjalna sieć sklepów (np. Sieć Babiogórskie Sklepiki);
zz Podarunki z regionu – oferta prezentów dla urzędu marszałkowskiego, urzędu

miasta, gminy itp. (podarunki dla delegacji krajowych, zagranicznych);
zz Stworzenie firmy reprezentującej producentów (np. firmy społecznej, której dzia-

łania na rynku są etyczne);
zz Tworzenie marki produktu lokalnego – wykreowanie jednego produktu kojarzonego

z konkretnym miejscem (np. śliwowica łącka, kapusta charsznicka, ptaszek stryszawski);
zz Budowanie marki lokalnej – promocja i sprzedaż produktów z konkretnego regio-

nu pod jedną marką (konkurs promocyjny, system certyfikacji i kontroli).

Marka lokalna
Marka lokalna stanowi najwyższy poziom organizacji działań marketingowych dla
produktów lokalnych. Stanowi ona swoisty parasol, pod którym spotykają się jej użyt-
kownicy: producenci i klienci.

Do budowania świata marki lokalnej niezbędne są produkty spożywcze, rękodzieło,
usługi lokalne, jak również dziedzictwo niematerialne: legendy, opowieści, ludzkie
historie i pasje. Marka lokalna zaprasza swych użytkowników do nakrytego stołu.
Np. marka Ducha Gór daje posmakować sera łomnickiego z ozdobnej misy pocho-
dzącej z warsztatu lokalnej szklarki, wyłożonej na lnianym obrusie przy brzmieniu
legendy o Liczyrzepie, z dźwiękiem meczenia kozy w tle. Im więcej lokalnych ele-
mentów wyeksponujemy goszcząc klienta, im więcej zmysłów użyje kontaktując się
z produktem – tym bardziej autentyczna i niepowtarzalna oferta.

Budowanie marki lokalnej – wartości, zasady, symbole
Budowanie marki lokalnej jest dziełem grupy osób, które potrafią dostrzec wyjątkową
wartość miejsca, w którym żyją. Dzięki ich energii i pracy znak promocyjny staje się
marką lokalną, a jej twórcy – pierwszymi ambasadorami marki. To ludzie – człon-

kowie społeczności lokalnej znajdują powody do dumy ze swego regionu, ze swego
dziedzictwa. Naszyjnik Północy, Łączy nas Babia Góra, Wrzosowa Kraina, Gościniec
4 Żywiołów, Dolina Karpia, Marka Ducha Gór to polskie marki lokalne, z których
każda posiada prócz hasła i kolorowego symbolu wartość dla swych użytkowników –
społeczności lokalnej, turystów, konsumentów produktów lokalnych…

Punktem wyjścia jest określenie wspólnych wartości, analiza potencjału regionu (toż-
samość marki) oraz określenia celu wspólnych działań. Każde miejsce posiada swą
specyfikę, na którą składa się wiele czynników, m.in. dziedzictwo regionu, jego po-
tencjał, położenie, otoczenie, a nade wszystko mieszkańcy. To ich postawa, dążenia
i potrzeby są najistotniejsze i zdecydują o przyszłości i rozwoju miejsca. Bardzo ważne
jest, by włączyć w proces wyboru symboli, określania wartości marki – lokalną spo-
łeczność, by czuła się jej właścicielem, współtwórcą.

Marka lokalna może być oparta na czymś lokalnie ważnym, bezcennym, np. na walo-
rach przyrodniczych, geograficznych, surowcach naturalnych, tradycji, historii. Ważne
by było to coś, co wyróżnia region i jest ważne dla jego mieszkańców, z czym chcą być
kojarzeni. Na tym etapie najmocniej odczuwana jest funkcja integrująca marki lokalnej.
Wspólny wybór symbolu, z którym utożsamiają się mieszkańcy sprawia, że uczestni-
czący w niej ludzie czują się współwłaścicielami, współtwórcami marki. Buduje to rów-
nież poczucie przynależności do grupy, lokalnego partnerstwa. Za znakiem, symbolem
kryje się wiele wspólnych wartości, zasad, które później zostaną wpisane w regulamin
znaku promocyjnego (lokalny kodeks etyczny, kierunki marketingu).

Budowanie marki – proces organizacji działań
Kolejną istotną sprawą jest powołanie organizacji zarządzającej marką lub powierzenie tej
roli istniejącej organizacji cieszącej się zaufaniem społecznym. Zadaniem jej będzie mode-
rowanie procesu tworzenia godła, powstanie wizualizacji zidentyfikowanych wyróżników
(czy jednego wyróżnika) – znaku słowno-graficznego, zapewnienie mu ochrony (reje-
stracja w Urzędzie Patentowym RP) oraz partycypacyjne wypracowanie mechanizmów
funkcjonowania godła promocyjnego (regulamin konkursu promocyjnego, zasady zarzą-
dzania marką, powołanie Kapituły Konkursu). Ważne jest również ustalenie kompetencji
i planu działania dla organizacji zarządzającej w dłuższej perspektywie.

Użytkowanie i wzmacnianie marki
Po wypracowaniu mechanizmów funkcjonowania godła promocyjnego organizacja za-
rządzająca organizuje i przeprowadza konkurs, przyznaje prawo do posługiwania się mar-
ką lokalną, może znakować wyróżnione produkty. Na tym etapie znani są już użytkownicy
marki i określone są zasady jej użytkowania – dla każdej z grup użytkowników odrębne.

Użytkownicy marki lokalnej

Firmy/produkty oznaczone znakiem:
zz gospodarstwa agroturystyczne;
zz lokalni producenci serów, mięs, wędlin, ryb i innych produktów spożywczych;
zz rolnicy posiadający własne uprawy warzyw, sprzedający produkty nieprzetworzone;
zz rękodzielnicy;

4342

zz artyści;
zz organizatorzy imprez lokalnych;
zz oferujący warsztaty artystyczne, kulinarne, wytwórcze;
zz stowarzyszenia realizujące inicjatywy lokalne;
zz firmy turystyczne;
zz hotele;
zz punkty informacji turystycznej (formalne i nieformalne);
zz zarządzający zabytkami;
zz Koła Gospodyń Wiejskich.

Zasady użytkowania marki dla tej grupy określa: Regulamin Znaku Promocyjnego
oraz Strategia marketingowa skierowana do konkretnych klientów (kanały dystrybu-
cji/miejsca sprzedaży).

Mieszkańcy regionu
zz pozostający bez pracy lub poszukujący nowego zajęcia;
zz członkowie społeczności lokalnej, którzy wyjechali na studia lub za pracą poza re-

gion – potencjał osobowy do rozwoju produktów, wykorzystania aktywności, pasji,
niepowtarzalnych umiejętności do tworzenia własnego miejsc pracy;

zz osoby o dużym potencjale, które zaktywizowane nie będą pozostawały bez pracy,
nie wyemigrują, wrócą do regionu, znajdą dla siebie miejsce, nie będą pobierać
zasiłku z opieki społecznej, nie zostaną wykluczone z życia społecznego i zawodo-
wego (bardzo istotna grupa z punktu widzenia rozwoju regionu.

Sposób użytkowania: uczestniczenie w imprezach, spotkaniach promujących i poka-
zujących dobre wzorce (możliwość dołączenia się do grupy).

KLIENCI
zz osoby poszukujące miejsca do wypoczynku, aktywnego spędzenia czasu wolnego,

poszukujące produktów autentycznych (etno-gust), związanych z regionem, wyso-
kiej jakości.

To duża grupa osób, dla których muszą być przygotowane konkretne oferty w za-
leżności od oczekiwań – od samodzielnego smakowania regionu, odkrywanie jego
tajemnic po gotową ofertę pobytową (impreza, wczasy).

Sposób użytkowania: zakup produktu, uczestniczenie w powstawaniu produktu lo-
kalnego, skorzystanie z imprezy, wypoczynku w klimacie regionu (odkrywanie regio-
nu – np. questing).

MEDIA, LIDERZY OPINII
zz dziennikarze i autorytety dla których ważny jest rozwój regionu, produktów lokal-

nych, turystyki przyjaznej dla środowiska, chętnych do pobudzania zmian, poru-
szania ważnych tematów.

Sposób użytkowania: poruszanie tematów istotnych społecznie, mówienie o pozy-
tywnych zmianach w społeczności lokalnej (nowe miejsca pracy), pokazanie sylwetek
aktywnych mieszkańców, unikatowych produktów i POWODÓW DO DUMY.

Siła marki lokalnej leży w produktach pod nią oferowanych oraz w regionie, z któ-
rym jest związana. Produkty oznaczone marką lokalną pracują na renomę wszystkich

użytkowników znaku. Mocne produkty dzielą się więc swoją sławą, pracują na wspól-
ną markę. Dzięki nim marka lokalna i pozostałe oznaczone nią produkty wzbudzają
zainteresowanie klientów, dostając od nich kredyt zaufania.

Działa to jednak bardzo mocno i w drugą stronę: niezadowolony z konkretnego pro-
duktu klient – odwraca się od całego grona markowych produktów, a do tego przekazu-
je niepochlebną opinię swoim znajomym, rodzinie. Utracone zaufanie klienta – bardzo
ciężko odbudować. Dlatego tak ważne jest ustalenie wspólnych kryteriów dla lokalnych
produktów i bardzo rzetelna, obiektywna ich ocena przez Kapitułę Marki Lokalnej.

2. Marketing produktów lokalnych – przykłady

Marka Ducha Gór – kapitał aktywności
Przykład z Kotliny Jeleniogórskiej – Dolny Śląsk
W Kotlinie Jeleniogórskiej, gdzie od lat suk-
cesywnie prowadzone są działania w zakre-
sie pobudzania przedsiębiorczości opartej
o zasoby i walory regionu, produkt lokalny
pod marką Ducha Gór świętuje dziś swój sukces. Kapitał aktywności – społeczność
producentów i sympatyków produktów lokalnych to mocny atrybut marki Ducha
Gór. Archetypy marki Ducha Gór to Opiekun/Mag. Jako Opiekun Duch Gór dba,
opiekuje się i wspiera rozwój lokalnych biznesów opartych o zasoby regionu (produk-
ty lokalne), otacza pieczą, sieciuje (poprzez partnerstwo) aktywnych ludzi z regionu
oraz ludzi kochających góry, kochających Karkonosze, daje swą rekomendację, do-
cenia, wyróżnia i promuje (patronuje) produkty, ludzi i region, wskazuje drogę po-
dróżnym opiekując się nimi w podróży. Jako Mag: obecny jest w legendach od 1561 r.,
ale nikt go nie widział, ma swoich wyznawców, uczniów, piewców, ma swój ogród,
zamki i pałace, produkty. Inspiruje ludzi do pozytywnych zmian, działa poprzez przy-
kłady swoich magicznych miejsc (Samotnia, sztolnie, starówka w Kowarach), produk-
tów (Galeria Skarbiec Ducha Gór) i ludzi, zaraża kolejnych ich aktywnością, przycią-
ga ludzi do regionu (turystów oraz nowych mieszkańców), kooperuje, współpracuje
– z samorządami, lokalnymi organizacjami oraz biznesem: Dwór Liczyrzepy, Pałac
Łomnica, Restauracja „Łomniczanka”, Toreja. Wokół Ducha Gór udało się stworzyć
liczną społeczność użytkowników marki (w tekście powyżej dot. budowania marki
opisano użytkowników marki). Działający producenci i usługodawcy mogą działać
z rekomendacją Ducha Gór. Obecnie mocne produkty lokalne pracują na markę.

Pod marką Ducha Gór oferowane są m.in. „Pierniczki trzcińskie”. Piernikarnia
w Trzcińsku działa od 2002 roku i zajmuje się wytwarzaniem niepowtarzalnych
pierników. Początkowo była to pamiątka, a nie ciastko. Klienci domagali się jednak
pierników, które mogą zjeść, a nie tylko postawić na pamiątkę na półce. Od 2012 r.
jest to już produkt spożywczy a „Piernikarnia” jest dość niestandardową piekarnią.
„W naszej piekarni traktujemy ciasto jak materiał plastyczny o tyle wspaniały, bo pach-
nący i jadalny – mówi Marcin Goetz, właściciel Piernikarni – Tworząc pierniki pamię-
tamy o tradycji naszego rejonu. Już w 1494 roku działali na Dolnym Śląsku piernikarze
piekąc miodowe ciasto. A pełniło ono ważną funkcję będąc podarunkiem, pamiątką.
Obecne było na jarmarkach i zabawach stanowiąc element obrzędowości ludowej”.

4544

Pierniki wykorzystywane są również jako gadżet, pamiąt-
ka z regionu dla gości pensjonatów i hoteli współpracują-
cych z Partnerstwem Ducha Gór.

Kolejnym mocnym produktem, który użytkuje markę
Ducha Gór są „sery łomnickie” z Zagrody Ekologicznej
„Zielona Łąka”. 27 lipca 2010 „ser kozi Łomnicki” został
wpisany na Listę Produktów Tradycyjnych, prowadzoną
przez Ministerstwo Rolnictwa.

Prócz produktów spożywczych bardzo istotna jest oprawa. Na Dolnym Śląsku po-
trawy i produkty lokalne mają zacną oprawę w produkt lokalny – np. ozdobna misa
ze szkła od lokalnej szklarki, czy obrus lniany ręcznie haftowany. Dodatki te sprawia-
ją, że marka Ducha Gór tworzy świat w którym króluje dobre lokalne jedzenie, wy-
sokiej jakości produkty. Miejsce na stole czy obok stołu znajdą również OWOCAKI
– prześliczne samochodziki wykonane ręcznie z drzew owocowych występujących
w Karkonoszach.

W Karpaczu działa również Galeria produktów lokalnych – Skarbiec Ducha Gór. Ga-
leria powstała w ramach projektu dofinansowanego z Funduszu Inicjatyw Obywatel-
skich, ale obecnie stanowi samofinansującą się inicjatywę. Prócz turystów w Skarb-
cu zakupów dokonują właściciele pensjonatów i hoteli związanych z Duchem Gór,
by ofiarować lub sprzedać autentyczną pamiątkę z regionu swoim gościom. „Cały
czas przed marką Ducha Gór i Partnerstwem nowe wyzwania: Urodziny Ducha Gór,
przygotowanie księgi znaku dla użytkowników, poszerzanie markowego grona o kolejne
produkty – mówi Dorota Goetz, zarządzająca marką Ducha Gór – A w planach święto
– Festiwal Ducha Gór”.

Liczyrzepa docenia produkt lokalny – przykład sojuszu marek
W sierpniu 2012 roku po raz pierwszy Restauracja Dwór
Liczyrzepy i Lokalna Grupa Działania Partnerstwo Ducha
Gór zorganizowały wspólnie Festiwal Smaków Liczyrze-
py w Karpaczu. Kulinarne drużyny m.in. koła gospodyń
wiejskich oraz sympatycy Ducha Gór – kucharze i amato-
rzy – rywalizowali w dwóch kategoriach. Konkurs na naj-
lepszą Kuchnię Liczyrzepy polegał na przygotowania do-
wolnego dania i sprzedaży jak największej liczby porcji
Gościom Festiwalu, przy czym walutą były festiwalowe
BONY. Rywalizowano więc o liczbę bonów – 3 zwycię-
skie drużyny zostały nagrodzone nagrodami pieniężnymi.
Konkurs na najlepszą potrawę Liczyrzepy 2012 polegał
na przygotowaniu przez Drużynę potrawy, której „wsad do garnka” nie przekracza
kwoty 6 zł netto na 1 porcję. Ponadto danie konkursowe musiało być przygotowane
wyłącznie z produktów regionalnych wyprodukowanych w powiecie jeleniogórskim
i ościennych. Nagrodą główną w konkursie na najlepszą potrawę Liczyrzepy 2012
było wprowadzenie jej do karty Restauracji Dwór Liczyrzepy. Biorąc udział w Kon-
kursie Drużyny wyrażały akceptacją na: wykorzystanie receptury zwycięskiego dania
oraz jego sprzedaż w Restauracji Dwór Liczyrzepy. Tym samym autor dania – za ob-
rót ze sprzedaży dania otrzymał prowizję w wysokości 5 proc. od wartości sprzeda-

ży. W obu konkursach pierwsze miejsce zajęła drużyna złożona z Pań związanych
z Kołem Gospodyń Wiejskich z Podgórzyna. Panie sprzedały najwięcej porcji swego
dania, tym samym zyskując nagrodę 2500 PLN. Miano potrawy Liczyrzepy 2012 zdo-
były „Pierogi podgórzyńskie” – pierogi pieczone z ciasta drożdżowego z nadzieniem
ziemniaczanym, boczkiem i świeżymi ziołami. Potrawa weszła do karty dań Restau-
racji a prowizja od sprzedaży wyniosła ok. 2000 zł. i zostanie wypłacona uroczyście
podczas II Festiwalu Smaków 16‒17.08.2013 r. Laureatki Konkursów przy wsparciu
Partnerstwa Ducha Gór zawiązały Stowarzyszenie Przyjaciół Podgórzyna „Pogórze”,
realizować kolejne inicjatywy.

SOJUSZ MAREK: MARKI DUCHA GÓR i MARKI DWORU LICZYRZEPY

(wspólne wartości, cele i wspólne korzyści)

Korzyści Dworu Liczyrzepy:
zz Kontakt ze społecznością lokalną, zapre-

zentowanie restauracji od strony związków
z regionem;

zz Promocja Dworu;
zz Zyskanie autentycznej potrawy lokalnej

do karty dań – goście Festiwalu smakowali
przygotowane potrawy i sami wybrali tę, któ-
rą chętnie będą zamawiać z Karty Liczyrzepy;

zz Zyskanie partnera, który jest autorytetem w spo-
łeczności lokalnej – wpisanie się Dworu Liczy-
rzepy w działania na rzecz społeczności lokalnej
– pobudzania aktywności i przedsiębiorczości.

Korzyści LGD Partnerstwo Ducha Gór:
zz zyskanie Dworu – kolejnego mocnego part-

nera do grona markowej społeczności;
zz wzmocnienie Festiwalu o wkład finansowy

na nagrody w Konkursie na najlepszą Kuch-
nię Liczyrzepy, co stanowi mocna motywację
dla osób zajmujących się regionalną kuchnią;

zz przetestowanie produktów lokalnych przed
dużą publicznością – degustacja;

zz wymierny efekt prowadzonych działań – lau-
reatki konkursu otrzymały nagrody, policzo-
no liczbę osób, które zjadły ich potrawę (mo-
tywacja do założenia stowarzyszenia).

Wspólne korzyści:
zz wzmocnienie marek – spójna komunikacja do określonych odbiorców/użytkowników obu marek;
zz wprowadzenie na karkonoski rynek autentycznego produktu lokalnego (umowa, sprzedaż, wy-

plata prowizji);
zz zorganizowanie Festiwali Smaków, który wejdzie na stałe do kalendarza Ducha Gór (w sierpniu

2013 odbędzie się II Festiwal).

Karp to Skarb – przykład budowania
marki miejsca oraz marki lokalnej
w oparciu o rozpoznawalny produkt
lokalny
Przykład z Małopolski
Na terenie Lokalnej Grupy Działania Dolina Karpia i Lokalnej Grupy Rybackiej Doli-
na Karpia źródłem wielu inicjatyw jest woda i pływający w niej karp.

Produkcja karpia zatorskiego prowadzona jest na terenie trzech sąsiadujących ze sobą
gmin położonych w zachodniej części województwa małopolskiego: Zator, Przeci-
szów i Spytkowice. Gminy te od 2003 roku realizują wspólny projekt „Dolina Karpia”,

4746

do którego w procesie tworzenia lokalnej grupy działania dołączyły 4 gminy: Polanka
Wielka, Osiek, Tomice i Brzeźnica.

KARP ZATORSKI jest rozpoznawalnym produktem lokalnym i symbolem Doliny.
Wpisany jest na Listę Produktów Tradycyjnych oraz posiada unijne oznaczenie –
25.05.2011 r. został zarejestrowany jako Chroniona Nazwa Pochodzenia.

Powody dla których wyróżniono karpia zatorskiego:
zz środowisko przyrodnicze, w którym jest hodowany: ukształtowanie terenu i wa-

runki hydrologiczne (22 proc. powierzchni Gminy Zator stanowią stawy);
zz technika hodowli karpia (doświadczenie i badania prowadzone przez lokalnych

producentów, naukowców) – młody wiek karpia decyduje o jego walorach smako-
wych (skrócenie czasu hodowli do dwóch lat);

zz tradycja: początki hodowli karpia (hodowli stawowej) sięgają XIV w. „stawy mieli
kopać jeńcy tatarscy wzięci do niewoli przez Tęczyńskiego, które otrzymały nazwy
od swych założycieli a z tych dotychczas istnieją: Boner, Kasztelan, Starosta” 7.

Dzięki metodzie hodowli karp zatorski nie ma posmaku mułu. Cena karpia zatorskie-
go jest o 10‒15proc. wyższa niż karpia z innego obszaru geograficznego, co świadczy
o jego wzorowej opinii wśród klientów.

Karp spełnia rolę integrującą – połączył gminy w celu rozwoju regionu, dał początek
marce Dolina Karpia, która sukcesywnie jest budowania. W regionie prowadzonych
jest wiele działań związanych z pobudzaniem aktywności mieszkańców, rozwoju tu-
rystyki. Społeczność włącza się w organizowane konkursy kulinarne na produkt lo-
kalny, w tworzenie QUESTÓW tj. nieoznakowanych tras, prowadzących wierszowaną
instrukcją do odkrycia lokalnego skarbu (www.bestquest.pl). Turyście chętnie odwie-
dzają Dolinę Karpia podczas cyklicznych wydarzeń. Niezapomnianym przeżyciem
jest udział w Żniwach Karpiowych czy wędzeniu karpia. Karp wędzony to prawdziwy
rarytas dostępny pod marką Skarby Doliny Karpia. Jest również wpisany na Listę
Produktów Tradycyjnych. Wokół karpia rozwija się „rękodzieło karpiowe” związane
z podaniem go do stołu, ale również wykorzystaniem jako symbolu szczęścia, dostat-
ku – karpik na torebce, łuska karpia w portfelu aby zapewniała dobrobyt. W Dolinie
karpia można spotkać na licznych tablicach reklamowych, a nawet na placu zabaw
jako „złotą rybkę” będącą symbolem przedszkola.

Rozwój turystyki, wykreowanie nowych atrakcji inspirowanych karpiem (i nie tylko)
oraz tworzenie identyfikacji wizualnej marki Doliny Karpia to najbliższe plany dla
Stowarzyszenia Dolina Karpia.
Polska bogata jest w produkty lokalne. Wiele z nich wymaga, by odkryły je społeczności
lokalne i wprowadziły na rynek. Przedsiębiorczość oparta o produkt lokalny, turystykę
stanowi dla wielu regionów Polski szansę na poprawę jakości życia ich mieszkańców.
W marketingu, w działalności gospodarczej związanej z turystyką, produktem lokal-
nym żaden przedsiębiorca nie powinien pozostawać na bezludnej wyspie. Oferta tury-
styki lokalnej, sprzedaż produktu lokalnego wymaga współpracy z innymi przedsiębior-
cami, stworzenia mechanizmów wzajemnej promocji i rekomendacji.

7 A. Strzelecki: Ryby i ich hodowla, 1904 r.

W Warszawie: Otwarte Wrota, Bio Bazar, Le

Targ i inne…
Jedną z pierwszych inicjatyw w two-
rzeniu jarmarków był pomysł rolników
ekologicznych z okolic Warszawy. Aby
ułatwić sobie kontakt z odbiorcami po-
stanowili zorganizować „ruchomy” targ
pod nazwą „Otwarte Wrota”. Sprzedaż

produktów odbywa się w Otwocku,
w warszawskim Wilanowie oraz kilka
razy w roku w gospodarstwach ekologicz-
nych. Rolnicy i konsumenci podkreślają,
że szczególnie te spotkania w gospodar-
stwach są czymś więcej niż tylko targiem.
Towarzyszą im prezentacje lokalnego
przetwórstwa, rozmowy oraz np. wspólne
ogniska. Daty jarmarków z cyklu „Otwar-

Karol Przybylak

Rozdział V	 Jak sprzedawać by odnieść sukces?
Coraz więcej konsumentów dostrzega wady przemysłowej żywności i poszukuje
produktów lokalnych, tradycyjnych i ekologicznych. Coraz więcej deklaruje, że kupo-
wałoby je, gdyby były bardziej dostępne.

Przed małymi i lokalnymi producentami stoi więc niełatwe zadanie odnalezienia tych
konsumentów, przekonania do swoich produktów i uczynienia z nich stałych odbiorców.

Jak to zrobić? Jak sprzedawać by odnieść sukces?

Obierając strategię sprzedaży produktów należy zastanowić się nad kanałami sprze-
daży, a także formą promocji i komunikacji dotyczącej wytwarzanych produktów.
Sprawdzają się zarówno stare, zweryfikowane i tradycyjne metody, jak i nowoczesne
formy – np. narzędzia internetowe.

1. Tradycyjne kanały sprzedaży

W ostatnich kilku latach w Polsce pojawił się bardzo pozytywny trend – coraz więk-
szym zainteresowaniem konsumentów cieszą się lokalne targowiska i jarmarki spe-
cjalizujące się w sprzedaży żywności ekologicznej (zdarza się, że certyfikat jest „bile-
tem wstępu” dla wystawcy), ale także lokalnej i wytwarzanej tradycyjnymi metodami
w danym regionie. Inicjatywy te powstają na razie w dużych miejscowościach.

Jakie są cechy odróżniające eko-targi od tradycyjnych targowisk?
zz sprzedają na nich sprawdzeni, zaufani producenci (nad doborem czuwa określona

grupa inicjatywna);
zz odbywają się regularnie (np. co tydzień, co dwa tygodnie lub raz w miesiącu);
zz odbywają się w stałym miejscu bądź rotacyjnie w kilku miejscach.

Zalety sprzedaży na jarmarkach:
zz możliwość zaoferowania produktu po niższej cenie;
zz bezpośredni kontakt z klientem;
zz mniej strat produktowych (łatwiej oszacować wielkość sprzedaży).

4948

te Wrota” dostępne są na stronie inter-
netowej: www.ekolandwschodniomazo-
wiecki.pl.

W 2010 roku przed Świętami Bożego Na-
rodzenia wystartował Biobazar, stając się
swoistą iskrą, która sprawiła, że obecnie
przez Warszawę przetacza się cała fala po-
dobnych inicjatyw. Targowisko pierwot-
nie miało odbywać się tylko w tygodniach
poprzedzających Boże Narodzenie,
ale ogromne zainteresowanie sprawiło,
że przerodziło się w regularny, odby-
wający się co sobotę (od godz. 9 do 16)
jarmark. Cechami wyróżniającymi Bio-
Bazar były efektowne akcje promocyjne
oraz umiejętne wykorzystanie mediów
społecznościowych. W czerwcu 2013 r.
facebookowy fanpage BioBazaru (http://
www.fb.com/BioBazar.Wwa) śledziło po-
nad 9000 osób. Wyróżnikiem BioBazaru
jest także dość ścisłe kontrolowanie tego,
by oferowane produkty posiadały certyfi-
kat ekologiczny. Aktualnie wystawcy pre-
zentują produkty w 3 halach, które odwie-
dza co tydzień ponad 5000 konsumentów.

W 2012 roku w stolicy pojawiło się szereg
nowych targowych inicjatyw. Jedną z cie-
kawszych jest Le Targ, który odbywa się
rotacyjnie w różnych regionach Warsza-
wy m.in.: na Saskiej Kępie, Powiślu, Sa-
dybie. W promocji Le Targu także bardzo
aktywnie wykorzystywane były media
społecznościowe (http://www.fb.com/
LeTargMarket).

Wrocławski jarmark
We Wrocławiu inicjatorami rozwoju sprze-
daży bezpośredniej były osoby zrzeszone
wokół kawiarni Falanster. W tym lokalu,
przy ulicy św. Franciszka organizowane
są jarmarki w cyklu dwutygodniowym.
Od 2012 roku raz w miesiącu odbywa się
również jarmark „Wrocław na zdrowie”
w Centrum Handlowym Business Bridge
(ul. Szybowcowa 23).

Poznański targ
Ciekawych inicjatyw nie brakuje w Po-
znaniu. Co sobotę w godzinach od 9 do13
na Placu Bernardyńskim organizowany
jest Zielony Targ. Wystawcy oferują bo-
gaty asortyment produktów ekologicz-
nych oraz od lokalnych producentów:
warzywa, mąki, sery i nabiał krowi oraz
kozi, pieczywo (w tym ekologiczne i we-
gańskie), ekologiczne wędliny i mięso,
słodycze i wiele, wiele innych. Informa-
cje kontaktowe znaleźć można na: www.
fb.com/PoznanskiZielonyTarg. Od Wiel-
kanocy 2013 r. w Poznaniu organizowany
jest także Tygiel (REforma Studio, ul. 27.
Grudnia), czyli targowisko regionalnych
producentów. Ciekawostką jest tu fakt,
że jarmark nie odbywa się w weekend,
ale w co drugi czwartek, w godzinach
13‒19. Dane kontaktowe do organizato-
rów: www.fb.com/TygielbyREforma

Bazar w Trójmieście: BoZeWsi
Możliwość zakupienia żywności bez-
pośrednio od lokalnych rolników (tak-
że z ekologicznym certyfikatem) – dla
mieszkańców Gdańska stworzyli studen-
ci. Bazar BoZeWsi odbywa się w piątki,
co 2 tygodnie w Domu Zarazy przy ulicy
Stary Rynek Oliwski 15 (wejście od ul. Cy-
stersów) w godzinach 15‒19.

– Wybraliśmy takie godziny z myślą o oso-
bach, które pracują do późna a większość
rynków funkcjonuje tylko w porannych go-
dzinach. Na naszym bazarze wystawiają

Tradycyjnie produkowane wędliny,
fot. Karol Przybylak

2. Nowoczesne kanały sprzedaży

Do sprzedaży żywności lokalnej, tradycyjnej, regionalnej i ekologicznej doskonale na-
dają się nowoczesne technologie – zwłaszcza Internet. Pozwalają one skutecznie dotrzeć
zwłaszcza do młodszych grup konsumentów – szczególnie młodych małżeństw i ro-
dziców małych dzieci. Młodzi ludzie, którzy posługują się komputerem i Internetem
na co dzień, często szukają tam informacji – szukając zdrowej żywności wpisują pytanie
w wyszukiwarkę. Zdecydowanie rzadziej korzystają z prasy czy ulotek. Oto kilka uda-
nych przykładów wykorzystania Internetu w sprzedaży żywności wysokiej jakości.

się wystawcy lokalni i certyfikowani ekolo-
giczni. – tłumaczy Agnieszka Szusta, jed-
na z inicjatorek Akcji.

Jarmark Toruński
Mieszkańcy Torunia mogą zaopatrzyć się
w ekologiczne produkty w każdą pierwszą
sobotę miesiąca. Rolnicy ekologiczni ze Sto-
warzyszenia Ekołan wystawiają swoje pro-
dukty na terenie Muzeum Etnograficznego
(Wały Generała Władysława Sikorskiego 19)
w samym centrum Grodu Kopernika.

– Jarmark działa od jesieni 2009 roku.
Z każdym kolejnym miesiącem przybywają
nowi klienci. Wytworzyła się grupa stałych
odbiorców, którzy z wyprzedzeniem zama-
wiają towar u rolników i w trakcie jarmarku
odbierają specjalnie przygotowane dla nich

paczki. Każdy jarmark odwiedza około 300
osób – tak opisuje wydarzenie Mieczysław
Babalski rolnik i przetwórca ekologiczny
z Pokrzydowa (woj. kujawsko–pomorskie).

Mieczysław Babalski na Jarmarku Toruńskim,
fot. Karol Przybylak

Odrolnika.pl
Internetowe narzędzie znakomicie wyko-
rzystali rolnicy zrzeszeni wokół serwisu
odrolnika.pl, którego pomysłodawcą był
Jan Czaja.

– Klienci w mieście chcą otrzymywać
od rolnika całą gamę produktów, nie chcą
oddzielnie zamawiać mleka, warzyw, mię-
sa etc. Nie zawsze jeden rolnik jest w stanie
zaspokoić takie wymagania. Właśnie dla-
tego potrzebna jest współpraca – tłumaczy.

Produkty pochodzą z kilku współpracu-
jących ze sobą gospodarstw (ekologicz-
nych, rodzinnych i konwencjonalnych);
regularne dostawy trafiają do klientów

w Warszawie i Krakowie. Zamówienia
składane są poprzez sklep internetowy
dostępny na stronie, na której zamiesz-
czony jest również aktualizowany blog,
kalendarz sezonowości i dodatkowe in-
formacje. Do promocji swoich produk-
tów wykorzystują również media spo-
łecznościowe (np. Facebook).

Wiemcojem.pl
Nowoczesne inicjatywy ułatwiające
sprzedaż żywności ekologicznej i lokalnej
pojawiają się także od strony konsumenc-
kiej. Dobrym przykładem jest działająca
w Poznaniu i Warszawie grupa pod ha-

5150

słem „Wiem co jem” (poznan.wiemco-
jem.pl i warszawa.wiemcojem.pl). Twór-
com serwisu przyświecała idea „locavore”,
czyli spożywania lokalnej (regionalnej)
żywności, wyprodukowanej nie dalej niż
w odległości około 100 km – takie wła-
śnie produkty zamawiać można poprzez
sklep internetowy. Dostawy odbywają się
raz w tygodniu, własnym transportem,
klienci płacą przy odbiorze.

Vegebox.pl
Podobna idea przyświecała także Ra-
dosławowi Michalskiemu i Łukaszo-
wi Dippelowi, twórcom serwisu vege-
box.pl. Konsumenci z Mazowsza mogą
za jego pośrednictwem zamawiać paczki
z ekologiczną żywnością bez wycho-
dzenia z domu. Specjalnie sprofilowana
platforma internetowa specjalizuje się
w owocach i warzywach dostarczanych
bezpośrednio (tego samego dnia) z go-
spodarstw ekologicznych do domu klien-
ta. Dostępne są też jaja kury zielononóżki,
miody, kasze, musli. W ramach vegebox.
pl dostarczany jest wyłącznie towar eko-
logiczny, sam sklep także posiada eko-
logiczny certyfikat. Ciekawostką są tutaj
specjalnie przygotowane gotowe zestawy
warzyw, które mogą wybierać klienci,
np. „Solobox” – zestaw skomponowany
z myślą o singlach. Jego zawartość zmie-
nia się w zależności od pory roku i do-
stępności poszczególnych warzyw. Znaj-
dują się w nim podstawowe w danym
sezonie warzywa, owoce, jajka i sałaty itp.
Pakiet dla dwóch osób „Duobox” jest nie-
co większy, największy zestaw (i najdroż-
szy) oferuje pakiet „Familybox”.

Lokalne specjały
Bardzo oryginalnym miejscem w pol-
skiej sieci jest serwis Lokalne Specjały
(http://www.lokalnespecjaly.pl/). Działa
on na zasadzie klubu konesera, do które-
go można zapisać się i otrzymywać (raz
na miesiąc) przesyłki ze specjalnie dobra-
nymi lokalnymi specjałami. Skład paczek

degustacyjnych dobierany jest za każdym
razem przez poszukiwaczy smaku, którzy
– jak sami mówią – starają się, aby zawsze
znalazły się w nich produkty nietypo-
we, które można kupić w zasadzie tylko
na regionalnych bazarach lub wprost
od małych wytwórców. Co ciekawe, nigdy
nie wiadomo do końca, co znajdzie się
w kolejnej paczce (choć na stronie inter-
netowej można podejrzeć, co pojawiło się
w poprzednich miesiącach). Wraz z wy-
selekcjonowanymi smakołykami, w pacz-
ce degustacyjnej znaleźć także można
Przewodnik Konesera, który w ciekawej
formie prezentuje lokalne specjały, zachę-
cając do ich spożywania.

naZakwasie.pl Piekarnia Internetowa
Wysokiej jakości chleb kupowany przez
Internet? Tak, to możliwe.

Internet to jeden z ważnych kanałów
sprzedaży piekarni „naZakwasie.pl”.
Na podstawową ofertę składają się chle-
by: „ziarnisty”, „litewski” (żytni), „orki-
szowy” oraz prawdziwe rarytasy – wypie-
ki z dawnych odmian pszenicy płaskurki
i samopszy. Platformą handlową jest por-
tal aukcyjny Allegro.pl., który co praw-
da pobiera niewielką prowizję od sprze-
daży, ale z drugiej strony ma wysoką
wiarygodność, wysokie pozycje w wy-
szukiwarkach, duży ruch a także możli-
wość wykorzystania szybkich płatności
elektronicznych (PayU). Łukasz Cieśla
z Piekarni „naZakwasie.pl” zwraca uwa-
gę, że oparcie sprzedaży na Allegro po-
zwala zaoszczędzić czas związany z two-
rzeniem i dopracowywaniem własnego
sklepu internetowego.

Platformę aukcyjną Allegro w począt-
kowym okresie działalności wykorzy-
stywali także Beata i Leszek Futymowie
z gospodarstwa ekologicznego „Farma
pod Świerkami” w Hucie Szklanej (woj.
wielkopolskie). Sprzedawali w ten sposób
sery dojrzewające i właśnie za pośrednic-
twem Internetu zdobywali pierwszych
klientów.

Aroniowe przetwory z gospodarstwa i przez Internet.
Coraz większą rolę Internetu w sprzedaży
produkowanych na niewielką skalę pro-
duktów dostrzegają również Anna i Mi-
rosław Lechowie, którzy w pięknie poło-
żonym gospodarstwie w Jarkowie (Kotlina
Kłodzka) prowadzą ekologiczną plantację
aronii. Po latach doświadczeń gospodarze
nastawili się w na sprzedaż bezpośrednią
swoich produktów. Nabyć je można odwie-
dzając gospodarstwo (w sezonie przewija
się tu bardzo dużo turystów) lub za po-
średnictwem strony internetowej www.
ekoaronia.pl. Rolnicy wystawiają swoje
produkty również na wrocławskich jar-
markach z żywnością ekologiczną – „Wro-
cław Na Zdrowie” oraz „Krótka Droga”.

Tłocznia soków TESO – zdrowe soki zamówisz

przez sieć
Internet wykorzystuje również zlokalizowa-
ny w okolicach Kalisza producent tłoczo-
nych na zimno soków owocowych „Teso”.
Za pośrednictwem firmowej strony inter-
netowej www.domowesoki.pl zamawiać
można soki, które rozwożone są do Po-
znania i większych miast Wielkopolski; za-
mówienia z dalszych rejonów realizowane
są we współpracy z firmami kurierskimi.

– W sprzedaży bezpośredniej rozchodzi
się prawie cała nasza oferta. Model dys-
trybucji z dostawą do klienta realizujemy
już od 20 lat, Internet znacznie to ułatwił
– podkreśla Izabela Płonka, współwłaści-
cielka firmy – Nasi kierowcy nie tylko do-
starczają produkty, ale także potrafią o nich
opowiedzieć i zaprezentować ich zalety.
Przykładamy do tego dużą uwagę. Kolejny
raz potwierdza się zasada, że w sprzedaży
żywności wysokiej jakości bardzo ważne
jest profesjonalne doradztwo.

Lokalne Przysmaki w Małopolsce
„200 lokalnych produktów z Małopol-
ski, z czego połowa z certyfikatem EKO.
Wszystko z dowozem do domu” – tak pre-

zentuje się oferta serwisu lokalneprzysma-
ki.pl. Skierowana jest przede wszystkim
do mieszkańców Krakowa i okolic. Żyw-
ność można zamówić za pośrednictwem
przejrzystego sklepu internetowego, na-
stępnie jest ona dostarczana do domu.

Sprzedaż to nie jedyna szansa jaką przed
lokalnymi producentami żywności stwa-
rza Internet. To także potężne i skuteczne
narzędzie do promocji produktów. Po-
mocne są w tym media społecznościowe,
własna strona www, a także specjalnie
dedykowane temu zadaniu serwisy. Oto
kilka ciekawych przykładów.

Lokalnazywnosc.pl.
Głównym zadaniem serwisu www.lokal-
nazywnosc.pl jest promocja producentów
i sprzedawców lokalnej żywności na tere-
nie Polski.

– Chcemy pomóc producentom, rolnikom
czy sprzedawcom lokalnych produktów do-
trzeć do ich lokalnych odbiorców. Serwis
ma także umożliwić internautom łatwe
i sprawne wyszukanie dostępnych produk-
tów w swojej okolicy – tłumaczą twórcy
strony. W serwisie można bezpłatnie stwo-
rzyć wizytówkę własnej firmy ze zdjęciami
produktów, ofertą, danymi kontaktowymi
a nawet mapką dojazdu. Wszystkie usługi
są bezpłatne (stan na czerwiec 2013 roku),
autorzy serwisu zapewniają, że tak zostanie.

EkoTarg.pl
Użytkownik strony w prosty sposób może
wybrać i zlokalizować na mapie Polski
eko-sklepy, eko-producentów, eko-re-
stauracje i eko-turystykę.

Wyszukiwarka działa na podstawie wy-
boru własnego województwa, możliwe
jest także szukanie po słowach kluczowych.
Dla odwiedzających korzystanie z serwisu
jest bezpłatne i nie wymaga logowania.
Opłaty pobierane są natomiast od tworzą-
cych wizytówki firm (dostępnych jest kilka
opcji płatności i prezentacji).

5352

3. Media społecznościowe

Internet to rzeczywistość, której realia zmieniają się jak w kalejdoskopie. Fenomenem ostat-
nich lat jest lawinowo rosnąca popularność mediów społecznościowych (social media).
W Polsce zaczęło się od boomu związanego z Naszą Klasą (mało kto o niej pamięta), dziś
rekordy popularności bije Facebook. Serwis jest nie tylko platformą umożliwiającą kontakty
pomiędzy przyjaciółmi, ale także miejscem, w którym producenci, marki, firmy itp. komu-
nikują się ze swoimi obecnymi i potencjalnymi klientami. To właśnie ta płaszczyzna możli-
wości Facebooka zasługuje na szczególną uwagę. Lokalnym producentom czy sprzedawcom
opłaca się założyć tzw. fanpage, który pozwoli gromadzić stopniowo rosnącą grupę odbior-
ców naszych komunikatów. Obecność na Facebooku może pomóc w odniesieniu rynkowe-
go sukcesu, należy jednak pamiętać przynajmniej o trzech zasadach:

Zasada pierwsza – ciekawa treść
Klientów zaciekawią z pewnością tajniki powstawania produktów, informacje o tym,
czym różnią się one od towarów przemysłowych. Dobrze jest także pisać o jarmarkach,
kiermaszach, na których się wystawiamy, informować o nowych produktach w ofercie.

Uwaga! Nie każdy wpis powinien mieć charakter zachęcający bezpośrednio do kupna
– to może zadziałać odstraszająco. Lepiej pokazywać atuty, a tylko od czasu do czasu
zapraszać np. na najbliższy kiermasz.

Pisanie tylko o sobie w mediach społecznościowych to jednak zbyt mało – ich feno-
men polega bowiem na dzieleniu się informacjami – warto więc udostępnić ciekawe
artykuły lub zdjęcia publikowane przez innych.

Zasada druga – regularność
Media społecznościowe wymagają zaangażowania. Jeżeli nasz profil ma być zaniedba-
ny, lepiej w ogóle go nie prowadzić. Powinno się przynajmniej raz dziennie spraw-
dzać, co się na nim dzieje, odpowiadać na ew. zapytania i dodawać nowe posty (przy-
najmniej kilka tygodniowo, ale nie więcej niż 2‒3 dziennie).

Zasada trzecia – budowanie interakcji
Dobrze jest zachęcić użytkowników do komentowania i oceniania naszych produk-
tów czy zamieszczanych informacji. W ten sposób tworzy się tzw. „marketing szepta-
ny” w Internecie. O naszej działalności dowiadują się kolejni internauci.

Facebook jest obecnie najpopularniejszym portalem społecznościowym, ale specyfika re-
guł działania na pozostałych jest podobna, różnią się wielkością i ilością użytkowników.
Potencjał serwisów takich jak: Twitter, Nasza Klasa czy Pinterest jest wciąż mały, stąd na-
leży rozważyć czy z pojawieniem się na nich nie zaczekać, aż staną się bardziej popularne.

Własna strona internetowa
Mimo rozwoju mediów społecznościowych najwięcej korzyści przynosi jednak wła-
sna strona internetowa, nawet bardzo prosta, na której zaprezentowana jest działal-

ność firmy. Ta internetowa wizytówka powinna zawierać wszelkie informacje kontak-
towe (adres, telefon, e-mail), prezentację oferty, a także opis firmy (ze szczególnym
naciskiem na to, czym się wyróżnia i co odróżnia własne produkty od innych produ-
centów). Zachęcającym konsumentów elementem jest galeria zdjęć produktów.

Niezwykle ważne jest, by na stronie zamieszczane były aktualne informacje. W przy-
padku braku takiej możliwości lepiej jest zrezygnować ze specjalnego modułu aktu-
alności. Jeżeli jednak promocja w Internecie jest priorytetem, dobrze jest go wpro-
wadzić i regularnie dodawać bieżące informacje (wklejając je później także na profil
facebookowy). W takim przypadku ciekawym rozwiązaniem jest wzbogacenie witry-
ny o system rozsyłania newsletterów. Taki newsletter można rozsyłać klientom przy
różnych okazjach, np. wprowadzenie nowego produktu, obecność na jakimś jarmar-
ku. Zamawiając stronę internetową warto pamiętać o tym, by była oparta na syste-
mie zarządzania treścią (ang. CMS – content management system). Umożliwia on
właścicielowi samodzielną edycję podstawowych danych (np. zmiana maila, telefonu)
a także dodawanie aktualności na stronie. Najczęściej wykorzystywane obecnie syste-
my CMS, na których buduje się strony to Wordpress i Joomla.

4. Krótki poradnik – jak sprzedawać, by sprzedać. Przykłady możliwych działań
Nie sztuka wytworzyć, wyprodukować – sztuką jest sprzedać. Jak zatem skutecznie
działać na polu sprzedaży bezpośredniej żywności wysokiej jakości? Warto skorzystać
z doświadczeń rolników ekologicznych.

Jakość
Na nic zda się piękna etykieta, znakomita strona www, rewelacyjnie prowadzony pro-
dukt czy przyciągające stoisko, jeśli nie będzie dbałości o wysoką jakość smakową
i zdrowotną oferowanego produktu.

– Wolę zmarnować cały swój udój, niż dostarczyć towar o niskiej jakości – powiedzia-
ła w rozmowie, podczas jednej z konferencji poświęconej lokalnym produktom, wy-
twórczyni ekologicznych serów Kreuzer i nabiału, Beata Futyma.

Leżakujące sery Kreuzer Beaty Futymy Ręcznie wyrabiane pieczywo z ekologicznego surowca
w piekarni naZakwasie.pl

To ważne spostrzeżenie, o którym należy stale pamiętać. Rolnik ekologiczny z Pod-
karpacia specjalizuje się w wypieku ekologicznego chleba, Marian Wójtowicz ma po-
dobne zdanie: – o swoją wiarygodność trzeba dbać. Jest ona ważniejsza niż certyfikaty.

fot
. To

ma
sz

W
łos

zcz
ow

ski

5554

Jednak znaczenia certyfikatów też
nie można bagatelizować. Piekarz, Łu-
kasz Cieśla z piekarni NaZakwasie.pl,
tak ocenia decyzję o poddaniu się certy-
fikacji dotyczącej produkcji ekologicz-
nej: Dzięki certyfikatowi ekologicznemu
znacznie poszerzyliśmy krąg odbiorców
ekologicznego pieczywa na zakwasie.
Dokument uwiarygodnił nas zwłasz-
cza w oczach tych konsumentów, którzy
nie mieli okazji poznać nas osobiście.

Oryginalne, własne i sprawdzone receptury

przetworów z owoców, warzyw i ziół.
Informacja o oryginalnym przepisie
jest szczególnie ważna przypadku, gdy
w ofercie są towary mało znane. Konsu-
ment kupi tylko wtedy, gdy będzie wie-
dział co zrobić z produktem, jak go przy-
gotować, z czym podawać.

Popularny w Borach Tucholskich syrop
„Fjut” niekoniecznie kojarzy się klientom
z innych regionów Polski z pysznym,
słodkim syropem z buraków cukrowych,
który z powodzeniem może konkuro-
wać z importowanymi odpowiednikami
przygotowanymi na bazie agawy czy klo-
nu. Producent tego specjału powinien więc informować klienta, że „Fjut” jest znako-
mitym dodatkiem do naleśników i można go używać do smarowania wafli lub chleba.

Zadbaj o estetyczne opakowanie!
Klient kupuje oczami……zwłaszcza, że bardzo często najpierw widzi produkt a do-
piero później może go posmakować – dlatego tak ważne przy sprzedaży bezpośred-
niej jest ładne, proste i estetyczne opakowanie produktów oraz wystrój stoiska.

Wyróżnij się!
Dobrze jest zadbać o jakiś charakterystyczny element, który będzie się kojarzył z da-
nym producentem lub produktem. Robert Wagner, rolnik ekologiczny z wojewódz-
twa dolnośląskiego zajmujący się od wielu lat sprzedażą bezpośrednią, mówi: stoisk
jest wiele, sprzedających również. Dlatego klient nie zawsze jest w stanie zapamiętać
nasze nazwisko, adres czy nazwę gospodarstwa. Łatwiej zapamiętać jeden, wybrany
szczegół, w moim przypadku, jest to duży kapelusz. Zawsze pojawiam się w tym okryciu
głowy. Ten symboliczny kapelusz daje jednoznaczne i proste skojarzenia. Przy handlu
w tłumie jest to bardzo ważne. Trzeba również eksponować własny styl gospodarstwa,
nadać mu jakąś ciekawą nazwę, stworzyć logo.

Marynaty Bożeny i Ryszarda Jaszczowskich,
fot. Karol Przybylak

Oryginalne oznakowanie produktów Beaty Futymy,
 fot. Tomasz Włoszczowski

Inny sposób na wyróżnienie znaleźli Anna i Mirosław Lechowie. Do skosztowania
oferowanych przez nich aroniowych przetworów zachęca przechodzących turystów
(gospodarstwo znajduje się w Kotlinie Kłodzkiej) oryginalna galeria najróżniejszych
aniołów. Co ciekawe bardzo często klienci najpierw interesują się oglądaniem anio-
łów, a dzięki umiejętnej prezentacji zalet aronii i jej przetworów, która odbywa się
przy okazji, opuszczają gospodarstwo Eko Ar z workami pełnymi przetworów.

Stwórz historię swojego produktu!
Każdy produkt ma swoją historię – coś, co czyni go wyjątkowym i wyróżnia spo-
śród innych. Paradoksalnie to właśnie producentom jest często najtrudniej zauważyć,
że sposób w jaki wytwarzają produkty, uprawiają rośliny, miejsce gdzie to się dzieje,
osoby, które za tym stoją – składają się w opowieść, którą koniecznie powinien poznać
klient. Każdy, kto we Włoszech chciałby kupić Parmezan szybko dowie się o tym,
że ser ten pochodzi tylko z określonego rejonu Włoch, wytwarza się go według trady-
cyjnej receptury z mleka od krów niekarmionych kiszonką, by zachować wysoką ja-
kość mleka… Wszystko to tworzy wokół parmezanu aurę wyjątkowości i elitarności.
Ważne, by takich wyróżników poszukać również we własnych produktach!

Dostosuj się do klienta!
Klient nasz pan! Pamiętanie o tej prawdzie jest kluczem do sukcesu w sprzedaży.
Pytajmy klientów o ich potrzeby dotyczące smaków, rodzajów, sposobów dostawy
czy też opakowań wytwarzanych przez nas produktów. Często drobne zmiany powo-
dują duże efekty, które dostrzegamy dopiero po dłuższym czasie. Rolnicy ekologiczni,
Małgorzata i Mariusz Bliskowscy z Gorzeszowa (woj. dolnośląskie), którzy dostar-
czają ekologiczną żywność do Wrocławia mówią o początkach swojej działalności:
– Bardzo ważna jest szeroka oferta dostosowana do potrzeb klientów. Tutaj przydają się
systematyczne rozmowy i poznawanie oczekiwań odbiorców. Potem trzeba się do nich
maksymalnie dostosować, także dlatego, że klienci czasami wręcz domagają się określo-
nych produktów.

Nie od razu Kraków zbudowano… bądź wytrwały!
Sprzedaż bezpośrednia i przekonywanie klientów do lokalnych, niszowych i droż-
szych produktów to zadanie trudne i wymagające czasu. Warto to sobie uświadomić
i posłuchać wspomnień doświadczonych producentów: – Na początku stałam na ryn-
ku z mlekiem, licząc, że ktoś się nim zainteresuje. Po kilku godzinach nic. Wszyscy pa-
trzyli na mnie, jak na jakieś dziwo. Pytali, ale nie kupowali. Wreszcie ktoś postanowił
wziąć mleko na próbę. Następnego dnia przyszedł już po 2 litry. I tak się zaczęło – wspo-
mina Urszula Cackowska-Wyrwicka, rolniczka ekologiczna z mazowieckiego, jedna
z inicjatorek jarmarku „Otwarte Wrota”.

5756

Tomasz Włoszczowski

Rozdział VI	 Przykłady dobrych praktyk

1. Omówienie raportu i analizy

Pierwszym działaniem projektu, którego jednym z rezultatów jest niniejsza broszura, była
identyfikacja dobrych praktyk w zakresie wytwarzania, promocji, budowania marki i dys-
trybucji produktów lokalnych/regionalnych/tradycyjnych na poziomie ogólnokrajowym.

W ramach identyfikacji zespół projektowy przeprowadził telefoniczne ankiety i wy-
wiady oraz wizje lokalne. Przebadano 150 różnych instytucji, takich jak: urzędy mar-
szałkowskie – 16, wojewódzkie sekretariaty KSOW – 16, ośrodki doradztwa rolnicze-
go – 16, lokalne grupy działania i stowarzyszenia lokalne – 25, grupy producenckie,
spółdzielnie, inne – 12, producenci – 66.

Na podstawie wyników ankiet sporządzono Raport, który zawiera bazę danych 156 pro-
ducentów produktów tradycyjnych w Polsce, określa specyfikę 253 produktów, zawiera
informacje o produktach, miejscach i sposobach ich wytwarzania, powiązaniu z trady-
cją, sprzedażą, przynależnością do systemów jakości i sieci promujących produkt.

Produkty zostały uszeregowane według następujących kategorii (zgodnie z Listą
MRiRW): produkty mleczne, produkty mięsne, produkty rybołówstwa, warzywa-
-owoce, wyroby piekarnicze i cukiernicze, oleje tłuszcze, miody, napoje, inne – pełna
treść raportu znajduje się na www.produktytradycyjne-dobrepraktyki.pl

Przeprowadzono także 32 wizje lokalne, podczas których wypełniano szczegółowe
ankiety z producentami tradycyjnych produktów w Polsce. Ich celem było spraw-
dzenie na miejscu zebranych wcześniej informacji. Eksperci wybrali miejsca wizyt,
po zapoznaniu się z ankietami, według następujących kryteriów: powiazanie z trady-
cją, wykorzystanie lokalnych surowców, innowacyjność, ekologiczne przetwórstwo,
oferta, marketing.

Na podstawie wyników ankiet z wizji lokalnych powstała Analiza, z której wynika,
że wybrani przetwórcy reprezentują ciekawą różnorodność i odmienne podejście
do tworzenia produktu, budowania siły przedsiębiorstwa i oferty dla konsumenta.

Wszyscy wizytowani producenci razem oddają obraz sytuacji w Polsce: od działania
indywidualnego do współpracy w ramach grupy, od produktu sprzedawanego na ryn-
ku lokalnym do produktu eksportowanego do innych krajów Europy a nawet USA
i Australii, od bazowania wyłącznie na własnym kapitale do umiejętności wykorzy-
stania dotacji unijnych.

Nie da się jednoznacznie ocenić, które z nich są bardziej celowe, przynoszą większe
zyski, przyczyniają się do aktywizacji czy też rozwoju lokalnego lub regionalnego.

Każdy z producentów ma inne potrzeby i inne możliwości, ale co najważniejsze, każ-
dy podchodzi z pasją do swojej pracy. Każdy ma poczucie odpowiedzialności za ja-
kość swojego produktu, pod którym podpisuje się nazwiskiem. Każdy z producentów
zwraca również uwagę na kluczowe cechy produktów: uczciwość, rzetelność, jako
klucz do sukcesu.

Przykłady najlepszych i najciekawszych praktyk związanych z produktem tradycyj-
nym w skali lokalnej, regionalnej i ogólnopolskiej nie oznaczają wyłącznie pasma suk-
cesów ich twórców, niejednokrotnie muszą uporać się z wieloma problemami – przy
czym większość z nich jest związana z niejasnymi lub zbyt restrykcyjnym przepisami,
które ograniczają możliwości rozwoju przedsięwzięć zajmujących się produktem tra-
dycyjnym. Wielu producentów wskazywało, że rozwój rynku produktów lokalnych,
tradycyjnych, regionalnych uwarunkowany jest ograniczeniami sprzedaży tych wy-
robów. Producenci postulowali uproszczenie wymogów dla małych przetwórców, tak
by wyraźnie odróżnić ich od dużych firm i wielkich koncernów.

Zdecydowana większość przedsiębiorców wyraża się pozytywnie o wsparciu samo-
rządów, chętnie bierze udział w Sieciach Kulinarnego Dziedzictwa, w konkursach
i wszelkiego rodzaju wydarzeniach, na których mogą promować i sprzedawać swoje
produkty. Większość z nich podkreśla, że taka forma pomocy bardzo przydaje się
w zwiększaniu popytu, a co za tym idzie sprzedaży produktu.

Wszyscy wybrani producenci oferują produkty, które wytwarzane są na bazie starych,
często rodzinnych receptur i mają jakiś związek z regionem np. tradycyjnie tu były
produkowane lub zostały dawno przywiezione na te tereny. Ich produkty wyróżniają
i określają zdobyte certyfikaty, zarejestrowanie ich na listach produktów regionalnych
i tradycyjnych. Istotnym kryterium określenia rodzaju produktu jest również ich do-
stępność. Z przeprowadzonej ankiety wyraźnie wynika, że Internet staje się ważny
narzędziem sprzedaży produktów, zwłaszcza tych najbardziej specyficznych i produ-
kowanych w niedużej skali.

Regionalność produktów jednoznacznie określają europejskie systemy jakości żyw-
ności: rejestr Chronionych Nazw Pochodzenia, rejestr Chronionych Oznaczeń Geo-
graficznych i rejestr Gwarantowanych Tradycyjnych Specjalności. Status ekologiczny
poświadczają certyfikaty rolnictwa ekologicznego nadane przez jednostki certyfikują-
ce. Status produktu tradycyjnego najlepiej poświadcza wpis na Listę Produktów Tra-
dycyjnych Ministerstwa Rolnictwa i Rozwoju Wsi.

Lokalny rodzaj produktu ma charakter uznaniowy, który odnosi się do promowania
produktu na rynkach lokalnych. Produkt lokalny staje się wizytówką regionu poprzez
wykorzystanie jego specyficznego i niepowtarzalnego charakteru oraz angażowanie
mieszkańców w rozwój przedsiębiorczości lokalnej.

Bez mała wszyscy wybrani do modelowych przykładów przetwórcy podkreślali po-
wiązanie swojego produktu z tradycją – stanowi ona główny element wyróżniający
ich produkty i markę. Jest to z jednej strony przemyślane, marketingowe działanie,
wynikające z analizy sytuacji na rynku spożywczym – z drugiej, wielu producentów
ma dużą wiedzę o swoim regionie i tradycjach, która niejednokrotnie, jak podkreślają
jest rodzinną spuścizną, pieczołowicie pielęgnowaną.

2. Wizje lokalne – przykłady dobrych praktyk

Starano się wybrać ze stworzonej w ramach niniejszego wizji lokalnej projektu cieka-
we i reprezentatywne dla danego województwa przykłady. Poniżej zestawienie obiektów
w poszczególnych województwach i ich powiązanie z tradycją, na którą się bez mała wszy-
scy powołują, ponieważ stanowi ona ważny element marketingu i sukcesu rynkowego.

5958

Woj. dolnośląskie
Runoland Sp. z o.o. (56‒200 Góra,
ul. Podwale 11) – kontynuacja tradycji
przetwórczych na tym terenie. Przetwa-
rzane płody rolne i runo leśne pochodzą
z chemicznie czystych i nieskażonych te-
renów Borów Dolnośląskich.

Winnice Jaworek Sp. z o.o. (55‒330
Miękinia, ul. Kościuszki 48a) – początki
uprawy winorośli w okolicach Środy Ślą-
skiej sięgają 1216 roku. Większość winnic
na tych terenach prowadzona była przez
zakonników z klasztoru w Lubiążu. Przez
ponad 200 lat miasto znane było jako mia-
sto wina. Winnica Jaworek jest powrotem
do tradycji uprawy winorośli na więk-
szych powierzchniach w tych okolicach
(wpis na Listę Produktów Tradycyjnych
MRiRW – 2007 r.).

Woj. kujawsko-pomorskie
Wytwórnia Makaronu „BIO” (87‒312
Pokrzydowo, Pokrzydowo 99) – powrót
do sprawdzonych tradycyjnych metod
przetwórstwa z surowca pochodzącego
z rolniczej bioróżnorodności.

P.H.U.P. Rolmięs Spółka Jawna, Maciej
Zdziarski Wincenty Zdziarski (89‒210
Łabiszyn, Łabiszyn – Wieś 32A) – trady-
cyjne metody produkcji z mięsa pocho-
dzącego wyłącznie od tuczników rodzi-
mej rasy złotnickiej pstrej (wpis na Listę
Produktów Tradycyjnych MRiRW –
2007 r).

OPOKA s.c. (87‒710 Służewo, Opoki
40) – produkty z warzyw wytwarzane
tradycyjnymi metodami, całkowicie na-
turalnie, z surowców najwyższej jakości
(wpis na Listę Produktów Tradycyjnych
MRiRW – 2008 r).

Woj. lubelskie
Zakład Mięsny Wasąg (23 – 400 Biłgo-
raj, Hedwiżyn 118) – produkcja wędlin
ekologicznych, będących odpowiedzią

na zapotrzebowanie klientów, wg. trady-
cyjnych metod.

Woj. lubuskie
Henryk Sondej Przetwórstwo warzyw
(66‒431 SANTOK, ul. Szosowa 24) –
tradycja produkcji kapusty kwaszonej
we wsi Lipki Wielkie sięga lat 60-tych.
Produkowana w sposób naturalny i tra-
dycyjny, pozbawiona jakichkolwiek kon-
serwantów (wpis na Listę Produktu Tra-
dycyjnego MRiRW – 2007 r.).

Browar EDI Edward Wilk (67‒400
Wschowa, Nowa Wieś 5) – tradycja
produkcji piwa wschowskiego daw-
niej – FRAUSTADT – sięga XI wieku
(wpis na Listę Produktów Tradycyjnych
MRiRW – 2008 r).

Woj. łódzkie
ZPHU MORYŃ Sp. J. Przetwórstwo
Owoców i Warzyw (98‒354 Siemkowice,
Słowackiego 16) i F.H.U. Michał Cieśla-
chrzan na terenie południowo-zachod-
nim obecnego województwa łódzkiego
pojawił w latach dwudziestych XXw. Dziś
jest przetwarzany zgodnie ze starą recep-
turą (wpis na Listę Produktów Tradycyj-
nych MRiRW – 2007 r.)

DROS Przetwórstwo Owoców i Wa-
rzyw M. Błaszczyk Sp. J (98‒320 Osja-
ków, Drobnice 18) – tradycyjnie kwa-
szone ogórki z własnych i miejscowych
upraw, pasteryzowane, bez konserwan-
tów, kwaszone w beczkach dębowych,
z dodawanym liściem dębu do słoika
(wpis na Listę Produktów Tradycyjnych
MRiRW – 2008 r.)

Woj. małopolskie
Zakład Masarski Stanisława Mądrego
(32‒060 Liszki, Nowa Wieś Szlachecka 77)
– udokumentowane źródłami historycz-
nymi tradycje masarskie podkrakowskich
gmin Liszki i Czernichów sięgają początku

XVII w (wpis na Listę Produktów Tradycyj-
nych MRiRW – 2005 r.; Chronione Ozna-
czenie Geograficzne nr 918/2010 – 2010 r.).

Tatrzańsko-Beskidzka Spółdzielnia
Producentów „Gazdowie” Kazimierz
Furczoń (Podhale; 34‒406 Leśnica,
ul. Polna 33) – produkty wytwarzane
w sposób tradycyjny, od kilkuset lat zwią-
zane z kulturą pasterską podhalańskich
górali (wpis na Listę Produktów Trady-
cyjnych MRiRW; Chroniona Nazwa Po-
chodzenia nr 1176/2009 – 2009 r.; Chro-
niona Nazwa Pochodzenia – nr 642/2007
– 2007 r.; Chroniona Nazwa Pochodzenia
nr 127/2008 – 2008 r.).

Woj. mazowieckie
Anmark – Tradycyjne wyroby (07‒214
Pniewo, Lutobrok 3) – tradycyjne wędli-
ny produkowane wg. lokalnych receptur
z terenu Puszczy Białej (wpis na Listę
Produktu Tradycyjnego MRiRW – 2007 r.
i 2008 r.).

Tradycyjne Gospodarstwo Rolne Wio-
letty i Dariusza Marcinowskich (96‒332
Radziwiłłów, Topolowa 3) – w Radziwił-
łowie i okolicach w XIX i XX w. makaron
wytwarzany według starej receptury, dziś
używa się jaj kur zielononóżek kuropa-
twianych, rodzimej rasy kur polskich
przystosowanych do chowu w warunkach
naturalnych (wpis na Listę Produktu Tra-
dycyjnego MRiRW – 2009 r.).

Producent Miodu Kurpiowskiego Miro-
sław Pędzich (ul. Legionowa 53, 07‒310
Ostrów Mazowiecka) – miody z regionu
Kurpii, pozyskiwane w naturalny sposób
(wpis na Listę Produktów Tradycyjnych
MRiRW 2007 r.; Chronione Oznaczenie
Geograficznenr 613/2010 – 2010 r.)

Woj. opolskie
Fan-Agri s.c. M. Anderwald, E. Puzik
(47‒175 Kadłub, ul. Dworcowa 45) – pro-
dukcja sera smażonego według przekazów
ustnych i przepisów z początków XX w.

(wpis na Listę Produktów Tradycyjnych
MRiRW – 2005 r.; Chroniona Nazwa Po-
chodzenia nr 733/2011 – 2011 r.)

Przedsiębiorstwo Produkcyjno-Han-
dlowo-Usługowe „KŁOS” s.c. Benia-
min i Ewa Godyla (ul. XXX-lecia 30a,
46‒211 Kujakowice Górne) – kołocz pie-
czony jest według najstarszych tradycji
i receptury, którą zarejestrowało Kon-
sorcjum Producentów Kołocza Śląskiego
(wpis na Listę Produktów Tradycyjnych
MRiRW2007 r.; Chroniona Nazwa Po-
chodzenia nr 733/2011 – 2011 r.).

Woj. podkarpackie
Przedsiębiorstwo Produkcyjno-Han-
dlowo-Usługowe „AWB” Alina Becla
(37‒123 Handzlówka 3a) – na terenie
Podkarpacia od zawsze istniała tradycja
suszenia owoców gorącym powietrzem –
kiedyś ciepło z pieca chlebowego w domu
lub z cegielni, dokąd zawożono owo-
ce na sitach. Okoliczne tereny sprzyjały
uprawie owoców.

Tradycyjne Wyroby Wędliniarskie
Jan Fołta w Markowej (37‒120 Marko-
wa 409) – produkuje wędliny w sposób
tradycyjny, według dawnych receptur;
są wędzone w wędzarniach opalanych
drewnem (wpis na Listę Produktów Tra-
dycyjnych MRiRW – 2005 r i 2006 r.).

Woj. podlaskie
Dary Natury – 17‒315 Grodzisk, Koryci-
ny 73 – Podlasie ma długą tradycję zbiera-
nia i suszenia ziół. Zwyczajowo dodawano
do przypraw rośliny dziko rosnące – takie
informacje znaleźć można w lokalnych po-
daniach i przekazach (wpisana Listę Pro-
duktów Tradycyjnych MRiRW – 2008 r).

Woj. pomorskie
Zakład Produkcyjno-Handlowy „SER-
-MILK” Kazubscy Sp. Jawna (77‒235
Trzebielino, ul. Zielin 1) – długa trady-

60

cja produkcji sera – od 1921 r. Po woj-
nie produkcję przeniesiono do Bawa-
rii, ale dzięki staraniom władz Słupska,
otrzymano licencję na wyrób sera i w ten
sposób po ponad 60 latach uruchomio-
no produkcję w mleczarni w Zieliniu
(wpis na Listę Produktów Tradycyjnych
MRiRW – 2008 r.).

Woj. śląskie
EKO-MAK MAKARONY BABUNI
(42‒240 Rudniki, ul. Wojska Polskiego
1a) – pierwszym produkowanym ma-
karonem była „krajanka” na bazie świe-
żych jaj – tradycyjny polski makaron
(wpis na Listę Produktów Tradycyjnych
MRiRW – 2011 r.).

Woj. świętokrzyskie
Piekarnia „Tradycja i Zdrowie” w Bo-
dzentynie (26‒010 Bodzentyn, Straży
Pożarnej 2) – tradycyjny chleb wypiekany
na podstawie rodzinnych receptur z lat
30., ta sama receptura zmodyfikowana
przez dziadka właściciela w latach 70
(wpis na Listę Produktów Tradycyjnych
MRiRW – 2007 r.).

Zakład Wyrobów Wędliniarskich Pa-
weł Nowak (27‒215 Wąchock, Kościelna
12) – tradycje wędliniarskie i rzeźnicze
w Wąchocku sięgają czasów przedwo-
jennych. Produkcja odbywa się zgodnie
z przepisem przekazywanym z pokolenia
na pokolenie (wpis na Listę Produktów
Tradycyjnych MRiRW – 2009 r. i 2010 r.).

Sad Danków (29‒100 Włoszczowa, Dan-
ków Duży 5) – produkcja przetworów
z owoców na podstawie domowych recep-
tur, rodzinnych tradycji, przekazywanych
ustnie. Część produktów to nowe propo-
zycje zgodnie z zapotrzebowaniem rynku.

Woj. warmińsko-mazurskie
Gospodarstwo Rybackie Szwaderki
Spółka z o.o. (11‒015 Olsztynek, Szwa-

derki 13A/1) – ryby wędzone według sta-
rej tradycyjnej technologii.

Mazurskie Miody ZPH „Karolina”
Bogdan Piasecki (11‒034 Stawiguda,
Tomaszkowo 47) – produkty wytwarzane
według najstarszej unikalnej techniki tzw.
miodów niesyconych.

Producent rolny Jan Ostrowski (13‒334
Łąkorz 2) – syrop buraczany wytwarzany
na terenie dawnych Prus według daw-
nych receptur, tradycyjną metodą (wpis
na Listę Produktu Tradycyjnego MRiRW
– 2006 r.).

Woj. wielkopolskie
Zakład Produkcji Spożywczej i Han-
dlu Frąckowiak s.j (62‒066 Granowo,
ul. Polna 15) – ser smażony wytwarzany
jest według tradycyjnej receptury, sięga-
jącej początku XIX wieku, a jego receptu-
rę, prawdopodobnie przywieźli na ziemie
polskie niemieccy i holenderscy osadnicy
(wpis na Listę Produktów Tradycyjnych
MRiRW – 2005 r.; Chronione Oznaczenie
Geograficzne nr 323/2009 – 2009 r.).

SemCo – Krystyna i Jerzy Just – (64‒500
Szamotuły) – tradycyjnie tłoczony na zim-
no olej wytwarzany m.in z lnianki, daw-
nej rośliny oleistej, uprawianej zwłaszcza
w Wielkopolsce, gdzie do dziś znajdują się
duże plantacje (wpis na Listę Produktów
Tradycyjnych MRiRW – 2006 r.; 2007 r.
2008 r. 2009 r.; Gwarantowana Tradycyj-
na Specjalność nr 506/2009 – 2009 r.).

Woj. zachodnio-pomorskie
Gospodarstwo ekologiczne Sedina
(73‒115 Dolice, Przewłoki 38 A/4) – kon-
fitura z róży jest robiona ręcznie, metodą
tradycyjną: od zbioru owoców po nałoże-
nie do słoiczków (wpis na Listę Produk-
tów Tradycyjnych MRiRW – 2011 r.).

Publikacja opracowana w związku z projektem

„Produkt tradycyjny i lokalny:
promocja, marka, dystrybucja – przykłady dobrych praktyk”

realizowanym w ramach Planu Działania Sekretariatu
Centralnego Krajowej Sieci Obszarów Wiejskich

na lata 2012-2013

© Ministerstwo Rolnictwa i Rozwoju Wsi
© Fundacja Programów Pomocy dla Rolnictwa FAPA

Koncepcja merytoryczna
Tomasz Włoszczowski

Fot. na okładce
T. Włoszczowski i K. Przybylak

Konsultacja

Ewa Ligęza-Sieniarska

Elżbieta Lenarczyk-Priwieziencew

Skład
Empestudio
www.empestudio.com

Druk
Drukarnia Efekt
Ul. Lubelska 30/32
03-802 Warszawa

Wydawca
Społeczny Instytut Ekologiczny
Fundacja Rolniczej Różnorodności Biologicznej AgriNatura
www.sie.org.pl
www.agrinatura.pl

Fundacja Rolniczej Różnorodności Biologicznej AgriNatura
Świerże Panki 25,
07-323 Zaręby Kościelne,
www.agrinatura.pl,
biuro@agrinatura.pl
tel. 86 270 62 87/ 605 064 189	

ISBN 978-83-85787-53-2

Produkt tradycyjny i lokalny:
wytwarzanie, promocja,

budowa marki, dystrybucja
– kompendium dobrych praktyk.

Biblioteka Fundacji AgriNatura | Zeszyt 2

Produkt tradycyjny i lokalny:
wytwarzanie, promocja,

budowa marki, dystrybucja
– kompendium dobrych praktyk.

Biblioteka Fundacji AgriNatura | Zeszyt 2

Produkt tradycyjny i lokalny:
wytwarzanie, promocja,

budowa marki, dystrybucja
– kompendium dobrych praktyk.

Biblioteka Fundacji AgriNatura | Zeszyt 2

Produkt tradycyjny i lokalny:
wytwarzanie, promocja,

budowa marki, dystrybucja
– kompendium dobrych praktyk.

Biblioteka Fundacji AgriNatura | Zeszyt 2

Produkt tradycyjny i lokalny:
wytwarzanie, promocja,

budowa marki, dystrybucja
– kompendium dobrych praktyk.

Biblioteka Fundacji AgriNatura | Zeszyt 2

„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie.” Projekt opracowany przez Fundację Rolniczej Różnorodności
Biologicznej AgriNatura. Projekt współfinansowany ze środków Unii Europejskiej w ramach Pomocy Technicznej Programu Rozwoju Obszarów Wiejskich na lata 2007-2013.

Instytucja Zarządzająca Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 - Minister Rolnictwa i Rozwoju Wsi

Produkt tradycyjny i lokalny
wytwarzanie, promocja,

budowanie marki, dystrybucja

Kompendium dobrych praktyk

