
Conservarea biodiversității
și dezvoltare comunitară

în Transilvania

supported by

CUPRINS

Cuvânt înainte
Ghiveci de marketing cu șapte ingrediente
Nouă motive pentru a cumpăra fructe locale
De la grădină direct la consumator

Cuvânt înainte

Prin proiectul “Servicii ecosistemice asigurate de agricultura cu Înaltă Valoare
Naturală - HNV”, au fost puse la dispoziția comunității și a dumneavoastră câteva
instrumente importante pentru activități de producție și pentru dezvoltarea
micilor afaceri din mediul rural: stâne tradiționale, dar moderne în același timp,
două cositori, care nu afectează mediul, pentru întreținerea pajiștilor, cunoștințe
avansate despre diversitatea soiurilor de meri din zonă, o micro-unitate de
congelare a fructelor, o platformă de e-marketing și altele. Vă îndemnăm să citiți
această broșură în care găsiți informații din experiența noastră și a altora, despre
cum să vă vindeți produsele, de ce este important să fiți diferiți, cum să fiți mai
aproape de consumator. Succesul stă în economia locală, în produsele locale, atât
de diferite de cele industriale, în preferința consumatorilor din România pentru
produse de la țară. Continuând aceste practici vom avea acces la produse românești
cu Înaltă Valoare Naturală – HNV.

Peisajele cu o Înaltă Valoare Naturală sunt caracterizate de o biodiversitate foarte
bogată, ceea ce reprezintă o resursă unică la nivel european. Comunitățile de
gospodari și fermieri, prin practicile tradiționale au reușit să creeze și să păstreze
aceste peisaje unice, dar gospodăria de tip tradițional din această parte a lumii nu
mai este viabilă economic, într-o lume globală, în care agricultura intensivă pare
a câștiga teren în defavoarea acestui tip de agricultură cu impact scăzut asupra
mediului. Ceea ce veți citi în continuare se alătură eforturilor de identificare a acelor
oportunități care să aducă venituri suplimentare, astfel încât practicile care ajută la
menținerea numărului mare de plante și animale să nu fie abandonate.

Sunt câteva secrete, care, odată înțe-
lese și practicate, te vor scoate din
această încurcătură. Este nevoie de
istețime, pricepere, îndemânare și
stăruință, pentru a valorifica produsele
agricole obținute în mica ta gospodărie
agricolă. Cele șapte secrete ale
succesului vânzării sunt: produsul,
prețul, locul distribuției, promovarea
și comunicarea, omul sau vânzătorul,
cadrul în care are loc comercializarea,
metodele de producție.

Unele din acestea nu îți sunt cunoscute,
altele îți sună familiar, dar nu știi de
unde să începi? Trebuie să știi că o parte
din secrete le folosești deja.

În limbajul de specialitate, activitatea
complexă prin care produsele sau
serviciile ajung la consumator se
numește marketing. Cele șapte
ingrediente lucrează la un loc ca

degetele de la o mână și este important
să le folosești împreună, ca să obții un
“ghiveci” de marketing gustos și plăcut.

Produsul este important și, pentru a fi
diferit de ceilalți, ai două căi: să cultivi,
să crești același soi, pe care toți ceilalți
producători îl cultivă, sau să bucuri
consumatorii cu un soi specific, care se
găsește numai în zona în care tu trăiești.
Diversitatea (ne referim aici la merele
din soiurile locale, care sunt diferite
față de merele ce sunt produse pe cale
industrială) este o caracteristică foarte
importantă, care poate crește valoarea
fructelor tale. Fii diferit prin merele
tale! Fii diferit prin produsul tău!

Prețul produsului este ceea ce se
adaugă primului element. Produsul tău
este unic, este rezultatul muncii tale, a
familiei tale. Acestea sunt lucrurile care
îl fac diferit, pe lângă multe altele. De

Micii fermieri și agricultori iau parte
la întâlniri diverse, evenimente,
cursuri, în cadrul cărora li se promit
multe lucruri. Ce pot face însă aceștia,
prin propriile forțe pentru a-și vinde
produsele?

Ghiveci de marketing cu
șapte ingrediente

1

2

Ai produsele. Ce faci cu ele?

aceea prețul trebuie să fie unul just,
care să îți recompenseze munca și să
nu fie un preț speculativ, cu care să dai
lovitura. Merele de calitate ce reflectă
diversitatea, merită un preț bun. Fă un
preț care să merite!

Locul unde se vând merele sau
distribuția. Pentru un mic fermier este
ideal ca vânzarea să aibă loc cât mai
aproape de locul de producție. Ce
valoare poți obține din acest lucru?
Dacă între tine și cumpărător nu este
niciun intermediar, banii circulă mai
repede și ai acces la numerar imediat,
astfel poți rezolva alte nevoi. De
asemenea o astfel de distribuție scurtă,
fără intermediar, îți dă posibilitatea să
te adresezi direct cumpărătorului. Cel
mai adesea, cumpărătorii au de-a face
cu intermediari în piețele de la oraș. Un
intermediar nu are întotdeauna multe
cunoștințe despre mere, de exemplu,
care este soiul, cum este îngrijit pomul,
ce pericole a trebuit să fie evitate,
nu are nicio poveste de spus despre
meri. Relația dintre oameni la locul
vânzării face diferența dintre un raft de
supermarket, care nu are nicio poveste
și produsele care sunt oferite direct de
fermieri. De aceea prețul just pe care îl
ceri, poate fi obținut dacă îți și însoțești

merele/produsele cu o poveste.
Povestea produsului crează o legătură
emoțională cu producătorul!

Promovarea este, de asemenea,
importantă. După ce au fost consumate
merele, ai certitudinea că se va întoarce
consumatorul la tine? Dacă vrea să te
găsească, de unde găsește informații
despre tine și despre merele tale?
Promovarea înseamnă să încerci să
atragi atenția către produsele tale
prin ambalaj, broșuri, pliante, cărți de
vizită, un site, un semn indicator spre
ferma ta, să participi la evenimente
locale, la expoziții, să oferi reduceri
din când în când la vânzare. Înseamnă
să ieși din anonimat și numai așa
consumatorii vor afla despre produsele
tale. Prin promovare sunt informați
„co-producătorii” și potențialii consu-
matori!

Din cele șapte ingrediente necesare
unui gustos “ghiveci” de marketing,
trebuie să amintim și de om, atât
cel care oferă produsul, cât și
consumatorul. Produsul agricol sau
agroalimentar nu se vinde singur. Cea
mai puternică impresie o face persoana
care propune produsul, mai ales dacă
este direct implicată în producție,

3

4

5

pentru că aceasta are foarte multe de
povestit. Atitudinea naturală, deschisă
și de prietenie cu viitorul consumator,
este foarte importantă. Felul în care vă
uitați la cumpărător, cum zâmbiți, cum
vă comportați pe parcursul vânzării,
contează pentru a face o impresie
plăcută. Spre deosebire de achiziția
de la raft sau de la intermediari, unde
cumpărătorul este singur cu produsul,
sub impresia propriilor amintiri, gânduri
și preferințe, în cazul vânzării directe,
produsul vă are pe dumneavoastră,
cu povestea proprie. Persoana care
vinde este foarte importantă. Atenție,
așadar, cum vă purtați, cum vorbiți
și ce spuneți, pentru că vindeți!
Comportați-vă natural, exact așa cum
sunteți! Consumatorul este important
pentru vânzarea dumneavoastră, vă
adresați lui. Stabiliți o legătură cu
acesta, pentru că este important să vi-l
mențineți ca și client pe termen lung.
Cum se numește? Ce preferă dintre
produsele dumneavoastră? La ce le
folosește? Cum le prepară? De unde
mai cumpără? Folosiți discuțiile cu
clienții dumneavoastră pentru a fi mai
aproape de ei, de dorințele lor. Aceasta
este puterea magică a relației directe cu
consumatorul, pe care un producător
industrial nu o are. Legătura personală
dintre producător și consumator este
benefică pentru ambele părți.

Cadrul și ambientul în care se face
comercializarea este important al
vânzării este important. Este o curte?
Se întâmplă la fermă? Cum sunt
aranjate produsele? Cum arată standul?
Este bine să aveți anumite semne
exterioare, ca de exemplu o pazie
deasupra standului, pe care sunt afișate
informații despre tipul de produse,
numele fermei, familie, localitatea de
unde provin. La fel de importante sunt

6

culorile pe care le folosiți, acestea
trebuie să fie armonizate. Nu uitați,
este foarte important cum arată locul,
pentru că el spune cumpărătorului
cine sunteți dumneavoastră! Dați
identitate produsului dumneavoastră,
prin conceptualizarea cadrului de
comercializare!

Ultima componentă a “ghiveciului
de marketing” o reprezintă procesul,
tehnologia, informații despre modul de
producție agricolă și preparare. Puteți
să furnizați chiar dumneavoastră aceste
detalii sau să desenați cu creta pe o
tablă școlară rabatabilă sau să invitați
cumpărătorii direct la fermă. Nu fiți
secretoși! Povestiți despre cum se face!
Aceasta este o diferență esențială dintre
dumneavoastră, mic producător, și cei

ce produc, la nivel industrial, alimente.
Dumneavoastră sunteți cei care ar
trebui să sublinieze diferența dintre
produsele dumneavoastră și ale altora.

Și cu asta am încheiat povestea despre
rețeta succesului în vânzări. Am trecut
în revistă toate cele șapte elemente
importante ale ghiveciului de marketing,
căruia i se spune mix de marketing
extins.

Cele șapte elemente
•	 Produs
•	 Preț
•	 Loc
•	 Promovare
•	 Oameni
•	 Aspectul exterior/ Cadrul conceptual
•	 Proces

7

Foarte mulți mici fermieri sunt ferme-
cați, pe bună dreptate, de mirajul cul-
tivării unor varietăți vegetale de legume
și fructe care să fie de mare producti-
vitate, din semințe profesionale, mate-
rial săditor de mare productivitate. Bani
siguri, în măsura în care piața este deja
formată, consumatorii sunt deja atașați
de câteva soiuri. Acesta este un mod-
el economic bazat pe multă producție
și preț mic. Varianta alternativă este
aceea de a pune în valoare varietățile
vegetale acolo și când este posibil,
aceasta fiind o abordare care dă putere
micului fermier local, cu condiția ca (1)
abordarea sa fie promovată corespun-
zător, așa cum v-am propus în primul
capitol, (2) să fie corelată cu alte iniția-
tive de promovare de produse locale din
teritoriu.

Care sunt argumentele pe care vă puteți
baza în demersul dumneavoastră de a
crea o piață a varietății vegetale locale,
a produsului agricol local?

Sunt exact argumentele pe care le
folosește consumatorul ideal pentru a
alege produse locale. Fie că va identifica
oferta dumneavoastră pe un site online
de produse agroalimentare, fie că este
turist și, la pensiunea agroturistică
locală, i se oferă în meniu produse
locale (mere, gemuri și dulcețuri din
varietăți vegetale locale) sau merge în
livadă și vede merii și află despre munca
grea, dar plăcută, de a crește acei
meri. Nimic nu este mai puternic decât
legătura sentimentală cu livada locală și
cu familia fermierului, dacă se bazează
pe sinceritate și încredere.

Nouă motive pentru
a cumpăra hrană locală

Iată cele nouă argumente
prin care vă puteți susține
oferta de hrană locală:
1. Hrana locală este mai apetisantă.
Recoltarea se face la maturitate și
produse precum brânzeturile sunt
preparate tradiționale cu o aromă mult
mai intensă. Preparatele din carne
de animal de fermă sunt pregătite în
facilități locale și micul producător
supraveghează îndeaproape ciclul de
producție.

2. Hrana locală este mai proaspătă
pentru consumatori, pentru că durata
mai scurtă dintre momentul preparării și
consum reduce pierderea de substanțe
hrănitoare. Hrana adusă de departe
este mai veche. A călătorit cu camionul
și avionul, a stat prin depozite.

3. Consumul de hrană locală menține
diversitatea. Fără cerere pentru acest tip
de produse, bazate pe soiuri vegetale și
rase locale, aceasta nu ar mai fi cultivate
și crescute și nu ar mai susține hrana
locală. Cu cât micii fermieri, producători
și procesatori se îndepărtează de

soiurile locale spre cele generale, cu
atât se expun mai mult unei competiții
exclusiv centrate pe preț în detrimentul
calității. În sistemele agricole moderne,
varietățile vegetale sunt alese pentru
capacitatea lor de a se coace uniform,
de a face față procesului recoltării,
ambalării și de a rezista mai mult la
raft. De aceea diversitatea genetică
este mai redusă. Micile ferme oferă, în
schimb, mai multe varietăți vegetale, de
o bogăție de culori și arome minunate,
de neegalat.

4. Hrana locală este mai sigură dacă
este cumpărată de la un mic fermier
local, pentru că există o relație directă
cu acesta, nu este un necunoscut și
acesta își asumă răspunderea pentru
ceea ce oferă.

5. Consumul de hrană locală susține
familiile de fermieri locali. Când
oferiți consumatorilor produsele
dumneavoastră, aceștia află că sunt
rezultatul muncii uneia sau mai multor
familii de fermieri, care ies din anonimat,
au un chip, o poveste, un teritoriu.
Prețurile plătite fermierilor reprezintă

valoarea justă pentru munca grea de la
fermă. Fermierii locali primesc prețul
corect, fără intermediar, toți banii ajung
la ei și, astfel, sunt susținuți pentru
a-și continua traiul și a oferi hrană de
calitate.

6. Consumul de hrană locală ajută
la menținerea comunității locale.
Cunoașterea fermierului înseamnă
o înțelegere mai bună din partea
consumatorului cu privire la sezo-
nalitate, sol, cum răspunde acesta
practicilor agricole, astfel consumatorul
vede legătura cu hrana. Este chiar o
modalitate de a-l implica pe consumator,
de a-i stimula dorința de a face parte
din acest model, de a educa generațiile
viitoare, copiii și nepoții săi, să respecte
și să se bucure de natură și agricultură.

7. Hrana locală are ca efect păstrarea
unui anumit areal agricol. Dacă nu
mai cultivă, dacă nu se mai cumpără
produse de la ei, micii femieri vor vinde
pământul dezvoltatorilor imobiliari
sau celor ce comasează terenuri în
scopuri speculative. Pământurile cu

livezi, fânețe, culturi, sunt esențiale
pentru păstrarea acestui peisaj cultural
unic, cadru important pentru activități
recreative și de turism, care atrag
vizitatori din afara teritoriului.

8. Hrana locală are ca efect multiple
beneficii pentru mediu și biodiversitate.
Micile ferme în care sunt bine
administrate serviciile ecosistemice,
conservă fertilitatea solului, protejează
sursele de apă, înmagazinează CO2
din atmosferă. Terenurile agricole cu
Înaltă Valoare Naturală sunt o resursă
inestimabilă, înseamnă păduri, poieni,
pajiști, iazuri care oferă un habitat
inestimabil pentru fauna din teritoriu.

9. Hrana locală este o investiție în viitor.
Susținând micii fermieri, consumatorii
contribuie la menținerea activității
fermelor și în viitor. Asta este important
pentru suveranitatea alimentară,
modelul de dezvoltare actual fiind
bazat pe folosirea de resurse de energie
neregenerabile pentru producție,
împachetare, distribuție și depozitare,
model care poluează și distruge resurse.

Specialiștii au numit lanț alimentar scurt
acea situație în care relația de vânzare-
cumpărare a unui produs, relația dintre
micul fermier - producător și procesator
și consumator, nu implică decât cel
mult un intermediar. În practică, cel
care muncește, cultivă, recoltează
și procesează este și vânzătorul.
Producător-produs-consumator.

Care sunt avantajele creării și
menținerii unui lanț alimentar
scurt?
- contribuie la diversificarea, înmulțirea
și creșterea veniturilor pentru micii
fermieri, producători și procesatori;

- ajută la crearea de legături și apropierea
dintre consumatori și fermieri și are
ca efect creșterea sentimentului
importanței sectorului agricol pentru o
societate sustenabilă;

- crește cantitatea de hrană proaspătă,
înaltă calitate, relativ neprocesată,
realizată la nivel local, promovând astfel
obiceiuri alimentare sănătoase, fără
să exercite presiune asupra bugetului
consumatorilor;

- lanțul alimentar scurt corespunde
foarte bine producției agricole și
agroalimentare fragmentate a României
și este modul potrivit prin care se

De la grădină direct la
consumator prin lanț
alimentar scurt

Lanțul alimentar scurt crește puterea
voastră de mici fermieri, producători
și procesatori. Cum puteți să o
folosiți, individual sau împreună, în
forme asociative, prin cooperative?

poate promova o gamă foarte largă de
specialități alimentare, ce sunt strâns
legate de diversitatea teritoriului
României.

Vânzarea directă este cea mai simplă
formă de lanț alimentar scurt.
Producătorul este cel care își vinde
produsele direct la locul de producție,
fermă sau își organizează vânzarea la
o anumită distanță geografică față de
fermă. Vânzarea la locul de producție
poate fi un magazin sau un stand,
orice altă formă organizată de vânzare.
Poate fi o vânzare în localitate către o
pensiune. Este de așteptat ca turiștii să
găsească în meniul de la micul dejun de
la agropensiune o miere locală, lapte și
brânzeturi din producția proprie sau de
la vecini, sau ouă de la o mătușă.

Puterea acestei forme de comercializare
stă în aceea că puteți discuta direct cu
consumatorul, pentru ca el să cunoască
ferma, metodele de cultivare și practicile
agricole, precum și modul responsabil
în care este cultivat pământul și sunt
crescute animalele. Terenurile cu Înaltă
Valoare Naturală sunt cele care pot
beneficia de pe urma organizării unor
lanțuri alimentare scurte.

Două alte forme de lanț alimentar
scurt pot fi folosite pentru distribuția
produselor locale: grupurile de
consumatori și grupurile de furnizori.

Grupurile de consumatori pot fi
organizate formal sau informal, cu
un statut prin care se prevede că vor
cumpăra produse locale direct de la
producători sau grupuri de producători,
organizați pe platforme de distribuție,
pentru un preț scăzut pentru că sunt
eliminați intermediarii. Grupurile
de consumatori pot fi interesți și de
factorii etici și sociali, precum grija față
de mediu a producătorilor, cultura și
metodele tradiționale de cultivare a
solului, creșterea animalelor, păstrarea
peisajului și a integrității teritoriului,
respectul pentru munca fermierilor, a
țăranilor.

O altă formă de lanț scurt este grupul de
furnizori. În această formă de organizare
micii fermieri se asociază pentru a vinde
produsele lor, în mod organizat, unor
consumatori, la restaurante. Se pot crea
și centre de achiziții la țară.

Iată câteva exemple de lanțuri
alimentare scurte:
- Vânzări directe de la fermă;

- Piețe de fermieri;

- Locuri de vânzare a produselor agricole
ale asociațiilor;

- Grupuri de consumatori, precum
Cooperative de Consum;

- Livrare acasă în comenzi la cutie
(Agricultura Susținută de Comunitate)
prin care producătorul livrează
consumatorului o cantitate de produse
comandate. Enumerăm câteva exemple:
Cutia Țăranului, Coșul Verde, Coșul de
Legume

- Festivaluri locale, evenimente publice
unde micii fermieri și producători își

pot prezenta produsele, pot organiza
degustări și pot vinde;

- Mașini de vândut (laptele a fost primul
care a fost distribuit direct, dar este
posibilă folosirea unor mașini și pentru
alte produse - de exemplu pentru ouă);

- Culegerea și cumpărarea produselor
agricole direct de la fermă;

- Centre de achiziție de unde marile
lanțuri hoteliere ar putea să cumpere
resurse vegetale și animale pentru
meniurile lor.

Hrana locală este o investiție în viitor.
Susținând micii fermieri, consumatorii
contribuie la menținerea activității
fermelor și în viitor și, implicit, la
păstrarea zonelor de Înaltă Valoare
Naturală, a peisajului local, unic în
Europa.

Broșură editată și produsă de Fundația ADEPT Transilvania, în cadrul
proiectului „Servicii Ecosistemice asigurate de agricultura cu Înaltă
Valoare Naturală”, proiect susţinut din fonduri acordate de Guvernul
Norvegiei prin Granturile Norvegiene 2009-2014 în cadrul domeniului
de finanţare Inovare Verde în Industria din România.

Editori:

Tiberiu Cazacioc
Coordonator

Slow Food Convivium Bucuresti Valahia Gusturilor

Ben Mehedin
Food and Farming Communities Manager

Fundația ADEPT Transilvania

Fundația ADEPT Transilvania, 547510, Saschiz 166, Mureș
Tel: + 4 0265 711635; Fax: +4 0318 152769

E-mail: office@fundatia-adept.org
www.fundatia-adept.org; www.discovertarnavamare.org

