

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA NALOGA VISOKE POSLOVNE ŠOLE

**PREPOZNAVANOST IN ŠIRITEV KONCEPTA PRAVIČNE
TRGOVINE V SLOVENIJI**

Ljubljana, 24. september 2018

IRENA GREGORIČ

IZJAVA O AVTORSTVU

Podpisana Irena Gregorič, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Prepoznavnost in širitev koncepta pravične trgovine v Sloveniji, pripravljenega v sodelovanju s svetovalko prof. dr. Matejo Drnovšek

IZJAVLJAM

1. da sem predloženo delo pripravila samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel/-a, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobila vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označila;
7. da sem pri pripravi predloženega dela ravnala v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobila soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne _____

Podpis študentake: _____

KAZALO

UVOD	1
1 PRAVIČNA TRGOVINA	1
1.1 Opredelitev pravične trgovine	2
1.2 Nastanek pravične trgovine.....	2
1.3 Načela pravične trgovine	3
1.4 Nadzorne organizacije	4
1.5 Označevanje.....	6
1.6 Poslovanje v skladu s konceptom pravične trgovine	8
2 MALOPRODAJA V EVROPI.....	8
3 ANALIZA AVSTRIJSKEGA IN SLOVENSKEGA TRGA PRAVIČNE TRGOVINE.....	10
3.1 Opredelitev metodologije	11
3.2 Avstrijski trg pravične trgovine.....	11
3.2.1 Maloprodaja certificiranih izdelkov v Avstriji	12
3.2.2 Analiza zadruge EZA	13
3.3 Slovenski trg pravične trgovine	17
3.3.1 Začetki pravične trgovine v Sloveniji	18
3.3.2 Pravična trgovina v Sloveniji	18
3.3.3 Intervju s predstavnico pravične trgovine 3MUHE	20
4 GLAVNE UGOTOVITVE IN PRIPOROČILA	20
4.1 Ozaveščenost o konceptu pravične trgovine	20
4.2 Prodajni asortiment izdelkov	21
4.3 Prodajni kanali.....	21
SKLEP.....	22
LITERATURA IN VIRI	23
PRILOGE.....	25

KAZALO TABEL

Tabela 1: Ocenjena letna maloprodaja (v EUR) certificiranih izdelkov v Evropi od leta 2014 do 2016	9
Tabela 2: Ocenjena letna maloprodaja (v EUR) certificiranih izdelkov v Avstriji od leta 2011 do 2016	12
Tabela 3: Ocenjeni prihodkov od prodaje (v EUR) zadruga EZA od leta 2013 do 2017 ...	13

KAZALO SLIK

Slika 1: Mednarodna oznaka organizacije WFTO	6
Slika 2: Mednarodna oznaka za označevanje izdelkov organizacije FI	7
Slika 3: Grafični prikaz prihodkov od prodaje zadruga EZA (v %) glede na vrsto trgovine v letu 2016/2017	13
Slika 4: Grafični prikaz prihodkov od prodaje zadruga EZA (v odstotkih) glede na vrsto izdelkov v letu 2016/2017	16

KAZALO PRILOG

Priloga 1: Seznam ponudnikov pravičnih izdelkov	1
Priloga 2: Intervju s predstavnico pravične trgovine 3MUHE	2

SEZNAM KRATIC

ang.- angleško

nem.- nemško

PT- Pravična trgovina

EFTA- (ang. European Fair Trade Association); Evropska federacija uvoznikov izdelkov pravične trgovine

EZA Fair Trade- (nem. Fairer Handel GmbH); Avstrijska zadruga za pravično trgovino

FINE- evropska krovna organizacija združenj FLO, WFTO prej IFAT, NEWS, EFTA

FLO- (ang. Fairtrade International); Mednarodna mreža organizacij za označevanje izdelkov pravične trgovine

NEWS- (ang. Network of European World Shops); Mreža evropskih svetovnih trgovin

WFTO- (ang. World Fair Trade Organization); Svetovna organizacija za pravično trgovino

UVOD

Pred leti je bilo veliko ljudi, ki so mislili, da se koncept pravične trgovine (v nadaljevanju PT) nikoli ne bo uveljavil na trgu. Vendar z neverjetno javno podporo je PT spremenila način poslovanja po celotnem svetu. Koncept PT se je tako skozi leta vedno bolj uveljavljal in širil. Po svetu so se tako začele odpirati PT, zadruga in razne podporne organizacije za PT. Ob odprtju prve pravične trgovine v Sloveniji se je pojavil drugačen način potrošnje. Razvoj koncepta PT v Sloveniji je skozi leta zelo počasi napredoval, kar je bil tudi vzrok za izbiro teme naloge. Pomembno je predvsem zavedanje izvirnosti izdelka in podpora trgovski pravičnosti. S tem se ukvarja t. i. pravična trgovina, o kateri bom pisala v nadaljevanju. Zanimalo me je predvsem, kakšna je prepoznavnost koncepta pravične trgovine v Sloveniji in zakaj ne pride do širitve le-te, če na splošno velja, da je skozi leta PT pri nas zelo počasi napredovala.

Namen zaključne strokovne naloge je na splošno proučiti PT v Sloveniji in njeno delovanje še bolj približati ljudem. Namen je tako proučiti najboljši primer avstrijske PT, ki bi doprinesel slovenski PT potrebne spremembe na poslovnem področju in k širjenju koncepta PT.

Cilj zaključne strokovne naloge je analizirati PT v Sloveniji in pokazati konkreten primer avstrijske PT. V nalogi poskušam predstaviti in podati priporočila, ki so za slovensko PT ključnega pomena pri izvedbi boljše poslovne strategije in tako k širjenju koncepta PT.

Pri pisanju zaključne strokovne naloge sem uporabila predvsem opisno metodo. Podatke sem črpala s pomočjo primarnih in sekundarnih virov, kot so domača in tuja literatura, letna poročila, strokovni članki in javni viri informacij na spletu. Sledita raziskovalni del naloge, v katerem je vključena primerjalna analiza, in delno strukturiran intervju.

Omejitve pri pisanju naloge so predvsem v tem, da ni nobenih javno dostopnih podatkov glede celotne prodaje pravičnih izdelkov v Sloveniji in javnih finančnih podatkov o slovenskem podjetju 3MUHE.

1 PRAVIČNA TRGOVINA

Fairtrade International navaja, da je PT »alternativni pristop h konvencionalni trgovini in temelji na partnerstvu med proizvajalci in potrošniki«. Ko kmetje lahko prodajajo po pravilih PT, jim to omogoča boljšo ponudbo in izboljšane pogoje trgovanja. To jim predvsem daje priložnost za izboljšanje svojega življenja in načrtovanje svoje prihodnosti. PT tako daje potrošnikom način za zmanjšanje revščine z vsakodnevnim nakupovanjem. Če izdelek nosi oznako PT, pomeni, da so trgovci in proizvajalci izpolnili standarde, ki jih zahteva PT.

Standardi PT so namenjeni odpravljanju neravnovesja v nestabilnih trgih, trgovskih odnosih in nepoštenosti konvencionalne trgovine (Fairtrade International, 2018a).

1.1 Opredelitev pravične trgovine

Najdemo lahko različne opredelitve PT, ampak najbolj razširjena in poznana je definicija, ki so jo pred leti sprejele štiri mednarodne organizacije PT, združene v FINE. Te štiri mednarodne organizacije so Fairtrade International (v nadaljevanju FLO), World Fair Trade Organization (v nadaljevanju WFTO), Network of European World Shops (v nadaljevanju NEWS) in European Fair Trade Association (v nadaljevanju EFTA) (WFTO Europe, 2013).

Organizacija WFTO opredeljuje, da je PT »trgovinsko partnerstvo, ki temelji na dialogu, transparentnosti in spoštovanju, in si prizadeva za večjo enakopravnost v mednarodni trgovini. Prispeva k trajnostnemu razvoju s tem, da ponuja boljše pogoje prodaje in zagotavlja pravice marginaliziranih proizvajalcev in delavcev iz ekonomsko manj razvitih dežel, predvsem na jugu. Organizacije za PT se jasno zavzemajo za PT kot glavno jedro svojega poslanstva. Podpirajo jih tako potrošniki, ki dejavno sodelujejo pri podpori proizvajalcev, ozaveščanju in kampanjah za spremembe pravil in praks konvencionalne mednarodne trgovine.«

Organizacije PT se jasno zavzemajo za PT, saj je to glavni cilj njihovega poslanstva. S podporo potrošnikov se tako aktivno vključujejo v podpiranje proizvajalcev in k sodelovanju z njimi. Organizacije PT imajo tudi pomembno vlogo pri ozaveščanju in vodenju kampanj za spremembe v pravilih in praksah konvencionalne mednarodne trgovine (WFTO Europe, 2013). PT ni samo trgovanje, ampak je veliko več. Kot prvo je dokazano, da je večja pravičnost v svetovni trgovini možna. Kot drugo poudarja potrebo po spremembi pravil in praks konvencionalne trgovine. To je predvsem dokaz, da lahko uspešna podjetja postavijo tudi ljudi na prvo mesto. Kot tretje stremi k boju proti revščini, gospodarski krizi in podnebnim spremembam (WFTO, 2018a).

1.2 Nastanek pravične trgovine

Gibanje za pravično trgovino se je začelo leta 1946 v Združenih državah Amerike (v nadaljevanju ZDA). Ključna oseba za ustanovitev PT je bila podjetnica Edna R. Byler. Do te odločitve je prišlo, ko je odpotovala v Portoriko in opazila veliko revščine lokalnega prebivalstva. Ker je bila nad tem zelo presenečena se je odločila, da si želi odpraviti to revščino. Zadala si je podjetniško rešitev in sicer z odkupovanjem vezenin. Takrat so namreč ustanovili projekt Deset tisoč vasi (angl. Ten Thousand Villages), s katerem so začeli kupovati ročna dela iz Portorika. V poznih 40. letih 20. stoletja pa je nepridobitna organizacija SERRV začela trgovati z revnimi skupnostmi na jugu. Prva uradna PT se je odprla šele leta 1958 v ZDA (One World Fair Trade, 2011).

V Evropi segajo začetki PT v Veliko Britanijo, ko je Oxfam v 50. letih 20. stoletja v svojih trgovinah začel prodajati rokodelske izdelke kitajskih beguncev. Leta 1964 je ustanovil še prvo organizacijo za PT. Na Nizozemskem so tako leta 1967 ustanovili uvozno organizacijo Fair Trade Original. V istem času so nizozemske organizacije začele prodajati trsni sladkor s sporočilom »z nakupom trsnega sladkorja, dajete ljudem v revnih državah mesto pod soncem blaginje«. Te skupine so začele kasneje prodajati rokodelske izdelke z Juga. Leta 1969 se je odprla svetovna oziroma PT z izdelki iz tretjega sveta (angl. Third World Shop) (WFTO, 2015).

V 60. in 70. letih 20. stoletja so na jugu začele nastajati številne pravične organizacije. Povezale so se z novimi organizacijami na severu, s katerimi so vzpostavile odnose, ki so temeljili na partnerstvu, dialogu, preglednosti in spoštovanju. Cilj je bil večji kapital v mednarodni trgovini. Hkrati so začele države v razvoju dvigovati glas na mednarodnem političnem prizorišču, saj so leta 1968 na drugi konferenci v Delhiju podale sporočilo-Trade not Aid. Tako so sporočile razvitim državam, da jim namesto razvojne pomoči, omogočijo raje pravičnejšo udeležbo in s tem tudi določeno razmerje v mednarodni trgovini (WFTO, 2015).

»V svojih začetkih so organizacije za PT trgovale v glavnem z rokodelci in obrtniki ter v svojih trgovinah ponujale najrazličnejša ročna dela. Leta 1973 je nizozemska organizacija za PT (ang. Fair Trade Organisations) začela uvažati prvi izdelek in sicer kavo. Danes je kava skorajda postala simbol gibanja pravične trgovine. S kavo se je začela uveljavljati tudi prehrambna linija pravične trgovine (banane, kakav, čaj, oreščki, sladkor, riž itd.), ki je odprla vrata na nova tržišča prek prodaje na institucionaliziranem trgu, v supermarketih in bio trgovinah« (Odjuga, brez datuma a).

Danes je PT resnično globalno gibanje. Več kot milijon malih proizvajalcev in delavcev je organiziranih v kar 3.000 lokalnih organizacijah. Le te so povezane v krovnih strukturah (organizacijah) v več kot 70 državah na jugu. Njihovi izdelki se prodajajo v tisočih svetovnih trgovinah ali PT, supermarketih in številnih drugih prodajnih točkah na severu. Vedno več izdelkov se proda v prodajnih mestih na južni polobli. PT je tako postala vse bolj osredotočena na družbeno in okoljsko odgovornost. Prav tako pa postaja čedalje vedno bolj uspešna (WFTO, 2015).

1.3 Načela pravične trgovine

WFTO (2018b) določa deset načel, ki jih morajo organizacije PT upoštevati in spremljati pri svojem vsakodnevnem delu, da bi zagotovile ta načela. Ta načela omenjena organizacija ustrezno nadzoruje in razvija. Oblikovana so po etičnih in pravičnih standardih dela. Njihov namen je predvsem podpreti trajnostni razvoj malih proizvajalcev, kmetov in organizacij in prispevati k zmanjšanju revščine v manj razvitih deželah. To je bistvenega pomena saj posledično privede do spreminjanja sveta na bolje.

Načela PT so:

- 1. Vzpostavljanje možnosti za ekonomsko neprivilegirane proizvajalce:** to načelo se nanaša predvsem na to, da najbolj revnim proizvajalcem nudi podporo ter možnost za prodajo.
- 2. Transparentnost in preglednost finančnega poslovanja:** to načelo se nanaša na pošteno in odprto poslovanje podjetij s partnerji. S tem načinom se prikaže predvsem transparentnost poslovanja in financ.
- 3. Trgovsko partnerstvo:** to načelo se osredotoča na to, da morajo biti odnosi pošteni, kontinuirani ter dolgoročni. Podjetja si s tem zagotavljajo določeno partnerstvo.
- 4. Krepitev zmožnosti:** to načelo se nanaša na razvijanju znanja pri proizvajalcih in vzpostavljanju možnosti za boljše trgovanje z izdelki.
- 5. Promocija pravične trgovine:** nanaša se na ozaveščanju o PT in obveščanju potrošnikov glede takšnega trgovanja. Potrošniki so ob nakupu točno obveščeni od kje prihajajo izdelki.
- 6. Plačilo poštene cene:** to načelo zagotavlja, tako za potrošnike, kot za proizvajalce pravično in pošteno plačilo cene nekega izdelka. Na splošno lahko rečemo, da se nanaša na pravično plačilo za opravljeno delo.
- 7. Enakopravnost spolov:** to načelo zagotavlja enake možnosti in plačilo za oba spola (tako za moške, kot za ženske).
- 8. Delovni pogoji:** to načelo zagotavlja proizvajalcem zdrave in varne delovne pogoje, ki so v skladu s pravom in z lokalnimi normami.
- 9. Otroško delo:** to načelo spoštuje in upošteva Konvencijo ZN o pravicah otrok. Poleg tega spoštuje še pravice otrok na lokalni družbeni normi.
- 10. Okolje:** to načelo zagotavlja skrb za okolje. To predvsem pomeni, da so izdelki, materiali in prevoz narejeni tako, da zagotavljajo večjo skrb za okolje.

Vsa zgoraj naštetna temeljna načela PT vključuje v svoje poslovanje. Koristi nudi tako potrošniku, kot tudi proizvajalcu.

1.4 Nadzorne organizacije

Obstajajo organizacije, ki se ukvarjajo z zgoraj naštetimi načeli PT. Te organizacije so podpornice tako potrošnikov kot proizvajalcev. Proizvajalce predvsem v praksi aktivno vodijo in osveščajo o spremembah v mednarodni trgovini. S takšnim načinom trgovanja se predvsem izloči posrednike, ki proizvajalca vodijo do kupca. Proizvajalcem takšen način trgovanja omogoča boljše življenje, saj jih ščiti pred nizkimi in prevelikimi nihanji cen. Potrošnikom omogoča takšen način trgovanja, da lažje sledijo, kje je bil produkt prvotno izdelan, in vpogled v kulturo in identiteto proizvajalca (Preberite.si., 2017).

Nadzor nad delovanjem PT tako izvajajo mednarodne organizacije. Te nenapovedano izvajajo kontrole na terenu in preverjajo delovno razmerje proizvajalcev. Obstajata dve najpomembnejši nadzorni organizaciji:

- WFTO je edina globalna mreža organizacij PT, ki predstavljajo dobavne verige PT. Kot člansko telo se mreža WFTO razteza na pet kontinentov z več kot 400-članskimi oz. pridruženimi organizacijami in posamezniki. Njeni cilji in naloge so: je globalni članski organ za vse v celoti zavezane organizacije za PT, skrbi, da se člani med seboj povezujejo in sodelujejo, članom omogoča izboljššan dostop do trgov na lokalni, regionalni in mednarodni ravni, predvsem pa nudi proizvajalcem podporo pri poslovanju. Njena glavna naloga je, da dela za trajnostno in pošteno gospodarstvo (WFTO, 2017).
- FLO je neprofitno združenje za pridobitev več zainteresiranih strani, in sicer 23-članskih organizacij – tri mreže proizvajalcev in 20 nacionalnih Fairtrade organizacij. Združenje ima sedež v Bonnu v Nemčiji. FLO je integriteta na svetovni ravni, pri kateri si proizvajalci pridobijo blagovno znamko PT. Vloga organizacije je oceniti, kako lahko izboljšamo vpliv našega dela in kako postanemo učinkovitejši v prihodnosti. Zagotavlja vodstvo, orodja in storitve, potrebne za povezovanje proizvajalcev in potrošnikov, spodbujanje pravičnejših trgovinskih pogojev in prizadevanj za trajnostne načine preživetja (Fairtrade International, 2017).

Poleg zgoraj naštetih in opisanih organizacij obstaja še nekaj drugih organizacij in institucij, ki so tudi ene od pomembnejših glede opravljanja izvršilne vloge pri PT. To so:

- FLOCERT je neodvisna certifikacijska družba, ki proizvajalcem in trgovcem preverja, ali so v skladu s standardi Fairtrade. Ustanovljena je bila kot hčerinsko podjetje FLO, ki deluje neodvisno od standardne organizacijske strani. Sodeluje z vsemi organizacijami, ki se zavzemajo za trajnostno delovanje. Z njeno pomočjo proizvajalci, trgovci in blagovne znamke gradijo poštene dobavne verige po vsem svetu. Leta 2015 je dodatno pridobila še uradno akreditacijo in status kot socialno podjetje. To pomeni, da ji je cilj povezovati prikrajšane proizvajalce s potrošniki in se boriti proti revščini (FLOCERT, 2017).
- NEWS je združenje evropskih svetovnih trgovin. Mreža evropskih svetovnih trgovin sedaj predstavlja približno 3.000 svetovnih trgovin v skoraj 20 evropskih državah. Njeni cilji in dejavnosti so povezovanje svetovnih trgovin in njihovih nacionalnih združenj po vsej Evropi; sprožiti, usmerjati in spodbujati skupne kampanje; in usklajevanje evropskih dejavnosti, ki jih spodbujajo nacionalne organizacije, ki spodbujajo spodbujanje PT in svetovne trgovine (WFTO, 2015).

- EFTA, t. i. Evropsko združenje za pravično trgovino, je mreža devetih uvoznikov/prodajalcev PT v osmih evropskih državah, in sicer v Avstriji, Belgiji, Franciji, Nemčiji, Italiji, Španiji, Švici in Združenem kraljestvu. Cilj EFTA je podpreti svoje člane v organizaciji, pri njihovem delu in jih spodbuditi k sodelovanju in usklajevanju. Omogoča izmenjavo informacij in mreženje, ustvarja pogoje za delitev dela, opredeljuje področja usklajevanja in sodelovanja, kot so skupni projekti, raziskave in sistemi za olajšanje poštenega trgovanja z dobavitelji (EFTA, brez datuma).

1.5 Označevanje

Svet bi bil veliko lepši, če bi lahko verjeli vsem na besedo, saj bi bila v našem primeru svetovna trgovina pravična in tako brez potrebnega dodatnega nadzora. Ker tako žal ne gre, je potrebno izdelke preverjati kako so izdelani oz. pridelani, ter da se prodajajo po načelih PT. To nam daje potrditev, da lahko verjamemo (Fairtrade International, 2018b).

Obstajata dva načina označevanja Fairtrade izdelkov in sicer označevanje s simbolom organizacije WFTO in organizacije FLO. Vsak se uporablja za različne namene, prav tako pa so različni postopki kako se ju lahko pridobi. Organizacija FI podeljuje certifikate izdelkom PT, medtem ko WFTO podeljuje certifikat organizacijam, ki temeljijo na načelih PT.

Na spodaj prikazani Sliki št. 1, lahko vidimo certifikat za mednarodno oznako organizacije WFTO. To oznako se podeljuje organizacijam, ki spoštujejo vseh 10 načel PT. Ta znak organizacijam omogoča razlikovanje od drugih podjetij, ter da drugi vedo katere so dejavnosti, ki so 100-odstotno zavezane načelom PT (Humanitas, 2016a).

Slika 1: Mednarodna oznaka organizacije WFTO

Vir: Our product label (2018).

Drugi certifikat z mednarodno oznako »Fairtrade« pa podeljuje organizacija FLO. Namenjen je za označevanje izdelkov PT (angl. Fairtrade mark), ki ustrezajo socialnim, ekonomskim in ekološkim standardom organizacije FLO. Simbol je prikazan na Sliki 2. Potrošnikom ta oznaka predstavlja in jih seznanja, da gre za proizvod, ki ima certifikat PT oz. da so proizvajalci zavezani k načelom PT. S simbolom se največkrat označuje prehranske izdelke, nahaja pa se na sprednji strani izdelka.

Slika 2: Mednarodna oznaka za označevanje izdelkov organizacije FI

Vir: The core fairtrade mark (2018).

Ta simbol je priznan kot vodilna etična in trajnostna certifikacijska oznaka na svetu. Je registrirana certifikacijska oznaka v lasti FLO, ki šteje preko 27.000 izdelkov po vsem svetu. Izdelki, ki imajo to oznako ustrezajo dogovorjenim standardom PT. Ti standardi so zelo strogi, ki jih FLO uveljavlja z zainteresiranimi stranmi iz celotnega sistema. Vključeni so kmetje, delavci trgovci ter nacionalne PT organizacije (Fairtrade International, 2018b).

Oznaka za izdelke s certifikatom pomeni različno in sicer (Fairtrade International, 2018c):

- če gre za izdelke, ki ima eno sestavino končnega izdelka, kot na primer če gledamo vrečko kave ali kup banan z oznako Fairtrade, to pomeni, da gre za 100 % izdelek PT;
- za izdelke z več sestavinami, kot so piškotki, sladoled in čokoladna, mora vsaka sestavina, izvirati iz PT. Odstotek vsake sestavin, se prikaže na embalaži izdelka. Pri sestavljenih izdelkih mora biti minimalno vsaj 20 % vsebine s certifikatom PT. Večina podjetij gre nad in čez to mejo;
- kozmetika vsebuje že na splošno majhne količine sestavin, ki jih je mogoče certificirati. Za proizvode kot so šampon, milo in zobna pasta mora biti minimalna vsebina s certifikatom PT 2 %, medtem ko losjoni, kreme in balzam za ustnice zahtevajo najmanj 5 % vsebine s certifikatom PT.

Če pogledam na splošno, obstaja kar veliko izdelkov iz PT, ki so pridobili oznako PT. Prvi produkt, s katerim se je pričelo gibanje PT je bila kava. Še danes je ena najpomembnejših in najbolj prodanih izdelkov na prodajnih policah.

Poleg kave, sodijo še drugi pravični izdelki kot so čokolada, kakav, začimbe, čaji, banane, tekstil in oblačila. Po statističnih podatkih so v letu 2016 po celotnem svetu prodali največ banan in sicer za 579,081 ton. Kava je bila druga najbolj prodana količina po svetu, ki je znašala 185,819 ton. Sledi jim še kakav z 136,743 ton, ki je imel glede na prejšnje leto 34 % rast. Drugi izdelki pa so še sladkor z 166,560 ton in čaj z 12,123 ton (Fairtrade International, 2017).

1.6 Poslovanje v skladu s konceptom pravične trgovine

Podjetniki se ne zavedajo celotnega načina poslovanja s konceptom PT, saj običajno pomislijo, da gre za navadno poslovanje neprofitne organizacije. Da bi se bolje zavedali kaj prinaša tak način poslovanje, sem v nadaljevanje predstavila nekaj prednosti, ki jih ta koncept prinaša. Kljub temu, da strmi k pravičnejšemu poslovanju, lahko s taki poslovanjem ustvarimo visoke prihodke od prodaje.

Prednosti poslovanja so (FLOCERT, brez datuma):

- spodbujanje k večji pravičnosti pri poslovanju
- širok nabor izdelkov in storitev
- izdelki so običajno visoko kakovostni
- zagotavlja poštenost in zaupanje v dobavni verigi
- zanesljiva in velika mreža partnerjev iz celotnega sveta
- lažji in hitrejši dostop do mednarodnih trgov
- boljša preglednost v dobavni verigi
- izstopanje in drugačnost poslovanja
- v dobavni verigi prinaša pomemben družbeni, gospodarski in okoljski razvoj za kmete in delavce

Najbolj pomembno pri poslovanju s konceptom PT je to, da je celotna dobavna veriga, od kmeta in proizvodnje do pakiranega izdelka zagotovljena. Zato kot ponudnik izdelkov nisi nikoli ogrožen. Kot prednost oz. pogoj pri takem poslovanja je seveda to, da so izpolnjeni vsi standardi in sicer socialni, ekonomski in okoljski. Pri takem poslovanju je zato pomembno in so zagotovljeni varni in ustrezni delovni pogoji za delavce. Pri takem poslovanju je pomembna tudi poštenost, saj je to ključno za vsakodnevne operacije.

2 MALOPRODAJA V EVROPI

V tem poglavju je predstavljena maloprodaja in stopnja rasti certificiranih izdelkov glede na posamezno evropsko državo. Predstaviti želim, ali je celotna maloprodaja v Evropi imela rast ali padec v primerjavi s prejšnjimi leti. Za boljšo preglednost vseh podatkov sem izbrala prikaz v tabeli.

Tabela 1: Ocenjena letna maloprodaja (v EUR) certificiranih izdelkov v Evropi od leta 2014 do 2016

Država	Leto 2014 (v milijon EUR)	Leto 2015 (v milijon EUR)	Stopnja rasti (v %)	Leto 2016 (v milijon EUR)	Stopnja rasti (v %)
Avstrija	149,0	185,0	24	270,0	46
Belgija	105,0	115,0	10	134,0	17
Danska	91,4	102,4	9	116,5	17
Finska	162,3	173,5	7	189,9	9
Francija	390,4	442,3	13	535,0	21
Irska	228,7	251,1	10	272,5	9
Italija	90,0	99,0	10	110,2	11
Luksemburg	10,7	10,8	1	15,0	39
Nemčija	830,0	978,0	18	1,2 (v mrd. EUR)	18
Nizozemska	215,0	223,0	4	268,9	21
Norveška	68,3	80,6	26	97,4	29
Španija in Portugalska	25,4	28,1	11	31,5	12
Švedska	301,4	348,5	19	351,5	10
Švica	384,6	475,3	9	542,4	21
Velika Britanija (v mrd. EUR)	2,0	2,2	-5	1,9	4
Skupaj	5,0	5,7		6,0	

Vir: Fairtrade International (2015); Fairtrade International (2016); Fairtrade International (2017a).

V Tabeli 1 je prikazana maloprodaja certificiranih izdelkov v Evropi, ki se je od leta 2014 do leta 2016 vsako leto večala. Leta 2014 je evropska maloprodaja dosegla 5,0 milijard evrov, leta 2015 pa je maloprodaja znašala 5,7 milijarde evrov. To pomeni, da je imela visoko rast glede na prejšnje leto. Prav tako vidimo, da se je med letoma 2014 in 2015 maloprodaja po posameznih evropskih državah povečala. To povečanje je prikazano v stolpcu pri stopnji rasti glede na posamezno državo. Vidimo, da sta Norveška in Avstrija imeli precej rast, in sicer za 26 oz. 24 %. Do rasti je prišlo predvsem zaradi dobre mednarodne organizacije, saj le-ta dela za spremembo trga. Tako je pozitivno vplivala uvedba zelene dejavnosti, saj se podjetja vse bolj zavedajo pomembnosti trajnostnih dobavnih verig. Prav tako z organizacijo sodelujejo, da ji pomagajo pri dosegu ciljev, kot je rast prodaje pravičnih izdelkov. Do rasti so pripeljale tudi razne kampanje, ki jih je uvedla mednarodna organizacija. Leta 2016 je tako prva globalna, usklajena kampanja za pravice potrošnikov t. i. Svetovni Fairtrade Challenge. Ljubitelje kave po vsem svetu so pozvali, naj se zberejo in pijejo rekordno količino pravične kave.

Tako bi pokazali podporo kmetom, ki so jih prizadele podnebne spremembe in bi povečali ozaveščenost in podporo pošteni trgovini v državi (Fairtrade International, 2015).

Vidimo, da je leta 2016 evropska maloprodaja certificiranih izdelkov znašala 6,0 milijard evrov, kar pomeni glede na preteklo leto povečanje za 0,3 milijarde evrov. Najhitreje rastoči trg tega leta je bila Avstrija, kar predstavlja 46 % rast maloprodaje certificiranih izdelkov. Do tako visoke rasti je prišlo predvsem zaradi odličnega sprejema novega programa za izboljšanje partnerstva v PT (angl. Fairtrade Sourcing Partnerships Programs). Francija, Nizozemska, Norveška in Švica so štirje zreli trgi PT, ki se jim je prodaja tudi znatno povečala, in sicer vsem z več kot 20 % rastjo. Tako lahko rečem, da potrošniki tudi na teh trgih konstantno podpirajo certificirane izdelke PT (Fairtrade International, 2017). Fairtrade International navaja, da so raziskave in lastne izkušnje pri delu s proizvajalci najboljši gonilnik gospodarskega izboljšanja za pravičnost kmetov in delavcev. Več kot prodajajo, boljše so sposobni izboljšati svoje poslovanje in vlagati v projekte, ki lahko koristijo lokalnim skupnostim. Ključni dejavniki za rast maloprodaje v evropskih državah bi lahko bil vpliv pravičnih nacionalnih organizacij (ang. National Fairtrade Organizations) in pravičnih marketinških organizacij (ang. Fairtrade Marketing Organizations), ki se razprostirajo v 34 državah po svetu. Naj poudarim, da Slovenija ni članica mednarodne organizacije, zato posledično prav tako ni članica prej naštetih organizacij. Te organizacije izvajajo marketinške kampanje za ozaveščanje potrošnikov, sodelujejo s podjetji in zagovarjajo politične akterje v svojih državah, da bi prodaja izdelkov iz PT še naprej rasla.

3 ANALIZA AVSTRIJSKEGA IN SLOVENSKEGA TRGA PRAVIČNE TRGOVINE

Namen analize je proučiti najboljši primer avstrijske PT, ki bi doprinesel slovenski PT potrebne spremembe na poslovnem področju in k širjenju koncepta PT. V nadaljevanju je predstavljen avstrijski trg in analizirana zadruga EZA. Zadruga EZA je najboljši in najbolj poznan primer PT v Avstriji. Analiza koristi kot zgled in predlog za izboljšavo slovenske PT. Vire podatkov sem črpala iz letnega poročila zadruge EZA, ki je javno objavljen na spletu. Za analizo letne maloprodaje v Avstriji pa sem podatke pridobila iz letnih poročil, ki so objavljena na spletni strani FLO.

Predstavila sem še edino PT v Sloveniji – trgovina 3MUHE, ki je od letos postala samostojna zadruga. Trgovina 3MUHE sodeluje z avstrijsko zadrugo EZA, od katerih dobavlja nekatere izdelke. Za analizo slovenskega trga sem naredila intervju z Živo Lopatič, predstavnico PT 3MUHE v Sloveniji. Odgovori na zastavljena vprašanja v intervjuju so mi bili v korist kasneje, in sicer pri glavnih ugotovitvah in priporočilih.

3.1 Opredelitev metodologije

Pri praktičnem delu zaključne naloge sem se odločila za metodo opisa dobrega primera prakse v določeni državi. Poleg primerjave sem se odločila še za kvalitativno metodo, in sicer delno strukturiran intervju. Za primer dobre prakse sem si za državo izbrala Avstrijo. Avstrijo sem si izbrala predvsem zaradi geografske bližine in ker je ena izmed največjih uvoznic izdelkov PT v Evropi. Da bi poizkušala ugotoviti bistvene dejavnike za širitev koncepta PT v Sloveniji, sem zato konkretno analizirala zadrugo EZA, ki je najboljši in najbolj poznan primer PT v Avstriji. Izbrala sem jo zato, ker slovenska PT 3MUHE sodeluje z zadrugo EZA in dobavlja nekatere njihove izdelke. Konkretno sem s pomočjo letnega poročila zadruge izdelala tabele in grafe, ki sem jih ustrezno analizirala in obrazložila.

Da bi lahko analizirala še slovenski trg PT, sem se odločila za delno strukturiran intervju. Metoda mi omogoča, da ugotovim problem, ki lahko vpliva na širitev koncepta PT v Sloveniji. Za intervju sem sestavila 6 vprašanj v kombinaciji odprto/zaprtega tipa, saj je le tako intervju potekal vodeno. Intervju je potekal julija s predstavnico slovenske PT 3MUHE, kateri sem zaporedoma zastavljala vnaprej pripravljena vprašanja. Celotni intervju sem avdio posnela s pomočjo telefona, saj sem tako lahko kasneje analizirala vse odgovore. Za konec pa je sledilo še prepisovanje celotnega intervjuja.

3.2 Avstrijski trg pravične trgovine

Avstrija je med petimi najboljšimi svetovnimi državami, saj ima zelo razvito gospodarstvo. Avstrijski potrošniki so zelo obveščeni in vključeni v vir izdelka, še posebej ko gre za izdelke, kot je kava. Na večini avstrijskih izdelkov, kot je vino, so embalaže v barvah zastavice, saj s tem navedejo izvor izdelka. Razpoložljivost izdelkov v rednih prodajalnah daje potrošnikom možnost, da primerjajo in porabijo izdelke PT. Avstrijski potrošniki se bolj zavedajo družbenih in okoljskih vprašanj in bolj skrbijo za te težave, tudi če se bodo zgodile v drugi državi. Predvsem čutijo odgovornost za države tretjega sveta in se jih tako zdijo dolžne podpreti (Bulut, 2015).

Kar 92 % prebivalstva v Avstriji ve, kaj počne PT. Od tega 41 % ljudi redno kupuje izdelke, ki nosijo oznako PT, 81 % pa jih kupuje vsaj občasno. V Avstriji je 127 licenčnih partnerjev in 1.750 izdelkov z oznako PT, ki so na voljo v 1.850 kavarnah, pekarnah, hotelih, restavracijah, menzah, 169 skupnostih, 34 šolah, številnih podjetjih in župnijah po vsej državi (A positive balance for Fairtrade Austria, 2017).

Avstrija ima tri delujoče zadruga PT, ki ponujajo certificirane izdelke. Največja in najbolj poznana je zadruga EZA (nem. Fairer Handel GmbH), uvoznica izdelkov PT. Je prva, ki je v Avstriji začela ozaveščati ljudi o pomenu PT že leta 1975.

EZA je članica organizacij WFTO in EFTA. Druga največja uvoznica v Avstriji pa je Eine-Welt-Handel (EZA Fairer Handel GmbH, brez datuma).

Trenutno izdelki EZA prihajajo iz 147 aktivnih trgovinskih partnerjev tako v Latinski Ameriki, kot tudi v Afriki in Aziji. Neposredne trgovinske odnose imajo s kar 88 uvozniki njihovih izdelkov. Z 59 partnerji pa ima EZA posredna trgovska partnerstva (EZA, 2017). Organizacija prodaja po različnih prodajnih kanalih, med drugim tudi Sloveniji. Poleg tega imajo še tri lastne trgovine, in sicer dve na Dunaju in eno v Salzburgu (EZA Fairer Handel GmbH, brez datuma).

3.2.1 Maloprodaja certificiranih izdelkov v Avstriji

Po analizi avstrijskega trga PT se osredotočim še na maloprodajo certificiranih izdelkov v Avstriji. V spodnji tabeli so razvidni prihodki od prodaje in stopnja rasti od leta 2011 do 2016. Videti je, da so prihodki od prodaje iz leta v leto naraščali. Leta 2013 in 2015 je bila stopnja rasti kar nad 20 %. Najvišjo stopnjo rasti so dosegli leta 2016, in sicer za 46 %. Avstrija je tako postala najhitreje rastoči trg v Evropi. Do takšne rasti je prišlo zaradi uvedbe in tudi odličnega sprejema novega programa za izboljšanje partnerstva v PT (angl. Fairtrade Sourcing Partnerships Programs). S tem programom lahko kmetje certificirane izdelke prodajajo podjetjem, ki so osredotočena na eno ali dve ključni blagi, namesto da potrjujejo končne potrošniške izdelke. To je predvsem odličen način za povečanje pozitivnega vpliva PT (Fairtrade International, 2018d).

Tabela 2: Ocenjena letna maloprodaja (v EUR) certificiranih izdelkov v Avstriji od leta 2011 do 2016

Leto	Prihodki od prodaje (v milijon EUR)	Stopnja rasti (v %)
2016	270	46
2015	185	24
2014	149	15
2013	130	21
2012	107	7
2011	100	15

Vir: Fairtrade International (2013); Fairtrade International (2014); Fairtrade International (2015); Fairtrade International (2016); Fairtrade International (2017).

3.2.2 Analiza zadruga EZA

V naslednji tabeli so prikazani prihodki od prodaje zadruga EZA od leta 2013 do leta 2017. Razvidno je, da je promet certificiranih izdelkov vsako leto naraščal. Visoko rast je zadruga dosegla leta 2016/2017, saj so se prihodki povečali za 0,4 milijona evrov glede na prejšnje leto. Do takega povečanja je prišlo zaradi različnih dejavnikov, ki jih bom v nadaljevanju bolj podrobno predstavila.

Tabela 3: Ocenjeni prihodkov od prodaje (v EUR) zadruga EZA od leta 2013 do 2017

Leto	Prihodki od prodaje (v milijon EUR)
2016/2017	16,2
2015/2016	15,8
2014/2015	15,5
2013/2014	15,5

Vir: EZA (2014); EZA (2017).

Na Sliki 3 je prikazana sestava prihodkov od prodaje zadruga EZA glede na vrsto trgovine leta 2016/2017. Največji delež prihodkov od prodaje predstavlja trgovina na drobno, in sicer za 34,8 % celotne prodaje. Takoj za tem sledi svetovna trgovina, ki predstavlja 30,2 % celotne prodaje zadruga EZA. Slovenija je v kategoriji članic EU in ostalih neevropskih držav, ki predstavljajo 8,7 % celotne prodaje.

Slika 3: Grafični prikaz prihodkov od prodaje zadruga EZA (v %) glede na vrsto trgovine v letu 2016/2017

Vir: Povzeto po EZA (2017).

V nadaljevanju bom natančneje opisala in predstavila sestavo prihodkov od prodaje zadruga EZA po posamezni vrsti trgovine.

Svetovna trgovina

Svetovna trgovina predstavlja promet v višini približno 5,0 milijonov evrov oz. 30,2 % skupne prodaje zadruga EZA. Tako so ti prihodki od svetovne trgovine ponovno predstavljali drugo največjo skupino strank. V primerjavi s preteklim letom so zabeležili majhen porast (za 0,7 %), kar je predvsem posledica uvedbe nove kozmetične linije. Prav tako njihovi izdelki iz ročne obrti predstavljajo kar precejšnje povečanje v primerjavi s preteklim letom. V drugi smeri pa se je prodaja modnih izdelkov zmanjšala, kar je bila posledica zaprtja modne enote, glavnega pravičnega modnega partnerja, ko so morali tudi vse prenesti njihovemu drugemu partnerju. Ta drugi partner ni mogel pravočasno izdelati blaga, kar je povzročilo zamudo in posledično niso mogli doseči cilja glede prometa. Zadruga EZA se sooča z ostro konkurenco, saj se je število priznanih dobaviteljev v svetovnem merilu povečalo (EZA, 2017).

Trgovci na drobno

Prodaja v tej skupini je leta 2016/2017 znašala 5,8 milijona evrov, kar predstavlja 34,8 % celotnega prodaje zadruga EZA. V tej skupini strank je bilo zaznati povečanje za 0,5 milijona evrov, kar predstavlja največjo stopnjo rasti od vseh (za 9,5 %). Do visoke rasti je prišlo predvsem zaradi visoke prodaje kave. Trgovci na drobno so tako obračunali kar 62 % prodaje kave EZA. V tej skupini pa je bilo zaznati tudi povečanje prodaje čokolade in ostalih živil (EZA, 2017).

Preprodajalci in gostinci

V tej skupini so zajeti različni specializirani trgovci na drobno, kot so trgovine z ekološko hrano, gostinci, preprodajalci in nekaj modnih butikov. Preprodajalci in gostinci ostajajo njihova tretja najpomembnejša skupina strank, kljub temu da se jim je prodaja v primerjavi s preteklim letom zmanjšala za 0,2 %. Skupaj je tako prodaja te skupine strank znašala približno 1,5 milijona evrov. Prodaja se je povečala predvsem zaradi kave in izdelkov iz ročne obrti, medtem ko čokolada in modni izdelki predstavljajo rahel upad (EZA, 2017).

EZA – pravična trgovina & Anukoo trgovina

Leta 2016/2017 je bil razvoj lastnih trgov EZA mešan. Trgovine v Salzburgu in osmem okrožju Dunaja so zabeležile rast prodaje v primerjavi s prejšnjim letom. V trgovini v prvem okrožju Dunaja in pravični modni trgovini se je prodaja v primerjavi s prejšnjim letom zmanjšala. EZA- PT predstavlja promet v višini 1,3 milijona evrov oz. 8,0 % vseh prihodkov od prodaje (EZA, 2017).

Institucije

Ta skupina strank vključuje javne agencije in zasebne organizacije, kot so na primer izobraževalne ustanove, pisarne, bolnišnice in nekaj posameznih kupcev, ki postavljajo velika naročila. Leta 2016/2017 so imele institucije 1,0 milijon evrov celotne prodaje. V primerjavi s prejšnjim letom se je prodaja zmanjšala za 12,9 %, za kar je bil glavni razlog zakasnela dobava modnih izdelkov (EZA, 2017).

Aktivne skupine

Leta 2016/2017 se je nadaljeval trend upadanja prihodkov od prodaje preteklih let (-10 %). Aktivne skupine, katerih člani prodajajo izdelke v okviru prostovoljnega dela, predstavljajo obseg prodaje v višini 188.000 evrov. Te skupine kupujejo potrebne izdelke neposredno od regionalnih svetovnih trgovin (EZA, 2017).

Končni potrošniki

Končni potrošniki kupujejo izdelke EZA v prodajalni na njihovem sedežu podjetja ali na spletu. V tej skupini so se prihodki od prodaje kar precej povečali, in sicer za 11,8 %. Celotni promet je tako leta 2016/2017 znašal 284.000 evrov. Pozitivna učinka v skupini končni potrošniki sta predvsem širitev spletne trgovine in možnost obiska zadruga EZA in učenje o PT na področju potovanja (EZA, 2017).

Članice EU in ostale neevropske države

Ta skupina predstavlja prodajo evropskim organizacijam za PT, in sicer v Nemčiji, Švici, Belgiji in Franciji. Poleg tega predstavlja še prodajo svetovnim trgovinam v Nemčiji in na Južnem Tirolskem ter partnerjem PT v Sloveniji, na Poljskem, Slovaškem in Češkem. V tej skupini so tako prihodki od prodaje leta 2016/2017 znašali 1,45 milijona evrov, kar predstavlja 1 % povečanja prometa v primerjavi s prejšnjim letom. Če pogledamo preteklo leto, se je v tej skupini prodaja povečala kar za 30 %. Do povečanja v obravnavanem letu so imeli pomembno vlogo modni izdelki, izdelki iz ročne obrti in ostala živila (EZA, 2017).

Slika 4: Grafični prikaz prihodkov od prodaje zadruga EZA (v odstotkih) glede na vrsto izdelkov v letu 2016/2017

Vir: Povzeto po EZA (2017).

Kava

Kava predstavlja skoraj 40 % oz. 6,5 milijona evrov celotne prodaje zadruga EZA. To je njihova najpomembnejša skupina izdelkov, saj prodaja le-teh močno vpliva na njihove gospodarske razmere. Kava se tako prodaja vsem skupinam strank, ki smo jih prej opisali. Največ kave prodajo trgovci na drobno, in sicer kar 3,6 milijona evrov, sledi pa jim avstrijska svetovna trgovina s 1,3 milijona evrov. Problem, ki je nastal pri dobavi kave, je bil predvsem v tem, da zaradi povečanih padavin ni bilo več na voljo kave Jambo iz Ugande. Zaradi odsotnosti te znamke se jim je povečala prodaja druge kave EZA. Leta 2016/2017 je bilo tako prodanih 564 ton pražene kave (EZA, 2017).

Izdelki iz ročne obrti

V to skupino spadajo izdelki za dekoracijo doma, kuhinjski tekstil, igrače in predmeti za prosti čas ter tudi glasbeni instrumenti. Prihodki od prodaje so se leta 2016/2017 povečali za 13,9 % in tako predstavljajo 12,8 % celotnega prihodka od prodaje. Največ nakupov teh izdelkov je bilo predvsem na evropskem trgu, in sicer s strani njihovih pravično trgovinskih partnerjev. EZA je tako še vedno največji evropski proizvajalec pravičnih izdelkov iz ročne obrti. (EZA, 2017).

Čokolada

Čokolada predstavlja njihov drugi najpomembnejši izdelek v kategoriji hrane. Tukaj se je prihodek leta 2016/2017 povečal za 1,8 %, in sicer na 2,1 milijona evrov.

Do povečanja je predvsem prišlo zaradi večje prodaje pri trgovcih na drobno. Prejšnje leto so se cene čokolade povečale, kar je privedlo do velikega upada prodanih količin in tako tudi do upada prihodkov od prodaje. Cene so v poročevalnem obdobju nazaj znižali, kar je ustavilo trend upadanja, prodane količine so se povečale (EZA, 2017).

Kozmetični izdelki

Ko je EZA uvedla novo ekološko linijo kozmetike, je to predstavljajo novost za avstrijski trg, saj je večina avstrijskih svetovnih trgovin začela dodajati novo kozmetiko v svojo ponudbo izdelkov. To je pozitivno vplivalo na zadrugo EZA, saj je povzročilo promet v višini 271.766 evrov oz. 1,6 % prihodkov od prodaje. Tako je nova linija kozmetike nadomestila njihovo nekdanjo linijo naravne kozmetike. Glavni razlog za dober začetek je predvsem to, da ima nova kozmetika vrhunske sestavine in visoke standarde, ki jih izpolnjujejo, in dobro usposobljene trgovske posrednike (EZA, 2017).

Ostala živila

V to skupino spadajo izdelki, kot so čaj, kakav, sladkor, oreški, suho sadje, razni namazi, začimbe, med, olje, riž, kvinoja in različne pijače. Pod njihovo linijo izdelkov spadajo tudi izdelki, kot so organsko kokosovo olje, ki dopolnjuje njihovo široko paleto kokosovih izdelkov. Poleg tega imajo še izdelke, kot so organske sladkarije in mehki bomboni, mešanico rdeče in bele kvinoje, fižol in humus. V skupini ostala živila so imeli promet v višini 3,3 milijona evrov oz. 19,7 % prihodkov od prodaje. Največ prihodkov so pridobili od prodajalcev na drobno in avstrijske svetovne trgovine (EZA, 2017).

Modni izdelki

V to skupino spadajo oblačila in modni dodatki, kot so nakit, šali, torbice. Leta 2016/2017 je promet znašal 2,4 milijona evrov oz. 14,3 % celotne prodaje, kar pomeni glede na prejšnje leto zmanjšanje za 10,7 %. Prihodki od prodaje, doseženi z modnimi dodatki, so se znižali za 4,8 %, in sicer na 1,3 milijona evrov. Do upada je prišlo predvsem zaradi nižje prodaje avstrijskih svetovnih trgovin. Tudi promet oblačil se je zmanjšal, in sicer za 14,7 % oz. na 1,1 milijona evrov. Do upada je prišlo zaradi problemov z glavnim partnerjem, saj je bankrotiral. Tako so morali obvestiti drugega partnerja glede dostave oblačil. Kljub vsemu jim ni uspelo pravočasno dostaviti pošiljke, kar je posledično privedlo do tega, da niso izpolnili svojih prodajnih ciljev (EZA, 2017).

3.3 Slovenski trg pravične trgovine

Slovenski trg PT v primerjavi z drugimi razvitimi članicami EU ni tako razvit. Kljub temu je položaj v Sloveniji boljši kot v nekaterih drugih pridruženih članicah EU, saj se le-te ukvarjajo izključno z izobraževanjem, ne pa tudi s trgovino.

V Sloveniji tako potekajo izobraževanja o PT, porabi in globalnem ekonomskem sistemu. Že od leta 2010 o tem poučujejo na šolah in drugih organizacijah. Na svetovni dan PT pa vsako leto prirejajo razne ozaveševalne dogodke (Pustavrh, 2010) .

3.3.1 Začetki pravične trgovine v Sloveniji

Začetki PT v Sloveniji segajo v leto 2002, ko je društvo Humanitas vzpostavilo stik z nekaterimi proizvajalci iz Afrike. V Burkini Faso so se tako prvič zbrale skupine žensk in začele proizvajati bombažne izdelke, barvane s tradicionalnimi lokalnimi tehnikami. Že v naslednjih letih je društvo Humanitas začelo sodelovati s Slovenskim etnografskim muzejem (SEM) in pripravilo dve razstavi pod naslovom Izobraževanje, muzej, trgovina. Začeli so še raziskovati, koliko je na slovenskem trgu zanimanja za izdelke PT. Leta 2004 se je društvo Humanitas povežalo z vodilno slovensko fundacijo za trajnostni razvoj Umanitero, s katero so se odločili za odprtje PT v Ljubljani. Tako se je na Starem trgu v Ljubljani decembra 2004 odprla prva slovenska PT 3MUHE. Zaradi želje po širitvi trgovanja tudi na veleprodajo sta obe organizaciji in tiskarstvo Medium maja 2008 ustanovili zadrugo Odjuga. To je zdaj vodilna PT zadruga v Sloveniji (Humanitas, 2016b).

3.3.2 Pravična trgovina v Sloveniji

Ponudniki izdelkov PT so:

- fizična PT 3MUHE (sedaj zadruga 3MUHE),
- alternativna veleblagovnica Smetka,
- spletna trgovina Odjuga,
- druge spletne trgovine,
- posredniki (ekološke trgovine po načelih PT),
- prodajalne na debelo.

Ključne dejavnosti zadruge Odjuga za doseganje ciljev so (Odjuga, brez datuma b):

- uvoz, veleprodaja in maloprodaja izdelkov PT,
- promocija koncepta in izdelkov PT v Sloveniji,
- razvojna pomoč,
- razvoj novih izdelkov za prodajo v PT v Sloveniji, ki bodo namenjene zbiranju sredstev za posebne namene,
- razvoj in usposabljanje lastnih proizvajalcev in iskanje trgov za njihove izdelke zunaj Slovenije,
- razvoj franšiznih trgovin,
- upravljanje sklada za razvoj,
- iskanje novih proizvajalcev zadruge v svetu in njihovo mreženje ter organiziranost,

- članstvo v domačih in mednarodnih organizacijah, ki delujejo na sorodnih področjih,
- spodbujanje, promocija in prodaja izdelkov, ki so okoljsko manj obremenjujoči (ekološka hrana itd.),
- pridobivanje novih članov,
- svetovanje in druge dejavnosti.

Zadruga Odjuga svoje prihodke od prodaje po zakonu nameni v obvezne rezerve, ki predstavljajo 5 % dobička (prav tako EZA). Ostalo gre za Razvojni sklad, iz katerega se financirajo razvojni projekti in druge dejavnosti (Odjuga, brez datuma b).

Prva in edina PT v Sloveniji je trgovina 3MUHE. Prodaja samo izdelke, ki so pridelani, proizvedeni oz. narejeni po načelih PT. Trgovino vodi zadruga Odjuga. V trgovini prodajajo prehrabne, umetniške in rokodelske izdelke. Prodaja izdelkov PT poteka po različnih prodajnih poteh. Uvožene izdelke PT prodaja v lastni fizični trgovini 3MUHE. Poleg tega prodaja še v drugih partnerskih trgovinah, kot so supermarketi, prodajalne in spletne trgovine. Ponudniki izdelkov PT so razvidni na seznamu v Prilogi 1 (3MUHE, 2015).

Izdelke, ki jih prodajajo v trgovini 3MUHE, dobavijo preko različnih dobaviteljev, tako domačih kot tujih. Največ uvozijo preko avstrijske zadruge EZA in italijanske zadruge Ctm Altromercato. To sta organizaciji, ki delujeta že več kot 20 let in oskrbujeta številne trgovine tako doma kot v tujini. Izdelke nabavijo tudi neposredno od proizvajalcev iz različnih držav po svetu. Te države so predvsem Burkina Faso, Gana, Uganda, Peru, Maroko, Indija in Haiti. Zadnji način dobave izdelkov predstavlja neposredna nabava od izvoznih podjetij, ki predvsem pomagajo tržiti izdelke. Kot primer je to organizacija Getrade iz Gane (Humanitas, 2016c).

Leta 2012 je nastala še ena slovenska zadruga – zadruga Buna. Prodaja pravično kavo in nameni veliko pozornost izvoru surovin kavnih zrn. V zadruzi Buna tako pripravljajo razne projekte, na katerih predstavljajo delovanje PT na primeru kave. Njihov prvi in največji projekt je bil imenovan Srečanja s pravično kavo. Tu se je tudi razvil koncept Bune in njihovi izdelki. Do sedaj so imeli že skoraj 50 takšnih projektov (Buna, brez datuma).

V Mariboru so leta 2015 odprli alternativno veleblagovnico Smetka, ki poskuša upoštevati vsa načela PT, čeprav ni PT. V tej trgovini so predvsem reciklirani izdelki za ponovno uporabo. Od letos dalje so prostor Smetka preuredili še v ulično kavarnico, kjer lahko spiješ pravično kavo in prebiraš zanimive knjige (Kitak, 2018).

3.3.3 Intervju s predstavnico pravične trgovine 3MUHE

Intervju sem opravila z Živo Lopatič, predstavnico PT 3MUHE. Intervju je potekal 5. julija 2018 v trgovini 3MUHE na Starem trgu 30 v Ljubljani. Intervju je bil delno strukturiran in je trajal približno 45 minut. Prikazan je v Prilogi 2. Namen intervjuja je bil ugotoviti, kako in na kakšen način povečati oz. širiti prepoznavnost koncepta PT. Pomagala sem si z raznimi vprašanji, npr. kako so ljudje seznanjeni s konceptom PT in njeno ponudbo in kako so do sedaj širili prodajni asortiment izdelkov v trgovini 3MUHE.

Iz intervjuja sem ugotovila, da so ljudje pri nas vedno bolj seznanjeni s pravično trgovino, in sicer tako, da vedno bolj prepoznajo znak »Fairtrade«. Kljub ozaveščanju jim ni čisto jasno, kaj Fairtrade v osnovi pomeni, saj ljudje dojamejo stvari površno. Vseeno se PT v Sloveniji vedno bolj uveljavlja. Vedno bolj je prepoznavna, vedno več je produktov na policah in vedno več ljudi govori o PT. O konceptu pravične trgovine so do sedaj največ seznanjali po šolah, organizacijah, preko raznih dogodkov, kampanj in globalnega učenja. Najmočnejša komunikacija je fizična trgovina. V Sloveniji se ne odpirajo nove PT, saj je težko izbrati tovrstne izdelke, jih prodajati in posledično s tem preživeti. Odprli so že eno PT v Mariboru, ampak so jo zaradi slabih prodajnih rezultatov zaprli. Zato raje delajo na tem, da bi pravične izdelke vključili v druge specializirane trgovine.

Po besedah Žive se v trgovini 3MUHE prodajni asortiment izdelkov širi. Vedno več imajo povpraševanja po oblačilih, zato jih poskušajo več vključiti v ponudbo. Zelo počasi in zelo izbrano dodajajo kozmetiko, podpirati pa so začeli tudi lokalne proizvajalce, saj so jim namenili prav poseben kotiček v trgovini. Njihov plan za v prihodnje je uvajanje vedno novih izdelkov tako, da jih bodo menjali na vsake 3 mesece. V trgovini 3MUHE sta najbolj prodana izdelka sladkor in kakav, sledi pa jim kava. Trsni sladkor je predvsem zelo težko dobiti, saj ga na trgu ni veliko. Ljudje vedno bolj stremijo k zdravim produktom, ki jih v trgovini 3MUHE lahko dobijo.

4 GLAVNE UGOTOVITVE IN PRIPOROČILA

V nadaljevanju so podane ugotovitve in priporočila, ki so bistvene za spremembe na poslovnem področju in za širjenje koncepta PT v Sloveniji. Do ugotovitev sem prišla na podlagi izvedenega intervjuja in analize dobrega primera prakse v Avstriji. Bistvena priporočila za PT 3MUHE glede širitve koncepta sem postavila na podlagi primerjave z avstrijsko zadrugo EZA.

4.1 Ozaveščenost o konceptu pravične trgovine

Kot sem že ugotovila iz intervjuja, se ozaveščenost koncepta PT pri nas povečuje. Vedno več ljudi ve, da PT obstaja, in vedno bolj prepoznajo znak Fairtrade.

Problem, ki pri nas nastane, je predvsem v tem, da površno dojemamo pomen PT, saj se ne zavedamo njenega osnovnega pomena. Za zgled je predvsem avstrijski trg, saj skoraj vsi prebivalci Avstrije vedo, kaj v osnovi počne PT. Vzrok je v tem, da je koncept PT v Avstriji veliko bolj razširjen in poznan. Ozaveščenost je tam zelo visoka, saj se potrošniki bolj zavedajo družbenih in okoljskih vprašanj in posledično bolj skrbijo za težave, ki se pojavljajo v državah tretjega sveta. Res pa je, da se narodi med seboj razlikujejo, tudi po karakterju. Slovenci smo bolj zaprti vase in se ne oziramo na probleme, ki se pojavljajo drugod po svetu. Tudi pri nas je ozaveščenost vedno večja, saj jo spodbuja preko raznih dogodkov, predavanj, v šolah itd. Zadruga Odjuga je veliko ozaveščala mlajšo generacijo preko predavanj na šolah in univerzah. Najraje se posvetijo in se pogovarjajo s skupinami, ki jih tema o PT zanima. Zadruga Buna širi ozaveščenost o pravični kavi. Zadruga 3MUHE se lahko usmeri k večji ozaveščenosti podjetnikov, ki se želijo vključiti izdelke iz PT. Na področju trženja bi se lahko vključila k promociji na raznih sejnih, po trgovskih centrih in supermarketih.

4.2 Prodajni asortiment izdelkov

V trgovini 3MUHE se prodajni asortiment izdelkov širi. Najbolj prodajan izdelek je sladkor, sledi mu kakav. V ponudbo vedno dodajajo kaj novega. Prav tako v ponudbo vključujejo vedno več oblačil in prehranskih izdelkov. Počasneje dodajajo kozmetiko. Dodajati bodo začeli izdelke, ki so izključno izdelani samo v Sloveniji.

Če za primerjavo vzamem avstrijsko zadrugo, je pri njih najbolj prodajan izdelek kava. Pomembno je, da zadruga sama analizira, kateri so najbolj prodajani izdelki v Sloveniji, saj je prodaja glede na državo različna. Po zgledu avstrijske zadruge priporočam slovenski PT 3MUHE uvedbo nove linije izdelkov, predvsem za tiste, ki ne predstavljajo visoke prodaje. To bi pozitivno vplivalo pri povečanju prodaje, kot smo ugotovili pri avstrijski zadrugi, ko je uvedla novo linijo kozmetike. Pri uvedbi kozmetike naj poskušajo uvajati izdelke različnih proizvajalcev, saj bomo lahko edino tako ugotovili, kakšna linija bi bila najbolj ustrezna za slovensko PT. Na področju oblačil bi lahko poskusili z dobavo izdelkov, in sicer tako, da bi sodelovali z izključno enim poslovnim partnerjem, kot ima to urejeno avstrijska zadruga. Problem bi lahko nastal, če ta partner ne bi pravočasno dostavljal izdelkov. Glede na ugotovitve iz intervjuja priporočam tudi, naj v svojo ponudbo vključijo čim več slovenskih izdelkov, saj bi bilo lahko s strani Slovencev večje zanimanje za PT.

4.3 Prodajni kanali

V Sloveniji je samo ena PT in organizacija, medtem ko v Avstriji imajo veliko več PT in kar 3 organizacije PT. Slovenija je premajhna, da bi odpirala še eno PT, saj bi ta težko preživela. Taka trgovina težko zbere produkte in jih prodaja. Če bi se v Sloveniji odprla nova PT, bi se bilo treba močno posvetiti promociji in verjetno tudi analizirati, kateri izdelki iz PT so v Sloveniji najbolj prodajani.

Tako bi se posvetili izključno tem izdelkom, kar bi posledično pripeljalo do pozitivnih rezultatov. V Sloveniji so izdelki iz PT tudi na raznih spletnih straneh in na prodajnih policah drugih specializiranih trgovin. Seveda je pri nas najmočnejši kanal fizična trgovina. Avstrijska zadruga prodaja izdelke iz PT preko različnih prodajnih kanalov. Največji delež prihodkov od prodaje jim predstavlja trgovina na drobno, takoj za tem pa je svetovna trgovina. Avstrijski trg je večji, zato je večja tudi prodaja takih izdelkov. Slovenski PT bi priporočila, da se bolj posveti prodaji v drugih specializiranih trgovinah in v supermarketih, saj največ kupcev kupuje ravno tam. Kot sem že omenila v poglavju o ozaveščenosti, naj se bolj posveti promociji v različnih supermarketih. Poleg naštetega naj v supermarketih vključi tudi večjo izbiro izdelkov, saj bi večja izbira pomenila več izbire za kupce in posledično višje prihodke od prodaje pravičnih izdelkov.

Cilj ni povsem dosežen, saj nimamo podatkov o prodaji pravičnih izdelkov v Sloveniji, ki bi nam koristili kot primerjava z drugimi evropskimi državami. Prav tako nimamo nobenih podatkov o letni prodaji pravičnih izdelkov v trgovini 3MUHE. PT 3MUHE priporočam, da si izdelata letno analizo celotne prodaje pravičnih izdelkov in analizo po posameznih izdelkih, saj bo le tako ugotovila, katerim izdelkom bi se bilo treba v prihodnje najbolj posvetiti.

SKLEP

Nakup izdelkov iz PT je pozitivna gesta predvsem za države tretjega sveta. Samo z nakupom pravičnih izdelkov lahko vemo, da so bili izdelki narejeni na pravičen in pošten način. Tako se izognemo negativnim posledicam, kot so izkoriščanje otroškega dela, slabi pogoji dela, neenakost med spoloma in onesnaževanje okolja. Kar lahko sami kot potrošniki naredimo, je to, da pred nakupom proučimo izvirnost izdelka in začnemo čim bolj podpirati trgovsko pravičnost.

Slovenijo v primerjavi z Avstrijo čaka še precej dela glede širitve koncepta PT. PT se v Sloveniji lahko širi z večjo ozaveščenostjo podjetnikov, ki bi se želeli vključiti v prodajo izdelkov iz PT. Širi se lahko tudi z boljšim trženjem, in sicer s promocijo na raznih sejmih, v trgovskih centrih in supermarketih. Slovenska PT naj se raje bolj posveti prodaji pravičnih izdelkov po raznih specializiranih trgovinah kot pa odpiranju novih PT.

Na poslovnem področju je pomembno, da PT 3MUHE uvaja nove linije izdelkov in še naprej povečuje prodajni asortiment izdelkov. Na področju mode naj se poskuša osredotočiti na sodelovanje z enim poslovnim partnerjem, v svojo ponudbo pa naj vključi čim več slovenskih izdelkov.

Za Slovenijo bi bil največji izziv na trženjskem področju, saj nimamo nobene primerjave, kje se giblje Slovenija glede na druge evropske države. Analizirati bi bilo treba letno prodajo trgovine 3MUHE, prodajo glede na izdelke in prodajo glede na vrsto trgovine.

LITERATURA IN VIRI

1. Bulut, D. (2015, 30. julij). *Consumer perception of fair trade: a cross-cultural study*. Pridobljeno 5. julija 2018 iz https://www.researchgate.net/publication/247835227_Consumer_perception_of_fair_trade_A_cross-cultural_study
2. EZA Fairer Handel GmbH. (brez datuma). *Your Fair Trade Partner in Austria since 40 years*. (interno gradivo). Köstendorf: Natürlich Fair
3. EZA. (2014, 18. december). *Annual Report 2013/2014*. Köstendorf: EZA Fairer Handel GmbH.
4. EZA. (2017, 21. december). *Annual Report 2016/2017*. Köstendorf: EZA Fairer Handel GmbH.
5. Fairtrade International. (2013). *Annual Report 2012/2013: Unlocking the Power*. Pridobljeno 3. julija 2018 iz https://www.fairtrade.net/fileadmin/user_upload/content/2009/resources/2012-13_AnnualReport_FairtradeIntl_web.pdf
6. Fairtrade International. (2014). *Annual Report 2013/2014: Strong producers, strong future*. Pridobljeno 3. julija 2018 iz https://www.fairtrade.net/fileadmin/user_upload/content/2009/resources/2013-14_AnnualReport_FairtradeIntl_web.pdf
7. Fairtrade International. (2015). *Annual Report 2014/2015: Global fairtrade sales*. Pridobljeno 3. julija 2018 iz <https://annualreport14-15.fairtrade.net/en/global-fairtrade-sales/>
8. Fairtrade International. (2016). *Annual Report 2015/2016: Power in partnership*. Pridobljeno 3. julija 2018 iz <https://annualreport15-16.fairtrade.net/en/power-in-partnership/>
9. Fairtrade International. (2017). *Annual Report 2016/2017: Building fairtrade markets*. Pridobljeno 3. julija 2018 iz <https://annualreport16-17.fairtrade.net/en/building-fairtrade-markets/>
10. Fairtrade international. (2018a). *What is Fairtrade?* Pridobljeno 15. maja 2018 iz <https://www.fairtrade.net/about-fairtrade/what-is-fairtrade.html>
11. Fairtrade International. (2018b). *Certifying Fairtrade*. Pridobljeno 1. junija 2018 iz <https://www.fairtrade.net/producers/certifying-producers.html>
12. Fairtrade International. (2018c). *Fairtrade marks*. Pridobljeno 20. maja 2018 iz <https://www.fairtrade.net/about-fairtrade/the-fairtrade-marks/fairtrade-mark.html>
13. Fairtrade International. (2018d). *Fairtrade Sourcing Programs*. Pridobljeno 10. junija 2018 iz <https://www.fairtrade.net/about/fairtrade-sourcing-programs.html>
14. FLOCERT. (brez datuma). *Fairtrade certification*. Pridobljeno 4. septembra 2018 iz <https://www.flocert.net/solutions/standard-assurance/fairtrade-certification/>

15. FLOCERT. (2017, 18. december). *The trend towards mission-driven business: why FLOCERT is a social enterprise*. Pridobljeno 25. maja 2018 iz <https://www.flocert.net/trend-towards-mission-driven-business-flocert-social-enterprise/>
16. Humanitas. (2016a). *Kaj je pravična trgovina?*. Pridobljeno 2. aprila 2018 iz <http://www.humanitas.si/?subpageid=73>
17. Humanitas. (2016b). *Pravična trgovina v Sloveniji*. Pridobljeno 20. maja 2018 iz <http://www.humanitas.si/?subpageid=75>
18. Humanitas. (2016c). *Partnerji slovenske pravične trgovine*. Pridobljeno 5. julija 2018 iz <http://www.humanitas.si/?subpageid=77>
19. Odjuga. (brez datuma a). *Kaj je pravična trgovina ali Fair Trade?*. Pridobljeno 25. junija 2018 iz http://www.odjuga.si/fair_trade.php#h2
20. Odjuga. (brez datuma b). *Poslanstvo zadruga in dejavnosti*. Pridobljeno 25. junija 2018 iz http://www.odjuga.si/o_podjetju.php
21. One World Fair Trade. (2011). *History of Fair Trade*. Pridobljeno 15. maja 2018 iz <https://www.oneworldfairtrade.net/pages/history-of-fair-trade>
22. Organic-market.info. (2017, 2. junij). *A positive balance for Fairtrade Austria*. Pridobljeno 5. julija 2018 iz <http://organic-market.info/news-in-brief-and-reports-article/a-positive-balance-for-fairtrade-austria.html>
23. Preberite.si. (2017). *Kaj je pravična trgovina?*. Pridobljeno 16. maja 2018 iz <http://www.preberite.si/kaj-je-pravicna-trgovina/>
24. Pustavrh, N. (2010, 20. april). *Pravična trgovina*. Pridobljeno 3. julija 2018 iz <http://www.viva.si/Naravi-prijazno/4973/Pravi%C4%8Dna-trgovina>
25. WFTO. (2015). *History of Fair Trade*. Pridobljeno 15. maja 2018 iz <https://wfto.com/about-us/history-wfto/history-fair-trade>
26. WFTO. (2017). *Annual Report 2017*. Pridobljeno 30. maja 2018 iz <https://wfto.com/sites/default/files/WFTO%20Annual%20Report%202017.pdf>
27. WFTO. (2018a). *Definition of Fair Trade*. Pridobljeno 15. maja 2018 iz <https://wfto.com/fair-trade/definition-fair-trade>
28. WFTO. (2018b). *10 principles of fair trade*. Pridobljeno 25. maja 2018 iz <https://wfto.com/fair-trade/10-principles-fair-trade>
29. WFTO Europe. (2013, 9. avgust). *Definition*. Pridobljeno 15. maja 2018 iz <https://wfto-europe.org/definition/>
30. 3MUHE. (2015). *Partnerji*. Pridobljeno 15. julija 2018 iz <http://www.3muhe.si/?subpageid=161>

PRILOGE

Priloga 1: Seznam ponudnikov pravičnih izdelkov

Izdelke iz sistema pravične trgovine najdete pri naših partnerjih:	Pravično kavo lahko spijete pri:
LJUBLJANA 3MUHE ZELENA TRGOVINA, BTC, Hala A MAXI ZRNO DO ZRNA KALČEK CAFE ČOKL	LJUBLJANA CAFE ČOKL SKUHNA TAM TAM BISTRO KUCHA NIŠA DOBRA POTEZA
MARIBOR SMETKA, ALTERNATIVNA VELEBLAGOVNICA	MARIBOR SMETKA, ALTERNATIVNA VELEBLAGOVNICA
NOVO MESTO STARI MOST, ČAJARNA IN DELIKATESA	PIRAN CAFFE NEPTUN ART HOTEL TARTINI,
MOZIRJE HRAM NARAVE	RADOVLJICA GOSTILNA KUNSTELJ
VELENJE HIŠKA ZDRAVJA	KOBARID HIŠA FRANKO
VIPAVA MEDBIRO	
KAMNIK MAMA TERRA	
BLED FAIR PLAY	
GROSPUPLJE EKO MIŠKA	
RADOVLJICA TRGOVINA SUZANA	

Vir: Živa Lopatič (2018).

Priloga 2: Intervju s predstavnico pravične trgovine 3MUHE

Pozdravljeni. Sem Irena Gregorič, študentka na Ekonomski fakulteti v Ljubljani, in pišem zaključno nalogo z naslovom Pravična trgovina. V zaključno nalogo bi želela vključiti intervju z vami, saj bi mi to bilo v veliko pomoč v empiričnem delu, in sicer pri analizi slovenskega trga pravične trgovine.

INTERVJU

Kako so ljudje pri nas seznanjeni s pravično trgovino in njeno ponudbo?

Sicer statističnih podatkov nimamo, ampak ocenjujemo, da ljudje vedno bolj vejo, da pravična trgovina obstaja. Ta sistem ostaja prepoznaven, in sicer tako, da vedno bolj prepoznavajo znak fairtrade. Vedno več je ponudbe na trgu. Tisti, ki vsaj kupujejo ekološko, so sigurno že kdaj naleteli na znak fairtrade in vejo, da obstaja. Ni jim pa čisto jasno, kaj fairtrade v osnovi pomeni. Ne glede na to, da mi dejansko delamo veliko na ozaveščanju (veliko razlagamo, kaj pravična trgovina v resnici sploh je), ljudje površno dojemajo stvari. To je sicer povsem normalno. Čeprav veliko pomešajo, razumejo, da je nekaj boljše za tiste, ki proizvajajo. Pravična trgovina je v osnovi namenjena proizvajalcem v državah tretjega sveta oz. državam v razvoju, ne pa tistim, ki delujejo v državah, kakršna je Slovenija, kjer je to veliko bolj organizirano. Pri nas so ljudje načeloma zaščiteni z zakonom (zakonska zaščita za delavce, za okolje itd.). To pomeni, da smo razvita država in načela pravične trgovine za nas enostavno ne pridejo v poštev. Tako recimo izdelki, v celoti izdelani v Sloveniji, ne morejo biti fairtrade oz. ne morejo dobiti certifikata fairtrade. Drugo je, če vključujejo surovine, ki prihajajo iz držav iz tretjega sveta (kot npr. karitejevo maslo, mango). Nadgrajeni so sicer pri nas, ampak surovine, kot so sladkor ali kakav, pri nas ne rastejo, zato morajo biti pripeljane k nam.

Ali se pravična trgovina pri nas vedno bolj uveljavlja ali ne?

Ja, definitivno, pravična trgovina se vedno bolj uveljavlja. Kot 3MUHE obstajamo že od leta 2004, ampak o pravični trgovini se je začelo govoriti že pred tem. Zadnjih 6 let, od kar sem jaz prevzela to zadevo, delamo še veliko več na ozaveščanju o tem da je pravična trgovina razvojni projekt. Imamo ljudi (proizvajalce), ki proizvajajo, ampak ne morejo zaslužiti dovolj. To predvsem zato, ker v mednarodni trgovini ne dosegajo dovolj visokih prodajnih cen, da bi lahko dostojno živeli svoje življenje. Pravična trgovina jim zagotavlja ravno to, t. i. odkupno ceno, ki je višja od njihovih proizvodnih stroškov. Tako ne potrebujejo druge pomoči, saj lahko sami preživijo svoje družine. Pravična trgovina se tako vedno bolj uveljavlja tudi pri nas. Bolj je prepoznavna, vedno več je produktov na policah in vedno več je multiplikatorjev – ljudi, ki govorijo o pravični trgovini. Pojavlja se tudi že v šolah, obstajajo tudi že učbeniki, predvsem za tuje jezike.

Po drugi strani, če gledamo veliko bolj razvite države, lahko slišimo več kritik o pravični trgovini kot pri nas. Tudi pri nas se pojavlja kakšna kritika na to temo, ampak jo povemo oz. jo izpostavimo.

Katero skupini ljudi in kako se je do sedaj najbolj seznanjalo o pravični trgovini?

Vedno se seznanja ljudi, ki želijo o tem nekaj slišati. Pravična trgovina ni nekaj, kar lahko damo na plakat, ker ne moremo napisati »pravična trgovina je kul«, saj to pove premalo. Mi poskušamo delati vedno z ljudmi, in sicer na tak način, da jim lahko odgovorimo na vprašanje. Vedno je to neko predavanje, pogovor ali intervju. Ozaveščamo tudi preko spletne strani, socialnih omrežij itd. Seveda je najmočnejši kanal naša fizična trgovina. Veliko predavamo po šolah, vedno več tudi predavamo organizacijam oz. drugim organizacijam, ki organizirajo in nas povabijo, raznim mladinskim organizacijam in ljudskim univerzam. Poskušamo priti do skupin, ki se lahko usedejo in si vzamejo čas, da se potem mi z njimi pogovarjamo. Predvsem pa ne maramo te hitre komunikacije. Seznanjamo tudi preko dogodkov, ki jih ustvarjamo. To so na primer Fashion revolution week, Fairtrade piknik (eden od naših osrednjih dogodkov, ker se vedno dogaja na svetovni dan PT) in jesenski Buy nothing day. Delamo tudi preko izobraževalnega modula, preko globalnega učenja in raznih mednarodnih kampanj kot na primer Make fruit fair ali Make chocolate fair. Letos pa delamo novo spletno trgovino 3MUHE, kjer si bodo lahko ljudje izdelke naročali preko interneta.

Zakaj se v Sloveniji ne odpirajo nove pravične trgovine?

Ker je pravična trgovina podaljšek gibanja za pravično trgovino. Po novem je trgovina 3MUHE zavod, ki je sedaj nosilec. Trgovina je podaljšek obveščevalne dejavnosti o sistemu pravične trgovine. Težko je zbrati tovrstne produkte in jih prodajati, saj je s tem težko preživeti. Pri nas ves čas deluje 15 prostovoljcev, ki omogočajo, da je lahko trgovina konstantno odprta in da lahko sploh delujemo. V tem trenutku bi v Sloveniji pravična trgovina kot taka težko preživela. Premajhen nabor produktov oz. produkti imajo tako vrednost, da si jih ljudje lahko privoščijo. Kljub temu so to produkti, ki jih ne potrebuješ vsak teden. Pravična trgovina je obstajala tudi v Mariboru, ampak se je zaprla, ker so bili prodajni rezultati na žalost tako slabi, da niso pokrivali osnovnih stroškov delovanja. V naši trgovini vse pokrivamo s tem, kar naredimo, ne pa iz zunanjih sredstev. Res je tudi, da delamo na tem, da bi se v Sloveniji odpirale nove pravične trgovine. Delamo tudi na tem, da bili pravični izdelki vključeni v druge specializirane trgovine. Izdelki so sicer vključeni v druge kraje v Sloveniji, ampak v drugih specializiranih trgovinah kot dodatek ekološkemu produktom oz. lokalnim produktom. Meni se osebno tak način vključevanja izdelkov zdi boljši, kot da bi odpirali nove specializirane pravične trgovine, saj je Slovenija premajhna država.

Ali v pravični trgovini 3MUHE širite prodajni asortiment izdelkov?

Da, naš asortiment izdelkov se širi. Ko se je trgovina odprla, je bilo veliko umetniških stvari (kipov, vaz). Te so imele zelo visoko ceno. Ko smo odprli trgovino, je bil čas konjunktore, takrat so ljudje prihajali, da bi podprli proizvajalce iz držav tretjega sveta, in so kupovali precej drage stvari. Potem je prišla kriza, cene izdelkov niso smele presegati 20 evrov. Zdaj ugotavljamo, da postaja vedno večja potreba po oblačilih, tako da v ponudbo vedno bolj vključujemo oblačila. Prav tako vedno bolj vključujemo prehranske izdelke. Včasih je bil nabor manjši, sedaj je vedno večji, saj vedno kaj novega dodamo. Počasi dodajamo tudi kozmetiko, ampak zelo izbrano. Poleg vsega pa smo se odločili, da začnemo podpirati tudi lokalne proizvajalce, in sicer tako, da v trgovino vključimo tako imenovan Shop in shop kotiček. To bodo posebne police, namenjene lokalnim proizvajalcem, da podpremo njihov način delovanja. Na teh policah bodo izdelki, ki so prav vsi izdelani v Sloveniji. Naš plan za v prihodnje pa je tak, da bomo poskušali uvesti vedno nove izdelke, in sicer tako, da jih bomo menjali na vsake 3 mesece.

Kateri je najbolj prodajan izdelek v vaši trgovini in zakaj?

Najbolj predajana izdelka sta sladkor in kakav. Trsni sladkor je zelo težko dobiti, saj ga na trgu ni veliko, ga je pa vedno več. Ljudje običajno vedno iščemo bolj zdrave produkte. Prednost naših izdelkov je v tem, da imajo skoraj vsi tudi ekološki certifikat, kar pomeni, da so pridelani na ekološki način in so visoko kakovostni. Naš sladkor ni kristaliziran in ni rafiniran. Prav tako ni šel skozi proces, ki bi mu vse odvzel, a kljub temu je sladkor. Poleg vsega pa vemo, da je sladkor sestavina večine sladice, veliko ljudi pa ga doda v kavo. Kot drugi najbolj prodajan izdelek je kakav. Nikoli si nisem mislila, da ljudje spijejo toliko kakava oz. da ga toliko porabijo. Takoj za tem med najbolj prodajanimi sledi še kava. Najbolj prodajana kava je etiopska ABESSA mleta. Ta je daleč najbolj prodajana od vseh kav. Kavo na naših policah dobimo preko avstrijskega proizvajalca EZA.