

**ΠΑΡΑΓΟΝΤΕΣ ΑΝΤΑΓΩΝΙΣΤΙΚΟΤΗΤΑΣ ΤΟΥ ΑΤΥΠΟΥ
CLUSTER ΠΟΡΤΟΚΑΛΟΠΑΡΑΓΩΓΩΝ ΑΡΓΟΛΙΔΑΣ**

ΗΜΕΡΙΔΑ ΕΤΑΓΡΟ 2015

ΣΤΡΑΤΗΓΙΚΕΣ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ:

**ΚΟΙΝΑ ΔΙΚΤΥΑ ΠΡΟΩΘΗΣΗΣ
ΤΟΠΙΚΩΝ ΠΡΟΪΟΝΤΩΝ**

ΠΑΡΑΣΚΕΥΗ 16 ΟΚΤΩΒΡΙΟΥ

Μ. ΤΣΑΜΠΡΑ - Ν. ΜΠΟΥΡΑΝΤΑ

Τμήμα Διοίκησης Επιχειρήσεων Αγροτικών Προϊόντων & Τροφίμων

ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΑΤΡΩΝ

Στροφή της
διεθνούς
ζήτησης
προς
παραδοσιακά
διατροφικά
προϊόντα,
υψηλής
ποιότητας
και
ασφάλειας

Νέες ευκαιρίες για
τις μικρομεσαίες
επιχειρήσεις τοπικών
αγροτροφικών
συστημάτων - έναντι
των μεγάλων που
κυριαρχούν στην
εθνική & παγκόσμια
αγορά του τροφίμου

Η σημασία της
τοπικής/χωρικής
εξειδίκευσης στον
παγκόσμιο κλάδο
του τροφίμου
(*place branding*)

Τα τοπικά
παραγωγικά
συστήματα (*άτυπα
cluster*) → **μοχλός**
αναδιάρθρωσης των
περιφερειακών
αγροτικών περιοχών
της Νότιας Ευρώπης

Η μεταποίηση των
αγροτροφικών προϊόντων
→ δραστηριότητα **κλειδί**
για την ανάπτυξη και
βιωσιμότητά των
αγροτικών περιοχών στο
πλαίσιο της νέας ΚΑΠ

- ποιες οι προϋποθέσεις αξιοποίησης των νέων ευκαιριών ?
- ποια τα δυνατά και αδύνατα σημεία των τοπικών αγροτροφικών συστημάτων στην Ελλάδα ?
- ποιοί οι παράγοντες ανάπτυξης ανταγωνιστικών τοπικών συστημάτων αγροτροφικής εξειδίκευσης ?

- **η Μελέτη Περίπτωσης →**
το άτυπο cluster επιχειρήσεων μεταποίησης φρούτων & χυμών στην Αργολίδα
- **το Αντικείμενο διερεύνησης →**
η ανταγωνιστικότητα του τοπικού παραγωγικού συστήματος (*strengths, weaknesses, opportunities and threats*)
- **Υπόθεση Εργασίας →**
η 'τοπικότητα' του προϊόντος (αγροτική παράδοση, συσσωρευμένη γνώση, παραγωγική κουλτούρα και εξειδίκευση) συνιστά σημαντικό ανταγωνιστικό πλεονέκτημα

το αγροτροφικό cluster της Αργολίδας:

η μακρόχρονη παράδοση της Αργολίδας στην παραγωγή πορτοκαλιών (όπως στη Λακωνία και την Άρτα) δικαιολογούν την **χωρική συγκέντρωση** και **εξειδίκευση** των τοπικών μικρομεσαίων επιχειρήσεων στη μεταποίηση χυμών & φρούτων

στοιχεία παραγωγής πορτοκαλιών σε χωρικό επίπεδο (ΕΛΣΤΑΤ, 2000) τεκμηριώνουν την **τοπική παραγωγική εξειδίκευση** της Αργολίδας σε εθνική κλίμακα

- η μεταποίησης πορτοκαλιών κατείχε το υψηλότερο μερίδιο επί συνόλου μεταποίησης της Αργολίδας
- η περιοχή ήταν ο μεγαλύτερος μεταποιητής εσπεριδοειδών (χυμοί, κονσέρβες) στη χώρα, απορροφώντας 35% της εθνικής παραγωγής

στοιχεία 2010 (FAO) δείχνουν την Ελλάδα μεταξύ των 10 πρώτων εξαγωγέων πορτοκαλιών σε διεθνές επίπεδο

Top exports - Oranges - 2010

Στοιχεία Παραγωγής, Διανομής και Ζήτησης

- η παραγωγή πορτοκαλιών το 2012/2013 (Νοέμβριος/Οκτώβριος) παρέμεινε στα ίδια επίπεδα με το προηγούμενο έτος, όπως και η εσωτερική κατανάλωση πορτοκαλιών
- από τους 300-400.000 τόνους παραγωγής, το 1/3 πάει για χυμοποίηση
- η Ρουμανία, Γερμανία, Σερβία, Πολωνία, Ουγγαρία, Βουλγαρία και η Ρωσία, είναι οι κυριότερες προορισμοί των ελληνικών πορτοκαλιών
- τα τοπικά παραγωγικό συστήματα περιλαμβάνουν φυτώρια, πορτοκαλεώνες, συσκευαστήρια, χυμοποιεία και εργοστάσια αναψυκτικών

ΠΟΡΤΟΚΑΛΙΑ	2010	2011	2012
ΚΑΛΛΙΕΡΓΟΥΜΕΝΗ ΕΚΤΑΣΗ σε ha	37.874	37.874	37.874
ΠΑΡΑΓΩΓΗ (ΜΤ)	901.212	910.000	914.000
ΕΙΣΑΓΩΓΕΣ (ΜΤ)	5.836	6.300	6.400
ΣΥΝΟΛΟ ΔΙΑΝΟΜΗΣ (ΜΤ)	907.048	916.300	920.400
ΕΞΑΓΩΓΕΣ (ΜΤ)	389.920	350.000	350.000
ΕΣΩΤΕΡΙΚΗ ΚΑΤΑΝΑΛΩΣΗ (ΜΤ)	382.128	431.300	435.000
ΓΙΑ ΧΥΜΟΠΟΙΗΣΗ (ΜΤ)	135.000	135.000	135.000
ΣΥΝΟΛΟ ΔΙΑΚΙΝΗΣΗΣ (ΜΤ)	907.048	916.300	920.400

ΧΥΜΟΣ ΠΟΡΤΟΚΑΛΙΟΥ	2010	2011	2012
ΠΑΡΑΔΟΣΗ ΣΤΗΝ ΜΕΤΑΠΟΙΗΣΗ	135.000	135.000	135.000
ΠΑΡΑΓΩΓΗ	8.289	8.289	8.289
ΕΙΣΑΓΩΓΕΣ	7.624	6.494	6.500
ΣΥΝΟΛΟ ΔΙΑΝΟΜΗΣ	15.913	14.783	14.789
ΕΞΑΓΩΓΕΣ	6.822	5.566	5.570
ΕΣΩΤΕΡΙΚΗ ΚΑΤΑΝΑΛΩΣΗ	9.091	9.217	9.219
ΣΥΝΟΛΟ ΔΙΑΚΙΝΗΣΗΣ	15.913	14.783	14.789

ΣΤΑΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΠΟΡΤΟΚΑΛΙΩΝ ΠΡΟΣ ΧΥΜΟΠΟΙΗΣΗ ΓΙΑ ΤΟ ΕΤΟΣ 2014

ΝΟΜΟΣ	ΚΑΛΛΙΕΡΓΟΥΜΕΝΗ ΕΚΤΑΣΗ στρ	ΠΑΡΑΓΩΓΗ tn	ΠΟΣΟΤΗΤΑ για ΧΥΜΟΠΟΙΗΣΗ tn	ΜΟΝΑΔΕΣ ΧΥΜΟΠΟΙΗΣΗΣ
ΑΡΤΑΣ	40.000	70-80.000	3.000-4.000	ΆΡΑΧΘΟΣ
ΧΑΝΙΩΝ	38.000	59.000		ΒΙΟΧΥΜ
ΛΑΚΩΝΙΑΣ	52.000	236.000	62.000	ΒΙΟFRESH ΑΕ – ΑΣΕΕ ΛΑΚΩΝΙΑΣ
ΑΡΓΟΛΙΔΑΣ	125.000	354.000	74.963	ΧΡΙΣΤΟΔΟΥΛΟΥ – ΜΑΤΡΑΚΟΣ – ΑΣΠΙΣ ΔΕΔΕΣ – ΕΑΣ ΡΕΑ - ALBERTA
ΧΙΟΥ	3.000	800	300-400	ΧΥΜΟΙ ΧΙΟΥ

Ερευνητική προσέγγιση

Διεξάχθηκε έρευνα πεδίου που διερεύνησε:

- τη δικτύωση των επιχειρήσεων με προμηθευτές, πελάτες και αγορές
- τη στρατηγική των επιχειρήσεων για ανάπτυξη δικτύου προμηθευτών & πελατών
- την ανταγωνιστικότητα των επιχειρήσεων σε niche market με όρους ποιότητας (και όχι χαμηλής τιμής)
- τη στρατηγική των επιχειρήσεων για παραγωγική αναβάθμιση με τεχνολογό εκσυγχρονισμό & καινοτομικότητα

Ερευνητικές παραδοχές

- ταύτιση της ανταγωνιστικότητας με την εξαγωγική ικανότητα → διείδυση στις διεθνείς αγορές και διεύρυνση εξαγωγών
- σύνδεση της εξαγωγικής ικανότητας των των επιχειρήσεων με:
 - (i) τους τοπικούς πόρους που αξιοποιούν και
 - (ii) τις επιχειρηματικές ικανότητες (competencies) που αναπτύσσουν

Ερευνητικές υποθέσεις

- **η τοπικότητα**: ισχυρό ανταγωνιστικό πλεονέκτημα, λόγω της καταναλωτικής στροφής σε προϊόντα τροφίμων που ενσωματώνουν τοπικές οικολογίες και παραδόσεις
- τα **πλεονεκτήματα της τοπικότητας** συνίστανται στην **ενθήκευση** (embeddedness) των επιχειρήσεων στους τοπικούς φυσικούς πόρους, στην τοπική παραγωγική παράδοση και εξειδίκευση, στο τοπικό ανθρώπινο και κοινωνικό κεφάλαιο

Ερευνητικές υποθέσεις

- η **αξιοποίηση** των *πλεονεκτημάτων τοπικότητας* δημιουργεί ευκαιρίες για τις μικρές αγροτροφικές επιχειρήσεις να διεισδύσουν και να ανταγωνιστούν στις διεθνείς αγορές

Ερευνητικά ερωτήματα

- κατά πόσο η **διεθνοποίηση των πωλήσεων** σηματοδοτεί την ανταγωνιστικότητα του τοπικού παραγωγικού συστήματος ?
- κατά πόσο **οι εξαγωγικές επιδόσεις** των επιχειρήσεων είναι **αποτέλεσμα ανταγωνιστικών πλεονεκτημάτων** που προσδίδει **(i) η τοπικότητα** και **(ii) οι ικανότητες** (competencies) **παραγωγικής αναβάθμισης** (βάσει τεχνογνωσίας και καινοτομίας) ?

Για την τεκμηρίωση των ερωτημάτων διερευνήθηκαν με ερωματολόγιο:

● η **χωρικότητα** των προμηθευτών

ΤΟΠΙΚΟΙ	ΠΕΡΙΦΕΡΕΙΑΚΟΙ	ΕΘΝΙΚΟΙ	ΔΙΕΘΝΕΙΣ
---------	---------------	---------	----------

● οι **σχέσεις συνεργασίας** με τους προμηθευτές

ΑΤΥΠΕΣ ΣΥΜΦΩΝΙΕΣ	ΣΥΜΒΟΛΑΙΑ/ ΣΥΜΒΑΣΕΙΣ	ΥΠΕΡΓΟΛΑΒΙΕΣ
---------------------	-------------------------	--------------

ΠΡΟΪΠΑΡΧΟΥΣΕΣ ΣΥΝΕΡΓΑΣΙΕΣ	ΝΕΕΣ ΣΥΝΕΡΓΑΣΙΕΣ
---------------------------	------------------

● τα **κριτήρια επιλογής** των προμηθευτών

ΚΟΣΤΟΣ	ΠΟΙΟΤΗΤΑ	ΤΕΧΝΟ ΓΝΩΣΙΑ	ΦΕΡΕΓΓΥΟ ΤΗΤΑ	ΕΓΓΥΤΗΤΑ	ΕΝΤΟΠΙΟΤΗΤΑ
--------	----------	-----------------	------------------	----------	-------------

Για την τεκμηρίωση των ερωτημάτων διερευνήθηκαν με ερωτηματολόγιο:

● η **χωρικότητα** των πελατών

ΤΟΠΙΚΟΙ	ΠΕΡΙΦΕΡΕΙΑΚΟΙ	ΕΘΝΙΚΟΙ	ΔΙΕΘΝΕΙΣ
---------	---------------	---------	----------

● οι **απαιτήσεις** και οι **τύποι** των πελατών

ΚΟΣΤΟΣ	ΠΟΙΟΤΗΤΑ	ΤΕΧΝΟ ΓΝΩΣΙΑ	ΦΕΡΕΓΓΥΟ ΤΗΤΑ	ΕΓΓΥΤΗΤΑ	ΕΝΤΟΠΙΟΤΗΤΑ
--------	----------	-----------------	------------------	----------	-------------

ΧΟΝΔΡΕΜΠΟΡΙΟ	ΛΙΑΝΙΚΟ ΕΜΠΟΡΙΟ	ΕΙΔΙΚΕΥΜΕΝΑ ΚΑΤΑΣΤΗΜΑΤΑ	SUPER MARKET	ΕΣΤΙΑΣΗ
--------------	--------------------	----------------------------	-----------------	---------

● τα κριτήρια επιλογής των πελατών

ΟΓΚΟΣ ΠΑΡΑΓΓΕΛΙΑΣ	ΧΡΟΝΙΚΗ ΔΙΑΡΚΕΙΑ	ΤΙΜΗ	ΦΕΡΕΓΓΥΟ ΤΗΤΑ	ΕΓΓΥΤΗΤΑ	ΠΡΟΣΒΑΣΗ ΣΕ ΝΕΕΣ ΑΓΟΡΕΣ
------------------------------	-----------------------------	-------------	--------------------------	-----------------	--

● οι σχέσεις συνεργασίας με τους πελάτες

ΑΤΥΠΕΣ ΣΥΜΦΩΝΙΕΣ	ΣΥΜΒΟΛΑΙΑ/ ΣΥΜΒΑΣΕΙΣ	ΥΠΕΡΓΟΛΑΒΙΕΣ
-----------------------------	---------------------------------	---------------------

ΠΡΟΪΠΑΡΧΟΥΣΕΣ ΣΥΝΕΡΓΑΣΙΕΣ	ΝΕΕΣ ΣΥΝΕΡΓΑΣΙΕΣ
----------------------------------	-------------------------

Για την τεκμηρίωση των ερωτημάτων διερευνήθηκαν με ερωματολόγιο:

- η **τεχνολογική/καινοτομική ικανότητα** των επιχειρήσεων

**ΤΕΧΝΟΛΟΓΙΚΟΣ
ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ**

**ΚΑΙΝΟΤΟΜΙΑ
ΠΡΟΙΟΝΤΟΣ**

**ΚΑΙΝΟΤΟΜΙΑ
ΔΙΑΔΙΚΑΣΙΑΣ**

**ΚΑΙΝΟΤΟΜΙΑ
ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΥ
ΣΧΕΔΙΟΥ**

- η συμβολή του **ανθρώπινου δυναμικού** σε αυτήν

**ΕΞΕΙΔΙΚΕΥΜΕΝΟ
ΠΡΟΣΩΠΙΚΟ**

ΣΤΕΛΕΧΗ

**ΛΟΙΠΟΙ
ΕΡΓΑΖΟΜΕΝΟΙ**

ΠΡΟΜΗΘΕΥΤΕΣ

ΠΕΛΑΤΕΣ

ΣΥΜΒΟΥΛΟΙ

**ΦΟΡΕΙΣ
ΕΡΕΥΝΑΣ**

• οι **τρόποι/διαδικασίες** ανάπτυξης προϊόντος και εταιρικής τεχνογνωσίας

	ΤΕΧΝΟΛΟΓΙΚΟΣ ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ	ΚΑΙΝΟΤΟΜΙΑ ΠΡΟΙΟΝΤΟΣ	ΚΑΙΝΟΤΟΜΙΑ ΔΙΑΔΙΚΑΣΙΑΣ	ΚΑΙΝΟΤΟΜΙΑ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΥ ΣΧΕΔΙΟΥ
ΔΙΕΘΝΕΙΣ ΕΚΘΕΣΕΙΣ				
ΕΝΗΜΕΡΩΣΗ ΣΤΕΛΕΧΩΝ				
ΚΑΤΑΡΤΙΣΗ ΠΡΟΣΩΠΙΚΟΥ				
ΚΙΝΗΤΡΑ ΣΕ ΥΠΑΛΛΗΛΟΥΣ				
ΕΠΕΝΔΥΣΕΙΣ ΣΕ Ε&Α				
ΘΕΣΜΙΚΕΣ ΠΑΡΟΧΕΣ				

Διερευνήθηκε επίσης η **ανταγωνιστικότητα**
των επιχειρήσεων:

- η πορεία των οικονομικών επιδόσεων
- το μέγεθος και ο προορισμός των πωλήσεων
- χωρική εμβέλεια εξαγωγών
- η θέση στην εγχώρια και τοπική αγορά
- οι κύριοι ανταγωνιστές
- οι σημαντικοί περιορισμοί και εμπόδια
- η στρατηγική αύξησης της πρόσβασης και
του μεριδίου στην αγορά

Η **ανάλυση** έδειξε πως το άτυπο cluster επιχειρήσεων που εξετάστηκε:

- χαρακτηρίζονται από μακρά **παράδοση** και **εξειδίκευση** στον κλάδο παραγωγής και επεξεργασίας πορτοκαλιών
- χαρακτηρίζονται από υψηλή **εξαγωγική δραστηριότητα** (αποκλειστική για το 65%)
- η **‘τοπικότητα’** αξιοποιείται στις σχέσεις με προμηθευτές και εργαζόμενους, για τη διασφάλιση των κριτηρίων της **ποιότητας** και του **κόστους** του προϊόντος

● ενώ το τοπικό παραγωγικό σύστημα διασφαλίζει τη ζητούμενη ποιότητα και το κόστος των προϊόντων, **η εντοπιότητα του προϊόντος και η χωρική εγγύτητα έχουν μικρή σημασία για τον πελάτη**

● **τα προϊόντα διατίθενται χωρίς ετικέτα παραγωγού στις αγορές**, καθώς οι επιχειρήσεις δεν έχουν καταφέρει να αξιοποιήσουν την τοπικότητα τους ως ανταγωνιστικό πλεονέκτημα στην ταυτότητα των προϊόντων που εξάγουν

- το γεγονός αυτό **δυσχεραίνει τη διαπραγματευτική θέση** των παραγωγών στις αγορές, με ενδεχόμενο την υποβάθμιση της θέσης τους στο πλαίσιο του διεθνούς ανταγωνισμού
- η μικρή σημασία της καινοτομίας και της διαφοροποίησης του προϊόντος για τους πελάτες, αντανακλά **την υπεργολαβική τους σχέση με τους διεθνείς πελάτες**
- η υπεργολαβική παραγωγή **περιορίζει την ευκαιρίες για παραγωγική αναβάθμιση**

Η χαμένη τιμή του πορτοκαλιού - 23/01/2011

Η ΚΑΘΗΜΕΡΙΝΗ

Τι φταίει και τα διάσημα πορτοκάλια της Αργολίδας και της Λακωνίας σαπίζουν στο χώμα; Την ίδια στιγμή που πωλούνται στο μανάβικο 0,98 ευρώ, οι παραγωγοί μιλούν για τιμές που δεν ξεπερνούν τα 0,05 ευρώ. Διαπιστώνει κανείς πως η ψαλίδα των τιμών μεταξύ καταναλωτή και παραγωγού είναι το φλέγον θέμα αυτή την εποχή αποκορύφωσης της συγκομιδής του πορτοκαλιού στη Λακωνία (210.000 τόνοι) και στην Αργολίδα (280.000 τόνοι). ... Γεγονός είναι ότι οι ίδιοι οι παραγωγοί, είτε ως φυσικά πρόσωπα είτε ακόμα περισσότερο ως συνεταιρισμοί, αδυνατούν να παρακάμψουν τους μεσάζοντες, φτάνοντας πιο κοντά στον τελικό καταναλωτή.

Σήμερα μόνο 2 συνεταιρισμοί της Αργολίδας, σε σύνολο πάνω από 100, κάνουν εξαγωγές, κυρίως σε Ρουμανία και Ρωσία (που φέτος δεν ξεπερνούν τους 50.000 τόνους.) Στις χώρες αυτές η αγορά δεν είναι ιδιαίτερα απαιτητική. «Στέλνουμε και παγωμένα και με στίγματα» λέει ο παραγωγός χαρακτηριστικά. **Οι έμποροι που αγοράζουν το προϊόν δεν απαιτούν ποιότητα, αλλά και δεν πληρώνουν πολλά....**

Οι αγορές του εξωτερικού σιγά-σιγά χάθηκαν και τη θέση των ελληνικών πήραν τα πορτοκάλια από την Ισπανία, αλλά και την Τουρκία, το Μαρόκο και το Ισραήλ.

Σε καλή πορεία το πορτοκάλι της Αργολίδας το 2013. Καλύτερα από το 2012 εξελίσσεται η αγορά για το ελληνικό πορτοκάλι, που οι τιμές του κινούνται σε υψηλότερα επίπεδα, ενώ ικανοποιητικά εξελίσσονται και οι εξαγωγές. Η φετινή συγκομιδή αναμένεται να κινηθεί στα ίδια επίπεδα με πέρσι (910.000 τόνους) παρά τις ζημιές που σημειώθηκαν από το χαλάζι.

Πέρσι τέτοια εποχή οι τιμές παραγωγού για τα πορτοκάλια ποικιλίας Μέρλιν ήταν κάτω από 10 λεπτά/κιλό, ενώ φέτος είναι στα 18 λεπτά/κιλό. Υπενθυμίζουμε όμως πως στις αρχές της συγκομιδής (το Νοέμβριο) η τιμή παραγωγού για τα πρώτα πορτοκάλια έφτανε τα 35 λεπτά/κιλό.

Οι Χυμοι Χιου θα φτιαχγονται απο πορτοκαλια Αργολιδας