

STUDIE PROVEDITELNOSTI

„Central Markets- Revitalising and Promoting Traditional Markets in Central Europe“ v rámci programu Central Europe”

Oficiální heslo projektu: **“Making Markets Central to our Cities again!”**

1. část

Zpracovala: Bc. Lenka Vaňková, DiS.

Dne: 31. října 2013

Počet stran: 38

OBSAH

1 ÚVOD.....	3
1. 1 Informace o zadavateli a dodavateli	4
2 FARMÁŘSKÉ TRHY.....	5
2. 1. Farmářské trhy - úvod	5
2. 2. Farmářské trhy – klady a přínosy.....	6
3 JAK BY MĚL FARMÁŘSKÝ TRH VYPADAT - SOULAD S PRÁVNÍMI PŘEDPISY .9	
3. 1 Pořadatel.....	9
3. 2 Prodejce.....	10
3. 3 Instituce konající dohled nad farmářskými trhy.....	12
3. 3. 1 Státní zemědělská a potravinářská inspekce	12
3. 3. 2 Státní veterinární správa	13
3. 3. 3 Krajská hygienická stanice	13
3. 3. 4 Česká obchodní inspekce.....	14
3. 3. 5 Živnostenský úřad.....	14
3. 4 Kodex farmářských trhů	15
4 JAK VYTVOŘIT FARMÁŘSKÝ TRH.....	16
5 PŘÍKLADY Z REGIONU	22
5. 1 Venkovské farmářské trhy - Droužkovice.....	22
5. 2 Severočeské farmářské trhy – Ústí nad Labem	24
5. 3 Roudnické farmářské trhy – Roudnice nad Labem.....	28
5. 4 Severočeské farmářské trhy – Chomutov	31
6 ZÁVĚR.....	34
7 PŘÍLOHY.....	35
7. 1 Farmářské potravinářské patero.....	35
7. 2 Desatero státní veterinární správy k prodeji na farmářských trzích.....	35
7. 3 Kodex farmářských trhů	37

1 ÚVOD

Tato studie je zpracována na základě zadání Ústeckého kraje v rámci projektu „Central Markets- Revitalising and Promoting Traditional Markets in Central Europe“ jenž je podpořen z programu Central Europe.

Cílem dokumentu je přiblížit problematiku trhů obecně, poukázat na jejich přínos nejen pro města, obce, ale také pro ostatní organizátory, prodávající i kupující. Zároveň představit pořadatele farmářských trhů v Ústeckém kraji a sortiment nabízeného zboží. Výrobci tohoto zboží jsou v další části této studie proveditelnosti.

Uspořádat trh tak, aby byl v souladu s platnou legislativou, s požadavky kupujících a možnostmi prodávajících, není jednoduché. Nenapomáhá tomu ani fakt, že neexistují jednotná pravidla. Většina pořadatelů se řídí svými vlastními zkušenostmi, které mohou být rozdílné ve srovnání s jinými. Tato skutečnost mnohdy vede k rozdílným názorům zúčastněných stran ve vztahu k požadavkům na zajištění trhu nebo účasti na něm.

Farmářské trhy jsou vnímány jako protipól supermarketů a ostatních velkých řetězců a snahou projektu je jejich podpora nejen ve smyslu motivace kupujících k podpoře užívání produktů z místa bydliště, ale také z pohledu legislativy, kterou bychom chtěli souhrnem získaných informací co nejvíce přiblížit.

Studie je zpracovaná na základě osobních zkušeností pořadatelů, prodejců, odborných článků a návodů a má přinést ucelenou informaci, jak farmářský trh zorganizovat, což je dalším z cílů tohoto dokumentu.

Studie je rozdělena na dvě části, přičemž první je zpracovaná k datu 30. října 2013 a druhá bude předána v květnu 2014. První část studie slouží jako regionální legislativní průvodce a druhá část slouží jako regionální průvodce zasíťování trhů.

1. 1 Informace o zadavateli a dodavateli

Zadavatel

Zadavatel	
Název subjektu:	Ústecký kraj
Adresa sídla:	Velká Hradební 3118/48 400 02 Ústí nad Labem
Statutární zástupce:	Oldřich Bubeníček – hejtman Ústeckého kraje
IČ:	70892156
DIČ:	CZ70892156
Telefon:	475 657 111
Fax:	475 200 245
Web:	www.kr-ustecky.cz
E-mail:	urad@kr-ustecky.cz
Kontaktní osoby	
Jméno a příjmení:	Ing. Jaroslava Kuzniruková
Telefon:	475 657 614
E-mail:	kuznirukova.j@kr-ustecky.cz

Dodavatel

Zpracovatel	
Název subjektu:	Lenka Vaňková
Adresa sídla:	Červenohradecká 1524, 431 11 Jirkov
Statutární zástupce:	Lenka Vaňková
IČ:	64007405
DIČ:	
Telefon:	+420 775577155
Fax:	
Web:	
E-mail:	vankovalenka01@seznam.cz
Kontaktní osoby	
Jméno a příjmení:	Bc. Lenka Vaňková, DiS.
Telefon:	+420 775577155
E-mail:	vankovalenka01@seznam.cz

2 FARMÁŘSKÉ TRHY

2. 1. Farmářské trhy - úvod

Farmářské trhy (sedlácké, selské, zemědělské trhy apod.) jsou forma prodeje zemědělského a potravinářského zboží pro občanskou veřejnost, jejichž cílem je:

- podpora malých a středních zemědělských pěstitelů, chovatelů, zpracovatelů a výrobců potravin;
- zásobování občanů čerstvými zemědělskými plodinami a potravinami převážně tuzemského regionálního původu;
- vytvoření nového společenského prostoru, který vedle prodeje zemědělského zboží slouží k setkávání lidí, přiblížení městských obyvatel zemědělské sezóně a přírodním cyklům;
- oživit vybrané prostory měst a zlepšit jejich atmosféru.

Farmářské trhy se konají ve veřejně oznámené časové periodě, zpravidla ve veřejném prostoru a prodej na nich se řídí předem oznámeným a vyvěšeným tržním řádem, který vychází ze vzorového tržního řádu a z dispozic jednotlivých měst¹.

Tolik oficiální definice. Od roku 2010 nastal v České republice velký boom farmářských trhů. Do velkých měst zavítali drobní farmáři, kteří nabízeli své výpěstky či výrobky. Postupně se trhy rozšířily i do menších měst a obcí a staly se pravidelnou součástí života obyvatel obcí a měst.

Přípravě této studie předcházelo mapování již existujících trhů v Ústeckém kraji. Zmapováno bylo 29 trhů, z toho bylo 5 trhů prodejních (různé zboží od obuvi, domácích potřeb po ovoce a zeleninu), 10 trhů tématických (vánoční, velikonoční trhy, poutě) a 14 trhů farmářských, což je vzhledem k celkovému počtu zmapovaných trhů vysoké číslo. Je tedy zřejmé, že trhy mají v Ústeckém regionu své nezastupitelné místo a je zapotřebí s nimi počítat.

O tom, že farmářské trhy jsou vnímány pozitivně nejen místně, ale také celospolečensky, svědčí i fakt, že jsou podporovány některými ministerstvy. Například Ministerstvo zemědělství chce prosadit trend podpory rostlinné výroby

¹ Kodex farmářských trhů

směrem k potravinové produkci a živočišné výrobě, čímž může zároveň dojít k rozvoji pracovních příležitostí. Totéž ministerstvo také iniciovalo společně se zástupci Asociace krajů, Svazu měst a obcí, Sdružení místních samospráv a významnými organizátory trhů Kodex Farmářských trhů, který nezávazně nastavuje pravidla konání trhu. Tento kodex je cestou k posílení důvěry zákazníků, že na trhu dostanou skutečně to, co očekávají a co trhy slibují – čerstvé, kvalitní a domácí potraviny přímo od výrobců.

Nezaostává ani Ministerstvo životního prostředí, které ze svého Revolvingového fondu poskytuje granty na zahájení nových farmářských trhů. Finanční částka není určena přímo prodejčům, ale obcím či nestátním neziskovým organizacím, které trhy pořádají.

2. 2. Farmářské trhy – klady a přínosy

Z ekonomického hlediska je trh prostorem, kde dochází ke směně statků (tedy jakéhokoliv zboží) a finančních toků. Původně bylo trhu vyhrazeno místo, kde se v pravidelných intervalech scházeli lidé, aby navzájem směňovali zboží. Tomuto vyhrazenému místu se říkalo tržiště² a bývalo na otevřeném či uzavřeném prostranství.

Ze společenského hlediska je trh místem setkání lidí, navazování kontaktů a mnohdy i kulturních zážitků.

Dnes se farmářské trhy konají na otevřených prostranstvích a jsou založeny především na prodeji čerstvého ovoce a zeleniny, ideálně z daného regionu v rámci podpory regionálního produktu. Potravinářské zboží by mělo být dle Kodexu farmářských trhů v objemu minimálně 90% regionálního sortimentu a zbývajících 10% má mít souvislost s potravinami či může být vyrobeno v zahraničí za podmínky, že se jedná především o specifické, nezaměnitelné zboží jakým je např. olivový olej či určitý druh ryb. Snaha o podporu regionálního prodeje vede k podpoře produkce místních chovatelů či pěstitelů a návštěvníci umí tuto skutečnost ocenit. A pokud je

² wikipedie [http://cs.wikipedia.org/wiki/Trh_\(ekonomie\)](http://cs.wikipedia.org/wiki/Trh_(ekonomie))

k dispozici vždy kvalitní zboží, lidé se sem vrací nejen z blízkého okolí, ale přijdou i návštěvníci ze vzdálenějších míst.

Na farmářské trhy se můžeme dívat ze dvou hledisek – společenského a ekonomického. Obě hlediska jasně potvrzují přínos nejen pro prodejce a zákazníky, ale i pro další cílové skupiny.

Hledisko společenské

Trh jako místo setkávání lidí

Trh pořádaný na vhodném prostranství měst či obcí z nich vytváří příjemné prostředí pro setkávání lidí. Lidé sem chodí nejen za nákupem, ale také se zde setkávají s přáteli, navazují užší kontakty s prodejci, účastní se aktivně či pasivně kulturních či přehlídkových akcí. Záleží na pořadateli, jak se zhostí organizace trhu a co zákazníkům nabídne. Tam, kde se lidé scházejí a baví se, místo ožívá. Dá se tedy říci, že trhy přispívají k oživení měst a obcí i k podpoře kulturních tradic a místních umělců

Trh nabízí čerstvé regionální zboží, což je hlavní motivací zájmu kupujících

To, že na trhu zákazník najde čerstvé ovoce a zeleninu či další potravinářskou produkci, by mělo být samozřejmostí. Plodiny, které pocházejí z místních zdrojů, jsou čerstvě sklizeny, většinou do 24 hodin před prodejem a čím je kratší cesta zboží od farmáře ke spotřebiteli, tím je záruka čerstvosti větší na rozdíl od ovoce a zeleniny, které jsou dováženy z ciziny v kamionech a dozrávají cestou či ve speciálních skladech. Navíc produkty, které se prodávají na trzích, vyrostly v našich klimatických podmínkách – tato strava je člověku přirozená.

Hledisko ekonomické

Trh pomáhá zemědělcům po ekonomické stránce

Na trzích dochází převážně k přímému prodeji zboží, a proto zemědělec či producent nepotřebuje žádného zprostředkovatele, díky čemuž by musel navýšit

cenu zboží. Naopak, co cenu ovlivní, je samotná kvalita zboží, náročnost výroby a vlastního prodeje, přísná kontrola pořadatelů a požadavky státních orgánů vykonávajících dozor nad trhy. Ve výsledku tak zákazník může zboží nakoupit za cenu, odpovídající kvalitě zboží.

Také možnost pravidelně prodávat na těchto trzích dává prodávajícím určitou finanční jistotu. Stává se obvyklým, že stálí prodejci před pěstitelskou sezonou kontaktují „svého“ pořadatele a domlouvají s ním četnost trhů a svoji účast na nich a podle toho také přizpůsobují svoji plánovanou výsadbu či výsev.

Trhy přinášejí peníze do rozpočtu města či obce

Většina měst a obcí zpoplatňuje prodejní místa, prodejce tedy uvádí požadovaný poplatek buď přímo městu či obci, pokud je ona přímo pořadatelem nebo zprostředkovaně přes externího pořadatele. Významný je fakt, že pokud zákazník kupuje zboží přímo od regionálních výrobců, peníze zůstávají v ten daný čas v regionu.

A nemusí se jednat pouze o prodej místní produkce. Zemědělec, který na trzích prodává své výpěstky nebo výrobky, musí nejdříve investovat do své budoucí produkce, musí tedy nakoupit stroje, zařízení a jiné, případně si najmout pracovní sílu. I toto přináší do městské i obecní ekonomiky určitou finanční částku.

Z popisu výše uvedených hledisek je zřejmé, jak velice úzce se prolínají a jak je jejich vzájemné působení důležité. Pokud předcházející informace shrneme, můžeme říci, že mezi hlavní přínosy farmářských trhů z pohledu zákazníka patří bezesporu možnost nákupu čerstvého kvalitního zboží za přijatelnou cenu, možnost setkání nejen s přáteli, ale přímo s výrobcí, což je vysokou devizou každého takového trhu. Místo, kde se trh koná, ožívá a povyšuje společenský život v dané lokalitě.

Kvalitní a spolehlivý prodejce má na trhu zajištěn odbyt svého zboží, jistotu prodejního místa a účast na trhu se může stát pro takového prodejce zdrojem pravidelného finančního příjmu.

3 JAK BY MĚL FARMÁŘSKÝ TRH VYPADAT - SOULAD S PRÁVNÍMI PŘEDPISY

Přesto, že farmářské trhy nemají jednotné nastavení pro svoji realizaci, tak základní pravidla pro jejich realizaci jsou dána zákonem, předpisy vydanými státní správou, vyhláškami obcí a měst a v neposlední řadě provozním řádem tržiště, které zpracovává pořadatel trhu.

Předmětem této kapitoly není nastavení pravidla, kde a jak má trh stát, jaký počet stánků je ideální či jaký sortiment zboží by se na trhu měl nacházet. Cílem je přiblížit povinnosti pořadatele a prodejce při realizaci trhu, neboť zákony a předpisy musí dodržovat obě strany, které se na realizaci trhu podílejí. Současně předložit výčet a krátké představení institucí, které trhy dozorují.

3. 1 Pořadatel

Pokud se fyzická nebo právnická osoba či neziskový subjekt rozhodnou uspořádat farmářský trh, musí realizovat řadu činností a připravit si dostatečnou časovou rezervu, aby vše zabezpečili dle platných norem a předpisů.

Prvním krokem je oslovení obecního/městského úřadu, kde obdrží informace, který odbor je kompetentní k předání potřebných informací a podle situace bude nasměrován k dalším úřadům a odborům.

Popis úkonů krok za krokem:

1. Výběr místa, na kterém bude trh probíhat – oslovení obecního/městského úřadu, odbor Správy majetku města. V případě soukromého pozemku oslovení majitele.
2. Oslovení a výběr vhodných prodejců – přímé oslovení, internetové stránky.
3. Registrace trhu u Státní zemědělské a potravinářské inspekce a Státní veterinární správy.
4. Zajištění svozu odpadu – smlouva s městskými technickými službami nebo jinou organizací, která pro obec či město zajišťuje svoz odpadu.
5. Zabezpečení přípojky vody a elektrické energie – pokud se jedná o stanovené tržní místo obcí, jsou přípojky většinou k dispozici.
6. Připravení podmínek prodejcům pro jejich účast na trhu – prodejní místo.

7. Zpracování provozního řádu – vychází z tržního řádu obce/města.
8. Zajištění publicity trhu.
9. Pokud trh předpokládá úpravu dopravní obslužnosti – komunikace s obcí/městem a příslušným odborem, případně Policií ČR.

3. 2 Prodejce

Prodejce je hlavním článkem farmářského trhu. Prodejce dokáže zákazníky přilákat, udržet si je či naopak odradit a tím poškodit jméno trhu a pořadatele.

Aby prodejce vůbec mohl na daném trhu prodávat, musí splnit několik podmínek a řídit se danými zákony a pravidly. Přesto, že se prodejce zodpovídá pořadateli, činnost státních institucí, které se zabývají dozorem a kontrolou farmářských trhů, je zaměřena především na jednotlivé prodejce. Ten musí vlastnit a v případě potřeby předložit:

- **Živnostenské oprávnění** – oprávnění k výrobě a prodeji
- **Registrace u Státní zemědělské a potravinářské inspekce** – prodej výrobků rostlinného původu
- **Registrace u Krajské veterinární správy** – prodej potravin živočišného původu
- **Registrace u Krajské hygienické stanice** – prodej pokrmů
- **Registrace na Ministerstvu zemědělství** – soukromě hospodařící osoba
- **Prodejce potravinářského zboží musí vlastnit platný zdravotní průkaz**

Obecně musí prodejce dodržovat:

- Provozní řád, který upravuje především základní podmínky prodeje a povinnosti prodejců. Provozní řád je zpracován pořadatelem trhu a je viditelně umístěn v prostorách trhu tak, aby byl přístupný nejen prodávajícím, ale také nakupujícím. Prodejce se s provozním řádem musí podrobně seznámit a v plném rozsahu jej dodržovat.
- K prodeji může používat pouze vyhrazené prodejní místo pořadatelem.

- Prodejní místo musí být označeno názvem obchodní firmy či jménem a příjmením, místem podnikání či bydlištěm a jménem fyzické osoby odpovědné za provoz prodejního místa.
- Prodávát sortiment uvedený ve smlouvě s pořadatelem trhu.
- Prodejce musí být schopen předložit doklad o původu zboží, pokud není přímým výrobcem.
- Pověření k prodeji – pokud prodejce není výrobcem, musí doložit pověření k prodeji výrobcem či doklad o nabytí prokazující nabytí zboží.
- Zboží musí být čitelně a jasně označeno názvem, označením výrobce, místem původu, musí být uvedeny údaje o hmotnosti či množství, datum minimální trvanlivosti (v případě potravinářských výrobků). Pokud není možné zboží takto označit, je prodejce povinen tyto informace uvést na prodejním místě tak, aby byly přístupné kupujícím i kontrolním orgánům. Vše musí být uvedeno v českém jazyce.
- Pro vážení zboží musí prodejce používat pouze váhu ověřenou Českým metrologickým úřadem a prodejce musí toto prokázat příslušným listem či platnou nálepkou.
- Prodejce musí své zboží chránit před znečištěním, manipulovat s ním tak, aby nedošlo k jeho kontaminaci, sám musí dbát osobní hygieny.
- Zboží, které podléhá zkáze, musí prodejce umístit v chladícím zařízení.
- V případě, že prodejce prodává živočišné produkty, které nemají charakter přebytků chovatele, musí pocházet ze schválených a registrovaných chovů.

Jak pořadatel, tak prodávající mají své povinnosti, které musí v zájmu průběhu kvalitního trhu dodržovat. Pořadatel obhajuje před státní kontrolou místo trhu, prodejce pak své zboží. Společně však tvoří tým, který dává trhu jméno.

3. 3 Instituce konající dohled nad farmářskými trhy

Na dodržování platných zákonů a pravidel při realizaci trhů a prodeje zboží na nich dohlíží níže uvedené instituce. Určitě je vhodné s nimi konzultovat jednotlivé kroky před zahájením trhu a eliminovat riziko porušení zákona či předejít případným nesrovnalostem. Spolupráce pořadatele a těchto institucí je určitě potřebná.

3. 3. 1 Státní zemědělská a potravinářská inspekce

Státní zemědělská a potravinářská inspekce je organizační složka státu, která je přímo podřízená ministerstvu zemědělství. Je orgánem státního dozoru zejména nad zdravotní nezávadností, jakostí a řádným označováním potravin³. V souvislosti s farmářskými trhy je role SZPI ve smyslu dozoru nad dodržováním pravidel pro zachování kvality potravinářských výrobků.

Především dohlíží na:

- Dodržování hygienických požadavků na výrobu a prodej potravin – základní hygienické požadavky pro stánkový prodej je shrnut v takzvaném “Farmářském potravinářském pateru” (příloha č. 1) – shrnuje základní požadavky na manipulaci s nebalenými potravinami, údržbou prodejní plochy stánku, používání chladicího zařízení, přístup k sociálnímu zařízení či zajištění pitné vody v případě prodeje potravin, u kterých dochází k jejich dělení.
- Označování potravin a nebaleného ovoce a zeleniny – *označování balených potravin* – potraviny balené již ve výrobě, *označování zabalených potravin* – potraviny balené mimo provozovnu výrobce a *označování nebalených potravin* – přímý prodej nebaleného zboží.
- Dodržování požadavků na jakost a zralost ovoce a zeleniny
- Dodržování maximálně povolených odchylek
- Doložení dokladů o původu zboží

Odkaz na Státní zemědělskou a potravinářskou inspekci: www.szpi.gov.cz

³ www.szpi.gov.cz

3. 3. 2 Státní veterinární správa

Státní veterinární správa (SVS) je orgánem státní správy v rezortu zemědělství. Jejím úkolem je především ochrana spotřebitelů před případnými zdravotně závadnými produkty živočišného původu, monitorování a udržování příznivé nakažové situace zvířat, veterinární ochrana státního území České republiky, ochrana pohody zvířat a ochrana před jejich týráním⁴. Dohled nad farmářskými trhy, které se konají na místě schváleném obcí, vykonává Krajská veterinární správa. Ta také schvaluje pořadateli tržní řád.

Krajská veterinární správa dohlíží na dodržování podmínek prodeje živočišných produktů. K tomuto účelu vydala SVS „Desatero“ státní veterinární správy k prodeji na farmářských trzích, ve kterém jsou uvedeny základní informace k prodeji živých zvířat a živočišných produktů (příloha č. 2).

KVS nastavuje požadavky na konstrukci prodejního zařízení, na zajištění hygieny prodejního místa i samotného prodejce, pro skladování a odstraňování odpadů, na obalové materiály. Dále se zabývá požadavky na:

- Prodej živočišných produktů ze závodů schválených a registrovaných, popř. jen registrovaných příslušnou krajskou veterinární správou.
- Prodej přebytků chovatelem.
- Prodej čerstvého drůbežního a králíčího masa, vajec, medu, živých ryb.

Odkaz na Státní veterinární správu: www.svscr.cz

3. 3. 3 Krajská hygienická stanice

Tato instituce vykonává státní dozor nad dodržováním povinností prodejců na farmářských trzích, které vyplývají z požadavků potravinářských právních předpisů. Jedná se především o registraci a vlastnictví oprávnění k výrobě a prodeji potravinářských výrobků, hygienické požadavky, zdravotní nezávadnost potravin a jejich označování, uvádění potravin do oběhu a také doložení původu potravin.

⁴ www.svscr.cz

Kontroluje také dodržování základních hygienických požadavků při provozování stánků s občerstvením, které mnohdy bývají nedílnou součástí trhů.

Odkaz na Krajskou hygienickou stanici: www.khsusti.cz

3. 3. 4 Česká obchodní inspekce

Česká obchodní inspekce (ČOI) je orgánem státní správy podřízeným Ministerstvu průmyslu a obchodu ČR.

Česká obchodní inspekce kontroluje a dozoruje právnické a fyzické osoby prodávající nebo dodávající výrobky a zboží na vnitřní trh, poskytující služby nebo vyvíjející jinou podobnou činnost na vnitřním trhu, poskytující spotřebitelský úvěr nebo provozující tržiště (tržnice), pokud podle zvláštních právních předpisů nevykonává tento dozor jiný správní úřad⁵.

Při kontrole trhu se pověřený kontrolor zaměří především na:

- označení prodejního stánku,
- označení zboží cenou,
- poctivost prodeje – dodržování míry a váhy, používání úředně ověřených vah,
- vydání dokladu o zakoupení výrobku.

Odkaz na Českou obchodní inspekci: www.coi.cz

3. 3. 5 Živnostenský úřad

Živnostenský úřad je instituce, která vydává živnostenské listy. Živnostenský list je oprávnění k podnikání jak pro fyzické osoby, tak i pro společnost s ručením omezeným, akciovou nebo evropskou společnost. Živnostenský list je dnes již pouze jeden a jsou na něm všechny živnosti (volné, řemeslné, vázané a koncese), které daná společnost (s.r.o., a.s., SE) nebo podnikatel získal⁶.

Na tržištích živnostenský úřad zaměřuje svoji kontrolu na označení prodejních míst, tedy stánků, a ostatních náležitostí, které vyplývají ze zákona o živnostenském podnikání.

⁵ www.coi.cz

⁶ www.aab.cz/slovník

3. 4 Kodex farmářských trhů

Ministerstvo zemědělství ve spolupráci s organizátory farmářských trhů vypracovalo a koncem května 2011 zveřejnilo tzv. Kodex farmářských trhů. Je založen spíše na dobrovolnosti a má za cíl zlepšit orientaci a posílit důvěru zákazníků, že na trhu dostanou skutečně to, co očekávají a co trhy slibují - čerstvé, kvalitní a domácí potraviny přímo od výrobců.

Na formulaci a obsahu Kodexu se podíleli především významní organizátoři trhů, kteří do textů přinesli vlastní zkušenosti, které byly důležité pro to, aby Kodex odpovídal místním podmínkám. Zveřejnění Kodexu má přispět k podpoře prodeje kvalitních domácích potravin.

Za nedodržení Kodexu nejsou pořadatelé ani prodejci stíháni, avšak hlavním kontrolorem a ukazatelem kvality zboží i trhu je samotný kupující, který sám určí, zda se na trh vrátí či nikoli.

Znění Kodexu farmářských trhů je uvedeno v příloze č. 3

4 JAK VYTVOŘIT FARMÁŘSKÝ TRH

Každý trh musí mít své místo, svého pořadatele a svého prodejce a samozřejmě své zájemce o nákup. Připravit kvalitní trh není jednoduchá záležitost a je nutné dbát na dodržení všech potřebných kroků. V předešlé kapitole jsme se seznámili s výčtem základních úkonů, které pořadatel musí zajistit pro to, aby trh vůbec mohl vzniknout. Nyní se věnujme bližšímu pohledu na jednotlivé kroky, které je nutné absolvovat pro rozjezd a udržení trhu.

Určitě je dobré v první řadě získat informace o tom, zda se v obci či městě podobné trhy již konaly a pokud ano, co bylo příčinou toho, že se již nekonají. Může se jednat o záležitost, kterou pořadatel zvládne vyřešit sám svými schopnostmi, ale také se může jednat např. o situaci, kdy obyvatelé neměli zájem a pak je třeba zvážit, zda trh vytvářet.

Je nutné, aby si pořadatel uvědomil, že příprava a konání trhu je velice časově náročná a s jeho přípravou je nutné začít v poměrně velkém časovém předstihu. Pokud si je vědom náročnosti a svých rizik, může se do přípravy trhu pustit.

Místo trhu

Výběr místa je velice důležitým faktorem při plánování trhu. Historicky se trhy nacházely většinou na náměstích měst a obcí a lidé věděli, že zde trh najdou. Většina pořadatelů tuto tradici dodržuje, ale je již celkem běžné, že trh najdete v ulicích, na parkovištích u obchodních center, na hřištích a loukách či jiných veřejných prostranstvích.

Při hledání vhodného místa je nutné zaměřit se na požadavky farmářů –prodejců a také možnosti návštěvníků. Trh musí být přístupný automobilem – farmáři musí své zboží dopravit na místo. Musí zde být přípojky elektřiny, vody. V blízkosti by měla být možnost parkování vozidel návštěvníků, případně zastávka MHD. Místo by pro zákazníka i prodejce mělo být příjemné a dostupné. Určitě je vhodné umístění laviček a odpočinkových míst.

Pokud je trh stavěn ve městě mimo náměstí do určitého prostoru, je nutné vysledovat přirozenou cestu lidí, kteří tudy procházejí, a tam stánky postavit. Pak je možno předpokládat, že se lidé u stánků zastaví a nakoupí, než když musí ze své obvyklé cesty sejít.

Pokud si pořadatel trhu toto promyslí a vhodné místo najde, je nutné zahájit jednání s vlastníkem místa – obec/město, soukromá osoba. V okamžiku, kdy má zajištěn vhodný prostor, může následovat hledání vhodných prodejců.

Výběr prodejce

Jaké prodejce si pořadatel na svůj trh vybere, takový bude mít trh renomé. Kvalitní prodejce s ověřenou kvalitou zboží je zárukou spokojenosti zákazníka a o to by mělo jít především. Zpočátku je tato záležitost velice časově náročná, ale vyplatí se to. Je důležité nejdříve si ujasnit, jaké zboží chce pořadatel na svém trhu prodávat – originální, regionální, biopotraviny...

A pak musí hledat kontakty. Určitě je možné využít „Adresář českých farmářů“ www.nalok.cz/farmy, nebo kontakty získat na jiných tržištích, na doporučení známých a přátel. Pokud bude pořadatel kontakty získávat z trhu, který se koná v okolí, pak musí počítat s tím, že nebude originální a je také možné, že se mu nepodaří prodejce získat pro každý svůj trh, neboť ten již bude vytížený.

Při výběru prodejce je nutné dbát na to, že sortiment má být nejen pestrý, ale také pro zákazníka zajímavý a aktuální. Aktuálnost spočívá v tom, že např. pečivo, maso, mléčné výrobky či zeleninu a ovoce zákazník kupuje často, ale například takové koření či čaje třeba jen jednou za měsíc. Aby se nestalo, že trh bude složený převážně z prodejců, kteří nabízejí právě takovéto zboží. Pak nebude spokojena ani jedna strana. Trh by měl být pravidelně obsazen zbožím denní spotřeby a okrajově s doplňkovým (koření, čaje, košíky...). Určitě je vhodné na svých webových stránkách vyhlásit hledání prodejce pro nový trh.

A jak by takový prodejce měl vypadat? Musí se jednat o komunikativního člověka, který chce a rád nabídne své zboží. Nemusí se vždy jednat přímo o výrobce, zboží může být prodáváno pověřenou osobou, která je na každém stánku uvedena. Nezájem nebo naopak příliš velká aktivita prodejce může zákazníka odradit.

Prodejce by měl své zboží reprezentovat a umět zákazníkovi o něm podat potřebnou informaci, reagovat na jeho požadavky. Motivovat zákazníka a prodat mu své zboží – to je umění.

Pořadatel spolu s prodejcem musí tvořit tým, který má stejný zájem – prodat co nejvíce kvalitního zboží, udržet trh na co nejvyšší úrovni a v neposlední řadě posílit svoji finanční situaci. Musí spolu úzce komunikovat, reagovat na nutné změny či úpravy a vzájemně se snažit posilovat podmínky prodeje.

Prodejní místo- stánky

Stánky – jsou buď vlastnictvím pořadatele, nebo každý prodejce má svůj vlastní. Stánky ve vlastnictví pořadatele mají výhodu jednotného vzhledu, které tržišti dává určitý ráz. Nevýhodou jsou vyšší počáteční náklady pořadatele na jejich pořízení a následnou údržbu. S dalšími náklady je nutné počítat při stavění a bourání stánků, kdy tuto činnost pořadatel sám nezvládne a musí si najmout pracovní sílu. Určitou výhodou je, když stánky vlastní samotní prodejci, pak je ale nutné počítat s rozmanitostí stánků, co se vzhledu týče.

Stánek by měl mít pevnou prodejní plochu, která se dá lehce očistit a udržovat. Určitě je dobré stánek vybavit nejen střechou, ale i bočními plachtami pro případ nepříznivého počasí, kdy je prodejce i zboží částečně chráněno.

Místo samotného trhu nezaručí vysokou úspěšnost prodeje i nákupu. Tomu napomáhá i postavení stánků mezi sebou. Pořadatel se musí zamyslet, jaký stánek se hodí postavit např. vedle zelináře, včelaře apod. Rozhodně nemůže malý stánek postavit vedle velkého zelinářského či masného stánku, protože fronta postavená před velkým stánkem zastíní stánek malý. Takže aspoň základní znalost logistiky se zde vyplatí.

Je vhodné, a pořadatelům se toto osvědčuje, dodržovat i stejné postavení stánků, pokud na trh jezdí stejní prodejci. Kupující se totiž mnohdy vracejí pro stejné zboží ke stejnému prodejci, vizuálně si pamatují, kde stánek stál a hledají ho na stejném místě, kde nakoupili již dříve.

Je zapotřebí čas, cit a vlastní zkušenost a opět komunikace s prodejcem pro to, jak stánky postavit, kam jaké zboží umístit, aby zde byla nastolena vzájemná spokojenost.

Den a hodina trhu

Den trhu mimo jiné rozhoduje o tom, jak bude trh úspěšný. Přesně určit, který den je nejvhodnější, není možné. Každý trh má svá specifika – záleží na velikosti města či obce, velikosti trhu i jeho umístění, na kupní síle obyvatel. Je nutné brát na zřetel tedy i kalendářní datum konání trhu. Pracovní den s otevírací dobou do odpoledních hodin dá předpoklad, že zde projdou různé skupiny lidí včetně pracujících, rizikem může být vyprodané zboží v pozdějších hodinách. Sobotní prodej podléhá riziku nechuti lidí o víkendu brzo vstávat. Záleží na pořadateli, jaký trh lidem nabízí, co na něm kupující najdou a svojí návštěvností sami určí, který den je pro ně nejvhodnější.

Je možné požádat “své” prodejce o jejich zkušenosti z jiných trhů. Pořadatel by měl tedy vyzkoušet několik možných variant a z nich vybrat tu nejvhodnější.

Každopádně je nutné počítat s tím, na trhu musí být přítomen pořadatel ještě dříve než prodejci, aby zajistil pro prodejce prodejní místa a z trhu odchází jako poslední, aby dohlédl na uvedení místa trhu do původního stavu.

Doprovodný program

Některé trhy se mohou pochlubit doprovodným programem. Nejen že ten umí navodit příjemnou atmosféru a lidé se zde rádi setkávají a nakupují, ale také, pokud je program kvalitní a zajímavý, přitáhne na trh více potenciálních zákazníků.

Programy můžou být složeny z vystoupení regionálních umělců, soutěží, vaření se známými osobnostmi, ochutnávkami či předváděcími akcemi. Pozitivně jsou také vnímány dětské koutky, kde se mohou děti zákazníků zabavit a i pro ně se trh stává příjemným zpestřením dne.

Je nutné však správně odhadnout míru např. hlasitosti doprovodné hudby či mluveného slova, aby nebyl potlačen prostor pro komunikaci mezi zákazníkem a prodejcem.

Zajistit doprovodný program znamená vyšší finanční investice (ozvučení, technika, vystupující), ale je to prvek, který lidi láká a pokud v programu vystoupí například mateřská školka, může si pořadatel být jist, že na trh nepřijde jen maminka dítěte, které školku navštěvuje, ale také další příbuzní. A ti určitě z trhu s prázdnou neodejdou.

Propagace

Nejlepší reklama je spokojený zákazník. Jenže při spuštění nového trhu toto neplatí a zákazníci si trhovci musejí teprve získat. Je nutné počítat s poměrně náročným finančním plněním této aktivity.

Za osvědčenou formu a zřejmě i nejvíce využívanou se jeví reklama v místním tisku, na internetových stránkách pořadatelů či obcí nebo reklama v rádiu či místní televizi.

Poměrně dost využívanou formu reklamy je také výlep plakátů či roznos letáků do schránek či do různých provozoven služeb. Kvalitní reklama je finančně náročná, ale přináší své ovoce a většina pořadatelů si je toho vědoma. Kvalitní reklama může zvýšit návštěvnost trhu a také příjmy prodejců, kteří na takovém trhu rádi zůstanou.

Ale i sebelepší reklama, drahé spoty v rádiu či televizi nenahradí reklamu slovní, tedy pochvalu zákazníka a jeho spokojenost, která ho přivede zpět.

Tržní řád, provozní řád

Každá obec či město vydává ve své přenesené působnosti Tržní řád, který stanovuje především místo pro prodej – tedy místo tržnice, kapacitu a přiměřenou vybavenost tržiště, dobu prodeje zboží a poskytování služeb na tržišti, pravidla pro udržování čistoty a bezpečnosti na tržišti, pravidla pro zajištění řádného provozu.

Základní pravidla pro prodej a účast na farmářských trzích jsou upravena kromě zákonů, vyhlášek a předpisy vydaných státní správou také provozním řádem. Ten vychází z tržního řádu konkrétního města či obce, a proto se na jednotlivých trzích může lišit. Zpracovává ho pořadatel a prodejce se jím musí řídit. Na jeho dodržování dohlíží přímo pořadatel.

Pořadatel zde ustanovuje den a čas konání trhu, podmínky pro nakládání s odpady, kontakt na pořadatele, zodpovědnou osobu. Provozní řád musí být umístěn viditelně, tak aby byl přístupný všem účastníkům trhu.

Najít místo, vyhledat vhodné prodejce, postavit stánky a zajistit podmínky pro účast prodejců, zajistit reklamu – tím práce pořadatele nekončí. Pokud chce být pořadatel úspěšný, pokud chce, aby jeho trh byl stálou součástí života obyvatel obce či města, musí vykonávat další činnosti, které již tak viditelné nejsou, ale jsou neméně důležité.

Tak například:

Pořadatel zodpovídá ze technicky bezvadný chod trhu

- funkční přípojky vody, elektřiny, sociální a hygienické podmínky.

Kontroluje prodejce z pohledu kvality prodeje zboží

- umístění zboží a manipulaci s ním.

Kontroluje zboží z pohledu jeho kvality a původu

- smyslově ověřuje kvalitu zboží – vzhled, čerstvost.
- ověřuje původ zboží – pokud prodejce není přímo výrobcem, předkládá prodejce doklady o nabytí zboží či pověření k prodeji.

Kontroluje označení stánků

- povinnost označení stánků vychází ze Živnostenského zákona, který přesně určuje jak má být stánek označen. Pořadatel na toto dohlíží, neukládá sankce za nedodržení označení, ale předchází tak případné možné sankci ze strany

státního orgánu prodejci, který označení nedodržel. Prodejce tak chrání i jméno své.

Pořadatel komunikuje s prodejci, návštěvníky, se zástupci měst a obcí, s institucemi konajícími státní dozor nad konáním trhů. Komunikace je důležitá v každé fázi života trhu. Nejen v té počáteční, kdy trh vzniká, ale i v té následné, kdy trh je již zavedený. Kvalitně nastavená komunikace šetří čas i peníze. Studie se ve své podstatě řešením komunikace nezabývá, ale možná stojí za zmínku fakt, že by bylo vhodné nastavení či přímo vytvoření komunikační strategie či jiné komunikační platformy, která by byla volně a jednoduše přístupná všem nejen stávajícím, ale především začínajícím pořadatelům a prodejcům.

Jak je vidět, uspořádat trh není jednoduché. Pokud ale pořadatel ví, co chce, má jasnou představu a potřebný čas, může se do přípravy takového trhu pustit. Pak už záleží jen na jeho schopnostech, jaký trh vytvoří.

5 PŘÍKLADY Z REGIONU

Pojďme se z teorie přesunout do praxe a navštívit některé z trhů v Ústeckém kraji. Výběr nebyl náhodný. Byli vybráni tři různí pořadatelé ve třech okresech a jako čtvrtý trh byl vybrán chomutovský, který podle slov pořadatele patří mezi největší a nejkvalitnější.

5. 1 Venkovské farmářské trhy - Droužkovice

Pořadatel: Obecní úřad Droužkovice a MAS Krušnohoří

Počet prodejců: 34 včetně občerstvení + dětský koutek

Foto č.1: Trh v Droužkovicích, autor: Lenka Vaňková

Trh se koná na místním hřišti, jehož plocha byla vyhrazena pro stánky. Návštěvníci mohou parkovat přímo na hlavní ulici, v přilehlých ulicích nebo v těsné blízkosti hřiště. Vzhledem k množství návštěvníků není parkování jednoduché, ale při troše trpělivosti se parkovací místo najít dá. Součástí trhu je i doprovodný program, tombola a dětský koutek, ve kterém si děti mohly vyrobit vlastní svíčku. Trh byl koncipován na propagaci mléka a medu a tak zde byl k vidění stánek s ochutnávkou. Návštěvníci mohli shlédnout ukázkou dojení koz a také byly představeny pomůcky včelaře. Příklad prodejního sortimentu – pečivo, kuřecí maso, ovoce, zelenina, květiny, sýry, uzenářské výrobky, ruční výroba – košíky, keramické doplňky, nádobí,

těstoviny, koření, vína, šťávy. Každý stánek byl označen logem venkovských farmářských trhů, názvem prodejce a osvědčením umožňující prodej.

Rozhovor s paní Janečkovou z pekařství Japek s. r. o Litvínov

Pokolikáté se účastníte tohoto trhu?

Na trzích prodáváme již druhým rokem, tak jednou do měsíce. Většinou se pohybujeme na menších trzích.

Jste zde spokojení?

Ano jsme.

Je něco, co byste na tomto trhu změnila?

Já bych řekla, že ne. Jsme tady spokojení, lidé nakupují a možná tím, že tento trh je blíž k městu, tak je tady větší návštěvnost.

Jak propagujete své zboží?

Lidé si již na naše zboží zvykli a vrací se pro to, co už ochutnali a vždy vyzkouší i něco nového. Nemusíme tedy vymýšlet reklamu.

Cítíte zde konkurenci?

Určitě ano. I zde na trhu je několik stánků s pečivem. Musíme na tento stav reagovat. Za prvé – prohlédneme si jejich zboží a podle toho přizpůsobíme náš sortiment, a pokud máme zboží podobné, tak se snažíme konkurovat cenou.

5. 2 Severočeské farmářské trhy – Ústí nad Labem

Pořadatel: Český um – Artificum Bohemicum, o.s.

Počet prodejců: 24

Trh se koná v těsné blízkosti OC Forum na malém prostoru, kterým procházejí návštěvníci od obchodního centra do centra města. Už tato poloha trhu zajišťuje prodávajícím dostatečný příliv kupujících.

Foto č.2: Trh v Ústí nad Labem, autor: Lenka Vaňková

Na trhu byly k vidění stánky s ovocem a zeleninou, rybími specialitami, pečivem, masnými výrobky, včelařskými produkty, kořením, čaji či řeckými specialitami. Vzhledem k tomu, že pořadatel má dohodu s obchodním centrem, které disponuje občerstvovacími místy, není na trhu žádný stánek s občerstvením. Parkování pro návštěvníky trhu je možné přímo v OC Forum, v blízkém okolí toto možné není. Doprovodný program zde nebývá – není prostor k posezení, které by umožnil, že se návštěvníci zastaví a také vzhledem k době konání trhu –ve čtvrtek – se předpokládá, že se zde lidé zastaví pouze za účelem nákupu. Každý stánek byl označen názvem prodejce, osvědčením umožňujícím prodej a také osvědčením získaným od pořadatele, který u prodejců kontroluje původ výrobku a osvědčuje tak jeho kvalitu.

Rozhovor s paní Alenou Brejchovou z rodinné včelí farmy – Včelí med a produkty Most

Jak často prodáváte na farmářských trzích?

Tak jednou dvakrát do měsíce, protože máme svoji specializovanou prodejnu v Mostě a medu nemáme tolik, abychom mohli být na každém trhu.

Prodáváte pouze v Ústí nebo i na jiných trzích?

V Ústí a Teplících

Jste spokojená s organizací tohoto trhu, s prostředím?

Hodně spokojená, lidé chodí, nakupují. I spolupráce s pořadatelem je výborná. Jsem spokojená.

Myslíte, že je něco, co by se na tomto trhu dalo změnit, aby bylo více kupujících?

Myslím že ne. Jsem opravdu spokojená.

Cítíte na trhu konkurenci?

Ne. Včelařů není zase tolik a my jsme s prodejem spokojeni.

Jaká kritéria musíte splnit, abyste mohli prodávat na trhu?

Samozřejmě je to dodržování platné legislativy, musím dodržovat kritéria výroby, skladování a prodeje výrobků a také normu Český med.

Kdo toto kontroluje?

Přímo na trhu je to pořadatel a my ručíme svojí kvalitou.

Foto č. 3: Trh v Ústí nad Labem, autor: Lenka Vaňková

Rozhovor s pořadatelem Adamem Webrem

Oslovujete své prodejce nebo už máte své stálé?

V Ústí jsme již ve stadiu, kdy si prodejce vybíráme. Trh je kapacitně omezen, více stánků se sem už nevejde, tak si musíme vybírat. Navíc se tento trh dostává na úroveň Chomutova (což je asi největší farmářský trh, který pořádám v kraji) a tak musíme jeho kvalitu posilovat. Aktivně jsme prodejce oslovovali zpočátku, nyní již

prodejci jezdí pravidelně, mají svá stálá prodejní místa, a zákazník je tak vždy na „svém“ místě najde.

Někteří pořadatelé se snaží, aby se na jejich trhu prodávalo regionální zboží, jak je to na vašem trhu?

To je diskuze, která se vedla, už když začaly farmářské trhy vznikat. My samozřejmě preferujeme místní dodavatele, z 80% se jedná o potraviny z ústeckého regionu. Pro osvěžení trhu je ale také dobré, když se objeví obchodník se zbožím i z jiné země. Například zde máme stánek s řeckými specialitami. Jedná se o zboží, které je opravdu kvalitní a nikde jinde je neseženete. Nebo sortiment holandských sýrů. Prodejce na pár dní odjede do Holandska, sýry nakoupí a pak je na trhu prodává. Tyto sýry jsou známy kvalitou malých holandských výrobců a tak proč je na trhu nenabídnout. Samozřejmě povinností takového prodejce je doložit způsob nabytí zboží a označení země původu.

Jak často u vás probíhají kontroly např. ze strany české obchodní inspekce?

Kontroly chodí poměrně často, ale vzhledem k tomu, že prodejci znají své povinnosti, dodržují daná pravidla a my všichni se snažíme o bezchybný trh, nevadí nám to. Je to tak v pořádku. Naopak se vždy pozastavím, když mi nějaký prodejce řekne, že na trh jezdí často a kontrolu ještě nezažil. To je divné.

Jezdí k vám i prodejci živých ryb?

Ano, ale spíš v podzimním a zimním období. Neste si rybu domů ve třiceti stupních. Léto je náročné na zajištění chlazení a potřebné hygieny. Jinak zde prodáváme pstruhy, kapry...

Napadá vás něco, co by se mělo nebo dalo na tomto trhu změnit?

Co bych rád změnil, je vzhled stánků. Když se podíváte na trhy v zahraničí, tak ty jsou hezké právě i tím, že stánky jsou jednotné. Jedná se o velice finančně náročnou investici - stánky musí někdo postavit, zbourat, musíte jich mít dostatečný počet. Je to investice, která by spíše vyžadovala veřejnou podporu nebo vytvoření nějaké účelové dotace na pořízení takových stánků. Z toho, co pořadatel vybere od prodejců, není schopen takové stánky pořídit. Problém je, že každý prodejce má

specifické potřeby pro svůj prodej. Stánek, který stačí zelináři, nebude vyhovovat prodejci masných či mléčných výrobků.

Ale byl by to krásný trh, měl by zcela jinou atmosféru.

Myslíte, obecně, že by se do pořádání trhů měla města nějak zapojit? Přece jen trh oživuje život lidí ve městě...

Jsou města, která si řekla, že chtějí, aby jejich trhy byly krásné, i třeba vzhledem k prostoru, kde se konají. A tak přesto, že nejsou v roli pořadatele, pořídily stánky a trh tak podpořily. Určitě ale mohou pomoci s propagací trhu a je jedno, zda se trh koná v obci, v malém či velkém městě. Vždyť by měl být zájem právě o to, aby lidé, kteří zde žijí, věděli, že je pro ně něco připraveno, že se mohou sejít, popovídat a ještě si u toho nakoupit.

Jak vy propagujete váš trh?

Mně se nejvíce osvědčily rádiové spoty a zde v Ústí letáky v MHD. Díky spolupráci s OC Forum probíhá reklama trhu i v rámci jejich PR. Lákavé jsou také sociální sítě a webové stránky.

Hlídáte si množství stánků jednotlivého zboží na trhu?

Samozřejmě. Zdravá konkurence je důležitá, ale také již víme, co trh snese, a že se prodejci musí prodejem uživit. Pestrý sortiment je pro zákazníka zajímavý, ale musíme brát ohled také na prodejce, pokud chceme, aby byli spokojeni a na trh nám jezdili.

Je druh zboží, které vám tady chybí?

Problém je s čerstvým mlékem. Vybudovat mlékárnu nebo sýrárnu je složité a nákladné, přísné podmínky podmínky pro prodej takových výrobků mnohé případné prodejce odradí. A tak v současné době máme prodej tohoto zboží zajištěn z jiného regionu. Chceme, aby zákazník, který na trh přijde, zde našel vše, co potřebuje.

A jak je to s cenami zboží?

Většina prodejců, které na našem trhu najdete, prodává za ceny stejné jako v Praze. Mají fixní náklady na výrobu a pod ty svojí cenou rozhodně jít nemohou. Zdejší lidé jsou citlivější na cenu. To co prodejce lehce prodá v Praze, neprodá na trhu v Ústí.

Proto je nutné nabízený sortiment přizpůsobit místu trhu. A například takový zelinář lehce pozná, kdy je supermarketu nějaká akce na stejné zboží, protože jemu pak zboží zůstává, zatímco lidé nakupují v marketu. Zelinář sice nabízí kvalitnější, čerstvější a třeba větší, ale cena je vyšší. Je nutné, aby lidé zboží vyzkoušeli a objevili kvalitu. Pak ani cena nebude pro nákup tak zásadní.

5. 3 Roudnické farmářské trhy – Roudnice nad Labem

Pořadatel: Trhni se, o. s.

Počet prodejců: 20 + dětský koutek

Roudnický farmářský trh je umístěn v těsné blízkosti hlavního náměstí v Roudnici nad Labem. Kdo z návštěvníků přijede vlastním automobilem, určitě má kde zaparkovat. Hned vedle je totiž parkoviště s velkým počtem parkovacích míst.

Na trhu prodávalo 20 prodejců své zboží, což je o něco méně, než je zvykem. Důvodem byla nadregionální výstava Zahrada Čech a také vinobraní, které se konalo v blízkých Litoměřicích. Počet stánků ale také může snížit i fakt, že ne všichni prodejci se účastní každého trhu, jedná se o zboží, které lidé nekupují pravidelně, ale spíše doplňkově, např. dřevěné či proutěné výrobky. Hlavním sortimentem tohoto trhu bylo ovoce a zelenina, pečivo, mléčné a masné výrobky a také živé ryby, které se těšily velké pozornosti návštěvníků. Téměř samozřejmostí tohoto trhu je doprovodný program, který nejen pobaví, ale přiláká návštěvníky, potenciální zákazníky. Každý stánek byl označen názvem prodejce, druhem zboží, součástí jsou potřebná osvědčení a povolení k prodeji.

Foto č. 4: Trh v Roudnici nad Labem, autor: Lenka Vaňková

Foto č. 5: Trh v Roudnici nad Labem, autor: Lenka Vaňková

Jak dlouho prodáváte na farmářských trzích?

Zde v Roudnici od prvního trhu a to už budou dva roky, jinak ještě prodávám v Litoměřicích a v Praze.

Jak často vás kupující na trhu zastihnou?

Zde jsou trhy jednou za 14 dní, střídám se s Litoměřicemi. Je dobře, že se tyto trhy takto domluvily. Zboží je dostatek, jen možná chybí pracovní síla. V Praze býváme na dvou trzích, které jsou buď ve všední den nebo o víkendech, podle toho, jak potřebujeme, tak si vybereme.

Jaký druh ryb se nejvíce prodává?

Celý systém prodeje ryb je založen na prodeji živého pstruha k tomu samozřejmě klasická kaprovitá ryba jako je amur, kapr, na podzim kdy je široký sortiment z výlovu tak doplňujeme o štika, candáta, sumce, tak jak lidi mají zájem. Vše vychází z toho, že máme sádky, prostory pro uskladnění ryb, tak abychom s nimi mohli jet na trhy. Kouzlo celého prodeje je v tom, že se jedná o živou rybu a ten, kdo ryby jí, ví, o čem hovořím. Živá ryba je zkrátka živá ryba.

Mají lidi zájem o koupi živé ryby?

Lidé se učí kupovat. Řekl bych, že jsme na farmářských trzích takovými průkopníky. Lidé, když okusí čerstvou rybu, tak se vrací. I když musím říct, nevím, proč se to děje, poslední dobou prodej trochu klesl. Začátky byly fantastické, pro zákazníky se jednalo o nový produkt na trhu a sortiment stále rozšiřujeme. Důvodem může být cena. Ono je těžké porovnávat rybu a například vepřové maso, co se týče množství a ceny.

Když vám zboží během prodejní doby trhu dojde, jste schopni ho doplnit?

V Roudnici jsem schopen zboží doplnit, ale co se týče vzdálenějších míst, tam už jedu s takovým množstvím zboží, o kterém předpokládám, že ho prodám a bude stačit.

Je zde na trhu něco, co by se podle vás dalo změnit, aby sem chodilo více návštěvníků?

Trh v Roudnici je fantastický i přístup organizátorů. Myslím si, že je to jeden z nejlepších trhů, na který my jezdíme.

Rozhovor s pořadatelkou s paní Stanislavou Jirmusovou - Trhni se, o. s., Roudnice nad Labem

Stánky, které zde vidíme, jsou stánky stálých prodejců?

Ano, toto už jsou zavedení stálí prodejci. Z počátku bylo některé těžké přesvědčit, aby šli na trh prodávat. Měli pocit, že zde v tomto regionu si každý vypěstuje co potřebuje, tedy trh není potřeba.

Stavíte trh na prodeji regionálních produktů?

Snažíme se o to, ale i k nám občas zavítá někdo z jiného regionu či země. Např. jezdí sem prodejce z Maďarska se specialitami, ale má u sebe vždy doklad o původu a pověření k prodeji. Nejezdí často, jen občas, i on prochází kontrolou.

Vy jako pořadatelé, kontrolujete u každého prodejce kvalitu jeho zboží?

Nekontrolujeme prošlost zboží, to je na prodejcích. Sledujeme dodržování kvality, způsob prodeje apod. Ale mohu říct, že prodejci vědí, jak získat zákazníka, že to je především kvalita a protože se zákazníci vracejí, tak zboží kvalitní je. Prodejce by si nedovolil nabídnout nekvalitní zboží.

Je něco, co by vám pomohlo při organizaci trhu? Cítíte někde slabší stránku trhu?

Chyběla nám pracovní síla na stavění stánků. V současné době máme brigádníky, žáky z gymnázia, kteří jsou rádi, že si trochu přivydělají. Též bychom potřebovali nové plachty na stánky. Přece jen stánky už máme dva roky a tím jak se skládají a

rozkládají, jak na ně působí počasí apod., jsou již opotřebované. Když jsme začínali, neměli jsme tolik financí na opláštění stánků, máme jenom střechy, a když prší, tak by bylo vhodné mít i postranice. A určitě bychom potřebovali větší reklamu. Děláme co je v našich silách. Plakáty, transparenty rozmístěné po městě. Je fakt, že město na naše trhy upozorní na svých webových stránkách, ale kdyby se více za trhy postavilo, určitě by to mělo větší sílu. Přece jen trh oživí část města, přiláká nejen místní občany, ale zastaví se zde také turisté...Město nám sice dalo pouze symbolické nájemné, což je velmi příjemné, na druhou stranu platíme náklady na elektriku, odvoz odpadu, reklamu v novinách a dalším nákladem je třeba i to, že jsme si sami museli koupit svoje vlastní dopravní značky, které vždy týden před konáním trhu musíme umístit na dopravní komunikaci. Každý týden je umísťujeme na místa a vzhledem k tomu, že jsou těžké, tak by nám pomohlo, kdyby město napevno zakotvilo v zemi jakýsi držák, na který bychom značku pouze nasadili a nemuseli bychom tak tahat těžké stojany.

5. 4 Severočeské farmářské trhy – Chomutov

Pořadatel: Český um – Artificum Bohemicum, o.s.

Počet prodejců: 28 + 1 občerstvení

Severočeské farmářské trhy v Chomutově se konají přímo na náměstí, které disponuje velkou plochou, na kterou se stánky bez problémů vejdou. V blízkosti náměstí je dostatek parkovacích míst, což je pro návštěvníky příjemné. Chomutovský trh patří mezi největší mezi těmi, které pořadatel realizuje. Je možné zde nalézt stánky s rybími specialitami, živé ryby, masné a uzenářské výrobky, mléčné výrobky a sýry, med a výrobky z něj, koření, čaje, ovoce a zeleninu, pekařské výrobky, víno, zelenou lékárnu a také jeden stánek s občerstvením, který je součástí stánku s masnými a uzenářskými výrobky.

Foto č. 6: Trh v Chomutově, autor: Lenka Vaňková

Zboží bylo uloženo a označeno tak, že zákazník bez větších problémů získal informaci o nabízeném sortimentu a označení stánků poskytlo přehled nejen o druhu zboží, které se zde nachází, ale také o výrobci a povolení k prodeji.

Rozhovor s panem Jaroslavem Herclem, soukromý zemědělec, Křešice

Jakou zeleninu prodáváte?

Především naši výrobu, brambory, květák, mrkev, vše co si vzpomenete, co se dá u nás v Čechách pěstovat.

Jak jako laik poznám, že kupuji zeleninu z domácí produkce?

Zákazník by měl svému prodejci důvěřovat. Když jde kupovat na farmářský trh, předpokládá, že zboží je z regionu. Každopádně každé zboží by mělo být označeno zemí původu.

Jak dlouho prodáváte na farmářských trzích?

Asi třetím rokem. Ale my jsme rodinná farma, pěstujeme zeleninu od devadesátých let a také ji tak dlouho prodáváme. Ve farmářských trzích jsme viděli šanci a velký potenciál. Dříve byl na každém městě zelinář nebo tržnice. Neříkám, že se tam dalo koupit vše, ale lidé tam chodili nakupovat. Pak přišel velký boom marketů, které si mohly dovolit snížit ceny, a lidé toto začali vnímat. Přeci jen cena zboží je pro většinu z nich stále rozhodující. Já doufám, že se toto změní a u zákazníků začne převažovat potřeba kvality zboží než jen cena. A když se podíváte, tak mezi našimi cenami a cenami marketů není zas tak velký rozdíl. Tam se ceny snížily např. díky akcím. Já když udělám akci, tak se také dostanu na nižší ceny, ale proč bych to dělal, když vím, že nabízím skutečně kvalitu, za kterou je skryto mnoho práce? Jsou zákazníci, kteří toto vnímají a dokážou ocenit.

Jak často prodáváte na trzích?

Zhruba tak třikrát týdně. Mám co prodávat vzhledem k ploše, na které zeleninu pěstuji. Zhruba 90 % zboží co mám na stánku je moje produkce. A zbytek, např. mrkev, je od jiného farmáře, který ji umí pěstovat ve vysoké kvalitě, já ji od něj odkoupím a na trhu nabídnu zákazníkovi. A protože je i toto zboží kvalitní a znám jeho výrobce, mohu se za ně postavit a zodpovídat.

Co jste musel udělat pro to, abyste mohl na farmářských trzích prodávat?

Musel jsem si nechat vystavit především živnostenský list, dále vyhledat a oslovit provozovatele trhu, který si mne prověřil a následně umožnil prodávat na jeho trhu. Na základě osobní návštěvy mé farmy jsem získal označení Prověřený prodejce, které mám vyvěšeno na stánku.

Na trzích prodáváte často, napadá Vás, co by se na nich dalo změnit, aby na ně lidé více chodili a více nakupovali?

Myslím, že z pozice provozovatele trhu je uděláno maximum - reklama v rádiu, v novinách, na místě je vždy pozvánka na další trhy. Je to spíše o lidech, jak se naučí na trh chodit a počítat s ním. Jsou trhy, které otevírají v osm hodin ráno, ale lidé přijdou již o půl hodiny dříve a hledají to své. Pokud zákazník koupí kvalitní zboží, vrací se a je spokojen nejen on ale také prodejci i pořadatel. Vše souvisí se vším.

Foto č. 7: Trh v Chomutově, autor: Lenka Vařková

6 ZÁVĚR

Tato část studie poskytla návod, jak trh vytvořit, na co si dát pozor při jeho zakládání a vlastní realizaci jak ze strany pořadatele, tak ze strany prodejce. Informace byly získány přímo od pořadatelů, prodejců a dále odborných článků na internetových stránkách. Pokud se na trhy sami vydáte, zjistíte, že v Ústeckém regionu mají nepochybně své místo a jsou pozitivně vnímány jak pořadateli, prodávajícími, tak i širokou veřejností, která trhy navštěvuje a nakupuje zde.

Použité zdroje:

- <http://www.vitalia.cz/clanky/jak-zalozit-farmarsky-trh/>
- <http://www.vitalia.cz/clanky/farmarske-trhy-rozhovor-jiri-sedlacek/>
- <http://www.tyden.cz/rubriky/byznys/cesko/ministerstvo-zemedelstvi-chce-z-dotaci-eu-podporit-farmare>
- <http://www.roudnicketrhy.cz/>
- <http://eagri.cz/public/web/svs/portal>
- <http://www.coi.cz/>
- <http://www.khsusti.cz/>
- <http://www.szpi.gov.cz/>

7 PŘÍLOHY

7. 1 Farmářské potravinářské patero

1. Nebalené potraviny chránit před prachem, dotykem se zemí, kontaktem s kupujícími (ti nesmí na nabízené potraviny sahat, kýchat, kašlat...), kontaktem s rukama prodejce (ideální je s nebalenými potravinami manipulovat podávacími kleštěmi nebo s použitím jednorázových rukavic).
2. Plochy stánku, na které jsou kladeny potraviny, musí být omyvatelné a udržovány v čistotě.
3. Potraviny vyžadující chlazení (maso, masné a mléčné výrobky, sýry, mléko, čerstvé šťávy, rybí výrobky, cukrářské výrobky apod.), uchovávat v chladícím zařízení.
4. Mít přístup k sociálnímu zařízení.
5. Při prodeji nebalených potravin, u nichž případně dochází i k dělení, mít zajištěnu pitnou vodu, dle potřeby i teplou vodu, pokud nebude vyřešena očista náčiní a rukou jiným vhodným způsobem.

7. 2 Desatero státní veterinární správy k prodeji na farmářských trzích

Krajská veterinární správa (KVS) dozoruje trhy konané na místě schváleném obcí, jejichž konání bylo obcí povoleno a příslušná krajská veterinární správa schválila provozovateli tržní řád, nebyl-li vydán formou nařízení obce.

1. Chovatelé mohou prodávat produkty zvířat z vlastního chovu, které nebyly získány ve schváleném a registrovaném, popřípadě jen registrovaném výrobním podniku a to za těchto podmínek:
 - maso z drůbeže a králíků (musí být vykucháno, u králíků nesmí být oddělená hlava) maximálně z 10 kusů týdně, maso musí být uloženo při teplotě maximálně 4 °C; maso musí být čitelně označeno nápisem „Maso není veterinární vyšetřeno – určeno po tepelné úpravě ke spotřebě v domácnosti spotřebitele“,

- syrové mléko a smetanu pomocí prodejního automatu (automat musí být registrován u KVS),
- čerstvá, prosvícená a označená vejce s uvedením jména a adresy chovatele v maximálním množství 60 kusů jednomu konečnému spotřebiteli,
- včelí produkty od včelstev ze stanovišť ve stejném kraji jako trh, označené jménem, příjmením a adresou chovatele a u medu druhem a množstvím,
- živé ryby (usmrcování a další opracování ryb musí být nahlášeno příslušné KVS 7 dní předem).

2. Je nepřipustné prodávat maso z domácí porážky provedené v hospodářství (mimo drůbeže a králíků) a výrobky z tohoto masa.

3. Ostatní prodejci potravin a surovin živočišného původu musí zajistit, aby jimi prodávané potraviny a suroviny byly získány ve schváleném a registrovaném, popřípadě jen registrovaném podniku. Jejich povinností je udržovat je při stanovených teplotách. Prodejce je povinen tuto teplotu kontrolovat:

- 7 °C pro maso vepřové, hovězí, skopové a velké zvěře,
- 4 °C pro maso drůbeže, králíků a drobné zvěře,
- 3 °C pro vnitřnosti,
- 5 – 18 °C pro vejce (nekolísavá teplota),
- 4 – 8 °C pro mléčné výrobky jiné než UHT, sterilované a sušené,
- 0 °C pro čerstvé chlazené ryby (teplota tajícího ledu),
- ostatní výrobky musí být uloženy při teplotách stanovených výrobcem.

4. Pro potraviny podle bodu 3 musí být k dispozici viditelná informace o jejím názvu, množství a datu použitelnosti nebo datu minimální trvanlivosti. Prodávající musí být vždy schopen na místě doložit původ produktů.

5. Označení „domácí“ v názvu potraviny je nepřipustné.

6. Prodávat potraviny s prošlou dobou použitelnosti je nepřipustné.

7. Potraviny musí být po celou dobu uvádění do oběhu chráněny před jakoukoli kontaminací a před přímým vlivem klimatických podmínek.

8. Všechny předměty a zařízení, které přicházejí přímo do styku s potravinami, musí být čisté a nesmí představovat nebezpečí kontaminace, dopravní prostředky a nádoby používané pro přepravu potravin musí být udržovány v čistotě a v dobrém stavu.

9. Osoby manipulující s potravinami musí dodržovat požadavky na osobní hygienu a musí nosit čistý oděv, při prodeji nebalených potravin, zejména masa, musí být k dispozici zdroj pitné vody k mytí rukou.

10. Potravinářské a jiné odpady musí být z prostor, kde se nacházejí potraviny, co nejrychleji odstraňovány, aby nedocházelo k jejich hromadění, a nesmí představovat přímý ani nepřímý zdroj kontaminace.

7. 3 Kodex farmářských trhů

Předmětem prodeje na Farmářských trzích může být pouze zboží, které tématicky odpovídá charakteru Farmářských trhů a vychází z české tradice, a to zejména z tradice pěstování plodin, chovu hospodářských zvířat a výroby potravinářských produktů. Tento „kodex farmářských trhů“ má přispět k lepší orientaci spotřebitelů, kde základním kritériem musí být pro spotřebitele jistota o původu, kvalitě a hygienické nezávadnosti nabízených farmářských produktů.

1. Prodávané zboží na „farmářských trzích“ pochází od farmáře nebo výrobce potravin (dále jen farmář), který garantuje původ prodávaného zboží z vlastních zdrojů a je schopen tento původ při prodeji prokázat.
2. Farmáře může při prodeji zastupovat jeho rodinný příslušník, nebo osoba, s kterou má farmář uzavřenou smlouvu nebo písemné pověření.
3. Provozovatelé farmářských trhů a farmáři u nabízeného zboží dodržují a splňují základní legislativní požadavky (mimo jiné www.szpi.gov.cz; www.svscr.cz).
4. Provozovatel farmářských trhů preferuje zejména farmáře, kteří prodávají zboží z daného regionu. O prodeji zboží z ostatních regionů ČR, eventuálně z příhraničních oblastí, rozhoduje provozovatel.

5. V rámci tzv. "doplňkového prodeje" mohou provozovatelé farmářských trhů poskytnout místa i jiným prodejcům. V případě, že se jedná o zahraniční zboží je u něj nutné označit zemi původu.
6. Provozovatel „farmářského trhu“ který se hlásí k principům „Kodexu farmářských trhů“ zajistí označení vlastním jednotným a viditelným logem ty stánky prodejců, kteří splňují body 1 a 2 „Kodexu farmářských trhů“.
7. Provozovatel farmářského trhu je povinen umístit znění „kodexu farmářských trhů“ na viditelném místě při konání farmářských trhů (například u vstupu na tyto trhy nebo na každém stánku u prodávajícího, u tržního řádu apod.).
8. Každá osoba (spotřebitel, farmář, prodejce, inspektor), která se domnívá, že došlo či dochází k prodeji zboží v rozporu s „Kodexem farmářských trhů“ (např. zboží evidentně nepochází z farmy a je nakoupené ve velkoskladu atd.) má právo upozornit na tento stav provozovatele farmářských trhů. Provozovatel farmářských trhů je povinen neprodleně zajistit nápravu (minimálně formou odebrání loga jednotného označení stánku).