

Në kuadër të Projektit:

**PROMOVIM I
BUJQËSISË ORGANIKE
SI ALTERNATIVË PËR
MBROJTJEN E LIQENIT
TË OHRIT DHE TË PRESPËS**

PILOT STUDIM

**SJELLJE DHE KËNDVËSHTRIME TË
KONSUMATORËVE TË USHQIMIT ORGANIK
NË RAJONIN OHËR - STRUGË**

PILOT STUDIM

Strugë, prill 2009

REZIME PËR IMPLEMENTUESIT

Ky studim e hulumton konsumimin e ushqimit organik në rajonin e Strugës dhe të Ohrit nëpërmjet anketimit të 30 konsumatorëve të ushqimit organik. Momentalisht nuk posedojmë me të dhëna ose studime në lidhje me qëndrimin dhe këndvështrimet e konsumatorëve për ushqimin organik në rajonin tonë. Për këtë arsye, studimi kishte për qëllim t'i bëjë të njohura konceptet dhe metodologjinë për ta përcaktuar sjelljen dhe këndvështrimet e konsumatorëve si dhe të hartojë një pyetsor i cili do të verifikohet nëpërmjet një pilot anketimi me qëllim që më vonë i njëjti të adaptohet për një përdorim më të gjerë.

Krahas kufizimeve të pilot anketimit që kanë të bëjnë me madhësinë e grupit të anketuar/ ekzemplarit, përfaqësimit të grupit, mangësitë e vërejtura në pyetsor, nga ky pilot studim mund të nxiren shumë konkluzione të rëndësishme.

Sipas studimit, pjesa më e madhe e konsumatorëve të ushqimit organik në rajonin tonë janë në moshën nga 25 deri në 49 vjeç, ndërkohë që konsumimi i ushqimit organik tek të rinjtë është në sasi të vogël në krahasim me përfaqësimin e këtij grupi në kuadër të të gjithë popullsisë. Pjesa më e madhe e konsumatorëve të ushqimit organik (73%) janë gra. Gjithashtu, pjesa më e madhe e konsumatorëve të ushqimit organik kanë një pregatitje arsimore të lartë, por megjithatë, konsumimi nuk është i kufizuar vetëm tek grupet sociale me të ardhura të larta.

Konsumimi i ushqimit organik është dukuri e kohës më të re, dhe konsumatorët e këtij ushqimi në rajon kanë një përvojë të kufizuar me prodhimet organike. Pjesa më e madhe e të anketuarve, parapëlqejnë që prodhimet organike t'i blejnë në dyqanet e specializuara për ushqim " të shëndoshë". Për pjesën më të madhe të konsumatorëve, frutat e freskëta perimet dhe zarzavatet janë produktet organike më të dëshiruara. Në të ardhmen pritet ritje e kërkesës për më shumë prodhime me origjinë organike, si p.sh. fruta të thatë dhe të thara, pije, si dhe prodhime me sheqer, ndërkohë që konsumimi i vajit organik pritet të bjerë.

Ushqimi organik, më shpesh pranohet si ushqim i cili nuk përmban pesticide dhe lëndë të tjera agrokimike, konsiderohet si ushqim i shëndoshë, ka vlera të larta ushqyese dhe prodhohet në harmoni me natyrën, në mënyra që nuk shkaktojnë ndotjen e ambientin jetësor. Në mes konsumatorëve të ushqimit organik ekziston mendimi unik se ushqimi organik është ushqim i cili është i prodhuar pa përdorimin e pesticideve dhe plehrave kimike. Sertifikimi (leja për prodhimin) i prodhimeve organike nuk luan rol kyç tek konsumatorët. Kujdesi për shëndetin dhe cilësia, janë motivet më kryesore dhe më të pranishme për blerjen e ushqimit organik tek konsumatorët e rajonit. Çmimi i prodhimeve organike është pengesa kryesore për ritjen e konsumimit në të ardhmen, por momentalisht oferta e ushqimit organik është më e vogël se kërkesa për të.

PËRMBAJTE

1.	HYRJE	1
1.1.	Koncepte bazë në lidhje me bujqësinë organike	1
1.2.	Korniza ligjore.....	Error! Bookmark not defined.
1.3.	Studime dhe njohuri që i paraprijnë këtij studimi	5
2.	QËLLIME DHE METODA.....	6
2.1.	Qëllime të studimit	6
2.2.	Metoda	6
2.2.1.	Ekzemplari/mostra dhe procedura	6
3.	REZULTATE.....	8
3.1.	Përshkrim dhe analizë e ekzemplarit	8
3.2.	Sjellje e konsumatorëve në lidhje me ushqimin organik	12
3.3.	Këndvështrime të konsumatorëve në lidhje me ushqimin organik	15
4.	DISKUTIM	22
5.	KONKLUZIONE DHE REKOMANDIME	26
	LITERATURA.....	28

Lista e tabelave

Tabela 1	<i>Shqyrtimi i parametrave të përfshirë në pyetsorin</i>	7
----------	--	---

Liata e fotografive

Fotografi 1	Përdorimi i ushqimit të shëndoshë dhe organik tek të anketuarit.....	8
fotografi 2	Struktura e të anketuarve sipas moshës.....	9
fotografi 3	Struktura e popullsisë sipas moshës në Komunën e Strugës (burimi i të dhënave: Enti Shtetëror për statistikë 2005).....	9
Fotografi 4	Struktura e popullsisë sipas moshës në Komunën e Ohrit (burimi i të dhënave: Enti Shtetëror për statistikë 2005).....	10
Fotografi 5	Struktura e moshës së fëmijëve në familjet e të anketuarve.....	10
Fotografi 6	Përgaditja arsimore e të anketuarve.....	10
Fotografi 7	Aktiviteti ekonomik i të anketuarve.....	11
Fotografij 8	Të ardhurat vjetore të të anketuarve.....	11
Fotografi 9	Shpenzime vjetore të familjeve në Republikën e Maqedonisë në vitin 2002 (burimi i të dhënave: Enti Shtetëror për statistikë 2003).....	12
Fotografi 10	Përgjegjësi për blerjen e ushqimit në familjet e të anketuarve.....	12
Fotografi 11	Koha e blerjes së parë të ushqimit organik	13
Fotografi 12	Vende momentale të blerjes së ushqimit organik.....	13
Fotografi 13	Vende të dëshiruara për blerje të ushqimit organik.....	14
Fotografi 14	Zgjedhje momentale e produkteve ushqimore.....	14
Fotografi 15	Zgjedhje e dëshiruar e produkteve ushqimore.....	15
Fotografi 16	Cilësi të ushqimit organik.....	16
Fotografi 17	Rradhitja e i cilësive të ushqimit organik.....	17
Fotografi 18	Motive për blerje të ushqimit organik.....	18
Fotografi 19	Rradhitja e motiveve për blerje të ushqimit organik	19
Fotografi 20	Arësyet e para për blerje të ushqimit organik.....	19
Fotografi 21	Pengesa për konsumim më të madh të ushqimit organik.....	20
Fotografi 22	Rradhitja e pengesave për konsumim më të madh të ushqimit organik	21

1. HYRJE

1.1. Koncepte bazë në lidhje me bujqësdinë organike

Konceptet e lidhura me bujqësinë organike dhe me ushqimin organik e kanë zanafillën në idetë për " bujqësi pa kimi" të cilat u shfaqën në vitin 1920 në Angli dhe në Zvicër. Ser. Albert Hoëard, agronom britanik, dhe Rudolf Steiner, filozof dhe mistik austriak, të pavarur njëri nga tjetri, promovuan vizion të ri për bujqësinë, e cila më vonë në Amerikën Veriore do të mari përmasat e një lëvizjeje për "bujqësi organike". Që të dy të pavarur njëri nga tjetri, shpikën system bujqësor i cili mbështetej në përdorimin e kompostos dhe e anashkalonte përdorimin e lëndëve kimike.

Përdorimi eksplicit i nocionit " bujqësi organike" për herë të parë është popullarizuar në Shtetet e Bashkuara të Amerikës në vitin 1942¹. Lëvizjes për bujqësi organike në SHBA i paraprinte lëvizja për " reforma në ushqimin", të cilat i kundërviheshin ushqimit artificial të prodhuar në fabrika dhe angazhoheshin për reforma në ushqimin. Ndërmjet tyre, veçanërisht të rëndësishme janë vegjetarizmi, "fillesat për drithëra integrale" (ëhole është crusades),

kampanjat për " ushqim të pastër" si dhe lëvizja për " kthim tek toka". Tre lëvizjet e fundit, krijuan bazën për shfaqjen më vonë të lëvizjes "bujqësi pa kimi".

Në dekadat e ardhshme, lëvizjet për bujqësi organike, merrnin një vrull gjithnjë e më të madh, që do të rezultojë me konferencën e parë ndërkombëtare për bujqësi organike, e organizuar nga organizata franceze e bujqëve *Nature et Progres*, që u mbajt më 5 nëntor 1972 në Versaj të Francës. Gjatë konferencës, u themelua Federata Ndërkombëtare e lëvizjeve për bujqësi organike (International Federation of Organic Agriculture Movements, IFOAM), e cila sot është organizata më e madhe " çadër" e të gjitha lëvizjeve për bujqësi organike, me mbi 750 anëtare nga 180 vende të botës. Në dekadat e ardhshme, interesi për ushqim të prodhuar në mënyrë organike, rritet gjithnjë e më tepër në të gjithë botën, si rezultat i shqetësimit gjithnjë e më të madh në lidhje me efektet e prodhimit bujqësor konvencional, sigurisë së ushqimit, kujdesi për shëndetin e njeriut, shqetësimi në lidhje me kushtet në të cilat rriten kafshët si dhe kujdesi për ambientin jetësor. Si rezultat i këtij shqetësimi, sipas Dejvis dhe bashkëpunëtorëve të tij², sot në botë shfaqen grupe të ndryshme të konsumimit të ushqimit organik të cilat mund të klasifikohen në disa kategori: (1) ekologjistë, (2) njerëz me fobi në lidhje me ushqimin, (3) përdorues të ushqimit të shëndetshëm, (4) humanistë dhe (5) hedonistë. Arsyet kryesore për përdorimin e ushqimit organik tek këto grupe janë të ndryshme. Kështu për shembull, për ekologjistët, kujdesi për ambientin jetësor, është motivi kryesor për blerjen dhe konsumimin e ushqimit të prodhuar organikisht. Megjithatë, me shumë rëndësi për t'u theksuar është fakti se mes kategorive të lartpërmendura ka dhe përputhje.

¹ Peters, S. 1979. The land in trust: a social history of the organic farming movement, PhD Dissertation, Sociology, McGill University, Montreal.

² Davies, A., A.J. Titterton, and C. Cochrane. 1995. Who buys organic food? A profile of the purchasers of organic in Northern Ireland. *British Food Journal*. 97(10): 17-23.

1.2. Korniza ligjore

Metodat për bujqësi organike janë të rregulluara me akte ndërkombëtare dhe me ligje në shumë shtete, të cilat në pjesën më të madhe të tyre mbështeten në snandartet e miratuara nga IFOAM.

Sipas IFOAM , bujqësia organike është “ sistem i të prodhuarit i cili i përkrah shëndetin e tokës, ekosistemet dhe njerëzit. Mbështetet në proceset ekologjike, biodiversitetin dhe ciklet që janë të adaptuara në kushtet lokale, në vend të shfrytëzimit të shtesave me pasoja negative. Bujqësia organike i kombinon traditën, inovimet/ shpikjet dhe shkencën në mënyrë që të nxiren përfitime nga ambienti jetësor i përbashkët , të mbështeten relacione të drejta dhe cilësi e mirë e jetës për të gjithë të interesuarit “

Sipas IFOAM, bujqësia organike, mbështetet në katër parimet që vijojnë dhe që janë të ingranuara në definicionin e mësipërm :

- Parimi për shëndet;
- Parimi për ekologji;
- Parimi i drejtësisë dhe
- Parimi për vëmendje/kujdes.

Sipas Organizatës ndërkombëtare për ushqim dhe bujqësi (Codex Alimentarius Commission³), bujqësia organike është:

„sistem holistic për drejtim me prodhimin, i cili promovon dhe e përsos shëndetin e agroekosistemeve, duke e përfshirë shumëllojshmërinë biologjike, ciklet biologjike dhe aktivitetin biologjik të tokës pjellore“.

Sistemet për prodhim organik, sipas FAO, janë dizanjuara me qëllim që:

- Ta përsosin shumëllojshmërinë biologjike në të gjithë sistemin;
- Ta rrisin aktivitetin biologjik të tokës pjellore;
- Ta rruajnë për një periudhë më të gjatë pjellorinë e tokës;
- T'i reciklojë mbeturinat me origjinë bimore dhe shtazore, me qëllim që të kthehen përsëri në tokë lëndët ushqyese, dhe si rrjedhojë e kësaj, minimizim i jo shfytëzimit të pasurive të paripërtëritura ;
- Të shfrytëzohen pasuri të ripërtëritshme në sistemet agrare që janë të organizuara në nivel lokal;
- Ta nxisi shfrytëzimin e shëndoshë/ racional të tokës, ajrit dhe ujit, si dhe të minimizohen të gjitha format e ndotjes që mund të vijnë nga aktivitetet bujqësore;
- Operohet me produkte bujqësore duke e vënë theksin veçanërisht tek metoda të përpunimit të kujdesshëm, me qëllim të ruajtjes së integritetit organik dhe cilësive vitale të prodhimeve në të gjitha hapat;

³ Codex Alimentarius Commission. 2007. Organically Produced Food (third edition). Rome: World Health Organization, Food and Agriculture Organization of the United Nations

- Aplikohen tek të gjitha fermat ekzistuese, nëpërmjet periudhës së konverzimit, periudhë e cila do të zgjasi në varësi nga faktorët lokalë, siç janë historia e tokës, llojet e bimëve dhe kafshëve që përdoren në prodhim.
- Në Maqedoni, metodat për bujqësi organike janë të rregulluara me ligjin për prodhim bujqësor organik ("Gazeta zyrtare e Republikës së Maqedonisë" nr. 16/04 dhe nr. 89/80), më saktë me rregullat me të cilat paraqiten kërkesat teknike për kushtet dhe mënyrën e prodhimit organik (mbi bazë të nenit 9 të ligjit) dhe konkretisht:
- Rregullore për prodhim blegtoral organik ("gazeta zyrtare e Republikës së Maqedonisë" nr. 60/06);
- Rregullore për prodhim bimor organik ("gazeta zyrtare e Republikës së Maqedonisë" nr. 60/06);
- Rregullore për përpunim të prodhimit organik "gazeta zyrtare e Republikës së Maqedonisë" nr. 60/06);

Ligji i Maqedonisë për prodhim bujqësor organik, bazohet në parimet që vijojnë:

- Sigurim i prodhimit të ushqimit me vlera të vërtetuara;
- Mbrojtje e konsumatorëve ;
- Mbrojtje e resurseve natyrore nga ndotja;
- Zhvillim rural socio – ekonomik i qëndrueshëm;
- Sigurim i prodhimeve me cilësi të vërtetuar, konkurentë në tregun e huaj ; dhe
- Preventivë/mbrojtje paraprake nga përdorimi i lëndëve mbrojtëse të dëmshme në prodhimtarinë bimore dhe atë të kafshëve.

Një pjesë e këtyre parimeve janë të elaboruara në Rregulloren për prodhimtari bimore organike:

- Ruajtje e shumëllojshmërisë biologjike dhe rajonale, veçanërisht ruajtje e stabilitetit të vendeve natyrore si dhe ruajtjen e llojeve bimore që mbijnë vetë;
- Harmonizim dhe menaxhim i drejtë përsa i përket zgjedhjes së bimëve që do të mbillen, llojeve dhe nënllojeve bimore, bimëve shumëvjeçare, zgjedhjen e tokës pjellore dhe mënyrave të përpunimit të saj, plehrimin, mbrojtjen dhe rritjen e rezistencës ndaj dëmtuesve;
- Shfrytëzimi i drejtë dhe racional i tokës pjellore: ruajtja dhe rritja e pjellorisë së saj dhe aktivitetit të saj biologjik, përmbajtjen e lëndëve organike dhe atyre ushqyese, përmirësim i strukturës së tokës si dhe masat për ta mbrojtur nga forma të ndryshme të degradimit;

- Mbrojtja e organizmave të dobishëm, insekteve dhe shpendëve që ndihmojnë në polenizimin e bimëve, mbrojtja e kafshëve dhe shpendëve grabitqare por që përfaqësojnë lloje të ralla etj.
- Zbatim i teknologjive përpunuese të pranueshme ekologjikisht, për t'i minimizuar mbeturinat e përpunimit të prodhimit dhe për t'i recikluar ato; dhe
- Zbatim i mënyrave të prodhimit të cilat i shmangin ose e lejojnë shumë pak përdorimin e agrokimikaleve (plehrave kimike dhe lëndëve të ndryshme kimike për mbrojtjen e bimëve).

Krahas kësaj, neni 8 i kësaj Rregulloreje " urdhëron"/ shpjegon se prodhimi organik duhet të garantojë se "nuk përdoren organizma gjenetiksht të modifikuar (GMO) në pjesët me prodhim konvencional".

Nga ana tjetër, sipas Rregullores për prodhim blegtoral organik, rritja dhe shfrytëzimi i kafshëve duhet të bazohet " sa më shumë që të jetë e mundur në ligjet natyrore dhe ruajtjen e çdo lloji të kafshëve në kushte sa më natyrore, duke j'u siguruar kushte ekologjike" si dhe në faktin që " të ushqyerit, trajtimi dhe shfrytëzimi i kafshëve, duhet të jetë l arësyeshëm."

Sipas kësaj, korniza logjore për bujqësi organike në Maqedoni , në pjesën më të madhe është në përputhje me katër parimet e IFOAM – së. Megjithatë, duhet të përmendet se, edhe pse parimi për " zhvillim rural socioekonomik të qëndrueshëm" është i përfshirë në ligjin për prodhim bujqësor organik, e njëjta gjë nuk është materializuar në dispozita konkrete në të, ose në aktet nënligjore të miratuara deri tani. Konkretisht, sipas IFOAM –së, parimi për drejtësi dikton se " prodhimi organik duhet të mbështetet në relacione që sigurojnë korektësi/drejtësi në lidhje me ambientin jetësor të përbashkët dhe mundësitë për jetesë". Gjëja e fundit, ka të bëjë me atë se për të gjitha anët e përfshira , prodhimi organik duhet të sigurojë një jetë cilësore/ kualitative. Gjithashtu, sipas këtij parimi të IFOAM-së, resurset natyrore që shfrytëzohen për prodhim dhe për konsumim duhet të drejtohen në mënyrë të tillë që nga aspekti social dhe ekologjik të jenë korekte dhe të drejta, si dhe t'i ketë parasysh nevojata e gjeneratave të ardhshme. Prej këtej, angazhimet për "zhvillim socioekonomik rural të qëndrueshëm" mbetet të vërtetohen me politikat dhe programet konkrete të qeverisë që kanë të bëjnë me zhvillimin rural, më konkretisht me nxitjen dhe mbështetjen e prodhimit bujqësor organik. Mandej, zhvillimi i prodhimit bujqësor organik, në lidhje të ngushtë me zhvillimin rural, janë të përfshira në disa dokumenta strategjike të Qeverisë së Republikës së Maqedonisë, si p.sh. Plani nacional për zhvillim për periudhën 2007-2009, Programi nacional për bujqësi dhe zhvillim rural për periudhën 2007-2013, programet për mbështetje financiare të zhvillimit rural, programet për stimulim dhe zhvillim të prodhimit bujqësor organik etj.

Situatë e ngjashme haset edhe në zgjidhjet ligjore të Unionit Evropian. Pikërisht, direktiva e re për prodhim organik si dhe etiketimi i produkteve organike (nr. 834/2007) e cila e zëvendëson direktivën(nr.2092/1991), vetëm pjesërisht i inkorporon katër parimet e IFOAM-së, pa një qasje direkte tek aspektet sociale dhe ekonomike. Të njëjtat janë përfshirë në mënyrë indirekte, nëpërmjet politikave dhe qasjeve të tjera (më të gjera), siç janë planifikimi i burimeve për sigurimin financiar

të prodhuesve, përpunuesve, shpërndarësve dhe shitësve të ushqimit organik, si dhe mbështetja e konsumimit të ushqimit organik, gjë me të cilën do të kontribuohet (drejtpërsëdrejti ose tërthorazi) për zhvillimin ekonomik dhe social të zonave rurale në Unionin Evropian.

1.3. Njohuri dhe studime që i paraprijnë këtij studimi

Sipas burimeve që ishin të pranishme gjatë përgatitjes së këtij studimi, nuk ekzistojnë të dhëna paraprake të botuara ose studime në lidhje me sjelljen dhe këndvështrimet e konsumatorëve të ushqimit organik në komunën e Strugës dhe Ohrit ose më gjerë në rajonin Ohër – Prespë.

2. QËLLIME DHE METODA

2.1. Qëllime të studimit

Studimi për të nxjerë në pah sjelljen dhe këndvështrimet e konsumatorëve të ushqimit organik në rajonin e Ohrit dhe të Strugës u realizua për t'i arritur dy qëllime kryesore që vijojnë:

- Të nxiirren në pah konceptet bazë dhe metodologjia për përcaktimin e sjelljes dhe këndvështrimeve të konsumatorëve në Rajonin e Strugës dhe të Ohrit në lidhje me ushqimin organik, dhe
- Zhvillim dhe implementim i pilot anketimit për sjelljen dhe këndvështrimeve të konsumatorëve në Rajonin e Strugës dhe të Ohrit në lidhje me ushqimin organik

Dy qëllimet bazë janë të lidhura ndërmjet tyre. Pikërisht, nëpërmjet analizës së rezultateve nga pilot anketimi, do të dali në dukje nevoja e adaptimit të metodologjisë dhe pyetsorit të vërtetuara në fazën e parë.

2.2. Metodat

Për përcaktimin e koncepteve dhe parimeve bazë të lidhura me prodhimin, përpunimin shitjen dhe konsumimin ushqimit organik, në mesin e aktorëve lokalë, në fillimet e këtij studimi u realizuan gjashtë intervista etnografike. Në këtë fazë ishin përfshirë katër konsumatorë të ushqimit të cilin ato e përshkruanin si ushqim "të shëndoshë", "organik", një pronar dyqani për "ushqim të shëndoshë", dhe një prodhues të "ushqimit natyror" ose "të shëndoshë".

Njëkohësisht u muar parasysh edhe literatura relevante profesionale shkencore me qëllim që të shfrytëzohen njohuritë e deritanishme në lidhje me objektin hulumtues si dhe përvoja e realizimit të studimeve të tilla të ngashme.

Për ta analizuar sjelljen dhe këndvështrimet e konsumatorëve në lidhje me ushqimin organik, u përdor metodologji kuantitative, me përdorim të pyetsorit. Pyetsorin e përbëjnë pyetje të strukturuar, pyetje të cilat ishin përcaktuar në bazë të të dhënave nga intervistat etnografike si dhe nga analiza e literaturës. Si bazë e pyetsorit të përdorur në këtë pilot studim u shfrytëzua pyetsori i përdorur në studimin kroskulturor të realizuar në Gjermani dhe Turqi në lidhje me sjelljen dhe qëndrimet ndaj ushqimit organik, studim të cilin e ka bërë Mutlu.⁴

Pyetjet e zhvendosura në pyetsor janë të përmbledhura në tabelën nr. 1 (shiko më poshtë). Pyetsori i përdorur në këtë studim është i dhënë komplet në Aneksin 1.

2.2.1. Ekzemplar dhe procedura

Në hulumtimin ishin përfshirë 30 konsumues të cilët ishin shpjeguar se përdorin ushqim të cilin ato e përshkruajnë si "të shëndoshë" ose si "organik". Pjesa më e madhe e pyetsorëve u shpërndanë në dyqanin e specializuar për ushqim të

⁴ Mutlu, Nihan (2007) *Consumer Attitude and Behaviour towards Organic Food: Cross-cultural study of Turkey and Germany*. Master Thesis, Institute for Agricultural Policy and Markets, University of Hohenheim.

shëndoshë “ Vitaspring” në Ohër, pastaj anëtarëve të Joga kursit të instruktorit Vanço Taseski, të Joga – Lidhjes të Maqedonisë. Një pjesë e pyetsorëve u distribuan personave që ishin përfshirë në intervistat etnografike, si dhe tek njerëz të tjerë të rekomanduar prej tyre.

Tabela 1 Paraqitje e parametrave të përfshira në pyetsor

Pyetje nr.	Parametër	Lloji i parametrut	Matja / shkalla
1	Person përgjegjës për furnizim me ushqim	sjellje	nominale
2	Përdorim i ushqimit të shëndoshë ose organik	Sjellje	nominale
12	Blerja e parë e ushqimit organik	Sjellje	ordinale
13	Arësyeja e parë për bjerje të ushqimit organik	sjellje	nominale
14	Imazhi për ushqimin organik	këndvështrim	Shkalla psikometrike e Likertit
15	Vendi i furnizimit sot	Sjellje	Nominale -përgjigje me më shumë opsione
16	Vendi i dëshiruar për furnizim	sjellje	Nominale -përgjigje me më shumë opsione
17	Arësye për furnizim	këndvështrim	Shkalla psikometrike e Likertit
18	Kushte për konsumim më të madh	këndvështrim	Shkalla psikometrike e Likertit
19	Zgjedhja e sotme për prodhime organike	sjellje	Nominale -përgjigje me më shumë opsione
20	Zgjedhje e dëshiruar e prodhimeve	sjellje	Nominale -përgjigje me më shumë opsione
Të dhëna gjenerale të të anketuarve			
1	mosha	klasifikim	ordinale
2	gjinia	Klasifikim	nominale
3	Numri i anëtarëve të familjes	Klasifikim	nominale
4	Prania e fëmijëve në shtëpi	Klasifikim	nominale
5	Mosha e fëmijëve në shtëpi	Klasifikim	nominale
6	Niveli arsimor	Klasifikim	ordinale
7	punësimi	klasifikim	nominale
8	Të ardhura në familje	klasifikim	ordinale

3. REZULTATE

3.1. Përshkrim dhe analizë e ekzemplarit/mostrës

Në fillim është e nevojshme të theksohet se nga gjithsej 30 të anketuar konsumatorë në këtë studim, 12 janë definuar se konsumojnë "ushqim të shëndoshë". 17 janë shpjeguar se konsumojnë ushqim të cilin mund ta konsiderojnë edhe si "ushqim të shëndoshë" edhe si " ushqim organik, ndërsa vetën një nga të anketuarit shpjegohet se konsumon vetëm "ushqim organik". (shiko grafikun 1 më poshtë).

Grafikon 1 Përdorimi i ushqimit të shëndoshë dhe organik tek të anketuarit

Edhe pse ekziston kjo shpërndarje/strukturë e përgjigjeve për pyetjen 2, gjithsej 22 të anketuar e plotësuan pjesën e pyetsorit që ka të bëjë me ushqimin organik. Në prezantimin e rezultateve të studimit në pjesën që vijon, do të analizohen vetëm përgjigjet e nënekzemplarit që e përbëjnë pikërisht këto 22 të anketuar të cilët ju përgjigjën pyetjeve që kishin të bënin me ushqimin organik.

Struktura e të anketuarve konsumatorë të ushqimit organik sipas moshës është paraqitur në grafikun 2 (shiko më poshtë). Pjesa më e madhe e të anketuarve, 9 nga 22 (ose 40%) janë të moshës nga 24 deri në 35 vjeç. Nëse meren parasysh të dhënat nga struktura e popullsisë sipas moshës në komunën e Ohrit dhe të Strugës (shiko grafikun 3 dhe 4), do të konstatohet se ky grup është i përfaqësuar jashtë mase në ekzemplarin, për llogari të grupeve të tjera moshore, veçanërisht për llogari të personave me moshë deri në 24 vjeç dhe atyre me moshë nga 35 -50 vjeç. Sipas kësaj, nga këndvëshrtimi i strukturës moshore, ekzemplari nuk është reprezentativ për gjithë popullsinë në këto dy komuna ku është bërë anketimi. Megjithatë, duke pasur parasysh faktin që kjo analizë ka të bëjë vetëm me të anketuarit që janë shpjeguar se konsumojnë ushqim organik, mund të konstatohet si vijon:

- Numri i konsumatorëve të ushqimit organik është në sasi të konsiderueshme më i madh në grupin moshor nga 24-35 vjeç, e krahasuar kjo me përfaqësimin e këtij grupi në popullsinë totale;

- Numri i konsumatorëve të ushqimit organik është në sasi të konsiderueshme më i vogël tek popullsia me moshë deri 24 vjeç, e krahasuar kjo me përfaqësimin e këtij grupi në popullsinë totale..

grafikon 2 Struktura e ekzemplarit sipa moshës

Grafikon 3 Struktura e popullsisë në Komunën e Strugës sipas moshës (burrimi i të dhënave: Enti shtetëror për statistikë 2005)

Grafikon 4 Struktura e popullsisë në komunën e Ohrit(burim i të dhënave: Enti Shtetëror për statistikë 2005)

Konstatime të ngjashme mund të nxiren edhe përsa i përket strukturës gjinore të të anketuarve , ose më saktë konsumatorëve të ushqimit organik. Konkretisht, pothuaj 73 % e konsumatorëve të ushqimit organik janë gra, gjë që është në sasi të konsiderueshme më shumë se përfaqësimi i tyre në popullsinë totale në të dy komunat (rreth 50%).

Përsa i përket përbërjes së familjeve, nga përgjigjja e të anketuarve mund të nxirret konkluzioni se numri mesatar i anëtarëve për familje është 3,5. Sipas të dhënave nga regjistrimi i popullsisë i kryer në vitin 2002, numri mesatar i anëtarëve të familjes në komunën e Strugës shënon 4,38, ndërsa në komunën e Ohrit ky numër është 3,48. Duke patur parasysh faktin se në anketën nuk janë përfshirë edhe të dhëna për vendbanimin, nuk është e mundur të nxirren konkluzione në lidhje me reprezentimin e ekzemplarit në lidhje me madhësinë dhe përbërjen e familjeve.

Në 60% të familjeve në të cilat jetojnë të anketuarit nuk ka fëmijë. Grup moshë e fëmijëve në familjet e të anketuarve është paraqitur në grafikonin 5.

Grafikon 5 Struktura e fëmijëve në familjet e të anketuarve sipas moshës

Grafikon 6 Prgatitja arsimore e të anketuarve

Pregatitja arsimore dhe statusi i aktivitetit ekonomik (punësimi) i të anketuarve në ekzemplarin janë treguar në grafikoni 6 dhe 7.

Grafikon 7 Aktiviteti ekonomik i të anketuarve

Të ardhurat vjetore të familjeve të të anketuarve janë treguar në grafikoni 8 (shiko më poshtë). Siç shihet nga grafiku, numri më i madh i familjeve (43 %) kanë të ardhura nga 200 deri 250 € në muaj, ose më saktë, nga 147600 deri në 369000 denarë Maqedonas në nivel vjetor. Në momentin e përgatitjes të këtij studimi ishin të disponueshme vetëm të dhënat e regjistrimit të popullsisë në Republikën e Maqedonisë në vitin 2002. Sipas këtyre të dhënave, vetëm 3% e familjeve kanë shpenzuar mbi 142452 denarë gjatë gjithë vitit, (shiko grafikun 9 më poshtë). Në dallim nga kjo, 43% e familjeve të të anketuarve kanë të ardhura mbi 147600. Krahas ndryshimeve në lartësinë e shpenzimeve në periudhën nga viti 2002 deri në vitin 2009, mund të konstatohet se të ardhurat e familjeve të të anketuarve janë në sasi të konsiderueshme më të mëdha, madje mbi mesataren shtetërore të shpenzimeve vjetore të familjeve në vendin tonë.

Grafikon 8 Të ardhura vjetore të familjeve të të anketuarve

Grafikon 9 Shpenzime vjetore të familjeve në Republikën e Maqedonisë në vitin 2002 (burimi i të dhënave: Enti Shtetëror për Statistikë 2003)

3.2. Sjellja e konsumatorëve në lidhje me ushqimin organik

Në grafikonin 10 është paraqitur shpërndarja e përgjigjeve të të anketuarve në lidhje me përgjegjësinë për blerjen e ushqimit në familjet e tyre. Siç shihet nga grafiku, numri më i madh i të anketuarve (86 %) marrin pjesë në blerjen e ushqimit, dhe si pasojë edhe në vendimin se çfarë produkte ushqimore përdoren në shtëpitë e tyre.

Grafikon 10 Përgjegjësia për blerje ushqim në shtëpitë e të anketuarve

Pjesa më e madhe e të anketuarve në këtë studim (82 %) për herë të parë kanë blerë prodhime organike në 5 vitet e fundit. Shpërndarja në detaje e përgjigjeve të lidhura me pyetjen për kohën kur për herë të parë të anketuarit kanë blerë produkte organike, është paraqitur në fotografinë nr 11 (shiko më poshtë).

Grafikon 10 Koha e blerjes së parë të ushqimit organik

Pjesa më e madhe e të anketuarve, ushqimin organik e blejnë në dyqane të specializuara. Shpërndarja e përgjigjeve në lidhje me pyetjen për vendin e blerjes së ushqimit organik nga konsumatorët e përfshirë në këtë studim janë dhënë në grafikun nr.12. Megjithatë, duhet të theksohet se, një pjesë e të anketuarve e blejnë ushqimin organik nga më shumë burime, prandaj edhe numri i përgjithshëm i përgjigjeve është më i madh se numri i të anketuarve (22).

Grafikon 11 Vende ku momentalisht sigurohet ushqimi organik

Sjellja në lidhje me vendet e blerjes së ushqimit organik nuk do të durojë ndryshime të mëdha në të ardhmen, siç mund të shihet nga përgjigjet në lidhje me vendet e dëshiruara që në të ardhmen atje të bëhet furnizimi me prodhime organike (shiko

grafikun 13 më poshtë). Konkretisht, pjesa më e madhe e të anketuarve, edhe në të ardhmen do të parapëlqente që ushqimin ta blinin në dyqane të posaçme të specializuara, ose të paktën në marketet e mëdha.

Grafikon 12 Vende të parapëlqyera për tu furnizuar me ushqim organik

Përsa i përket sjelljes lidhur me llojin e produkteve ushqimore organike të kërkuara, nuk ekziston dallim i madh ndërmjet zgjedhjes së konsumatorëve sot dhe zgjedhjes në të ardhmen, siç mund të vërehet nga shpërndarja e përgjigjeve në lidhje me pyetjen 19 dhe 20 (shiko grafikun 14 dhe 15 më poshtë). Konkretisht, frutat, perimet dhe zarzavatet e freskëta janë prodhimet organike më të dëshiruara dhe më të konsumuara për konsumatorët. Sipas shpërndarjes së përgjigjeve për përdorimin e tanishëm dhe të dëshiruar, mund të ndahet edhe një grup prodhimesh me një prani më të madhe në shportën e konsumimit të të anketuarve, a këtë grup e bëjnë: qumështi dhe produkte të qumështit, bukë dhe brumra të pjekura, drithëra dhe ushqim kokrizor. Në të ardhmen pritet të rritet konsumimi pothuaj në të gjitha llojet e prodhimeve, veçanërisht të frutave të thata dhe të thara, pijeve dhe prodhimeve të sheqerit, ndërkohë që konsumimi i vajit pritet të bie.

Grafikon 13 Zgjedhje momentale të produkteve ushqimore organike

grafikon 14 Zgjedhje e parapëlqyer e produkteve ushqimore organike

3.3. Këndvështrime të konsumatorëve në lidhje me ushqimin organik

Për përcaktimin e këndvështrimeve të të anketuarve në lidhje me ushqimin organik, në pyetsorin ishin zhvendosur tre pyetje të cilat ishin të lidhura me përfyryrimin që konsumatorët kane për ushqimin organik, shkaqet për tu furnizuar me prodhimet si dhe kushtet për rritjen e konsumimit të prodhimeve organike në të ardhmen.

Për përcaktimin e njohjes dhe kuptimit të ushqimit organik, të anketuarit mundnin të zgjidhnin në mes të dhjetë pohimeve dhe për të njëjtat të shpjegohen duke përdorur shkallën prej gjashtë pikash, dhe konkretisht: nga (5) për akordim të plotë deri në (1) kundërshtim të plotë, si dhe (0) nëse përgjigjja është " nuk di".

Nga shpërndarja e notave të të anketuarve për pohimet e ofruara për përshkrimin e ushqimit organik (shiko grafikun . më poshtë) duhet të veçohet

mendimi i përbashkët në (100 %), më saktë, identifikimi i ushqimit organik me “ ushqimin pa kimi ”. Kjo vërtetohet edhe me notën mesatare më të lartë për pohimin “ mungesë e pesticideve, dhe plehrave kimike” (shiko grafikun nr.17 më poshtë). Gjithashtu, ekziston një përputhje e madhe ndërmjet të anketuarve se ushqimi organik është i shëndoshë, pa përdorimin e organizmave gjenetikisht të modifikuar dhe e prodhuar në harmoni me natyrën (pa zgrozeni e proçeseve natyrore, ekosistemeve dhe shumëllojshmërinë biologjike). Gjithashtu, ndërmjet të anketuarve ekziston një dallim i dukshëm përse i përket trajtimit të kafshëve në bujqësinë organike. Edhe pse në masë më të vogël, të anketuarit kanë mendim të ndryshëm përse përket rëndësisë së certifikimit të ushqimit organik.

Grafikon 16 Cilësi që i jepen ushqimit organik

Grafikon 15 Radhitja e pohimeve për cilësitë e ushqimit organik

Grafikon 16 Motive për blerje të ushqimit organik

Sipas shpërndarjes së notave të të anketuarve për 11 pohimet e ofruara për shkaqet për të cilat ato blejnë prodhime organike (shiko grafikun nr.19), duhet të veçohet mendimi l përbashkët i të anketuarve për cilësinë superiore. Radhitja e pohimeve sipas notës mesatare të dhënë nga të anketuarit është treguar në grafikun nr19 (shiko më poshtë).

Njëkohësisht, mbi 95 % e të anketuarve e blejnë këtë ushqim për arsye shëndetësore. Ky këndvështrim vërtetohet edhe me përgjigjet e pyetjes së 13-të, në lidhje me arsyet për të cilat të anketuarit kanë filluar të përdorin ushqim organik (shiko grafikun nr. 20 më poshtë)

Grafikon 17 Rradhitja e motiveve për blerje të ushqimit organik

Grafikon 18 Arësyet e para për tu furnizuar me ushqim organik

Përsa u përket shkaqeve të cilat mund të ndikojnë në rritjen e konsumimit të prodhimeve organike, të anketuarit mund të zgjidhnin në mes katërmbëdhjetë pohimeve dhe për të njejtat të shpjegoheshin duke përdorur shkallën prej gjashtë pikash dhe konkretisht: nga (5) për akordim të plotë deri në (1) kundërshtim të plotë, si dhe (0) nëse përgjigjja është " nuk di".

Shpërndarja e notave të të anketuarve për pohimet e ofruara për atë se çfarë ndikon në rritjen e blerjes të prodhimeve organike është treguar në grafikun nr.21 (shiko më poshtë).

Grafikon 19 Bariera për konsumim më të madh të ushqimit organik

Në dallim nga mendimet për karakterin e ushqimit organik dhe shkaqet momentale për blerje të tij, të anketuarit kanë dallime relativisht të mëdha në lidhje me shkaqet që do të çonin në rritje të konsumimit të këtyre prodhimeve. Kuptohet se, siç shihet edhe në grafikun nr.22 (shiko më poshtë), ndërmjet faktorëve kryesorë është çmimi i prodhimeve, dhe më saktë të ardhurat e të anketuarve. Gjithashtu, nga faktorët më të rëndësishëm që mund të ndikojnë në të ardhmen në konsumimin e prodhimeve organike, dalin në pah faktorë të tillë si prania e tyre në treg, afati i përdorimit, por edhe oferta në gjendje të freskët.

Të etiketuara qartë
dhe të brenduara

Grafikon 20 Rradhitje e barrierave për rritjen e konsumimit të ushqimit organik

4. DISKUTIM

Pjesa më e madhe e hulumtimeve të konsumatorëve të ushqimit organik nëpër botë, më tepër përbëjnë përshkrim të konsumatorëve dhe motiveve të tyre dhe pengesave në konsumimin e ushqimit organik. Këto studime tregojnë se sot çmimi i prodhimeve dhe të ardhurat e konsumatorëve nuk janë pengesat kryesore drejt konsumimit më të madh të këtyre prodhimeve. Njëkohësisht, sipas këtyre studimeve kujdesi për ambientin jetësor nuk është motiv dominues në këtë sektor. Është me rëndësi të theksohet se hulumtime të tilla e nënvizojnë faktin se konsumimi i ushqimit organik po zgjerohet shumë shpejt tek njerëzit nga të gjitha kategoritë sociale dhepërcaktimeve ideologjike. Të dhënat dhe njohuritë e tilla u morrën parasysh gjatë përgatitjes së pyetsorit i cili, mbi të gjitha ishte përshtatur para së gjithash në kushtet lokale në të cilat realizohej.

Pyetsori u përgatit në mënyrë të tillë që duhej ti veçonte konsumatorët që mendonin se përdorin "ushqim tq shëndoshë" por jo dhe " ushqim organik". Siç është përmendur dhe më lart, nga gjithsej 30 konsumatorë të anketuar, 12 janë shpjeguar se konsumojnë " ushqim të shëndoshë", 17 prej tyre janë shpjeguar se konsumojnë ushqim të cilin do ta definonin edhe si "ushqim të shëndoshë" edhe si "ushqim organik", dhe se vetëm një i anketuar është sqaruar se konsumon vetëm " ushqim organik". Pavarësisht nga kjo, 22 të anketuar e kanë plotësuar pjesën e pyetsorit që ka të bëjë me ushqimin organik. Sipas kësaj, mund të nxirret konkluzioni se pyetsori nuk ndihmoi në definimin e qartë të tre kategorive të konsumatorëve, të përfaqësuar në pyetjen e dytë të pyetsorit. Për këto arsye, në këtë studim janë të prezantuara vetëm përgjigjet e nëngrupit të 22 të të anketuarve të cilët u janë përgjigjur pyetjeve që kanë të bëjnë me ushqimin organik.

Nga të dhënat e grupmoshave në të cilat hyjnë të anketuarit, mund të konkludohet se numri i konsumatorëve të ushqimit organik është konsiderueshëm më i madh në grupmoshën nga 24 deri në 35 vjeç, e krahasuar kjo me përfaqësimin e këtij grupi në popullsinë totale, më saktë, numri i konsumatorëve të ushqimit organik është konsiderueshëm më i vogël tek popullsia në moshë deri në 24 vjeç, e krahasuar kjo me përfaqësimin e këtij grupi në popullsinë totale. Pavarësisht nga kjo, rezultatet tregojnë se grupa më e madhe e konsumatorëve (40% e të të anketuarve)është në moshën nga 24 deri në 35 vjeç, ndërsa më shumë se 54 % nga të gjithë të anketuarit janë në moshën nga 24-49 vjeç. Rezultatet e tilla janë të krahasueshme me rezultatet e studimit krahasues që është realizuar në Gjermani dhe Turqi (Multu, 2007). Konkretisht, sipas Multu (2007), interesi për ushqim organik tek të rinjtë deri në 24 vjeç, edhe në Gjermani edhe në Turqi është më i vogël në krahasim me grupmoshat e tjera dhe luhet nga 12-13 %. Nga ana tjetër, në Gjermani, pjesa më e madhe e konsumatorëve të ushqimit organik janë në moshën 25 -34 vjeç, por një vend të rëndësishëm zënë edhe grupmoshat 35 -49 dhe 50 – 64 vjeç. Sipas Multu, rezultatet të tilla tregojnë përkurimë e tregut Gjerman për sa i përket prodhimeve organike.

Nga të dhënat për nivelin arsimor të të anketuarve, mund të konstatohet se pjesa më e madhe e konsumatorëve të ushqimit organik kanë diploma universitare. Një trend i ngjashëm është konstatuar edhe në Gjermani dhe Turqi (Multu). Konkretisht, përfaqësimi i të anketuarve me fakultet në kuadër të ekzemplarit prej 50 % është

shumë më larg mbi atë të numrit të përgjithshëm të popullsisë mbi 15 vjeç dhe më shumë (rreth 9 % në komunën e Ohrit dhe 4,1 % në Komunën e Strugës).

Duke gjykuar mbi bazën e të dhënave për aktivitetin ekonomik të dhe të ardhurat e familjeve të të anketuarve, konsumimi organik është i përfaqësuar në grupe të ndryshme socioekonomike, më saktë, ai nuk përbën privilegj të grupeve sociale me të ardhura të larta. Megjithatë, është me rëndësi të theksohet se të ardhurat vjetore tek familjet e të anketuarve janë konsiderueshëm më të larta se mesatarja shtetërore e si mungesës së studentëve në ekzemplarin e studimit, që është në përputhje me konstatimin e mësipërm për përfaqësimin e vogël të popullsisë deri në 24 vjeç.

Sipas përgjigjeve të pyetjes që lidhet me atë se kur për herë të parë kanë blerë prodhime organike, mund të konkludohet se konsumatorët e ushqimit organik në rajonin tonë kanë relativisht një përvojë të shkurtër. Në dallim prej tyre, në Gjermani, në vitin 2007, mbi 60% e të anketuarve kishin blerë prodhime organike para 5 –së ose më shumë vitesh. Në Turqi ky tregues është 27 %, ndërkohë që ky hulumtim tregoi se vetëm 3 nga 22 të anketuar (13.6 %) kanë përvojë më të gjatë në konsumimin e prodhimeve organike (mbi 5 vjet). Këto të dhëna, e plotësojnë më shumë konstatimin se tregu i prodhimeve organike në rajon është në fazën e tij të sapolindjes.

Pjesa më e madhe e të anketuarve, parapëlqejnë prodhimet organike ti blejnë në dyqane të specializuara. Ky fakt është aq interesant sa që në komunën e Ohrit dhe të Strugës ka vetëm nga një njësi tregtare të tillë. Ky trend pritet të mbetet i tillë edhe në të ardhmen. Ky rezultat është i parashikuar duke patur parasysh edhe faktin se këto njësi tregtare janë kanali kryesor për distribuimin e ushqimit organik. Pjesë e sinxhirëve të mëdhenj të marketeve, si p.sh. " Tineks", gjithashtu ofrojnë më shumë dhe më shpesh ushqim organik si pjesë e ofertës së vazhdueshme. Prej këtij del dhe rezultati se supermarketet dalin në vendin e dytë për nga rëndësia për furnizimin me ushqim organik. Në fakt, ky trend pritet të mbetet dhe të fitojë më shumë rëndësi në të ardhmen. Duke gjykuar mbi bazën e përgjigjeve për vendet momentale dhe atyre që në të ardhmen do të blihet ushqimi organik, mund të konstatohet se konsumatorët janë të kënaqur nga vendet momentale ku e blejnë ushqimin organik, që në një masë të madhe lidhet me njësitë tregtare të specializuara.

Nga intervista e bërë me pronarin e njësisë tregtare për ushqim organik në rajon, mund të konkludohet se kontakti i drejtëpërdrejtë dhe intensiv i shitësit me blerësit, mund të luajë një rol të rëndësishëm në zgjedhjet dhe parapëlqimin e njësisë tregtare të specializuar si vende me përparësi në furnizimin me produkte organike. Zakonisht, shitësit janë të informuar mirë për cilësitë e prodhimeve që i ofrojnë, dhe veçanërisht për mënyrën se si këto produkte ndihmonjë në përmirësimin e shëndetit të konsumatorëve. Njëkohësisht, ato vetë janë entuzijastë në përdorimin e ushqimit organik dhe shpesh herë, ndërtojmë marrëdhënie të afërta me (numrin relativisht të vogël) të konsumatorëve.

Për pjesën më të madhe të konsumatorëve të ushqimit organik, perimet dhe frutat e freskëta dhe zarzavatet e freskëta janë prodhimet më të dëshiruara. Është me interes të theksohet se i njëjti fenomen është vënë re edhe në Gjermani dhe

Turqi (Multu, 2007). Ky trend pritet të ruhet edhe në të ardhmen, edhe pse kërkesa për produkte të tjera pritet të rritet në të ardhmen. Grupi i dytë për nga rëndësia, tani dhe në të ardhmen, i përfshin qumështin organik dhe produktet e qumështit, bukën dhe brumrat e pjekura, drithërat dhe ushqimin kokrizor. Në të ardhmen pritet një rritje më e madhe e kërkesës për fruta të thata dhe të tara, pijeve, por edhe prodhimeve të sheqerit, ndërkohë që kërkesat për vaj pritet të zvogëlohen. Me interes është të theksohet se kërkesa për mish dhe prodhime të mishit në të ardhmen pritet të rritet, gjë e cila tregon për ndikimin më të vogël të dietave vegetariane tek konsumatorët.

Përfytyrimete për ushqimin organik janë përafërsisht të ekuilibruara ndërmjet konsumatorëve në rajonin tonë. Për pjesën më të madhe të tyre, ushqimi organik nuk përmban pesticide ose lëndë të tjera agrokimike, është i shëndetshëm dhe ka vlera të larta ushqyese si dhe prodhohet në harmoni me natyrën, në mënyrë që nuk shkakton ndotje të ambientit jetësor. Duhet të theksohet fakti se tek konsumatorët e ushqimit organik ekziston mendimi se ajo është e prodhuar pa pesticide dhe plehra kimike. Gjithashtu, pjesa më e madhe e konsumatorëve presin që ushqimi organik të mos përmbajë organizma gjenetiksht të modifikuar. Mospërputhja më e madhe në mendime ekziston rreth trajtimit të kafshëve në bujqësinë organike. Është me interes të vihet në dukje edhe fakti se certifikimi i prodhimeve organike nuk luan rol kyç tek konsumatorët. Situatë e ngjashme është vënë re edhe në Gjermani, ndërkohë që në Turqi certifikati konsiderohet si garanci jashtëzakonisht e rëndësishme për cilësinë dhe prejardhjen e ushqimit organik.

Kujdesi për shëndetin personal dhe atë të familjes është motiv i rëndësishëm për blerjen e ushqimit organik. Rezultate të ngjashme janë vërejtur edhe në Gjermani dhe Turqi (Multu, 2007). Megjithatë, rradhitja e motiveve për blerjen e ushqimit organik na tërheq vëmendjen tek cilësia si motiv më i rëndësishëm dhe më i pranishëm për blerjen e ushqimit organik tek konsumatorët e rajonit. Sipas përgjigjeve të dy të anketuarve mund të nxjerrim si konkluzion se ajo çfarë konsiderohet si " ushqim i shëndetshëm" ose si "ushqim organik" në fakt edhe nuk është i tillë, ose nuk është e thënë që të jetë " i shëndetshëm", që do të thotë se ato kanë rezerva nga ky këndvështrim. Për një numër të madh të të anketuarve , me rëndësi është për tu theksuar se efektet mbi shfrytëzimin të pasurive natyrore nuk luajnë rol të madh në konceptimin e ushqimit organik. Dallimi më i madh në qëndrimet e të anketuarve qëndron në lidhje me pohimin se konsumimi i ushqimit organik ndikon në imazhin .

Çmimi i produkteve organike është pengesa kryesore për rritjen e konsumimit. Rezultate të ngjashme janë arritur edhe në Gjermani dhe Turqi (Mutlu, 2007). Njëkohësisht, duhet të theksohet se niveli i të ardhurave të familjeve të të anketuarve në rajonin e Strugës dhe të Ohrit luan një rol më të vogël si pengesë për rritjen e konsumimit të ushqimit organik. Që këtë, me interes është të nënvizohet se ndërmjet faktorëve më të rëndësishëm për rritjen e konsumimit të ushqimit organik numërohen : prania e tyre, oferta si dhe koha për tu furnizuar me to. Kjo tregon se në këtë moment, oferta për ushqim organik është më e ulët se kërkesa. Dallime më të mëdha mes të anketuarve shikohen në këndvështrimet e tyre për rëndësinë e shijes, paraqitjes, të ardhurat e familjeve dhe informimi.

5. KONKLUZIONE DHE REKOMANDIME

Në fazën pregaditore të këtij studimi, vëmendja ishte përqëndruar tek definimi i koncepteve bazë dhe metodologjisë për përcaktimin e sjalljes dhe këndvështrimeve të konsumatorëve në rajonin e Ohrit dhe të Strugës në lidhje me me ushqimin organik. Për këtë qëllim pikësëpari u realizuan intervista etnografike (open ended) me gjashtë të intervistuar . Me kodimin e transkriptave të këtyre intervistave u definuan më shumë koncepte të cilat kishin më shumë rëndësi për rrjedhën e mëtutjeshme të studimit, dhe veçanërisht për pregaditjen e pyetsorit. Mungesa e një dallimi të qartë ndërmjet nocioneve të " ushqimit të shëndetshëm " dhe atij "organik", siç ishin kuptuar nga të anketuarit, na u imponua si problem kryesor për përpilimin e pyetsorit. Tentimet për ta zgjidhur këtë dilemë duke hedhur në pyetsor pyetje diskriminuese (pyetje nr. 2) u treguan si të pasuksesshme. Për hulumtimete e ardhshme rekomandohet që pyetsori të jetë më i thjeshtë dhe të ketë të bëjë vetëm me të anketuar që do të deklarojnë se kanë përdorur " prodhime organike". Problemi rreth kuptimit të prodhimeve që i trajtojnë si " organike" ose " të shëndetdhme" do të jetë trajtuar në mënyrë adekuate me pohimet për pyetjet 14 (" si do ta përshkruanit ushqimin organik").

Të dhënat e grumbulluara nga intervistat etnografike, nuk ishin të mjaftueshme për t'i definuar nocionet dhe konceptet bazë të lidhura me prodhimin, shitjen, dhe konsumimin e ushqimit organik. Konkretisht, aspekte të rëndësishme të prodhimit organik, si p.sh. trajtimi i kafshëve mbështetja e bujqve lokalë, zhvillimi i qëndrueshëm, mbrojtja e biodiversitetit etj, nuk ishin përmendur aspak nga të intervistuarit. Në fakt kjo vërtetohet edhe nga analiza e e vlerësimit të pohimeve që lidhen me pyetjet 14 dhe 17 të pyetsorit , pyetje që lidhen me këto aspekte.

Ky pyetsor, në të ardhmen duhet të ndryshojë në pyetjet 19 dhe 20 në mënyrë të tillë që të jetë e qartë se bëhet fjalë për konsumimin e ushqimit organik (konsumimin momental dhe të dëshiruar/ në të ardhmen). Krahas kufizimeve që buronin nga madhësia e ekzemplarit, përfaqësimi i tij dhe të metat e lartpërmendura, nga ky pilot studim, mund të nxiren më shumë konkluzione të rëndësishme:

- Pjesa më e madhe e konsumatorëve të ushqimit organik (54 %) janë në moshën nga 25 deri në 49 vjeç;
- Konsumimi i ushqimit organik tek të rinjtë (deri në 24 vjeç) është i vogël në krahasim me madhësinë e këtij grupi në kuadër të popullsisë totale;
- Pjesa më e madhe e konsumatorëve të ushqimit organik (pothuaj 73%) janë gra, që është sasi e konsiderueshme më e madhe se përfaqësimi i tyre në popullsinë totale (rreth 50%) ;
- Pjesa më e madhe e konsumatorëve të ushqimit organik kanë nivel të lartë arsimor;
- Konsumimi organik në rajonin e Strugës dhe të Ohrit është i pranishëm tek grupe të ndryshme socioekonomike, d.m.th. nuk përbën privilegj të grupeve sociale me të ardhura të larta;

- Konsumimi i ushqimit organik është fenomen i kohës më të re dhe konsumatorët e rajonit kanë përvojë të kufizuar me prodhime organike;
- Pjesa më e madhe e të anketuarve parapëlqen që prodhimet organike t'i blejnë në njësi tregtare të specializuara për ushqim organik;
- Për pjesën më të madhe të konsumatorëve, frutat dhe perimet e freskëta janë prodhimet më të dëshiruara;
- Në të ardhmen pritet rritje e kërkesave për shumë produkte të tjera me prejardhje organike si p.sh. fruta të thata dhe të thara, pije dhe prodhime sheqeri, ndërkohë që konsumimi i vajit pritet të bjerë;
- Ushqimi organik më shpesh konsiderohet si ushqim që nuk përmban pesticide dhe lëndë të tjera agrokimike , është i shëndoshë, ka vlera të larta ushqyese dhe prodhohet në harmoni me natyrën dhe në mënyrë të tillë që nuk e ndot ambientin jetësor;
- Në mes konsumatorëve ekziston mendimi i përbashkët se ky ushqim prodhohet pa përdorim pesticidesh dhe plehrash kimike;
- Sertifikimi i prodhimeve organike nuk luan rol tek konsumatorët;
- Kujdesi për shëndetin dhe cilësinë janë motivet më të rëndësishme dhe më të pranishme tek konsumatorët në rajon;
- Pengesa kryesore për rritjen e konsumimit të ushqimit organik është çmimi;
- Momentalisht, oferta e ushqimit organik është më e vogël se kërkesa.

LITERATURA

Enti shtetëror për statistikë 2003.

gazetë vjetore për statistikë në R. Maqedonisë. Shkup: Enti Shtetëror për Statistikë.2003

Enti shtetëror për statistikë 2005. regjistrimi i popë,2002- libriXIII, Shkup: Enti shtetëror për statistikë.

Codex Alimentarius Commission. 2007. Organically Produced Food (third edition). Rome: World Health Organization, Food and Agriculture Organization of the United Nations

Davies, A., A.J. Titterington, and C. Cochrane. 1995. Who buys organic food? A profile of the purchasers of organic in Northern Ireland. *British Food Journal*. 97(10): 17-23.

Mutlu, Nihan (2007) *Consumer Attitude and Behaviour towards Organic Food: Cross-cultural study of Turkey and Germany*. Master Thesis, Institute for Agricultural Policy and Markets, University of Hohenheim.

Peters, S. 1979. The land in trust: a social history of the organic farming movement, PhD Dissertation, Sociology, McGill University, Montreal

Pyetje nr.1: Kush është zakonisht përgjegjës për blerjen e ushqimeve në familjen tuaj ?

1. unë
2. tjetër person/ persona të tjerë

Pyetje nr. 2: A përdorni në ushqimin tuaj, prodhime të cilat mund t'i përshkruani si:

1. ushqim i shëndetshëm (shiko pyetjen nr. 3)
2. ushqim organik (shiko pyetjen nr. 12)
3. të dy llojet e prodhimeve (shiko pyetjen nr. 12)

Ushqim i shëndetshëm

Pyetje nr.3: Kur për herë të parë bletë/ përdorët prodhim të cilin do ta përshkruanit si ushqim të shëndetshëm?

1. Gjithmonë kam përdorur ushqim të shëndetshëm
2. para më shumë se 5 vitesh
3. para 3-5 vitesh
4. para 1-3 vitesh
5. vitin e kaluar
6. para 6 muajsh

Pyetje nr.4:

Ç'farë ju nxiti që filluat të konsumoni ushqim të shëndetshëm?

1. arësyet shëndetësore
2. sugjerimet e miqve
3. informacionet e medias (elektronike dhe asaj të shkruar)
4. tjetër (shpjegohu) _____

Pyetje nr. 5: Si do ta përshkruani ushqimin e shëndetshëm?

	Pajtohem tërësisht	Nuk pajtohem	Jam neutral	Nuk pajtohem	Aspak nuk pajtohem	Nuk e di
I shëndetshëm për mua dhe familjen time						
Me vlera të larta ushqyese						
Prodhimet rriten në harmoni me natyrën						
Pa praninë e pesticideve dhe plehrave kimike						
Të prodhuara në mënyrë të tillë që nuk e ndotin mjedisin jetësor						
Të prodhuara në mënyrë të tillë që i dëmton kafshët						
Pa praninë e organizmave të modifikuar gjetetikiisht						

Vërejtje plotësuese

Pyetje nr.6: Ku blini ushqim të shëndetshëm momentalisht?

1. Në marketet e mëdha
2. Në dyqane të specijalizuara (për ushqim tq shëndetshëm/ushqim organik)
3. Në tregje të hapura
4. Direkt nga fermat bujqësore
5. Direkt nga bujqit (të sjellë në shtëpi)

Pyetje nr. 7: Ku do të dëshironit në të ardhmen të blinit ushqim të shëndetshëm?

1. Në marketet e mëdha
2. Në dyqane të specijalizuara (për ushqim të shëndetshëm/ushqim organik)
3. Në tregje të hapura
4. Direkt nga fermat bujqësore
5. Direkt nga bujqit (të sjellë në shtëpi)

Pyetje nr. 8: Cilat janë arësyet që blini ushqim të shëndetshëm?

	Pajtohem tërësisht	Nuk pajtohem	Jam neutral	Nuk pajtohem	Aspak nuk pajtohem	Nuk e di
I shëndetshëm për mua dhe familjen time						
Sepse kafshët trajtohen më mirë						
Sepse mjedisi jetësor ndotet më pak						
Sepse është më i shijshëm						
Është më i freskët						
Ka cilësi më të lartë						
Për t'i mbështetur bujqit lokalë						
Nuk dua t'i mbështes kompanitë multinacionale						
Për shkak të konsumimit më të vogël të resurseve natyrore						
Sepse sjell një imazh pozitiv						
Sepse përbën një tendencë/modë						

Vërejtje plotësuese:

Pyetje nr .9: Do të blija më shumë ushqim të shëndetshëm nëse:

	Pajtohem tërësisht	Nuk pajtohem	Jam neutral	Nuk pajtohem	Aspak nuk pajtohem	Nuk e di
Çmimet janë më të ulta						
Kam të ardhura më të mëdha						
Janë më të pranishme në treg						
Ka ofertë më të madhe/asortiment më të pasur						
Kanë paraqitje më të mirë						
Kanë shije më të mirë						
Kam më shumë kohë për t'u furnizuar						
Janë të etiketuara më qartë dhe nga firma të njohura						
Kam besim më të madh tek prejardhja e tyre (sertifikati)						
Në të shumtën e rasteve janë të freskëta						
Janë të prodhuara nga bujqit lokalë						
Rezistojnë më gjatë						
Jam më mirë i informuar nga media (elektronike dhe ajo e shkruar)						
Gatuhet më shpejt						

Vërejtje plotësuese:

Pyetje nr.10: Cilat nga prodhimet e poshtëshënuara i konsumoni momentalisht?

prodhim	Konsumim sot
Perime të freskëta	
Fruta të freskëta	
Mish dhe produkte mishi	
Qumësht dhe produkte qumështi	
drithërat	
Bukë dhe brumëra të pjekura	
Ushqime kokrize (thjerza, fasule, bizele)	
Fruta të thatë dhe të thara	
Pije/lëngje	
vaj	
prodhime sheqeri	
erëza	

Pyetje nr. 11: Cilat nga prodhimet e poshtëshënuara doni t'i konsumoni në të ardhmen?

prodhim	Konsumim sot
Perime të freskëta	
Fruta të freskëta	
Mish dhe produkte mishi	
Qumësht dhe produkte qumështi	
drithërat	
Bukë dhe brumëra të pjekura	
Ushqime kokrizore (thjerza, fasule, bizele)	
Fruta të thata dhe të thara	
Pije/lëngje	
vaj	
prodhime sheqeri	
erëza	

Ushqim organik

Pyetje nr. 12: Kur keni blerë për herë të parë prodhim organik?

1. Para më shumë se 5 vitesh
2. para 3 – 5 vitesh
3. para 1 – 3 vitesh
4. vitin e kaluar
5. para 6 muajsh

Pyetje nr. 13: Cilat janë nxitësit që filluat të konsumoni ushqim organik?

1. për arsye shëndetësore
2. pas sugjerimeve të miqve
3. pas informacionit të medias (elektronike dhe asaj të shkruar)
4. tjetër (shpjegohu) _____

Pyetje nr. 14: Si do ta përshkruanit ushqimin organik?

	Pajtohem tërësisht	Nuk pajtohem	Jam neutral	Nuk pajtohem	Aspak nuk pajtohem	Nuk e di
--	--------------------	--------------	-------------	--------------	--------------------	----------

I shëndetshëm						
Me vlera të larta ushqyese						
Prodhimet rriten në harmoni me natyrën						
Pa praninë e pesticideve dhe plehrave kimike						
Të prodhuara në mënyrë të tillë që nuk e ndotin mjedisin jetësor						
Të prodhuara në mënyrë të tillë që i lëndon kafshët						
Pa praninë e organizmave të modifikuar gjetetiksht						
Ushqim i cili është i certifikuar si ushqim organik						

Pyetje nr. 15: Ku blini momentalisht prodhime organike?

1. Në marketet e mëdha
2. Në dyqane të specijalizuara (për ushqim të shëndetshëm/ushqim organik)
3. Në tregje të hapura
4. Direkt nga fermat bujqësore
5. Direkt nga bujqit (të sjellë në shtëpi)

Pyetje nr. 16: Ku do të dëshironit në të ardhmen të blinit ushqim organik?

1. Në marketet e mëdha
2. Në dyqane të specijalizuara (për ushqim tq shëndetshëm/ushqim organik)
3. Në tregje të hapura
4. Direkt nga fermat bujqësore
5. Direkt nga bujqit (të sjellë në shtëpi)

Pyetje nr. 17: Cilat janë arrësyet që blini ushqim organik?

	Pajtohem tërësisht	Nuk pajtohem	Jam neutral	Nuk pajtohem	Aspak nuk pajtohem	Nuk e di
I shëndetshëm për mua dhe familjen time						
Sepse kafshët trajtohen më mirë						
Sepse ambienti jetësor ndotet më pak						
Sepse është më e shijshme						
Është më e freskët						
Ka cilësi më të lartë						
Për t'i mbështetur bujqit lokalë						
Nuk dua t'i mbështes kompanitë multinacionale						
Për shkak të konsumimit më të vogël të resurseve natyrore më						
Sepse sjell një imazh pozitiv						
Sepse përbën një tendencë/modë						

Vërejtje plotësuese:

Pyetjenr. 18: Do të blej më shumë prodhime organike nëse

:

	Pajtohem tërësisht	Nuk pajtohem	Jam neutral	Nuk pajtohem	Aspak nuk pajtohem	Nuk e di
Çmimet janë më të ulta						
Kam të ardhura më të mëdha						
Janë më të pranishme në treg						
Ka ofertë më të madhe/asortiment më të pasur						
Kanë paraqitje më të mirë						
Kanë shije më të mirë						
Kam më shumë kohë për t'u furnizuar						
Janë të etiketuara më qartë dhe nga firma të njohura						
Kam besim më të madh tek prejardhja e tyre (sertifikati)						
Në të shumtën e rasteve janë të freskëta						
Janë të prodhuara nga bujqit lokalë						
Rezistojnë më gjatë						
Jam më mirë i informuar nga media (elektronike dhe e shkruar)						
Gatuhet më shpejt						

Vërejtje plotësuese:

Pyetje nr. 19: Cilat nga prodhimet e poshtëshënuara i konsumoni në këtë moment?

prodhim	Konsumim sot
Perime të freskëta	
Fruta të freskëta	
Mish dhe produkte mishi	
Qumësht dhe produkte qumështi	
drithërat	
Bukë dhe brumëra të pjekura	
Ushqime kokrizore (thjerëz, fasule, bizele)	
Fruta të thata dhe të thara	
Pije/lëngje	
vaj	
prodhime sheqeri	
erëza	

Pyetje nr. 20: Cilat nga prodhimet e poshtëshënuara doni t'i konsumoni në të ardhmen?

prodhim	Konsumim sot
Perime të freskëta	
Fruta të freskëta	
Mish dhe produkte mishi	

Qumësht dhe produkte qumështi	
drithërat	
Bukë dhe brumëra të pjekura	
Ushqime kokrizore (thjerëz, fasule, bizele)	
Fruta të thata dhe të thara	
Pije/lëngje	
vaj	
prodhime sheqeri	
erëza	

Të dhëna statistikore gjenerale

Pyetje nr . 1: Në cilin grup moshor përkisni?

1. deri 24 vjeç.
2. 25 – 34 vjeç
3. 35 – 50 vjeç
4. 50 – 64 vjeç
5. mbi 65 vjeç

Pyetje . 2: Gjinia?

1. mashkullore
2. femërore

Pyetja. 3: Sa njerëz jetojnë në shtëpinë tuaj?/sa anëtarë numëron familja juaj?

1. vetëm unë
2. 2
3. 3.
4. 4.
5. 5 dhe më shumë

Pyetje nr. 4: A ka fëmijë në shtëpinë tuaj?

1. po
2. jo

Pyetje nr. 5: Në çfarë moshe janë fëmijët? (për çdonjërin më vete)

1. deri në 2 vjeç
2. 2 – 6 vjeç
3. 6 – 14 vjeç
4. mbi 14 vjeç.

Pyetje nr. 6: Arësimi më i lartë i përfunduar?

1. i paarsimuar
2. 8 -vjeçar
3. i mesëm
4. i lartë
5. fakultet

Pyetje nr. 7: Punësim

1. Kohë e plotë pune (e papërcaktuar)
2. Kohë e plotë pune (e përcaktuar /sezonale)
3. në pension
4. student
5. i/e papunësuar

Pyetje nr. 8: Sa janë (përafërsisht) neto të ardhurat mujore në shtëpinë tuaj?

1. deri në 100 €
2. 100 - 200 €
3. 200 – 500 €
4. 500 – 1000 €
- mbi 1000 €

PILOT STUDIM

Në kuadër të Projektit:

PROMOVIM I BUJQËSISË ORGANIKE SI ALTERNATIVË PËR MBROJTJEN
E LIQENIT TË OHRIT DHE TË PESPËS

Implementuar nga:

Financuar nga:

Sida

This initiative is supported by the Regional Environmental Centre for Central and Eastern Europe's SECTOR Programme, funded by the Swedish International Development Cooperation Agency (Sida).