

Den økologiske markedsudvikling set fra landmandens gårdsplads?

Chefkonsulent
Gustaf Bock

Det økologiske
akademi.

10. Marts 2014

Ministeriet for Fødevarer,
Landbrug og Fiskeri

Den Europæiske
Landbrugsfond for Udvikling
af Landdistrikterne

Naturerhverv.dk

Danmark og Europa investerer i landdistrikterne

Indlægget indhold:

0. Markedet: Detail, Food service og direkte salg
1. Forretningsmodeller - Hvilke landmænd er det vi taler om?
2. Hvilke muligheder har de?
3. Hvilke udfordringer har de?
4. Hvordan arbejder de?
5. Hvordan servicerer vi dem?

VIDENCENTRET FOR LANDBRUG

Food service og direkte salg - Mikkel beskriver detail i morgen

Chefkonsulent
Gustaf Bock

Food Service i DK

Offentlig Food service – foregår via grossister på grund af EU- udbudsregler.

**Direkte salg til forbrugerne –
www.vasen.dk**

Fødevarerefælleskab

- Forbrugerfælleskab
- Medlemmerne bidrager med deres arbejdskraft – til pakning og distribution m.v.
- Fællesskabet er en medlemsejet og -drevet som en indkøbsforening
- Fokuserer på at tilbyde økologiske, velsmagende, lokalt producerede og bæredygtige fødevarer i et sæsonbaseret udbud til priser, hvor "alle" kan være med.

Fødevarerefælleskab

kologiske fødevarer – til fair priser – gennem arbejdende fæll - Windows Internet Explorer

KØBENHAVNS FØDEVAREFÆLLESSKAB

For leverandører

English

Wiki

Login til medlemsystem

Login til Wordpress

Search

OM KBHFF

AFDELINGER

GRØNTSAGER

FOR MEDLEMMER

NYHEDER

Alle afdelinger

Københavns Fødevarerefællesskab

1. Navn og hjemsted
1. Foreningens navn er Københavns Fødevarerefællesskab - forkortet KBHFF
2. Foreningens hjemsted er Københavns Kommune.

1. Formål
1. Foreningens formål er:
 - At være en del af en bæredygtig fremtid ved at gøre bæredygtige, økologiske fødevarer tilgængelige for alle.

17. februar 2014

Nye vedtægter for KBHFF

KBHFF skal have nye vedtægter. Her er processen for, hvordan det kommer til at ske...

Nyhed

An illustration of a green wooden bed frame, a nightstand, and a lamp.

12. februar 2014

Hygge Bygge Dag

Kære Fødevarerfæller Søndag d. 23.2. fra 11 til 15 holder Vanløse hyggebyggedag på Kastanie Allé 16. Her får vi sat...

Ydre Nørrebro

The KBHFF logo is overlaid on a close-up image of a red-stemmed plant.

10. februar 2014

Medlemsmøde i KBHff YN onsdag den 19. februar kl. 18.00-19.00

Kære medlemmer, medejere og medarbejdere i KBHff YN Det er tid til et medlemsmøde, hvor vi i fællesskab skal diskutere...

UGENS POSE

Posen uge 8

- 1 stk Savoykål, Brøndegård (øko), løssalgpris: 17 kr / stk
- 1 stk Græskar, Brøndegård (øko), løssalgpris: 17 kr / stk
- 1 kg Æbler, Bellingehus (øko), løssalgpris: 21 kr / kg
- 1 stk Radiseskud, Kieselgård (bio), løssalgpris: 13 kr / stk
- 1 kg Gulerødder, Kieselgård (bio), løssalgpris: 13 kr / kg
- 0,15 kg Keiserhat, Tvedmose (øko)

CSA - Community Supportet Agriculture

- "lukket" produktion og afsætning
 - (1/4 ha pr. familie)
- Udbredt i Tyskland
- Du aftager hvad du skal bruge og får hvad der kan produceres
- Dækker basis behovene hos familien i form af kød, mælk, grøntsager, brød m.v.
- Familierne betaler et fast beløb om året typisk 30 – 40.000 kr. Dækker 70% fødevare)

VIDENCENTRET FOR LANDBRUG

Forretningsmodeller – Antal, mængder og definitioner

Chefkonsulent
Gustaf Bock

FORRETNINGSMODELLER
som landmand / virksomhed

DIREKTE
AFSÆTNING

ANTAL ca. 1200
OMSÆTNING 0,9 mia KR.

SPECIAL-
PRODUKTION

greenpeas

SKARTOFT mølle

SØVIND mejeri
superior organic cheese

ROKKEDAHL
KILLING
Fra Himmerland

ANTAL ca. 2000
OMSÆTNING 9,0 mia KR.

KONTRAKT-
PRODUKTION

UK-production

Grynhave

ANTAL ca. 8000
OMSÆTNING 24 mia KR.

BULK

ANTAL ca. 14000
OMSÆTNING 73 mia KR.

Forretningsmodel 1

Klassiske basisproduktion af kvalitetsråvarer

- Bulk produktion (ingen individualisering)
- Styr på råvare og forarbejdningsled
- Leveringsret (pligt)
- Landmænd organiserer sig klassisk i andelsselskaber pr. tradition, men der findes også A/S.

Forretningsmodel 2

- kontraktproduktion opnå højere værdi på RÅVAREN

- Landmænd søger at opnå merværdi gennem kontraktproduktioner/koncepter
 - Produktionskrav (uk-produktion, økoFriland ungokse)
 - Kvalitetskrav (møllehvede, havregryn, spirepct.)
- LeveringsPLIGT
- Ofte delmængde af omsætningen (frø)
- Hele produktionen (24 timer, økologisk)
- Jo færre bulkhusdyr jo mere kontraktproduktion

Forretningsmodel 3 Specialproduktion

- Egen kontrol med råvarer, produktion og salg til B2B og /eller detail
- Her bygges merværdi på produkterne – forsøger at skabe brands

Forretningsmodel 4

Direkte salg (ca. 600 økologiske)

- Råvarer, produktion og salg til consumer
- Salg via fysisk sted eller distribution til forbrugere
- Det er virksomheden ikke produktet forbrugerne binder sig til.

VIDENCENTRET FOR LANDBRUG

Hvilke muligheder har de økologiske værditilvækstere

Chefkonsulent
Gustaf Bock

HVOR SKA' VI HEN DU?

Differentierede produkter

Graden af værditilvækst

Den traditionelle landbrugsproduktion
Havre til svineproduktion

Den traditionelle produktion tilført merværdi
Havre til konsum

Fødevarer tilføjes en ekstra service
Brød bagt på havre
Skærbæk Mølle

EFTERSPØRGSELSKURVEN

Hvilke udfordringer har de?

Chefkonsulent
Gustaf Bock

Værdi tilvæksterens behov

Værdi tilvæksterens behov

Værdi tilvæksterens behov

Værdi tilvæksterens behov

Værdi tilvæksterens behov

Værdi tilvæksterens behov

Kaffe - bagefter kaster vi os over diskussionerne

- **To og to** – hvilke muligheder har du for at udvikle landmænd, elever m.fl, når de er i gang eller går med tanker om at skabe værditilvækst på deres produkter?

Hvordan arbejder de?

Chefkonsulent
Gustaf Bock

Typer af netværk

- Løst netværk (trække på andre)
- Erfa gruppe (erfaringsudveksling)
- Forretningsnetværk (**fælles** forretnings, markeds- og kundeudvikling)

Tilfældigt og ikke særligt godt organiseret

Netværkets forudsætninger

- Tillid
- Ligeværdighed
- Fælles mission
- ”synergi”
- Noget for noget
- Åbenhed
- Engagement

Netværkets forudsætninger for fremdrift

- "Driver" – en eller flere personer som brænder for netværket
- Indspisker – en person som sikre fremdrift
- Mening, Vision
 - Forretningen
 - For menneskerne (medarbejdere, ejer)
 - Kunderne

Forretningsnetværket - begrænsninger

- Helt eller delvis konkurrence
- Adfærd
- Holdninger
- Ledelsesstil

cirQle
 **forretningsnetværk der skaber
koncepterne og har kvalitetsvarer**

Business to business projekter

fotex

Salling

Irma

Forretningsnetværk – du ikke kan følge med!!

Åbent forretningsnetværk – med traditioner

Limousine Unik ApS | Limousine Unik ApS | Dansk Limousine Forening - Windows Internet Explorer

http://www.dansklimousine.dk/index.php?id=232,0,0,1,0,0

Favoritter | https--projects.cowiportal... | Forældrelntra | Økologifremme (tidligere ... | bjerkreimselva.no-portal ... | Værvarsel for Randers, Mi... | Forarbejdning-afsætning ... | About Rye and Health | Acubiz EMS v.5.40 © 199...

Limousine Unik ApS | Limousine Unik ApS | Dans...

ILC sponsorer

SERSIA FRANCE, Aarhus, igenity®, LRØ, K35, INTERLIM GENETIQUE SERVICE, VIKINGGENETICS VIKINGDANMARK, Allflex, Limousine Unik ApS - konceptproduktion

Forside | Bliv medlem | SiteMap | Søg | SMS service | Login | Salgliste

Organisation
Din e-mail-adresse
Limousine Unik ApS
Bliv leverandør
Vedtægter
Avlsarbejde
Danske sædtyre
Import sædtyre
Køb og salg af dyr
Limousineboden
Dyrskue
Markedspladsen
Udstillingsmateriale
Kalender
Galleri

orla hansen

ALS "Net-op"
www.net-op-as.dk **Klik her!**

Print

Limousine Unik ApS

Dansk Limousine Forening har eget afsætningselskab; Limousine Unik ApS. Selskabet afsætter Limousineslagtedy under mærkningsordningen "Anbefalet af Dyrenes Beskyttelse". Dyrene produceres efter et produktionsregelsæt, der sikrer, at dyrenes naturlige adfærd tilgodeses i videst muligt omfang. Limousinekød, der leveres til Limousine Unik har Dyrenes Beskyttelses anbefaling.

De godt 200 leverandører til konceptet til **Limousine Friland** har derfor en øget indtjening med en god økonomi i produktionen til følge.

Har du overvejet at levere dine slagtedy til Limousine Unik og har du i den forbindelse spørgsmål, er du meget velkommen til at kontakte en eller flere af nedenstående personer.

Mail til bestyrelsen i Limousine Unik: unik@dansklimousine.dk

NYHEDER

facebook

05-09-2012
Limousineboden - et godt sted at handle

04-09-2012
Indekser på sædtyre danske som udenlandske er opdateret

03-09-2012
Randzoner - hvordan

01-09-2012
Sidste frist for tilmelding til Kimbrerskuet er 7. september

31-08-2012
Læs nyhedsbreve under

Fødevarenetværk – der er mange men flytter de noget?

The screenshot shows the website 'Forside Smagen af Danmark' in a Windows Internet Explorer browser. The address bar shows the URL: <http://www.smagenafdanmark.com/Default.aspx?ID=6811>. The browser's taskbar includes several open tabs, such as 'Forside Smagen af Danmark', 'https--projects.cowportal...', 'ForældreIntra', 'Økologifremme (tidligere ...', 'bjerkreimse.lva.no-portal ...', 'Værvarsel for Randers, Mi...', 'Forarbejdning-afsætning ...', 'About Rye and Health', and 'Acubiz EMS v.5.40 © 199...'.

The website content includes a navigation menu with links for 'Forside', 'Aktiviteter', 'Om Smagen af Danmark', 'Nyheder', 'Kontakt os', and 'Links'. The main heading is 'Velkommen til Smagen af Danmark'. Below this, a paragraph states: 'Smagen af Danmark består af en række fødevarenetværk fordelt over hele landet.' Another paragraph explains the goal: 'Målet er gennem samarbejde og erfaringsudveksling at forbedre fødevarerproducenternes muligheder for vækst og innovation.'

A map of Denmark is displayed, with various regions highlighted in green and labeled with food network names: 'Regional Madkultur Bornholm', 'Smagen af Nordjylland', 'Smagen af Læsø', 'Perikum - Smag på Nordjylland', 'Smag på Thy', 'Lokale Originaler', 'Nordjysk Fødevarenetværk', 'Skiveegnens Fødevarenetværk', 'Viborgegnens Fødevarenetværk', 'Smag på Silkeborg', 'Gourmet Vest', 'Kulinarisk Vestjylland', 'Østjysk Madkultur', 'Smag på Nordsjælland', 'Vadehavsprodukter', 'Kulinariske fristelser fra Kattegat til Gudenåen', 'Regional Madkultur Sjælland', 'Smagen af Fyn', 'Sønderjyske Madglæder', 'Øst', and 'Kulinarisk Netværk'.

On the right side of the page, there are three buttons: 'Bliv medlem', 'Tilmeld nyhedsbrev', and 'Tilmelding til arrangement'. Below these is a 'NYHEDER' section with two news items:

- 24-08-2012**
Kulinarisk Fødevaremarked!
Lækre lokale specialiteter går planken ud til Kulinarisk Fød...
[Læs mere...](#)
- 01-08-2012**
Smagen af Danmark afholder AROMA-seminar 9. og 10. november 2012
AROMA 2012 henvender sig til små fødevarerproducenter og har ...
[Læs mere...](#)

The bottom of the browser window shows the system tray with 'Internet | Beskyttet tilstand: Fra' and a zoom level of '115%'.

Hvordan servicere/uddanner vi dem?

Chefkonsulent
Gustaf Bock

De største udfordringer

I forbindelse med opstart af ny produktionsform, i hvilken fase oplevede du da de største udfordringer?

Barrierer for DLBR i at rådgive Økologiske producenter, der gerne vil værditilvæksteren

- Primært fokus på optimering og produktet
 - svært at tale om salg, markedsføring og produktudvikling
- Producenten mener produktet sælger sig selv
 - svært at få producenten til at gå fra produkt mod kundefokus
- Rådgiveren vurderes på baggrund af deres fag-faglige viden og viden om virksomheden
 - svært at matche ejerens dybe viden
- Foretrækker netværk med landmænd og forretningsfolk
 - modsat rådgivere generelt
- Begrænsede midler til rådgivning – begrænset bundlinje
 - konkrete resultater via relativ billig rådgivning
- Rådgivning på løsning af meget praktiske opgaver