
1

შპს „სმედა“

მეფუტკრეობის სექტორის ბაზრის ანალიზი

საქართველოს ქვემო ქართლის, შიდა ქართლის,
კახეთის და იმერეთის რეგიონებში

შპს „სმედა“

2017

2

შპს „სმედა“

სარჩევი
1. შესავალი ნაწილი.. 4

1.1. ბაზრის ანალიზის კვლევის ობიექტები ... 4

1.2. ბაზრის ანალიზის მიზნები და ამოცანები ... 4

1.3. გამოყენებული მეთოდოლოგია ... 5

1.4. ბაზრის ანალიზის ჩატარების პერიოდი და კვლევის გეოგრაფიული არეალი 6

1.5. ბაზრის ანალიზის ფარგლებში ჩატარებული სამუშაოები ... 6

1.5.1. კვლევასთან დაკავშირებული ოფიციალური სტატისტიკური ინფორმაციის და სხვა
გამოქვეყნებული ინფორმაციის მოპოვება და დამუშავება ... 6

1.5.2. საველე სამუშაოებისათვის ფოკუს ჯგუფების განსაზღვრა და გამოკითხვებისასთვის
შესაბამისი კითხვარების მომზადება .. 7

1.5.3. ფოკუს ჯგუფებთან შეხვედრების ორგანიზება და ჩატარება ... 7

1.5.4. სატელეფონო გამოკითხვის ჩატარება .. 8

1.5.5. ჩატარებული კვლევითი სამუშაოების შედეგად მოპოვებული ინფორმაციის შეჯამება,
ანალიტიკური დამუშავება და ბაზრის ანალიზის ანგარიშის საბოლოო დოკუმენტის
შემუშავება .. 8

2. ბაზრის ანალიზის ძირითადი შედეგები ... 9

2.1. სტატისტიკური მონაცემებისა და სამაგიდო კვლევის შედეგების მიმოხილვა 9

2.1.1. ადგილობრივი წარმოება ... 9

2.1.2. ექსპორტ-იმპორტის ანალიზი .. 12

2.1.3. მეფუტკრეობის სექტორში მოღვაწე სუბიექტების არსებული სტრუქტურა 13

2.2. ფოკუს ჯგუფებთან ჩატარებული ინტერვიუების და სატელეფონო გამოკითვის შედეგები 14

3. რაოდენობრივი და ხარისხობრივი ანალიზის შედეგები - მიზნობრივ ბაზარზე/ სექტორში
დღესდღეობით არსებული მდგომარეობისა და ტენდენციების დახასიათება. 28

3.1. ბაზრის/ სექტორის სიდიდე - ადგილობრივი წარმოების მოცულობა, იმპორტის
მოცულობა, დღესდღეობით არსებული მოთხოვნა და მიწოდება, მიმდინარე საბაზრო
ტენდენციები ... 28

3.2. ადგილობრივად წარმოებული და იმპორტირებული თაფლის წილობრივი თანაფარდობა
და ექსპორტი .. 28

3.3. მიზნობრივ ბაზარზე მოქმედი ძირითადი მოთამაშეები - მომწოდებლები და მყიდველები29

3.4. საბაზრო გარემო (საკანონმდებლო, სოციალ-ეკონომიკური, ფერმერთათვის აუცილებელი
მასალებისა და მომსახურების ხელმისაწვდომობა) ... 30

3

შპს „სმედა“

3.5. ადგილობრივი მეფუტკრეობის მწარმოებლებისთვის/ პროდუქტებისათვის არსებული
საბაზრო კავშირები მთავარ რეგიონალურ და თბილისის ცენტრალურ ბაზრებთან 35

3.6. გამოვლენილი ბაზრის/სექტორის განვითარების შემაფერხებელი ფაქტორები და
მეფუტკრე ფერმერთა გადაუდებელი საჭიროებები .. 37

4. შემუშავებული რეკომენდაციები, რომლებიც მიმართულია მიზნობრივ რეგიონებში /
მუნიციპალიტეტებში მეფუტკრეობის ბაზარზე / სექტორში არსებული შემაფერხებელი
ფაქტორების გაუვნებელყოფზე და მეფუტკრე ფერმერთა გადაუდებელი საჭიროებების
დასაკმაყოფილებზე .. 40

4

შპს „სმედა“

1. შესავალი ნაწილი

აღნიშნული კვლევა „მეფუტკრეობის სექტორის ბაზრის ანალიზი საქართველოს ქვემო
ქართლის, შიდა ქართლის, კახეთისა და იმერეთის რეგიონებში“, მომზადებულა მცირე და
საშუალო მეწარმეობის განვითარების სააგენტო შპს “სმედას“ მიერ, საერთაშორისო
ორგანიზაცია „მერსი ქორფსი“-ს დაკვეთით, “ევროპის სამეზობლო პროგრამა
საქართველოში აგროწარმოებისა და სოფლის განვითარებისათვის” (ENPARD-
საქართველო) ეგიდით განხორციელებული „ფერმერული კოოპერატივების გაძლიერება
საქართველოს სოფლის მუნიციპალიტეტებში” პროექტის ფარგლებში.

1.1. ბაზრის ანალიზის კვლევის ობიექტები

კვლევის ობიექტებს წარმოადგენენ მეფუტკრეობის შემდეგი პროდუქტები:

 თაფლი;
 მეფუტკრეობის სხვა პროდუქტები: ცვილი, დინდგელი (პროპოლისი), ყვავილის

მტვერი, ფუტკრის შხამი, ფუტკრის რძე, ჭეო, ფიჭა;

1.2. ბაზრის ანალიზის მიზნები და ამოცანები

ჩატარებული ბაზრის ანალიზის მიზნები მდგომარეობდა შემდეგში:

 პროექტის მიზნობრივი რეგიონების/მუნიციპალიტეტების ფარგლებში მეფუტკრეობის
სექტორში არსებული ბაზრის დღევანდელი მდგომარეობის შესწავლა/ ანალიზი,
კერძოდ:

- მოცემულ სექტორში/ბაზარზე დღესდღეობით მოქმედი ძირითადი მოთამაშეებისა
და მიმდინარე საბაზრო გარემოს შესახებ სრული და განახლებული ინფორმაციის
მოპოვება და ანალიზი.

- მოცემული სექტორის/ბაზრის განვითარების შემაფერხებელი ფაქტორებისა და იმ
შესაძლო სისტემური გადაწყვეტების შეფასება რაც მიმართული იქნება მოცემულ
მიზნობრივ რეგიონებსა და მუნიციპალიტეტებში მეფუტკრეობის სექტორში
მოქმედი მცირე ფერმერების საჭიროებების დასაკმაყოფილებლად, რათა მათ
შემდგომში შესძლონ კონკურენტუნარიანი პროდუქციის წარმოება/რეალიზაცია;

- ჩატარებული ბაზრის ანალიზის შედეგების ასახვა შესაბამის ანგარიშში და ამ
ანგარიშის წარდგენა „მერსი ქორფსისთვის“.

5

შპს „სმედა“

ჩატარებული კვლევის შედეგად უნდა დადგენილიყო:

 რამდენია მიზნობრივ რეგიონებში წარმოებული მეფუტკრეობის პროდუქტების
დაახლოებითი საერთო მოცულობა რეგიონალურ და მუნიციპალურ დონეებზე და
როგორია ამ მოცულობაში მსხვილ მწარმოებელთა და მცირე მეფუტკრე ფერმერთა
ხვედრითი წილი; როგორია მიზნობრივ ბაზრებზე ადგილობრივად წარმოებული და
იმპორტირებული მეფუტკრეობის პროდუქტების წილობრივი თანაფარდობა და
სეზონურობა;

 როგორია მეფუტკრეობის პროდუქტებზე არსებული და პოტენციური მოთხოვნის
მოცულობა მიზნობრივ ბაზრებზე (რეგიონალურ და მუნიციპალურ დონეებზე) და რა
ოდენობით ხდება ამ მოთხოვნის დაკმაყოფილება ადგილზე წარმოებული
პროდუქტებით;

 როგორია მომხმარებლის მოთხოვნა მეფუტკრეობის პროდუქტების მიმართ და როგორ
პროდუქტს ანიჭებს მომხმარებელი უპირატესობას ისეთი პარამეტრების მიხედვით
როგორებიცაა: პროდუქტის წარმომავლობა, გარეგნული სახე, ხარისხი, გემო,
ტიპი/სორტი, შეფუთვა და, ა.შ.

 ვინ არიან მეფუტკრეობის სექტორში მოქმედი ძირითადი ადგილობრივი მოთამაშეები,
მწარმოებლები, მომწოდებლები, მებითუმეები დისტრიბუტორები, იმპორტიორები,
რომლებიც განაპირობებენ დღევანდელ სიტუაციას ბაზარზე.

 რამდენადაა განვითარებული ადგილობრივი მეფუტკრეობის პროდუქტებისათვის
საბაზრო კავშირები რეგიონალურ და ცენტრალურ ბაზრებთან.

 რამდენად უწყობს ხელს არსებული საბაზრო გარემო, საკანონმდებლო, სოციალურ-
ეკონომიკური, მომარაგების, მომსახურების, კონსულტაციის ა.შ არსებული სისტემები
მეფუტკრეობის სექტორის სწორად განვითარებას.

 დღესდღეობით რა ფაქტორები უშლის ხელს ადგილობრივი მეფუტკრეობის სექტორის
განვითარებას და რა ტიპის ხელშეწყობის დეფიციტს განიცდიან ყველაზე მძაფრად
მცირე მეფუტკრე ფერმერები.

 რა შესაძლებლობები არსებობს ადგილობრივი მცირე მეფუტკრე ფერმერებისთვის
არსებული მდგომარეობის გასაუმჯობესებლად (დამატებული ღირებულების
პროდუქციის წარმოების, ღირებულებათა ჯაჭვის განვითარების, ბაზრების
დივერსიფიკაციის, ექსპორტზე ორიენტირებული წარმოების განვითრების კუთხით).

1.3. გამოყენებული მეთოდოლოგია

მოცემული კვლევის პროცესში შესაბამისი მონაცემებისა და ინფორმაციის მოპოვების,
დაჯგუფება-დამუშავებისა და ანალიზის მიზნით გამოყენებული მეთოდოლოგია
მოიცავდა: სამაგიდო (კაბინეტური) კვლევას სტატისტიკური თუ სხვა სახის მონაცემებისა

6

შპს „სმედა“

და ინფორმაციის მოპოვება-დამუშავებას, საველე კვლევას მიზნობრივ რეგიონებსა და
მუნიციპალიტეტებში ფოკუს ჯგუფებთან შეხვედრას. ფოკუს ჯგუფებთან ადგილებზე
ჩატარებული შეხვედრების დროს და კვლევასთან დაკავშირებული საკითხების
განხილვებისას გამოყენებული იყო სპეციალურად შემუშავებული კითხვარები.

1.4. ბაზრის ანალიზის ჩატარების პერიოდი და კვლევის
გეოგრაფიული არეალი

კვლევა ჩატარდა 2017 წლის 7 თებერვლიდან 2017 წლის 25 აპრილის ჩათვლით და
მოიცავდა ქვემო ქართლის, შიდა ქართლის, კახეთისა და იმერეთის რეგიონებს. კვლევის
ფარგლებში ადგილობრივი ფოკუს-ჯგუფების გამოკითხვებთან დაკავშირებული საველე
სამუშაოები განხორციელდა 4 მიზნობრივი რეგიონის 16 მუნიციპალიტეტში:

 შიდა ქართლი:
- გორი
- ქარელი
- ხაშური
- კასპი

 იმერეთი:
- საჩხერე
- ჭიათურა
- ვანი
- სამტრედია

 კახეთი:
- საგარეჯო
- გურჯაანი
- ყვარელი
- სიღნაღი
- დედოფლისწყარო

 ქვემო ქართლი:
- გარდაბნი
- მარნეული
- თეთრიწყარო

1.5. ბაზრის ანალიზის ფარგლებში ჩატარებული სამუშაოები

1.5.1. კვლევასთან დაკავშირებული ოფიციალური სტატისტიკური
ინფორმაციის და სხვა გამოქვეყნებული ინფორმაციის მოპოვება
და დამუშავება

კვლევის საწყის ეტაპზე დამუშავდა საქართველოში და კერძოდ კვლევის მიზნობრივ
რეგიონებში მეფუტკრეობის პროდუქტების წარმოებასა და იმპორტთან დაკავშირებით
არსებული ბოლო სტატისტიკური მონაცემები.

ოფიციალური სტატისტიკური მასალის დამუშავების პარალელურად, განხორციელდა
მეფუტკრეობის პრობლემატიკასთან დაკავშირებული სხვადასხვა ანგარიშები,

7

შპს „სმედა“

კვლევები, ანალიტიკური სტატიები, სხვა შესაბამისი პუბლიკაციები და ასევე
რეგიონალური და მუნიციპალურ დონეზე ადგილობრივი მმართველობის
ორგანოებიდან მიღებული მონაცემები, რომელთა ანალიზის საფუძველზეც
შესაძლებელი გახდა საქართველოს და კერძოდ მიზნობრივ რეგიონებში მეფუტკრეობის
პროდუქტების წარმოებისა და იმპორტის საერთო მოცულობების შეფასება და
ძირითადი ტენდენციების გამოვლენა ბოლო 3-5 წლის პერიოდთან მიმართებაში.

1.5.2. საველე სამუშაოებისათვის ფოკუს ჯგუფების განსაზღვრა და
გამოკითხვებისასთვის შესაბამისი კითხვარების მომზადება

მიზნობრივ მუნიციპალიტეტებში შეირჩა შესაბამისი ფოკუს - ჯგუფები და დაიგეგმა
მათთან შეხვედრები.

ფოკუს ჯგუფებში წარმოდგენილნი იყვნენ:

 ადგილობრივი მეფუტკრე ფერმერები;
 მეფუტკრე ფერმერთა გაერთიანებები, მათ შორის ასოციაციები, კოოპერატივები,

ა.შ.;
 რეგიონალურ/მუნიციპალური აგრარული ბაზრების დონეზე მოქმედი

საბითუმო შემსყიდველები/მოვაჭრეები, შუამავლები;
 მეფუტკრეობის მასალებისა და შესაბამისი მომსხურების მომწოდებლები;
 ადგილობრივი რესტორნების, სასტუმროების, მაღაზიების წარმომადგენლები

რომლებიც ახდენენ მეფუტკრის პროდუქტების შესყიდვებს;
 სოფლის მეურნეობის სამინისტროს საინფორმაციო საკონსულტაციო ცენტრების

წარმომადგენლები, რომლებიც ფუნქციონირებენ მიზნობრივ
მუნიციპალიტეტებში; ადგილობრივი თვითმმართველობის და სხვა შესაბამისი
ორგანოების წარმომადგენლები, სხვა დაინტერესებული მხარეები;

 მიზნობრივ მუნიციპალიტეტებში „ENPARD-საქართველოს“ ფარგლებში
შექმნილი ადგილობრივი კოორდინატორები.

ფოკუს ჯგუფების განსაზღვრის პარალელურად მოხდა ჯგუფების გამოკითხვებისათვის
შესაბამისი კითხვარის შემუშავება.

1.5.3. ფოკუს ჯგუფებთან შეხვედრების ორგანიზება და ჩატარება

საველე კვლევის ფარგლებში ჩატარდა 16 შეხვედრა. მთლიანობაში ფოკუს ჯგუფებში
შეხვედრებს დაესწრო 147 ფოკუს ჯგუფის მონაწილე.

8

შპს „სმედა“

შეხვედრები მიმდინარეობდა ინტერაქტიულ რეჟიმში, რაც გულისხმობდა ფოკუს
ჯგუფის წევრთა შორის აქტიური დისკუსიების გამართვას, რამაც საშუალება მოგვცა
მოგვეპოვებინა რეალური და სრულყოფილი ინფორმაცია მეფუტკრეობაში არსებული
ვითარებისა და არსებული პრობლემების შესახებ.

1.5.4. სატელეფონო გამოკითხვის ჩატარება

ფოკუს ჯგუფებში ჩატარებულ გამოკითხვებთან ერთად განხორციელდა თაფლის
პოტენციურ მომხმარებელთა სატელეფონო გამოკითხვა, რომლის დროსაც
ინტერვიუერები უკავშირდებოდნენ შემთხვევით შერჩეულ რესპონდენტებს და
ადგენდნენ მათ პრეფერენციებსა და კრიტერიუმებს, რომლითაც ისინი
ხელმძღვანელობენ თაფლს და სხვა მეფუტკრეობის პროდუქტებს შეძენისას.

სატელეფონო გამოკითხვა ჩატარდა საქართველოს 9 ძირითად ქალაქში (თბილისი,
თელავი, გორი, ახალციხე, ქუთაისი, ბათუმი, ზუგდიდი, რუსთავი, მარნეული) სადაც
თავმოყრილია თაფლისა და ფუტკრის პროდუქტების ძირითადი მომხმარებელი.
მთლიანობაში სატელეფონო გამოკითხვის შედეგად გამოიკითხა 600 რესპონდენტი,
რომელთა თვალსაზრისი და მეფუტკრების პროდუქტების მიმართ გამოხატული
პრეფერენციები ასახულია მოცემულ კვლევის ანგარიშში.

1.5.5. ჩატარებული კვლევითი სამუშაოების შედეგად მოპოვებული
ინფორმაციის შეჯამება, ანალიტიკური დამუშავება და ბაზრის
ანალიზის ანგარიშის საბოლოო დოკუმენტის შემუშავება

ბოლო ეტაპზე განხორციელდა ჩატარებული კაბინეტური და საველე კვლევების და
სატელეფონო გამოკითხვების შედეგად მოპოვებული საინფორმაციო მასალის შეჯამება
და ანალიზი, რის საფუძველზეც შედგენიდ იქნა საბოლოო დოკუმენტი

9

შპს „სმედა“

2. ბაზრის ანალიზის ძირითადი შედეგები

2.1. სტატისტიკური მონაცემებისა და სამაგიდო კვლევის
შედეგების მიმოხილვა

2.1.1. ადგილობრივი წარმოება

საქართველოს სტატისტიკის ეროვნული სამსახურის „საქსტატის“ მონაცემებით 2012 –
2015 წლებში საქართველოში მოხდა შედეგი ოდენობის თაფლის წარმოება:

ცხრილი 1: თაფლის ადგილობრივი წარმოება რეგიონების მიხედვით (ათასი ტონა)
 2012 2013 2014 2015
საქართველო 4.1 3.9 4.1 4.1

 მათ შორის:

აჭარის ა/რ 0.6 0.6 0.4 0.5
იმერეთი 0.2 0.1 0.1 0.1
სამეგრელო-ზემო სვანეთი 1.2 1.3 1.1 0.9
კახეთი 0.5 0.6 0.9 0.9
ქვემო ქართლი 0.2 0.2 0.3 0.2
სამცხე-ჯავახეთი 0.3 0.2 0.5 0.3
დანარჩენი რეგიონები 1.1 1.1 0.9 1.2

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური

ქვემოთ მოცემულია საქართველოში წაროებული თაფლის პროცენტული გადანწილება
რეგიონების მიხედვით, კერძოდ საერთო მოცულობის თითქმის მეოთხედი 27%
იწარმოება სამეგრელო-ზემო სვანეთის რეგიონში, 18% კახეთში, 13% აჭარაში, 3%
იმერეთში, 8% სამცხე-ჯავახეთში და 5% ქვემო ქართლში.

გრაფიკი 1: თაფლის წარმოება რეგიონების მიხედვით

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური

10

შპს „სმედა“

ასევე „საქსტატიდან“ გამოთხოვნილ იქნა ინფორმაცია საქართლელოში და მიზნობრივ
რეგიონებში ფუტკრის ოჯახების რაოდენობის შესახებ.

ცხრილი 2: ფუტკრის ოჯახების რაოდენობა რეგიონების მიხედვით (ათასი სკა)

2012 2013 2014 2015
საქართველო 347.5 398.6 403.4 421.5

 მათ შორის:

აჭარის ა/რ 55.2 61.9 56.1 40.3
იმერეთი 15.2 13.9 15.2 16.7
სამეგრელო-ზემო სვანეთი 113.9 125.7 114.7 126.5
კახეთი 34.4 46.9 55.1 56.6
ქვემო ქართლი 15.4 21.4 26.9 30.9
სამცხე-ჯავახეთი 30.7 33.4 38.4 33.6
დანარჩენი რეგიონები 82.8 95.3 96.9 116.9

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური

ზემოთ მოყვანილი ციფრების ანალიზის შედეგათ გამოდის, რომ წლების მიხედვით
თითო სკიდან საშუალოდ მიღებულია შენდეგი ოდენობის თაფლი:

ცხრილი 3: ფუტკრის ოჯახების რაოდენობა რეგიონების მიხედვით (ათასი სკა)

2012 2013 2014 2015
საქართველოში წარმოებული თაფლის
რაოდენობა (კგ)

4100000 3900000 4100000 4100000

სკების რაოდენობა (ცალი) 347500 398600 403400 421500
ერთი სკიდან საშუალოდ მიღებული თაფლი (კგ) 11.80 9.78 10.16 9.73

ზემოთმოყვანილი შედეგები მეტყველებს იმაზე, რომ ქვეყანაში ფიქსირდება ფუტკრის
ოჯახების ოდენობის ზრდა და ამავ დროს მცირდება ერთი ოჯახიდან საშუალოდ
მიღებული თაფლის ოდენობა. თუ გავითვალისწინებთ იმასაც, რომ საქართველოში
ერთი სკიდან საშუალოდ მიღებული თაფლის ოდენობა არის 15 კგ, შეგვიძლია
გავაკეთოთ დასკვნა, რომ ამჟამად მეფუტკრეობის სექტორში მოღვაწე ფერმერების
ეფექტურობის დონე დაბალია. თუ მხედველობაში მივიღებთ ჩვენი მეზობელი
ქვეყნების დამოცდილებას და არსებულ პრაქტიკას, როდესაც 1 სკიდან ხდება 45-60 კგ
თაფლის მიღება, ქართველი მეფუტკრეების შედეგები მეტად მწირად გამოჩნდება.

ქვემოთ მოცემულ ცხრილში ასახულია „საქსტატის“ მიერ მოწოდებული ინფორმაცია
საქართველოს ქალაქებში და ბაზრებში წარმოდგენილი თაფლის საცალო ფასები
თვეების მიხედვით.

11

შპს „სმედა“

ცხრილი 4: საქართველოს ქალაქებში და ბაზრებში წარმოდგენილი თაფლის საცალო
ფასები თვეების მიხედვით

წელი I II III IV V VI VII VIII IX X XI XII
წლიური

(საშუალო)
2012 13.5 14.1 14.1 14.4 13.7 13.9 14.4 14.5 14.5 14.6 14.6 13.5 14.2
2013 14.4 14.6 14.5 14.6 14.4 14.6 14.4 14.6 14.7 14.7 14.9 14.4 14.6
2014 15.2 15.4 15.3 15.2 15.2 15.1 15.2 15.4 15.4 15.4 15.4 15.2 15.3
2015 15.4 15.5 15.4 15.8 15.7 15.8 16.0 15.9 16.9 17.1 16.5 15.4 15.9
2016 16.8 17.0 17.0 17.0 16.8 17.0 16.9 16.8 16.5 17.0 17.3 16.8 16.9

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური

როგორც ირკვევა ზემოთ მოცემული ცხრილიდან, თაფლის ფასს ახასიათებს ზრდის
ტენდენცია და 2016 წელს 2012 წელთან შედარებით, თაფლის საშუალო საცალო ფასები
გაზრდილია თითქმის 20%-ით.

გრაფიკი 2: ფასთა დინამიკა წლების მიხედვით

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური

გრაფიკი 3: ფასთა დინამიკა თვეების მიხედვით

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური

12

შპს „სმედა“

ზემოთ მოყვანილი გრაფიკიდან ჩანს, თუ როგორ იცვლება თაფლზე ფასები თვეების
მიხედვით. გაზაფხულზე, ახალი თაფლის მიღებამდე იქმნება თაფლის დეფიციტი, რაც
განაპირობებს ფასის მატებას, ხოლო ზამთრის პერიოდში ფასების ზრდა
განპირობებულია საახალწლოდ თაფლზე დიდი მოთხოვნიებით.

2.1.2. ექსპორტ-იმპორტის ანალიზი
ქვემოთ მოყვანილია თაფლის ექსპორტ-იმპორტს დინამიკა პროდუქციის ფასისა და
რაოდენობის მითითებით:

ცხრილი 5: ექსპორტ-იმპორტის დინამიკა

წელი თაფლი
იმპორტი ექსპორტი1

ათასი $ ტონა ათასი $ ტონა

2012
ნატურალური 69.7 10.1 29.2 2.7
ხელოვნური2 - - - -

2013
ნატურალური 48.5 7.9 116.7 17.0
ხელოვნური 0.1 0.0 - -

2014
ნატურალური 109.4 28.8 54.2 5.4
ხელოვნური 1.8 0.6 - -

2015
ნატურალური 99.0 32.4 73.1 8.3
ხელოვნური 1.4 0.6 - -

2016
ნატურალური 80.3 26.9 21.2 3.8
ხელოვნური 2.4 0.9 - -

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური

საქართველოში თაფლის ძირითად იმპორტიორ ქვეყნებს წარმოადგენენ უკრაინა,
გერმანია და ესტონეთი, რომელთაც ჯამში მთლიანი იმპორტის 87% ახორციელებენ,
ხოლო დანარჩენი წილი ნაწილდება ისეთ ქვეყნებზე როგორებიცაა იტალია,
საფრანგეთი, რუსეთი და ავსტრია.
გრაფიკი 4: თაფლის იმპორტი ქვეყნების მიხედვით

1 ხელოვნური თაფლის ექსპორტი არ განხორციელებულა 2012-2016 წლებში
2 ხელოვნური თაფლი, ნატურალურ თაფლთან შერეული ან შეურეველი

13

შპს „სმედა“

როგორც ცხრილიდან ჩანს პროდუქციის ექსპორტის მოცულობა წლების მანძილზე
საკმაოდ ცვალებადია. 2016 წელს არახელსაყრელი გარემო პირობების გამო დაფიქსირდა
დაბალი ღალიანობა და თაფლის მკვეთრად დაბალი მოსავალი, რამაც თავის მხრივ
გამოიწვია თაფლის ექსპორტის შემცირება.

გრაფიკი 5: თაფლის ექსპორტ-იმპორტის თანაფარდობა წლების მიხედვით

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური

თაფლის ექსპორტთან მიმართებაში აღსანიშნავია ის ფაქტი, რომ როგორც აზერბაიჯანში
ისე თურქეთში თაფლის გარკვეული და არც თუ მცირე ნაწილი გააქვთ კერძო პირებს და
ხშირ შემთხვევაში არ ხდება მისი აღრიცხვა საბაჟოზე და შესაბამისად „საქსტატში“.
მნიშვნელოვანია ისიც, რომ თაფლის მწარმოებლები და სავაჭრო კომპანიები ნაკლებად
არიან ორიენტირებული თაფლის ექსპორტზე. სწორედ ამიტომ საქართველო ვერ ახდენს
იმ სავაჭრო კვოტების გამოყენებას, რომელიც მას გააჩნია თურქეთთანდ და სხვა
ქვეყნებთან. რა თქმა უნდა მცირე ექსპორტს აქვს თავისი ობიექტური ფაქტორები,
რომლებიც უფრო დეტალურად განხილული იქნება ქვემოთ.

2.1.3. მეფუტკრეობის სექტორში მოღვაწე სუბიექტების არსებული
სტრუქტურა

ქვემოთ მოყვანილია „საქსტატის“ მონაცემები, რომლებიც ასახავს მეფუტკრეობის
სექტორში მოღვაწე სუბიექტების არსებულ სტრუქტურას.

14

შპს „სმედა“

გრაფიკი 6: ოჯახური მეურნეობებისა და საწარმოების წილი ფუტკრის ოჯახების
რაოდენობაში

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური

მოყვანილი მონაცემებიდან ნათლად ჩანს, რომ საქართველოში მეფუტკრეობის
სექტორში ძირითადად მოღვაწეობენ ოჯახური მეურნეობები და მხოლოდ ბოლო
წლებში შეიმჩნევა საწარმოების შემოსვლის მცირე ტენდენცია.

2.2. ფოკუს ჯგუფებთან ჩატარებული ინტერვიუების და
სატელეფონო გამოკითვის შედეგები

ფიკუს ჯგუფებთან შეხვედრები ჩატარდა 4 რეგიონის 16 მუნიციპალიტეტში, მათ
შორის:

 შიდა ქართლი:
- გორი
- ქარელი
- ხაშური
- კასპი

 იმერეთი:
- საჩხერე
- ჭიათურა
- ვანი

- სამტრედია

 კახეთი:
- საგარეჯო
- გურჯაანი
- ყვარელი
- სიღნაღი
- დედოფლისწყარო

 ქვემო ქართლი:
- გარდაბნი
- მარნეული
- თეთრიწყარო

15

შპს „სმედა“

ფოკუს ჯგუფებში წარმოდგენილნი იყვნენ:

 ადგილობრივი მეფუტკრე ფერმერები;
 მეფუტკრე ფერმერთა გაერთიანებები, მათ შორის ასოციაციები, კოოპერატივები,

ა.შ.;
 რეგიონალურ/მუნიციპალური აგრარული ბაზრების დონეზე მოქმედი

საბითუმო შემსყიდველები/მოვაჭრეები, შუამავლები;
 მეფუტკრეობის მასალებისა და შესაბამისი მომსხურების მომწოდებლები;
 ადგილობრივი რესტორნების, სასტუმროების, მაღაზიების წარმომადგენლები

რომლებიც ახდენენ მეფუტკრის პროდუქტების შესყიდვებს;
 სოფლის მეურნეობის სამინისტროს საინფორმაციო საკონსულტაციო ცენტრების

წარმომადგენლები, რომლებიც ფუნქციონირებენ მიზნობრივ
მუნიციპალიტეტებში; ადგილობრივი თვითმმართველობის და სხვა შესაბამისი
ორგანოების წარმომადგენლები, სხვა დაინტერესებული მხარეები;

 მიზნობრივ მუნიციპალიტეტებში „ENPARD-საქართველოს“ ფარგლებში
შექმნილი ადგილობრივი კოორდინატორები.

როგორია 1 სკიდან ამოღებული თაფლის საშუალო წლიური მოსავალი?

მიზნობრივ რეგიონებში გამოკითხულ ფერმერთაგან მიღებული ინფორმაციის
თანახმად მათი უმეტესი ნაწილი მინიმუმ წელიწადში ერთხელ ახორციელებს ფუტკრის
მომთაბარეობას, თუმცა მიუხედავად ამისა, მათ მიერ მიღებული თაფლის მოსავლის
ოდენობა განსხვავებულია როგორც წინა წლებში საკუთარი შედეგისგან ასევე სხვა
მეფუტკრე ფერმერთა მოსავლისაგან. საშუალოდ 1 სკიდან წელიწადში ხდება 15 კგ
სარეალიზაციო თაფლის ამოღება. ეს განპირობებულია უპირველეს ყოვლისა ამინდით
(წვიმა, ქარი, ყინვები ყვავილობის დროს ა.შ.) და ასევე სამომთაბარეო
ბაზების/თაფლოვანი კულტურების სიმცირით. ისეთი ქმედებები, როგორიცაა საძოვარი
მინდვრების სტატუსის შეცვლა და მათი სახნავ-სათესად გამოყენება, საძოვრების
არარაციონალური გამოყენება და იქ არსებული ცენოზის განადგურება იწვევს
ღალიანობს შემცირებას. ასევე ფუტკრის ოჯახების გამოსავლიანობაზე ნეგატიურად
მოქმედებს უკონტროლო მთაბარობა, როდესაც რომელიმე ერთ რეგიონში არსებულ
სამომთაბარეო ბაზაზე ხდება სხვადასხვა რეგიონებიდან გადმოსული მეფუტკრეების
მიერ ჭარბი ოდენობის სკების ქაოტური განთავსება, რაც იწვევს თაფლოვანი
კულტურების არასაკმარისი რესურსის შედეგად თაფლის მოსავლიანობის შემცირებას
ერთ სკაზე

16

შპს „სმედა“

როგორია 1 სკაზე გაწეული ხარჯი წლის მანძილზე?

ფოკუს ჯგუფებთან ჩატარებულმა შეხვედრებმა გამოავლინა ფრიად არასახარბიელო
მდგომარეობა იმ მხრივ, რომ გამოკითხულ ფერმერთა უმეტესობა, უკლებლივ ყველა
რეგიონში, არ აწარმოებს სკების მოვლასა და მთაბარობაზე საკუთარი დანახარჯების
ზუსტ და პერიოდულ აღრიცხვას და შესაბამისად ისინი არ ანიჭებენ სათანადო
მნიშვნელობას და არ აკეთებენ საკუთარი წარმოებული პროდუქციის
თვითღირებულების გამოთვლას. ამ მხრივ განსაკუთრებით მძიმე მდგომარეობაა
წვრილ ფერმერებს შორის (რომლებსაც საკუთრებაში ყავთ 20-ზე ნაკლები ძირი
ფუტკარი) სადაც ეს საკითხი სრულიად იგნორირებულია. ასეთი ფერმერებისთვის
მეფუტკრეობა ძირითადად წარმოადგენს შინამეურნეობის ნაწილს და ნაკლებად არის
ორიენტირებული კომერციაზე. მათი თქმით ფუტკრის მოვლა-მკურნალობაზე
საშუალო დანახარჯების ოდენობა მერყეობს 15-დან 20 ლარამდე რაც განპირობებულია
პროფილაქტიკური მოვლისა და მკურნალობის არასრულყოფილი პრაქტიკით და
იაფფასიანი ნაკლებადხარისხიანი მედიკამენტების გამოყენებით რაც იწვევს
პროდუქტის ქიმიურ დაბინძურებას და თაფლის დაბალ გამოსავლიანობას.
აღსანიშნავია ისიც, რომ წვრილი ფერმერების უმრავლესობა არ ახდენს ფუტკრების
მომთაბარეობას და შესაბამისად მათი ოჯახების გამოსავლიანობა დაბალია. რაც შეეხება
საშუალო და მსხვილი ფერმერთა შეასაბამის დანახარჯებს, რომლებიც იყენებენ უფრო
ხარისხიან მედიკამენტურ (ტკიპის საწინაღმდეგო ფირფიტები, სხვ.) და სხვა მასალას,
მათი დანახარჯები 1 სკაზე წელიწადში შეადგენენ 30-40 ლარს.

ფუტკრის მომთაბარეობის ხარჯების თვალსაზრისით, მეფუტკრეთათვის ამ ხარჯების
ოდენობას განაპირობებს 3 ძირითადი ფაქტორი:

 საკუთარი ტრანსპორტი, რომლის უქონლობის შემთხვევაში მეფუტკრის
დანახარჯები 3-4 ჯერ იზრდება;

 სკების გადასაზიდი ლაფეტი რომლის უქონლობა იწვევს დამატებითი მუშახელის
ხარჯებს სკების დატვირთვა-გადმოტვირთვის ოპერაციების დროს;

 სამომთაბარეო ბაზის იჯარის გადასახადი, რაც კერძო ტერიტორიებზე
მთაბარობისას ერთ სკაზე მერყეობს 10-15 ლარის ფარგლებში. რაც შეეხება
სახელმწიფო ტერიტორიებს (მათ შორის ნაკრძალებს), ასეთ ლოკაციებში სკების
სამთაბაროდ განთავსება ხდება ამ ტერიტორიების ზედამხედველებთან
არაფორმალური შეთანხმებების საფუძველზე.

ფუტკრის მთაბარობასთან დაკავშირებული ხარჯების საერთო ოდენობა საშუალოდ 50
სკაზე (ერთი ლაფეტით ან სატვირთო მანქანით სკების გადატანის მაქსიმალურად
შესაძლებელი რაოდენობა) შეადგენს მინიმუმ 500 ლარს საკუთარი ლაფეტის ქონის და

17

შპს „სმედა“

იჯარის ხარჯების არქონის შემთხვევაში და მაქსიმუმ 1,500 ლარს (საკუთარი
ლაფეტის/ტრანსპორტირების არარსებობის და იჯარის გადახდის პირობებში).

რესპონდენტების განცხადებით ვინაიდან თაფლის მოსავლის მიღება ძირითადად
ხდება ფუტკრის მთაბარობის პერიოდში, განსაკუთრებით აქტუალური ხდება
მომთაბარე მეფუტკერთა შორის თაფლის ასაღებად საჭირო ინდივიდუალურ
სარგებლობაში არსებული ინვენტარის (ციბრუტი, ასათლელი დანა, გამოსაწური
ჯიხური) არქონის პრობლემა რაც უაღრესად აფერხებს თაფლის წარმოების პროცესს -
ართულებს გრაფიკს და ზრდის დანახარჯებს, რადგან მეფუტკრეებს უხდებათ საჭირო
ინვენტარის ერთმანეთისგან თხოვება და მისი ტრანსპორტირება სხვადასხვა ლოკაციებს
შორის.

რა ძირითად პრობლემებს აწყდებით ფუტკრის მოვლისა და ფუტკრის
პროდუქტების წარმოების პროცესში

მიზნობრივ რეგიონებსა და მუნიციპალიტეტებში ჩატარებული საველე
კვლევების/ფოკუს-ჯგუფებთან შეხვედრების პროცესში ადგილობრივ მეფუტკრეთა
მხრიდან გამოიკვეთა იმ პრობლემების ჩამონათვალი, რომლიც მათი აზრით
წარმოადგენენ მათი საქმიანობის ძირითად შემაფერხებელ ფაქტორებს, როგორც
პროდუქციის წარმოების, ასევე მისი რეალიზაციის კუთხით. ამ პრობლემათა
ჩამონათვალი ყველა გამოკითხულ მეფუტკრე ფერმერთათვის ძირითადად ერთი და
იგივია და ზოგადად შემდეგი სახით ყალიბდება:

 სათანადო ინფორმაციის უქონლობა მედიკამენტების ხარისხზე და მათი
გამოყენების/დოზირების წესებზე;

 სამთაბარო ბაზებისა და თაფლოვანი კულტურების რესურსების სიმწირე.

ფერმერთა ინფორმაციით, იმ ზონებში, რომლებიც კარგი სამთაბარო ბაზის
პოტენციალი გააჩნიათ არ არის მისადგომი გზები, რომლითაც შეიძლება სკების
ატანა ლაფეტის ან სატვირთო მანქანის საშუალებით, ხოლო სადაც ეს
შესაძლებელია, ეს ტერიტორიები უკვე გადატვირთულია მომთაბარე მეფუტკრეთა
სკების ჭარბი რაოდენობით;

 კვალიფიციური მეფუტკრე-სპეციალისტების და წამლების დეფიციტი ადგილზე

(მიზნობრივ რეგიონებსა და მუნიციპალიტეტებში) რის გამოც ადგილობრივ
მეფუტკრე ფერმერებს უწევთ მედიკამენტებისა თუ პროფილაქტიკული
საშუალებების მოძიება და შეძენა და ასევე შესაბამისი კონსულტაციების მიღება

18

შპს „სმედა“

თბილისში მდებარე მაღაზიებიდან და მეფუტკრეობის სპეციალისტებისგან. ეს კი
იწვევს ისედაც საკმაოდ ძვირადღირებულ მედიკამენტებზე დანახარჯების ზრდას;

 ზოგ რეგიონში ფუტკრის სიკვდილიანობის მაღალი მაჩვენებელი, განსაკუთრებით

იმ ზონებში სადაც უფრო აქტიურად მიმდინარეობს სასოფლო-სამეურნეო
საქმიანობა და შესაბამისად, სახნავ-სათესი ნაკვეთები მცენარეთა დაცვის
საშუალებებით მუშავდება. მაღალ სიკვდილიანობას ასევე იწვევს მთაბარობის
შედეგად სხვადასხვა დაავადებათა (მაგ.: სოკოვანი დაავადებები, ტკიპა, სხვ.)
გავრცელება;

 მეფუტკრეობისათვის საჭირო თანამედროვე ინვენტარის ნაკლები

ხელმისაწვდომობა, რაც აფერხებს წარმოების პროცესს, რადგანაც მეფუტკრეებს ამ
ინვენტარის სიმცირის გამო უწევთ მისი ერთმანეთისთვის თხოვნა და
რიგრიგობით გამოყენება (განსაკუთრებით ეს ეხება ფიჭიდან თაფლის გამოსაწურ
ინვენტარს - ციბრუტი, ასათლელი დანა, ა.შ.);

 ზოგადად ფინანსური რესურსების ნაკლებობა რაც მნიშვნელოვნად განაპირობებს

ზემოთხსენებულ პრობლემებს, მათ შორის ხარისხიანი მედიკამენტების/ფუტკრის
მოვლის საშუალებების, საჭირო ინვენტარის, ტრანსპორტის/ლაფეტის
ხელმისაწვდომობას, ა.შ;

 თაფლის რეალიზაციის პრობლემა, რომელიც დასახელდა მეფუტკრეთა მიერ,

შეიძლება დაიყოს საბითუმო და საცალო მიმართულებებად. საბითუმო
მიმართულებით, ძირითადად მუშაობენ იმერეთის და კახეთის რეგიონები და
ასევე ქვემო ქართლის რეგიონის მეფუტკრეები, რომელთა მყიდველებს
წარმოადგენენ ადგილზე მისული უცხოელი მებითუმეები (აზერბაიჯანელები
კახეთის რეგიონის და მარნეულის მუნიციპალიტეტის მეფუტკრეებისათვის და
თურქები იმერეთის რეგიონისთვის). თუმცა ამ ზონებშიც, წინა წლებთან
შედარებით, უცხოელ მებითუმეთა მხრიდან მოთხოვნა მკვეთრად (დაახლობით
1/3-ით) არის შემცირებული, რისი მიზეზიც გამოკითხული მეფუტკრეებისთვის
უცნობია. ამავე დროს მეფუტკრეები თანმხდებიან, რომ უცხოელებზე
ზემოთაღნიშნული საბითუმო გაყიდვების მოცულობის კიდევ უფრო შემცირების
შემთხვევაში ისინი დადგებიან რეალიზაციასთან დაკავშირებული მწვავე
პრობლემის წინაშე რადგან ერთის მხრივ ვეღარ მოახდენენ საბითუმო გაყიდვებს
მათთვის სასურველ ფასებში (შედარებისთვის საქართველოს მსხვილი თაფლის
ბითუმად მიმღები პუნქტების ფასები შეადგენს უცხოელთა მიერ შეთავაზებული

19

შპს „სმედა“

ფასების თითქმის ნახევარს) ხოლო მეორეს მხრივ მათ არა აქვთ ათვისებული
ადგილობრივი საცალო რეალიზაციის ბაზარი.

რაც შეეხება მეფუტკრეებს, რომლებიც ორიენტირებულნი არიან მხოლოდ საცალო
რეალიზაციაზე, ისინი თაფლს ყიდიან ადგილზე ან თბილისში პირადი არხების
გამოყენებით რაც არასტაბულურ ხასიათს ატარებს. მეფუტკრეების განცხადებით
იმის გამო, რომ ვერ ყიდიან თაფლს სასურველი რაოდენობით და სასურველ ფასად,
მათ მიერ მიღებული მწირი შემოსავალი ვერ ხმარდება საქმიანობის განვითარებას
და იხარჯება მხოლოდ ფერმერთა ოჯახური საჭიროებების დასაფარად. შეიძლება
ითქვას, რომ მოთხოვნას მათ პროდუქციაზე მნიშვნელოვანწილად განაპირობებს
ქვეყნის მასშტაბით იმ მოცემულ წელიწადში არსებული თაფლის მოსავლიანობა.

ასევე თაფლის რეალიზაციისთვის მნიშვნელოვან ხელისშემშლელ ფაქტორად
გამოკითხულმა მეფუტკრეებმა დაასახელეს ბაზრის გაჯერება ფალსიფიცირებული
თაფლით, რაც განაპირობებს თაფლის საბაზრო ფასის დაგდებას და ხარისხიანი
თაფლის რეალიზაციის შემცირებას.

 ასევე აღინიშნა მეფუტკრეთა შორის სათანადო განათლებისა და მეფუტკრეობს
დარგში არსებული თანამედროვე მეთოდების, ტექნოლოგიებისა და
აპრობირებული ახალი მიდგომების შესახებ ინფორმირებულობის საერთო დაბალი
დონე, რაც აფერხებს მათ საქმიანობას და პროდუქციის ხარისხისა და მოცულობის
ზრდას;

ზემოთ ჩამოთვლილ ფაქტორებთან ფოკუს ჯგუფებში განხილვების პროცესში
ფერმერები მათი საქმიანობისთვის ერთ-ერთ უმნიშვნელოვანეს შემაფერხებელ
ფაქტორად ასახელებდნენ უამინდობის პრობლემას, რის გამოც ისინი ვერ ახერხებენ
სასურველი რაოდენობის თაფლის მოსავლის მიღებას. ასეთ შემთხვევებში მეფუტკრეებს
ზოგჯერ უწევთ თავად დაამატონ თაფლი ან შაქრის სიროფი/კანდი სკაში რათა შეავსონ
ფუტკრებისათვის საჭირო აუცილებელი მარაგის დანაკლისი. რაღა თქმა უნდა,
უამინდობა წარმოადგენს იმ შემაფერხებელი ფაქტორს, რომელზე ზემოქმედება და მისი
აღმოფხვრა შეუძლებელია, მაგრამ ის აღსანიშნავი და გასათვალიწინებელია, როგორც
რეალური და მნიშვნელოვანი ხელისშემშლელი ფაქტორი, რომელიც ძლიერ
ზემოქმედებას ახდენს თაფლოვანი მცენარეების მდგომარობაზე და ფუტკრის
პროდუქციულობაზე რაც განაპირობებს თაფლის მოსავლის არასტაბილურობას
წლებისა და სეზონების შესაბამისად.

20

შპს „სმედა“

ფუტკრის რა პროდუქტებს აწარმოებთ? მეფუტკრეობის რომელ
პროდუქტების რეალიზაციას ახდენთ? თქვენს მიერ რეალიზებულ
თითოეულ პროდუქტს რა წილი უკავია საერთო შემოსავალში?

გამოკითხული მეფუტკრე ფერმერების ძირითად საწარმოო და სარეალიზაციო
პროდუქტს წარმოადგენს თაფლი, რომელიც მათი ბიზნესის შემოსავლების 90-95%
შეადგენს. დანარჩენი პროდუქცია, როგორიცაა დინდგელი, ფუტკრის რძე, ყვავილის
მტვერი, ჭეო, ფიჭა, ფუტკრის შხამი, დედა ფუტკარი, ნაყარი/პაკეტები, თაფლის არაყი)
უმნიშვნელო ნაწილი (5-10%) უკავია მეფუტკრე ფერმერების საერთო შემოსავალში.

მეფუტკრეობის სხვა დამატებითი პროდუქტების როგორებიცაა დინდგელი, ყვავილის
მტვერი, ჭეო, ფუტკრის რძე და ფუტკრის შხამი, მათი წარმოება ხდება მხოლოდ
მსხვილი ფერემერების მიერ და ამ შემთხვევაშიც კი მიღებული რაოდენობები და
პროდუქტის სპეციფიკა არ იძლევა პროდუქტების ფართო კომერციალიზაციის
შესაძლებლობას, რასაც ემატება მათი საკმაოდ მაღალი ფასი და მათზე არსებული
შეზღუდული და სპეციფიკური მოთხოვნა. მაგალითად ფუტკრის შხამს, რომლის ფასი
შეადგენს 12 აშშ დოლარს ერთ გრამზე, ფერმერებისგან მხოლოდ ერთი კომპანია (შპს
„ახალი ტექნიკა-ლაბორატორია“, დირ. შალვა ნადირაშვილი) ყიდულობს, რომელიც
შემდომში ახორციელებს ამ პროდუქტის ექსპორტს. ასევე, დინდგელის ჩაბარების ფასი
ფერმერთათვის, რეგიონებიდან გამომდინარე, მერყეობს 40-80 ლარის ფარგლებში 1
კგ.ზე როდესაც საცალო სარეალიზაციო ფასი თბილისში მერყეობს 200 დან 300
ლარამდე კგ-ზე. ზოგადად უნდა აღინიშნოს, რომ ზემოთხსენებულ პროდუქტებზე
არსებული დაბალი მოთხოვნა მნიშვნელოვნად განპირობებულია მოსახლეობის
მხრიდან ამ პროდუქტების სასარგებლო თვისებების შესახებ არასათანადოდ
ინფორმირებულობით და მათი მოხმარების ტრადიციების ნაკლებობით. ამათგან,
ცვილის წარმოება თაფლის წარმოების პროცესის შემადგენელი ნაწილია და ამიტომ
ყველა ფერმერს გააჩნია ცვილი, რომელსაც ისინი ძირითადში იყენებენ ბარტერული
წესით ფიჭაში გასაცვლელად.

როგორია პროდუქციის საშუალო ფასი და როგორ იცვლება პროდუქციის
ფასი სეზონის მიხედვით?

მეფუტკრე ფერმერების მიერ წარმოებული და რეალიზებული პროდუქციის საშუალო
სარეალიზაციო ფასი განსხვავებულია რეგიონებისა/მუნიციპალიტეტების მიხედვით,
მაგალითად 1 კგ თაფლის საცალო სარეალიზაციო ფასი მერყეობს 12-დან 30 ლარამდე.
მეფუტკრე ფერმერების მხრიდან აღინიშნა, რომ თაფლზე პიკური მოთხოვნა
კლიენტების მხრიდან ფიქსირდება თაფლის მოსავლის მიღების დროს და ახალი წლის

21

შპს „სმედა“

წინა პერიოდში, რა დროსაც სარეალიზაციო ფასი მცირედით იცვლება. თაფლის ფასის
მნიშვნელოვანი ცვლილება მეტწილად დამოკიდებულია კონკრეტული წელს არსებული
მოსავლის ოდენობაზე.

ფოკუს ჯგუფებში შეხვედრისას მეფუტკრე ფერმერთა მხრიდან აღინიშნა, რომ თაფლის
სარეალიზაციო ფასები ყველაზე დაბალია მოსავლის აღების პერიოდში (ზაფხულში)
როდესაც გასაყიდი თაფლის რაოდენობა პიკს აღწევს და ყველაზე მაღალ ნიშნულს
აღწევს წინა საახალწლო პერიოდიდან დაწყებული მაისის თვემდე (ამას განაპირობებს
ის ფაქტი, რომ ახალი წლის, დიდი მარხვისას და აღდგომის წინა პერიოდში თაფლზე
მოთხოვნა მკვეთრად იზრდება, რასაც ემატება გაზაფხულზე თაფლის დეფიციტი).

სად და რა პერიოდში ყიდით თაფლს და ფუტკრის სხვა პროდუქტებს?

კვლევის შედეგად გამოვლინდა, რომ თაფლის რეალიზაცია ძირითადად ორ პერიოდში
ხდება: ივლის-აგვისტოსა და ნოემბერ-იანვარში. მოსახლეობა მთელი წლის მარაგს
წელიწადში ერთხელ ან ორჯერ ყიდულობს. თაფლის გაყიდვების ყველაზე დიდი
აქტივობა შეიმჩნევა ახალი თაფლის მოსავლის მიღებისა და ახალი წლის
პერიოდისათვის.

თაფლის გაყიდული მოცულობის უმეტეს ნაწილს უშუალოდ მეფუტკრეები ყიდიან
ადგილზე, ხოლო მცირე ნაწილი (რომელშიც შედის როგორც ადგილობრივად
წარმოებული ასევე იმპორტირებული თაფლი) იყიდება მაღაზიებსა და
სუპერმარკეტებში, მინის ქილებში და პოლიეთილინს ერთჯერად ჭიქებში
დაფასოებული სახით, ეტიკეტირებული ან ეტიკეტის გარეშე. ასევე თაფლი
დაუფასოებელი სახით იყიდება აგრარულ ბაზრებში, ტურისტულ ობიექტებსა და
ქვეყნის ძირითად მაგისტრალებზე (გზებზე).

წვრილი მეფუტკრე ფერმერების მიერ რეალიზებული პროდუქციის კლიენტების 90-
100% წარმოადგენენ ინდივიდუალური შემსყიდველები (საბოლოო მომხმარებლები).
საშუალო მეფუტკრე ფერმერების შემთხვევაში, მებითუმე და ინდივიდუალური
შემსყიდველების პოცენტული წილი თითქმის გათანაბრებულია, ხოლო მსხვილი
მეფუტკრე ფერმერების შემთხვევაში მებითუმე შემსყიდველები პროდუქციის 80-100%
იძენენ.

22

შპს „სმედა“

ახდენთ თუ არა პროდუქციის შეფუთვა-ეტიკეტირებას?

გამოკითხულ მეფუტკრე-ფერმერთა შორის მხოლოდ 2 კოოპერატივი ახდენს
წარმოებული პროდუქციის შეფუთვა ეტიკეტირებას, რომელთა შორისაა სამტრედიის
მუნიციპალიტეტში წარმოდგენილი კოოპერატივი „Ore Et Labora“ (ENPARD-ის
პროგრამის ბენეფიციარი) და საგარეჯოს მუნიციპალიტეტში წარმოდგენილი
კოოპერატივი „თაფლოვანი“. ამათგან, რკ „Ore Et Labora“ საწყის ეტაპზე გათვლებს
აკეთებს ტურისტულ სექტორზე - კოოპერატივი ამჟამად აწარმოებს მოლაპარაკებებს ქ.
თბილისში არსებულ სასტუმროების ქსელებთან, სადაც მოხდება მის მიერ წარმოებული
და დაფასოებული პროდუქციის შეტანა და სტენდებზე განთავსება. რაც შეეხება რკ
„თაფლოვანს“, იგი საკუთარი პროდუქციის შეფუთვა-ეტიკეტირებას ახდენს მხოლოდ
გამოფენებში მონაწილეობის მიზნით. გასულ წელს კოოპერატივმა მიიღო მონაწილეობა
სოფლის მეურნეობის სამინისტროს მიერ ორგანიზებულ გამოფენაში, სადაც
დაიმსახურა დიდი მოწონება და მიმდინარე წელს მიწვეულ იქნა აზერბაიჯანში
საერთაშორისო გამოფენაზე, სადაც მოახდენს საკუთარი წარმოების შეფუთულ და
ეტიკეტირებულ პროდუქციის პრეზენტაციას.

როგორია წარმოებული პროდუქციის შენახვის პირობები?

გამოკითხულ მეფუტკრე ფერმერთა უმეტესი ნაწილი წარმოებული თაფლის შენახვას
ახდენენ სპეციალურ საკვები დანიშნულების 40 ლიტრი ტევადობის ჭურჭელში და
მინის ქილებში. თუმცა გამოკითხულ ფერმერთა შორის გამოვლენილ იქნა რამდენიმე
ფერმერი, რომელიც თაფლის შენახვას ახდენს ძველ ალუმინის ჭურჭელში (ბიდონში),
რაც ეწინააღმდეგება თანამედროვე სტანდარტებსა და მოთხოვნებს ვინაიდან ასეთ
ჭურჭელში შენახვისას ხდება პროდუქტის ქიმიური დაბინძურება.

რა ფაქტორები ახდენენ ზეგავლენას პროდუქციის გაყიდვებზე

ფოკუს ჯგუფებთან ჩატარებული შეხვედრებისას, მეფუტკრე ფერმერთა და
პროდუქციის რეალიზატორთა გამოკითხვის შედეგად მიღებული გამოვლენილ იქნა ის
ძირითადი ფაქტორები, რომლებიც მოქმედებენ მყიდველზე პროდუქტის შესყიდვისას:

23

შპს „სმედა“

გრაფიკი 7: ყიდვის მოტივაცია

ზემოთ მოცემული დიაგრამიდან ჩანს, რომ კლიენტის/მომხმარებლის მხრიდან ყიდვის
მოტივაცია ძირითადად განპირობებულია ხარისხის ფაქტორით. კლიენტების
დაახლოებით 60% ყიდვისას ძირითად აქცენტს აკეთებს პროდუქციის ხარისხზე, ხოლო
30 პროცენტი იღებს გადაწყვეტილებას სასურველი სახეობის თაფლის მიხედვით.
მხოლოდ 10 % აქცევს ყურადღებას პროდუქციის ფასს რის მიხედვითაც უყალიბდება
ყიდვის მოტივაცია.

რა უნდა გაკეთდეს მდგომარეობის გასაუმჯობესებლად?

ზემოთაღნიშნული შემაფერხებელი ფაქტორებიდან გამომდინარე, დარგში არსებული
მდგომარეობის გამოსწორების და შემდგომი განვითარების მათეული ხედვის
შესაბამისად, ფოკუს ჯგუფებში განხილვების პროცესში მეფუტკრე ფერმერთა მხრიდან
გამოიკვეთა მათთვის დღესდღეობით ყველაზე მნიშვნელოვანი საჭიროებები:

 რეალიზაციის საკითხის მოგვარება;
 ფალსიფიცირებული თაფლის კონტროლი / შეზღუდვა / რეგულირება;
 სამომთაბარეო ბაზების ხელმისაწვდომობა
 ფინანსებზე უკეთესი წვდომა.

სატელეფონო გამოკითხვა

თაფლის შეძენისას მომხმარებლის კონკრეტული პრეფერენციების გასარკვევად
საქართველოს 9 ქალაქში (თბილისი, თელავი, გორი, ახალციხე, ქუთაისი, ბათუმი,
ზუგდიდი, რუსთავი, მარნეული) ჩატარდა სპეციალური სატელეფონო გამოკითხვა
რომლის მიზანი იყო დაგვედგინა ის მოთხოვნები, რომლებსაც უყენებენ თაფლს
მომხმარებლები. გამოკითხვის ფარგლებში საკვლევ ქალაქებში ჯამურად გამოიკითხა

24

შპს „სმედა“

600 რესპოდენტი. გამოკითხვის შედეგად მიღებული მონაცემები მოყვანილია ქვემორე
ცხრილში:

ცხრილი 6: გამოკითხვის შედეგები

ფორმულირებული მოთხოვნა

თ
ბი

ლ
ის

ი

თ
ელ

ავ
ი

გო
რ

ი

ახ
ალ

ცი
ხე

ქუ
თ

აი
სი

ბა
თ

უ
მი

ზ
უ

გდ
იდ

ი

რ
უ

სთ
ავ

ი

მა
რ

ნე
უ

ლ
ი

ფერი
ღია 28% 34% 46% 49% 34% 40% 62% 24% 41%

საშუალო 55% 57% 42% 41% 31% 22% 13% 62% 35%
მუქი 17% 9% 12% 10% 35% 38% 25% 14% 24%

კონსისტენცია

დაშაქრებული 5% 2% 4% 30% 5% 0% 10% 55% 9%
დაუშაქრებელი 30% 30% 8% 26% 27% 29% 6% 5% 28%

თხელი 36% 45% 60% 22% 19% 12% 5% 26% 41%
სქელი 29% 23% 28% 22% 49% 59% 79% 14% 22%

რის თაფლს

ანიჭებთ
უპირატესობას?

აკაცია 15% 18% 12% 2% 22% 43% 51% 18% 41%
წაბლი 13% 15% 6% 4% 41% 38% 26% 16% 22%
ცაცხვი 14% 55% 21% 5% 22% 13% 3% 23% 8%

მინდვრის ყვავილების 45% 12% 61% 89% 15% 6% 20% 43% 28%
მნიშვნელობა არ აქვს 13% 0% 0% 0% 0% 0% 0% 0% 1%

ვის მიერ
დაფასოებულ

თაფლს ანიჭებთ
უპირატესობას?

გლეხური 99% 99% 10% 99% 94% 96% 99% 95% 92%
ქარხნული

1% 1% 0% 1% 6% 4% 1% 5% 8%

რა ზომის
დაფასოებაა
თქვენთვის
მისაღები?

0,450 გრ (30 მლ ქილა) 8% 38% 16.7% 26% 11% 36% 16% 17% 9%
0,750 გრ (50 მლ ქილა) 33% 36% 16.7% 23% 33% 25% 8% 32% 29%

1,5 კგ (1 ლ ქილა) 39% 19% 34.7% 35% 37% 25% 55% 34% 41%

3 კგ (2 ლ ქილა) 4% 6% 13.9% 10% 9% 11% 15% 15% 13%

4,5 კგ (3 ლ ქილა) 16% 1% 18% 6% 10% 3% 6% 2% 2%

სად ნაწარმოებ
თაფლს

ყიდულობთ

ადგილობრივი 99% 10% 97% 10% 96% 98% 10% 97% 10%
იმპორტირებული 1% 0% 3% 0% 4% 2% 0% 3% 0%

სად ყიდულობთ
თაფლს

უახლოეს მაღაზიაში 9.5% 19% 0% 3% 3% 1% 2% 5% 6%
ბაზარში 8.5% 29% 14% 17% 24% 9% 11% 6% 5%

სუპერმარკეტში 1.5% 0% 0% 2% 5% 7% 0% 0% 0%
ნაცნობი მეფუტკრისაგან 80.5% 52% 86% 78% 68% 83% 87% 89% 89%

 ფერის მიხედვით თბილისსა და თელავში უპირატესობას ანიჭებენ საშუალო
სიმუქის თაფლს. ბათუმში ერთნაირ უპირატესობას ანიჭებენ მუქ და ღია ფერის
თაფლს. მუქი ფერის თაფლი ნაკლებად პოპულარულია თელავში, რუსთავში,
გორში და ახალციხეში. რუსთავში თაფლის კონსისტენციას არ ანიჭებენ
უპირატესობას, ხოლო დანარჩენ ქალაქებში კი ითხოვენ დაუშაქრებელ თაფლს.

25

შპს „სმედა“

 თაფლის მცენარეული წარმოშობის თვალსაზრისით, აღმოსავლეთ
საქართველოში მომხმარებლები უპირატესობას ძირითადად ანიჭებენ მინდვრის
ყვავილების თაფლს. თელავში უფრო ყიდულობენ ცაცხვის თაფლს, ხოლო
მარნეულში კი აკაციის თაფლს. დასავლეთ საქართველოს ქალაქებში უფრო
ყიდულობენ წაბლისა და აკაციის თაფლს.

 ყველა ქალაქში განსაკუთრებულ ყურადღებას ანიჭებენ თაფლის მცენარეულ
წარმოშობას.

 მომხმარებელთა უმეტესობა უპირატესობას ანიჭებს ქართული წარმოების თაფლს
და მხოლოდ მცირე ოდენობით ვლინდება დაინტერესება იმპორტული თაფლის
მიმართ;

 თითქმის არავინ არ ენდობა საწარმოში დაფასოებულ თაფლს და ყველა
უპირატესობას ანიჭებს მეფუტკრის მიერ დაფასოებულ თაფლს.

 უმრავლესობა მოითხოვს 0.5 და 1 ლიტრიან ქილებში დაფასოებულ,
ადგილობრივ თაფლს.

 გამოკითხულთა უდიდესი ნაწილი (80%) თაფლს იძენს ნაცნობი მეფუტკრისგან.

ჩატარებული სატელეფონო გამოკითხვის შედეგად მიღებული ინფორმაციის
დამუშავებისა და ანალიზის საფუძველზე დადგინდა, რომ თაფლის მოხმარება
საქართველოს ძირითადი ქალაქების მიხედვით არის შემდეგი:

ცხრილი 7: თაფლის მოხმარება

ქალაქი
თაფლის მოხმარება

წელიწადში
კგ/სულზე

წელიწადში
(ტონა)

თვეში
(ტონა)

თბილისი 1.1 1,234.0 103.0
თელავი 1.2 34.0 3.0
გორი 1.0 52.0 6.0
ახალციხე 1.0 25.0 2.0
ქუთაისი 1.2 221.0 18.0
ბათუმი 0.8 99.0 8.0
ზუგდიდი 1.2 29.0 2.0
რუსთავი 0.7 51.0 4.0
მარნეული 0.5 12.0 1.0

26

შპს „სმედა“

გრაფიკი 8: საშუალო მოხმარება წელიწადში (კგ/სულზე)

გრაფიკი 9: საშუალო მოხმარება წელიწადში (ტონა)

მოცემული გრაფიკებიდან შეიძლება ითქვას, რომ თაფლის მოხმარება 1 სულზე
ძირითადი ქალაქების მიხედვით მერყეობს 0,5-1,2 კგ ფარგლებში. იმის მიუხედავად
რომ ქუთაისის, ზუგდიდისა და თელავის მოსახლეობა წელიწადში უფრო მეტ თაფლს
მოიხმარს 1 სულზე, ქალაქებს შორის ყველაზე დიდი მოთხოვნა თაფლზე ფიქსირდება ქ.
თბილისში, რაც განპირობებულია დედაქალაქში მცხოვრები მოსახლეობის
რიცხოვნობიდან.

რაც შეეხება მეფუტკრეობის სხვა პროდუქტებს (ცვილი, დინდგელი, ყვავილის მტვერი,
ჭეო, ფუტკრის რძე, ფუტკრის შხამი), ჩატარებული გამოკითხვის შედეგად მიღებული
ინფორმაციის დამუშავებისა და ანალიზის საფუძველზე დადგინდა, რომ ფუტკრის ამ
პროდუქტების მოხმარება ქალაქების მიხედვით არის უმნიშვნელო, თუმცა ამ
შემთხვევაშიც ქ. თბილისი ლიდერობს.

27

შპს „სმედა“

ცხრილი 8: თაფლის სარეალიზაციო ფასები ქალაქებში სეზონების მიხედვით

ქალაქი პერიოდი
2016

საცალო საბითუმო

თბილისი
დეკ. - აპრ. 10.00 - 20.00 10.00 - 16.00
მაისი - აგვ. 10.00 - 20.00 10.00 - 16.00

სექტ. - ნოემ. 10.00 - 20.00 10.00 - 16.00

ბათუმი
დეკ. - აპრ. 16.00 - 25.00 12.00 - 21.00
მაისი - აგვ. 16.00 - 20.00 13.00 - 16.00

სექტ. - ნოემ. 16.00 - 25.00 12.00 - 21.00

ქუთაისი
დეკ. - აპრ. 12.00 - 20.00 10.00 - 16.00
მაისი - აგვ. 10.00 - 20.00 8.00 - 12.00

სექტ. - ნოემ. 12.00 - 20.00 10.00 - 16.00

გორი
დეკ. - აპრ. 20.00 - 30.00 16.00 - 26.00
მაისი - აგვ. 20.00 - 24.00 12.00 - 24.00

სექტ. - ნოემ. 24.00 - 28.00 16.00 - 24.00

თელავი
დეკ. - აპრ. 18.00 - 20.00 16.00
მაისი - აგვ. 18.00 - 20.00 16.00

სექტ. - ნოემ. 18.00 - 20.00 16.00

მარნეული
დეკ. - აპრ. 20.00 - 24.00 16.00 - 18.00
მაისი - აგვ. 20.00 - 24.00 16.00 - 18.00

სექტ. - ნოემ. 20.00 - 24.00 16.00 - 18.00

რუსთავი
დეკ. - აპრ. 16.00 - 20.00 12.00 - 14.00
მაისი - აგვ. 16.00 - 20.00 12.00 - 14.00

სექტ. - ნოემ. 16.00 - 20.00 12.00 - 14.00

ზუგდიდი
დეკ. - აპრ. 14.00 - 18.00 8.00 - 12.00
მაისი - აგვ. 12.00 - 20.00 6.00 - 12.00

სექტ. - ნოემ. 16.00 - 20.00 12.00 - 14.00

ახალციხე
დეკ. - აპრ. 10.00 - 30.00 10.00 - 16.00
მაისი - აგვ. 10.00 - 30.00 10.00 - 16.00

სექტ. - ნოემ. 16.00 - 20.00 10.00 - 16.00

როგორც ცხრილიდან ჩანს ფასთა სხვაობა ქალაქებს შორის ძალზე დიდია. ამასთანავე
გამოკითხულ რესპონდენტთა აზრით, თაფლის ხარისხზე პასუხისმგებლობას ვერ იღებს
ვერც ერთი მოვაჭრე, რაც მომხმარებელში იწვევს უნდობლობას და მხოლოდ ძალიან
მცირე ნაწილი იძენს თაფლს ბაზრებსა და მაღაზიებში. საეჭვო ხარისხის თაფლი
ძირითადად გამოიყენება კულინარული დანიშნულებით. როგორც წესი, თითოეულ
ოჯახს ჰყავს თავისი მეფუტკრე, რომლისგანაც იგი წელიწადში ერთხელ ან ორჯერ იძენს
თაფლის მარაგს.

28

შპს „სმედა“

3. რაოდენობრივი და ხარისხობრივი ანალიზის შედეგები -
მიზნობრივ ბაზარზე/ სექტორში დღესდღეობით
არსებული მდგომარეობისა და ტენდენციების
დახასიათება.

წინამდებარე ანგარიშის მომზადების პროცესში ჩატარებული ე.წ. „სამაგიდო“ და საველე
კვლევების შედეგად მოძიებული და გაანალიზებული ინფორმაციის საფუძველზე,
მეფუტკრეობის მიზნობრივ ბაზარზე/სექტორში დღესდღეობით არსებული
მდგომარეობის და გამოკვეთილი ტენდენციების დახასიათება მოხდა ქვემოთ
მოცემული ასპექტებისა და პარამეტრების მიხედვით.

3.1. ბაზრის/ სექტორის სიდიდე - ადგილობრივი წარმოების
მოცულობა, იმპორტის მოცულობა, დღესდღეობით არსებული
მოთხოვნა და მიწოდება, მიმდინარე საბაზრო ტენდენციები

ჩატარებული კვლევის შედეგად დასტურდება ის ფაქტი, რომ როგორც მთლიანად
საქართველოში ასევე კვლევის მიზნობრივ რეგიონებისა და მუნიციპალიტეტებში
თაფლისა და მეფუტკრეობის სხვა პროდუქტების ბაზრის ძირითად მამოძრავებელს
წარმოადგენს ადგილობრივი მომხმარებელი.

ოფიციალური სტატისტიკის თანახმად 2012 – 2015 წლებში მთლიანად საქართველოში
იწარმოებოდა 3.9-დან 4.1 ათას ტონამდე თაფლი. დაწყებული 2006 წლიდან და 2015
წლამდე პერიოდში თაფლის წარმოება საქართველოში გაიზარდა 11%-ით და შეადგინა
4.1 ათასი ტონა.

3.2. ადგილობრივად წარმოებული და იმპორტირებული
თაფლის წილობრივი თანაფარდობა და ექსპორტი

ქვემოთ მოყვანილ ცხრილში მოცემულია „საქსტატის“ მონაცემები, რომლებიც ასეხავს
თაფლის ადგილობრივი წარმოების მოცულობას, ნატურალური თაფლის იმპორტის და
ესპორის მონაცემებს წელების მიხედვით:

29

შპს „სმედა“

ცხრილი 9: თაფლის სარეალიზაციო ფასები ქალაქებში სეზონების მიხედვით

წლები 2012 2013 2014 2015
ადგილობრივი წარმოება (ტონა) 4,100 3,900 4,100 4,100
იმპორტირებული ნატურალური თაფლი (ტონა) 10.1 7.9 28.8 32.4
თაფლის ექსპორტი (ტონა) 2.7 17 5.4 8.3

ცხრილში მოყვანილი ციფრებიდან ნათლად ჩანს, რომ წლების მიხედვით
იმპორტირებული თაფლის მოცულობა იზრდება, თუმცა მიუხედავად იმპორტის
მოცულობის ზრდისა ის ადგილობრივად წარმოებული თაფლის 1%-ზე ნაკლებია.

რაც შეეხება ექსპორს, ოფილიალური მონაცემებით იგი ადილობრივი წარმოების 0,2%
ფარგლებშია, თუმცა გასათვალისწინებელია ისიც, რომ როგორც აზერბაიჯანში ისე
თურქეთში არალეგალურად გადის თაფლის გარკვეული რაოდენობა რომელიც არ
აღირიცხება საბაჟოზე. შესაბამისად საქართველოდან თაფლის რეალური ექსპორტის
მოცულობა უფრო დიდია.

3.3. მიზნობრივ ბაზარზე მოქმედი ძირითადი მოთამაშეები -
მომწოდებლები და მყიდველები

თაფლის ძირითადი მომხმარებელი ქვეყანაში არის ზოგადად მოსახლეობა, რომელიც,
როგორც კვლევამ გვიჩვენა, ძირითადად ენდობა და შესყიდვებს აკეთებს პირდაპირ
მწარმოებელი მეფუტკრისაგან. ასეთი შესყიდვები ხდება, როგორც უშუალოდ
ქალაქებში, ასევე სოფლებში. პატარა ქალაქებში თაფლის და მეფუტკრეობის სხვა
პროდუქტების სპეციალიზირებული მაღაზიები არ გვხვდება. ასეთი მაღაზიები
ფუნქციონირებენ მხოლოდ თბილისში, ბათუმსა და ქუთაისში. აღნიშნულ მაღაზიებში
იყიდება, როგორც თაფლი და ფუტკრის სხვა პროდუქტები, ასევე მეფუტკრეობისათვის
საჭირო ყველა დამხმარე მასალები და ინვენტარი. როგორც წესი, ასეთ მაღაზიებში
იყიდება სამიდან ხუთ სახეობამდე თაფლი. მაღაზიების მომარაგება ხდება უშუალოდ
მწარმოებელი მეფუტკრეებისაგან მათთან წინასწარი გარიგების გზით.

საცალო მაღაზიებში თაფლი თითქმის ყველა ქალაქშია წამრმოდგენილი. იყიდება
როგორც იმპორტული, ასევე ადგილობრივი თაფლი, მაგრამ მაღაზიების მემეჯმენტის
განმარტებით, მათი გაყიდვები ძალიან დაბალია. მაღაზიებში მოსახლეობა თაფლის
იძენს ძირითადად ახალი წლის წინ ან წლის, უეცარი დეფიციტის წარმოქმნისას ან
კულინარიაში გამოსაყენებლად.

30

შპს „სმედა“

მაღაზიების მომარაგებას, ძირითადად ახენენ საშუალო და დიდი საწარმოები,
რამლებიც აფასოებენ თაფლს და უკეთებენ შემდგომ რეალიზაციას საცალო ქსელის
მეშვეობით. დიდი ქსელები (გუდვილი, სმარტი, კარფური, სხვა სუპერმარკეტები)
დიდი ხნის განმავლობაში არ ახდენენ რეალიზაბული პროდუქციის საფასურის
გადახდას (აგვიანებენ ანაზღაურება) ამ საწარმოებისთვის. ეს ნეგატიურად მოქმედებს
საწარმოების ფულის მიმოქვევაზე.

ფუტკრის სხვა პროდუქტები როგორებიცაა: სანთელი, პროპოლისი, ყვავილის მტვერი
და ფუტკრის რძე, საცალო მაღაზიებში არ იყიდება, რადგან მათზე მოთხოვნა ძალზე
მცირეა. სანთელი, პროპოლისი და ყვავილის მტვერი იყიდება მხოლოდ
სპეციალიზირებულ მაღაზიებში და საკოლმეურნეო ბაზრებში. რაც შეეხება ფუტკრის
რძეს, ეს პროდუქტი ადგილზე იყიდება მხოლოდ თბილისის ორ მაღაზიაში, ხოლო სხვა
მაღაზიებში მისი შეძენა შესაძლებელია მხოლოდ წინასწარი შეკვეთის გზით.

თაფლითა და ფუტკრის სხვა პროდუქტებით სპეციალიზირებული მაღაზიების
მომარაგება ხდება უშუალოდ მეფუტკრეების მიერ და აქ არ მოქმედებს შუამავალი
რგოლი.

საქართველოში მეფუტკრეობის პროდუქტების წარმოება-რეალიზაციის
მიმართულებით ძირითადად მუშაობენ შემდეგი კომპანიები:

 სს „აპი-ფიტო და ტრადიციული ბიო პროდუქტები“
 შპს „ბეღელი“
 შპს „მეთაფლია“
 შპა „მეფუტკრე“
 შპს „ფეფე“
 შპს „ფუტკარა“
 შპს „ბრეტი“
 შპს „მაჭახელა“

3.4. საბაზრო გარემო (საკანონმდებლო, სოციალ-ეკონომიკური,
ფერმერთათვის აუცილებელი მასალებისა და მომსახურების
ხელმისაწვდომობა)

მეფუტკრეობის სფეროში არსებული საკანომდებლო გარემოს თვალსაზრისით
აღსანიშნავია, რომ საქართველოში მეფუტკრეობის სფეროს რეგულირების მიზნით, 2014
წლის 26 დეკემბერს მიღებულ იქნა სამთავრობო დადგენილება - „თაფლის შესახებ

31

შპს „სმედა“

ტექნიკური რეგლამენტი“, რომელიც ძალაში შევიდა 2015 წლის 12 ივნისს. ეს
რეგლამენტი მიზნად ისახავს თაფლის წარმოების, გადამუშავების, დისტრიბუციის
ეტაპებზე რეგულირების ერთიანი პრინციპების განსაზღვრას, ადგენს მოთხოვნებს
ნატურალური თაფლის მიმართ და აწესრიგებს ბიზნეს ოპერატორის მიერ თაფლის
წარმოებისა და ბაზარზე განთავსების საკითხების რეგულირებას. რეგლამენტის
თანახმად, თაფლის ყველა მწარმოებელი, რომელსაც სურს საკუთარი პროდუქციის
ბაზარზე განთავსება, ვალდებულია დარეგისტრირდეს სამეწარმეო რეესტრში, როგორც
რომელიმე სამეწარმეო სტატუსის (ინდმეწარმე, შპს, კოოპერატივი, ა.შ) მქონე სუბიექტი,
შემდეგ ის რეგისტრირდება როგორც ბიზნეს ოპერატორი, ხოლო შემდგომში შესაბამისი
პროცედურების გავლის შედეგად ხდება მისი აღიარება და შესაბამისი სერტიფიკატის
მინიჭება სურსათის ეროვნული სააგენტოს მიერ.

 კონკრეტულად, აღნიშნული რეგლამენტი ადგენს მოთხოვნებს:

 თაფლის მიმართ;
 თაფლის მარკირებისა და ეტიკეტირების შესახებ;
 თაფლის ბაზარზე განთავსების პირობების შესახებ;
 მოთხოვნებს ბიზნესოპერატორის მიმართ;
 თაფლის შესაბამისობის კონტროლის პროცედურებს.

რაც შეეხება ფერმერთათვის აუცილებელი მასალებისა და მომსახურების
ხელმისაწვდომობის საკითხს, იგი არასახარბიელოა. მიუხედავად იმისა, რომ ბოლო
წლების განმავლობაში, როგორც სახელმწიფოს ისე საქართველოში სოფლის
მეურნეობისა და აგრო-ბიზნესის განვითარების რიგი საერთაშორისო პროგრამებისა და
პროექტების მხრიდან გატარდა კონკრეტული ხელშემწყობი ქმედებები და გაიცა
საგრანტო დახმარებები ადგილობრივ ორგანიზაციესა და სტრუქტურებისთვის, რათა
გაუმჯობრსებულიყო ფერმერთათვის აუცილებელი მასალებისა და მომსახურების
ადგილობრივად ხელმისაწვდომობა.

საქართველოს მთავრობა, სოფლის მეურნეობის პროექტების მართვის სააგენტოს
მეშვეობით, მეფუტკრეობით დაკავებულ, როგორც ფერმერებს ასევე კომპანიებს
სთავაზობს ორი ძირითადი მიმართულების ხელშემწყობ პროგრამას:

 შეღავათიანი აგროკრედიტი
 აგრო წარმოების ხელშეწყობის პროექტი

შეღავათიანი აგროკრედიტის მიზანია სოფლის მეურნეობის პირველადი წარმოების,
გადამამუშავებელი და შენახვა-რეალიზაციის საწარმოო პროცესებისათვის ხელშეწყობა,
ფიზიკური და იურიდიული პირების იაფი და ხელმისაწვდომი ფულადი სახსრებით

32

შპს „სმედა“

უზრუნველყოფის გზით. პროექტის ფარგლებში სოფლის მეურნეობის პირველადი
წარმოების, გადამამუშავებელი და შენახვა-რეალიზაციის მიმართულების საწარმოები
საფინანსო ინსტიტუტებისგან იღებენ შეღავათიან აგროკრედიტს/აგროლიზინგს
ძირითადი და საბრუნავი საშუალებებისთვის. შეღავათიანი აგროკრედიტის გამოყენება
შესაძლებელია მხოლოდ ძირითადი საშუალებების შესაძენად, როგორც
გადამამუშავებელი საწარმოს ასევე პირველადი წარმოების განსავითარებლად.

აგროწარმოების ხელშეწყობის პროგრამა ხორციელდება „სოფლის მეურნეობის
მოდერნიზაციის, ბაზარზე წვდომის და მოქნილობის პროექტის“ (AMMAR) ფარგლებში.
პროგრამა ფინანსდება სოფლის მეურნეობის განვითარების საერთაშორისო ფონდის
(IFAD) და გლობალური გარემოს დაცვის ფონდის (GEF) მიერ. პროგრამა ინიცირებულია
სოფლის მეურნეობის სამინისტროს მიერ და მას ახორციელებს ა(ა)იპ "სოფლის
მეურნეობის პროექტების მართვის სააგენტო" "ერთიანი აგროპროექტის" ფარგლებში.

 პროგრამის მიზნები:
- პირველადი წარმოების პროდუქტის ხარისხისა და გამოსავლიანობის ზრდის

ხელშეწყობა;
- არსებული ბაღების პოტენციალის მაქსიმალური გამოყენების ხელშეწყობა;
- მოქმედი გადამამუშავებელი და შემნახველი აგროსაწარმოების გაფართოებისა და

მოდერნიზაციის ხელშეწყობა;
- საერთაშორისო სტანდარტების და თანამედროვე ტექნოლოგიების დანერგვა;

პროგრამა მოიცავს კომპონენტებს, როგორც ინდივიდუალური ფერმერების, ასევე
გადამამუშავებელი საწარმოების და სასოფლო-სამეურნეო კოოპერატივების
თანადაფინანსებისთვის.

 პირველადი წარმოების კომპონენტი - ინდივიდუალური ფერმერების,
რეგისტრირებული კომერციული იურიდიული პირების და სასოფლო-სამეურნეო
კოოპერატივების დაფინანსება. პირველადი წარმოების კომპონენტის
თანადაფინანსების პირობები შემდეგია:
- პროგრამით გათვალისწინებული სააგენტოს თანადაფინანსება შეადგენს

წარმოდგენილი პროექტის ჯამური ღირებულების - 40% -ს, ხოლო ბენეფიციარის
თანამონაწილეობა - 60% -ს;

- პირველადი წარმოების მიზნობრიობით, პროგრამის ფარგლებში
ინდივიდუალური ფერმერებისთვის ან „მეწარმეთა შესახებ“ საქართველოს
კანონის შესაბამისად რეგისტრირებული კომერციული პირებისთვის (მათ შორის
სასოფლო-სამეურნეო კოოპერატივებისთვის) არაუმეტეს 15 000 აშშ დოლარის
ექვივალენტი ეროვნულ ვალუტაში, ხოლო სასოფლო-სამეურნეო

http://apma.ge/projects/read/agricultural_industry/54:child

33

შპს „სმედა“

კოოპერატივებისათვის არაუმეტეს 150 000 აშშ დოლარის ექვივალენტი
ეროვნულ ვალუტაში. ამასთან, კოოპერატივზე გასაცემი თანადაფინანსების
მოცულობა განისაზღვრება კოოპერატივების წევრების რაოდენობის შესაბამისად,
წევრზე არაუმეტეს 15 000 აშშ დოლარის ექვივალენტი ეროვნულ ვალუტაში.

 გადამამუშავებელი საწარმოების კომპონენტი -მოქმედი გადამამუშავებელი და
შემნახველი საწარმოების და სასოფლო-სამეურნეო კოოპერატივების დაფინანსება;
გადამამუშავებელი საწარმოების კომპონენტის თანადაფინანსების პირობები
შემდეგია:
- პროგრამით გათვალისწინებული სააგენტოს თანადაფინანსება შეადგენს

წარმოდგენილი პროექტის ჯამური ღირებულების - 40% -ს, ხოლო ბენეფიციარის
თანამონაწილეობა - 60% -ს;

- გადამამუშავებელი საწარმოების თანადაფინანსების მიზნობრიობით, პროგრამის
ფარგლებში იურიდიული პირების (მათ შორის სასოფლო-სამეურნეო
კოოპერატივების) თანადაფინანსება განისაზღვრება არაუმეტეს 100 000 აშშ
დოლარის ექვივალენტით ეროვნულ ვალუტაში;

პროგრამის განხორციელების მიზნობრივი გეოგრაფიული არეალი მოიცავს
საქართველოს ყველა მუნიციპალიტეტს და თვითმმართველ ქალაქებს შემდეგი
თვითმმართველი ქალაქების: თბილისის, რუსთავის, ქუთაისის, ბათუმისა და ფოთის
გარდა.

პირველადი წარმოების და გადამამუშავებელი საწარმოების კომპონენტების ფარგლებში
დასაფინანსებელი სხვადასხვა სასოფლო-სამეურნეო კულტურებს შორის არის
წარმოდგენილია ასევე თაფლი და თაფლოვანი კულტურები;

კონკრეტულად მეფუტკრეობის განვითარებაზეა ორიენტირებული სახელმწიფო
დახმარების კიდევ ერთი მიმდინარე პროგრამა - „მეფუტკრეობის სასოფლო-სამეურნეო
კოოპერატივების განვითარების სახელმწიფო პროგრამა“, რომელიც ხორციელდება
კოოპერატივების განვითარების სააგენტოს მეშვეობით და ითვალისწინებს
მეფუტკრეობით დაკავებული კოოპერატივებისთვის საგრანტო დახმარების სახით
მეფუტკრეობისათვის აუცილებელი ძირითადი საშუალებების (ფუტკრის სკების) და
სხვა საჭირო ინვენტარის გადაცემას. პროგრამის მიზანია სასოფლო-სამეურნეო
კოოპერატივების საფუტკრე მეურნეობების მატერიალურ-ტექნიკური ბაზის
გაუმჯობესება, მეფუტკრეობის პროდუქტების ხარისხისა და რაოდენობის ზრდა და
წარმოებული თაფლის მიკვლევადობის უზრუნველყოფა. პროგრამით
გათვალისწინებული კრიტერიუმების დაკმაყოფილების შემთხვევაში კოოპერატივებს
ღირებულების 30%-ად გადაეცემათ:

http://apma.ge/projects/read/agricultural_industry/55:child

34

შპს „სმედა“

 საკუთრებაში არსებული სკების იდენტური რაოდენობა, არაუმეტეს 100 ცალი;
 1 ერთეული 12 ჩარჩოიანი თაფლის საწური (ციბრუტი);
 თაფლის შესანახი სხვადასხვა მოცულობის (40, 60 და 220 ლიტრიანი) ავზები,

რომელთა ჯამური ტევადობა არ უნდა აღემატებოდეს 2 200 ლიტრს;
 ფიჭის ასათლელი დანა ელექტროგამაცხელებლით და ფიჭის ანათლის ავზით.

იმ კოოპერატივებს, რომელთა მეპაიეების 50%-ს შეადგენენ დევნილები ან/ და
შეზღუდული შესაძლებლობის მქონე პირები, ასევე იმ კოოპერატივებს, რომელთა
მეპაიეებს შეადგენენ მხოლოდ ქალები, კაპიტალური ინვესტირება გადაეცემათ
ღირებულების 20% -ის ოდენობით.

პროგრამაში მონაწილეს შეუძლია მოითხოვოს ნებისმიერი მისთვის სასურველი
აღჭურვილობა როგორც ერთად, ისე ცალ-ცალკე. პროგრამაში მონაწილე კოოპერატივის
მიერ წარმოებული თაფლის ერთი ნიმუში უსაყიდლოდ შემოწმდება საქართველოს
სოფლის მეურნეობის ლაბორატორიაში. მონაწილე ასევე მიიღებს ტექნიკურ დახმარებას
„თაფლის შესახებ ტექნიკური რეგლამენტის დამტკიცების თაობაზე“ საქართველოს
მთავრობის 2014 წლის 26 დეკემბერის №714 დადგენილების ძირითადი მოთხოვნების
დანერგვასთან დაკავშირებით.

ყოველივე ზემოთაღინიშნულთან დაკავშირებით აუცილებლად უნდა ითქვას, რომ
მიზნობრივ რეგიონებში მეფუტკრეობის ფოკუს-ჯგუფებში ჩატარებულმა შეხვედრებმა
და მეფუტკრეებთან გასაუბრებამ გამოავლინა ფაქტი, რომ მათ უდიდეს ნაწილს
არავითარი ინფორმაცია არ გააჩნია ზემოთხსენებული სახელმწიფო თუ საერთაშორისო
ხელშეწყობის პროგრამების თაობაზე და შესაბამისად ვერ სარგებლობენ ამ მხრივ
არსებული შესძლებლობებით.

რაც შეეხება კონკრეტულად კოოპერატივების განვითარების სააგენტოს მიერ
განხორციელებულ „მეფუტკრეობის სასოფლო-სამეურნეო კოოპერატივების
განვითარების სახელმწიფო პროგრამას“, მიზნობრივ მუნიციპალიტეტებში არსებული
მეფუტკრეობის კოოპერატივების გამოკითხულ წევრთა აზრით, ეს პროგრამა არ
პასუხობს მეფუტკერთა კოოპერატივების რეალურ საჭიროეებებს რის მაგალითებად
დასახელდა შემდეგი:

 გადაცემული სკების დაბალი ხარისხი და შეუსაბამობა აუცილებელ
სტანდარტებთან;

 გადმოცემული ინვენტარის (ციბრუტი, გამოსაწური, ასათლელი დანა) არაშესაბამისი
რაოდენობა კოოპერატივის საწარმოო მოცულობებთან მიმართებაში;

35

შპს „სმედა“

 კოოპერატივებისადმი შესასრულებლად არარეალისტური მოთხოვნების დაყენება
(მაგ. გადაცემული სკების სრულყოფილი შევსება ფუტკრის ოჯახებით სამეურნეო
წლის დასრულებამდე) მეფუტკრეობის საწარმოო სპეციფიკიდან გამომდინარე.

ზემოთჩამოთვლილი პრობლემები დიდ კრიტიკას იწვევს მასში მონაწილე
მეფუტკრე კოოპერატივების წევრთა მხრიდან და ცხადია, რომ კოოპერატივების
სააგენტოს მიერ პროექტის ამ სახით განხორციელება ვერ უზრუნველყოფს მის
წარმატებას და დაგეგმილი შედეგების მიღწევას.

ამავდროულად უნდა აღინიშნოს, რომ 2013-2017 წლებში ორგანიზაცია „მერსი
ქორფს“-ის მიერ ENPARD-ის პროგრამის ფარგლებში განხორციელებული
„ფერმერული კოოპერატივების გაძლიერება საქართველოს სოფლის
მუნიციპალიტეტებში” პროექტის ფარგლებში, წინამდებარე კვლევის ზოგ
მიზნობრივ რეგიონსა და მუნიციპალიტეტში დაფინანსებული იქნა მეფუტკრეობით
დაკავებული 12 კოოპერატივი, რომელბმაც მიიღეს მიზნობრივი საგრანტო
ხელშეწყობა (მათ შორის სკები, ფუტკრის ოჯახები, ლაფეტი, ტრანსპორტირების
საშუალება, სხვადასხვა ინვენტარი, საბრუნავი საშუალებები, ა.შ.) მათი
კონკრეტული საჭიროებებიდან გამომდინარე, რამაც განაპირობა ამ კოოპერატივების
კმაყოფილება და წარმატებუი საქმიანობა.

3.5. ადგილობრივი მეფუტკრეობის მწარმოებლებისთვის/
პროდუქტებისათვის არსებული საბაზრო კავშირები მთავარ
რეგიონალურ და თბილისის ცენტრალურ ბაზრებთან

თაფლის რეალიზაცია ხორციელდება 3 ძირითადი სქემის მიხედვით:

1. მეფუტკრე ფერმერი პროდუქციას თავად ყიდის მცირე რაოდენობებით
ინდივიდუალურ მომხმარებელზე პირდაპირი გზით ყოველგვარი შუამავლის
გარეშე. ფერმერი თაფლს ყიდის, როგორც ადგილზე, ან/და თავად ჩააქვს/აგზავნის
თაფლს საკუთარ მუდმივ მომხმარებლებთან ქალაქებში (ძირითადად თბილისში);

2. მეფუტკრე ფერმერი პროდუქციას აბარებს ადგილზე მოსულ მებითუმეს, რომელიც
შეიძლება იყოს სპეციალიზირებული მაღაზია ან/და უცხოელი (თურქი ან
აზერბაიჯანელი) ექსპორტიორი;

3. მეფუტკრე ფერმერი აბარებს თაფლს საწარმოს, რომელიც ახდენს პროდუქტის
შეფუთვა-დაფასოებას და შემდგომ ახდენს პროდუქტის დისტრიბუცია საცალო
ქსელში.

36

შპს „სმედა“

სქემა #1: არსებული საბაზრო კავშირები

აღსანიშნავია, რომ მეფუტკრე ფერმერთა დიდი უმრავლესობა (დაახლ. 80%) თაფლის
რეალიზაციისას იყენებს ზემოთაღნიშნულ პირველ სქემას და შესაბამისად შეიძლება
ითქვას, რომ მეფუტკრეობის სფეროში, კვლევის მიზნობრივი რეგიონებისა და
მუნიციპალიეტების მასშტაბით (ისევე, როგორც მთლიანად საქართველოში)
დღესდღეობით სახეზე არა გვაქვს ადგილობრივ მეფუტკრეთათვის მყარად
ჩამოყალიბებული საბაზრო კავშირები, როგორც რეგიონალურ ასევე თბილისის
ცენტრალურ ბაზრებთან.

ასევე აღსანიშნავია ის გარემოება, რომ წარმოებული თაფლის შესყიდვაზე მეფუტკრე
ფერმერთა შეთანხმებები თურქ და აზერბაიჯანელ მებითუმეებთან არც თუ სტაბილურ
ხასიათს ატარებს, რადგან ისინი ძირითადად ზეპირ შეთანხმებას ემყარება და
ექსპორტიორს ნებისმიერ დროს შეუძლია უარი თქვას პროდუქციის შესყიდვაზე, რაც
მეფუტკრეებს (განსაკუთრებით იმერეთის მაღალმთიანი სოფლების ზონაში) დიდ
პრობლემებს უქმნის რეალიზაციის კუთხით, ვინაიდან მათ ძირითადად დაკარგული
აქვთ საცალო გაყიდვების ბაზარი.

იმპორტიორები

ექსპორტიორები

მეფუტკრე ფერმერი

ადგილობრივი მებითუმეები

საცალო სავაჭრო ქსელები

მომხმარებელი

სპეციალიზირებული მაღაზიები

საწარმოები

37

შპს „სმედა“

3.6. გამოვლენილი ბაზრის/სექტორის განვითარების
შემაფერხებელი ფაქტორები და მეფუტკრე ფერმერთა
გადაუდებელი საჭიროებები

პირველი და მათავარი ფაქტორი, რომელიც ნეგატიურად მოქმედებს სექტორის
განვითარებაზე, არის პროდუქციის დაბალი გამოსავლიანობა და შესაბამისად მაღალი
თვითღირებულება. ეს ძირითადათ გამოწვეუია ქვემოთ ჩამოთ ჩამოთვლილი
ფაქტორების ზეგავლენით.

მეფუტკრე ფერმერების დაბალი ცოდნის დონე და მწყობრი სასწავლო სისტების არ
არსებობა, საინფორმაციო საკონსულტაციო რესურსების დეფიციტი

მეფუტკრეობის დარგის განვითარების ერთ ერთ ყველაზე დიდი შემაფერხებელ
ფაქტორს წარმოადგენს მეფუტკრე ფერმერების დაბალი განათლების დომე. დაბალია
როგორც მცირე ასევე საშუალო ფერმერების ცოდნის დონე. ქვეყანაში შეიმჩნევა იმ
სასწავლო პროგრამების და შესაბამისი სწავლების სისტემების არ არსებობა/დეფიციტი,
რომელიც მასიურად გაზრდის ცოდნის დონეს განსაკუთრებით მცირე ფერმერებში.
პრაქტიკულად არ არსებობს ძლიერი საინფორმაციო საკონსულტაციო სისტემა,
რომელიც საშვალებას მისცემს ფერმერებს მასიურად აიმაღლონ ცოდნა და
გააუმჯობესონ თავისი საფუტკრეების მენეჯმენტი, გაზარდონ მათი ეფექტურობა და
მიიღონ მეტი შემოსავალი. აღსანიშნავია, რომ ზოგიერთი დარგობრივი ასოციაცია
ცდილობს გამოასწოროს მდგომარეობა, მაგრა მათი ძალისხმევა არ არის საკმარისი
სიტაციის ძირეული ცვლილებისთვის.

სამომთაბარეო რესურსების არაეფექტური გამოყენება

მიუხედავად იმისა, რომ საქართველოს გააჩნია საკმარისი ბუნებრივი რესურსები რათა
სწორი ორგანიზების და მენეჯმენტის პირობებში მეფუტკრეებმა განახორციელონ
ეფექტური მომთაბარეობა და ამით გაზარდონ თავიანთი ბიზნეს ეექტურობა, სახეზეა
პრობლემა, როდესაც მდიდარი ცენოზის მქონე ტერიტორიებზე მეფუტკრეების
უმეტესობა ვერ ხვდება გზების, ცუდი მდგომარეობოის ან არ არსებობის გამო.

მეფუტკრე ფერმერების შეზღუდული წვდომა საჭირო მასალებსა და ინვენტარზე

მეფუტკრე ფერმერებისთვის საჭირო მასალების და ინვენტარის შეძენა შესაძლებელია
დიდ ქალაქებში. დაბალია ხარისხიან მედიკამენტებზე წვდომა. საჭირო ინვენტარის ან

38

შპს „სმედა“

მასალების შესაძენად მეფუტკრეებს უხდებათ, როგორ გარკვეული ფულადი ასევე
დროის რსურსების დახარჯვა.

ფინანსურ რესურსბზე შეზღუდული წვდომა

იმის გამო, რომ მცირე ფერმერებს აქვთ შეზღუდული წვდომა ფინანსურ რესურსებზე
ფერმერების უმეტესოა განიცდის მეფუტკრეობისთვის საჭირო ინვენტარის დეფიციტს
(სკების გადასაადგილებელი ლაფეტები, ციბრუტები, დანები და ა.შ.) რაც ნეგატიურად
აისახება პროდუქციის გამოსავლიანობაზე ზრდის პროდუქციის თვითღირებულებას.

მეფუტკრე ფერმერთა შეზღუდული წვდომა ბაზრებისადმი

როგორც უკვე ავღნიშნეთ, ფერმერთა უმეტესობა პროდუქციას ყიდის საბოლოო
მომხმაებელზე ან მებითუმეებზე. საცალო ქსელის მეშვეობით იყიდება წარმოებული
პროდუქციის ძალზედ მცირე ნაწილი. საქართვეოში არსებული ფერმერების უმეტესობა
ფლობს ოც სკაზე ნაკლებს. ისინი აწარმოებენ მცირე რაოდენობის პროდუქციას და
დამოუკიდებლად ვერ ახერხებენ ვერც საცალო ქსელში გასვლას და ვერც თავისი
პროდუქციის გატანას ექსპორტზე.

თაფლის ექსპორთან დაკავშირებული პრობლემები

არ ხდება თაფლის ექსპორტზე გატანის სათანადო ხელშეწყობა. ცალკე აღნისვნის
ღირსია ის ფაქტი, რომ ადგილები მეფუტკრეებს და სადისტრიბუციო კომპანიებს არ
გააჩნიათ შესაბამისი საბაზრო კავშირები უცხოურ კომპანიებთან და აუცილებელი
ცოდნა და გამოცდილება საგარეო ვაჭრობაში და პროდუქციის ექსპორტისთისვის
საჭირო პროცედურებში. მიუხედავად იმისა, რომ საქართველოს აქვს თაფლის გატანის
ოფილიალური კვოტა თურქეთში, აქამდე ვერ ხერხდება ამ შესაძლებლობის სათანადო
გამოყენება. რა თქმა უნდა პროდუქციის ექსპორტი არ არის იოლი საქმე და ის
დაკავშირებულია რიგ პრომლემებთან, კერძოდ საჭიროა მოიძიო შესაბამისი სავაჭრო
პარტნიორი/პარტნიორები მიზნობრივ ქვეყანაში, უზრუნველყო პროდუქციის
სტაბილური მიწოდება წინასწარ მოლაპარაკებული ოდენობის და ფასების შესაბამისად.
მიწოდებული პროდუქციის ხარისხი უნდა აკმახოფილებდეს შესამამის სტანდარტებს
(არ უნდა შეიცავდეს ანტიბიოტიკებს, უნდა შეესაბამებოდეს ხარისხობრივ მოთხოვნებს
და ა.შ.). მნიშვნელოვანია ის ფაქტი, რომ პროდუქციის ექსპორტზე გატანისას
აუცილებელია თაფლის კუპაჟი. ამისთვის საჯიროა 6-10 ტონის ტევადობის საკუპაჟე
დანადგარები. სამწუხაროდ ამ ეტაპზე საქართველოში ამგვარი ტევადობის საკუპაჟე

39

შპს „სმედა“

დანადგარები არ არსებობს. ყველაზე დიდ საკუპქჟე დანადგარი, რომელიც არსებობს
ქვეყანაში, ერთი ტონის ტევადობისაა (მფლობელი კოორპერატივი „ნატურგიფტი“).

თაფლის ხარისხის შემოწმებასთან და შესაბამის ლაბორატორიებთან დაკავშირებული
პრობლემები

პროდუქციის ხარისხის შესამოწმებლად, განსაკუთრებით მისი ექსპორტზე გასატანათ
აუცილებელია პროდუქციის ლაბორატორიული შემოწმება. აქამდე საქართველოში
არსებული ლამორატოიები რომლებიც იძლეოდნენ ხარისხის სერტიფიკატს, რომელსაც
ექნებოდა საერთაშორისო აღიარება. შესაბამისად საერთასორისო აიარების მქონე
ხარისხის სრტიფიკატის მისაღებად, ნიმუშები იგზავნებოდა საზღვარგარეთ, რაც
დაკავშირებული იყო დიდ ხარჯებთან. მდგომარეობის გამოსასწორებლად
საქართველოში უკვე შექმნილია ასეთი ლაბოატორია, მაგრამ ამ ეტაპზე არ არის
დასრულებული ლაბორატორიის აკრედიტაციის პროცესი.

ბაზარზე მოთხოვნადი შეფუთვის მოქონე პროდუქციის არ არსებობა

როგორც ავღნიშნეთ დაფასოებული თაფლის რეალიზაცია ძალზედ შეზღუდულია.
ამავე დროს სასტუმროების მხრიდან დიდი მოთხოვნაა 30-40 გრ პლასტიკის ტარაში
დაფასოებულ თაფლზე. გამოკითხხის დროს სასტუმროების მენეჯერთა უმეტესობამ
აღნიშნა, ისინი იძენენ ამგვარ შეფუთვაში დაფასოებულ თაფლს, მაგრამ იმის გამო, რომ
ამჟამად ბაზარზე არ არსებობს შესაბამისად დაფასოებული ადგილობრივი წარმოების
პროდუქია, იძულებულნი არიან შეიძინონ იმპორტული თაფლი.

40

შპს „სმედა“

4. შემუშავებული რეკომენდაციები, რომლებიც
მიმართულია მიზნობრივ რეგიონებში /
მუნიციპალიტეტებში მეფუტკრეობის ბაზარზე /
სექტორში არსებული შემაფერხებელი ფაქტორების
გაუვნებელყოფზე და მეფუტკრე ფერმერთა
გადაუდებელი საჭიროებების დასაკმაყოფილებზე

საქართველოში მეფუტკრეობის დარგის განვითარებისთვის და არსებული
პოტენციალის ეფექტურად გამოყენებისთვის აუცილებელია შემდეგი ღონისძიებების
განხორციელება:

მეფუტკრე ფერმერების ცოდნის დონის ამაღლება, ეფექტური სასწავლო და
საინფორმაციო საკონსულტაციო სისტემის ჩამოყალიბება

როგორც ზემოთ აღვნიშნეთ დარგის განვითარების ერთ ერთი ძირითადი პრობლემაა
მეფუტკრეთა დაბალი ცოდნის დონე. არსებული სიტუაციის გამოსასწორებლად ამ
პროცესში წამყვანი როლი მიუძღვის სახელმწიფოს, რომელმაც საჯარო და კერძო
სექტორის შორის მჭიდრო თანამშრომლობით, უნდა ჩამოაყალიბოს ეფექტური
განათლების და საინფორმაციო საკონსულტაციო სისტემა, რომელიც აამაღლებს
მეფუტრეების ცოდნის დონეს. პროცესში აქტიურად უნდა იყვნენ ჩართული
პროფესიული სასწავლებლები, უმაღლესი განათლების ინსტიტუტები, დარგობრივი
ასოციაციები, შესაბამისი მიმართულების არასამთავრობო ორგანიზაციები და ბიზნეს
საკონსულტაციო კომპანიები.

სამომთაბარეო რესურსების არაეფექტური გამოყენება

საქართველო მდიდარია ბუნებრივი რესურსებით, რათა მეფუტკრეებმა განახორციელობ
ეფექტური მომთაბარეობა, მაგრამ შესაბამისი მისასვლელი გზების ცუდი
მდგომარეობის ან არ არსებობის გამო ამ რეურსის გამოყენება შეზღუდულია.
აღნიშნული პრობლემის მოგვარება სახელმწიფოს პრეროგატივაა და ადგილობრივი თუ
ცენტრალური ხელისუფლების ორგანოებმა უნდა იზრუნონ დაზიანებული გზების
შეკეთებაზე და ახალი გზების გაყვანაზე.

41

შპს „სმედა“

ფინანსურ რესურსბზე შეზღუდული წვდომა

ჩატარებული კვლევის შედეგად ნათლად გამოჩნდა, რომ მეფუტკრე ფერმერების
უმეტესობას არ აქვს ინფორმაცია სახელმწიფო პროგრამებზე, რომელებიც
ითვალისწინებს მეფუტკრე ფერმერთა შეღავათიან დაფინანსებას. აუცილებელია უფრო
ინტენსიური და ეფეტტური საინფორმაციო კამპანიის ჩატარება არსებულ სახელმწიფო
დახმარების პროგრამებზე, რათა გაიზარდოს მიზნობრივი ფერმერების ჩართულობა.

მეფუტკრე ფერმერების შეზღუდული წვდომა საჭირო მასალებსა და ინვენტარზე
მეფუტკრე ფერმერთა შეზღუდული წვდომა ბაზრებისადმი

ამ საკითხების მოგვარება შესაძლებელია პარალელურ რეჟიმში, კერძოდ ფერმერების
გაერთიანება კოორპერატივებში, მისცემთ მათ საშუალებას ეთობლივად შეიძინონ
სხვადასვა ინვენტარი და მასალები, რაც მათ საშუალებას მისცემს გააუმჯობესონ
წვდომას საჭირო მასალებზე და ინვენტარზე (უფრო იაფად შეიძინინ მასალები,
დაზოგონ დროს). ასევე ერთობლივი საქმიანობის შედეგად მათ გაუჩნდებათ
პროდუქციის გარკვეული მარაგი, რომლის გატანასაც შეძლებენ უფრო პერსპექრიულ
ბაზრებზე.

ასევე მნიშვმნელოვანია ხელი შეეწყოს საშუალო და დიდ კომპანიებს, რომლებიც
ჩაბმულნი არიან პროდუქციის შესყიდვა-დისტრიბუციაში, გახსნან პროდუქციის
წარმოების ადგილებთან ახლოს თანამედროვე ტიპის თაფლის შემკრები პუნქტები. სხვა
ქვეყნებში არსებული შესაბამისი გამოცდილება გვიჩვენებს, რომ ამგვარ საწარმოებს
(შემკრებ პუნქტებს) მნიშვნელოვანი როლის შესრულება შეუძლიათ არა მხოლოდ
პროდუქციის მარკეტინგის საქმეში, არამედ ასევე მისი წარმოების ეტაპზეც. კერძოდ, ამ
ორგანიზაციებმა უნდა მოამარაგონ ფერმერები ხარისხიანი მასალებით, დაეხმარონ და
ხელი შეუწყონ ფერმერებს, რათა მათ თავიანთი საქმიანობა აწარმოონ თანამედროვე
ტექნოლოგიების გამოყენებით. ზემოთაღნიშნულის განხორციელება შესაძლებელია
ფერმერებთან გაფორმებული ე.წ. „ფიუჩერსული“ კონტრაქტების მეშვეობით, რომელთა
თანახმადაც ფერმერმა მიღებული პროდუქციის ნაწილი უნდა ჩააბაროს შემკრებ პუნქტს
წინასწარ განსაზღვრულ ფასებში და პროდუქციის შეთანხმებული ხარისხის
უზრუნველყოფით.

იმის გათვალისწინებით, რომ შემკრებ პუნქტებს ექნებათ კარგი ხარისხის პროდუქციის
გარკვეული მარაგის შექმნის შესაძლებლობა, ისინი შეძლებენ თავიანთი პროდუქციით
როგორც საცალო ქსელზე გასვლას ასე გაუჩნდებათ საექპორტო ბაზრებზე მუშაობის
შესაძლებლობა. როგორც კოოპერატივებმა ასევე სადისტრიბულიო კომპანიებმა უნდა
შემუშავონ სპეციალური სავაჭრო ნიშნები, რომელთა მეშვეობითაც მოხდება ამა თუ იმ

42

შპს „სმედა“

საწარმოს მიერ წარმოებული პროდუქციის იდენტიფიცირება რაც მყიდველისთვის
ადვილად ცნობადს გახდის მოცემული კომპანიის (საწარმოს) მიერ წარმოებულ
პროდუქტს.

თაფლის ექსპორთან დაკავშირებული პრობლემები

აუცილებელია პოტენციურ ექსპორტიორ კომპანიებთან მჭიდრო თანამშრომლობა და
მათი უნარების გაზრდა პროდუქციის ექსპორტის კუთხით. უნდა მოხდეს ამ
ორგანიზაციების დაკავშირება იმ სახელმწიფო პროგრამებთან თუ საერთაშორისო
პროექტებთან, რომლებიც ხელს უწყობენ პოტენციურ ექპორტიორებს ახალ ბაზრებზე
გასვლაში. ორიენტაცია უნდა იყოს აღებული არამარტო ევროკავშირის, არამედ
არაბეთის ნახევარკუნძულის, შუა და ცენტრალური აზიის ბაზრებზე. აუცილებელია
ექსპორტზე ორიენტირებული საწარმო/საწარმოები აღიჭურვოს 6-10 ტონიანი საკუპაჟე
დანადგარებით, თუმცა საწყის ეტაპზე 1 ტონიანი ტევადობის დანადგარითაც
შესაძლებელია მცირე ოდენობის თაფლის კუპაჟი და მისი შემდგომი ექსპორტი.

თაფლის ხარისხის შემოწმებასთან და შესაბამის ლაბორატორიებთან დაკავშირებული
პრობლემები

აუცილებელია დაჩქარდეს საქართველოში შექმნილი საერთაშორისო დონის ხარისხის
ლაბორატორიის აკრედიტაციის პროცესი, რათა მას საშუალება ჰონდეს გასცეს
შესაბამისი სერტიფიკატები.

ბაზარზე მოთხოვნადი შეფუთვის მოქონე პროდუქციის არ არსებობა

აუცილებელია ქვეყანაში შეიქმნას საწარმო, რომელიც დააფასოვებს თაფლს 30-40 გრ
პლასტიკის ტარაში.

	1. შესავალი ნაწილი
	1.1. ბაზრის ანალიზის კვლევის ობიექტები
	1.2. ბაზრის ანალიზის მიზნები და ამოცანები
	1.3. გამოყენებული მეთოდოლოგია
	1.4. ბაზრის ანალიზის ჩატარების პერიოდი და კვლევის გეოგრაფიული არეალი
	1.5. ბაზრის ანალიზის ფარგლებში ჩატარებული სამუშაოები
	1.5.1. კვლევასთან დაკავშირებული ოფიციალური სტატისტიკური ინფორმაციის და სხვა გამოქვეყნებული ინფორმაციის მოპოვება და დამუშავება
	1.5.2. საველე სამუშაოებისათვის ფოკუს ჯგუფების განსაზღვრა და გამოკითხვებისასთვის შესაბამისი კითხვარების მომზადება
	1.5.3. ფოკუს ჯგუფებთან შეხვედრების ორგანიზება და ჩატარება
	1.5.4. სატელეფონო გამოკითხვის ჩატარება
	1.5.5. ჩატარებული კვლევითი სამუშაოების შედეგად მოპოვებული ინფორმაციის შეჯამება, ანალიტიკური დამუშავება და ბაზრის ანალიზის ანგარიშის საბოლოო დოკუმენტის შემუშავება
	2. ბაზრის ანალიზის ძირითადი შედეგები
	2.1. სტატისტიკური მონაცემებისა და სამაგიდო კვლევის შედეგების მიმოხილვა
	2.1.1. ადგილობრივი წარმოება
	2.1.2. ექსპორტ-იმპორტის ანალიზი
	2.1.3. მეფუტკრეობის სექტორში მოღვაწე სუბიექტების არსებული სტრუქტურა
	2.2. ფოკუს ჯგუფებთან ჩატარებული ინტერვიუების და სატელეფონო გამოკითვის შედეგები
	როგორია 1 სკიდან ამოღებული თაფლის საშუალო წლიური მოსავალი?
	როგორია 1 სკაზე გაწეული ხარჯი წლის მანძილზე?
	რა ძირითად პრობლემებს აწყდებით ფუტკრის მოვლისა და ფუტკრის პროდუქტების წარმოების პროცესში
	ფუტკრის რა პროდუქტებს აწარმოებთ? მეფუტკრეობის რომელ პროდუქტების რეალიზაციას ახდენთ? თქვენს მიერ რეალიზებულ თითოეულ პროდუქტს რა წილი უკავია საერთო შემოსავალში?
	როგორია პროდუქციის საშუალო ფასი და როგორ იცვლება პროდუქციის ფასი სეზონის მიხედვით?
	სად და რა პერიოდში ყიდით თაფლს და ფუტკრის სხვა პროდუქტებს?
	ახდენთ თუ არა პროდუქციის შეფუთვა-ეტიკეტირებას?
	როგორია წარმოებული პროდუქციის შენახვის პირობები?
	რა ფაქტორები ახდენენ ზეგავლენას პროდუქციის გაყიდვებზე
	რა უნდა გაკეთდეს მდგომარეობის გასაუმჯობესებლად?
	სატელეფონო გამოკითხვა
	3. რაოდენობრივი და ხარისხობრივი ანალიზის შედეგები - მიზნობრივ ბაზარზე/ სექტორში დღესდღეობით არსებული მდგომარეობისა და ტენდენციების დახასიათება.
	3.1. ბაზრის/ სექტორის სიდიდე - ადგილობრივი წარმოების მოცულობა, იმპორტის მოცულობა, დღესდღეობით არსებული მოთხოვნა და მიწოდება, მიმდინარე საბაზრო ტენდენციები
	3.2. ადგილობრივად წარმოებული და იმპორტირებული თაფლის წილობრივი თანაფარდობა და ექსპორტი
	3.3. მიზნობრივ ბაზარზე მოქმედი ძირითადი მოთამაშეები - მომწოდებლები და მყიდველები
	3.4. საბაზრო გარემო (საკანონმდებლო, სოციალ-ეკონომიკური, ფერმერთათვის აუცილებელი მასალებისა და მომსახურების ხელმისაწვდომობა)
	3.5. ადგილობრივი მეფუტკრეობის მწარმოებლებისთვის/ პროდუქტებისათვის არსებული საბაზრო კავშირები მთავარ რეგიონალურ და თბილისის ცენტრალურ ბაზრებთან
	3.6. გამოვლენილი ბაზრის/სექტორის განვითარების შემაფერხებელი ფაქტორები და მეფუტკრე ფერმერთა გადაუდებელი საჭიროებები
	მეფუტკრე ფერმერების დაბალი ცოდნის დონე და მწყობრი სასწავლო სისტების არ არსებობა, საინფორმაციო საკონსულტაციო რესურსების დეფიციტი
	სამომთაბარეო რესურსების არაეფექტური გამოყენება
	მეფუტკრე ფერმერების შეზღუდული წვდომა საჭირო მასალებსა და ინვენტარზე
	ფინანსურ რესურსბზე შეზღუდული წვდომა
	მეფუტკრე ფერმერთა შეზღუდული წვდომა ბაზრებისადმი
	თაფლის ექსპორთან დაკავშირებული პრობლემები
	თაფლის ხარისხის შემოწმებასთან და შესაბამის ლაბორატორიებთან დაკავშირებული პრობლემები
	ბაზარზე მოთხოვნადი შეფუთვის მოქონე პროდუქციის არ არსებობა
	თაფლის ხარისხის შემოწმებასთან და შესაბამის ლაბორატორიებთან დაკავშირებული პრობლემები
	ბაზარზე მოთხოვნადი შეფუთვის მოქონე პროდუქციის არ არსებობა
	თაფლის ხარისხის შემოწმებასთან და შესაბამის ლაბორატორიებთან დაკავშირებული პრობლემები
	ბაზარზე მოთხოვნადი შეფუთვის მოქონე პროდუქციის არ არსებობა
	თაფლის ხარისხის შემოწმებასთან და შესაბამის ლაბორატორიებთან დაკავშირებული პრობლემები
	ბაზარზე მოთხოვნადი შეფუთვის მოქონე პროდუქციის არ არსებობა

