

Udruženje poljoprivrednih proizvođača "Poljotes" – UPP "Poljotes", Teslić

Projekat

Proizvodnjom maline do novih radnih mjesta

Cilj projekta: Povećanje kvaliteta života i smanjenje socijalne isključenosti najugroženijih kategorija stanovništva (povratnika, osoba sa invaliditetom i mladih nezaposlenih osoba) u ruralnim sredinama opštine Teslić kroz stvaranje novih radnih mjesta u oblasti proizvodnje maline

Partneri: Ministarstvo poljoprivrede, šumarstva i vodoprivrede Republike Srpske i Opština Teslić

Rezultati:

- Obuhvaćeno ukupno 10 korisnika/korisnica;
- Izgrađena hladnjača kapaciteta 50 tona koja će omogućiti kvalitetno čuvanje proizvedene maline, kako direktnih korisnika projekta tako i drugih proizvođača sa područja opštine Teslić;
- Otvoreno 10 novih radnih mjesta;
- Zasnovano 10 zasada maline, i to u skladu sa standardima savremene proizvodnje, koji na površini od ukupno 2ha omogućuju zapošljavanje 10 osoba čime je pružena mogućnost domaćinstvima za sticanje dohotka za još 10 osoba;
- Edukovano 10 proizvođača o intenzivnoj proizvodnji maline i osposobljeno da proširuju proizvodnju i svojim primjerom šire dobru praksu u proizvodnji;
- Edukacijom i stalnim informisanjem o projektu povećao se broj zahtjeva prema Opštini za dodjelu sadnog materijala maline iz razloga sigurnijeg plasmana proizvodnje;
- Dodijeljen sadni materijal za još deset dodatnih proizvođača maline što će uvećati površinu zasada ove kulture i što će u narednim godinama značiti uvećanu proizvodnju za 80 tona maline;
- Zaposlena 1 visokoobrazovana osoba u hladnjači;
- Uspostavljena čvrsta saradnja između Udruženja i Ministarstva poljoprivrede, šumarstva i vodoprivrede u pravcu rješavanja problema socijalno isključenih osoba i uspostavljen dobar pristup za njihovo uključivanje u oblasti poljoprivrede.

"Imam 45 godina. Ovo mi mnogo znači jer ja od toga živim. Ja sam registrovani poljoprivredni proizvođač, smjer voćarstvo. Bavim se proizvodnjom maline i kupine, a imao sam i jagodu. Uzgojem malina se bavim već sedam godina. Prošao sam obuku i pohađao sam svaki čas. Obuku su držali inženjeri, dolazili su iz Republike Srpske, iz Federacije, iz Laktaša, iz Sarajeva i Bugojna. Mislim da sam dosta naučio. Čovjek koliko god da radi uvijek ima nešto novo da nauči."

Nedo Vidović, korisnik


"I am 45 years old. This means a lot to me because I make my living this way. I am a registered agricultural producer in the field of fruit production. I produce raspberries and blackberries, and I used to produce strawberries, too. I have been producing raspberries for seven years. I have passed the training and attended every class. The trainings were headed by engineers who came from Republika Srpska, the Federation, Laktaši, Sarajevo and Bugojno. I believe I have learned a lot. No matter how much a man works, there is always something new to be learned."

Nedo Vidović, beneficiary

"Imam 27 godina. Živim sa suprugom i dvoje djece. Ne radim. Pokušavamo se baviti poljoprivredom. Dobili smo dvije i po hiljade sadnica i sve posadili. Imali smo predavanja i praktične vježbe na terenu, na koja smo išli i supruga i ja, i puno smo toga naučili. Najljepša vijest bila je da se otvorila hladnjača jer ćemo imati gdje da uskladištimo maline dok ne nađemo kupce. Ako bude prilike možda ćemo i proširiti zasade jer imamo još slobodnog zemljišta."
Dragan Stanić, korisnik


"I am 27 years old. I live with my wife and two children. I am not employed. We are trying to work in agriculture. We received two and a half thousand seedlings and have planted them all. We have had lectures and practical exercises in the field, which both my wife and I attended and we have learned a lot. The most beautiful news we received was that the cold storage was opened, because we will have a place to store our raspberries until we find buyers. If we get a chance, maybe we will even spread our plantations because we have more free land."
Dragan Stanić, beneficiary

Association of Agricultural Producers "Poljotes" – UPP "Poljotes", Teslić

Project

New Job Openings through Production of Raspberries

Project goal: Improvement of quality of life and reduction of social exclusion of the most vulnerable categories of population (returnees, persons with disability, women, and young unemployed persons) in rural areas of Teslić municipality through creating new job openings in the area of raspberry production

Partners: Ministry of Agriculture, Forestry and Water Management of Republika Srpska and Municipality Teslić

Results:

- A total of 10 beneficiaries included;
- Built cold storage with the capacity of 50 tons, which will enable good quality preservation of raspberries produced by both direct beneficiaries and other producers from the territory of Teslić Municipality;
- 10 new job openings;
- 10 raspberry plantations started in accordance with the standards of contemporary production which, on the overall surface of 2 ha enable the employment of 10 persons and, through that, provide the opportunity to households to receive incomes for 10 additional persons;
- 10 producers educated about intensive production of raspberries and enabled to broaden production and, through their example, spread good practice in production;
- Through education and constant informing about the project, the number of demands to the Municipality for allocation of raspberry planting materials increased for the reason of safer production placement;
- Planting material allocated to ten additional raspberry producers, which will increase the surface area of plantations of this culture and, in the future years, influence increased production by 80 tons of raspberries;
- 1 highly educated person employed in the cold storage;
- Established stable cooperation between the Association and the Ministry of Agriculture, Forestry and Water Management with the aim of resolving the problem of socially excluded persons and established good approach for their inclusion in the area of agriculture.