Case studies on linkages through a leading farmer

Linkages through a leading farmer

The four case studies from Lao PDR, Thailand and Philippines (1) and (2) illustrate how farmers have coordinated supply from other farmers in their areas. The products that are sold are in all cases vegetables. The Philippines (1) case describes a value chain that involved close liaison with input suppliers, transporters and buyers, which was developed with donor assistance. The group of vegetables growers coordinated by their chairman in Thailand had access to low-interest credits and financial aid. The linkages in the other two cases (Philippines (2) and Lao PDR) were initiated by entrepreneurial farmers who actively searched for market outlets for their own and the other farmers’ production.
2LAO PDR: Vegetable farmer-collector case study

3PHILIPPINES (1): The Bukidnon Lettuce Cluster, Mindanao

4PHILIPPINES (2): Organic vermicompost farming finds profitable markets through a lead farmer

5THAILAND: In-Net-Vegetable Growers' group

LAO PDR:
Vegetable farmer-collector case study

The farmer

The farmer is Ms. Khamby Sihavong who is 42 years old. She is married and has 4 children with one son. Previously, she was a yardlong bean farmer on a rented 1,600 m2 farm and personally sold the produce to wet markets. Her husband worked with a piggery company, and as a ‘tuk-tuk’ driver. After saving for more than 10 years, they bought a 2-hectare plot at the village of Latkhoy, Xaythany District, about 30 km from the capital of Laos, Vientiane. 7,200 m2 is devoted to leafy vegetable production (Pakchoi, lettuce, Petchai, kangkong, green mustard, Chinese mustard and Chinese kale) while the rest is used for rice production and a fish pond.

The market

Ms. Khamby Sihavong gets daily information on market requirements and price of vegetables from the hotels, restaurants and wet markets in Vientiane. Her initial contact with hotels and restaurants was through her sister who had been supplying vegetable produce for this high-end market.
The linkages

Ms. Khamby Sihavong manages the farm, product collection and marketing while her husband takes charge of family administration. Aside from producing vegetables, Ms. Khamby also acts as a collector by buying the vegetable produce of other farmers who she organized as the Latkhoy Village Vegetable Farmers. Vegetables are bought at the prevailing market price and assembled for distribution to market outlets everyday. She also helps fellow farmers by providing them with zero-interest loans for production expenses repayable from the produce of the farmers.

The results

Because of these activities, she was able to establish good relationships with the farmers and at the same time, market the farmers’ produce at a premium price to institutional buyers. Her daily income rose to 200,000-500,000 Kip or about US$ 20-50 (average of 300,000 Kip or US$ 30) from a previous daily income of 30,000 Kip (US$ 3). Present annual income is more than 100 million Kip (about US$ 10,000). She now owns a 2-storey house, light truck, hand tractor, deep well and water pump for irrigation, and small farm equipment/tools (hoes, spade, sprinklers, baskets, etc.).

The lessons

The vegetable supply chain initiated by Ms. Khambai is short and direct (i.e. from farm to institutional and traditional markets). Two main drivers of the chain were identified; assurance of market of farmers’ produce and provision of necessary inputs for production and marketing. Development initiatives that address these needs of farmers could be very decisive in leading farmers to participate in quality-led marketing chains.

Source: Mr. Thongsavath Chanthasombath, Case Investigator, Clean Agriculture Development Centre, Department of Agriculture, Vientiane, Lao PDR

PHILIPPINES (1):
The Bukidnon Lettuce Cluster, Mindanao

The farmers

The island of Mindanao, southern Philippines, has considerable natural advantage for horticultural production and is a source of much of the Philippines' fruit and vegetable supply. Until recently, farmers either sold their produce on local markets or through traditional marketing channels that involved village collectors and wholesalers in Mindanao and wholesalers and retailers in the major buying cities, such as Cebu and Manila. Recently, with support from a USAID project, a new approach has been developed, involving "clusters" of farmers who supply markets directly. This particular cluster comes from Bukidnon, around two hours by road from the city of Cagayan de Oro in northern Mindanao. There are five farms.

The markets
The main market for lettuce identified by the project was "fast food" companies, notably McDonalds and Kentucky Fried Chicken. A cash and carry chain was identified as a market for up to 10 percent of production, while the wholesale market in Cagayan de Oro could be used to market additional production, particularly off-sizes.

The linkages
Marketing activities are coordinated by the largest of the five farms, which accounts for 44 percent of production. This involves: (1) contacting each grower for confirmation of weekly supply and matching any individual shortfalls with production by others in the cluster; (2) checking the pre-cooling and packing area and the supply of plastic crates; (3) transmitting weekly outturn reports and payments to the other growers and discussing identified quality problems; and (4) liaising with the crate supplier, transporters and input suppliers. Individual farmers' crates are colour coded for traceability. Information about each shipment is faxed in advance to the cluster's agent in Manila who receives the shipment at the buyers' premises, monitors the outturn weights, identifies any quality problems and reports back to Bukidnon. The agent also arranges bank transfer of payments to growers.

Training and support services
The cluster, along with other vegetable farmers in the area, has benefited from significant organizational assistance from the USAID project, from training by FAO in production, quality control and post-harvest handling, and from support provided by the provincial Department of Agriculture.

The results
The five farms ship a total of 10 tons of lettuce to Manila weekly. Although substantial external assistance has been received, there are clear indications of strong commitment by the growers to the venture and the likelihood that it will become sustainable.

Lessons and distinct features
The cluster provides a model of an integrated approach that involves close liaison with input suppliers, transporters and buyers. The coordinating role of the leading farmer appears to be the essential component of the cluster's success.
Source: Flor Lantican

PHILIPPINES (2):
Organic vermicompost farming finds profitable markets through a lead farmer

The farmers
Tony de Castro has perfected the technique of worm composting. Under the humid tropical climate earthworms eat up industrial quantities of solid organic waste. The result is black humus after only six weeks, which is the perfect medium to enrich soil for organic agriculture. Tony has thus started market gardening of vegetables to make use of the ten tonnes of vermicompost he produces every month. After investing in a 6 ha vegetable farm, he has contracted with five farmers, including four very poor landless farmers, with a total area of 5 ha and trained them in using vermicompost. As a result he has found himself at the head of a small group of organic vegetable producers with three tonnes of produce in need of a market every week.
The market
Tony and his group supply the biggest vegetable category manager for the largest retailing chain in the Philippines. The chain would like Tony to deliver organic vegetables for its twelve outlets but the group can only produce enough vegetables for three outlets. Tony and his group thus have an expanding national market to continue developing production of their vermicompost and their organic vegetables.
The linkages
Tony is also the marketing outlet for the farmers. He purchases all the produce grown by them. Purchase orders are sent to Tony on his mobile phone by SMS. Tony buys the produce at 50 to 70 percent of his own sales price, depending on the product. Therefore, the producers have an assured market and a fixed price for their produce. Tony only rejects items that are under-sized or of awkward shape. A few holes in leafy vegetables are actually a visible sign of an organic produce for discerning consumers. Tony also has his own direct marketing outlet in Metro Manila.
Training and support services
Tony has helped the poorest of his contract farmers to start their organic farming by supplying the vegetable seeds and vermicompost free of charge, deducting the price of the inputs when the farmers sell their produce to him. This pump-priming usually lasts around a year before farmers become financially independent. He also trains his farmers on vermicomposting and organic pest control. Tony’s truck collects the produce from the farms; his staff members weigh and prepare the produce for delivery to town and send notice back to producers of weighed produce, rejects and sales amount to be paid.
The results
The farmers are very satisfied because vermicompost has increased the agronomic quality of their plots overtime. Moreover, producing their own organic fertilizer and pesticide is much cheaper than purchasing equivalent chemicals. They find a remunerative secured market.
Lessons and distinct features
The model implemented by Tony is an excellent example of how a lead farmer with a good marketing vision can help find markets for a loose group of smallholder farmers. In this case, Tony is also improving the quality of the vegetables produced by his farmer group so as to tap into a higher-value niche market.
Source: Jean-Joseph Cadilhon, FAO and Tony de Castro, Earthworm Sanctuary, Philippines
THAILAND:
In-Net-Vegetable Growers' group

The growers-cum-suppliers
The In-Net-Vegetable Growers' (INVG) group, in Chiang Mai Province's Sarapee District, consists of 72 members from eight villages who together produce kale, cabbage, bean and broccoli. Members of the group pay no membership fees, but each buys a share of 120 baht which is used as initial funding and operating capital, mainly to provide loans for inputs. The INVG group has invested in water pumps and tube irrigation.

The markets
The INVG group supplies two supermarkets of the Rim Ping chain in Chiang Mai, as well as two wet (fresh produce) markets and a university shop. The Rim Ping outlets offer high quality produce to high-income customers and discard unsold vegetables daily.

The linkages
The INVG farmers deliver vegetables to their chairman, who acts as a buyer and has supplied Rim Ping for more than 15 years without a written contract. The produce is then delivered to the supermarkets. Suppliers to the supermarket are responsible for product shelving and display. Supermarket staff visit farmers' fields each year and produce is checked for freshness and cleanliness. Since Rim Ping's purchasing system is by consignment, the INVG chairman must carefully determine the right quantity to deliver each day to avoid losses. Fruit is inspected piece by piece, leading to high rejection rates. There is no specification or product standard, only grading. Each member's code is included on bag labels for traceability. Payment is made every 45 days.

Training and support services
The group obtained a 70,000 baht loan from the Bank of Agriculture and Agricultural Cooperatives at a low rate of 7 percent interest and received substantial financial aid (500 000 baht) from the Sub-district Administration Office. These loans were allocated to members for net-covered production areas. The group chairman was responsible for the allocation of funds.

The results
Two advantages of selling to the Rim Ping supermarkets are that produce keeps fresh for the whole day, and the certainty of a market due to a sizable group of customers. The disadvantage is that the vegetables need to be sold within a day. The case provides an interesting example of where a leading farmer, trusted by the others, has taken on the role of trader, to the benefit of all group members.

Source: "Regoverning markets: Securing Small Producer Participation In Restructured National And Regional Agri-Food Systems In Thailand", by Aree Wiboonpongse and Songsak Sriboonchitta, Chiang Mai University, Thailand (2004)
PAGE
5

