

SUPPLY CHAIN MANAGEMENT

Supply chain management

 135

Business-to-business relationships in parallel vegetable supply chains
of Ho Chi Minh City (Viet Nam): reaching for better performance

J.-J. Cadilhon
FAO Regional Office for Asia and the Pacific
THAILAND
Email: jo.cadilhon@fao.org

A.P. Fearne
Kent Business School
UNITED KINGDOM

P.T. Giac Tam
Nong Lam University
VIET NAM

P. Moustier
CIRAD-MALICA (Markets and Agriculture Linkages for Cities in Asia)
VIET NAM

N.D. Poole
Imperial College London – Wye Campus
UNITED KINGDOM

Abstract

This paper synthesizes research findings on supply chain arrangements and
mechanisms in the business-to-business relationships encountered in supply chains
distributing fresh vegetables to Ho Chi Minh City. Eleven months were spent in the field
from July 2003 to May 2004 to conduct in-depth interviews with stakeholders in the
chain. The links between important elements of good supply chain management practice
and performance are illustrated by concrete examples from in-depth case studies. The
positive impacts on performance of the following elements of business-to-business
relationships are reviewed: long-term commitment, coordination and joint planning,
market orientation and information sharing, frequency of communication, and
innovation. The results show that parallel vegetable supply chains differ in their
structure and in the existence or lack of formal links (contracts) between business
partners. However, the five elements of good supply chain management practice which
are reviewed can be identified at varying degrees in all supply chains as strategies to
achieve higher levels of performance. This research shows how all stakeholders in the
fresh produce marketing channels – from small farmers and rural collectors to an
urban Cash & Carry outlet and its customers in the catering industry – strive to reach a
common goal of better performance. It also uncovers the existence of several hybrid
forms of economic organization in the local vegetable industry.

Supply chain management

 136

Introduction

Different components of the vegetable marketing system to Ho Chi Minh City (HCMC)
have been described in previous publications, all derived from the same research project
implemented in partnership between CIRAD, Nong Lam University and Imperial
College London.

The first article set the Vietnamese vegetable marketing system in its regional context: it
emphasized the importance of the institutional, food trading, historical, geographical
and cultural environments in shaping the structure of the local supply chains and the
marketing relationships between stakeholders (Cadilhon et al., 2003). A second article
described the details of the tomato marketing system to HCMC (Cadilhon et al., 2006c):
it compared the performance and market share of traditional and modern marketing
chains competing to supply tomatoes to eight million city consumers (Figure 1).

Figure 1: Market share of competing HCMC supply chains for tomatoes

Source: Cadilhon et al. (2006c)

A third publication gave our insights on the mixed impacts of supermarket development
on the sustainability of the vegetable production and marketing system in Viet Nam
(Cadilhon et al., 2006a). Finally, a series of shorter articles presented the detailed case
studies of some of the individual traditional and modern vegetable supply chains that
had been investigated during this research project (Cadilhon and Fearne, 2005;
Cadilhon et al., 2005; 2006b). All these publications are available upon request from the
authors. Figure 2 shows the five independent supply chains investigated.

Supply chain 1 is representative of the traditional vegetable distribution channel from
Lam Dong Province to HCMC. The tomatoes in this supply chain are sold by the
producer to an assembler-collector who grades the produce but relies on a second
broker-collector to find wholesale customers in city markets, gather enough produce for
transport to the city on a big truck, and organize the transport logistics. A wholesaler in
HCMC then sells the tomatoes to secondary wholesalers and retailers. Supply chains 2
and 3 distribute respectively butterhead lettuce and tomatoes. They are also emblematic

69.4%

Primary Producers

Collectors

2 Cash -& - Carries 1.4%

114 Wholesale Market Traders 98%

8 million Consumers

>1 ,000 Caterers 30%
1,600 Fixed

Market Retailers
Hawkers

16 Supermarkets 0.6%

Supply chain management

 137

Producer
Mr Giang

Assembler
-collector

Mr Nguyen

Broker-
collector
Mr Dan

Wholesaler
Mr Cuong

Producer
Mr Xe

Collector
Ms Yen

Producer
Mrs Kim

Collector
Ms Mai

Wholesaler
Mr Van

Wholesalers
Mr & Mrs Tam

Producer
group

Mr Binh

Wholesaler
Metro C&C

Hotels
Caravelle

& Sheraton

Hotel
New World

Producer
group

Mrs Lan

Producer
cooperative
Mr Phuong

Retailer
Big C

1 4 5 2 3

of the traditional marketing channels leading to the city wholesaler. Yet, collaboration
and exchange of information between stakeholders within these supply chains are
facilitated by the fact that there is only one collector between producers and
wholesalers. Supply chains 4 and 5 lead to the modern distribution system. Supply chain
4 consists of Metro Cash & Carry and its network of tomato suppliers in the rural area
of Lam Dong Province; these suppliers are mainly producer groups. The Cash & Carry
business is determined to improve its customer portfolio of HCMC five-star hotels. It
therefore endeavours to satisfy the needs of these special customers. Supply chain 5 is a
direct marketing link between a farmers’ cooperative in Da Lat supplying vegetables to
Big C Supermarket in HCMC.

Figure 2: Five vegetable supply chains investigated

Sources: Cadilhon and Fearne (2005); Cadilhon et al. (2005; 2006a; 2006b)

What is still missing is a conceptual framework to create the link between the individual
supply chains and the marketing system as a whole. The objective of this article is to
present a conceptual framework derived from marketing relationship research. We then
show how this model is used to integrate the findings already reported in our previous
publications into the characterization of the different business-to-business (B2B)
relationships that coexist in the vegetable marketing system to HCMC.

The following section will review the literature for definitions of the key components of
B2B relationships. After briefly describing the research methodology, we will show
how all the intermediary B2B relationships existing between independent transactions
and vertical integration can be identified in this context of food commodity markets in a
developing country. The findings will demonstrate how all the supply chains identified
strive to increase their level of performance. The final section will draw conclusions
from the results and direct recommendations to policy-makers and entrepreneurs
involved in developing food marketing systems in the developing countries.

Supply chain management

 138

Key components to unveil the business-to-business relationship continuum

All the intermediate marketing arrangements between spot markets and firm integration,
which are called hybrid forms by Williamson (1991) and acknowledged as a stable form
of governance structure, have only more recently become the focus of research for
transaction costs economists (Brousseau and Glachant, 2002; Ménard, 2004). On the
other hand, marketing and business management research has been traditionally focused
on identifying these various hybrid forms and, in line with transaction cost economics,
considered the distribution of information along the chain as the core of its analyses.
Webster (1992) defined a marketing continuum which took into account the various
intermediate forms of interfirm relationship arrangements. Each position on the
continuum builds upon the position to its left. Independent transactions are the closest to
the spot market model where buyers have no prior intention of purchasing from the
same seller again. The emphasis of this relationship is on low prices. Repeated
transactions require at least one previous exchange which can start a learning process in
both buyer and seller, leading to regular patronage (Figure 3).

Figure 3: Webster’s range of marketing relationships

Source: Webster (1992)

Long-term relationships involve a long-term commitment from both parties in the
transaction which may nonetheless coexist with some adversarial behaviour such as
comparing prices with competing suppliers or customers in the market. Commitment is
a multi-dimensional construct. It reflects the fact that either stakeholder of a marketing
dyad believes in and accepts the stated goals of the channel relationship. Both firms also
show a willingness to exert effort on behalf of the other partner and a strong desire to
maintain the relationship (Mohr and Nevin, 1990). Commitment has often been coupled
with a long-term orientation, i.e. the attitudes and perspectives of the relationship
stakeholders are focused towards the long term as opposed to lengthening the duration
of the relationship (Lusch and Brown, 1996).

Buyer-seller partnerships represent a state of interdependence with market-oriented
common goals, cooperation, joint planning and trust, leading to mutual benefits. Market
orientation has been defined as the active search for, generation of, dissemination of,
and reaction to market information on customers, competitors and environmental forces
in order to satisfy the needs of the final customer in a supply chain to the benefit of
supply chain stakeholders (Elg, 2002). Cooperation has been defined as “similar or
complementary coordinated actions taken by firms in interdependent relationships to
achieve mutual outcomes or singular outcomes with expected reciprocation over time”
(Anderson and Narus, 1984, p. 45). Joint planning is part of cooperation and specifically
addresses the actions decided by both firms together (Claro et al., 2003). Market

Hierarchy

Independent

Tran
sac

tions
Repeat

ed

Tran
sac

tions

Long-Term

Rela
tionships

Buyer-
Selle

r

Partn
ers

hips

Strat
egic

Allia
nces Netw

ork

Organisa
tions

Verti
cal

Integ
rati

on

Spot market
 Hybrid forms

Supply chain management

 139

orientation of firms has been directly linked by past empirical research to information
sharing (Sanzo et al., 2003). Rather than keeping information to themselves, market-
oriented firms in successful partnerships exchange information so as to customize their
activities better to those of their partners and to the needs of the final consumer. To be
efficacious, information sharing should be meaningful and timely (Dyer and Ouchi,
1993).

A strategic alliance is formed when two firms are ready to commit resources in time and
investment into the partnership to bring further benefit for both. Network organizations
are formed when firms simultaneously engage in several relationships, partnerships and
strategic alliances. Finally, the ultimate marketing relationship is vertical integration of
all activities into one firm (Fontenot and Wilson, 1997).

A final key component of successful relationship marketing is innovation. Product
innovation is the creation of value in a form that can be perceived by the consumer. It is
a determinant factor of successful supply chains as innovation prevents the product
from being commoditized and thus losing value (Desbarats, 1999).

The research presented in this article means to characterize the B2B relationships in
competing vegetable supply chains in HCMC by utilizing Webster’s range of marketing
relationships and the key components of successful B2B relationships.

Research methodology

The tomato and butterhead lettuce supply chains were selected as case studies because
of the widespread use of these vegetables by consumers and the problems in marketing
and transport identified by previous research (IFPRI, 2002). Data was collected in
HCMC between 2002 and 2004. The principal method of data collection was in-depth
interviews with marketing system stakeholders – farmers, collectors, wholesalers and
supermarket managers – followed by five case studies: three case studies of traditional
supply chains and case studies of the modern tomato supply chains of Metro Cash &
Carry and Big C supermarket.

A survey of HCMC wholesale traders was also implemented to understand the working
conditions at the wholesale level of the traditional supply chains. A detailed
questionnaire was used to interview 53 tomato wholesalers and 44 butterhead lettuce
wholesalers (respectively 46 and 37 percent of all traders of their respective commodity
enumerated at the time of survey in the three principal wholesale markets of the city).
Finally, insights into the functioning of the food marketing system in HCMC were
collected by key informant interviews with government officials, local researchers and
industry experts.

Performance indicators to compare the different supply chains within the marketing
system were elaborated so as to cover market share, satisfaction of stakeholders, prices,
margins, a labour index and supply chain efficiency (Cadilhon et al., 2006a; Cadilhon et
al., 2006c). However, the in-depth interviews showed that indicators of better
performance would be very subjective. Depending on the stakeholder interviewed,
“better performance” could be increased sales, increased market share, lower levels of

Supply chain management

 140

waste, supply of better-quality produce, better risk management, shorter delivery time,
better reactivity to changing market demand, greater satisfaction from the business
relationship, etc. The links between the elements of good supply chain management
practice and performance will now be illustrated by examples from the case studies.

Results

The impact of long-term commitment
In-depth interviews uncovered some evidence of an indirect impact of long-term
commitment on levels of waste and increased sales. Firstly, the stakeholders
interviewed in supply chains number 2 and 3 identified the positive impact of long-term
commitment on building a good interfirm relationship. Interviewees also linked good
business relationships to performance, so there is evidence for an indirect link between
long-term commitment of business partners and performance through the fostering of
good B2B relationships. The case studies also revealed that long-term commitment and
the successful interfirm relationships that resulted from it allowed supply chain
stakeholders to manage risk more successfully given the uncertain context of produce
marketing in Viet Nam.

Second, in supply chain number 5, which led to the Big C supermarket, the long-term
commitment of the supplier, Mr Phuong, to his relationship with Big C, has had a direct
positive impact on his willingness to be flexible to the needs of Big C. Mr Phuong’s
long-term commitment has also led to his great satisfaction about his business
relationship with Big C. In both modern distribution channels (cases 4 and 5), the
contract signed between suppliers on the one hand and the supermarket and cash-and-
carry businesses on the other, are considered by the suppliers as the tangible proof of
the long-term commitment between the two parties signing the supply contract. This
finding thus backs previous research emphasizing the more important role of trust and
information transparency in successful B2B relationships, with contracts providing only
tangible proof of the business relationship, rather than its founding rules (Roxenhall and
Ghauri, 2004). What is more, the incomplete nature of these supply contracts
(Brousseau and Fares, 1998) also leads to automatic negotiations between partners
when market conditions vary or conflict arises. These incomplete contracts can be seen
as a more flexible and thus more efficient contracting solution in the context of strong
uncertainty to environmental conditions and behaviours of business partners that is
endemic in Viet Nam. Indeed, no occurrence of using the judicial system to enforce the
supply contract was reported by either Metro or Big C. This could be explained by the
lower cost of the self-enforcement of disciplinary action by the distributor compared
with litigation.

The important finding concerning long-term commitment in vegetable marketing
channels to HCMC is that it is a fundamental component of a B2B relationship in this
particular context. Despite the multitude of supplier or customer alternatives, the
majority of traders prefer to be committed to their regular business partners because of
the high switching barriers and the difficulty and time needed to build trust between
traders. This leads to the surprising case of Ms Mai, in supply chain number 2, who
keeps a long-term commitment with her customer Mr Van, although she voices some
dissatisfaction about this marketing relationship.

Supply chain management

 141

The impact of coordination and joint planning
According to the lettuce wholesaler Mr Van and Metro vegetable buyers, supply chain
coordination in the form of advanced planning of sales and orders leads to higher
quantities sold, better quality produce, and a good reputation among customers for the
end business of the supply chain. However, this forward planning has a mixed impact
on the rapidity of the chain to supply the order. In the traditional lettuce supply chain
leading to Mr Van, forward planning of sales is done five days before the delivery. On
the other hand, the modern supply chain leading to Metro can provide the same quality
produce with only 24 hours’ notice. Thus, in terms of time between order and delivery,
the modern supply chains to Metro are faster in distributing quality produce than their
direct competitors leading to the traditional markets. However, the quantities involved
are much smaller in the modern distribution channels, making it easier to manage fast
logistics. What is more, because of the more advanced ordering, Mr Van has to take the
risk of frequent market fluctuations impacting on his profits between the time of
ordering and effective delivery.

A joint agreement on prices prior to sale was directly linked to greater satisfaction of
business partners in both the traditional and modern supply chains. When the joint
agreement on prices was backed by a deposit, as implemented by Ms Mai with her
butterhead lettuce farmer-suppliers, the level of supplier satisfaction increased as did the
level of trust towards the farmers: Ms Mai could trust that farmers would not sell their
harvest to another collector after they had agreed to keep it for her.

The impact of market orientation, information sharing and communication
Case study findings show that stakeholders in the two shorter traditional supply chains 2
and 3 have stronger market orientation than those in the longer supply chain number 1.
In these market-oriented supply chains, customers will actively search for potential
suppliers, rather than relying on potential suppliers coming to them to sell their produce.
Actively looking for suppliers has a direct impact on the better quality of the product
delivered by carefully chosen suppliers, as witnessed in the cases of the supply chains
leading to the wholesalers Mr Van and the Tam couple, but also in the case of the
modern supply chains.

Finally, market orientation of firms has been identified by both traditional traders and
vegetable buyers in the modern distribution sector as being very important because it
helped predict future market conditions in order to plan orders and sales activities. This
in turn had a positive impact on performance through the reduction in levels of waste
after grading and leftovers.

The positive impact of both market orientation and information sharing on increasing
the levels of consumer satisfaction can be witnessed in the case of tomato supply chain
stakeholders sharing information to prevent farmers sowing a second crop of a new
variety of tomatoes that had not satisfied traders and HCMC consumers because of its
short shelf-life. Sharing information enabled supply chain stakeholders to react to
market information and distribute produce that was more appropriate to the consumer
demand.

Supply chain management

 142

Sharing more information has been directly linked to increased levels of satisfaction
about the relationship by both the Big C supermarket and its supplier Mr Phuong of the
farmers’ cooperative. Similarly, low levels of information sharing led to low levels of
satisfaction as epitomized by the case of Mr Giang, the dependent tomato producer in
supply chain 1 who does not get any market information whatsoever from his dedicated
customer.

Information sharing has also been linked to better coordination by the stakeholders
interviewed. In both traditional and modern supply chains, information sharing about
prices, quality requirements and plans for promotion, led to better coordination and joint
planning between stakeholders.

Finally, sharing information has also been linked to increased levels of trust among
supply chain stakeholders, although the more refined component of information
transparency has generally been quoted by the traders interviewed to determine trust.
Information transparency has been defined as the subjective perception of an individual
of being informed about the relevant actions and properties of the other party in the
interaction (Eggert and Helm, 2003). All the stakeholders interviewed supported the
role of transparency on prices, activities and general market information in facilitating
the development of trust in their relationships with both individuals and organizations.
For example, more transparency between traders involved in the traditional supply
chains led to easier joint resolution of conflict. Furthermore, being transparent on the
different grades of product and their respective value had a direct impact on increasing
profits for both farmers and collectors, as both had a joint-interest in harvesting and
selling more of the better-quality product which would be sold for higher prices.

Likewise, being transparent on the grading of produce and the different price premiums
that these grades may get for both farmers and collectors had a strong impact on
increasing producer satisfaction as shown by the case of Mr Xe and his tomato collector
Ms Yen in supply chain 3, who assessed the potential value of the harvest together.
When farmers were not made aware of these price differentials, but had to rely on other
channels of information to get this information, or when farmers were not present at the
grading stage to establish the value of harvest, the level of satisfaction decreased, as was
the case of the dependent tomato producer Mr Giang.

Our research identified that enhanced levels of communication could come either in
more frequent communication or in the use of a greater variety of modes of
communication. Indeed, the positive impact of frequent communication in fostering
good business relationships was voiced by traders in the two shorter traditional supply
chains 2 and 3. Moreover, frequent communication had a positive impact on joint
conflict resolution in the relationships between Messrs Cuong and Dan in the longer
traditional tomato supply chain. Finally, the case studies of the modern supply chains,
which show better levels of performance measured by waste levels for the final
customer, can point to the positive impact of frequent communication between suppliers
and customers on lowering levels of waste and increasing the quality of the produce
through more efficient sorting.

Supply chain management

 143

The impact of innovation
Mr Binh and Mrs Lan, both suppliers of Metro, and Mr Phuong, the manager of the
farmers’ cooperative distributing through Big C supermarket, voiced the importance of
innovation in maintaining good levels of performance. The innovation these three
stakeholders implemented comes not only from the focus on quality in order to satisfy
their demanding customers, but also their organization of the producers into an
association of farmers for Mr Binh and Mrs Lan, or an official cooperative for farmers
working with Mr Phuong.

The organization of farmers into bigger groups has enabled the three stakeholders in
charge of the marketing activity for the farmers’ groups to increase the quantities sold
and to sign supply contracts with big customers. Furthermore, establishing a formal
cooperative enabled the farmers working with Mr Phuong to sell some produce,
including tomatoes, free of value-added tax in application of a new law regulating
farmers’ cooperatives in Viet Nam.

However, the results from the case studies have also shown other positive impacts from
the capacity to innovate. The capacity to innovate can be linked to increased market
share: the example of Mrs Lan and her farmers’ association is representative of this.
Thanks to their focus on producing a large array of quality produce specifically
designed to satisfy the orders of Metro Cash & Carry, Mrs Lan and her group of farmers
have effectively captured the bulk of Da Lat vegetable supplies to Metro. Their market
share to Metro has increased to surpass the quantities delivered by other longer-lasting
Metro suppliers. Moreover, the capacity to introduce new methods of harvesting and
packaging had a positive impact on fostering good business relationships as shown by
the case of the farmer Mrs Kim and the collector Mrs Mai in the traditional lettuce
supply chain.

Finally, there are specific positive impacts on performance brought by an innovative
focus on quality. The quality-focus of farmers had a direct impact on improving their
trading conditions with collectors. For example, Mr Xe always sold his entire tomato
harvest at the beginning of the season to his regular collector, Ms Yen, which meant he
had found a secure outlet for his harvest, thus diminishing his risk. Likewise, the lettuce
producer, Mrs Kim, had a very strong bargaining position with her regular collector, Ms
Mai, as the latter had to follow her pricing decisions. The same relationship was true
between Metro and its suppliers. The very good quality of the produce sold by Mrs Lan
and Ms Yen to Metro enabled them to achieve higher prices than their direct
competitors or successfully to resist demands to lower prices for a promotion period, as
demonstrated by the case of Ms Yen.

The focus on quality enabled suppliers to be less prone to the coercive use of power by
their customers. This was exemplified by the case of Ms Yen in her successful
negotiations on promotion prices with Metro. Likewise, Ms Yen’s tomato producer Mr
Xe had also benefited from less abuse of power by his regular collector thanks to his
special focus on good quality produce.

Supply chain management

 144

Conclusions and discussion

The results reported here and in our previous publications show that Webster’s range of
marketing relationships is an adequate model to characterize the B2B relationships
present in the vegetable marketing system in HCMC, as shown in Figure 4. It is worth
noting that all the hybrid forms between spot market and hierarchy have been uncovered
as Metro has created a real network of suppliers. Likewise, some traditional collectors
deal with a portfolio of customers. Webster’s model enables all the individual supplier-
customer relationships studied in competing vegetable supply chains to form a coherent
description of the various subsets of the vegetable marketing system.

Figure 4: Characterization of B2B relationships in the vegetable marketing system

to HCMC

Sources: Cadilhon and Fearne (2005); Cadilhon et al. (2005; 2006b; 2006c)

The principal result from this research is the identification that relationship marketing is
the dominant form of economic organization in the vegetable marketing system in
HCMC, even in the traditional wholesale market. The supply strategies of modern
distributors and of some traditional traders who specialize in the supply of quality foods
(for such customers as restaurants, schools and quality shops) have added some
innovations to the practices witnessed in the traditional channels: formal contracts, joint
conflict resolution and quality focus. The loose nature of these contracts also enables
both supplier and customer to decide quickly whether or not to transact with each other
given the prevailing market conditions. Such incomplete contracts may be a solution for
agribusiness companies wanting to devise supply strategies in developing countries
while escaping the high occurrence of reneging on strict contractual arrangements in the
fresh produce sector.

Strategic alliance

Repeated
transactions

Dependent
relationship

Long-term
relationship

Long-term
relationship

Long-term relationships

Repeated transactions

Producer
Mr Giang

Assembler
-collector

Mr Nguyen

Broker-
collector
Mr Dan

Wholesaler
Mr Cuong

Producer
Mr Xe

Collector
Ms Yen

Producer
Mrs Kim

Collector
Ms Mai

Wholesaler
Mr Van

Wholesalers
Mr & Mrs Tam

Producer
group

Mr Binh

Wholesaler
Metro C&C

Hotels
Caravelle

& Sheraton

Hotel
New World

Producer
group

Mrs Lan

Producer
cooperative
Mr Phuong

Retailer
Big C

Supplier-
customer

partnership

Supplier-
customer

partnerships

Supplier-
customer

partnerships

1 4 5 2 3

Supply chain management

 145

Vertical supply chains act as a channel for market information between city customers
and their rural suppliers. Stakeholders also use their involvement in marketing channels
as a strategy to reduce marketing risks.
All the supply chains investigated – whether traditional or modern – strive to achieve
better levels of performance, although the indicator used by each individual to measure
performance may be relatively subjective.

These findings lead to strong policy and business recommendations. First, there is a
need for a paradigm shift among policy makers and their advisers to acknowledge the
importance of relationship marketing in the traditional food marketing systems. This
paradigm shift will lead to a better understanding of the determinant role that the private
sector plays in managing the food distribution system and therefore diminish engrained
wariness of public-private partnerships and private sector-led marketing initiatives.

Despite recent efforts to develop the capacity of farmers, there is still need for increased
extension efforts towards producers in order to develop their business and technical
skills, notably in the field of safe production techniques and quality management. Most
of the innovative farmers identified by this research were “asset-rich” in terms of human
and financial assets (Reardon and Timmer, in press). Thus, government support to
group farmers in order to achieve a better focus on quality and customization of
activities would be useful.

Collecting and disseminating such success stories of good B2B relationships and the
lessons learned from these examples to policy makers, traders and farmers should be
encouraged. Indeed, sharing this information can only be beneficial to all stakeholders
in the food marketing systems of developing countries.

References

Anderson, J.C. & Narus, J.A. 1984. A model of the distributor's perspective of
distributor-manufacturer working relationships. Journal of Marketing, 48(Fall): 62-74.

Brousseau, E. & Fares, M.H. 1998. Incomplete contracts and governance structures.
A paper presented at the Second Conference of the International Society for New
Institutional Economics, 18-19 September 1998, Paris, Université Paris I.

Brousseau, E. & Glachant, J.-M. 2002. The economics of contracts and the renewal of
economics. In Brousseau, E. & Glachant, J.-M. (eds). The Economics of Contracts.
Theories and Applications, pp. 3-30. Cambridge, Cambridge University Press.

Cadilhon, J.-J. & Fearne, A.P. 2005. Lessons in collaboration: a case study from
Vietnam. Supply Chain Management Review, 9(May/June): 11-12.

Cadilhon, J.-J., Fearne, A.P., Figuié, M., Giac Tam, P.T., Moustier, P. & Poole,
N.D. 2006a. The economic impact of supermarket growth in Vietnamese food supply
chains. A paper presented at the The Second International Conference on
Environmental, Cultural, Economic and Social Sustainability, 9-12 January 2006,
Hanoi and Ha Long Bay, Viet Nam, Common Ground.

Supply chain management

 146

Cadilhon, J.-J., Fearne, A.P., Giac Tam, P.T., Moustier, P. & Poole, N.D. 2005.
Collaborative commerce or just common sense?: insights from vegetable supply chains
in Ho Chi Minh City. Supply Chain Management: An International Journal, 10(3): 147-
149.

Cadilhon, J.-J., Fearne, A.P., Giac Tam, P.T., Moustier, P. & Poole, N.D. 2006b.
Quality incentives and dependence in vegetable supply chains to Ho Chi Minh City.
Acta Horticulturae, 699: 111-117.

Cadilhon, J.-J., Fearne, A.P., Moustier, P. & Poole, N.D. 2003. Modelling vegetable
marketing systems in South East Asia: phenomenological insights from Vietnam.
Supply Chain Management: An International Journal, 8(5): 427-441.

Cadilhon, J.-J., Moustier, P., Poole, N.D., Giac Tam, P.T. & Fearne, A.P. 2006c.
Traditional vs. Modern Food Systems? Insights from Vegetable Supply Chains to Ho
Chi Minh City (Vietnam). Development Policy Review, 24(1): 31-49.

Claro, D.P., Hagelaar, G. & Omta, O. 2003. The determinants of relational
governance and performance: how to manage business relationships? Industrial
Marketing Management, 32(8): 703-717.

Desbarats, G. 1999. The innovation supply chain. Supply Chain Management: An
International Journal, 4(1): 7-10.

Dyer, J.H. & Ouchi, W.G. 1993. Japanese-style partnerships: giving companies a
competitive edge. Sloan Management Review, (Fall): 51-63.

Eggert, A. & Helm, S. 2003. Exploring the impact of relationship transparency on
business relationships. A cross-sectional study among purchasing managers in
Germany. Industrial Marketing Management, 32(2): 101-108.

Elg, U. 2002. Inter-firm market orientation: its significance and antecedents in
distribution networks. Journal of Marketing Management, 18: 633-655.

Fontenot, R.J. & Wilson, E.J. 1997. Relational exchange: a review of selected models
for a prediction matrix of relationship activities. Journal of Business Research, 39: 5-12.

IFPRI 2002. Fruits and Vegetables in Vietnam: Adding Value from Farmer to
Consumer. International Food Policy Research Institute. Washington, D.C.

Lusch, R.F. & Brown, J.R. 1996. Interdependency, contracting, and relational
behavior in marketing channels. Journal of Marketing, 60(October): 19-38.

Ménard, C. 2004. The economics of hybrid organizations. Journal of Institutional and
Theoretical Economics, 160: 346-376.

Mohr, J. & Nevin, J.R. 1990. Communication strategies in marketing channels: a
theoretical perspective. Journal of Marketing, 54(October): 36-53.

Supply chain management

 147

Reardon, T. & Timmer, C.P. In press. Transformation. In Evenson, R. & Pingali, P.
(eds). Handbook of Agricultural Economics. Agricultural Development: Farmers, Farm
Production and Farm Markets Amsterdam, Elsevier.

Roxenhall, T. & Ghauri, P. 2004. Use of the written contract in long-lasting business
relationships. Industrial Marketing Management, 33(3): 261-268.

Sanzo, M.J., Santos, M.L., Vázquez, R. & Álvarez, L.I. 2003. The role of market
orientation in business dyadic relationships: testing an integrator model. Journal of
Marketing Management, 19: 73-107.

Webster, F.E. 1992. The changing role of marketing in the corporation, Journal of
Marketing, 56(October): 1-17.

Williamson, O.E. 1991. Comparative economic organization: the analysis of discrete
structural alternatives. Administrative Science Quarterly, 36: 269-296.

Supply chain management

 148

Supply chain coordination in a traditional wholesale market7

J. Mercer
Mercer Mooney
Perth
AUSTRALIA
Email: jenny@mercermooney.com.au

Abstract

Mercer Mooney is a “traditional” fresh produce wholesaler that has constantly evolved
over time. The role of a good wholesale trader is to predict market trends accurately
and ensure the company and its people are well positioned to be actively involved in the
change and not to become a victim of it. The supply base continues to consolidate,
requiring alliances to be built with large national supply organizations while at the
same time maintaining relationships with small, high-quality producers. In fruit
production, there is typically an inverse relationship between the size of a farm and the
quality of the produce. Large-scale plantings are relatively new to Australia and are
largely driven by managed investment schemes. The production from these farms puts a
large volume of fruit of various quality onto the market. The challenge large operations
have in managing their fruit crop is to find enough suitably trained staff to manage and
harvest the crop. While machinery overcomes this problem for large-scale vegetable
production, it is seldom available for most fruit crops. In contrast, the majority of small
owner−operators produce excellent quality fruit, but such requires a higher level of
management. Growers with consistent high-quality produce are always highly valued.
However relationships with large corporate producers must be balanced in the supply
equation. The customer base for Mercer Mooney is diverse and includes national
supermarket chains, high-quality independently owned stores, food service outlets and
secondary wholesalers. Servicing Western Australia’s supermarkets represents just over
30 percent of the business. While this is valued business, Mercer Mooney is not
dependent on their trade for survival. Servicing these customers requires high levels of
quality assurance, supply planning, logistics and business management. Servicing the
independent stores requires attention to detail and developing a good relationship with
individual buyers. Whilst having a good relationship is critical, sales to this market are
still made on a day-by-day basis. The company now employs quality managers, business
managers and logistics managers to deal with the changing requirements of these
groups effectively. Successful wholesaling requires a good balance between small- and
large-scale suppliers and a diverse mix of customers to provide the best marketing
option for a given consignment of fruit. In this instance, Mercer Mooney is able to
market a producer’s entire crop at the best price, not just a particular portion of it.

7 The following paper is an edited transcript of a presentation delivered to the International Symposium
on Fresh Produce Supply Chain Management

Supply chain management

 149

Introduction

Good morning. I have two roles this morning. Firstly I want to give you a brief
background into fresh produce marketing in Western Australia through the eyes of a
wholesaler and then I want to talk a little about our business as it currently operates.

Historically, central marketing in Western Australia has traditionally been done by
auction. In those days, the producers would bring all their produce into the market, the
retailers would wander around and inspect it, decide what they wanted, and then the
auction would start and people would place their bids. This was quite a lengthy process
and quite restrictive. There was no sort of placing orders or anything like that.
Typically, about 80 percent of the business was done through the auction system, with
private treaty, which is sale by negotiation, accounting for 10 to 15 percent of the
business. Slowly, over time, that began to change as retailers wanted a bit more
customer service. They wanted to be able to put in orders. They wanted to have a
guaranteed supply, and so, by the late 1980s or early 1990s, we had the last auction for
fresh produce in Western Australia.

When we talk about traditional wholesaling, to be in business today, you have to move
with the times. People who stuck to what they were doing then are no longer with us.
Just a quick family history: our company started in 1915 with my great-grandfather
Benjamin Mercer. His three sons got involved. My great-cousins and all my uncles and
father became involved. Everyone bought each other out and on and on it went until the
present day.

Wholesale marketing of fresh produce in Perth

We operate today at the Canning Vale site in Perth, Western Australia. This is a
purpose-built facility constructed by the State Government in 1989 and is the most
modern wholesale market in Australia. Basically, there is a central trading area.
Surrounding this is a covered area where the retailers park their trucks. On the central
trading floor, produce comes in from the growers. The retailers have a look at it, face it,
discuss it, negotiate a price, put their order in (if they haven’t done so already the night
before), and then the produce is divided up and delivered to the retailers’ truck. From
here it goes back to the shop. Around the perimeter are the warehouses where we store
the produce. In one of these warehouses we have a separate refrigerated area from
where we conduct our supermarket business.

Mercer Mooney is a little bit unusual in that we handle quite a range of produce. We do
tropical fruit, stone fruit, apples, citrus, berries, mushrooms, and all the vegetable lines.
Typically you will find that wholesalers will tend to specialize in a certain area. The
way our business is structured, we actually have businesses within the business, so even
although we cover a broad range, the people selling each particular line, for example,
citrus, have been doing that for the last 10 to 15 years and are specialists in their area.
This is probably something that is a bit unique. We also have a packing facility where
we do pre-packed produce, mostly for the supermarkets. Again, we have a large number
of prepacked lines, but we only pack a small volume for each of those lines. Our system
is set up to be flexible: we can change over very quickly. In Europe, while large pack

Supply chain management

 150

houses have invested heavily in specialized machinery, we don’t do the volumes that are
necessary to recover the investment. Consequently, our labour costs are high.

The supply base

Basically, Western Australia is characterized by a large number of small-to-medium-
sized family owned farms. Labour is very expensive and families supply their own
labour for the great proportion of the year and then bring in labour for harvesting. The
minimum wage is AU$13.47, but if you’re not paying AU$18 an hour at the moment,
you won’t get anyone to turn up. So, labour is a very high-cost input. We deal with
several large national marketing cooperatives, which are organizations that consolidate
the produce from these small-to-medium-sized farms. A good example is Australian
Fresh Mangoes. How we deal with them is to manage their market sales. While they
tend to go direct into the supermarkets, we still manage the logistics for them. We do
the quality inspections, get the load ready, and manage the logistics into the store. A lot
of people ask why we help them, because essentially they are a competitor. However,
we do it because we make money. We charge a fee per unit. Secondly, if we don’t do it,
somebody else will. But the third reason we work with them is because we get all of the
information about what they are doing and that is particularly valuable to us. We get a
national picture on what is going on and who is doing what.

On the supply side, the newest emerging factor is the large managed investment
schemes that operate in Australia. This is quite new and we are not quite sure how that
is going to shape up yet. For example, the Rewards Group in the last three years have
put 800 hectares of irrigated horticulture under production. In Australia, with a
population of just 21 million, that will have a very significant impact and they are not
alone.

In terms of how we deal with our suppliers, we operate on both commission sales and
net farm gate pricing. We tend to have suppliers with whom we have established a long-
term partnership. In these instances, we will get involved with supply planning, what
varieties they are planning, when to pick, how long to store, and what to pack into.
Because we operate on commission, the higher we sell it for, the more money we make,
so there is a very strong incentive to do the right thing here. We also work with what we
call a grower or trader category in which case we get some growers who will ring us,
then ring the competition to see who has the best price on the day. If there is an
opportunity to do business, we will, but if not, we won’t. So, we have quite a different
style of business for those two categories.

The thing that keeps us honest is that information is very, very easy to obtain and it is
very open. However, there is a temporal dimension. Because we deal daily with the
supermarkets, the exporters, the retailers and the secondary wholesalers, at any point in
time, we should have the best knowledge of what is going on and can provide the best
advice with that in mind. Within a week or so, everybody else will also have that
knowledge and thus it is very easy to see if we have given the right advice or not and if
we have done our job properly. Consequently, there is a great deal of pressure.

Supply chain management

 151

The customer base

Our customer base has a large influence on how we do things. About six years ago I had
the great privilege to listen to Professor David Hughes talking on vertically integrated
supply chains. At that stage I wasn’t working for the business. I listened to this talk and
it was very informative. I just couldn’t see where a wholesaler would fit into the picture
in the three to four years. So, with a heavy heart, I trudged home and told my dad: “It’s
great all the effort you put into the business for the last 30 years, but I’m sorry things
are changing and we are not going to be in business in the next two to three years.”

He said, “Really?”

I said: “Yes, I’ve been to this talk and I know.”

And he said, “Really?”

So, then we proceeded to have a discussion about the differences between the United
Kingdom and Australia (and not just about cricket). We talked about a lot of other
things, and yes, there are a few differences, even although we are generally heading the
same way. One of the big differences is that the independent retail base, particularly in
Western Australia, is very, very strong. Because of legislation, retail groups that employ
less than ten people can open from 7:00 in the morning until 10:00 at night seven days a
week, whereas if you employ more than ten people, you can only trade from 8:00 in the
morning until 6:00 at night, Monday to Saturday. The people who are working hard
come home late and do their shopping at night and they shop with the independent
retailers. It’s no surprise that they have the highest quality produce: they pay the highest
price to secure it and they resell it at the highest price. This is still the most valued
sector in our customer base.

One store in particular is by far and away the leader. The reason for this is because of
the customer service they provide. They are there all the time; they have a very good
relationship with the customers and provide good information. We still do a lot of
business with the supermarkets, but there are really only two national retail companies
in Australia: Woolworths and Coles. We essentially have a preferred supplier status on
many lines. However, we’re definitely not a category manager: we’re nowhere near
that. What we do for them is a six-month supply plan. We work together on promotions.
We have all the quality assurance and the endless audits that we are delighted to do for
them. However, we know what is happening globally and we have a plan that should we
need to move, if they ask us to take the responsibility for that step, we can hit the button
should that day come. Part of that is working with a network of other companies around
Australia to provide a national service to these chain stores. So, we have a foot in each
camp at the moment.

Our export and interstate trade is increasing – and this gives you some idea about the
psyche of Western Australian producers as we put them both in the same category. This
year, the drought has hit harder than ever before and we know growers in the eastern
states who are deciding what crops they should leave the water on for and for what
crops they should turn the water off. They have to make those heavy decisions. At the

Supply chain management

 152

moment, we still have enough water in Western Australia: we are surviving. Export,
however, is not a market in which we see a great deal of growth. It is niche lines only
and we will maintain our current status.

The business

To give you an idea about the structure of our business, if you were to walk into our
business ten years ago, you would have seen sales persons, labourers and administration
staff, and that was it. Now, of course, we still have sales people, labourers and
administration staff, but we have account managers, quality managers, logistic
managers, information technology (IT) managers and in-store demonstration staff. Our
business has a very diversified skill base to ensure we service our customers properly.
Some of the changes in technology are well known throughout the industry worldwide,
but there have been a lot of advances in cool chain technology. The IT system is of
particular interest for me because it lets us do some really good analysis on our supply
base. It enables us to identify the gaps. We can also do it for our customers and identify
where our value really lies.

Quality assessment. Ten years ago if you got a consignment of fruit that was not good,
you would ring up the grower and say: “This doesn’t taste sweet enough” and the
grower said, “Yes, it does” and “No, it doesn’t”, “Yes, it does”, “No, it doesn’t” and on
it would go. Today we have refractometers and we will test 100 pieces of fruit. Today,
the conversation goes something like this: “Sixty-six percent of your fruit was under 9o.
What are you going to do about it?” Of course, we have digital cameras and we can also
send a photo. This has greatly helped to increase the level of trust along the supply
chain because the information is more accurate. Faster transport has improved market
access, but good communication is essential. We spend our lives on the phone and
generally have a pretty good coverage between the morning and the afternoon shift as a
rule to know what is going on.

One of the things that we have always done is invest in new innovations. In one
particularly case, we lost a lot of money. What we do now is to look for partners across
Australia to invest in innovations. This is not just new varieties, but also new processing
lines. One thing we are looking at now is a new fresh cut processing system which
focuses on the hygiene throughout the system. There are some really exciting things
happening here, but if we share the investment we share the risk, and when it gets to the
development stage, you have a group of companies around Australia that can roll
something out nationally straight away.

We get asked all the time, how do we add value as a wholesaler? “You don’t do
anything; you don’t grow anything; you don’t sell anything. You just get stuff in and
move it out. What do you do?” For our growers, the ones with whom we have a good
relationship, we get involved right at the start in terms of helping them get access to
different varieties. We help plan the crop. For fruit like apples, we help them with their
storage, telling them when to pull it out, when to pack it, and increasingly what to pack
it into, because right back at the start of the chain, the type of package will determine
what markets you can access and that will have a significant effect on your net price at
the end of the day.

Supply chain management

 153

We pay quickly which is an important thing for a grower. For some particular growers,
we will actually help them with advance payments and investments in the crop. But the
most important thing we do is communicate market changes quickly. We are able to
respond. For our customers, we have a very serious customer service focus, and that
means being able to supply what they want, when they need it. Because we cover such a
broad geography, we are generally able to provide that. If there is something they need
which we said we would have and we don’t have it, then we go and get it. We are
continually looking at improving our logistics. We do all the quality management. We
get involved in supply and promotion planning and for supermarkets this is a six-month
thing. For the retailers on the floor, that is just about daily, “Next week we will have
this; next week we will have that; next week we are not going to have this” and that
kind of thing. We are working with other companies in terms of the variety management
issues that are a day-to-day part of our business, and we invest as things become
available.

In summary, we work with all the participants in the fresh produce supply network. I
was pretty impressed to hear that word yesterday, the “network” not the chain, because
we have to deal with many different scales of suppliers and customers. If there is one
thing that we do particularly well, I believe it is that we are consistently gathering
information from all sectors of the market and working with our suppliers to respond
quickly and take advantage of that. I am happy to take any questions.

DELEGATE: Jenny, in the future with those large investment companies, how are you
planning to handle the volume of fruit in your domestic market?

MS MERCER: It’s fair to say that we weren’t involved in the planning of them to start
with, but given that they’re here now, they intend to export. We are working with them.
We obviously have some opportunities working with the supermarkets because of the
large volumes, and these companies are quite prepared to invest in the grading and the
technical management of the fruit. I suspect the first couple of years will be quite rough,
but more than likely, if they are prepared to keep investing, we will be able to get to a
stage where we will be able to grade and deal with that fruit and be able to programme it
into the large retail environments.

DELEGATE: I would like to ask how you control the quality of produce from the
farms?

MS MERCER: We have an approved supplier programme where we encourage our
suppliers to adopt quality management systems on their farms. There are a range of
them: SQF (safe quality food), HACCP (hazard analysis critical control points) and in
Australia, we have a programme called Freshcare which is specifically designed for on-
farm horticultural production. We encourage all of our producers to adopt them. Of
course, not all of them do, so then it is our responsibility to segregate the fruit from
those who have and those who have not. Typically, the growers who have fresh produce
quality assurance are able to access a lot more markets and subsequently get a higher
return. Slowly, most growers are starting to understand that if they do invest in on-farm
quality management, they actually get a better price, even though that is more often a

Supply chain management

 154

result of being able to access more markets rather than a price premium. This is
something that takes quite a long time to work.

DELEGATE: Do you have to do internal audits of the farms?

MS MERCER: No. We don’t do the audits. We insist that our producers have a third-
party auditor system. There are internationally accredited audit companies that go out
and do the audits on-farm. Our responsibility is to get a copy of their accreditation and
check that it is up-to-date. We do ask for a copy of the minimum residue limits, the
chemical test, and for high-risk crops, a copy of their microbial testing. This is how we
check that they have done the right thing.

DELEGATE: You did not mention the word contract farming. As a typical wholesaler,
you’re probably not involved in that, but my question is: is there extensive contract
farming in Western Australia and other supply chains that bypass your wholesale chain?

MS MERCER: Contract pricing doesn’t happen that much in Australia except in the
food service industries. As you know, people who service McDonalds do so under a
contract, but typically in Australia, none of the supermarkets offers a long-term
contract. They tend to offer long-term supply plans where they say, “we will take X
amount of produce off you”, but at this stage, they don’t accompany that with a price.
The way we work with suppliers is not with a contract price, but for the suppliers that
we work closely with, we get involved right at the start in terms of what varieties to
plant and how to plan their farm. We often get involved in sharing some of the risk and
will invest in some of those new varieties with them. This is partly to help them manage
their cash flow, but also partly to secure that variety so that we have it available to
supply our customers.

DELEGATE: What is the competitive situation? How many firms do you compete with
for product? How are the farmers assured of the best price?

MS MERCER: There are 22 wholesalers in the Canning Vale market. There are not too
many industries in the world where you can go to a place and have all the competitors in
one spot and run around and get the best price. So it is a very competitive environment
to start with. When you get good growers, you want to keep them. The way we do that
is to make sure we give them the best possible price. Because we work with exporters,
the supermarkets, the independent retailers and the food service people, we have a very
good understanding of what the price is on most days. We will place their produce
where we can get the best price. We operate on a commission, so obviously the higher
we sell the produce for, the more money we make as well. If you get a good grower that
does the right thing, you really want to keep them. We can’t afford to pay them the
wrong amount of money or give them the impression that we have done the wrong
thing, because once you have lost them, you have lost them for a very long time.

Supply chain management

 155

The fresh sweet potato market chain in Bataan (the Philippines): the
importance of interrelationships between actors for chain management

M. Keizer
Vredeseilanden
Kampala
UGANDA
Email: menno.keizer@veco-uganda.org

Abstract

This paper discusses an application of the structure – conduct – performance model to
analyse the trade of fresh sweet potato from Bataan province to the wholesale market in
Manila, the Philippines. The sweet potato chain is relatively short, but rather complex
due to various informal social relationships. The behaviour of the actors involved is
largely determined by their position in the market system. Due to the lack of
transparency in market prices, producers act suspiciously towards the prices offered by
traders. It was observed that this suspicion is often unfounded and that traders are, for
the most part, offering a realistic and fair farm-gate price. Organization of the
marketing system is achieved through a combination of elements from three different
coordination models namely markets, hierarchies and networks. The environment in
which the actors operate is one of mutual benefits. The most important form of
communication is trust and cooperation, which is the key that activates the interaction
at all levels in the chain. The analysis also revealed the importance of wholesalers in
the system. Through providing working capital to traders, wholesalers indirectly
provide the capital and inputs to producers. Trust and respect, which form the basis of a
network, were the cradle for an environment in which such a vital informal credit
scheme could emerge. The existence of producer and wholesaler networks, which are
linked through traders, enhanced the effectiveness and efficiency of the system.
However, a different picture emerged when examining the inequity of the system. It can
be concluded that there are some inequalities and that there is room for improvement.

Background

This paper is the result of a study that has been carried out as part of an M.Sc. thesis at
Wageningen University and Research Centre, the Netherlands. The research was
conducted in Bataan, Central Luzon, in the Philippines, with the aim of exploring the
sweet potato marketing chain. The study was undertaken within the CIP-UPWARD
research programme, which supports root crop development in Asia. CIP-UPWARD is
a collaborative network between the International Potato Centre (CIP) and the
Wageningen University and Research Centre (WUR).

The research objectives were to:

1. Describe and analyse the interrelationship between sweet potato producers and

traders and identify coordinating mechanisms between the two.

Supply chain management

 156

2. Describe and analyse the interrelationship between sweet potato traders and
wholesalers and identify coordinating mechanisms between the two.

3. Determine what type of market information exists, and in which way this

information flows from the wholesaler to the producer.

Methodology and framework

This research was carried out using rapid reconnaissance techniques. A rapid
reconnaissance assessment is used to obtain a broad and preliminary overview of the
operation and performance of food systems or components thereof and designed to
identify constraints and opportunities. The following features of the reconnaissance
survey have been used:

• Interviews were unstructured and semi-directed;
• The researcher conducted the interviews with the assistance of interpreters;
• It had a largely informal character and purposive sampling was used rather than

random sampling;
• Observations played an important role. Sweet potato roots were tracked down from

the farm to the wholesale market. During this process, the interaction and
communication between the various actors in the chain was observed.

To verify the data collected, two multi-stakeholder workshops were organised to discuss
the research findings.

This qualitative field research was placed within the theoretical framework of the
Structure - Conduct - Performance model (S-C-P). S-C-P analysis or market structure
analysis is an approach that has often been used to evaluate food commodity marketing
systems (Dijkstra et al., 2001; Lutz and van Tilburg, 1997; Douma and Schreuder,
1998). The applied model consists of three theories: industrial organization theory,
marketing theory and institutional economics theory. The approach was found to be
particularly suitable because it links the total performance of the system to the
interdependency between the actors in the chain within the dynamic context of
marketing environment and power relations. It is a systems approach in the sense that
all marketing links from producer to wholesaler are considered part of one system. In
Figure 1 an overview of the applied model is presented.

Discussion of research findings

Quantifying the sweet potato trade
Some 4 300 tonnes of sweet potato roots, produced by 500 producers from Bataan,
entered the market in 2002 (Keizer, 2003). The average yield was between 4.3 and 8.6
tonnes per hectare marketable roots. After harvest, the majority flowed immediately
from the producers to traders (Figure 2).

Supply chain management

 157

Sweet potato producers

Agent

Retail market

Divisoria
Wholesale market

Accredited tradersTarlac traders Non -accredited traders

Balintawak
Wholesale market

Regional
Wholesale market

Squatter
market

Wholesale
Markets other
provinces

?

Sweet potato producers

Agent

Retail market

Divisoria
Wholesale market

Accredited tradersTarlac traders Non -accredited traders

Balintawak
Wholesale market

Regional
Wholesale market

Squatter
market

Wholesale
Markets other
provinces

?

Figure 1: Structure – Conduct – Performance model

Figure 2: The distribution chain of fresh sweet potato in Bataan province
2001–2002

Market structure Market conduct

Market performance

Feedback

- Entry/exit barriers
- Degree of competition
- Market transparency

-Co-ordination
- Markets
- Hierarchies
- Networks

- Effectiveness
- Stability o f supply
- Maintenance of product quality
- Delivery / waiting period
- Product variety and assortment

- Efficiency
- Net margin analysis

- Equity
- Power relations

Supply chain management

 158

The role of the agents is limited, for they trade around 11 percent of the total volume of
fresh roots. The five accredited traders handle roughly 65 percent of all the sweet
potatoes produced in Bataan. The non-accredited traders are responsible for around 20
percent, with small traders from Tarlac handling whatever remains.

The Bataan traders have five main outlets for their product. The biggest part is sold at
the Divisoria wholesale market in Metro Manila, which is served primarily by the
accredited traders. From this market, the produce finds it way to smaller wholesale
markets in other provinces and the retail market in Metro Manila. Non-accredited
traders supply, besides the Divisoria market, numerous other markets. An important
outlet is the Balintawak wholesale market in Metro Manila. This market is smaller than
the Divisoria, but is more conveniently located. Three non-accredited traders have
contacts with wholesalers in regional wholesale markets in neighbouring provinces. The
final outlet a trader can supply is the squatter market. Retailers with no permanent stalls
occupy this market.

Structure of the chain
Table 1 presents an overview of the elements, which were applied to analyse the market
structure. It can be concluded that at the level of the trader and the wholesaler, the
market can be regarded as an oligopsony. Both are characterized by few buyers and
sellers and entry barriers protect the incumbent traders and wholesalers. Powell (1998:
pp. 273) states: “By establishing enduring patterns of repeat trading, networks restrict
access. Opportunities are thus foreclosed to newcomers, either intentionally or more
subtly through such barriers as unwritten rules or informal codes of conduct”. Future
developments in the sweet potato trade will tell if the current oligopsony position of the
wholesalers will change into contestable competition through increasing pressure from
the squatter market.

Producers find themselves in a market environment, which can be characterized as
contestable competition. Entry barriers exist but these can be overcome. In general, the
market is open to new entrants. The sweet potato system is fairly transparent.

Conduct in the chain: social relationships as the basis for coordination
The relationship between the wholesaler and trader forms a vital link in the sweet potato
marketing system. Both actors realize that a good and strong relationship between them
creates the foundation of the system. Wholesalers hold a dominant position in this
interrelationship; they provide the traders with the necessary working capital to be
redistributed to producers. They also control supply by placing more or fewer orders. In
the event that the market becomes oversupplied, the wholesalers may completely stop
ordering any sweet potato.

The socioeconomic relationship of patronage is referred to as suki in Tagalog. When
one person has a suki relationship with another, it creates a bond. Suki is gained after
many years of trading with the same person. During this period, trust and respect
develops. It means that this person will always do a large part of their business with the
same individuals. Even when prices are lower somewhere else, the person is obliged to
do business with their suki trader, wholesaler or retailer.

Supply chain management

 159

Table 1: Overview of the sweet potato market system structure
Structure elements Producer Agent Trader Wholesaler

Degree of
concentration

Buyers Few Few Few Many

 Sellers Many Few Few Few
Entry
barriers

Capital Important1 Not required Important Important

 Access to
producer
network

Less
important

Essential Essential Not necessary

 Access to
wholesale
network

Not necessary Not necessary Essential -

 Land Essential Not necessary Not necessary Not necessary
 Space in

warehouse
- - - Essential

Limited space
available

Exit barriers Sunk costs Negligible Negligible Limited Limited
 Collect

outstanding
debts

- - After growing
season (3−4
months)

After growing
season in all
production
areas (one year)

Market
transparency

Price
information

Limited
access with
time lag

Less
transparent

Transparent Transparent

 Product
information

Transparent for all actors

1 Social networks play an important role in this. When producers have to resort to traders to obtain capital, the importance of social networks becomes important.
Through these networks, traders and agents verify if the borrower is creditworthy.

Supply chain management

 160

There is a strong interdependency between traders and producers in the chain. The
producer depends on the trader for the marketing of his produce while the trader
depends on the producer for a regular supply to secure his income. Besides this, traders
play another vital role in the sweet potato production system; they are the ones who
source the capital and inputs to provide to producers so that they are able to grow sweet
potato. It was observed that the biggest trader in Bataan often visited neighbouring
provinces for a couple of days to source credit from his contacts there. However, there
are, of course, implications when credit is received. Usually the condition for acquiring
a loan is that the producer is obliged to sell his or her product to the trader. Interestingly
enough, traders and producers both deny that an interest rate is being charged. However,
it was noticed that those producers who are tied to a specific trader through credit or
input loans have little or no power when it comes to price negotiation. It can be
concluded that credit-receiving producers pay a somewhat hidden interest charge, due to
the lower prices they receive for their product. Non-credit producers mentioned that
they often received a price premium of Ps 20 – 30 per bag for their product. They were
able to receive this higher price due to their ability to “shop around” and look for a
trader who suited them better. Sometimes higher prices were offered by the traders to
producers as an incentive to deliver their produce to them. This was often done where
the producer had a large area ready for harvest. Traders reportedly gave preference to
larger producers over smaller producers, most likely because it would reduce their
transaction costs, thus giving them higher margins. Creating economies of scale can
therefore be an important marketing strategy for producers to obtain higher farmgate
prices.

All these requirements and involvements make it seem that producers are not benefiting
from this credit tie-up. Nevertheless, through this informal credit system, producers are
able to acquire the necessary capital to grow sweet potato. Without the traders, they
would have to resort to borrowing from the so called Bombay shop, a money lender,
who, on average, charges at an interest rate of 10 percent per month with less flexible
pay-back arrangements. Borrowing from relatives was not really favoured, since this
might disturb social relations.

Figure 3 presents an overview of all interrelationships between the various actors in the
chain. As can be observed from the figure, the sweet potato system not only consists of
the four key players: producers, agents, traders and wholesalers; but is in reality much
more complicated and includes actors such as packers, checkers and farm workers, and
is often organized around a network of friendship and kinship relations. These social
networks consisting of largely informal relationships with friends, neighbours,
colleagues and relatives, are vital for the functioning of the total chain.

Performance of the market system
Four elements8 were applied to analyse the effectiveness of the marketing system. In
general, both traders and wholesalers are satisfied with the supply of sweet potato from
producers during the harvesting season. During discussions held with wholesalers it was
indicated that Bataan could occasionally not supply the market due to bad

8 Stability of supply, maintenance of product quality, duration of delivery process, and product variety
and assortment.

Supply chain management

 161

Figure 3: The sweet potato marketing chain unravelled

 Source: Keizer (2003)

Note: A “Jaguar” is a sort of pick up truck that is completely run down. The term also refers to some sort of vehicle to bring produce from the farm over very steep and
muddy roads to the market road where the produce is offloaded from the “Jaguar” and loaded onto normal trucks.

Producer Trader

Price negotiations
Sweetpotato roots
Credit negotiations
Collect payment

Wholesaler

Credit
Product and market info
Transport (60 P/bag)
Payment (credit deducted
automatically)
Selecta bags
Gifts

SP-rootsCredit
Fertiliser
Product info
Plant material
Packer
Bags
Jaguar
Payment (all costs deducted)
Determines harvest time
(credit-farmers only)

Packer Packing requirements
Product requirements
Salary

Quality control
Quality packed bags

Grading info
Labour

Payment
Snacks, lunch

Truck owners

Friends

All included transport
(driver, fuel, toll, hauler)

Payment (60 P/bag)

Payment

Credit

Agent

Price info
Bags
Fertiliser
Plant material
Commission
Salary for packing
Payment to farmers (all costs deducted)

List of SP farmers
Harvest schedule

Agreement to deliver SP-roots

Fertiliser
Contact for credit
Price info
Packer
Plant material
Payment (all costs deducted)
Determines harvest time
(credit-farmers only)

Colleague
Farmers

Price info
Product info
Plant material
Labour
Bayanihan
Hauling
Info about
trader/agent

Farm worker

Salary
Snacks
Lunch
SP-rejects
Labour

Bombay shop
Payment + interest
10 % / month

Credit
Inputs

Relatives,
Friends,
Rich villagers Payment

SP-roots

Credit

Collaborators
TCA, CLSU,
UPWARD, LGU etc

SP-production info
Virus free plant material

Time to attend workshops
SP know-how and knowledge

Agri-input
suppliers

Agri-inputs

Payment

Karagador
Salary

Labour

Karagador
Washer
Grader/Packer

Labour Salary

Checker

Supervise offloading in Warehouse
Collect payment

Salary

Supply chain management

 162

weather conditions, which make harvesting, packing and transport from the fields
virtually impossible. However, this does not occur more than one or two days per
season and wholesalers have sufficient stock to overcome this temporary lack in supply.
To monitor the quality of the roots traders send packers to producers’ fields. In this way,
traders are assured that the required quality is provided. After packing and transporting
the roots from the field to the trader, product quality is virtually guaranteed. Since
Bataan is situated close to Metro Manila and an adequate road system is in place, roots
are delivered to the wholesale market within hours after harvesting and product losses
are negligible. Due to this effective system, transport has no effect on the quality of the
harvested produce. To protect the quality during transport, roots are covered with plant
material.

Bataan is near the wholesale market, trucks reach the warehouse within two to three
hours. Ordering new supply for the next days is usually done during the night when
traders deliver their products to the Divisoria wholesale market. The following day
producers are instructed to harvest the required volume. The Divisoria is supplied
within 16 hours after ordering.

Bataan producers supply the Divisoria with two varieties, mainly Super Bureau and to a
lesser extend Taiwan. Other provinces supply different varieties, for example Ube and
Bentong. The varieties are characterized by different taste, colour, texture and cooking
qualities. During discussions held with wholesalers, it became clear that there is scope
for new varieties to enter the market, although they indicated that the volume demanded
for new varieties is still low. Currently, Super Bureau is the dominating variety in the
market.

Taking the efficiency of the system into account, it can be concluded that producers
make good margins if they are able to produce in the lean months (see Table 2).
However, when comparing the producers’ income to that of traders and wholesalers, it
is substantially lower. In addition, producers put more effort into obtaining this income
compared to traders and wholesalers. Nevertheless, the distribution of the marketing
margin across the actors can be considered fair.

Examining the equity of the system showed there are some inequalities noticeable and
that there is room for improvement. To improve equity in the chain it is often
recommended that producers should organize themselves in marketing cooperatives.
This would give producers more power. Evidence has been presented which shows that
the relationship between traders and wholesalers is strong. To simply bypass this
relationship is not possible. It may, however, be possible to organize producers to
strengthen their bargaining power. Producers are currently not organized into producer
groups. It was mentioned by traders that producers with large volumes (more than 500
bags) received a higher farmgate price. This may provide an incentive to producers to
bulk their produce together and negotiate higher prices.

Supply chain management

 163

Source: Keizer 2003

Conclusions

The structure of the market at the trader and wholesale level can be viewed as an
oligopsony and entry barriers protect incumbent traders and wholesalers. The demand
side of the market is influenced by the limited number of traders, allowing less room for
price negotiations between producers and traders.

Due to the lack of transparency in market prices, producers are acting suspiciously
towards the prices offered by traders. It was found that this suspicion often is unfounded
and that traders are most of the time offering realistic and fair farmgate prices.
However, evidence was presented that occasionally traders and agents showed
oligopsonistic behaviour.

The analysis also revealed the important role wholesalers play in the system. They are
the main financiers of the system. Through providing working capital to traders, they
indirectly provide capital and inputs to producers. Without this capital the sweet potato
industry would not stand where it stands today. Through this system of credit provision,
the importance of networks became evident. Trust and respect, which forms the basis of
a network, was the cradle for an environment in which such a vital informal credit
scheme could emerge. Through exploring this credit provision system in more detail, it
became clear that wholesalers are the actors who have the largest control over the sweet
potato system. By influencing the supply to the Divisoria, they also control the

9 It is estimated that a producer works 25 days in order to grow one hectare of sweet potato.

Table 2: Net margins lean season (September)

Expenditure Costs / Price

(Ps/kg fresh root)
Margin
(Ps/kg)

Income
(Ps/ day)

Production costs
Marketing costs producer

Packer
Transport

5 percent Contingency
Farm gate price
Margin producer

Marketing costs trader

Purchasing price
Tax barangay
Transport
Packer

5 percent Contingency
Wholesale price
Margin trader

Marketing costs wholesaler

Purchasing price
Hauling
Washing
Water
Packing
Plastic bags
Rent
Tax

5 percent Contingency
Retail price
Margin wholesaler

2.51

0.09
0.35
0.02
8.82

8.82
0.01
0.35
0.18
0.03

10.59

10.59
0.07
0.11
0.02
0.10
0.09
0.13
0.01
0.03

13.35

5.85

1.20

2.20

1 490 = 37 300 in 25
working days9

5 000

8 800

Supply chain management

 164

behaviour of traders and producers. Fortunately, the power of wholesalers is not
unlimited. The existence of the nearby informal squatter market puts pressure on them.

When examining the performance of the sweet potato system, it became clear that the
effectiveness and efficiency of the marketing system was good. The existence of
producer and wholesaler networks, which are linked through traders, enhances the
effectiveness and efficiency of the system. However, a different picture emerged after
examining the equity of the system. Dependency exists between producers and traders
and between traders and wholesalers. This interdependency leads to a behaviour in
which traders have more power than producers and wholesalers have more power than
traders. The fact that entry barriers are high at the trader and wholesaler level, together
with their oligopsonistic behaviour, contributes to unfavourable conditions for
producers. This also stifles emerging traders and wholesalers.

The applied approach has allowed the author to describe the sweet potato marketing
system in depth and analyse the system from a holistic point of view. While the Bataan
sweet potato system consists of a relatively short chain, it is rather complex through
various informal social relationships.

Acknowledgements

The author wants to express his gratitude for the guidance and support received from
CIP/UPWARD staff and collaborating researchers. In addition, the Dutch UPWARD
Support group is thanked for giving the opportunity to conduct this research in the
Philippines.

References

Adiyoga, W., Fuglie, K.O. and Suherman, R. 2002. Potato marketing in North
Sumatra and an assessment of Indonesian potato trade, UPWARD Working Paper
Series No. 7. CIP-UPWARD, the Philippines.

Dijkstra, T., Meulenberg, M. and van Tilburg, A. 2001. Applying marketing channel
theory to food marketing in developing countries: a vertical disintegration model for
horticultural marketing channels in Kenya, Agribusiness, 17(2): 227-241.

Douma, S. & Schreuder, H. 1988. Economic approaches to organisations. London,
Prentice Hall. 291 pp.

Holtzman, J.S. 1986. Rapid reconnaissance guidelines for agricultural marketing and
food system research in developing countries. Working paper no. 30. Michigan State
University, United States of America.

Keizer, M. 2003. The interface between producer and trader: research into the sweet
potato market in Bataan, Central Luzon, the Philippines. Wageningen University, the
Netherlands. (M.Sc. thesis)

Supply chain management

 165

Lutz, C. & van Tilburg, A. 1997. Framework to assess the performance of food
commodity marketing systems in developing countries with an application to the maize
market in Benin. In Asenso-Okyere, W.K., Benneh, G. & Tims, W. (eds). Sustainable
food security in West Africa, pp. 264-292. Boston, Kluwers Academic publishers.

Powell, W.W. 1998. Neither market nor hierarchy: network forms of organisation. In
Thompson, G., Frances, J., Levačic, R. & Mitchell, J. (eds). Markets, hierarchies
networks, the co-ordination of social life, pp. 265-276. London, Sage publications.

Supply chain management

 166

The “Bali Fresh” Women Farmers’ Partnership10

R.J.P.J. Serhalawan
“Bali Fresh” Women Farmers’ Partnership
INDONESIA
Email: jorors@indo.net.id

Abstract

A network of women farmers’ partnerships began several years ago with the formation
of the “Bali Fresh” women farmers’ partnership. A partnership between groups of poor
women farmers, a supply company and a marketing company has managed to produce,
process, pack and distribute and even export high-quality fresh vegetables for the Asian
market. Each of the partners needs something: (1) the women farmers need money to
invest, technical knowledge and a reliable market for their fresh produce; (2) the supply
company needs a market for its high quality seeds, fertilizers, irrigation equipment,
greenhouses; (3) the marketing company needs a reliable supply of quality fresh
produce all year round and customers who are willing to pay for the products
produced. This paper will discuss how this partnership got started, why it is still
running and how much money the partners make. The key success factors include; (1)
sustainability; (2) honesty and integrity; (3) community development; (4) fund raising;
and (5) a revolving fund. The “Bali Fresh” women farmers’ partnership has already
been copied in other parts of Asia by the Ciawi Ornamental Women Farmers’
Partnership in Java, the Mountain Fresh Women Farmers’ Partnership in Chiang Mai,
Thailand, and discussions are on-going with parties in Viet Nam.

Introduction

This is a partnership between a supply company PT Dura in Indonesia, a marketing
company PT Dif Nusantara, and several women farmer groups. The women farmers’
group in Bali started in 2004. We started with two female farmers, one in Karangasem
and one in Kintamani, and now, after a couple of years, we have about 60 female
farmers. The target is to reach 120 within a year from now. The women in Bali needed a
stable income, the marketing company needed good quality produce in sufficient
quantities, continuity of supply and if possible, a fair price. The supply company needed
to sell fertilisers, seeds, irrigation equipment, greenhouses, etc.

The initial capital was invested by the partners. We made the initial investment, but
once we had proved the concept, donor money from AusAID and HSP, a Dutch
Government support programme, helped us to scale up. It was not that we started
because we got money: we started because we thought we could make money and
afterwards we were able to get some money from donors. Most often it is the other way
round. People have a beautiful idea and then try to get money for it. If they get the
money they start: if they don’t get the money, they don’t. This is why a lot of potentially
good projects fail.

10 The following paper is an edited transcript of a presentation delivered to the International Symposium
on Fresh Produce Supply Chain Management

Supply chain management

 167

Community development and the establishment of a revolving fund was an important
part of our success. This was organized by the supply company with some help from
consultants.

While we invested the money to help the poor farmers, they have to pay the money
back. As soon as they start producing, part of the money has to go back. As this money
comes in, it’s paid back into a revolving fund. We don’t charge any interest. Part of the
money that comes in has to go to meet the daily living expenses of the farmers, part of
the money has to go to health insurance for the farmers, and part of the money has to go
into a savings account. In Bali, we have a lot of ceremonies and every year you have to
pay school fees for your children. We force the farmers to save so they will always have
some money.

If you want to sell fresh produce, you have to have good quality and high production.
We have introduced some new technologies including greenhouse production and
hydroponics. To the maximum extent possible, we use local materials. There is little
point importing everything you need from the Netherlands, the United States of
America or wherever. For our greenhouses, everything including the plastic sheets,
bamboo and concrete posts are made in Indonesia. Our drip irrigation systems were also
installed using local technologies and installed by our staff.

We wanted to grow hydroponically but first we needed an artificial growing media.
While we could buy that from the Netherlands, we chose to use burnt rice husk. Burnt
rice husk is a waste product: burn it a little so that all the diseases are eliminated and
you have a sterile growing medium, locally made at minimum cost.

When you start growing, you have to use the right seeds. You can use cheap local seeds.
You can use anything, but make sure that what you grow is what the consumer wants.

We started with a desire to help the older ladies, but as the partnership grew, we began
to work with the young ladies in the village who have little opportunity to make money
anywhere else. Training was done inside the greenhouses. Most of the female farmers
cannot read and write, so to train them you have to repeat, repeat and repeat again, using
drawings wherever possible. We use Dutch or Indonesian trainers and Dutch or Thai
technical advisors.

We started growing cucumbers in the first greenhouse in January. The first crop of
cucumbers was a success. We have also started growing cherry tomatoes. There is a
good demand for cherry tomatoes and the product realises a high price. Production is
going well. In small greenhouses (200 m²) we have 500 plants, and on average, each
plant produces 4 kg.

We also do some outdoor growing. With assistance from AusAID, we are endeavouring
to improve lettuce production through the introduction of pressed blocks. They gave us
some money which made it possible for us to produce better seedlings. More recently,
through the introduction of drip irrigation and netting, we have been able to move
towards integrated pest management.

Supply chain management

 168

We are currently undertaking some research to identify which system of irrigation is
better under plastic, outdoor, or in the net houses. Students are a huge opportunity to get
cheap research done for you. More recently, we have constructed a modern greenhouse
to be used as a practical training centre.

In Bali, international tourists don’t want to eat vegetables with a lot of chemicals.
Reduce the number of chemicals, improve the quality and you will improve your market
share. To facilitate sales, we brought the hotel chefs to the farm to show them what we
were doing.

As the product is harvested, it is brought to the marketing company. This is an integral
part of the partnership. However, communication between the farms and the sales
department is often problematic. People still manage to make mistakes.

We work with the packing material producers. We continue to invest to make sure that
we can deliver what the consumer wants. Look around in supermarkets. Look at what
other people do. See what is happening in the Netherlands or Thailand and then apply it
in your own location.

Community development is important. Every now and then we make sure we gather
with the whole group. We go swimming, we go picnicking and we invite the husbands –
sometimes jealous husbands and sometimes the not-so-agreeable husbands – but we
bring them in a group and we do things together to make sure that the farmer, who is a
mother or a wife or a daughter or a grandmother, gets support from the whole group.
Community development is an important part of our success. Do not underestimate the
power of jealousy and all the strange things that can come from that.

Is it easy to copy the “Bali Fresh” Women Partnership? I think so. The Ciawi
Ornamental Women Farmers’ Partnership has started. This is a group of women farmers
in West Java who collect, pot and grow a range of ornamental plants for a Dutch and
Russian buyer. We grow them, we pack them and put them in a container and send them
to Europe. Again, the women farmers needed a stable income. The buyer needed
quantity, quality, continuity and a fair price. The supplier needed to sell fertilizer, pots,
irrigation, etc.

Money has been invested by the partners: the farmers and the market company. The
farmers, of course, cannot invest that much. Community development has been
organized again by the supplier and the first container has been sent and received in
good order. A new deal has been sealed for the next 12 months: two containers a month.
Now that is a lot of money.

The “Bali Fresh” label

We first started with the name, PT Dif Nusantara. That was the name of the company at
the time. Then we found out that there was another company called R Dif and people
were mixing us up. A stupid mistake from the beginning, but that is what you do when
you are a very small company and just starting. To change our company name was a bit
difficult and rather expensive, so we thought that we would add on a brand name.

Supply chain management

 169

How did we come to “Bali Fresh”? No expensive consultants or research was involved;
simply a group of friends checking out names in magazines. As we wanted to start a
business in Bali, “Bali Fresh” emerged. It was as simple as that. We just copied
something.

We adopted a very similar approach when we started with “Tasty Thai” in Thailand.
“Tasty Thai” actually comes from “Tasty Tom” in the Netherlands. There is a company
selling their tomatoes as “Tasty Tom”. “Tasty Thai” sounds nice. We have since sold
“Tasty Thai”. “Take Me Home” is the new brand name we use in Thailand. Again, no
market research was involved here either, but a fair amount of beer was consumed to
inspire creativity.

“Bali Fresh” is a brand name. To build the brand, we put some words around it. We
have heard these words during this seminar: quality, fresh, safe, reliable, innovative,
sustainable, Fairtrade. The difficulty we have is making it clear to our potential buyer
that we are sustainable and safe, that we are working with Fairtrade, we’re innovative,
we have quality and that we are reliable and fresh.

You can put information in your label, but there is so much information to put in your
label that it actually becomes rather confusing. We decided to put only “Bali Fresh” on
the label. But then, how do you communicate good agricultural practice, HACCP,
GLOBALGAP, organic, pesticide free, and all those things? If we look a little bit at
what we see in the market, especially in Bali, there is so much information on the
packaging from “Pesticide free, hygienic, healthy, organic, non-pesticide, non-chemical,
no fertilizers, GMO-free, pesticide safe” or “Vine ripened, naturally pollinated, no
preservatives”.

What does the consumer think about all this? Organic: some people know, some people
don’t, but actually, I don’t like this organic thing. In a country of 275 million people
like Indonesia, according to FAO reports, we eat only 45 percent of the required fresh
vegetables for good health. That means that there are not enough vegetables to feed all
the people in Indonesia. Besides that, golf courses, industrial parks and housing estates
are taking away all the good quality land and every year we have about three to four
million extra people in Indonesia. We have a small problem, like improving production,
doubling production or maybe even tripling production. Yes. Organics is a nice idea,
because there is an export market. I don’t want to blame people who make money
exporting organic vegetables, but we have a major problem in Indonesia to feed 275
million people every day. If we start growing organic, that means that production will
drop. Production has to rise.

Many promises are made: “organic, no pesticides, naturally pollinated, no GMO”, but
how can we verify or prove these claims? We sell chemicals to organic factories and to
organic farms, but they still put “organic” on their label. Our group, the “Bali Fresh”
Female Farmers, are not organic, but we are trying to improve the situation by using the
minimum amount of chemicals. We do not promise that we are organic, because we
cannot produce enough. We don’t want to claim that on our label, because we would
then have to implement a system of control to check that what we put on the label is
really true. At the moment, that is not cost-effective in Indonesia.

Supply chain management

 170

For the “Bali Fresh” group, we are sustainable. We use a lot of waste to grow our
vegetables. It is not organic, but it is hydroponic. We use rice husks, we use bamboo
greenhouses, we teach and train our farmers. We try to make them independent, and if
they so choose, they are free to leave the group.

Food safe. Yes, I think we are food-safe. We use local predators and imported predators
to control aphids. We cannot talk about child labour, but after school, we pay the
children Rp 50 to collect small beetles. We then let them loose in the small greenhouses
to take care of the aphids. When and if the problem becomes bigger, then we spray. But
first, we use glue traps to make sure that we have a problem. We know when we will
start to harvest and therefore what chemicals we can use.

Innovative. Yes, I think we are innovative. We work together with the seed companies
to choose varieties that are more resistant to diseases. If you use less chemicals, that can
help catch the market. Having yellow, sweeter tomatoes and things like that also help us
to capture a larger share of the market.

DELEGATE: Thank you very much. Could you give any figure about the cost or the net
income that you get from outdoor and indoor cultivation?

MR SERHALAWAN: Investments were about US$2 000−3 000 per farmer on average.
At the moment, the average income of a woman farmer in Bali is about Rp 900 000 to 1
million per month which is double the minimum wage, so their livelihood increased a
lot.

The US$2 000−3 000 loan to the revolving fund is paid back in an average of two to
two-and-one-half years. Because we have several farmers, when ten farmers or twenty
farmers pay back a certain amount every month, it means that after two months, we can
start with new farmers. That is why we suggest that we will have 120 members within a
year, because the money is coming back.

DELEGATE: You mentioned about the acquisition of land. How did you do this,
because in many cases the small farmers don’t have land? My second point is that you
use greenhouses. When you enter into larger-scale production, have you thought about
the environmental aspects?

MR SERHALAWAN: In Bali, especially for women, it is difficult to own land. In their
system, the men own the land, so if you are a single woman or a lonely grandma, it is
difficult to own land. So, what do we do? We rent the land as a partnership. We set a
sort of a standard that we will only pay Rp 880 per m² per year and we will pay that to
everybody. There are no special deals. There is no turning back and there is no changing
the price, and there is no kicking us out after time because we have become big. We
work together with government, the local religious leaders and local youth groups.

Environment. Yes, we think that this is important. We use greenhouses and we use
netting houses. We use fewer chemicals to control pests and diseases. We have done
four years of research into growing vegetables with predators using integrated pest
management. We have not been completely successful, but we have made some serious

Supply chain management

 171

steps, which is important. The environment is important because it provides us with a
point of differentiation. The consumers want environmentally friendly products.
Besides, it is in your own long-term best interest to show responsibility towards the
environment, the consumers and the farmers. If you do not do that, you will lose the
market in the end.

Supply chain management

 172

Alternative vegetable supply chains in the Philippines

S.B. Concepcion and L.N. Digal
University of the Philippines in Mindanao
THE PHILIPPINES
Email: sbconcepcion@yahoo.com

Abstract

The Filipino vegetable industry is dualistic in nature. Traditional chains exist together
with the more modern chains. Different institutional markets are involved in various
marketing arrangements, each developing as a response to various external and
internal factors. This paper will discuss the alternative vegetable chains which have
been observed in the Philippines. The Philippine vegetable industry is restructuring,
largely driven by demand factors such as increasing population and income and the
changing lifestyles of urban consumers. This creates opportunities for modern chains to
respond, particularly for supermarkets and fast food chains. Procurement systems also
change to respond to these opportunities. The increasing demand for salads has
prompted fast food chains to source processed instead of unprocessed vegetables. This
has required changes in production protocols for farmers who supply to vegetable
processors. Large supermarkets deal with preferred suppliers who also brand their
vegetables. As large supermarkets continue to raise their standards, the volume of
vegetables sold that are branded is expected to increase. This will result in larger
consolidators who may also venture into vegetable processing, particularly cut
vegetables and packed salad vegetables. Small farmers will have difficulty responding
to these opportunities in the modern chains as these will require significant investment
to produce quality vegetables.

Introduction

Dynamic changes are occurring in the competitive structure of the Filipino vegetable
industry, leading to changes in supply chains. Consumers and customers are
increasingly concerned with food safety and traceability, health, convenience and
sustainability of production systems (Collins, 2006). In this paper, the traditional supply
chain is described followed by a discussion of the emerging alternative supply chains
observed in the Filipino vegetable industry during the past three to five years.

Dualistic vegetable supply chain
Vegetables in the Philippines are grown primarily by small farmers, planting an average
of 2 500 square meters per cropping season (Rasco et al., 2004). In recent years
however, large agribusiness firms, the main business of which is banana and pineapple
exports have ventured into vegetable production.

The vegetable supply chain in the Philippines follows a traditional chain (Figure 1)
where farmers sell their produce in the spot market to traders, consolidators, vegetable
processors and wholesalers in the wet markets. Wholesalers usually sell their vegetables
in the wet market while some traders sell to institutional markets such as supermarkets,
fast food chains, hotels and restaurants.

Supply chain management

 173

Vegetable
Farmer

Wholesalers
from Urban
Wet Markets

Traders or
Consolidators

Vegetable
Processors

Supermarkets
Fast Food
Chains
Hotels and
Restaurants

Wet
Market
retailers

Households

Figure 1: The Filipino vegetable supply chain

Very few farmers supply directly to vegetable processors or institutional markets.

In a study conducted in Benguet, spot exchange is the most common marketing
arrangement used by 58 percent of producers and traders in the La Trinidad Trading
Post and Baguio City market (Milagrosa and Viane, 2002). The same practices prevail
in the rest of the country. While spot market trading is highly risky for the farmers and
even for the traders, it can also be highly profitable. Frequent transactions occurring in
highly uncertain environments heighten the probability of conflict. While vertical
integration may be an option, this is not always possible for small farmers because of
immense financial and organizational requirements.

The retail market for vegetables is still dominated by the wet markets, for a number of
reasons. Consumers generally buy fresh produce in wet markets for they offer a greater
variety and assortment of vegetables at lower prices than supermarkets. In Mindanao, 90
percent of households prefer to buy from wet markets and talipapas11, in smaller
quantities, three times a week (Concepcion, 2005). Farmers, on the other hand, rely on
traders in wet markets and consolidators for institutional buyers such as supermarkets,
hotels and restaurants.

However, increasing income and the changing lifestyles of urban Filipinos have not
only contributed to increased consumption of high value vegetables, but have also
played a role in the proliferation of fast food outlets and one-stop shopping malls and
supermarkets, as high income consumers demand convenience. These have triggered
changes in the supply chain for vegetables in the Philippines.

Firstly, the number of consumers buying vegetables from supermarkets has increased,
particularly those in the urban areas, consistent with the higher growth of vegetable

11 A Talipapa is a small neighbourhood wet market which sources its produce from the central wet market
and backyard gardens.

Supply chain management

 174

 Time

Traditional wholesalers supply
individual stores

Outsourced and
decentralized

Mixed
decentralized

Centralized
passive

Centralized
proactive

Distribution
Centers

Specialized
wholesalers

Preferred
suppliers

Private
grades &
standards

Rate of
Change

C

B

A

consumption in urban areas (Digal and Concepcion, 2004). This is an opportunity now
being tapped by supermarkets and fast food outlets. An example of this is a large
supermarket in Metro Manila which has expanded the number of shelves from two in
2001 to three counters in 2004. By 2006, many supermarkets had increased the floor
space devoted to vegetables by at least 30 percent.

Secondly, with an increasing display area and assortment, supermarkets have decreased
the number of suppliers and prefer to deal with consolidators and concessionaires.
Thirdly, as they deal with higher-income consumers who are more quality-conscious,
they have imposed higher quality standards.

In the Philippines, the differences between low- and high-income consumers create a
wedge in the supply chain resulting in a dualistic vegetable supply chain: the traditional
chain (wet market) and the modern chain (Figure 2).

Figure 2: Pillars of dynamic supply chains in the Filipino vegetable chain

Curve A represents the high-income segment served by modern downstream firms such
as supermarkets and fast food outlets. Procurement systems in this segment are fast-
changing, responding to consumer demand and competition (Berdegué et al., 2005).
Curve A would be typical of most transitional economies.

Supply chain management

 175

Curve B is the traditional wet market typical in the Philippines, which basically serves
the low-income consumers. Wholesalers in the wet markets supply the small retailers
and some modern retailers. Many supermarkets in the Philippines continue to source
produce from this traditional chain. Because of this dualistic nature, the rate of change
in procurement systems may not be as fast as in many other countries, resulting in a
flatter curve C (Digal et al., 2006), instead of curve A.

To some extent, these chains B and C are substitutes and therefore they compete and
affect one another. One large supermarket in the Philippines lowers price of vegetables
to compete with the wet markets. These changes in procurement systems are reflected in
the types of vegetable supply chains discussed below.

Around 75 to 85 percent of the vegetables sold in the Philippines pass through the
traditional supply chain where the wet markets and vegetable traders play major roles.
Farmers are generally price takers, accepting what the traders give them in the spot
market.

Several alternative chain designs have emerged in the last three years. Key informant
interviews with different players in vegetable supply chains from Benguet and
Mountain Province on the island of Luzon and Southern Mindanao have yielded data
which can be typified as alternative chains.

Market specialist chain
One arrangement recently observed in the Philippines is the market specialist chain
where suppliers focus their strategies on providing the supermarkets with anything that
they need. In the words of one of the respondents, “we will give them whatever they
want”. This means that the market specialist provides a wide array of vegetables
including minimally processed, precut and mixed, packed, coded and tagged produce
and any other combination thereof. They brand their products, particularly their
prepacked salads. The company name is visible on each pack of vegetables. The market
specialist is given an assurance by the supermarket chain that they are the preferred
supplier and that all fruit and vegetables will be sourced through them.

One of the bigger market specialists, Gomez Farms12, has a strong relationship with the
biggest supermarket chain in the Philippines. Gomez Farms are the chain’s category
manager. Several supermarkets have designated Gomez Farms as their preferred
supplier and give them priority when purchasing fruit and vegetables to the extent that
they protect them from suppliers who want to have a greater share of the retail business.
In this type of relationship, supermarkets benefit because their preferred supplier will
get them anything they need with the frequency and quality they require. Gomez Farms
get produce from their own farm and from multiple sources including other vegetable
consolidators, domestic suppliers and importers, in order to satisfy the supermarkets.
This supply chain is modeled in Figure 3. The ability to source whatever product the
supermarket needs gives Gomez Farms the edge over competitors.

12 Name disguised to protect the privacy of the company.

Supply chain management

 176

Own farm
Supermarket

supplier
(market

specialist)

Supermarkets

Traders

Farmers’ groups

Spot market

Bukidnon Farmers FreshCorp

Manila Office

Supermarket
chains Ilocos Farmers

FreshCorp

CDO Office

Figure 3: Sample market specialist chain

Product specialist chain
Apart from the traditional supply chain for vegetables, which used to be the main source
of supply for the supermarkets, a specific chain has developed in response to the needs
of this market segment (Figure 4). Tomatoes are grown in most parts of the Philippines,
but more predominantly in the cooler regions like Bukidnon in Mindanao and Baguio in
Northern Luzon. Tomato varieties suitable for the lowlands are also grown in lowland
areas like Quezon Province, Ilocos Sur, Nueva Ecija and Batangas Provinces.

Figure 4: Sample product specialist chain

One such chain is managed by a large agribusiness corporation, FreshCorp13. FreshCorp
has operations in Cagayan de Oro (CDO), Cebu City, Quezon City and Davao City.
They source their tomatoes mostly from Bukidnon and Ilocos Norte farmers and control
15–20 percent of the supply of tomatoes in Metro Manila from July to December. They
brand their tomatoes and all their other fresh produce. Their main markets are the
supermarket chains in the Philippines. They sell upwards of 10 000 crates14 of tomatoes
per week during the peak season and 1 000 crates during the off season. They give
assistance to farmers in terms of agronomic support, production advice and, in some
instances, finance agricultural inputs. FreshCorp purchases from the spot market in
Luzon and through marketing contracts with farmers in Mindanao. The seasonality of
tomatoes is addressed by utilizing farmers from different regional areas. The Luzon
farmers supply tomatoes from January to June, while the Mindanao farmers supply from
July to November.

Tomato farmers in Mindanao who want to supply FreshCorp sign a marketing contract
wherein the farmers commit to a specific weekly volume and a price ceiling. Such
quantities are determined by the farmer himself. FreshCorp commits to sell for the

13 Name disguised to protect the privacy of the company.
14 A crate of tomatoes usually contains 23–25 kilos.

Supply chain management

 177

farmers the specified quantity and to a floor price. Deliveries and payments are weekly.
Production scheduling is done by the farmers so that they are able to comply with the
required regularity of delivery.

FreshCorp has around 20 farmers in Mindanao under this kind of contract. Each farmer
cultivates 2–10 hectares of either owned or leased land. The high cost of transport from
Mindanao necessitates the use of contracts. FreshCorp acts as the marketer for the
produce and provides the farmers with the quality specifications of the supermarkets.
Farmers pay FreshCorp a commission of 22.5 percent for their brokerage service.

Different supermarket chains have different purchasing arrangements with FreshCorp.
With one supermarket chain, FreshCorp has a concession, and is responsible for filling
the shelves with produce, cleaning, wrapping, replacing and bar coding. The
supermarket earns its income from renting the shelf space as well as a percentage of
sales. With other supermarket chains, FreshCorp has an outright purchase agreement
where the buyer orders and pays after 7–15 days.

Because FreshCorp are able to control the supply of quality tomatoes to Metro Manila,
they are reliable. Even competitors purchase tomatoes from them in periods of scarcity.
They are able to maintain their relationship with the supermarket chains and to supply
them with other items as well. Their ability to specialize in one product has opened the
door and facilitated sales of other products.

Chain managed by a food processor
The traditional vegetable chain has been the main source of supply for most restaurants
and hotels in most parts of the country. In recent years, fast food chains have become
the drivers for change. With the need to streamline their operations and cut costs, the
fast food service operators no longer wanted to purchase unprocessed vegetables. Fast
food companies increasingly turned to vegetable processors to supply their needs. They
wanted to buy processed vegetables in the form of washed and cut salad vegetables and
processed coleslaw. Their former suppliers, who used to be vegetable traders and
consolidators, were therefore forced to adapt to meet their demands. Some of these
traders went into vegetable processing. Suppliers who could not supply the required
processed vegetables had to find processors who would become their new customers. In
effect, farmers who used to consolidate and sell to the fast food chains, now find
themselves excluded from the fast food market unless they can find a processor who
will take their products. See Figure 5 below for a model of this supply chain.

An example of such a development is Great Taste Foods15 (GTF), a food processor who
supplies coleslaw to fast food chains. GTF sources their vegetables from Benguet
farmers through the La Trinidad Trading Post. However, in order to secure a more
reliable supply, GTF is now collaborating with several farmers’ groups for the
production of different varieties of lettuce for the fast food salads.

15 Name disguised to protect the privacy of the company.

Supply chain management

 178

Farmers’ groups
Food

Processor

 Fast food Chains
Individual Farmers

Figure 5: Sample food processor-managed chain

Development agency-assisted chain
In many provinces involved in vegetable farming, non-government organizations have
been assisting small farmers to market their produce. Some have succeeded, but many
have failed either for lack of market knowledge, lack of marketing skills, or lack of
familiarity with business functions. In an effort to improve the offer of quality, many
have attempted to encourage farmers to market their produce collaboratively. These
attempts have been done under the structure of an agricultural cooperative. While
Manalili (2000) talks about the high failure rates, she also posits that cooperatives “by
virtue of their size, technology requirement, and proximity to and knowledge of the area
of production – are still the better option to service the marketing needs of small rural
producers”. The key, however, “is effective management rather than the level of
sophistication of the marketing system. Measures should therefore be geared towards
enhancing cooperatives’ organizational management and operational efficiencies.
Strategies should capitalize on competency-enhancing linkages that enable cooperatives
to acquire the competencies of their partners while at the same time ‘learning the ropes’
of the business.”

In a few vegetable chains observed, small subsistence farmers can only take an active
role in the development of their farm as a business if the development agency assisting
them empowers them to learn that farming should be viewed as a business, satisfying
markets, taking financial risks, improving delivery systems and formulating enterprise
plans. See Figure 6 below for a model of this supply chain.

One group of farmers in Maragusan has been assisted by the Catholic Relief Services
(CRS) who have taught them the benefits of cluster farming. The development
assistance strategy used by CRS was four-pronged, including agricultural extension,
infrastructure, natural resource management and marketing assistance (Mendoza, 2006).

The marketing assistance was composed of basic marketing training, product selection,
cluster formation, market visits, enterprise planning and trial deliveries. A cluster of five
to ten farmers was formed in order to coordinate production, harvest and marketing
activities. Consolidation gave them better access to markets and resource providers and
lower transportation costs (Mendoza, 2006). The farmers themselves identified what
products they were good at cultivating and how much volume they could commit to the
cluster. If one farmer does not comply with the commitment, this farmer can be
eliminated from the group by the other farmers in the cluster. A cluster leader with good

Supply chain management

 179

farming skills and the ability to lead is selected from among the members. Regular
meetings are conducted to evaluate the lessons learned from each step the cluster makes.

Figure 6: Development agency-assisted chain

Producer-managed chain
In response to the challenge of accessing more stable markets, farmers from Northern
Mindanao collaborated with each other to coordinate their production and marketing
efforts. This group is called the Northern Mindanao Vegetable Producers Association,
or NorminVeggies. As marketing clusters, they were able to achieve economies of scale
in transporting produce, access development assistance from government and NGOs,
share market intelligence, production and post-harvest technologies. The collective
action did not stop at membership, but was implemented at different nodes of the supply
chain from production, post-harvest, marketing and sales collections. They also
established a private corporation (Normincorp) which acted as a marketing arm and
charged a facilitation fee based on a percentage of sales. This marketing arrangement is
very attractive to farmers because they retain ownership of their products right up to the
end buyer or institutional market. They receive the revenue from the sale of their
produce minus the facilitation fee (Concepcion et al., 2006).

While most small farmers are unable to transform from being production-oriented to
market-oriented, the members of NorminVeggies were able to do so. Many factors
contributed to the success of this group. Firstly, their membership comprises of some
large independent growers who are more educated, better trained and more financially
independent than the typical Filipino small farmer. These independent growers took the
initiative to lead the association, look for new markets and identify new ways of
reaching these markets. Secondly, a non-government organization took care of the
needs of the smaller farmers and assisted these farmers in making their decisions.
Thirdly, NorminVeggies was able to access funds from development agencies because
they were able to demonstrate that they had taken various initiatives to strengthen their
organization and to develop their markets. See Figure 7 below for a model of the
NorminVeggies supply chain.

Small Farmers

Through clusters

Supermarket Chain

Development agency

Supply chain management

 180

Figure 7: Sample producer-managed chain

Fourthly, members of NorminVeggies set up a marketing arm for the association in the
form of a corporation called Normincorp, managed as a business enterprise to service
the marketing needs of NorminVeggies’ members. Normincorp was able to sustain
itself through the facilitation fees charged for produce sold. Finally, members of
NorminVeggies consolidated their volume through a clustering strategy based on
product and market fit. While membership in clusters is optional, farmers who are
cluster members have an assured market and can command better prices because of the
production protocols adhered to.

The clustering strategy enables small farmers to be active players in the supply chain, to
meet the basic demands for volume and consistent quality, and to participate in dynamic
markets like the fast food chains, processors and supermarkets. Members of each
marketing cluster commit to certain agreements on volume and quality, follow
production and harvest schedules, share techniques with each other, and regularly
confer with each other on all supply chain issues.

Conclusions

Five emerging chains have been described above and each of them includes small
farmers to varying degrees. The evaluation of each chain on the basis of the degree of
participation of small farmers in chain management and the small farmers’ role in the
chain is shown in Figure 8, using the framework proposed by Berdegué et al. (2005).

The market specialist chain does not provide the small farmers with any opportunities
for involvement in any other role except primary production. This is the same situation
in the product specialist chain and the food processor-managed chain. While these three
chains link the farmers to modern chains, the farmers’ relationship with the buyers
remains essentially the same.

NorminVeggies
Members

Normincorp
(Market

Facilitator)

Wet Market
(Wholesaler)

Consolidator

Processors

Wet Market
Retailers

Institutional
Buyers

Supply chain management

 181

Chain
Partnership

Chain Co-ownership

Participation in Chain Management

Participation in
post-farm
activities

Specialization in
primary production

Forward Integration

No participation in chain management

Chain Segment

NORMIN

Market specialist

Product specialist

Processor managed chain

Development agency-assisted chain

Figure 8: Forms of inclusion

The product specialist chain, however, gives the farmers an assurance of market because
of the contractual relationship with the product specialist. Trust can be developed in this
case when the relationship becomes more long-term. In the food processor-managed
chain, the farmers still play the primary production function only. However, the
requirements of the food processor in terms of quality and volume are made known to
the farmer, giving them more intimate market knowledge and a more involved role in
chain management than the previous two chains.

In the development agency-assisted chain, the small farmers are empowered to learn
and to make their own decisions. They conduct rapid market appraisals by visiting their
intended markets and talking to the buyers in supermarkets. In the traditional chain, the
farmers have no knowledge of the market beyond the traders who buy from them at the
trading post.

In the producer-managed chain, like NorminVeggies, the farmers participate in making
decisions on price, volume and quality, for each of the institutional markets they supply,
be they supermarkets, food processors or restaurants. The farmers have a deep
involvement in the management of the chain and in the delivery of the products close to
the ultimate user.

Supply chain management

 182

While we have examined the farmers’ inclusion in the chain and participation in
postfarmgate activities, an even more critical issue is to calculate how much marginal
income the farmers receive in each type of chain. Further research should ask the
question of how much additional net profit the farmer earns from inclusion in modern
chains. It is not enough just to include small farmers in modern chains, but it is essential
that their inclusion gives the farmers higher marginal returns. It is hoped that greater
participation in the chain will give farmers a better share of the value created in the
chain.

Presumably, if farmers are able to take a more active role in their own supply chains, it
should be possible to change their position as price takers. However, in order to do this,
farmers need to be organized, not just as individuals belonging to a group, but as a
group acting as one entity. For this to work, several critical factors must be in place. The
benefits or incentives of organizing are clear. Members should share a core value of
helping each other and of galvanizing their efforts towards strengthening the
organization. While incentives exist to organize and access resources, the organization
cannot be strengthened if core values are not shared. Considering the volatility and the
dynamism in modern chains, it is important that the organization should be a learning
organization which continuously adapts to the changes in the market. Another key
factor that reinforces the ability of the learning organization to respond to the changes in
the market is the presence of managerial and leadership competence. The quality of
people making strategic decisions is essential.

Acknowledgements

Data for this paper came from ASEM/2005/062, Linking smallholder vegetable
producers in the Philippines to institutional markets in Metro Manila – a scoping study,
funded by the Australian Centre for International Agricultural Research. The authors
thank their research partners, P.J. Batt and R. Murray-Prior from Curtin University,
M.C.C. Lizada from University of the Philippines, and K. Dagupen from Benguet State
University.

References

Berdegué, J.A., Peppelenbos, L. & Biénabe E. 2005. A method for the analysis of
innovative practice in connecting smallholder producers with dynamic supply chains.
Regoverning Markets Programme resource paper for component 2.

Collins, R. 2006. The Function and consequences of alternative fresh produce supply
chain models. Acta Horticulturae, 712: 67-73.

Concepcion, S.B. 2005. Vegetable purchase and consumption patterns in Mindanao.
Mindanao vegetable industry stakeholders collaboration: a stronger linkage to markets.
18-19 August 2005. Davao City.

Concepcion, S.B., Digal, L.N. & Uy, J. 2006. Keys to inclusion of small farmers in the
dynamic vegetable market: The case of NorminVeggies in the Philippines. Regoverning
Markets Project.

Supply chain management

 183

Digal, L.N. & Concepcion, S. B. 2007. Philippines. In Vorley, B., Fearne, A.P. & Ray,
D. (eds). Regoverning markets. A place for small-scale producers in modern agrifood
chains?, pp. 67-71. Aldershot, Hampshire and Burlington, Vermont, Gower Publishing
Limited.

Masajo-Manalili, N. 2000. The quality assurance challenge: can village marketing and
cooperatives respond? In Johnson, G.I., To, L.V., Duc, N.D. & Webb, M.C. (eds).
ACIAR Proceedings 100. ACIAR, Camberra.

Mendoza, L.D. 2006. The experience of CRS in clustering small farmers. A paper
presented at the 3rd Mindanao Vegetable Congreso, 25-26 Oct 2006. Cagayan de Oro
City.

Milagrosa, A.P. & Viane, J. 2002. Marketing of vegetables in the Cordillera Region: a
transaction cost analysis. BSU Research Journal 35 & 36. June & October 2002.

Rasco, E.T. Jr., Del Mundo, E.A., Maquilan, M.D., Mendoza, M.A., Migalbin,
L.R., Hualda, L.T., Concepcion, S.B., Digal, L.N., Moran, A.G., Murray-Prior, R.,
Batt, P.J., McGregor, M.J., Rola-Rubzen, M.F. & Manalili, N.M. 2005.
Sustainability of vegetable farming in Kapatagan, Digos, Davao del Sur: III. Yield and
profitability on growing six major crops. Philippine Agricultural Scientist, 88(1): 8-18.

Supply chain management

 184

Supply chain innovations in the Ecuadorian cut flower industry

M.R. Blumthal and H.R. Gow
University of Illinois at Urbana-Champaign
USA
Email: mblumtha@uiuc.edu

Abstract

The Ecuadorian cut flower industry exports nearly 70 percent of its production to the
United States of America. During the 1990s and in early 2000, the Ecuadorian export
cut flower industry expanded rapidly by exploiting a unique financial arbitrage
opportunity provided by the combination of an American dollar-denominated export
market, a rapidly depreciating local currency and an inelastic labour market.
Ultimately, this resulted in a highly inefficient and complacent industry that had few
incentives for firms to operate differently. However, the unanticipated dollarization of
the Ecuadorian economy removed this arbitrage and confronted producers with not
only American dollar-denominated product markets, but also American dollar-
denominated factor markets. The result was that many inefficient firms exited the
industry while those that remained were forced to change their production practices
and business models dramatically. Firms began evaluating how they could capture
higher farmgate prices by extending their reach closer to the final consumer. One of the
critical innovations was the establishment of a fully integrated cut flower supply chain
for roses involving growers, a grower-owned brokerage firm and UPS. Drawing upon
an extensive data base constructed from structured and semi-structured interviews and
participant observation, this paper empirically evaluates the factors that contributed to
the development of a fully integrated grower-owned supply chain for export cut flowers
and the diffusion of its impact on the entire industry. Specifically, we look at how the
chain was devised and identify the key actors and their critical roles.

Introduction

In recent years, the increasing internationalization of agriculture involving the
globalization of production and distribution through reduced trade barriers and eased
restrictions on capital movement has created a highly competitive industry for
producers. The cut flower industry is a case in point, specifically the American market
which imports nearly 60 percent of the flowers consumed (ERS, 2004). For firms
operating in this export market, their survival is based on whether or not they can
successfully develop and adopt organizational structures that allow them to create and
capture value continuously (Gow et al., 2002). The problem, however, is that many cut
flower farms are still producing homogenous products and struggle to understand how
to capture value within these new dynamic markets. Consequently, few firms have
attempted to implement the necessary organizational changes that are required to
confront these changes and to capture added value within the market.

The Ecuadorian cut flower industry is no exception. Ecuador exports nearly 70 percent
of its cut flower exports to the United States of America annually. During the 1990s and
in early 2000, the Ecuadorian export cut flower industry expanded rapidly by exploiting

Supply chain management

 185

a unique financial arbitrage opportunity provided by the combination of an American
dollar-denominated export market, a rapidly depreciating local currency and an inelastic
labour market. Exporters profitably exploited the increasing exchange rate spread
between the American dollar and the Sucre. The Sucre was depreciating at more than 50
percent per annum by the late 1990s and Sucre-denominated input costs quickly became
insignificant, especially labour. This resulted in a highly inefficient and complacent yet
highly profitable industry that provided producers with few incentives to operate
differently.

Facing a severe economic and financial crisis, in January 2001, the Ecuadorian
government unexpectedly dollarized the economy. This removed the previous arbitrage
that producers had exploited and confronted them with the harsh reality of American
dollar-denominated factor markets. With labour accounting for nearly 50 percent of
production costs, their business structures were no longer economically viable. An
alternative business model was needed. Inefficient firms were forced to exit, while those
who remained had to change their production practices in light of the dramatic change
in input prices (Blumthal and Gow, 2005).

For those firms that remained, they could either pursue productivity gap or opportunity
gap initiatives, or both (Prahalad, 1993; Gow et al., 2002). Most farms focused
internally on productivity gap initiatives by improving labour and input efficiency
surrounding their core competency in flower production. A few firms however
attempted to pursue opportunity gap initiatives by identifying and developing new
export business models that provided sustainable competitive advantage. In particular, a
group of rose export farms saw the opportunity to stretch their current business models
into a new market by leveraging their core production competencies to fill an unmet
demand for high quality roses in rural America.

Leveraging the recent innovations in international distribution and Ecuador’s
competitive advantage in producing the world’s highest quality roses, these growers
recognized that they could capture higher farmgate prices by providing rural American
florists with a personalized selection of high quality, long-life roses, delivered directly
from the farm. Located at the end of a long and complex chain of interlinked but
independent spot markets, rural florists were viewed by traders and distributors as a
residual market on which to dump unsold product. Consequently, these rural florists
commonly faced a monopolist distributor offering an extremely random range of highly
variable quality roses at extremely volatile prices. Due to their remote locations at the
end of the chain they effectively had little choice to accept or refuse what was offered.
Recognition of this opportunity gap that rural florists could not access a consistent range
of high-quality roses led to the critical innovation related to the development of a fully
integrated cut flower supply chain for roses involving growers, a grower-owned
brokerage firm and UPS for the logistics and transportation to supply rural florists in the
American market.

Drawing upon an extensive empirical data base constructed from structured and semi-
structured interviews and participant observation over the summers of 2004 and 2005,
we analyse and evaluate the critical factors and drivers that led to the establishment of
this innovative grower-owned business model for exporting cut flowers. We then

Supply chain management

 186

evaluate the business model’s key components, diffusion and impact. Finally, we
describe and discuss the lessons learned.

Methodology

The responses of firms within the Ecuadorian export cut flower industry to dollarization
has provided a unique case study (Stake, 2003) within a natural experimental design
framework for analysing endogenous interorganizational firm innovations following
idiosyncratic exogenous shocks. Recognizing the instrumental and exploratory nature of
this research, we followed a grounded theory approach to problem identification and
analysis (Eisenhardt, 1998; Straus and Corbin, 1994). This analysis draws upon
approximately 60 unstructured and semi-structured interviews conducted with all of the
relevant channel players from government officials, trade association and industry
leaders, firm owners, growers, workers, exporters, distributors and other channel
members. A translator accompanied every interview to ensure the interviewer or
interviewee fully understood each question or response.

Distribution channel of Ecuadorian cut flower exports

to the United States of America

The general structure of the marketing and procurement channels for floral products in
the United States of America for both domestic and imported flowers is shown in Figure
1. The number of alternative distribution, marketing and retail channel structures has
increased rapidly over the past decade as consumers’ disposable income has increased
and, with that, the year-round demand for cut flowers.

The traditional product flow sees growers selling to an exporter who then consolidates
and sells to an importer in the target country. Miami is the main port of entry for cut
flower imports into the United States of America, receiving and processing between 80
and 90 percent of all cut flowers imported into the United States of America each year
(van den Broek et al., 2003). Other ports of entry include New York City and
Los Angeles. These imported flowers are then sold: (1) via auction or spot market
transaction at a main metropolitan centre terminal market; (2) purchased on
consignment by a wholesaler; or (3) purchased on consignment or contract by larger
retailers.

The wholesaler plays the role of the intermediary, consolidating both domestic
production or purchases from importers and then providing an expanded offer to buyers.
The wholesaler also communicates information regarding demand back to the growers.
The wholesaler therefore occupies an important channel communications role: forwards
to the retail florist and backwards to the importers and growers. Wholesalers may have
several regional locations servicing major metropolitan areas and rural areas. For
example, a large wholesale florist in Chicago may have a bonded import warehouse in
Miami, a main warehouse in the city of Chicago, and several smaller branches in the
suburbs.

Supply chain management

 187

Supply chain management

 188

As cut flower sales increase at mass merchandisers and supermarkets, importers are
beginning to fulfil the wholesalers’ traditional role of aggregating overseas product by
selling product directly to these retail outlets. These firms can buy directly from
importers because they require large quantities all year round. This provides them with
considerable buying power which translates into lower prices per stem. Additionally,
because they already have established distribution channels, they don’t need the service
that a wholesaler provides.

Urban retail florists usually procure their flowers directly from one of many large
metropolitan wholesalers as they provide a range of services including one-source
procurement, lines of credit, technical support and just-in-time delivery for special
varieties of flowers. The florists have to purchase from what is available, which may or
may not be the freshest product. It is only those retail florists that are large enough and
can afford to order and plan in advance that receive the best quality product.

Rural areas are serviced by the large- to medium-sized metropolitan wholesalers and
other rural distributors of cut flowers. The distance of these rural retail floral outlets
from the wholesaler means they pay substantial premiums for the additional transport
and marginal costs associated with moving flowers through such a long channel. In
addition, it is extremely difficult for these florists to take advantage of the same just-in-
time ordering and delivery options offered to metropolitan florists. The distance,
volume, transaction costs and premiums involved simply make it prohibitive.

Impact of distribution on cut flower quality and market structure

Cut flower quality is determined by a combination of the stem length, vase life and
bloom appearance. Vase life is the longevity of the bloom in the consumer’s home. This
longevity is directly correlated to the quality of the flower at harvest and inversely
correlated to the length of time that the cut flower spends in the distribution channel
from grower to consumer.

Cut flowers can spend eight to ten days16 in the wholesale chain before reaching the
final consumer. During transit, almost all flowers are shipped via a cold chain however,
numerous cold chain breaches may occur as ownership changes, thereby adversely
affecting quality. Thus, as channel length and the number of channel linkages increase,
flower quality decreases. Growers can ensure that the initial flower is of the highest
quality through appropriate production practices, but traditionally neither the florist nor
grower could control the channel length or number of linkages. This problem is
particularly detrimental to vase life for florists and consumers at the end of long
interlinked channels, especially rural florist and rural consumers.

The result is that urban retail florists in large metropolitan markets have greater
sourcing, pricing and quality flexibility compared to their rural counterparts. Urban
florists can source cut flowers from any combination of wholesalers, terminal markets
or importers at a wide range of price–quality combinations that match their specific
target market requirements. Urban markets have larger customer bases of both regular

16 Data is from a national retail grocery store chain and is from their distribution channels.

Supply chain management

 189

and impulse consumers, as well as more high-end consumers and corporate customers
who regularly purchase cut flowers for events or special occasions. The result is that the
urban cut flower market is highly competitive and offers urban consumers numerous
alternatives to meet each consumer’s specific needs.

Conversely, rural florists, often at the end of an extended distribution channel, can only
purchase what remains in the wholesaler’s coolers at that specific time, usually a very
limited selection of marginal quality flowers. Consequently, rural buyers demand has
declined dramatically over the past decade, as the quality of the consumer experience
has suffered from a limited assortment of standard arrangements produced from
marginal quality flowers with a short vase life. The result has been the slow and painful
death of the rural florist.

Recent innovative channel responses

Recent market innovations in the floral industry have focused on shortening the
distribution channel while providing the final consumer with a broader and deeper offer.
These innovations have generally been centred on two consumer retail interfaces:
supermarkets and the internet.

Supermarkets and mass merchandisers over the past decade have leveraged their shorter
and more efficient distribution channels and increased consolidated buying power to
offer their customers a greater variety and quality of cut flowers. This development
began with supermarkets offering just a basic assortment of loose flowers, bunches and
potted plants. More recently however, urban supermarkets have begun competing
directly with urban florists. Today, many urban supermarkets offer specialty in-store
florists providing customers with both custom arrangements and a large assortment of
cash-and-carry consumer bunches, thereby making the flower buying experience simple
and convenient as well as more affordable.

Recognizing the opportunity to leverage their urban experiences, rural supermarkets
have recently begun offering rural consumers both prearranged bunches of flowers at
substantially cheaper prices or flowering potted plants. However, the long channel of
distribution still causes some quality difficulties and in-store florists are still
uncommon, but, as a result, rural florists are attempting to identify alternative
distribution and procurement channels so that they can increase their assortment and the
quality of their product offer.

The second innovation relates to the use of internet and rapid expansion of express
parcel distribution services across the United States of America. Consumers can now
browse through several web-based firms that sell floral arrangements over the internet
and use FedEx or UPS as their distribution agents direct to the consumer’s home. These
web-based firms offer consumers convenience in urban areas and in rural areas they
often offer better variety and quality than what the traditional retail florist can offer. The
constraint with these internet-based firms is that they have a high minimum price, with
most bouquets starting out at about US$4017 plus shipping and handling charges, with

17 Aggregate number based on current web-based offerings

Supply chain management

 190

not all delivery options available in rural areas. The other constraint is that the consumer
is unable to observe the product prior to purchase.

The firms operating in the internet market space have differentiated themselves by
targeting high-end consumers with a high-end product: domestically produced cut
flowers in stylish arrangements and vases available at several different price levels.
Other firms have targeted the mass market with a variety of internationally produced cut
flower products with mid-range prices. Both of these groups of firms use the Internet to
market pre-made and designed consumer bunches direct from the field via a distribution
centre to the final consumer.

Market opportunity in rural America

The main challenge rural florists face compared to urban florists is high information
costs and high transaction costs that are derived directly and indirectly from supply
chain problems related to the demand uncertainty and high temporal specificity
(perishability) of the product and geographic remoteness. Only holidays, weddings and
funerals are certain for rural florists. Flowers are a highly perishable product that has
already substantially deteriorated by the time it reaches the rural florist. A large
shrinkage and short vase life makes holding cut flowers for any period of time difficult.
Finally, long multiple-linked procurement chains reduce vase life, resulting in
substantial premiums from double marginalization and force the imposition of long lead
times and limited product offerings. Thus it becomes extremely difficult for rural
florists to plan and maintain a broad, high-quality and price-effective product offering.

With recent channel innovations focusing on the end consumer, there is an opportunity
gap related to the marketing channel to the rural florist. Though “jumping” from the
grower to the end consumer offers better pricing and selection, few innovations have
targeted the retail florist. The retail florist still plays an important role in designing
stylized arrangements for consumers especially for special events, weddings and
funerals in urban and rural areas. Online vendors do not service these events well
because of delivery lag time and packaging. Supermarkets are unable to provide the
customized arrangements. Furthermore, rural florists do not have consistent access to a
quality supply of cut flowers. Therefore, an opportunity exists for an alternative
business model for growers to target rural florists.

Retail florists present an interesting target market because their business is built on
reputation. This reputation is based on perceived design quality, vase life and the variety
of flowers offered. Individually, Ecuadorian flower producers cannot correct the rural
retail florists’ quality, variety and vase life problems as they do not have enough variety
and volume or a suitable distribution channel to service these retail florists effectively.
However, if the farms could be coordinated and identify a suitable distribution channel
they could solve the problem collectively.

Business model innovation: Enrique Hidrobo and Floratrading

This is exactly what one entrepreneurial farmer did: establish a collectively owned firm
Floratrading to coordinate and manage the procurement, marketing and distribution of

Supply chain management

 191

Ecuadorian cut flowers to target rural retail florists in the United States of America. The
concept was for Floratrading to offer rural American florists bundles of 200 stems of
high-quality roses in a variety of sizes and a range of varieties and colours shipped
direct to their door. Pricing would be competitive with the wholesale floral market
prices however Floratrading would offer fixed year-round prices that included shipping
and handling. Pricing would be determined by stem length. The one exception is
Valentine’s Day, where all prices increase for this holiday. The roses are delivered to
the florist via the UPS fresh floral express service within 48 hours from the farms in
Ecuador.

The key entrepreneurial individual behind this was Enrique Hidrobo, a medical doctor
with a passion for agriculture. Over the years he had experimented with several
domestic agricultural products, all of which failed to turn a profit. Only the export
market was making profits and in the Ecuadorian highlands outside of Quito that meant
only one thing: cut flowers and specifically roses. So in 1996, he began his first farm
near Otavalo. He now operates two farms with some 15 hectares under production.

Rose farms in Ecuador produce high-quality long-stemmed roses. Individual farms
produce around 30 to 40 different varieties. The market for cut roses however offers
over 100 varieties to choose from so farms specialize in specific varieties.

The 2000 dollarization of the Ecuadorian economy hit the industry hard. Farms had to
improve production efficiencies quickly or exit the market. Having already successfully
exploited productivity increases in his markets, Enrique was closely watching the
development of the American market, searching for new opportunities. Specifically, he
had paid close attention to Calyx and Corolla and their success in shipping and selling
flowers directly to the consumer via Federal Express. He was not interested in
mimicking their innovative consumer-focused model as his farm only produced roses,
however, the direct delivery freight system was intriguing and would only require
minimal changes to his current practices if he could identify an opportunity gap. After
scanning the environment, it was clear what would be successful: collective direct
marketing of large bunches of roses to rural US retail florists.

The region outside of Quito produces high volumes of roses, lots of varieties, and high-
quality roses. By collaborating, growers could easily provide sufficient product at the
required quality to meet the anticipated demand. Additionally, there would be no
changes to the product, production practices or packaging requirements to serve the
retail florists, as they would offer the same standard 25 stems per bunch that they
provide to wholesalers.

Coordination and market development would require a sales force and a variety of
product offers to the florist. Essentially, growers would offer the same rose varieties and
timeliness that wholesalers did, otherwise there would be no reason for florists to use
them. This would be difficult alone, so he established Floratrading to coordinate the
sales and distribution to American retail florists. Floratrading would provide the product
faster than the traditional distribution channel by utilizing UPS as their sole distributor.

Supply chain management

 192

During Floratrading’s inception, farmers were reluctant to accept the start-up risk, as
dollarization had made them risk-averse. Furthermore, a collaborative industry culture
was non-existent. Initially Enrique had to leverage his own farm to finance and supply
the roses for the Floratrading venture. However, once Floratrading was established other
farmers were no longer hesitant to invest in it. Today, Floratrading is privately owned
by the growers who choose to participate. The main incentive is a higher farmgate price.
Farmers pay a membership fee for entry that they will be able to recover from
Floratrading once it shows a profit.

The roses are distributed to retail florists in the United States of America via UPS.
Initially, UPS had no experience shipping flowers internationally and lacked the proper
systems to ship fresh flowers. They were hesitant to develop such a service but were
persuaded with the Calyx and Corolla business model and its success. Thus, they
established the fresh floral express to act as the freight forwarder and distributor for
Floratrading roses. The delivery service utilizes their 48-hour air freight services and
delivers roses faster than the traditional chain. As a result of a shorter chain, fewer
channel partners and less time in the chain, the roses have a substantially increased vase
life for the consumer.

The next step was to establish a market interface. The increased consumer use of the
internet coupled with Ecuador’s inconsistent and expensive telephone service meant that
a web-based customer interface was optimal. Customers could view the product offer
and make purchases. Delivery of the product was based on the order date with one week
as a required minimum for delivery time. Over the website customers could also contact
sales representatives directly. Recently, Floratrading have implemented new technology
that allows American customers to dial toll free numbers in the United States of
America and be connected to the Ecuadorian sales representative’s cellular phones. This
technology has helped them overcome the telecommunications barrier.

Floratrading offers customers a set price all year round with the exception of
Valentine’s Day. For example, they have one price for 50 cm roses, and one price for
60 cm roses. They are able to offer this set price because they charge a toll fee as
opposed to double marginalization that occurs in the traditional supply chain. This
means they can increase farmgate prices up to the traditional wholesale price (minus the
cost of transport) and still be competitive with wholesaler’s prices.

Finally, in an effort to protect their new innovation, Floratrading began to brand their
roses with the company’s name on the shipping boxes to gain customer recognition.

Impact of the innovation

The Floratrading business model has provided substantial positive benefits to both
growers and American retail florists. Floratrading has successfully established a niche
market with lesser serviced areas, which allow the farms involved to receive higher
farmgate prices. Alaska was a market in which they had initial success due to its
remoteness from major metropolitan areas. Although UPS needs 72 hours rather than 48
to reach the Alaskan market, the quality of the product florists receive is superior to that
from their traditional supply chains.

Supply chain management

 193

To date, only one Ecuadorian imitator has piggy-backed the UPS services to the United
States of America. Even though Floratrading developed the initial service, its increased
use only improves the distribution channel and allows Floratrading to bear less of a
cargo burden. Furthermore, only individual farms are using the model and they do not
offer the same variety of cut roses as Floratrading.

Retail florists benefit because there were effectively no switching costs associated with
moving to Floratrading, while it provided a substantially higher quality product with
greater variety. The difference with Floratrading is that florists do not have the option of
just-in-time delivery and must plan ahead on a weekly basis. This however differs little
from requesting specific colours and varieties of flowers from a wholesale florist. The
only other restriction is that retail florists must order in pre-set quantities of 75–100
stems (based on stem length), but they are free to select different varieties to fill each
box. Therefore, Floratrading offers a very similar product offer to retail florists at the
same prices but with a substantially increased vase life. The added benefit of the
reduced distribution chain means that, if necessary, retail florists can hold the roses
longer before they must use them.

Lessons learned

An entrepreneurial business leader was necessary for this innovation. He provided
the needed market and production coordination and saw the value in the opportunity
when others could not. Additionally, he possessed the social capital and willingness to
bear the burden of risk associated with the development of the distribution channel.
However, in the end he wins, because his farm is a member of Floratrading and he
receives increased profits as a result of higher farmgate prices.

A real and existing market opportunity. There was real money to be made and
participating growers and florists have benefited from the innovation financially.

The offering is mutually beneficial to all parties. Florists receive a stable price and
high quality product that is delivered faster than traditional supply channels. Growers
receive a higher farmgate price and gain increased knowledge about their consumers.
UPS wins because they have increased cargo business and can now compete with
Federal Express.

The business practices stay the same for rose growers. There are no major hard asset
changes or investments in joining Floratrading. The only change to the post-harvest
process is the use of a different box. Depending on the grower, they may already be
shipping their flowers in different boxes depending on their customers’ needs.

Conclusions

This instrumental case study analyses and evaluates the critical factors that led to the
establishment of this innovative grower-owned business model for exporting cut
flowers. The case provides a comprehensive understanding of the reasoning behind why
the firms initiated the organizational and institutional innovation and how it was
implemented. The dollarization of the factor markets coupled with an American-dollar

Supply chain management

 194

denominated export market were critical to provide the appropriate business
environment and firm incentives for this innovation to occur. The results and impact
provide an in-depth understanding of the critical factors required for success. By no
means is this firm the only example of a successful business model which offers a
sustainable competitive advantage, but it is a legitimate example of the success
experienced by firms as a result of exploring new market opportunities. The success of
this model is based firstly on entrepreneur’s risk taking, coupled with collaborative
industry culture and mutual benefit for all parties. The success is further strengthened
by the appropriateness of the target market and the production quality and the timeliness
of delivery.

References

Blumthal, M. & Gow, H.R. 2005. Firm level strategic responses to exogenous
economic shocks: dollarization, the Ecuadorian cut flower industry, and rural
development. A paper presented at the IAMA World Food and Agribusiness
Symposium, Chicago 2005.

Economic Research Service. 2004. Floriculture Crops: Trade. United States
Department of Agriculture.
(also available at http://www.ers.usda.gov/Briefing/Floriculture/Trade.htm)

Gow, H.R., Oliver, L.D. & Gow, N.G. 2002. Cooperating to compete in high velocity
global markets: the strategic role of flexible supply chain architectures. Journal of
Chain and Network Science, 2(1): 19-32.

Eisenhardt, K.M. 1989. Building theories from case study research. Academy of
Management Review, 14(4): 532-550.

Prahalad, C.K. 1993. The role of core competencies in the corporation.
Research/Technology Management, 36: 40-47.

Stake, R.E. 2003. Standards-based and responsive evaluation Thousand Oaks,
California, Sage Publications.

Strauss, A., & Corbin, J. 1994. Grounded theory methodology: an overview. In
Denzin, N.K. & Lincoln, Y.S. (eds), Handbook of qualitative research, pp. 273-285.
Thousand Oaks, California, Sage Publications.

van den Broek, L., Haydu, J., Hodges, A. & Neves, E. 2003. Production, marketing
and distribution of cut flowers in the United States and Brazil.

Supply chain management

 195

Grower direct marketing of vegetables in the Philippines18

H.F. Baniqued
GTGF
The Philippines
Email: gtgf_foodcorp@yahoo.com

Abstract

In the Philippines, the distribution of vegetables in the open market has been dominated
by traders for some time. The traditional trading practice involves marketing
intermediaries that are increasingly multilayered. It impacts negatively on both the
grower and consumer. Many growers have become dependent on traders for capital. At
the consumer end, the high price has made vegetables unaffordable to most low income
households, compromising their health. In order to raise the income of growers and
make essential food affordable to low-income consumers, the GTGF Food Corporation
has embarked on an initiative to reduce the number of intermediaries between the
grower and the consumer. In our current operations we process vegetables for our
clients. Our company and the food service establishment constitute two intermediaries
between the grower and consumer. To reduce the gap further, we will soon be
marketing the growers’ produce direct to households and consumer networks. We are
helping to set up direct consumer markets. These will be comprised of establishments
that cook food for their constituencies, like school canteens and hospitals. The initiative
is integrated with campaigns for healthier lifestyle and increased consumption of
vegetables among Filipinos. This will be good for growers, the food service industry
and public health

What you will see in the next 20 minutes is our experience on how to improve a food
chain by integrating new ideas into our own trading system. Vegetables from the
highlands and the lowlands are brought to urban centres every day in great quantities.
Supply is year round, varied, and in great abundance. You would think people would
get rich from growing and selling vegetables. Well, traders do, and some big farmers
who are also into trading, but the majority of small vegetable growers remain poor. For
them vegetable growing is not a source of stable income. They survive and continue to
farm out of necessity.

Let me tell a story from the Cordillera, an autonomous region where I come from and
where most of the highland vegetables in the northern Philippines are grown. Two
generations ago, the marketing of highland vegetables was very simple. A local Chinese
trader would pick up a load of vegetables from the roadside, bring the produce to
Manila, sell it at some central market, and then return to give the farmers a share from
the sale and to pick up another load. Then urban-based Filipino traders began coming up
to the highlands, buying from the growers and selling to the wholesalers in the city.
Soon these traders arranged for consolidators at the farm site. So the supply chain

18 The following paper is an edited transcript of a presentation delivered to the International Symposium
on Fresh Produce Supply Chain Management

Supply chain management

 196

became extended and multilayered: first the grower, then the consolidator, the trader,
the wholesaler, retailers, vendors, and finally the consumer. As a result, the system
depressed the price at the grower end and raised it at the consumer end.

Another factor that puts the grower in a disadvantaged position is that the traders also
provide finance to the farmers who often lack the capital necessary to fund production.
These traders then do the marketing for the farmers to ensure that they recover their
investment. This practice gives the trader absolute control over the price that the
growers receive for their produce. When the prices in the open market dive, the grower
is unable to recover the cost of production and goes into debt to the trader−financier.
Many growers have been trapped in this situation. Let us take note of the three major
impacts of this trading practice: (1) the grower is totally cut off from the market system
depriving him of the ability to influence its workings; (2) the grower has little control
over his farming, his income and capital, and because of his need to depend on the
trader for credit, farmers fail to understand the complexities of financial management;
and (3) the value of vegetables at the grower end is often very low while the price the
consumer has to pay may be two to ten times higher at the point of sale. This is very
demoralizing for the grower. Finding the solution to these three undesirables poses a
challenge. This challenge became the foundation for a grower-processor partnership
which I and a cluster of growers now share.

My company, GTGF, is into processing vegetables for the major food chains in Metro
Manila. Since I need a reliable supply base, I set up a working relationship with growers
willing and able to meet my requirements all year round. Moreover, the produce must
meet the stringent quality specifications of my customers. As we were working on this,
the concern for giving the farmer his or her due compensation was utmost in our minds.
For starters, we agreed on a fixed price for each crop for the whole year, while ensuring
a fair mark-up. My partner growers acknowledged the advantage of this arrangement
because they knew what they would earn for the year in contrast to the price uncertainty
in the open market. Still, the allure of the occasional high price (jackpot) at the trading
post remains and has proven to be the greatest hurdle to overcome. In this regard, the
outlook and attitude of the farmers needed to be transformed. Not unexpectedly, the
sincerity among partners was put to the test.

The plan with my partner growers is four-pronged: (1) to improve the efficiency of their
farming practices and comply with the highest standards of farming, production
programming, post-harvest procedures, packaging, sanitation, and increasing technical
competence; (2) to develop a sense of business in order to be able to appreciate risk,
opportunities and threats, for farmers to manage their farming activities as a business,
applying sound business practice; (3) to make the growers’ earnings reflect all the
possible benefits due to them, recovering the cost of soil rehabilitation, land preparation,
inputs, adequate compensation for labour, a subsistence allowance during the waiting
period, partial payment in cash upon delivery of harvest, social security and other
benefits for family members; and (4) to nurture social values which must underlie the
first three objectives and pass the test of sincerity which alone will hold the partnership
intact. The need to nurture and develop values or character; while this may not look as
important as the first three, it is the most important. The values or the character of the
people involved will either make or break our business and our partnership.

Supply chain management

 197

In most businesses, this issue is often given very little priority or otherwise disregarded.
Because of this, when conflicts arise, the business struggles to move forward, because
those involved do not share the same values. We know this concern from a lot of
experiences. Realizing this, we have incorporated a value formation programme into our
operations. Our desire is to help every person involved in our project, to value their
work by giving value to their relationship with God and others. In order to do this, we
have done the following. We are developing our value formation programme within our
processing company. As we learn from this, we hope to deploy the programme to all our
partners in the next two years. You know, we use the Bible as a reference, because it
contains powerful lessons and examples of people of character whose values we would
like our people to have.

In our programme, we do not touch on people’s religious affiliations. Instead, we focus
on striving to have one mind and one heart by sharing the same values. We have had
encouraging results from this programme. The people in my company are more
responsible to their tasks and cheerfully cooperate with those in authority. We see less
theft and much more positive behaviour. Our workers have developed a sense of
ownership for their work. From here, we hope we can extend the programme to our
partners in the community that we work with.

With the prospect of a reliable year-round supply, based on our grower−processor
partnership, I was determined to lead my company and dream to become the biggest
vegetable processor in the Philippines. To the growers I brought into the partnership, I
was their sole direct market. However, my needs for the processing business could not
possibly absorb all the output of those who joined the partnership, which we wanted to
be open to other growers. We needed to have a much bigger market. This implied that
our partnership should not be limited to meeting my needs as a processor. We needed to
enter a wider market: households and institutional food servers. We also wanted to tap
into the export market and work towards being able to meet the requirements of global
trading.

However, this grand scheme ran up against a formidable obstacle before it could take
off the ground. My processing business was in trouble because the growers failed to
accomplish the programming schedules and could not yet meet the quality
specifications. Many could not resist channelling their produce to the trading post
whenever the price there was high. Crop damage due to bad weather aggravated the
problem, but the main concern here is more of pole vaulting. To have full control over
my supply requirements, I had no recourse but to accede to importing my raw materials,
but, at the same time, I did not want to give up on my partner growers and the grand
plan for a massive direct grower market. So, for me to solve the dilemma, I decided to
run my operations along two tracks; first, secure my supply through a combination of
importation and corporate farming; second, continue developing the partnership with
growers for part of my supply, while supporting the establishment of the grower direct
market.

As progress is made on the second track, the need to import will eventually diminish
and supply will be restored to the growers. In light of this vision, the advantage of the
grower direct market has become more urgent, and a grower-to-consumer market which

Supply chain management

 198

is more direct than grower to processor became the focal point. In trying to sell direct to
consumers, we ran into an astounding insight: why treat consumers as mere buyers?
After all, it is their purchases that keep this industry going, isn’t it? So why not consider
them as business partners, for indeed the consumer in the act of buying is interested in
fulfilling an immediate need, being able to purchase at a convenient outlet and at a fair
price. We are all consumers, but how many of us have a long-term interest in
sustainability or in reliable supply? Should we not as consumers seriously consider the
sustainability of our food supply? In much the same way, the grower is concerned about
being able to dispose of his goods in a convenient way and at a reasonable profit. He is
also concerned about sustaining production since farming is his lifetime occupation.

These parallel aims provide a fertile ground for a business relationship and the social
reasons for partnering. Their parallel concerns and common expectations make them the
best of partners. Here then is a model, an option; we believe God is inspiring us to
undertake a direct grower-to-consumer market with no single intermediary trader. No
trading profit is added to the price that the consumer pays and there is no reason to
depress the price at the grower end. I am not saying trading is not an option, but the
effort of the farmer should be compensated and considered.

We are starting with a network of school canteens and institutions or community-based
consumer cooperatives. These networks take a proactive role in promoting healthful
living and healthy eating habits which mean less meat and more vegetables, which is
good for us and for the food industry. The consumer networks take care of
synchronizing and consolidating their purchase orders, organizing the delivery and
distribution system, and the grower clusters and the consumer networks jointly shoulder
the cost of shared services such as the use of complete cold chain transport and
appropriate information technology. Initially, we are consolidating these consumer
networks across the entire metropolitan area of Metro Manila. With this setup we
believe we have found the way to solve the three major destructive conditions cited at
the beginning. Under this setup, growers will have direct influence in the marketing
system. Growers will have control over the management of their farm, income and
capital, and be able to compete in the export market. Consumers and growers will be
paying the price of vegetables which we seek domestically to make them affordable to
ordinary low-income households.

The resulting increase in vegetable consumption will improve the health of my fellow
Filipinos, and beyond physical well-being, we count on the social goodwill generated
by the partnering as an additional social dividend. With the add-on traders’ profit taken
away, the economies of scaling should benefit the grower, transporters and consumers.
Part of the imputed savings will be treated as a collective rebate to be used for projects
of social significance such as reduced rates in malnutrition, infant mortality, maternal
mortality, and elementary school dropouts. In this way, those subscribing to the direct
market system will be supporting the attainment of the UN Millennium Development
Goals in their respective communities.

The social partnering impacts another dimension which is to improve the local economy
and save our farming sectors. We refer to these as reclaiming. We want to reclaim this
kind of vision, because this was the nature of fair-trade that our ancestors practiced

Supply chain management

 199

before the advent of colonization. Social partnering will revive our ancient social bonds
in our future communities. The caring business ecosystem created will be our
contribution to restrengthening our nation. The same caring business system will
nurture our commerce with other nations. This vision and mission is dedicated to the
highest purpose as indicated in the name of my company, GTGF, which means and
seeks to give Glory to God Forever. I share this vision and experiment with my fellow
Filipinos and I am honoured to have been asked to share this with you today.

DELEGATE: At the beginning of your presentation you mentioned that farmers needed
capital to start growing vegetables. How did you overcome this problem? Are you also
providing capital to them?

MR BANIQUED: When we started this partnership programme, the money came from
our own pockets at first, but when we saw that it was expanding massively, there was an
increased demand for resources. We have a lending institution involved in a tripartite
arrangement. Whenever the farmer needs the inputs, it is this lending institution who
lends to them and we guarantee the payment to them. So, the money will revolve
efficiently and effectively.

DELEGATE: How did your own farmers react when you started importing vegetables?

MR BANIQUED: My grower partners could not provide all the raw materials that my
processing operation required. We must have a consistent supply base, but then a lot of
problems began to arise. Firstly, the bad weather; and sometimes with the variable
supply and demand, there was overproduction in a season; then there would be no
supply. We cannot accept this and I don’t want my company to fail just because of these
things. I have to be more entrepreneurial and resourceful to maintain the relationship.

Supply chain management

 200

Agility in the Ghanaian international pineapple supply chain

D.E. Yawson and L.K. Aguiar
Royal Agricultural College
Cirencester
UNITED KINGDOM
Email: Luis.Aguiar@rac.ac.uk

Abstract

In recent years, the rethinking of the fresh produce business for export in less developed
countries has become necessary due to increasing structural changes forced by
customer-driven demand. Demand from developed countries is increasingly more
sophisticated and is driven by issues such as technology, healthiness, ethical processes
and products, food quality and assurance legislation. This has required stakeholders in
the horticulture supply chain to be agile enough to respond to consumer demand.
However, this imposes major challenges for suppliers of horticultural produce from less
developed countries that have to respond to change quickly. Agility of an enterprise can
be defined as the ability of an organization to thrive in a continuously changing,
unpredictable business environment. From the supplier countries’ perspective, the
manager’s ability to respond efficiently serves as a constraint and acts as a drawback
from further development of the supply chain. Nevertheless, little research exists
explaining the relationship between organizational agility, strategies and performance.
In this article it is argued that the integration of supply chain into design and
management decisions is critical to the formulation of an all-encompassing responsive
strategy. The Ghanaian pineapple supply chain was analysed using a conceptual agility
model. A survey was carried out with key importers in the United Kingdom and
exporters in Ghana to test the bottlenecks and agility gaps in the pineapple supply
chain. Agility gap ratios calculated for Ghana were considered high (≥ 60 percent)
implying most urgent change is needed.

Introduction

In the early 1980s, non-traditional food commodities appeared to offer sub-Saharan
countries opportunities for export-led development, replacing the stagnation and decline
in global market prices for traditional commodities. The world’s increasing demand for
exotic, out-of-season and semi-processed fruits and vegetables presented an opportunity
for the production of tropical produce. This was the case of Ghana, a country located in
West Africa whose economy highly depends on agricultural primary activities. In recent
years, Ghana has developed its pineapple sector with a view to reaping the income
generation opportunities in the export market seen in Ivory Coast and Costa Rica. Yet,
Ghana is a small player in fresh pineapple fruit exports with 3.8 percent of the world
market (FAO, 2004). The pineapple market is controlled by Costa Rica which accounts
for 61 percent of the market, producing some 387 000 tonnes and is followed by Ivory
Cost with 17 percent of the market share producing 183 000 tonnes.

Imports of pineapple to the European Union have grown at 4 percent rate per annum
(FAO, 2004) with Germany, the United Kingdom and France being the top three

Supply chain management

 201

importers. This has been possible due to the strong British pound and the Euro exchange
rates (CBI, 2005). Due to colonial links and geographical proximity African countries
are important suppliers of fresh produce to the European market, but Ghana is a small
player with 8 percent of the fresh pineapple export share, some €52.7 million.

Fresh Ghanaian pineapple is produced from relatively small and low technology farm
holdings. Generally Ghanaian farmers are organized in producers’ associations and
channel their product to the export market via some sixty companies. Larger companies
such as Jei River, Farmapine, Koranco and Prudent control over 50 percent of the
export market (interview with GEPC, 2006). Fruit companies such as Farmapine usually
source the fruit from a pool of up to five pineapple growing cooperatives, which in turn
pass the fruit on to small and medium exporters. Conversely, the export of more value-
added products such as fresh cut pineapple is carried out by the British-owned Blue
Skies, the Dutch Tonggu Fruits and First Catering. These are specialist companies that
supply to high quality retailers such as Sainsbury’s and Marks & Spencer. Ghanaian
farmers can also use export organizations such as the Sea Freight Pineapple Exporters
Association of Ghana (SPEG) which coordinates sea exports or the Horticultural
Association of Ghana (HAG) and Exotic Fruit Exporters Association (EFEG) that
provide air freighting.

The Ghanaian competitors are characterized by three large transnational companies:
Chiquita, Del Monte and Dole which control some 90 percent of the export market in
Costa Rica. Moreover, the Ivory Coast situation is understood to be more similar to that
in Ghana as it is typical of a large number of heterogeneous producers when considering
farming unit size, the level of technology used and management practices. Nevertheless
a couple of large operators such as Del Monte and Compagnie Fruitière also operate in
that country. However, the main differentiating point in the Ivory Coast is the presence
of Veritas, an independent certification body acting in the fruits terminal which inspects
fresh produce for export on behalf of two major bodies: the Organisation centrale des
producteurs et exportateurs d’ananas et de bananes (OCAB) and the Societé de
manutention des produits agricoles (SIMPA).

Demand side: the United Kingdom case
Historically, the fresh produce industry in the United Kingdom has lagged behind that
of the manufacturers of fast moving consumer goods (FMCG) in its approach to
marketing and merchandizing. Fresh produce has seemingly been downgraded by
traders to the status of commodity. However, the sector has experienced major changes
over the years that have changed the structure, conduct and performance of major
players in the sector (Bourlakis and Weightman, 2004). Some 50 percent of fresh
produce by volume in the United Kingdom was sold through retail outlets and the
remainder was commercialized through the wholesale trade and for processing. More
recently, supermarkets have accounted for an increasing share of the sales of fresh fruit
and vegetables. This is possible because some 80 percent of the total retail trade in the
United Kingdom is sold through supermarkets (IGD, 2005).

The single largest horticultural imported item is banana followed by apples. Fresh
produce is imported and distributed by major players such as Albert Fisher, Fyffes and
Geest. Nevertheless, for the case of the pineapple, Compagnie Fruitière and Del Monte

Supply chain management

 202

are the major players followed by Wealmoor Ltd and Capespan International. These
importers have in-house distribution networks and warehousing facilities that have
responded to growing retail demand (CBI, 2005). Fruit importers supply and tailor to
the needs of supermarkets such as Tesco, Sainsbury’s, ASDA/Wall-Mart and Morrisons
by usually offering prepackaging and convenience. Some smaller and independent
retailers as well as catering and restaurant companies rely on the wholesale markets
such as the New Covent Garden and the New Spitalfields Market in London for their
supplies. Whilst the retail marketing channel seeks, in relative terms, more quality over
price, the wholesale sector tends to be more price-conscious than the modern retail
channel.

In recent years, the fresh fruit and vegetables sector has experienced some changes due
to new drivers that have come into play impacting the international horticultural supply
chain networks (Fearne and Hughes, 1999; Dolan et al., 1999). In the early 1990s Duke
(1992) argued that continual and diverse changes in competitive strategies, consumer
demand, environmental issues such as fossil energy, use of chemicals, fertilizers as well
as labour and cultural values have contributed to significant structural changes in the
United Kingdom fresh produce market. Following this, Fearne and Hughes (1999)
proposed five key factors driving the transformation of the United Kingdom fresh
produce sector as: supermarket strategies, food safety legislation, supply chain integrity,
rationalization of the supply base and innovation. Bourlakis and Weightman (2004)
have also confirmed the importance of the United Kingdom’s market in promoting
change that, according to Freidberg (2003) has been revolutionary on members of the
fresh produce supply chain from sub-Saharan Africa.

On supermarket’s strategies, Bourlakis and Weightman (2004) argue that the top three
supermarket chains in the United Kingdom exercise such a dominating power that this
has enabled them to demand from suppliers the kind of products that will bring the
retailers high brand-name and high profits. Hence, high profits are achieved through
increasingly new methods of marketing to consumers, realized by own-branding that
ultimately enable the control of the supply networks. Thus, the growth strategies of the
1980s and mid 1990s, which had effects on product range and price competitiveness,
have been replaced by strategies based on product differentiation.

In addition to that, the Food Safety Act of 1990 in the United Kingdom initiated a
process of articulation and coordination in the supply chain. According to the
Competition Commission (2000) retail buyers have taken extraordinary steps to ensure
the safety of products they receive from upstream suppliers. The need to assure
consumers has also redefined the boundaries of quality, from fit-for-purpose to include
consumer values. This has brought the ethical dimension of production and
consumption into perspective since attribute values such as care for the environment and
labour welfare are now perceived as quality. Hence supermarkets look for greater
increased coordination and control, but, yet, have no intention of extending ownership
of the production activity (Dolan, 2000); retailer ownership starts from when the
product arrives at their distribution centres. As a result, improved supply chain integrity
and greater consistency coupled with the need to squeeze costs out of the supply chain
has resulted in the rationalization of the supply base (Bourlakis and Weightman, 2004).

Supply chain management

 203

Retailers now seek to deal with fewer, larger, technically efficient and innovative
suppliers.

The volume of fresh produce sold as raw product still accounts for the bulk of
supermarket sales despite year-on-year growth in ready–prepared fruit and vegetables.
Trienekens et al. (2003) observed that innovation in fresh fruit and vegetables is the
major driver for value creation. As example, innovation in fresh produce sectors has
taken place in the format of new varieties of sweeter, juicer, crispier and improved
visual attributes, new formats of preprepared, mixed salads and stir–fry packs with
extended life shelf, efficient production methods such as processing, storage, packaging,
and the use of logistics. The use of innovation has been possible due to the substantial
retail margins between raw and semi-prepared produce which is more attractive to
retailers (Burt, 2000). However, the shortening of product life cycles and lead times for
introducing new products using new technologies has reduced entry barriers and has
triggered off a process of commoditization. Innovation is now the main
commoditization driver which in effect keeps the fresh produce market growing
(Bourlakis and Weightman, 2004).

The exporter’s role in Africa has changed as a result of the changes in demand and as
they attempt to meet the requirements set by retailers. Friedberg (2003) identified that
African exporters had to work more closely with European importers so that changes in
demand were transmitted to local growers in order to meet volume and quality
requirements. Nevertheless, only a few large companies in Ghana succeed in providing
enough rationalization. According to Simons (2000) what is needed is sufficient
stability of products and practices for both buyers and sellers so that activities can be
planned and decisions made rationally at prices which the markets clear. However, the
use of formal contracts or fixed prices is not a common practice for Capespan
International (interview with Capespan International, 2006), a feature also identified by
Hughes (2001). African exporters despite having moved beyond the traditional trading
role towards providing a broader range of services such as handling, expanding supply
base and enabling compliance of assurance rules, are, as proposed by Gereffi and
Korzeniewicz (1994), still characteristic of a buyer-driven global commodity chain
linking sub-Saharan Africa to the United Kingdom. In order to understand better the
limitations within the fresh pineapple supply chain in Ghana and to evaluate the actions
needed to respond to changes in the market it is necessary to address the concept of
agility.

The concept of agility
The concept of agile enterprise appeared in the literature based on the realization that
the pace of change in the business environment was accelerating and already outpacing
the abilities of many established organizations (Iacocca Institute, 1991). Since then, as
argued by Burgess (1994), many organizations have gained competitive advantage from
the agile philosophy. Hence, the current pace of change in the business environment in
the fresh produce export supply chain makes it imperative to investigate the application
of this concept.

Yusuf et al. (2004) urge that it is essential that in the current business environment
organizations continuously re-examine how they compete. Thus agility serves as the

Supply chain management

 204

underlying paradigm to enable organizations to reinvent the content and processes of
their competitive strategy. In agility, therefore, lies the capability to survive and prosper
in a competitive environment of continuous and unpredictable chance by reacting
quickly and effectively to changing markets. Van Oosterhout et al. (2004) argue that
agility can be also defined as “the ability of an organization to thrive in a continuously
changing, unpredictable business environment”. Moreover, agility could also be
understood to be a way of coping with changes that are unpredictable or uncertain.
These changes can be from the external and internal environments of the organization or
the supply chain. Hence, dealing with uncertainty is about evaluating the effects caused
by certain events happening. In the case of the fresh produce supply chain, it is about
what the organization’s or supply chains’ response will be.

Nevertheless, the concept of agility is not complete without two other
conceptualizations: flexibility and leanness. De Groote (1994) defines flexibility as a
hedge against the diversity of the environment. This notion is complemented by Upton
(1994) who proposed flexibility as the ability to change “with little penalty in time
effort, cost or performance”, which takes place, according to Golden and Powell (2000),
across four dimensions: temporal, range, intention and focus. In the quest for an all-
encompassing concept of agility, Nilsson and Nordahl (1995), Sharafi and Zhang
(2001), Towill and Christopher (2002), Wadhwa and Rao (2003) and Conboy and
Fitzgerald (2004) observed that flexibility is a multi-dimensional and polymorphous
concept whose simple, definition is “the ability to adapt to change”.

Yet, leanness is about the “elimination of waste” (Naylor et al., 1999) and “doing more
with less” (Towill and Christopher, 2002) to the extent where its ability to respond to
change is not hindered. Nevertheless, Conboy and Fitzgerald (2004) argue that agility
exhibits similar traits to leanness in terms of simplicity and quality. In this sense, the
relationship of agility with flexibility and leanness as a collective application of the
principles throughout an organization or supply chain implies a perspective of
reconfiguring of resources aiming at the optimization of performance. Therefore, supply
chain agility is about being able to change business and processes swiftly beyond the
normal level of flexibility to manage unpredictable external and internal changes
effectively. As it stands, agility can therefore be said to be a strategy that can be pursued
in different management scenarios.

In developing strategies for horticultural chains, Thoen (2004) observed that
horticultural producers adopt various strategies in order to survive and develop. These
strategies are based on three key innovation aspects such as organizational, production
and product. The basic underpinning of these innovations constitute of: (i) international
horticulture disposing of a minimum set of tools either basic or advanced, either
available by nature, location or by investment as well as new technical innovations
which provide only marginal advantages; (ii) supply chain management streamlining
unnecessary activities or organizations; (iii) traditional farmers and cooperatives being
phased out and mainly entrepreneurs or corporate farms surviving from the international
market; and (iv) the opportunities for horticultural entrepreneurs being limited by a
combination of either export or domestic market orientation as well as focus on
advanced or basic production factors.

Supply chain management

 205

In most fresh produce chains, the Ghanaian not being an exception, the fundamental
assumption to strategic approaches is that what is required from re-engineering
processes is readily available and can be accomplished by simply building flexibility
into production systems. Palmer and Hartley (2002) mention that both resources and
processes have to support the capability of being flexible and successful in a constantly
changing world. Yet, Wadha and Rao (2003) argue that the real competence for success
in supply chains is the ability to produce new products quickly and efficiently using
available competences and to develop new ones wherever required, which the authors
call Innovate-to-Order (ITO). Moreover, Taylor and Fairchild (2000) observed that
Innovate-to-Order is leading to a situation in the global fresh produce supply chain
where new products are engineered to meet specific needs in the market place by
modifying the existing product, by developing new varieties or new hybrids to different
product presentations. This has been observed in the pineapple case since the
introduction of the Extra Sweet Gold−MD2 variety by Del Monte (Frank, 2003) which
has replaced more traditional ones such as Cayenne and Victoria.

Most models developed for strategic analysis of sources of competitive advantage such
as the Product−Market Portfolio, the Growth Share Matrix and Porter’s Value Chain do
not measure the perceived gap existing between a supply chain and the market. Such a
gap, understood as an agility gap, is calculated in terms of a ratio that works as an
indicator depicting the urgency of the various change factors. Such an agility ratio is
also a measure of the magnitude of the drivers. Nonetheless, it is necessary to elaborate
upon agility metrics in any attempt to address and measure the difficulty or the extent of
change related to the gap between the reality of the supply chain and what the market
requires.

Agility metrics were derived as the responsiveness of an organization to factors of the
business environment. It can be understood as the means through which an organization
is proactively capturing the market and consumer needs and the extent it is taking
advantage of unexpected opportunities. The responsiveness of a supply chain to these
environment factors can be used as a measure of agility. Sharifi and Zhang (2001)
proposed five business environment factor categories: social or legal; business network;
competitive environment, customer needs, technology and internal changes. According
to van Oosterhout et al. (2006) these are factors which require the whole supply chain to
make adjustments. According to the authors other subfactors would affect only parts of
a supply chain and at different levels and degrees.

Developing a conceptual framework for agile supply chain analysis
In order to analyse the performance of the Ghanaian pineapple industry, Figure 1 below
takes into account the relationship of the drivers of agility to the various components of
the supply chain as proposed by Palmer and Hartley (2002). The framework presents
change factors relating to: (1) the managed system, understood as the set of participants
with specified roles in the supply chain and required infrastructure; (2) the managing
system consisting of plans, controls and coordinates aiming at realizing logistical
objectives; (3) the information system that supports decision making; (4) the
organization structure relating to the setting up of tasks and necessary coordination
enabling the realization of objectives; (5) specification of redesign variables
(capabilities) that are the essential capabilities that the company needs in order to

Supply chain management

 206

respond positively to and take advantage of the changes; (6) agility gaps arising from
when a business has difficulty in meeting the required level of agility for changing from
one state to another in a timely and cost effective manner; (7) agility drivers which are
internal or external factors influencing the required level of business agility that,
according to Sharifi and Zhang (2001), relate to changes and pressures forcing
companies to find new ways of running their operations to maintain competitive
advantage; (8) agility enablers which are the means for a business to enhance its
business agility; (9) supply chain performance as being the degree to which a supply
chain fulfils end user requirements concerning the relevant performance indicators at
any point in time, and finally, (10) agility redesign variable as a management decision
variable at strategic level which determines the setting of one of the descriptive
elements of the managed, managing, information system or organization structures.

Figure 1: Conceptual framework for supply chain agility analysis

Source: Adapted from Sharafi and Zhang (2001)

Methodology
The aim of this study is to test the applicability of the concept of agility as a strategic
option to supply chain management in horticulture. Agility is used in other business
management functions, but with not widespread use in agrifood chains. It is expected
that the application of agility should improve supply chain performance and
competitiveness of the businesses in Ghana dealing with fresh pineapple for export. The
framework used for measuring agility in the Ghanaian pineapple supply chain was

Supply chain management

 207

based on a model developed by Sharifi and Zhang (2001) who have identified general
factors in analysing the need of an organization to be agile. Two surveys were
conducted where questionnaires were designed to capture the elements of the
conceptual framework. Using a Likert-5 scale, agility gaps were scored regarding the
probability of substantial change of the agility driver. Corrections of bias of order effect
and acquiescence were considered with the negative side of the scale placed on the left
as well as two-stage questions to counter the bias of central tendency (Brace, 2004). For
each agility gap the respondents were asked to elaborate on the bottleneck(s) and
measures taken in respect of the agility gap. The questionnaire generated both
quantitative data on the agility gaps as well as qualitative data on agility bottlenecks and
enablers.

Survey One (S1) was aimed at the Ghanaian pineapple export side. It consisted of
twelve questions divided into three sections referring to information on the company,
external and internal change factors. S1 respondents were asked their opinion on 503
issues. A sample of 62 companies was selected from lists furnished by the Ghana
Export Promotion Council (GEPEC), the Federation of Associations of Ghanaian
Exporters (FAGE), SPEG and HAG. Some 100 questionnaires were sent electronically
to different management staff of the selected companies. The criteria used for the
selection of exporters were based on the number of years in the export business. A
minimum of three years was considered adequate. A telephone call followed up the
initial correspondence to ascertain the initial criteria. This has enabled the sample to be
reduced to thirty-seven valid companies, of which only nineteen replied. Survey Two
(S2) targeted importers and wholesalers of fresh pineapple in the United Kingdom. S2
followed the same questionnaire structure as S1, but consisted of nine questions testing
some 146 issues. Ten companies were selected based on initial Ghanaian’s exporter’s
contacts mainly in the London Spitalfield market. Prior to sending the questionnaires to
importers, a telephone conversation attempted to ascertain whether the company
selected was directly involved in the import business. Only four companies qualified of
which two replied: Compagnie Fruitière (UK) Ltd and Wealmoor UK Ltd. Follow-up
meetings with some key respondents and in-depth semi-structured interviews were
carried out.

The questionnaires were analysed and the agility gap ratio calculated using model
formulae proposed by van Oosterhout et al. (2006) to check the urgency of the various
change factors and the magnitude of the drivers:

The parameters used refer to pijk as the probability of business change; eiqr the difficulty
to achieve business change; i the change factor requiring agility concerned; j the

Supply chain management

 208

company surveyed; k the individual respondent from company j; l the number of
respondents from company j; m the number of responding companies; q the company of
the respondent who responded to the survey with one or more individual respondent
scoring pijk with a high score of 4 or 5; r the individual respondent from company q
scoring pijk with a high score of 4 or 5; s the number of respondents from company q
scoring pijk with a high score of 4 or 5, and t the number of responding companies with
an individual respondent scoring pijk with a high score of 4 or 5.

The results were interpreted according to a scale developed by van Oosterhout et al.
(2006). The agility gap ratio was scaled to a number between 0 percent (no gap at all)
and 100 percent (largest gap possible). The higher the agility gap ratio percentage, the
more urgent the agility gap. According to van Oosterhout et al. (2006), if businesses
find it difficult to cope with major changes, which go beyond their normal level of
flexibility, they are faced with an agility gap. Furthermore, change factors requiring
agility that have a high probability (a score of 4 or 5), and indicate a high difficulty to
cope (a score 4 or 5) create an agility gap. The gaps can be ranked, as follows:

• Most urgent gaps: ratio ≥ 60 percent (implies most urgent change
needed);
• High urgency gaps: ratio > 50 percent and < 60 percent;
• Lower level of urgency: ratio > 40 percent and ≤ 50 percent.

Results

As seen in Table 1 below, the Ghanaian supply chain recorded 24 agility gaps spanning
all the six change categories.

Table 1: The agility gap ratios for business change factors (percent)

Ghanaian Pineapple Supply Chain Business
Environment
Change Factor
Categories

Managed
System

(infrastructure)

Managing
System

(management)

Information
System Organization

Average
agility ratio
per change

factor
category

Technology 62.11 55.38 59.60 49.47 64.37
Customer Needs 66.78 65.81 64.92 62.23 64.94
Competitive
Environment 65.62 65.33 66.85 63.87 64.63

Business
Network 61.84 56.47 63.19 59.05 64.05

Social or Legal 64.40 60.37 58.57 55.22 55.65
Internal 66.12 68.31 63.47 63.44 64.52

The highest individual agility gap calculated relates to “management system
requirement for certification schemes” with a ratio of 80 percent. Other change factors,
also within the “most urgent” category, presented high ratios of 64 percent, these are:

• Technology – perceived as the increased need to improve connection to
information systems and requirements for cold chain technology;

Supply chain management

 209

• Customer needs – characteristics of increased demand for customized products,
customer’s quality expectation, shifts in consumer tastes, sudden changes in
quantity of orders and specification, increased need for quicker delivery time,
increasing need for quicker response to importer’s request, and increased
customer demand for evidence of environmental friendliness;

• Competitive environment – typical of increased introduction of new varieties,
shrinking margins, increased number of producers, increased cost of doing
business as a result of compliance requirements in the supply chain, increased
consolidation of competitors and the narrowing of the supply base by importers;

• Business network – is affected by changes in partnership arrangements in
competing supply chains and increased influence of strong export companies on
importers (imports category management);

• Social or legal – basically driven by ethical trade requirements.

Five other change factors presented agility levels characteristics of lower level of
urgency with agility gap ratios of 48 percent. At this lower level of urgency could be
identified change factors related to:

• Technology – new forms of transportation;
• Competitive environment – increased number of producers–exporters and

use of economies of scales by competitors;
• Business network – cost and benefit compliance with network requirement;
• Social or legal – food assurance regulations and certifications.

Conversely, the Costa Rican pineapple supply chain revealed agility gaps in five factors
spanning from three change factor categories. These are related to social or legal,
business network and customer needs. Ethical trade requirements in the social or legal
category presented an agility gap of 64 percent (most urgent). In the business network
category, evolving marketing standards in importing markets requirement presented an
agility gap of 48 percent (lower urgency). One of the respondents, Compagnie Fuitière,
commented that this could be attributed to them already dealing with certified exporters
as partners. Moreover, competition from multinational competitors resulted in a gap
ratio of 64 percent (most urgent). Changes in requirements of importers or consolidators
and sudden changes in order quantity as well as specifications were also identified as
affecting the operation in the supply chain at 64 percent ratio. This indicates that
businesses in Costa Rica are finding it very difficult to cope with immediate and major
changes.

Moreover, the Ivory Coast supply chain recorded gaps in four factor categories: social
or legal, business network, customer needs and internal organization. Ethical trade
requirements and labour legislation create an agility gap ratio of 64 percent (most
urgent) with food assurance regulations at 48 percent ratio. In addition, evolving market
standards in importing markets, changes in requirements of importers or consolidators
and competition spanning from multinational companies accounted for agility gaps of
64 percent. The increased need for a quicker response to importers’ requests also
showed a gap ratio of 64 percent.

Supply chain management

 210

Conclusions

Few studies on international fresh produce supply chains from developing countries
have addressed issues of agility and the potential for supply chain strategic performance
improvement. It is possible to conclude that agility is a relevant strategy to pursue in
view of the continual developments due to environmental change factors in the
Ghanaian horticulture export supply chain. Results of the survey (S1) in all the 61
change factors tested recorded agility gaps at varying levels of urgency. The results of
survey (S2) corroborated with the findings from S1 that indicate the Ghanaian supply
chain as the least agile of all the three competing chains in the study. Since the study
considered the entire pineapple supply chain, the identified agility gaps provide
invaluable resources for managers to act upon variables and enablers, thus redesigning
entire processes or series of processes across functional areas. These integrated
variables offer more control over the supply chain since key stakeholders have measures
reflecting actions across a number of functional areas. Collective effort is the way
forward to overcoming individual constraints.

Results from the two surveys show that the framework is a valuable tool to understand
international supply chains such as the fresh pineapple export chains of Costa Rica,
Ivory Coast and Ghana. The framework is also valid at company level such as the case
of Compagnie Fruitière (UK) Ltd and Wealmoor UK Ltd. Such a framework to evaluate
agility can be replicated in many other sectors and industries as it serves as guide for
managers to identify agility gaps in order to improve competitiveness. It also works
well as tool to address strategic issues such as the conditions of market access, market
channel selection and diagnosis of current and future conditions in fresh produce supply
chains. It is expected that the application of agility should improve supply chain
performance and competitiveness of the businesses in Ghana dealing with fresh
pineapple for export.

References

Bourlakis M.A. & Weightman, P.W.H. 2004. Food supply chain management.
Oxford, Blackwell Publishing Ltd.

Brace, I. 2004. Questionnaire design: how to plan, structure and write survey material
for effective market research. London, Kogan Page Limited. 289 pp.

Burgess, T. 1994. Making the leap to agility: defining and achieving agile
manufacturing through business process redesign and business network redesign.
International Journal of Operations and Production Management, 14(11): 23-34.

Burt, S. 2000. The strategic role of retail brands in British grocery retailing. European
Journal of Marketing, 34(8): pp. 875-890.

CBI - Center for the Promotion of Imports from Developing Countries. 2005. EU
market survey 2005: fresh fruits and vegetables, April.

Supply chain management

 211

Competition Commission Report. 2000. Supermarkets: A report on the supply of
groceries from multiple stores in the United Kingdom. Chapter 11: pp. 229-260.

Conboy K. & Fitzgerald B. 2004. Towards a conceptual framework of agile methods:
a study of agility in different disciplines. WISER, ACM.

De Groote, X. 1994. The Flexibility of production processes: A general framework.
Management Science, 40(7): 933-945.

Dolan, C., Humphrey, J. & Harris-Pascal, C. 1999. Horticulture commodity chains:
the impact of the UK market on the African fresh vegetable industry. Institute of
Development Studies, Brighton.

Duke, R.C. 1992. Structural changes in the UK grocery retail market. British Food
Journal, 94(2): 18-23.

Fearne A. & Hughes D. 1999. Success factors in the fresh produce supply chain:
insights from the UK. Supply Chain Management: An International Journal, 4(3): 120-
128.

FAO. 2004. The market for non-traditional agricultural exports. Raw Materials,
Tropical and Horticultural Products Service. Commodities and Trade Division. FAO,
Rome.

Frank, R. 2003. Going for 'the gold' turns pineapple world upside down. Rush is on to
grow versions of fresh Del Monte's fruit. The Wall Street Journal, 7 October 2003. New
York.

Freidberg S. 2003. Cleaning-up down South: supermarkets, ethical trade and African
horticulture. Social and Cultural Geography, 4(1): 27-43.

Gereffi, G. & Korzeniewicz, M. (eds). 1994. Commodity chains and global capitalism.
Westport, Praeger.

Golden, W. & Powell, P. 2000. Towards a definition of flexibility: in search of the
holy grail? Omega, 28: 373-384.

Hughes, A. 2001. Multi-stakeholder approaches to ethical trade: towards a
reorganisation of UK retailers’ global supply chains? Journal of Economic Geography,
1: 421-437.

Iacocca Institute. 1991. 21st century manufacturing enterprise strategy: an industry-
led view. Iacocca Institute, Bethlehem, Pennsylvania.

Institute of Grocery Distribution. 2005. ECR Availability a UK Perspective. Institute
of Grocery and Distribution, London.

Supply chain management

 212

Naylor, J., Naim, M. & Berry, D. 1999. Leagility: integrating the lean and agile
manufacturing paradigm in the total supply chain. Engineering Costs and Production
Economics, 62: 107-118.

Nilsson, C. H. & Nordahl, H. 1995. Making manufacturing flexibility operational –
part 1: a framework. Integrated Manufacturing Systems, 6(1): 5-11.

Palmer, A. & Hartley, B. 2002. The business environment. London, McGraw-Hill
Education.

Sharifi, H. & Zhang, Z. 2001. Agile manufacturing in practice – application of a
methodology. International Journal of Operations and Production Management,
21(5/6): 772-794.

Simons, D. & Zokaie, K. 2005. Performance improvement through the introduction of
lean practices: a study of the UK read meat industry. A paper presented at the 15th
International Food and Agribusiness Management Symposium, Chicago, June 2005.

Taylor, T. G. & Fairchild, G. F. 2000. Competition and trade in fresh fruits and
vegetables in the new millennium global agricultural trade in the new millennium. New
Orleans, Louisiana, May 25-26.

Thoen, R. 2004. The EU market for fresh horticultural products: trends and
opportunities for Sub-Sahara Africa producers. In Potential contribution of horticulture
to growth strategies in Sub-Sahara Africa: developing horticulture supply chains for
growth and poverty reduction in Sub-Saharan Africa. World Bank Institute Seminar, 26-
29 April 2004.

Towill, D. & Christopher, M. 2002. The supply chain strategy conundrum: to be lean
or agile or to be lean and agile. International Journal of Logistics: Research and
Applications, 5(3): 299-309.

Trienekens, J.H., Beulens, A.J.M., Hagen, J.M. & Omta, S.W.F. 2003. Innovation
through international supply chain development; a research agenda. International Food
and Agribusiness Management Review, 6 (1): 1-15.

Upton, D.M. 1994. The management of manufacturing flexibility. California
Management Review, 36(2): 72-89.

van Oosterhout, M., van Waarts, E. & van Hillegersberg, J. 2006. Change factors
requiring agility and implications for IT. European Journal of Information Systems, 15:
132-145.

van der Vorst, J.G.A. J. & Beulens, A.J. M. 1999. A research model for the redesign
of food supply chains. International Journal of Logistics: Research and Applications,
2(2): 161-174.

Supply chain management

 213

van der Vorst, J.G.A.J. 2000. Effective supply chains: generating, modeling and
evaluating supply chain scenarios. Wageningen University. CIP-Data Royal Library,
The Hague. (Ph.D. thesis)

Wadhwa, S. & Rao, K.S. 2003. Flexibility and agility for enterprise synchronisation:
knowledge and innovation management towards flexability. Studies in Informatics and
Control, 12(2): 111-128.

Yusuf, Y.Y., Gunasekaran, A., Adeleye, E.O. & Sivayoganathan, K. 2004. Agile
supply chain capabilities: determinants of competitive objectives. European Journal of
Operational Research, 159(2): 379-392.

Supply chain management

 214

Jointly managing cut flower−vegetable production systems in Benguet
Province Northern Philippines

M.K.T. Dagupen
Benguet State University
The Philippines
Email: Klon84db@yahoo.com

Abstract

The Filipino cut flower industry is one of the country’s sunshine industries. It is
regarded as a good area in which to invest as cut flower production is less land-
intensive and produces high value products. The Philippines’ competitive advantage is
attributed to an ideal climate for year-round cultivation, the availability of land and
production technologies, competitive wage rates, proximity to major importing
countries in Asia-Pacific and active floriculture associations and cooperatives. The cut
flower industry in Benguet province, Northern Philippines, has undergone a remarkable
transformation over the last seven years when production began to increase with the
domestic demand. The growth of the domestic market was brought about by the
increasing number of middle- and high-income classes, changing consumer
preferences, and the expanding institutional demand driven by the growth of tourism.
Consequently vegetable growers began to shift to cut flower production. Benguet is now
the major producer of rose, chrysanthemum and gladiolus in the Philippines. This
paper documents how organized cut flower growers jointly manage their cut
flower−vegetable production systems. The case group is the Valley Cut Flower
Growers’ Association. This group, together with two others, was linked by the
municipal government to a large multinational agribusiness for contract farming of
vegetables, initially fancy lettuce and cherry tomatoes. It was driven by corporate social
responsibility and the need to have a buffer crop in case something went wrong with
their production programmes. Having stringent product quality requirements, the firm
provides technical assistance for the producers in terms of good agricultural practices,
aside from providing the seeds. The growers, on the other hand, are mostly cut flower
producers who commit a portion of their greenhouse area to produce vegetables. Keen
to fulfill their commitments to the firm, the growers have set up their own enabling
mechanisms like regular meetings for production planning, information and technology
sharing, problem solving and coordination. The challenges seen within this case include
how the growers within the case association and among the two other groups work
together to meet the volume and quality requirements of the buyers in order to maintain
a lasting business relationship and how the local government unit provides the
necessary policy support and business environment for both the producers and the
buyers.

Introduction

The Filipino cut flower industry is one of the country’s sunshine industries. It is
regarded as a good area in which to invest since cut flower production is less land-
intensive and produces high value products. The Philippines’ competitive advantage is
attributed to an ideal climate for year-round cultivation, the availability of land and

Supply chain management

 215

production technologies, competitive wage rates, proximity to major importing
countries in the Asia-Pacific, and active floriculture associations and cooperatives
(Philexport, no date).

Benguet province is situated in the southernmost part of the Cordillera Administrative
Region, which is 250 km north of Manila. Ninety-six percent of the ecozones in
Benguet are identified as cool highlands which are described as having various slopes
with elevations of more than 500 meters above sea level and a temperature of 22.5oC or
less. Soil types include sand, loam, clay, sandy loam, clay loam and undifferentiated
mountain soil. The diversified soils make it possible to grow a variety of agricultural
and forestry crops in the province (Benguet PPDO, 2003).

The cut flower industry in Benguet Province has undergone a remarkable
transformation over the last seven years when production began to increase in response
to the domestic demand. The growth within the domestic market has been brought about
by the increasing number of middle- and high-income classes, changing consumer
preferences, and the expanding institutional demand driven by the growth of tourism
(DA-BAR, 2004). Consequently, vegetable growers are shifting to cut flower
production. Benguet is the major producer of rose, chrysanthemum and gladiolus with
56 percent, 59 percent and 84 percent respectively of the Philippines’ cut flower
production in 1999 (Benguet PPDO, 2003). There are some 350 ha devoted to cut
flower production in Benguet Province. Of this area, 109 ha are under greenhouses.
Almost two-thirds of the total production area or 259 ha is located in the municipality of
La Trinidad, the capital town of Benguet (CARAT, 2006).

Chrysanthemum is the major cut flower grown in Benguet followed by rose, anthurium
and calla lily. Minor cut flower crops include gladioli, aster, shasta daisy, gypsophila,
carnation and gerbera. According to Hermano (2003), roses were grown earlier than
chrysanthemums in Benguet, but the more rapid adoption of appropriate technologies
and the introduction of improved chrysanthemum varieties by a large local flower
grower and integrator in the late 1990s saw chrysanthemum overtake roses. In 2001 to
2003, however, overproduction of chrysanthemum has been observed, causing the
prices to decline (CARAT, 2006; Hermano, 2003). Likewise, cut flower production
technologies applied in the lowlands further flooded the market. As productivity
increases across an entire industry, producers often find to their dismay that prices have
declined (Batt, 2004).

Acknowledging the contribution that cut flower production makes to the economy, the
government is actively supporting the cut flower industry. Aro (1999) reported that the
industry was classified as a potential export winner in 1994. An interagency task force
was organized and one of its significant outputs was to focus on policy advocacy for the
government to implement relevant rules such as the free movement of planting materials
and reduced tariffs for inputs. The Department of Trade and Industry, through the
Bureau of Export and Trade Promotions and Center for International Exposition,
supports marketing and promotion through trade fairs which include the cut flower
sector. The Department of Agriculture and the local government units from the
provincial to the barangay level also manage trade fairs and conduct seminars for

Supply chain management

 216

growers. The Department of Labor and Employment also funded a cool-store for one
cut flower association in La Trinidad.

Meanwhile, the issues that need to be addressed include networking among producers,
the establishment of plant propagation nurseries, strong financial support from the
government and the private banking sector, the provision of an efficient transport
system, the establishment of integrators or flower distribution centres and strong
research and development networks (Aro, 1999).

The Valley Cut Flower Growers’ Association

The Valley Cut Flower Growers’ Association was organized in 2000 as an offshoot of a
basic skills training course on cut flower production held at the Agricultural Training
Institute at Benguet State University. This training course was conducted by cut flower
production experts from Israel and the Philippines. There were 54 members at the start,
but only 15 members are active at present. The founding president still holds the
position in addition to other community work that he is doing. He is the chairperson of
the Municipal Agriculture and Fishery Council, secretary of an irrigators’ association,
and vice-president of the La Trinidad Growers’ Federation. He shares his farming
techniques with other cut flower growers and serves as resource speaker in many
seminars on cut flower production for which he received recognition as Magsasakang
Siyentista (farmer scientist) and an Achiever Award by the Highland Agriculture and
Resources Research and Development Consortium and the provincial government of
Benguet, respectively.

The experiences of the Valley Cut Flower Growers’ Association members are discussed
in the succeeding portions of this paper. Two cut flower−vegetable growers in La
Trinidad who are not members of the association were also interviewed as a benchmark.
The paper illustrates the activities of the growers as part of an integrated cut flower
chain and the relationships of the growers with other members of the supply chain.

Farm organization and management
All the cut flower farms in Benguet are jointly managed by the family with the husband
as the main operator. For one grower, his wife manages the nursery. For the rest, their
wives assist in all the farm activities including marketing. Two or three have hired
regular workers who stay on the farm and are paid from PhP2 500–4 000 depending on
their length of stay. During land preparation and harvesting, additional labourers are
hired on a daily basis. The growers’ children also help whenever they are free from
school.

Most of the growers have a college degree and most are former overseas contract
workers. The growers claimed that reaching a higher level of education is important
since one can easily learn technologies, experiment and keep farm records. Their
savings from their earnings abroad were used as initial capital for their enterprise.

In terms of farm size, the growers are classified as large, having more than 1 000 m² of
land area planted. A study by the Foundation for Resource Linkage and Development
(FRLD) indicated that major growers, integrators and key informants interviewed in

Supply chain management

 217

different provinces in the Philippines suggested that farm size be measured according to
the number of plants for orchids and anthuriums, and according to land area planted for
roses, chrysanthemums, gladioli and heliconias (FRLD, 1993). Therefore, in the case of
chrysanthemums: small farms are 500 m² and below, medium-sized farms are 501–
1 000 m², and large farms are more than 1 000 m² in area. The growers view having a
large farm area as advantageous for production programming and crop rotation.

Production management practices
The growers started their farm enterprises with rose, anthurium or carnation. All of
them reported that they had good yields in the first five years of straight cut flower
production and did not have any major pest and disease problems. However, after this
initial period they noticed a decline in their yield because of deteriorating quality of
planting material and greater occurrence of pest and diseases outbreaks. The latter is the
main reason why the growers began to rotate cut flowers with vegetables. Vegetable
crops rotated with chrysanthemum include lettuce, broccoli, celery, Chinese white
cabbage, tomato and bell pepper. One grower, however, noted that tomato and bell
pepper are not good for rotation since these are also prone to fusarium wilt. The FRLD
(1993) reported that crop rotations are practiced by growers in Benguet for reasons such
as: (a) it takes two to three months to prepare planting materials; (b) steady income; (c)
soil fertility will improve; and (d) integrated pest management can be performed, which
involves biological and cultural controls.

Later on, the growers discovered other advantages in cut flower−vegetable production.
One grower said that the two crops complement each other in terms of providing
income for the grower. For instance, if the cut flower production in one season does not
yield enough profit, the vegetables may do so in the next crop. Another grower claimed
that cut flower production is more profitable compared to vegetables thus, during lean
months, his revenue from cut flowers can provide for his family’s basic necessities and
daily expenses. In addition, the growers also get income from selling chrysanthemum
planting materials at PhP1−1.50 per piece. Generally, growers propagate their planting
materials from mother plants. They also buy from other growers in case they fall short
of the needed quantity of planting material.

A production programme is followed by the association member−growers. Each
member maintains a planting and harvesting calendar in coordination with the other
growers in order to meet the requirements of their buyers and to take advantage of bulk
delivery.

The cultural management practices required by cut flowers and vegetables are closely
followed by the growers who constantly update themselves with new technologies by
attending workshops and by experimentation. For the contract growers, technicians of
the contracting firm assist the growers from time to time.

Marketing
The association members sell their cut flowers directly to flower shops in Dimasalang,
Metro Manila. These flower shops supply institutional buyers and consumers. A
trucking firm delivers the cut flowers to the flower shops at a preferential freight cost.
Dimasalang has grown in popularity as a flower market due to the presence of Dangwa

Supply chain management

 218

Transportation Company, for its bus station is located at Dimasalang Street. Buses from
Benguet deliver fresh blooms on a daily basis (Vanzi, 2003).

One of the members delivers his cut flowers directly to the contractor’s warehouse. He
is paid after all the deliveries for the cropping season are completed, which is usually
after a month’s time. Otherwise, postdated checks are issued to him after every delivery.
His reason for remaining as a contract grower is the assurance that his cut flowers will
be bought and that he can plan ahead for the rest of his crops. This grower revealed that
the contract growing arrangement in the past was far more profitable because the
contractor used to provide good quality planting materials and required a greater volume
of cut flowers.

For the non-members, their cut flowers are sold in the Dimasalang market or in Baguio
City depending on the price. Communication technology and the presence of relatives
who are traders in Metro Manila allow the growers to access price information.

The vegetables for all the growers are sold in the Baguio City Hangar market and the La
Trinidad Vegetable Trading Post. Some sell to consolidators and food processors who
supply institutional buyers in Metro Manila and nearby areas. One grower’s wife is a
vegetable wholesaler−retailer and thus handles the marketing of their produce. This
scenario where growers are also vegetable or cut flower traders is common amongst
Benguet farmers.

New vegetable contract growing arrangement
In August 2006, the Municipal Mayor of La Trinidad, invited a large multinational
agribusiness firm to undertake contract farming with vegetable growers in Benguet. The
firm is a major vegetable producer and consolidator with an established brand name.
Driven perhaps by corporate social responsibility and the need to have a buffer crop in
case something went wrong with their production programmes, the firm was
enthusiastic in supporting a mixed cropping enterprise. Having stringent product quality
requirements, the firm provides technical assistance for the growers in terms of good
agricultural practices, aside from providing the seeds. The growers, on the other hand,
commit portions of their greenhouse to produce the volumes of vegetables required.
Keen to fulfill their commitments to the firm, the growers have set up their own
enabling mechanisms like regular meetings for production planning, information and
technology sharing, problem solving and coordination.

The contract prices for two vegetables, fancy lettuce and cherry tomatoes, were set after
a series of consultations among the growers and the firm’s representative. According to
the growers, there is some difficulty in reaching an agreed price because the firm that is
a large producer has the advantage of economies of scale compared to the small
producers. Nevertheless, a pilot production programme was set up with several growers.

The pilot programme that ended in October 2006 was a combination of success and
failure. While the growers tried their best to keep up with good agricultural practices
related to farm hygiene, quality control and food safety, there were reports of problems
in terms of water source, farm sanitation and pesticide residues, causing their produce to
be rejected. Another unforeseen situation was the planting of a lettuce variety intended

Supply chain management

 219

for open fields in the green house. This resulted in a different outcome in terms of the
desired colour.

Production constraints and chain management options to consider

The development of the industry is constrained by a number of factors: the lack of
marketing facilities and infrastructure, access to good quality planting materials, limited
diffusion of technology, pests and diseases, and the high cost of planting materials and
farm chemicals (Bernardino, 2001).

Lack of marketing facilities and infrastructure
Most of the flowers in Benguet are sold and distributed through the three main market
centres at Km 5, La Trinidad; Dimalanta Section, Baguio City market; and Dimasalang
Street, Metro Manila.

CARAT (2006) vividly described the flower markets in Baguio City and Benguet as:

The flower market in Km 5, La Trinidad, is located at the back of a three-storey
wet and dry market. Flower vendors are housed in a shed with no walls and they
make use of nets for divisions and to cover their plants. The market operates
from 5.30 to 18.00. The flower market in Dimalanta section, Baguio City, is a
traditional wholesale area for cut flower traders from nearby provinces and cities
and local retailers. The area is in a dark crowded alley near the vegetable trading
area. Buying and selling however, happens along Magsaysay Avenue, a main
thoroughfare where growers park their trucks and unload their crops early in the
morning from 3.30 to 6.00, just before the traffic builds up. Unsold cut flowers
are brought inside the Dimalanta alley for local buyers, events organizers,
caterers and tourists.

There are two cold storage facilities in La Trinidad that are used by the growers,
especially during the peak season, to maximize their sales by keeping their harvest
longer in the storage, in time for the big demand.

The need to establish a cut flower wholesale trading centre equipped with the necessary
trading facilities in Benguet is being pushed by some individuals and farmer groups but,
to date, this move has not been given priority attention. Perhaps, this need will be
addressed if the growers and traders can cooperate and help government agencies
concerned in dealing with the need.

Access to good quality planting materials
The growers propagate their own planting materials from mother plants. However, this
practice is not sustainable as the yields deteriorate after time. The issue of intellectual
property rights (IPR) is also a concern, because the majority of newly accessioned
varieties are protected by IPR.

Limited diffusion of technology and pests and diseases
The growers’ association can solve these constraints if the present practice of holding
meetings for technology sharing among their members is strengthened. The result of

Supply chain management

 220

their own experiments can be shared or they can invite technologists from government
offices and Benguet State University.

High cost of planting materials and farm chemicals
Batt (2005) explained that by consolidating the growers’ needs for chemicals, fertilizers,
and good quality seed, cooperatives should be able to purchase these inputs at a
significantly lower cost. Consolidating the growers’ input requirements should be
included in the production planning and programming meetings of the association. As
reported, individual growers have been able to establish preferred relationships with
farm input suppliers. This provides a good starting place to bargain for better terms and
conditions for the association as a whole.

Acknowledgements

I am thankful to Analyn A. Lucas, research assistant of ISRD, BSU for helping me with
data gathering; Prof. Leopoldo N. Tagarino and Ms Mila Dumaslan the reference
materials; Ms Jariet M. Siano for my powerpoint presentation; Dr Sylvia B. Concepcion
for her encouragement; Dr Darlyn D. Tagarino; and the Philippines Institutional
University Cooperation Programme (PIUC) for funding my travel and registration
expenses to the symposium.

References

Amlos, B.B., Juan, D.D., Lucas, A.A. & Sotero, J.D. 2005. Chrysanthemum
production experience: the case of Andy Colte. In Abastilla, R. (ed.). Experiences in
agricultural production management in Benguet, pp. 97-117. La Trinidad, Benguet
State University.

Aro, S.C. 1999. Benguet’s blooms: backbone of a thriving cut flower industry
(available at www.pia.ops.gov.ph/philtoday/pt01/pt0107.htm.).

Batt, P.J. 2004. Consumer sovereignty: exploring consumer needs. In Johnson, G.I. &
Hofman, P.J. (eds). Agriproduct supply-chain management in developing countries,
ACIAR Proceedings No. 119e. ACIAR. Camberra.

Batt, P.J. 2005. Competing in global markets: a value chain approach. A paper
presented during the 2nd Mindanao Vegetable Congress, Davao City, 18−19 August
2005.

Benguet Provincial Planning and Development Office (PPDO). 2003. Updated
Benguet socio-economic profile, Benguet Province, Philippines. PPDO. La Trinidad.

Bernardino, R.B. 2001. Cutflowers in gloom (available at ats.agr.ca/asean/e3394.htm).

Cordillera Administrative Region Agribusiness and Training Center (CARAT).
2006. Resource survey on the cut flower/cut foliage industry stakeholders in Baguio and
Benguet. Draft final report. CARAT. La Trinidad.

Supply chain management

 221

Foundation for Resource Linkage and Development, Inc. (FRLD). 1993. Cut
flowers: marketing system in major production and demand areas in the Philippines.
FRLD. Manila.

Highland Agriculture and Resources Research and Development Consortium
(HARRDEC). 2006. MS Best Practices Series 1: Chrysanthemum Production.
HARRDEC, La Trinidad.

Hermano, F. 2003. Licensed flower propagators needed to expand and diversify the
cutflower industry. RANGTAY (July−December 2003). Office of the Director of
Extension, Benguet State University, La Trinidad.

Philexport. No date. (available at www.philexport.ph)

Vanzi, S.J. 2003. Small entrepreneurs in full bloom in Dangwa-Dimasalang. Philippine
Headline News Online (available at www.newsflash.org/2003/05/be/be002732.htm).

Supply chain management

 222

Coordinating a portfolio of international fresh fruit suppliers for
British supermarkets19

B. Heather
British and Brazilian
UNITED KINGDOM
Email: brett.heather@produceworld.co.uk

Abstract

As category managers and sole suppliers, British and Brazilian (B+B) work in a highly
collaborative way with Waitrose supermarket. Quality is paramount in this relationship.
British and Brazilian are responsible for the procurement of stone fruit, grapes and
melons to Waitrose 365 days of the year. Product is sourced from over 20 different
countries. Programmes are written detailing where and how the product will be
purchased using air, sea and road transportation. Programmes depend upon product
offer quality and varietal offerings, seasonality, the ability to meet packaging
requirements, technical requirements including GLOBALGAP and price. These
programmes are written in advance of the season and discussed with the Waitrose team
and then presented to our growers so that they are aware of our requirements. British
and Brazilian are responsible not only for the procurement of the desired product but
also for setting prices within Waitrose. This includes achieving a twelve month target
margin for Waitrose on top of the B+B margin. British and Brazilian are responsible
for monitoring Waitrose’s in-store wastage figures, customer complaints and product
shelf life. All product arrives at the British and Brazilian pack house where it is
labelled, checked and distributed to the Waitrose redistribution centres. A sample of all
product is held at British and Brazilian for monitoring. A crucial part of what British
and Brazilian do is to facilitate varietal development programmes globally. This
includes linking growers with plant breeders to ensure our programmes deliver the best
possible eating quality all year round.

Today, I’d like to share our experiences with category management and supply chain
management in the United Kingdom. Hopefully, you might learn something new or take
something away from what we do. Firstly, what I would like to do is to give you an
overview; a background to British and Brazilian (B+B), who we are, what we do, and
the supermarket that we supply in the United Kingdom (Waitrose). I’ll give you an idea
of the range of products that we supply, how we procure our fresh produce, our concept
of category management, and talk a little bit about supplier collaboration and how we
integrate on a global platform of procurement.

B+B, British and Brazilian, started in the 1930s as a partnership between a British man
and a Brazilian man. They imported oranges into Covent Garden in London. Although
things have changed a lot from the 1930s, we have kept the name. We are now
specialists in the procurement of grapes, stone fruit and melons globally for Waitrose. I

19 The following paper is an edited transcript of a presentation delivered to the International Symposium
on Fresh Produce Supply Chain Management

Supply chain management

 223

work in the stone fruit team and I will be sharing our experiences with stone fruit
procurement.

The current turnover for B+B is about £30 million. Waitrose has about 180 stores.
Although Waitrose is only a relatively small retailer, it’s the premium one in the United
Kingdom. Waitrose is quite unusual in that it is a partnership. The workers actually own
the business, so it is not listed on the stock exchange or anything like that. All up, there
are about 64 000 staff members at Waitrose.

Waitrose is a food-only retailer, unlike Marks & Spencer, for example, who also does
clothing and other bits and pieces. Waitrose is really focused at the high end of the retail
market. People who are connoisseurs of food and want the very best ingredients come to
Waitrose and expect the highest quality.

Just to give you a bit of a background to our range in stone fruit, we offer our basic
range in punnets. The fruit is usually seafreighted from the southern hemisphere. As this
is our basic line, we try and limit the costs in that line. These are the standard varieties.
The next tier – the better tier we call it – is composed of slightly better varieties from
which we expect a better eating quality. For our best offer line, we procure the fruit
globally. We will fly that fruit from just about anywhere in the world to guarantee the
eating quality. When we are trading in Europe, for example, we are buying from Spain,
France and Italy. But if we think the eating quality is actually better in the United States
of America, then we will look at flying the fruit over from there. So we go to great
lengths to guarantee our customers a very good eating experience.

The specifications for all these different lines are set. The best line has a slightly higher
specification to get a better eating quality. For our “perfectly ripe” line, we buy this fruit
and then ripen it in our packing house in England. We ripen the fruit to a very low
pressure. For these peaches and nectarines, quite literally, the fruit will dribble down
your face. We ripen to about two to four pounds pressure with a high Brix level. It’s
quite a specialized job. Some varieties will take four days to ripen; some varieties will
take a day and a half. So there is a lot of knowledge that goes into guaranteeing that this
fruit is perfectly ripe.

“Perfectly ripe” is a premium range of fruit that fulfils the customer’s highest
expectations. It combines the best available varieties to produce fully ripened fruit of the
optimum quality. It guarantees the customers an eating experience that will always
delight them on the first day of purchase. This is what we are looking for, and we are
challenged with providing that 365 days of the year.

Stone fruit comprise peaches, nectarines, plums, apricots, etc. It is a very unusual
category. It is very complicated. We have different lines of peach. Within peach, we
have white-fleshed lines, yellow-fleshed lines; for nectarines, we have white-fleshed
lines, yellow-fleshed lines; a great diversity can also be found in plums and apricots.

Now, with most varieties of stone fruit, they will crop for about two weeks and then we
must go onto the next variety. So in total, there are probably around 400 different
varieties of stone fruit that we need to come to grips with. We need to understand which

Supply chain management

 224

varieties are the good eating varieties and which varieties are the poor eating varieties.
We will actually give global programmes to our suppliers, based on the varieties we
want: “We want these varieties, but I am sorry we don’t like these”.

I will give you an overview of how we work. Our procurement is based around
latitudes. If you place the equator in the middle, when we come into the southern
hemisphere the first place we start with is Zimbabwe, simply because this is the first
place where the fruit ripens. Then we move up here to the north of South Africa in the
Transvaal. Then we move to Australia and then eventually to Chile and Argentina as
they come on line. So what we are doing is actually giving programmes to our different
suppliers in different parts of the world and saying, “Look, these are the different lines
we want to take from you. These are the varieties. This is when we want you to start.
This is when we want you to finish. These are the quantities. This is the packaging we
want you to put it into”. We try and do all of our packaging at source, because it is just
so expensive to do it in England.

From these countries, we move over to New Zealand. I was visiting our growers there
last week, talking about programmes and varietal development and visiting a breeding
programme. This is the last source of apricots in the southern hemisphere. Then we
have what we call a “bridging country” up here in Mexico. This is the first country in
the northern hemisphere that comes on with peaches. We take airfreight volumes out of
Mexico and then we move onto Israel, Morocco, into Tunisia, and Egypt. From here we
move into Europe. The first place is Seville in Spain. Then we move over into the
United States of America, France, Italy and Sicily. So it is quite a cycle that we follow.
This is the path that I tread each year visiting our suppliers, our growers, acting as a
conduit for communication, making sure they understand what we want over in the
United Kingdom, and trying to understand what is happening at source.

Category management. Why are the supermarkets not doing what we are doing? Why
don’t they do it themselves? There are a number of reasons. Small companies like B+B
are nimbler on their feet and more efficient than a large bureaucracy which sometimes
exists within a supermarket. We do pretty much what you would expect a supermarket
to do in organizing the supply of the fruit. We sit down with them and talk about prices,
packaging, and all that sort of thing.

The type of category management that we do is highly sophisticated and very
specialized. We deal in only three products: stone fruit, grapes and melons. We can’t
supply citrus, mangosteens, mangoes, or anything like that. It’s just these three
products. It’s highly integrated and collaborative.

We are charged with supplying Waitrose stores for 12 months but we also must achieve
the Waitrose margin. It is our responsibility to achieve the target margin for Waitrose as
well as our own company. Our form of category management is somewhat different to
the form that Marks & Spencer, Tesco and Sainsbury’s have chosen in that we are the
only supplier to Waitrose. If we don’t have supply, then there is nobody else there to
back us up. So it’s very collaborative. There is no fighting between multiple suppliers
into the supermarket; there is only us.

Supply chain management

 225

With climate change and more extreme weather events, we are having to come up with
supply contingencies. Climate change is really impacting upon our business. I would
hope that people are taking that more and more seriously now. I can walk into any of
the countries that I have just mentioned and they have all got their own stories to tell.
Australia at the moment has the worst drought in a thousand years. It is really causing
us problems. The lack of supply from Chile last year due to extreme climate there cost
us hundreds of thousands of pounds.

What do we do with this idea of category management? We have to sit down and plan.
Basically, it falls into a six-month period where we do a summer category plan and a
winter category plan, just outlining again which countries we will take from, why we
are going to take from those countries, air freight, sea freight and which growers we are
going to work with. This is all planned out in advance.

We are also charged with looking at the different modified-atmosphere technologies
that are available. We look at and are responsible for looking at these technologies and
where appropriate, integrating them into our supply base.

Once the strategies are there and we have talked to our buyers at Waitrose, then we
write the programmes and hand these out to our growers. Everything is then organized
for the coming season.

Collaboration and trust. Trust is a huge part of our business. We are very open in the
way we deal and very honest. We are happy for our growers to come over and to meet
us in England. We show them around the pack house, introduce them to Waitrose, show
them what we do in the United Kingdom, and how their part of the programme will
work and integrate into our supply base.

We try and get our growers to share best practices. We will often introduce growers
from France to our Spanish growers and get them to have a chat. I will talk a little bit in
a second about our first global grower conference that we held in France in Perpignan,
which was hugely successful.

With stone fruit, we have developed this idea of a rot box. It sounds a bit weird, but it is
basically an accelerated shelf life tool that we use. It’s a critical part of our business and
it really helps our growers out. With the three or four hundred varieties that we deal
with, we have invested in this one guy in England who evaluates every consignment
that comes to us of every new variety from every grower from everywhere in the world.
It goes into this special room at 20ºC and we evaluate it over five days after which time
we give it an eating quality score. This enables us to identify the good growers and our
not-so-good growers. We can start to adjust our programmes accordingly, or try to help
the not-so-good growers achieve the standard that we want. We can also score the
different varieties: “This variety is no good; these varieties are very good”. We have
given access to this database to our supply base globally, so they can look at how their
product is performing. Within 24 hours of its arrival in the United Kingdom,
information is uploaded onto the Internet. They can search the database to see what
varieties we like and what varieties we don’t like.

Supply chain management

 226

Every line of fruit that we send out to Waitrose, we keep a record of it in our warehouse
and evaluate it over the week. Just as our consumers are eating the fruit and looking at
how it progresses over the week, we are observing how the fruit ages. If any problems
arise, we are responsible to Waitrose.

Quality is a critical part about what we do. When we talk about offer quality, we need to
make sure the quality is right. For us, that is a given. The quality has to be there and we
have specifications that we give to our growers and they just have to meet them as a
condition of supply. They must also have GLOBALGAP and now there is SEDEX: the
suppliers’ ethical database exchange which helps us track and ensure minimum wages
and the non-employment of child labour.

Waitrose have really embraced the LEAF programme (Linking Environment and
Farming). All of our suppliers in the United Kingdom have to be LEAF-accredited and
we are looking at rolling that out globally over the next couple of years. The other thing
that we have embarked upon is the Waitrose Foundation in South Africa. This is a fair-
trade concept where B+B pays money back to the grower over and above what we
normally would. Waitrose contributes and so does the exporter. This is a means of
helping develop the local people. The money goes into hospitals, into education, into
buying new computers and things like that. So Waitrose really is an ethically
responsible supermarket.

Food safety. It is no different for us. We have to guarantee food safety, and if ever there
was a chemical scare, it’s front page news. We have a Waitrose scorecard which
happens every 12 months where we are scored as a technical team on how well we have
done over the year. There is also a commercial side to the business where Waitrose
grades us and pushes us forward to achieve new targets each year. This is a very
important part of the business. We spend a lot of time with our growers trying to
develop the business with them upon which we are scored every 12 months.

I mentioned the worldwide growers’ conference. This is the first one of its kind that we
have held at B+B. We held it in Southern France. We had our growers from all over the
world: South Africa, New Zealand, Australia, Israel, Egypt, and from across Europe. It
really helped to foster a spirit of collaboration. It was just incredible to have everybody
there. We had Australians talking to New Zealanders and South Africans and Chileans.
It was amazing. We really try to make our growers feel that they are part of a family and
that we help each other out. The topics we covered included the British market, varietal
development and fruit tree management. Sharing thoughts and ideas from across the
world really helps our growers to adopt the best practice.

A big part of what I do, as well as travelling around the world, is visiting the stone fruit
breeders. There are a few in the United States of America, France, Spain, Australia,
South Africa, New Zealand which I visit to understand what they have to offer. We look
at all sorts of weird and wonderful things. We have red-fleshed apricots, yellow flesh
with black skin, and also another deep red one with a black skin. We are very much
interested in having new things to offer our customers. For us, varietal development is
very important.

Supply chain management

 227

Sometimes the new products work; sometimes they don’t. I was in Chile a couple of
years ago and tried a variety of plum called Flavour Queen. It was fantastic! It had a
green external colour and was very good eating. I got onto our commercial team back in
England and requested that they buy a pallet of the stuff. So just for me, they flew the
pallet over and we put it into “perfectly ripe” and we dumped about 40 percent. Not
unexpectedly, the management team came up to me and said, “Well done Brett; you
have just lost us five grand. Good work!”

Not only are we getting involved in developing our grower base, but we also look at the
shipping side as well. We conduct work on modified atmosphere packaging and storage.
We then share that information with our Chilean suppliers, our South African suppliers
and our Australian suppliers. Again, collaboration is there.

DELEGATE: I want your views on packaging and recycling, especially in light of some
retailers in the United Kingdom introducing biodegradable or environmentally friendly
packaging. At what level are you guys working to achieve that?

MR HEATHER: Recycling is an important part of our business, and if any of you have
ever visited Waitrose, a condition of supply is that we supply in IFCO crates which are
green plastic crates that are reusable, returnable, and are available in most parts of the
world. We are also looking at, particularly on the organic side of things, new types of
packaging. We have used corn starch which is biodegradable, and we are currently
trialling PLA (polylactic acid) plastic which again is compostable and made from maize
starch. Waitrose is always pushing us for new ideas. In some of the countries we deal in,
it can get up to 50ºC, so we find that some of these new wonderful new materials start
to melt.

DELEGATE: I have a question about your “perfectly ripe” concept. How do you ensure
that it doesn’t become overripe too soon in the store? I can imagine that after two or
three days, the stores will have to throw it away. How do you overcome that?

MR HEATHER: Excellent question. Retailing in the United Kingdom is very
sophisticated, so what we have are chilled cabinets within Waitrose, because the
pressures we are ripening to, 2−4 pounds pressure (it is about a kilogram) is very, very
low. So all the product is date coded. We allow ourselves two days – it is three days
from us, so two days in Waitrose. The product is chilled: the cabinets operate at 8ºC
with a pulp temperature of 10ºC.

We need to ensure that we ripen it to the right stage. It is very easy to overripen the fruit
which can be an absolute disaster. So the knowledge that we have accumulated as a
company is hugely valuable. Everything is chilled throughout our chain. So once it is
ripened, it is brought down to 2ºC. It goes through the pack house and is chilled again.
It goes onto the lorries for delivery and chilled again at Waitrose.

Our supply chains are extremely quick. For example, apricots: they landed on Saturday,
air freight from South Africa, so it would probably have been two days from when they
were picked. They went out to Waitrose on the same day.

Supply chain management

 228

Every day, we have two waves of orders: a morning delivery and an afternoon delivery
to top up our supermarket shelves.

DELEGATE: With your system of grower evaluation and the rot box, have you noticed
any difference in the quality of the produce delivered from small growers versus larger
growers? What would be the average size of the grower with whom you deal?

MR HEATHER: We know all of our suppliers. We visit all of our suppliers and we put
these pictures up to celebrate the fact that we are working with growers that we know.
To answer your question, we work with a whole spectrum of growers from very small
growers in South Africa and New Zealand to some very large growers. We actually
work with one of the largest cooperatives in France that pack something like 16 000
tonnes a year, but we know the growers within that cooperative. In terms of the eating
quality, I don’t think you can generalize. I think that some of the very small growers are
fantastic, but a grower in Mexico who does our organic peaches is huge. They have
some of the most fantastic peaches you eat all year around. The only comment I would
make in terms of eating quality is that variety is hugely important. The new advances
that they are making with the breeding programmes are just incredible: very good
colour, very good eating quality. This is one of the most important things for us.

DELEGATE: Can you give some examples of how you are responding to climate
change?

MR HEATHER: Climate change is a huge issue. We talked about air miles, a very big
issue. I have a similar experience. My girlfriend often looks at the fruit that is
airfreighted from Chile or Australia and says to herself, “Should we be indulging in
that?” Modified atmosphere packaging and controlled atmosphere storage has enabled
us to develop more seafreight lines, minimizing the amount of carbon that we are
putting into the atmosphere, but unfortunately, the eating quality is still not as good as
what it is coming off the aeroplanes. It is a very difficult subject at the moment, because
there are few alternatives to airfreight at the moment.

There have been discussions about some of the new airships, the Zeppelins, from 40 or
50 years ago, which are very low-carbon technology. They were saying that for a jumbo
jet to move from the docking onto the runway – one of these airships can run for a week
on that same amount of energy. Certainly there is nothing there at the moment that we
can use other than aeroplanes. In the future, I think more and more businesses will wake
up to the fact that climate change is costing them hundreds of thousands of pounds and
will start to do something. I think the world is slowly moving in the right direction, but I
can’t really offer anything. We don’t have a silver bullet at the moment.

Supply chain management

 229

The case of NorminVeggies of Northern Mindanao, Philippines

S.B. Concepcion, L.N. Digal
University of the Philippines in Mindanao
THE PHILIPPINES
Email: sbconcepcion@yahoo.com

J. Uy
Northern Mindanao Vegetable Producers Association
THE PHILIPPINES

Abstract

This case discusses the strategies of a group of farmers called NorminVeggies who were
able to market their products successfully using a business model not previously used in
the Philippines vegetable industry. Their innovative organizational structure and
marketing clusters have enabled the farmers to respond to a market that is constantly
changing. With a corporation called Normincorp, NorminVeggies had the agility that
they needed and yet, as an association, they were able to access development
assistance. The association formed marketing clusters, based on farmers’ capabilities,
interest and capitalization. The corporation is paid a facilitation fee for the marketing
services it provides which ensures its sustainability. Farmers follow a strict quality
assurance plan for each product. Training is delivered on Good Agricultural Practices
and designated lead farmers act as quality managers and coaches. Small farmers are
clustered with independent farmers who help “jumpstart” production. Quality benefits
are shared with all cluster members. Products are traceable to the farm that supplied
each crate of produce. Farmers therefore maintain ownership of their product right up
to the institutional market and therefore have a greater participation in the chain.

Introduction

This case study looks at the Northern Mindanao Vegetable Producers’ Association Inc.
(NorminVeggies), an association of vegetable farmers and stakeholders in the
Philippines, who have successfully organized their own marketing group, the Northern
Mindanao Vegetable Corporation (Normincorp). NorminVeggies and Normincorp have
collectively improved the farmers’ ability to access dynamic markets in the Philippines,
particularly the fast food restaurants, supermarkets and vegetable processors.

The vegetable farmers have worked together to build their membership base, assisted
each other in the production of quality vegetables, gained markets through marketing
clusters, articulated their needs and interests, and accessed support from development
agencies and non-governmental organizations (NGOs). By looking at the factors that
help explain their success in these markets, insights and lessons can be gained in linking
small farmers to markets.

For this case, data on NorminVeggies and its marketing group, Normincorp, were
gathered using key informant interviews with NorminVeggies, Normincorp and
stakeholders in the Philippine vegetable industry.

Supply chain management

 230

The organization

NorminVeggies was organized by small farmers and independent growers to address the
common concerns of stakeholders in the vegetable industry in Northern Mindanao. It is
a non-stock, non-profit organization, servicing its 85 members (Table 1).

Table 1: Members of NorminVeggies as of July 2006.

Farmers 72
Of which: Individual producers 52
 Development foundations 2
 Corporate farms 7
 Farmers’ associations 4
 Farmer’s cooperatives 7
Associate (Inputs/Service Providers) 9
Honorary (Institutional Partners) 4
Total 85

Source: NorminVeggies records

Independent growers are small farmers who are financially stronger and can
independently pursue markets and adopt appropriate technology. Small farmers are
those needing special interventions to undertake vegetable production and marketing.
Generally, the smaller farmers are poorer and less well educated than the independent
growers. Development foundations have assisted the small farmers.

Members classified as corporate farms have the ability to integrate their business
operations vertically. Input and service providers include seed companies and other
service organizations; local government unit members are those departments servicing
vegetable farmers directly.

NorminVeggies, through the independent growers, is aware of the dualism in the
vegetable supply chain in the Philippines described in the paper by Concepcion and
Digal in these Proceedings. They see the difference between the needs of the traditional
markets and those of the modern chains. They want to tap into both markets, delivering
high quality produce to the modern chains, which may give a better price while also
supplying the rest to the traditional market (Figure 1).

NorminVeggies has conducted several activities towards establishing a presence in the
Metro Manila and Visayan markets. They have undertaken trial shipments using reefer
vans, conducted trial plantings and identified key crops where Northern Mindanao will
be most competitive in the market, and prioritized the development of these crops. They
then conducted trainings on production technologies, post-harvest handling and
marketing for their members. Successful production protocols were freely shared with
the members. They have printed and distributed booklets on production technologies for
selected vegetables.

Supply chain management

 231

NorminVeggies
Members

Normincorp
(Market
Facilitator)

Consolidator

Processors

Wet Market
Retailers

Institutional
Buyers

Wet Market
(Wholesaler)

Figure 1: Supply chain map of NorminVeggies

To achieve the required volume that will satisfy their target institutional markets,
NorminVeggies farmers developed clusters among themselves. A cluster is an informal
group of five to ten small-scale farmers and independent growers who commit to
undertake a common marketing plan for a particular product (or set of products) for an
identified market. NorminVeggies began with a lettuce cluster and when that proved
successful in penetrating the market, continued to develop a broccoli, strawberry, carrot,
sweet pea, bell pepper and tomato cluster.

Normincorp is the marketing group, incorporated by five core independent growers and
the lead farmers for various crops. It services the marketing needs of ten independent
growers and a core of 50 small farmers growing mainly cabbage, carrots and bell pepper
and tropical vegetables like bitter gourd and eggplant. This core of 50 small farmers is
being assisted by the Kaanib Foundation Inc. (a NorminVeggies member) in partnership
with its development resource organization, Lutheran World Relief Services (LWR) and
Catholic Relief Services (CRS). In 2006, Normincorp provided marketing support for a
CRS-assisted project and its partner, the Kasilak Foundation, involving farmers growing
squash, chayote and bell pepper in the Campostela Valley in Southern Mindanao.

Participation in chain management

NorminVeggies in partnership with Normincorp has successfully addressed the various
obstacles in tapping dynamic institutional markets, each time adjusting to the trends and
demands of the vegetable industry. They have become preferred suppliers due to their
ability to respond to changes in market requirements and have recently ventured into
forward integration by setting up their own wholesale and retail outlet at the Agora
Wholesale Market in Cagayan de Oro.

Supply chain management

 232

Using the framework proposed by Berdegué et al. (2006), this section discusses the
evolution of NorminVeggies from their beginnings as farmers selling in the spot market
until the time they began to integrate marketing.

Traditional (spot) market
Before the concept of marketing clusters, individual farmers sold their produce to the
wet market in Agora Wholesale Market in Cagayan de Oro. Farmers harvested their
produce without a ready buyer and were compelled to receive the price given on the day
by the traders. Often their produce was sold the following day at heavily reduced prices.
They were subject to market distortions, as buyers often waited until the next day to
take advantage of the lower price, ignoring the depreciation in quality.

Specialized wholesalers
The first marketing cluster was the lettuce cluster formed in 2001 in response to the
needs of a specialized wholesaler serving the fast food industry. Blue Dairy Corporation
(BDC) was the main driver for the lettuce cluster chain. The farmers were asked to use a
refrigeration system when shipping the goods in order to preserve the quality and to
compete with imported lettuce from Australia.

The three-tonne weekly supply from the NorminVeggies lettuce cluster met 40 percent
of the requirement of BDC: the other 60 percent was sourced from the farmers in
Benguet Province. The cluster grew to eight farmers, and the weekly supply of
refrigerated lettuce to BDC continued for the next two years. In 2004, NorminVeggies
through Normincorp supplied another fast food company, KFC. They supplied KFC
directly for the first six months, then through KFC’s processor in the succeeding
months.

During this time, the lettuce requirement shifted from the iceberg type grown in the
open field to the romaine and leafy lettuces that needed greenhouses or rain shelters for
production. Rain shelters provided a greater harvest recovery rate at lower cost and as
less agrochemicals were employed, a safer higher quality product. However, the fast
food market in Manila ordered only during July to December and treated
NorminVeggies as an off-season supplier to the supply from Benguet.

Preferred suppliers
Having built a track record for quality and reliable delivery, other buyers in Manila
contacted NorminVeggies through Normincorp, as early as 2003, not only for lettuce,
but for other vegetables as well. This was the beginning of their expansion. New
growers joined NorminVeggies and the marketing clusters for broccoli and strawberry
were formed.

NorminVeggies farmers produced excellent quality lettuce, broccoli and strawberry,
which were very difficult to procure in Manila. The marketing strategy was to build a
name for quality in the institutional markets, to change the image of small farmers as
unreliable suppliers through the clustering strategy, and to assure markets that typhoon-
free Mindanao was in a unique position to address their needs during the typhoon
season in Luzon from July to November. This strategy worked as NorminVeggies

Supply chain management

 233

products developed a brand image in the market, and were identified as coming from
“Normin” (Northern Mindanao) in contrast to those from Benguet.

With lettuce, broccoli and strawberry, Normincorp was able to service other types of
buyers in July 2004. These buyers included distributors who serviced the supermarkets,
hotels and restaurants. When necessary, commercial cold storage space was rented to
hold at least one tonne of lettuce to meet any unforeseen demand. Broccoli and
strawberry were packed in ice in styrofoam boxes (the way Australian produce is
packed coming into the country) and air freighted to Manila three times weekly at a
consolidated volume of one tonne.

When the Department of Agriculture helped NorminVeggies gain access to a
refrigerated van in Metromart, Metro Manila, as a storage facility, NorminVeggies
ventured to supply the high-end restaurants in Ortigas and Makati directly; these are the
two major business centres in the Metro Manila area. They rented a refrigerated truck
for this purpose.

These new markets taught Normincorp the dynamics of seasonal production. While the
fast food market arrangement was all year round, they found that the Manila-based
supermarkets, hotels and restaurants could only be serviced economically during the
typhoon months of July to November, when the freight costs to move these products
from Bukidnon to Manila could be adequately covered. As a result, they chose to supply
Manila only for these months. Although Normincorp could supply for only half of the
year, volumes doubled and other vegetables were included, like cooking tomato, sweet
pea and squash.

By March 2005, the supply to KFC’s processor stopped because the demand changed
significantly. Unless Normincorp was to undertake their own vegetable processing, they
would not have the market strength necessary to deal directly with the end user. At this
time, the corporate farms in Luzon supplying the fast food markets had forward-
integrated their production with processing to take advantage of the emerging trend to
serve salad greens.

By the middle of 2005, Normincorp thus had to stop supplying the fast food market in
Manila, which meant stopping all shipments to Manila as the volume became
insufficient to cover the shipping costs.

Meanwhile, several lettuce farmers in NorminVeggies had invested in indigenous
greenhouses and started to grow the romaine type of lettuce. NorminVeggies became a
beneficiary of support from the Food and Agriculture Organization (FAO) for
technology development through a demonstration project to establish three indigenous
rain shelters. By the last quarter of 2005, Normincorp had the potential to re-enter the
metro Manila market and other dynamic institutional markets.

Forward integration
Normincorp then decided to build up its market in the Visayas (Iloilo, Bohol and Cebu),
which they can supply all year round. As part of the response to the challenge of bulk
consolidation, NorminVeggies have entered into partnership with DA and GEM-

Supply chain management

 234

USAID to establish a NorminVeggies Consolidation Center (NVCC) in the Agora
Wholesale Market in early 2006. NVCC started operation in May 2006, with
NorminVeggies providing the warehousing services and Normincorp the marketing
services.

The Agora Wholesale Market is near the port of Cagayan de Oro and the integrated bus
terminal. It is the largest consolidation area and wholesale marketplace for vegetable
products in Northern Mindanao, with close to 100 stalls. The daily volume handled is an
average of 150 tonnes. It is the main supply source for other areas in Mindanao
(Zamboanga, Lanao, Surigao, Agusan), the neighbouring islands in the Visayas and
Luzon (during the typhoon season).

However, transactions at the Agora Wholesale Market are spot relationships, and the
farmers have no say on the vegetable handling and storage conditions. While
NorminVeggies producers have very good quality at the farm and after harvest, poor
handling at Agora has adverse effects on quality. Farmers became price takers with no
access to the buyers because the traders restrict the flow of information. Post-harvest
losses and wastage is high.

NorminVeggies decided to institute change in post-harvest handling, transport,
packaging and storage at the Agora Wholesale Market. NVCC provided whatever
services the buyers wanted, such as packaging, volume and quality specifications. They
gave the farmer members services in the form of storage, order taking, sorting, washing,
packing, shipping facilitation, billing and collection from buyers and remitted payment
to the growers. Growers pay fees to use these services.

Through the NVCC, NorminVeggies was able to establish a track record as a supplier to
Cebu, Bohol and Iloilo supermarkets and fast food sector distributors, as well as the
buyers in other Mindanao provinces. The growers have maintained consistency of
supply and quality. Each cluster has a target volume to deliver every week and the
farmers bring their produce to the Cagayan de Oro pier through NVCC where the
produce is consolidated and shipped.

The buyers in the Visayas determine the proportion of acceptable goods upon receipt at
their end and pay the corresponding amount to Normincorp. Normincorp gets a
percentage facilitation fee from the face value of the sale, and the balance is remitted to
the grower. After a month of operation, Normincorp used its bargaining power to
negotiate better payment arrangements. Some buyers agreed to send their consolidators
to NVCC who pay cash as soon as the vegetables are withdrawn instead of waiting until
the produce is received in the Visayas. This eliminated the losses due to trimmings in
transit and the waiting time for payment.

Shipments to the Visayas and the neighbouring Mindanao provinces are done every
week. The buyers in these markets pay for the shipping costs and transact in cash.
Normincorp with its reputation for quality and reliability has become their preferred
supplier. The advantages offered by Normincorp make it convenient for the buyers to
move fast in a very narrow window of time and to cut transport time.

Supply chain management

 235

Chain
Partnership

Chain Co-
ownership

Participation in Chain

Participation in
post-farm
activities

Specialization in
primary
production

Forward
Integration

No participation in chain

N
2005

N
2006N

2002

Chain
Segment

N
1999

Non-cluster member farmers, whether members of NorminVeggies or not, bring their
produce without any prearrangements. Normincorp also services them. Their produce
will be supplied to those buyers who want to purchase from the spot market. At the
consolidation centre, farmers are able to get exposure to market buyers and Normincorp
is able to get them acquainted with the quality desired by the market. These farmers
gradually realize that they can get better prices if they have better quality and are part of
a cluster. Since the Agora NorminVeggies consolidation stall was opened, more farmers
have joined the marketing clusters. In terms of market opportunities, ten more traders
have nominated NorminVeggies as their preferred supplier.

Based on the financial reports of NVCC, the difference in the costs and benefits
between cluster members and non-cluster members is significant because the latter do
not have access to a better market. For example: sweet pea in the Impasugong market in
Bukidnon, where the small farmers in the cluster are located, are selling at Ps80/kg
while Normincorp sells the same items at Ps120/kg. Even after the packaging, transport,
storage and marketing fees are deducted, the net price is still higher by at least 10
percent than the Impasugong price. Table 2 shows the financial report for NVCC for the
first three months of operation.

The evolution of NorminVeggies’ supply chain and its participation in chain
management is mapped in Figure 2 (based on Berdegué et al., 2006).

Figure 2: Participation of NorminVeggies in chain management

Supply chain management

 236

Table 2: NorminVeggies consolidation centre income statement in Pesos
(US$1 = Ps53), May to July 200620

Item May June July August Total
Income
 Storage fee 25 786 30 248 36 418 53 447 145 899
 Packaging 316 981 1 577 2 345 5 219
 Marketing premium 2 559 2 988 3 618 4 880 14 045
Total Income 28 661 34 217 41 613 60 672 165 163
Expenses
 Salaries 12 075 11 075 11 250 11 050 45 450
 Benefit contributions 569 569 569 569 2 276
 Daily wages (labour) 1 800 3 050 3 780 3 750 12 380
 Rent 10 000 10 000 10 000 10 000 40 000
 Transport 378 122 36 91 627
 Light and water 1 633 1 033 1 333 1 432 5 431
 Office supplies 2 392 59 134 318 2 903
 Miscellaneous 127 63 366 458 1 014
 Pre-Operating Expense 2 266 2 266 2 266 2 266 9 064
Total Expenses 31 239 28 237 29 734 29 934 119 144
Net Income -2 578 5 980 11 879 30 738 46 019

20 Based on agreement, NorminVeggies is 20 percent owner of Normincorp. The marketing premium is
Normincorp’s contribution to NorminVeggies. To simplify computations, 10 percent of Normincorp’s
facilitation fee at the NVCC is NorminVeggies’ share and recorded as marketing premium. The item for
salaries is for the consolidation in-charge and a night guard. Daily wages are the hired labour to unload
vegetables from the vehicle at the consolidation centre and for general maintenance. Rent covers the rent
for the land. The building, valued at Ps475 000, was constructed by the Department of Agriculture as
support for vegetable industry development through NorminVeggies. The agreement is for free use. Even
if members contribute, pre-operating costs are computed and amortized for a period of five years.

Supply chain management

 237

Critical success factors

NorminVeggies operates as an association which aims to benefit its members. One of
the critical success factors of NorminVeggies is that it is able to tap a support system
which gives members access to resources available only to groups and not to individual
farmers like training, technical upgrading and market assistance. Benefits include the
following:

• Production protocols are available to members so that they do not have to resort
to trial and error. Farms are open to each other for sharing experiences;

• assistance from NGOs and development agencies like FAO, which gave them
marketing training and technical demonstrations on rain shelters;

• assistance from Growth Equity in Mindanao (GEM) which provided institutional
strengthening. GEM also provides 80 percent of the funds for administrative
staff and support for events like the annual vegetable congress;

• assistance from the Department of Agriculture on technology- and production-
related trainings, access to a cold chain, a refrigerated truck and other new
technologies;

• assistance from the Kaanib Foundation for small farmers who need special
attention and a voice in the policy being formulated that affects the vegetable
industry.

Moreover, any market developed belongs to all the members of NorminVeggies.
Members have better bargaining power in the market because of the quality, volume,
variety and continuity of supply provided by the supply base. An improved supply base
gave them access to more diversified and predictable markets. The members receive a
higher price, they have reduced post-harvest losses, achieved higher recovery rates and
higher net incomes.

Second, NorminVeggies evolved a new business model with Normincorp as the market
facilitator, which is run professionally as a separate business entity. Transparency in all
sales transactions facilitated through Normincorp was due to the use of a facilitation fee
for the payment of services. All the proceeds from the sale of produce are returned to
the farmers, less a facilitation fee to Normincorp and storage fee to NorminVeggies.
The transparency in transactions has reinforced trust among the members of
NorminVeggies. The relationship among the growers has become stronger.

Third, through the clustering strategy, the core value of sharing is being emphasized
among all the producers including the small farmers. It is understood that when a farmer
is taken into a cluster, he or she is under a strong obligation to work with the group
including the protection of its reputation as a producer and a marketer. This core value
is given much importance and failure to meet this expectation can result in the grower
being removed from the cluster. The unity of the group is severely tested when growers
are tempted to sell to other buyers in the spot market for immediate price benefits, while
contracted buyers may be left with insufficient produce. Produce consolidation through
the clusters is one of NorminVeggies competitive strengths.

Supply chain management

 238

NorminVeggies members share the core values of interdependence, responsibility,
commitment and trust. Working together through the daily challenges of a dynamic
market has made the members of the group realize that these core values hold them
together. They also seek to provide each other with an opportunity to improve
production technology, quality awareness, packaging and other competencies needed to
access markets. The members who are more financially independent are acutely aware
that much of the assistance they tap as an association is because of the small farmers.
Therefore, small farmers are assigned products that only they can market. These are
products which are labour-intensive, low-risk and have lower costs of production such
as sweet peas, cabbage and carrots. The more financially-independent growers, on the
other hand, provide the back-up system for the small farmers in case there is a crop
failure. Independent growers altogether plant to provide a 25 percent backup in the
volume required by the market from the small farmers.

NorminVeggies is a learning organization, flexible and adaptive to the changes in the
industry. NorminVeggies is able to respond because the communication among the
members of the Board is open and transparent. When the lettuce cluster and the other
products started to pick up in volume, the Board decided that a corporation needed to be
formed to run like a professional business. Decisions needed to be made swiftly. The
marketing activities of the association, including market information, market
development, shipping, negotiation and other market-related activities were assigned to
Normincorp. Normincorp actively seeks high value markets and constantly analyses the
changes in the markets; this analysis is openly communicated to NorminVeggies
members.

Finally, NorminVeggies is comprised of people who have either been involved in the
vegetable industry for a long time, have been business executives in other industries, are
graduates of agriculture and its related fields, or have the passion for the industry and
the small farmers. The individual group members are responsive to the markets and
believe that any market developed belongs to all the members of NorminVeggies.

It cannot be denied that the strategies employed by the group such as marketing clusters,
forming a marketing group (Normincorp), forward integration, quality and supply chain
management, and developing the discipline required in business within farmers, have
been realized because of the presence of people who have managerial, entrepreneurial
and leadership skills, as well as a genuine desire to help very small farmers.

Conclusions and recommendations

The organizational innovation of NorminVeggies has several elements: product
consolidation through clustering; a new business model through Normincorp; supply
chain management; networking; and linkage and development intervention for the
greater inclusion of small farmers.

The clustering strategy enables small farmers to be active players in the supply chain, to
meet the basic demands for volume and consistent quality, and cater for dynamic
markets like the fast food chains, processors and supermarkets.

Supply chain management

 239

It takes time to develop a functioning cluster. It starts with a random group of farmers
producing as individuals. Over time, those who can work in the cluster (particularly in
sharing best practices, the commitment to quality and reliable delivery, and the
willingness to pay the costs of management) will become evident. Those who cannot
will leave as willingly as they came in. When growers understand and experience the
benefits of cooperation, only then can there be cohesion in the cluster.

The cluster is not an ordinary grouping. Rather, it is one that has marketing goals and
management systems. A business organization taking bold steps as a social enterprise is
needed to realize the goals that benefit a wide base of growers. A core group of
enterprising and agribusiness-oriented farmers is necessary to provide the internal
strength for the organization to pull the small farmers along.

Small farmers have the productive potential because of their number and spread.
However, infrastructure gaps, low productivity, attitudinal problems and other
constraints mean that they need development interventions from private development
resource organizations and government to address their limitations. There is also a slow
maturation period required as small farmers are gradually trained, learn new values and
skills, and are primed for business-like operations.

The key to successful marketing is effective management rather than the level of
sophistication of the marketing system. This implies that what counts is organizational
management (or how farmers can get their act together) and operational efficiency (a
high level of coordination in the sequence of activities that move products cheaply from
the growers to the buyers).

The ability to maintain market position is a result of how fast growers can keep up with
the changes in an evolving supply chain. Competition from vertically-integrated
suppliers like corporate groups can exclude small farmers from the market. There is a
need to invest constantly in new technology, market research, communication and good
financial management.

References

Berdegué, J.A., Peppelenbos, L. & Biénabe, E. 2005. A method for the analysis of
innovative practice in connecting smallholder producers with dynamic supply chains.
Regoverning Markets Programme.

Supply chain management

 240

Contract farming21

V. Poonpiriyasup
CP Group
Thailand
Email: vipoon8888@yahoo.com

Abstract

Contract farming is a business development concept that brings the CP Group back to
the basics of agricultural business. CP has always realized that farmers are our lifetime
partners so we do business for their development. CP projects have the objective of
ensuring farmers get a sustainable income and better quality of life so that the whole
country may develop. When operating an agribusiness, CP begins by analysing the
market potential, i.e. global and domestic market conditions, production volume, export
and import conditions, pricing, knowledge capacity, production potential, human
resource potential, and food safety and environmental concerns. Contract farming finds
its place in this method through CP’s “Complete package programme”, which also
includes building links between farmers and financial institutions. Farms involved in
the complete package programme benefit from cost reduction, risk reduction,
increasing yield and income. CP also provides any new technologies needed for the
business development of its contracted farmers. On fresh produce, CP is focusing on
tropical fruit and flowers. The goal of the group is to produce fruit to the higher quality
standards demanded in Japan, Australia, Europe, the People’s Republic of China and
other Asian countries. The development of adequate technologies for managing quality
during pre- and post-harvesting is one of the group’s priorities. In the flower business,
CP fully meets the standard on producing seedlings and young plants that are free of
any diseases. CP Flower products have been launched both in domestic and overseas
markets such as Japan, the Netherlands, Denmark, Germany and North America.

Introduction

First of all, I would like to thank FAO for inviting the CP Group to make a presentation
today. CP is a big group that has many business interests worldwide. In 2003, the CP
Group had a turnover exceeding US$13 billion and we are very proud to be a Thai
company. Next year we will celebrate our 85th anniversary.

Our main business is agriculture, but as agriculture is not so profitable, we have
diversified into many other businesses. The group is divided into ten main businesses.
Every group has a president which shares the same mission: how to develop the market,
how to develop the business, and how to develop the customer.

In Thailand we have around 3 700 7-Eleven stores and around 80 stores in China. It is
our retail business that provides the opportunity for CP to link the farmers to the market.

21 The following paper is an edited transcript of a presentation delivered to the International Symposium
on Fresh Produce Supply Chain Management

Supply chain management

 241

Fresh produce is a relatively new business for the CP Group, but we have taken a long-
term view. We believe that the farmer is our lifetime partner, so we need to help them.
We develop the market and link it with the technology that we have and the expertise
we acquire from our partners.

We focus only on high-quality product. As the market for fresh produce is very price-
competitive, the farmer is always thinking about the price. To compete, we need to find
a way to help them understand the market if we are to bring to them a better profit.

If we want to secure the farmers’ product, we need to show them how to produce it.
While we seldom have a written contract, we always use written product specifications
to make sure that we all understand the same thing. What we say, the farmer believes,
so we must do what we say. If you don’t, you will lose the farmer.

Our guiding principles

I want to start with teamwork. When we watch football, everyone in the team – whether
it’s the defensive team or the offensive team – is a part of the team and when everyone
works together, the team wins. When we talk about our team, the farmer is the most
important person in the team.

Who is the team? We cannot do it alone. We gather together a number of other
organizations that have similar objectives. The BAAC is a Thai bank, a government
bank that has a problem. When the bank gives a loan to the farmer, sometimes the
farmer cannot pay back the loan, because the farmer does not have a market. We
cooperate with the bank. We cooperate with the Department of Agriculture. We provide
the market and we provide the technology.

The project that we propose is often described as a complete package. It’s in our name:
CP. C is “complete” and P is the “package”. In this package, farmers try to grow the
best product, but we are in charge of the market. We try to get the best prices, reduce
the costs and minimize the risks.

Our target is to provide a higher income for the farmer and to ensure that it is
sustainable. We begin by clearly discussing with the farmer what we need to do. The
main objective is for the farmer to learn how to produce the product and to aim for the
best quality. However, of the produce that is grown in Thailand, only ten percent will
meet the standards we require. The rest will find its way onto the local market.

Every year we have a problem with price. This is a headache for government. We let the
farmers do what they are good at. We let the bank do what they are good at. Then we
cooperate with the government to bring it all together.

We need to guarantee some things. If not, the farmers will not follow us. We will not
say that we will secure the best price for them, but what we will provide is a guaranteed
price. The guaranteed price comes from calculating the cost. The farmer must have 25
percent of the profit from the cost of production. This is the ideal, but, as you know,

Supply chain management

 242

seldom achievable. In agriculture, many things are uncontrollable and we need to let the
farmer know that.

Our first strategy is to increase the yield. The best produce comes from the best seed,
the best management, and the interaction of both with the environment. This is the main
thing that we need to teach the farmer and this is why some farmers have been working
with us for more than 20 years.

Our second strategy is to produce the best quality product. Quality describes not only
the physical characteristics of the product but also the quantity of the product potentially
available. In the first instance, most of the farms in Thailand are small scale; often less
than 10 hectares. So, if we want to produce a lot of product, we need to have many
farmers.

In our company we say that quality is our life and the integrity of our brand comes from
quality. Sometimes the farmers make mistakes, but first and foremost we require one
thing from them. They must commit. They must try to do their best.

For us to succeed, the team must have one thing in mind: we want to achieve. To
achieve, it means that the farmer must have a target. The bank has a target. The
government has a target. CP and I have a target. We work together and we try to bring
one thing, a sense of belonging and partnership, because the project is not short-term.
Every project is long-term. Some people are willing to work with us, others are not, and
we need to clarify this from the outset.

At CP we also invest in our own farms. All together, we have six fruit farms in
Thailand. We select the best location to produce the best quality fruit. The fruit we
cultivate include pomelo, mango, mangosteen and longan. This is the produce that
Thailand has a lot of. Then we set the calendar: when we will have the best product and
from where will we source it. Then we develop a relationship with the market.

One thing that we are doing continuously with the government is trying to promote the
best product. In the People’s Republic of China, you can buy Thai produce anywhere,
but the customers always complain, “Why is the durian like that? Why is the
mangosteen like that?” This is mainly because of the logistics. We guarantee our
product and we work continuously to improve our quality.

Food safety is another issue we need to think about. Not only must the produce be of
good quality, but it must be safe for the consumers. Let me now introduce some
techniques which we employ so that people can rely on us. In our warehouses and
packing sheds, we operate under good agricultural practices (GAP). In addition, some of
our greenhouse farmers need to adopt practices that reduce the use of chemicals. In
Thailand, the government has done a really good job introducing GAP to the farmers.
These are the type of farmers that are introduced to our team.

In some instances, we have developed pesticides that are not chemicals. We call these
biopesticides. We have our own research and we make our own products available to
our contract farmers. This way we can guarantee food safety.

Supply chain management

 243

In Thailand, we have a big problem with labour. The cost of labour is increasing every
year, but now it has gone so high as to threaten our competitive advantage. To
overcome this problem, we need to introduce some technology, but this technology is
not only our own. For example, CP has good cooperation with Australia, particularly
with Queensland, because the growing conditions there are very similar to those in
Thailand. They can grow durian there, longan and mangosteen. Also, the Australian
Government is cooperating with the Thai Government. We also have a joint venture
with a Japanese company. Although they don’t import much from Thailand, they are a
really high-value market, especially for mango and mangosteen.

On our farms, we focus on products like pomelo that we think will be good for Thailand
in the long term. However, if we are to be successful, we must clarify what we expect
from the farmer. To ensure that our farmers understand what we say, we have
introduced a harvesting manual that we borrowed from Australia. Once the farmer
understands this, we need to give them some idea about what price they can get.
Sometimes we bring the farmers to see the market together.

Longan is also another good product from Thailand, but we experience problems every
day in our export markets. Thanks to some new technology, we can export: even if it
goes by ocean and takes about 20 days. The quality on arrival is still acceptable in the
market.

Mango is the main product that we export, because, in Thailand, we have many
mangoes. Mango is also the main product that Japan imports. After ten years of research
and development, we know what variety we need to grow and the techniques that we
need to employ to improve the quality of fresh fruit exports. Today, we have many
varieties on our farms that are grown to meet the specifications of each market. Every
mango farm that wants to export must be GAP-certified, especially if the product is
going to Japan where there is a list of 714 chemicals that they cannot use. This is
something that we need to make sure that the farmer understands.

If we are to export, we need high-quality product, but we also need to give the farmer a
high price. This brings us to our third strategy: how to reduce the costs.

We can now say that Thailand is the leader in the Japanese market for mangosteen.
However, this is one of the most difficult crops to export, for although it looks nice on
the outside, inside there are many problems. For some farmers, their trees are more than
100 years old. Now, in a joint venture with Diamond Star from Japan, we have new
equipment that guarantees that the fruit we export will be good inside. We need to do
this with every piece of fruit we export because Japanese quarantine is very strict and
often, under the skin, they will find some insects.

Another problem is sweet corn. In the past, we had to import the seed, but now CP
produces its own. Baby corn is a crop of only 45 days duration: the farmer gets his
money really quick and this is a very good product. However, we need to train them
how to grow it. In particular, we need to show them how to reduce the chemicals and to
ensure that the product is handled appropriately after harvest to make sure that our
customers will be happy.

Supply chain management

 244

The last thing is flowers. Flowers are also a new business for me, but now we have a
good relationship with a Japanese customer. This is a big market. We need to develop
some tropical flowers which the market needs and develop some special varieties. We
will do this under contract. We use our own network to distribute both internally and
also to the export market. The two crops we will concentrate on are Anthurium and
Phalenopsis.

To conclude, to be successful in contract farming, you need to have a good market and
good team work. We need to have a production team that can produce good-quality
product which the market can accept, the ability to deal with many small farmers, and
the ability to transfer technology to them. If I had a choice, I would not enter into a
contract, but a contract offers a position that is win, win, win. The farmer wins, we win
and the customer wins. Because we have a good team, we can produce good-quality
product at a lower cost than if we were to do it ourselves.

The farmer finds it difficult to trust us, so that is why I said that even sometimes when
we don’t have a written contract, when we say, the farmer believes. We must be aware
of that and not disappoint the farmer. But not all the farmers are good. Because there are
so many small-scale farmers, it means that there are many bad farmers. We need to
select the good ones. From the start, we establish a production plan and determine up-
front what prices the farmer will get. We offer quality incentives to encourage the
production of superior-quality produce and CP will cooperate with the bank to provide
the finance the farmer so often needs.

DELEGATE: Thank you. In this presentation as in Jenny Mercer’s presentation, we see
that quality is the most important issue. You have shown the quality charts for mango
and mangosteen, but how do you renumerate the farmer for producing superior quality?
How do you guarantee that the farmer who has produced higher quality is paid for this?

MR POONPIRIYASUP: In the first instance, we try to identify the farmers who have
experience. For the first three years, there are many problems, but the farmer is growing
a crop that will last for at least ten years. The proposition that we bring to them is that
our company is 85 years old. Over the next ten years, your orchard will produce fruit, so
why don’t we join together?

Because the farmer does not always understand, we need to communicate using the
farmer’s language. We need to make sure that the farmer believes in us. If we set a
minimum price it means, for example, “this is grade B; we will sell this to the local
market”, but for grade A, the farmer needs to give more attention and incur more costs
in taking care of the produce. We need to encourage them. Like I said, a 25 percent
margin is the guaranteed price that we set as the target. The farmer must grade, but
sometimes the farmer cannot do it. Our team needs to help them. After three years, the
farmer will have the appropriate technology on-farm and then we can manage them
easier. Sometimes I am fighting with the Accounting Department, because Accounts
just wants to see the profits, but I must take care of my investments.

Supply chain management

 245

DELEGATE: You said that you do not always make the written contract with the
farmers and furthermore not all the farmers are good. So, how do you manage the
farmers, the production and the quality without the written contract?

MR POONPIRIYASUP: As I said, we collaborate with at least four organizations. With
this information, we know who the more advanced farmers are. When we form farmers’
groups, only the good farmers will be approved. If a farmer is not selected, more often
than not, this is not a problem. Even for farmers in a group already, we need to check
them out; to identify what they know and what they don’t know.

Training is the most important thing. Because we provide the training and we have the
technology, the farmers need to buy the seed, the fertilizer and the chemicals. To train
our farmers, we cooperate with the government. The government also understands what
we are doing it for.

DELEGATE: Are you concerned about sustainability?

MR POONPIRIYASUP: Yes, sustainability is very important. Because we want to
extend our market, our total offer’s quality is very important. Every farmer needs
benefits. We bring something to facilitate development in the community. When we
cooperate with a farmer, the farmer wants to sell us more and more and other products,
so we must have the market. When the market price fluctuates, we will face difficulties,
but through the contract, we guarantee that the price will not be lower than the
minimum guaranteed price.

Supply chain management

 246

Contract farming and cut flowers: an Ecuadorian export cut flower
firm’s response to dollarization

M.R. Blumthal and H.R. Gow
University of Illinois at Urbana-Champaign
UNITED STATES OF AMERICA
Email: mblumtha@uiuc.edu

Abstract

The international development community has made a significant strategic policy shift
towards the use of high value-added market-driven development initiatives, with
contract farming as a mechanism to assist small impoverished farmers to link
themselves with international markets. Although contract farming has been in existence
for many years as a means of organizing commercial agricultural production of both
large-scale and small-scale farmers, its use is still highly debated in the development
literature. Recent empirical evidence suggests that contract farming can produce
substantial positive direct and indirect economic benefits and horizontal and vertical
spillovers when a stable macroeconomic and legal environment is established and
coupled with positive foreign direct investment (FDI). Researchers, however, have been
unable to determine the relative importance of FDI versus a stable international market
linkage as the catalyst for these contractual innovations. During the 1990s, the
Ecuadorian export cut flower industry expanded rapidly by exploiting a unique
financial arbitrage opportunity provided by the combination of an American dollar-
denominated export market, a rapidly depreciating local currency and an inelastic
labour market. Exporters profitably exploited the increasing exchange rate between the
American dollar and the Sucre. Recognizing that the Sucre was depreciating at a rate of
approximately 50 percent per annum, by the end of the 1990s, labour costs quickly
became insignificant and most of the industry was highly inefficient. However, the
unanticipated dollarization in January 2000 removed this arbitrage and confronted
producers with not only American dollar-denominated product markets, but also
American dollar-denominated factor markets. Firms were forced to change their
production practices and business models in light of the dramatic change in input
prices, or exit. The result was a substantial organizational and institutional innovation
as firms attempted to identify and develop more efficient business models that provided
sustainable competitive advantage within a high labour-cost environment. One of the
critical innovations related to the establishment and diffusion of a cut-flower production
contract between a medium-sized cut flower producer−exporter and the surrounding
small-scale vegetable farmers. This paper evaluates the factors that contributed to the
introduction, diffusion and impact of this contract production model.

Introduction

During the 1990s, the Ecuadorian export cut flower industry expanded rapidly by
exploiting a unique financial arbitrage opportunity created by the increasing exchange
rate spread between the American dollar-denominated export market and rapidly
depreciating Sucre-denominated input market. Hyperinflation was causing the Sucre to
depreciate at more than 50 percent per annum by the late 1990s. As a result, Sucre-

Supply chain management

 247

denominated input costs quickly became insignificant, especially labour costs. The
result was a highly inefficient, low-skilled, low wage, high labour use industry, as there
were few incentives for firms to operate differently. However, the unanticipated
dollarization of the Ecuadorian economy in January 2000 removed the arbitrage and
dramatically changed the incentive structure. Producers were now confronted with not
only American dollar-denominated product markets but also American dollar-
denominated factor markets. Whereas labour inefficiencies were previously of no
concern, suddenly they became an extremely costly constraint. This forced inefficient
firms to exit while those who remained had little choice but to change their production
and business practices in light of the dramatic change in factor prices. The result was a
period of substantial innovation as firms attempted to identify, develop and implement
more efficient business models that provided sustainable international competitive
advantage within a high labour-cost environment.

One of the critical innovations was the establishment and diffusion of contract cut
flower production. Using an instrumental case study of contract production within the
Ecuadorian export cut flower industry, we empirically evaluate the critical factors that
contributed to the adoption, diffusion and impact of a contract production model
implemented by a medium-sized cut flower grower−exporter with small vegetable
farmers in Ecuador. The specific contractual innovation analysed relates to a particular
cut flower species that is highly demanded in the American market, but dollarization
induced labour and chemical cost increases made the traditional high labour−low wage
business model unprofitable. Hence a new business model was required. Drawing upon
numerous unstructured and semi-structured interviews and participant observation
conducted over the summers of 2004 and 2005, the paper analyses and evaluates the
structure of the contractual innovation and the impact of the diffusion. We ascertain that
the effects of the increased real labour costs and effective market stabilization brought
about by dollarization caused various levels of innovation: the provision of technology,
agronomic and management support, seeds, transplants and credit. These innovations
have had a substantial positive benefit on small local producers who were otherwise
excluded from international markets or faced substantial barriers in participating in
them. We also discuss a number of the important vertical and horizontal spillovers
observed.

The Ecuadorian export cut flower industry

The Ecuadorian export cut flower industry is Ecuador’s third largest export industry. It
is primarily centred outside the capital Quito, but additional production is now found in
Cotopaxi, Ambato and Cuenca. There are two subsectors: roses and summer flowers.
Roses are the larger subsector and are generally cultivated at higher elevations in
greenhouses, whereas summer flowers are generally grown at lower elevations in open
fields. The majority of flower exports are destined for the North American market, as
the European market is dominated by cheaper African production.

A convergence of factors drove the rapid growth of the Ecuadorian export cut flower
industry during the 1980s and 1990s. These factors included: Ecuador’s ideal climate;
an abundance of cheap labour; relative proximity to export markets; favourable
exchange rates; and low tariff rates (Blumthal and Gow, 2005). During the 1980s,

Supply chain management

 248

growth was fuelled by high Russian flower prices and Ecuador’s proximity to the
American market. The passage of the Andean Trade Preference Act provided further
impetus with duty free access to the American market. Finally, the Ecuadorian export
cut flower industry boomed during the late 1990s as exporters exploited a unique
financial arbitrage opportunity provided by the combination of an American dollar-
denominated export market, a rapidly depreciating Sucre and an inelastic domestic
labour market (Figure 1).

Figure 1: Growth of Ecuadorian export summer flowers based on American Dollar

value free on board (FOB)

Summer Flowers

0

20000

40000

60000

80000

198
5

198
7

19
89

199
1

199
3

199
5

199
7

19
99

20
01

200
3

Years

U
S

D
ol

la
rs

 (T
ho

us
an

ds
)

Source: Expflores unpublished data

This unique combination of financial market factors provided exporters with the
opportunity to delay, without cost, the collection of accounts receivable in the
international flower market by extending terms of credit by up to 90 days or more to
American buyers, while concurrently paying employees at fixed wage rates above the
annual government-determined Sucre-denominated minimum wage rates. Labour is the
largest factor cost of production and usually accounts for 50 percent or more of the total
costs of production under stable input and output price conditions. However, with near
hyperinflationary conditions in the late 1990s, cost inefficiencies that resulted from the
slightly higher wages quickly became insignificant to producers: the government
minimum wage rate was only adjusted one time per year, in January, and then by a
factor far less than the prevailing inflation rate. Consequently, exporters profitably
exploited the increasing exchange rate spread between American dollar-denominated
sales and rapidly depreciating Sucre-denominated factor costs (Blumthal and Gow,
2005).

In January 2000 the Ecuadorian government unexpectedly dollarized the country’s
economy to avert the ensuing financial and political crisis. This immediately threw the
export cut flower industry into turmoil as it dramatically changed the industry’s
underlying cost structure (Blumthal and Gow, 2005). Many firms were forced into
bankruptcy. Only those firms who recognized that labour factor costs were now fixed

Supply chain management

 249

rather than depreciating and were willing and able to respond survived. To do so, these
firms were forced to change their production and business practices dramatically. The
result was a period of substantial organizational and institutional innovation as firms
attempted to identify and develop more appropriate business models within this new
high labour cost environment.

Overview of Ecuadorian cut flower producer−exporter

The firm of interest is a summer flower producer and exporter located on 26 hectares in
a valley near Ambato, in the Tungaragua province.22 Ambato is a commercial centre of
about 250 000 residents that supports the nearby rural areas that have traditionally
produced a range of fruits and vegetables for domestic consumption. The farm has been
operating since 1996 and employs 126 people. The farm produces 19 varieties of
summer flowers primarily for the American export market, of which Solidago (golden
rod), Consolida (larkspur) and Delphinium (Delphinium) are their main crops.

Target market
Approximately 80 percent of production is sold in the American market to importers
and wholesalers who primarily supply supermarkets. The remainder is sold in Canada
and Europe. The firm’s business model specifically targeted the American mass market
for cut summer flowers. This is a highly price-sensitive commodity market with
extremely narrow per-unit margins. Thus profits are derived from being a large volume
cost-effective producer that consistently meets the American mass market specifications
in a timely manner at competitive prices. Recognizing this, the firm continuously
evaluates opportunities to increase productivity and reduce costs. The owner has
identified five components that directly affect his profitability in the American mass
summer flower market: suitable marketing channels; labour costs; pest and disease
control; access to inputs; and production of appropriate crops.

Marketing channels
Traditionally, the firm sold its product through an Ecuadorian export flower broker as
direct marketing to American customers was too difficult. Since dollarization, the firm
has begun establishing exclusive marketing relationships with various key account
customers in an attempt to gain higher farmgate prices. By eliminating the broker and
selling flowers directly to clients, the firm has reduced market uncertainty, gained
greater knowledge of its market, client and customer product requirements, and
established appropriate ownership and feedback loops, thereby allowing it to provide
better service and capture increased margins. To do this, it recently developed a website.
This new interface has also increased its ownership of the final market interface and
provided it with greater control over the market relationship and customer interface.

Labour costs
Cut flower production is extremely labour intensive. Labour usually accounts for about
50 percent of the total costs of production. In Ecuador, planting, harvesting and
chemical applications all require manual labour. Traditionally, 11 to 12 people are

22 We are unable to provide the name of the export firm due to commercial reasons.

Supply chain management

 250

employed per hectare on an average farm size around 15 to 20 hectares. Therefore, the
labour and associated monitoring costs can be high.

Pests and diseases
Cut flower production requires diligent management of pest and disease problems. For
the firm’s larkspur crop, the biggest problem is soil-borne diseases which develop as a
result of monoculture production. To combat these disease problems, the standard
method of control has been field fumigation with methyl bromide in between every
crop. This means the soil is sterilized every 22 weeks. The only other method to combat
this disease buildup is crop rotation. However, for this particular farm, a rotation system
is not viable because of the scheduling complexity required to produce multiple export
flower varieties simultaneously.

Ownership of inputs
The farm currently produces 60 percent of its input plant materials using seeds and
vegetative cuttings. They began this practice after a supplier failed to meet their input
demands for Mother’s Day sales in the United States of America, the second largest
holiday for cut flower sales. The firm decided that they could no longer rely on an
outside supplier, so they established their own propagation facilities to control the
quality and delivery of planting materials. This innovation increased plant quality
control, reduced losses and decreased pest and disease problems, thereby decreasing
labour and production costs, reducing supply chain risk and increasing management
control.

Larkspur - the crop of interest
The American cut flower market demands a consistent year-round supply of quality
larkspur (Gill et al., 1997). However, the production of larkspur presents various
production complications due to its susceptibility to soil-borne diseases. The traditional
field production control methods used to control this require intensive and frequent
application of methyl bromide for soil sterilization (Gill et al., 1997). This is not only
costly and dangerous, but there is the threat of increased environmental regulation due
to its potentially harmful environmental effects. Consequently, commercial larkspur
production is becoming more complex and costly.

Dollarization as a driver of business model innovation

Dollarization fundamentally changed the underlying cost structure for export cut flower
production by simultaneously removing the exchange rate arbitrage opportunity and
fixing labour costs. This forced the firm to review and restructure its fundamental
business models and practices for all cut flower production including larkspur. To
remain internationally competitive in their target market, the firm needed to make
labour cost efficiency their number one priority. To achieve this, they needed to
decrease the labour force per hectare, increase productivity per person and increase
planting densities.

Strategically, three factors would allow them to increase planting densities without
adversely affecting their ability to meet the American quality standards; (1) their target
market had relatively lower quality requirements than other market segments; (2) they

Supply chain management

 251

had complete ownership and control of input and seed stock quality through their
nursery; and (3) their highly qualified staff could actively control and monitor
production management practices.

On evaluating larkspur production, it was obvious that their current production model
was unprofitable under the new market realities. The post-dollarization labour costs
associated with frequent methyl bromide application had become too high. They also
realized that crop rotation was not a commercially viable management alternative due to
conflicting flower production requirements. Thus, an alternative production model was
required if they wanted to remain a cost-effective larkspur supplier to the American
mass market.

An observant technician identified that local vegetable growers produced very high
quality vegetable products (mainly broccoli, cauliflower, tomatoes, and potatoes) using
various rotational production methods for the domestic market. After some serious
reflection, the flower farm realized it could develop a rotational contract farming model
that leveraged its technical and marketing skills against the technical production
properties of larkspur and the local farm management practices of the surrounding
small-scale vegetable growers.

Larkspur has a relatively short cropping cycle of 18 to 22 weeks, depending on
temperature, and requires low tacit knowledge and technology for production, but high
tacit knowledge for event control such as pesticide timing and harvesting. Additionally,
the short cropping cycle provided these farmers with the opportunity to adjust
production to match the flower farm’s sales forecasts rapidly. The flower farm’s highly
trained technicians possessed the appropriate technical skills to manage an outsourced
contract production system effectively.

The contract production model with small scale vegetable growers
Over a four-month period, the flower farm initiated an informal contract production
model with twenty small vegetable growers (< 800 m2) producing a total of five
hectares of larkspur. The contract was seasonal with farmers rotating larkspur
production into their standard vegetable crop rotation. The only restriction was that
larkspur could not be planted on the same plot of land until at least five other crops had
been cultivated. This prevents soil-borne diseases. It also allows larkspur production to
fit seamlessly within current low-technology rotational vegetable production methods.
This reduces farmers’ adoption and switching costs.

The flower farm provides each contract farmer with the required plant inputs on credit
which are discounted from the final product payments. However, the farmers are
responsible for purchasing any fertilizer and pesticides. This is because the farm has no
way to enforce the use of fertilizers or chemicals.23 Contract farmers must meet a strict
set of quality standards in order to meet export standards. The flower farm’s technician
assists farmers in adopting the best practices. The technician visits each contract farmer
twice a week to monitor plant growth, management practices and inspect for insects and
disease, as well as making management recommendations on fertilizer and pesticide

23 See Gow et al. (2000) and Gow and Swinnen (2001) for an extensive discussion of these enforcement
issues.

Supply chain management

 252

application and harvest. The contract farmers are responsible for transporting their
larkspur to the flower farm.

Farmers have the option of delivering the larkspur with or without the foliage removed
from the stem. The pricing structure is set up to encourage farmers to remove foliage, as
that reduces post-harvest labour requirements for the exporting firm (Table 1).

Table 1: Prices paid to vegetable growers per larkspur stem (US$)

Stem length Foliage removed Prices
70–100 cm yes 0.105
70–100 cm no 0.09
60 cm yes 0.05
60 cm no 0

To provide farmers with appropriate production management and quality control
incentives, the farm has instituted a transparent quality assurance system that links the
end users’ quality assessment of each bunch of flowers directly to the payment that
farmers receive. Each farmer is assigned an individual number that allows the larkspur
to be tracked from the field to the American customer. The contract farmers receive
their payments 30 days after the larkspur is exported with a deduction being charged
against the contract payment for any damaged or inferior flowers received in the market.
This payment structure allows for direct feedback from American customers and
provides the opportunity for the exporter, technician and contract farmer to collaborate
in identifying causes and developing solutions to the problem.

Once the larkspur is delivered to the exporting flower farm, they perform the post
harvest tasks of grading the stems for length, bunching and packaging for shipment.
Flowers are exported daily from the Quito airport. The post-harvest costs and technician
salary add US$0.06 per stem to the total cost of production for larkspur (Table 2).

Table 2: Flower farm costs in US$ per larkspur stem

Larkspur Production Costs
Larkspur stem 0.105
Post-harvest 0.060
Total Cost 0.165

Impact of contract farming

Contract farming has provided many benefits for those who have chosen to pursue it
(Eaton and Shepherd, 2001). The following section presents the key challenges and
impacts of the implemented contract farming model for both the flower farm and the
contract growers.

Supply chain management

 253

The challenge of farmer participation
Farmers were initially reluctant to become contract growers because they had no
experience producing cut flowers, let alone for an export market with stricter quality
standards. It was only when the technician successfully secured Pablo Nachez24, a very
well-known and respected farmer, as the first contract producer that other farmers
became interested in the program. Mr Nachez was the key to getting collective farmer
participation as he served as the business leader who freely communicated his business
and financial success with contract larkspur production with the other farmers.

Profitability per hectare
Larkspur production is highly profitable relative to farmers’ alternative cash crops.
First, larkspur prices are established on a pricing schedule based upon set quality
measures that are provided to farmers prior to planting. This reduces price uncertainty
for farmers. Local vegetable prices are traditionally highly volatile.

Second, the higher quality inputs, greater planting densities, and reduced pest and
disease management costs ensured that contract producers achieved higher yields and
returns per hectare with larkspur than alternative vegetable crops. Even if farmers can
only successfully harvest 50 percent of their larkspur, they will still break even.

Third, farmers become more efficient reducing their costs of production (Table 3).

Table 3: Vegetable Farmer Costs per larkspur stem (US$)

Larkspur Production Costs
Transplant 0.015
Labour and chemicals 0.065
Total Cost 0.080

Farmers noted that immediate access to market information and technical support
allowed them to become more efficient and responsive to changing market needs and
requirements, which minimized their losses and maximized profits.

Finally, integrating larkspur to the rotation schedule caused minimal disruption to the
farmers’ current production practices: no new investments were required and the same
fertilizers and chemicals could be applied to both larkspur and other vegetables using
the same application systems. Consequently, as one farmer noted, “the amount of
money earned for larkspur, when compared to the same size area planted in another
vegetable crop, earns three times more money”. Thus, larkspur offered vegetable
farmers a profitable alternative within their current rotational cropping systems. It was
so profitable that some farmers were willing to rent extra land to increase their larkspur
production.

For the export flower farm, profits have increased on larkspur sales while their costs
have decreased. The flower farm only contracts out the necessary land area to produce
the required amount of larkspur to meet their expected market demand. By producing

24 Names have been changed to protect the farmer’s identity.

Supply chain management

 254

larkspur off the farm, they no longer incur the production costs: just the post-harvest
costs and technician’s salary. Additionally, as the contract farmers’ quality increases, so
do their margins (Table 4).

Table 4: Market prices and flower farm revenues for larkspur (US$ per stem)

Stem Length Market Prices Flower Farm Costs Revenue
60 cm 0.18 0.0165 0.015
70 cm 0.20 0.0165 0.035
80 cm 0.22 0.0165 0.055
90–100 cm 0.24 0.0165 0.075

Knowledge transfer and technology spillovers
The export flower farm provides contract producers with free technical support. The
technician provides a critical knowledge transfer and monitoring role for both the
contract farmers and the exporting farm. He meets twice a week with each farmer.
During these meetings he provides the latest best practice knowledge on production,
disease and pest management, and specific recommendations for any observable or
anticipated problems. He also offers free assistance on any problems related to other
crops that may directly affect the larkspur quality.

Self-enforcing contracts
The contractual agreement is based upon a self-enforcing verbal agreement25: prices are
transparent; contractual requirements and payment structures are known in advance;
critical monitoring and feedback loops are included; and technical assistance is provided
to ensure success.

For the contracted vegetable grower, profitability increases with increased quality,
quantity and efficiency. The number of high-quality stems per hectare is solely
determined by the farmers’ management systems. The free technical assistance not only
ensures success, but also provides large positive spillovers for a farmer’s other
vegetable crops. These large spillovers help enforce the contractual arrangement.
Additionally, the contract farmers purchase the plant inputs, grown by the farm for
larkspur from the flower farm on credit, further securing the contractual agreement.

The flower farm possesses an effective monopsony purchasing position. Thus there is
little risk of the contract farmers shirking. Additionally, the firm directly benefits from
farmers’ higher-quality larkspur. Therefore the incentive structure is properly aligned to
ensure self-enforcement.

Market access
Contract farming allows the small farmers to overcome the capital, technological,
organizational and coordination barriers that often exclude similar-sized producers from
participating in high-value export markets (Eaton and Shepherd, 2001).

25 See Gow et al. (2000) and Gow and Swinnen (1998) for a discussion of self-enforcing contracts.

Supply chain management

 255

Supply assurance and production flexibility
The market demand for larkspur in the American market is steady all year round except
for seasonal highs at Valentine’s Day and Mother’s Day. By contracting, the export
flower farm is no longer required to own or rent land: instead, contracting allows great
flexibility in matching land use to seasonal demand fluctuations. Contract farmers are
happy to produce larkspur as it is highly profitable and fits easily within their current
rotational systems. Contracting also provides a natural screening and selection
mechanism for identifying the best and most reliable contract farmers: only the best
growers are offered year round contracts, whereas newer or less reliable farmers are
only contracted to meet peak demand periods. The model has now become so popular
that even if someone was to drop out there would be another farmer ready to join.

Labour flexibility
The contract incentive structure has allowed the flower farm to reduce labour,
supervision and management costs substantially, while simultaneously increasing
product quality and flexibility. Today, the export flower farm only employs the
technician to support contract growers and some post-harvest labour for final packaging
and shipping.

Secondary spillover effects
Larkspur requires more labour and inputs than traditional crops. Thus contract farmers
typically hire more labourers. This translates into increased on-farm opportunities for
people in the area which leads to additional spillovers and linkages within the local
economy. Most farmers do not own trucks or tractors, therefore, a local transport
industry has developed to ship larkspur to the export farm.

Discussion

Contract farming has long been used as a form of market organization within
developing countries. However, differing levels of success have resulted in substantial
debate and conflict about its appropriateness (Watts and Little, 1984). Eaton and
Shepherd (2001) point out that the key to successful contract farming is the
development of the necessary forward and backward linkages. These linkages provide
both reliable and cost-efficient inputs such as extension advice, mechanization services,
seeds, fertilizers and credit, and guaranteed and profitable markets for the output. We
now identify the linkages and components that are critical to the success of this case
study to ensure mutual commitment on both sides.

Dollarization provided a stable business environment: Compared to the standard
FDI-induced contract farming literature where the foreign firm provides quasi-market
stability (Gow and Swinnen, 1998; 2001; Gow et al., 2005), this case study shows that
dollarization can provide a stable business environmental suitable for domestic firms to
produce substantial economic benefits when combined with an American dollar-
denominated export market.

Contract farming was a commercial decision: Contracting was a mutual beneficial
response by both parties to specific economical and financial needs.

Supply chain management

 256

Extension and technology assistance reinforced the mutual commitment.

Larkspur’s low production risk, location specificity and rotation requirements
provided low entry barriers for new farmers.

Cost and price transparency properly aligned incentives on both sides.

The business leader, Mr Nachez, was critical to the projects’ success, as he not only
understood the value proposition and could communicate it, but he also possessed
substantial social capital and reputation within the farmer community.

Technological spillovers from the agronomical support not only supported larkspur
production but assisted farmers increase profitability for all of their crops.

Conclusions

This case study analyses and evaluates the critical factors that contributed to the
adoption, diffusion and success of a contract production model implemented by a
medium-sized Ecuadorian cut flower grower−export with small local vegetable
producers. The case provides a comprehensive understanding of the reasoning behind
why the firm initiated the organizational and institutional innovation and how it was
implemented. The dollarization of the factor markets coupled with an American dollar-
denominated export market were critical in providing the appropriate business
environment and incentives for this innovation to occur.

The results and impact provide an in-depth understanding of the critical factors required
for success. This firm is by no means the only example of a successful development of a
business model which offers a sustainable competitive advantage, but it is a legitimate
example of the success experienced by a firm as a result of developing solutions outside
the firm. The success of this model is based on the mutually reinforcing incentive
structures for both parties. Success is further strengthened by the appropriateness of the
crop and the production knowledge of the firm, based on years of its own experiences
producing larkspur.

References

Blumthal, M. & Gow, H.R. 2005. Firm level strategic responses to exogenous
economic shocks: dollarization, the Ecuadorian cut flower industry, and rural
development. A paper presented at the International Food and Agribusiness
Management Association World Food and Agribusiness Symposium Chicago 2005.

Eaton, C. & Shepherd, A.W. 2001. Contract Farming: Partnerships for Growth. FAO
Agricultural Services Bulletin 145. FAO, Rome

Gill, S., Dutkey, E., Balge, R., Blessington, T., Ross, D., Butler, B., Rosenkanz, G.
& Klick, S. 1997. Producing larkspur as cut flowers. Maryland Cooperative Extension
Fact Sheet 713.

Supply chain management

 257

Gow, H.R. & Swinnen J.F.M. 1998. Up and downstream restructuring, foreign direct
investment, and hold-up problems in agricultural transition. European Review of
Agricultural Economics, 25: 331-350.

Gow, H.R., Streeter, D. & Swinnen, J.F.M. 2000. How private enforcement
mechanisms can succeed where public institutions fail. Agricultural Economics, 23(3):
253-265.

Gow, H.R. & Swinnen, J.F.M. 2001. Private enforcement capital and contract
enforcement in transition economies. American Journal of Agricultural Economics,
83(3): 686-690.

Supply chain management

 258

Participation of a small-scale women processing group in the dynamic
potato market in Thailand

A. Wiboonpongse, S. Sriboonchitta and P. Kuntonthong
Chiang Mai University
THAILAND
Email: puttawan_k@yahoo.com

Abstract

Potato was introduced to highland farmers in the 1960s; however it only became an
important cash crop in the 1990s. The main potato planting areas are in the north of
Thailand. Two types of potatoes are cultivated: processing potatoes (Atlantic), which
accounts for 90 percent of total production, and table potatoes (Spunta). The domestic
demand for processing potato has been increasing due to the popularity of potato chips
and potato crackers. The main potato production area is in the North region, especially
Chiang Mai Province. Potato growers in this district take advantage of the preferred
soil and temperature as well as the technology and knowledge provided by government
and non-government agencies to produce good-quality potato. In 2005, processing
potato production from Chiang Mai accounted for 53 percent of total production
(51 216 tonnes). Ninety percent of processing potatoes is absorbed and produced into
potato chips by two large firms, while 10 percent of production is of substandard
potatoes. The study found a housewives’ group in San Sai District of Chiang Mai which
has been able to generate additional alternative family income from the substandard
potatoes as well as to be a small enterprise participating in the potato supply chain. A
farmer housewives’ group called Chedi Mae Kreow (CMK) was established to make use
of poor quality potatoes. The CMK is most successful and thus is selected to illustrate a
business model for a community enterprise. The keys to the success of the group are
ability in business management and product development as well as the continuous
support from the government. CMK turned the product previously sold as animal feed
(at 1–2 baht per kilogram) into material worth 2–5 baht per kilogram. CMK supplies
potato chips and snacks mostly to schools and local retail shops. Although the CMK
delivers some of its products to stores in the city and modern supermarkets, this channel
is not the most profitable, as the economies of scale are a significant factor in
determining the costs of marketing. However, the CMK group still participates in the
modern chain by producing products under the supermarket’s own brand name. In
2006, CMK utilized 200 tonnes of defective potatoes, which is expected to increase by
50 percent in 2007.

Introduction

Potato is an exotic crop to Thailand, introduced as a cash crop to highland farmers in the
northern region in the 1960s. There are two main types of potatoes available in the
country; table and processing types. The main variety of table type is Spunta and the
processing type is Atlantic. Most potato grown in Thailand is of Atlantic variety, which
accounts for 90 percent of total production. Potato is one of the few crops on which the
Thai Government has imposed supply control.. Since quality tuber seeds need to be
imported, the annual extent of imported table type seeds has been determined by the

Supply chain management

 259

National Sub-committee on Production and Marketing Management for Garlic, Shallot,
Onion, and Potato. In 2006, the Government permitted 302 tonnes of Spunta seed to be
imported with tariff exemption, to prevent undesirable farm prices. The processing
potato has been planted partly by firms and mostly by contracted farmers just like the
case of other industrial crops. Therefore the quantity of seeds imported is allowed based
on the requirements of the processing firms. Potato became an important cash crop in
the 1990s due to increase in domestic demand for potato chips and demand for western
food restaurants associated with greater popularity of tourism to Thailand.

Demand for potato

Thai people consume potatoes mainly in two food categories, i.e. snacks (crisps,
crackers, etc.) and cooked table potato in soup and curry. With the change in their
consumption style, demand for potato snacks and for western fast food has increased
rapidly. The growth of consumption of French fries and potato crisps was estimated at
30–50 percent per year from 1992 to 1995. Furthermore, the demand for potato from the
processing industry increased from 118 000 tonnes in 1997/1998 to 165 390 tonnes in
2005 (this includes all forms of potato materials such as fresh chilled, frozen, flour,
meal and powder, flakes, starch). The highest demand was 171 500 tonnes in 2003 (see
Table 1).

Table 1: Demand of potato in Thailand and imports

Source: Department of Customs, 2006

Although potato snacks are not authentic to Thais, the consumption and demand for
potato in Thailand is far beyond domestic production (USDA, 2004). For example, in
2005 the total output was about 97 410 tonnes, with the demand at 165 000 tonnes in
total (Office of Agricultural Economics, 2006; Department of Customs, 2006). Thus
imports satisfied 41 percent of the total demand.

Thailand is known as one of the largest markets for snacks in Asia and the Pacific. In
2003, the value of snack consumption reached US$280 million (USDA, 2004). There
were 2 000 brands available on the shelves. In 2002, snacks made of potato flour and
granules gained the highest share (35 percent) in the snacks market followed by crisps

 Domestic production Imports
Total

 demand

Percentage of domestic
production to total

demand
 Percentage of imported
potato to total demand

1996 65.14 25.39 90.53 71.95 28.05
1997 89.55 28.45 118 75.89 24.11
1998 93.78 29.81 123.59 75.88 24.12
1999 90.38 35.4 125.78 71.86 28.14
2000 100.12 48.39 148.51 67.42 32.58
2001 90.94 43.13 134.07 67.83 32.17
2002 97.37 43.28 140.65 69.23 30.77
2003 86.73 84.77 171.5 50.57 49.43
2004 99.81 63.38 163.19 61.16 38.84
2005 97.41 67.98 165.39 58.90 41.10

Supply chain management

 260

(30 percent). Other main snacks included peas or nuts, shrimp crackers and fish snacks
with 10 percent market share each (see Figure 1).

Figure 1: Market shares of snacks in Thailand (2002)

For crisps alone, the figure in 2005 indicated its value as high as Bt 308 billion. The
processing firms forecast that the market for this particular product would have at least
10 percent increase annually for 2006 and 2007. Despite this attractive figure of growth,
consumption per head on the average is only 1 kg per year, which is 50 percent less than
the average in the Republic of Korea or Japan (USDA, 2004; Siamturakij, 2006).

Supply
The expansion of potato production in the past 15 years was due mainly to market
certainty and large absorption by the processing industry. At the initial stage, potato
production expanded slowly as its production was absorbed by the fresh food market
and slow growth in demand for processed potato. In 2005, the total production area was
4 950 ha and about 95 percent of the planted land was in the North. The national
production reached 97 411 tonnes in 2005. Presently, potato is ranked as a major crop of
the North, especially for Chiang Mai, Tak and Chiang Rai provinces (OAE, 2006).
Table 2 shows the potato production by the different provinces of Thailand.

Area planted under potato is scattered in eight provinces in the northern and
northeastern regions. Chiang Mai, one of the provinces in the North region, is the main
potato producing area, which accounted for 53 percent of total production in 2005.
Potato growers in this province take advantage of the favourable soil and climate
conditions as well as the technology and knowledge provided by government and non-
government agencies to produce good-quality potato.

Potato is one of the crops having short distribution channels. About 90 percent of the
high-quality table potatoes are supplied via wholesalers to restaurants, hotels and
supermarkets. As 90 percent of processing potatoes are absorbed and produced into
potato chips by two large firms and distributed to middle- and high-income markets, it
is rather difficult for the small farmers to be included in the industrial crops supply
chain. However, this study found that a housewives’ group in San Sai District of Chiang

Prawn
Crackers

10%

Fish Snack
10%

Potato Chips
30%

Extruded
Snack
35%

Others
5%

Peas and Nuts
10%

Source: USDA (2004)

Supply chain management

 261

Mai has been able to generate additional alternative family income from the substandard
potatoes as well as to be a small enterprise participating in the potato supply chain.

Table 2: Potato production by province in 2003−2005

Area (rai) Total Production (tonne) Yield (kg/rai)

 2003 2004 2005 2003 2004 2005 2003 2004 2005

Whole country 42 184 43 890 42 817 86 732 99 813 97 411 2 081 2 291 2 288

Chiang Rai 2 173 2 834 2 818 3 392 5 750 5 743 1 592 2 068 2 053

Lampang 875 2 241 2 180 1 289 3 169 3 087 1 494 1 422 1 422

Lamphun 1 299 1 723 1 688 1 786 2 843 2 802 1 703 1 738 1 695

Chiang Mai 23 043 1 833 21 080 44 237 52 785 51 216 1 930 2 438 2 444

North

Tak 12 279 13 192 13 042 30 054 29 613 29 211 2 461 2 245 2 247

Loey 292 400 382 825 1 481 1 404 2 825 3 703 3 724

Nongkai 1 301 700 695 3 099 1 960 1 888 2 382 2 800 2 744

Northeast

Sakhonakorn 922 967 932 2 050 2 212 2 060 2 223 2 287 2 222
Source: Office of Agricultural Economics, 2006
Note: 1 rai = 166 m²

Local small scale processing group: the Farmers’ Housewives group in Chiang Mai

After the economic crisis in 1997, many policy measures were launched to accelerate
the establishment of local groups to create local employment and income .The
Housewives’ Group of Chedi-Mae Krew)CMK (is a community enterprise in San Sai
District which was formed with the support from the District Office of Agriculture to
produce potato chips by using substandard potatoes, of which the quantity has
increased, along with the expansion of total production. The group provides an
alternative to potato growers to gain higher income from selling defective produce.
Substandard potatoes were sold to the group at Bt 2−5/kg instead of Bt 1−2 purchased
by dairy farms.

At the beginning the group included 40 (later 42) members; each holds at least one
share of Bt 100. The initial capital of the group, worth Bt 71 100, enabled the group to
invest in production equipment and raw materials (Wiboonpongse et al., 2005). The
CMK expanded its function to provide saving and credit activities. This, in turn,
allowed the CMK to absorb more defective potato. The keys to the success of the group
are its ability in business management and product development as well as the
continuous support from the government.

Management
The ability in management of the leader and committee members was the important
strength leading to the success of the group. As a registered group under a policy aimed
at accelerating income to strengthen the local community, the CMK was required to
have a clear organizational structure. The Board or Committee comprises a chairperson
and relevant committee members, as illustrated in Figure 2.

Supply chain management

 262

Chairperson

Treasurer

Vice-Chairperson

Secretary

Advisor

P. R. Production Marketing

Figure 2: Organizational structure of the CMK

Source: Wiboonpongse et al., 2005

Unlike most other housewives’ groups, the CMK’s committee members were able to
handle each of their responsibilities rather well. The leader’s particular responsibility to
the CMK group has been the overall planning and monitoring work plan, coordinating
with government agencies and attending local meetings.

The leader and advisor are the key persons to the success of the group. The chairperson,
Mrs Boukham Wipasa, completed only 4 years of formal education .Her major
occupation is farming .However, with her personnel ability and nature she has played
several roles in the community .The advisor of the group is the chairperson’s husband
who has played significant roles in marketing and advising .His background on
cooperative management provides business-oriented attitudes, concepts and a
progressive approach to the group management. The committee members have had
4−13 years of formal education; however, they have had the chance to gain knowledge
from the government agencies frequently which enhances their ability to handle each of
their responsibilities rather well. Furthermore the group frequently seeks technical
advice from the local universities and government agencies on processing, product
development as well as marketing to increase the efficiency on product development
and marketing management.

Production
The key point of the CMK to produce good quality potato chips from rejected potatoes
is the continuous product development by the group as well as knowledge and
technology support from the government .The group has received support mostly in
terms of production equipment and packaging machinery (approximately Bt 1.1 million
in cash and loan). The CMK invested out of its own pocket about Bt 0.28 million which
accounted for only 19 percent of the total investment (Wiboonpongse et al., 2005). The
main sources of support were:

1. The District Office of Agricultural provided cleaning and small slicing machinery as

well as the fund for purchasing raw material.
2. The Department of Cooperatives Promotion provided aluminum foil packages and

related equipment, and knowledge on group management.

Supply chain management

 263

3. Chiang Mai University provided the knowledge to run a business and longan-drying
oven for grease reduction in fried chips.

It should be noted that the good access to government agencies is due to the social and
business network of Mrs Baukham’s husband.

Product
The group processed potato chips in a simple processing plant; however, its products
are accepted as having good quality by consumers .In 1997, the CMK began with only
two products: dried potato called “Mankalaya” and crackers produced from Spunta
variety. The production season was limited to three to four months during the hot season
since potatoes needed sun drying. In the following year, with the support from the
District Office of Agriculture, the same product form as produced by large firms was
processed into chips from the substandard potatoes.

At the initial stage, the group sold chips contained in simple plastic bags in bulk
(0.5−5 kg/bag) without brand for local markets within the district. After joining the
exhibition and fairs organized by government agencies in Bangkok and other provinces,
the CMK realized its market potentials and observed and learned from other advanced
groups’ products. The CMK reduced packaging to serving sizes with a sticker of the
group’s name as its brand name. Apart from price, taste of potato chips is very
important to satisfy consumer preference in the market. Therefore, the group tried to
purchase flavouring powder from the same source as the large potato processing firms.
In 1999, the CMK’s crisp chips became popular at the district level and the original chip
was followed by other flavours to match changes in consumers’ preference as
influenced by large firms. During the past five years, the group has improved its
products and packaging substantially. Efforts on packaging were recognized as being
distinguished as compared to other groups of the same kind. Products and packages are
diversified so as to serve different target consumers. Presently, the group produces a
variety of flavours and packages of its products to serve different markets (Table 3).

Table 3: Products and the target markets

Type of packaging Weight Market

simple plastic bags 0.5–5 kg wholesale in village and other
provinces (30 percent)

simple plastic bags with its brand 60 g, 40 g, 20 g wholesale and retail in village
and other provinces (30 percent)

aluminum foil with colourful
bags

40 g, 20 g cooperative shops in universities
and supermarkets (20 percent)

simple plastic bags with its brand

Packed to order wholesale in village and other
provinces (20 percent)

Raw material
The CMK purchased substandard potatoes rejected by the firms from members, brokers
and the processing firms to use as raw material. Most unsold potatoes were rejected due
to abnormal shape or poor harvest handling; they were usually wounded and unstorable
for seed. Therefore the characteristics related to fried-chip quality such as sugar and

Supply chain management

 264

flour contents were rather suitable to process potato chips. The group takes advantage
from being located in the neighbourhood of the cultivation areas and processing plants.

The group has enabled potato growers to sell the defective outputs as useful raw
materials for snack processing at Bt 2−5/kg instead of their selling as animal feed at Bt
1−2/kg. In 2004 the group brought 50 tonnes of substandard potatoes, but half of all
purchased potatoes were lost because of improper storage. The group tried to solve this
problem by conducting experiments to preserve potatoes under 25°C in cool rooms; this
helped prolong storage life of the raw material. In 2006 the CMK absorbed 200 tonnes
of substandard produce, which accounted for 35 percent of total substandard potatoes in
Chiang Mai province. The value added to defective potatoes in 2006 was about Bt 600
000 and it is expected to increase by 50 percent in 2007.

Employment
The group employed its members to work in the processing plant. The employees earn
salary as well as other welfare benefits from the group. In 2004, 13 members were
employed at Bt 120 per day to work once a week .After the market expansion in 2006,
the CMK hired five permanent employees working five days a week and increased the
wage rate to Bt 150 per day. Thus the worth of income distributed to members increased
from Bt 74 880 in 2003 to Bt 195 000 in 2006.

Marketing

Pricing and niche marketing are the key strategies to expand one’s market. At the initial
stage, the target customers were students and local people in the community. While
other groups aimed only at local markets (within the district), the CMK improved its
packaging and extended its market boundary. By joining the exhibitions and fairs
organized by the government agencies in other provinces, the group could expand its
market to other provinces, especially Bangkok.

Market channels of the group have changed since 1997. The group could expand its
market to other provinces as well as increase its total sales dramatically. The share of
total sales to other provinces increased from 10 percent in 1997 to 55 percent in 2006.
The value of total sales increased from Bt 317 380 in 2003 to Bt 1 080 000 in 2006.

The CMK had experience in participating in modern supply chains. In 2004, the group
supplied potato chips in aluminum foil packages to supermarkets; however, this channel
was not successful .The problems causing the group to give up this channel were:

1. The credit term (45 days) is too long, causing cash flow problems.
2. The commission rate is too high.
3. The group’s products are not well known compared to other famous brand names,

thus low rate of turnover.
4. Expired products add to high unit marketing cost.
5. Being a small brand, the products are placed in non-attractive shelf positions .

Supply chain management

 265

The CMK takes an advantage from the increase in demand for potato chips influenced
by the advertisement of large firms. Thus, the group produces similar products to catch
up with the demand led by famous brand names.

The present market strategies of the CMK are:

1. Target customers are middle- and local-market segments to avoid high competition

in upper market.
• School children and teenagers are major consumers.
• Cooperative shops in universities.

2. The CMK has maintained its opportunity to supply products to the upper-end
customer as it has access to a special corner assigned for community products in
supermarkets to get wider customers’ attention.

3. The prices of the group’s products were set slightly lower than those of the famous
brands while net weights were greater to compete with the famous brand names .

4. For production expansion, in the near future some products will be made-to-order
and marketed by modern supermarkets under their own brand names.

Along with production expansion, the CMK also plans to improve its marketing
management by hiring marketing personnel and adopt more aggressive marketing
strategies.

The CMK as an alternative for the farmers’ participation in the supply chain

The CMK is a group of potato growers’ housewives which was set up to be an
alternative for small growers to increase income from substandard potatoes as well as to
be a small enterprise participating in the potato supply chain .The group could provide
benefits to potato growers as well as an opportunity to participate in the potato supply
chain.

Benefit to the growers

• Financial gain received by the members from selling damaged or defective and
unacceptable potatoes both Atlantic and Spunta varieties (at Bt 2−5/kg).

• The incremental value of Bt 600 000 to the price of defective potatoes as animal
feed, means a significant contribution of the CMK to the income of growers,
both CMK members and non-members’.

Inclusion of the CMK in market dynamic

• Despite 90 percent of market share for potato chip in Thailand held by two large
firms which grew 25−30 percent annually, the CMK could increase its sales
value from Bt 0.3 million to Bt 1.08 million in the recent years .

Supply chain management

 266

• Even though the CMK originally had local and lower markets as target groups, it
managed to get involved in the market dynamic by supplying products to the
same target groups as the large firms.

Analysis :lesson learned for the success of small local processor

• Beside government support in general, the success of the group was attributed to
the leader’s ability to have better access to support and by personal performance
in management and marketing.

• The CMK could promote and expand its market by joining the meeting, fairs and
exhibition organized by the government agencies in Bangkok and other
provinces .

• The group realized its market potential as well as observed and learned from
other advanced groups’ products.The group chose the right market segments .
Niche marketing is an appropriate concept as long as the group could catch up
with trends influenced by large firms.

• The modern supply chain does not have much room for small-scale producers
due to economies of scale in marketing activities especially placing and
advertizing .

• As an alternative, the small producers can participate in the modern chain by
(partly) producing products under a supermarket’s brand name.

Recommendation

To participate in the market dynamic as demand for potato chips increases, a
housewives’ group with adequate support can process its farm produce for the local
market segment before moving to the upper end segment .This is aimed for market
certainty at manageable cost.

With growing concentration in the processing and retail sectors, public policies are
required to strengthen marketing and processing knowledge of housewives’ groups .This
will enable small-scale producers to have alternatives for market participation.

Continuation of public sector’s support up to optimal time or level is necessary to help
build strong foundation for a community group to proceed at its own pace.

References

Department of Agriculture, Ministry of Agricultural and Cooperatives. 2005.
Information on Potato in Thailand. Available at www.doa.go.th

Department of Customs, Ministry of Commerce. 2006. Import and Export Potato.
Available at http://www.customs.go.th

FAO. 2006. Potato Production. Available at http://faostat.fao.org

Supply chain management

 267

Office of Agricultural Economics. 2006. Potato Production in Thailand. Available at
http://www.oae.go.th/DOCOAE/PRODUCT/potato.htm

Siamturakij. 2006 Available at http://www.siamturakij.com/book/index.php

USDA Foreign Agricultural Service. 2004. Thailand product brief snack foods
industry 2004. USDA. Washington, D.C.

Supply chain management

 268

Kentish Garden Growers: a case study of a British farmer cooperative
operating in the fresh produce industry

D.R. Hughes
Imperial College London
UNITED KINGDOM
Email: profdavidhughes@aol.com

J.-J. Cadilhon
FAO Regional Office for Asia and the Pacific
Bangkok
THAILAND

Abstract

KG Fruits Ltd is a cooperative of 80 farmers who all produce berries. The farms are
located in England, Wales and Scotland in order to extend the supply season for the
company. KG Fruits holds a 45 percent share of the United Kingdom berry market
during the local season and supplies all the major retailers. Over 90 percent of the
cooperative’s produce is sold to supermarkets. Given its importance as a local supplier,
KG Fruits is in a strong bargaining position when dealing with its very demanding
customers. The staff members of the cooperative are employed by the farmer−owners to
provide services in administration and finance, sales and marketing, and technical
support and quality assurance. The role of the staff members is to make sure that the
growers send the best quality produce possible to the cooperative in order to avoid
rejects and delisting from supermarket supply lists, which could lead to the farmers
going bankrupt. The cooperative staff members also organize training in the latest
techniques and help farmers to compare their performance through a benchmarking
scheme. It also holds preferential rights to the production of new berry varieties
developed by a partner breeder. KG Fruits is a model of a successful farmer
cooperative with a strong focus on product innovation and quality assurance so as to
satisfy its customers.

Introduction

Kentish Garden Growers Limited and its marketing company Kentish Garden Fruits
Limited, known commercially as KGG and KGF respectively, are farmer-owned
companies that are in the business of marketing strawberries, raspberries, blueberries,
blackberries and related specialty fruit (e.g. gooseberries, red currants). All these fruits
are produced by the companies’ owners: the farmers. The company also markets similar
fruits imported from overseas sources. KGG was established under the United Kingdom
Industrial and Provident Society Act and owns 100 percent of the shares of KGF. The
cooperative has been in business for 35 years and is the single largest supplier in the
British fresh berry market. In this case study, the structure, history, commercial track
record and future plans of the cooperative are examined. Conclusions are drawn as to
the contribution that KGG has made to the commercial welfare of its grower owners,
and its appropriateness as a model for other grower groups in developed and developing
countries.

Supply chain management

 269

0

50

100

150

200

250

300

350

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

£ million Strawberries
R aspberries

Commercial context – the fresh berry market in the United Kingdom

The British market for fresh fruits and vegetables (indeed, for food products in general)
is dominated by the supermarkets. Specifically, 90 percent of retail sales of fresh
produce are via supermarkets (the “modern” retail trade), with seven companies
accounting for the majority of this total, viz. Tesco, Asda/WalMart, J Sainsbury,
Morrison’s, Somerfield, Waitrose and Marks & Spencer (TNS 2006). These
supermarkets source produce directly from suppliers and do not use the services of
wholesale markets. Approximately, 10 percent of fresh produce reaches final customers
via a network of wholesale markets across the United Kingdom. Such markets service
independent, small-scale (“mom and pop”) retailers and the food service trade. Over the
past 30 years, supermarkets have grown their share of the retail trade in fresh produce
from 40 percent to the current figure of 90 percent, and the wholesale markets continue
to lose market share.

The proportion of the average British households’ disposable income spent on food is
around 16 percent. Approximately two-thirds of this is spent on “food at home”, i.e.
food purchased by shoppers from retail establishments for consumption at home; and
one-third on “food away from home”, i.e. food bought from restaurants, fast food
outlets, etc. However, for fresh fruit and vegetables, even more are purchased for “at
home” use, i.e. 80 percent of the total.

Over the past decade, market conditions for many fresh produce items have been
challenging. Unit values have been under pressure and per capita consumption has been
flat (e.g. fresh potatoes, apples, oranges). However, the market for berries is far from
being mature; fresh berries have seen significant growth and continue to see year-on-
year increases in total volume and total value (Figures 1 and 2).

Figure 1: Development of the strawberry and raspberry markets
in the United Kingdom, 1992-2005, £ million

Supply chain management

 270

0
10
20
30
40
50
60
70
80
90

100

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

'000 tonnes Strawberries
Raspberries

Figure 2: Development of the British strawberry and raspberry markets,
1992-2005, thousand tonnes

However, for both strawberries and raspberries, unit values have been under pressure
(e.g. strawberry prices to growers from supermarket customers have remained at close
to £3/kg over the period 2004−2006). Yet, household penetration (the proportion of
households in the United Kingdom buying berries at any time during the year) is still
relatively low, particularly for raspberries where only one-quarter of families bought
them in 2005, indicating that there is still substantial potential for this crop (Table 1).

Table 1: Household penetration of berry sales in the United Kingdom
(percentage of households buying berries)

 Proportion of households buying

(percent)
Purchases per year for those buying

Strawberries 73 9
Raspberries 24 5
Blueberries 10 4
Blackberries 4 2

Source: TNS (2005)

In the main berry “season”, the period between May and October when British fresh
berries are the principal source of supply in the market, KGG berries account for over
40 percent of total domestic supplies. There are three other principal British suppliers
during this period (Berry World, Angus Soft Fruits, and S&A Davies). During the
minor season (November to April), imports dominate the market, with Spanish-sourced
produce being available in March−May and October or early-November, and Egypt and
Israel being the main suppliers for strawberries during late-November through to
February. Blueberries are imported all year, as there is only a fledgling grower base in
the United Kingdom for this product. Raspberries are also a significant import item –
from Spain, Mexico, the United States of America and South Africa, although British
supplies in the summer season are expanding rapidly.

Supply chain management

 271

KGG: the genesis and development of the cooperative

In 1971 seven strawberry growers from the English county of Kent decided that there
could be mutual benefit if they pooled resources to hire a truck to transport their berries
from their respective farms to regional wholesale markets in England. Previously, the
growers had been “booking space” with transport companies to move individual pallets
of fruit from their farms to, say, Liverpool wholesale market. They determined that
better transport prices could be negotiated if they acted in concert. Often, the produce
was destined for the same wholesale buyer and, as a result, the growers quickly took the
view that it would be even more in their interests if they combined their sales and
offered a greater critical mass of produce. In 1972, the seven growers established
Kentish Garden Growers Cooperative, under the Industrial and Provident Society Act.
This was a period when the Ministry of Agriculture, Food and Fisheries (MAFF) was
actively encouraging individual farmers to act collectively in marketing their produce
and purchasing farm inputs. KGG received a MAFF grant to undertake a feasibility
study to establish KGG and, subsequently, to provide technical assistance to set up the
organization.

The seven KGG members took an early view that they were best at producing fruit and
a third party marketing firm (AFI Limited) could most efficiently find sales and market
the growers’ fruit. Additionally, AFI undertook to handle all sales administration,
logistics and quality assurance on a commission basis. Over the following 23 years, the
cooperative expanded from its original membership to 55 growers and sales climbed to
£15 million per annum. KGG and AFI became a national supplier to all wholesale
markets and increasingly, the principal supplier to the burgeoning supermarket sector.
In doing so, the original grower membership came to terms with the fact that berry
growers in adjacent counties (e.g. Sussex, Herefordshire) and, further north, in Scotland
were not competitors but strategic partners in expanding the geographic coverage and
sales volumes to emerging large-scale customers. Moreover, KGG tasked AFI with a
further function to purchase major inputs in bulk on behalf of the KGG members (e.g.
berry plants, fertilizer).

In 1995, the KGG members took the decision that they needed to “take ownership” of
the sales and marketing of their berries. This came about because it became increasingly
evident that the value of KGG as a business was largely dependent upon the trading
relationships it was developing with the principal supermarkets. Heretofore, this
relationship was owned by the third party marketing agent, AFI. As a result, KGG hired
a sales-and-marketing team, with full administrative support, plus quality assurance
(QA) and set up in business under the KGF banner. Kentish Garden Fruits became the
wholly-owned marketing arm of the cooperative. This was a brave and far-sighted move
and one which other cooperatives in history have taken and, subsequently, regretted.
Perhaps, the most perspicacious decision was taken by the cooperative’s Board of
Directors in the selection of a managing director for KGF. The directors looked to the
future and “dreamt” of the type and size of organization they wished to see in place by
2005 (10 years on). The “dream” was to have KGF as the leading berry marketing firm
in the United Kingdom, with a turnover of £100 million or more. With this in mind, the
growers hired a managing director whom they believed had the qualities to turn a £15
million business into a £100+ million business, whilst still retaining the confidence of

Supply chain management

 272

0
10
20
30
40
50
60
70
80
90

72 76 80 84 88 92 96 '00 '04

Year

N
um

be
r o

f g
ro

w
er

s

the grower−owners. The progress made by KGG and KGF from inception and,
particularly over the period 1995 to 2006, is presented in Figures 3 and 4.

Figure 3: KGG grower members 1972−2006

Figure 4: KGG total sales 1972−2006

Over the past ten years, KGF has seen turnover increase from £24 million to
£131 million, with fruit grown in the United Kingdom representing £91 million. A
substantial import business has been developed (£33 million in 2006) and requisites
(inputs bought on behalf of members) reach a modest £7 million (Table 2).

Table 2: KGG sales, 1997 to 2006

£’000 1997 2000 2003 2004 2005 2006
UK fruit 19.0 31.2 63.0 68.0 80.6 91.5
Imports 2.4 3.5 23.0 29.0 29.3 32.5
Requisites 2.7 3.1 4.9 6.8 7.2 7.4
Group
turnover

24.1 37.8 90.9 103.8 117.1 31.4

£0

£20 000

£40 000

£60 000

£80 000

£100 000

£120 000

£140 000

72 74 76 78 80 82 84 86 88 90 92 94 96 98 '00 '02 '04 '06

Year

£’
00

0
of

 fr
ui

t

Supply chain management

 273

0
250
500
750

1000
1250
1500
1750
2000
2250
2500
2750
3000
3250
3500
3750
4000

01
-M

ay
08

-M
ay

15
-M

ay
22

-M
ay

29
-M

ay
05

-J
un

12
-J

un
19

-J
un

26
-J

un
03

-J
ul

10
-J

ul
17

-J
ul

24
-J

ul
31

-J
ul

07
-A

ug
14

-A
ug

21
-A

ug
28

-A
ug

04
-S

ep
11

-S
ep

18
-S

ep
25

-S
ep

02
-O

ct
09

-O
ct

16
-O

ct
23

-O
ct

30
-O

ct

2006 KG Fruits

To
ta

l t
on

ne
s

Week commencing

0
50

100
150

200
250

300
350
400

450
500

550
600

650
700

01
-M

ay
15

-M
ay

29
-M

ay

12
-J

un

26
-J

un

10
-J

ul

24
-J

ul
07

-A
ug

21
-A

ug

04
-S

ep

18
-S

ep

02
-O

ct

16
-O

ct
30

-O
ct

2006 KG Fruits

Week commencing

To
ta

l t
on

ne
s

In 2006, KGG had reserves of £5.5 million. Its customer portfolio included all the
principal supermarket businesses in the United Kingdom: Waitrose, Tesco, Marks &
Spencer, Costco, Sainsbury’s, Asda, Morrisons and Coop. The importance of
KGG/KGF in total domestic supply of strawberries and raspberries during the British
domestic season for 2006 is shown in Figures 5 and 6.

Figure 5: British strawberry sales 2006 vs. KGG strawberry supply

Figure 6: United Kingdom raspberry sales 2006 vs. KGG raspberry supply

Supply chain management

 274

KGG and KGF: ethos and cooperative organization

Farmers are small-scale business people and, like independent businesses in other
industries, cooperating with other similar businesses in their sector does not come
easily. Many cooperatives fail for a variety of reasons, but not least, the lack of trust
between members. KGG identified “lack of trust” as being its biggest risk constraining
the evolution of the overall business; whether lack of trust between members (“he’s
being treated better than me by the sales team”), or between grower members and the
employees of KGF who were and still are responsible for selling the grower members’
fruit (“you didn’t get me the best price”). The cooperative does not pool fruit, i.e. each
member’s fruit is sold to a specific buyer (usually a supermarket), and the grower
receives the return that the sales team can extract from each buyer. As a result, growers
receive different prices from each other, depending on which customer they are
serving26.

Through time KGG has developed a set of cooperative organization values that remind
its owners, employees, customers and other stakeholders what KGG stands for (Box 1).
These are much more than fine words and, whenever difficult decisions are being made,
the values provide a reference point to remind the Board of how it should act and
behave. The mission statement of KGG and KGF is also shown in Box 1. The
cooperative aims to be the biggest business in the British berry market. Size is important
not just for aggrandizement, but to ensure that the cooperative can have a degree of
countervailing power vis-à-vis the very powerful supermarket companies and, just as
importantly, to generate funds that can be reinvested to improve the future
competitiveness of the cooperative and its grower owners. Indeed, KGG has a clear idea
of the preferred characteristics of a twenty-first century fresh produce business.

KGG is governed by a Board of Directors which comprises nine growers (chairman and
vice-chairman, plus seven grower members), two non-executive directors (completely
independent of the business and the sector), and a company secretary (the finance
director [FD] of KGF). Routinely, the managing director (MD), sales and marketing
director (SMD), and technical director (TD) − all employees of KGF − are invited and
the Board meets four times a year.

The KGF Board oversees the commercial business of the cooperative and meets
monthly. The KGF Board comprises four grower−directors (the chair and vice-chair of
KGG, plus two grower−directors who are also KGG directors), the two non-executive
directors of KGG, and the MD, SMD, TD, and FD of KGF. Technically, the
grower−directors on the KGF Board can be outvoted by a combination of KGF
executives and the non-executives, but this is never an issue because the decisions of the
KGF Board are reviewed by the grower-majority KGG Board. What is more, the KGF
Board operates on a consensus basis for all decisions anyway!

26 Most British supermarket firms wish to procure fruit from a known grower base; e.g. Marks & Spencer
(M&S) buy fruit from KGF, but on the understanding that the fruit is from approved growers. Indeed, in
most cases, the fruit is transported direct from the M&S-approved farm to the M&S regional distribution
depot for onward delivery to individual M&S retail stores.

Supply chain management

 275

Membership of KGG is not open, i.e. new members must apply and be approved by the
KGG Board on behalf of all its grower−members. Grower−Directors, in particular, are
tasked with ensuring its 80-or-so fellow members are up-to-date and supportive of
developments within the cooperative and the companies it owns. Grower politics do
exist within KGG, of course, but ensuring constant communications between growers
and the executive is an essential element in ensuring that politics are not dominant and
that building a better business and future for grower-owners is the paramount raison
d’être for the Board. Discussion of grower politics at Board meetings has been minimal
while over 90 percent of the time has been used to monitor commercial and executive
performance and to set strategy for the future of the organization.

Box 1: KGG company values, mission statement and vision

KGG company values
At KG, we seek to be a world-class fresh produce business that gains its strength and
reputation from:

• A notable spirit of trustworthiness, honesty, and openness within our
organization – between growers and staff – and a passion for self-
improvement from grower base to point of final consumer satisfaction;

• Being clear leaders in our world of berries – through scale, technological
know-how, supply chain management, and customer understanding;

• Being respected by our customers and competitors for our integrity,
professionalism, commercial strength, market knowledge and industry
leadership;

• Celebrate and accentuate one great point of difference – grower ownership –
to the benefit of all our stakeholders from growers through to consumers.

KGG mission statement
“To be the largest and most well regarded soft and stone fruit marketing
organisation in the United Kindgom. To outserve all competition in the view of
producers and customers by being most cost effective, by striving to increase KG
growers returns, and by investing in the development of better eating quality
products, which may differentiate us from the competition in terms of product offer
and grower profitability.”

KGG vision: principal characteristics of the 21st century fresh produce firm

• A five-year vision and strategy for getting there;
• Staff share the vision;
• A food company, not a produce trading company;
• Volume and value growth underpin investment and staff professional

development;
• Operational excellence with effective performance measurement systems;
• Outstanding supplier and customer relationship management;
• Innovation in everything – products, services, business systems;
• Continuous investment, despite increasingly tight margins.

Supply chain management

 276

Currently, KGG has no employees, as all paid staff is contracted to KGF (with a staff
complement of approximately 70). KGF has a head office based near Paddock Wood,
Kent (its historical home), and a central pack house in Linton in the south of England
which is used to handle imported fruit, and the produce of some of the smaller-scale
growers. KGF does have a minor line of premium frozen Scottish raspberries, but
freezer facilities are leased from a grower−member.

Larger-scale members pack their own fruit and send direct to supermarket customers,
also packing fruit for adjacent smaller-scale growers without their own packing
facilities. Growers are charged a commission on fruit sold by KGF, the level of
commission reflecting the size of sale (i.e. lower commission rates for larger orders).

KGF has three principal divisions:

1. Sales and marketing which interacts with supermarkets (90 percent of sales) and
the wholesale markets (10 percent of sales);

2. The technical division which includes a significant quality assurance resource,
plus agronomic technical support for growers, a benchmarking office (an
emerging facility which encourages growers to share production cost
information with each other to their mutual benefit), and research and
development staff focusing on productivity improvements and varietal
developments;

3. The finance and administration division, handling invoicing, payments to
growers, purchase of shared inputs, etc.

Although KGG is still a farmer cooperative registered under the Industrial and
Provident Societies Act, there have been a few significant organizational changes
undertaken by the cooperative over its 35 year history, most significantly to move away
from the classic cooperative model, viz. one member one vote. Firstly, and as discussed
earlier, from 1972 to 1995, KGG hired the services of a third-party sales and marketing
company to handle the sales of its berry farmer−members. In 1995 KGG elected to take
control of this function itself, forming its own sales and marketing company: KGF. The
Grower Board members believed that as sales escalated through the emerging
supermarket sector, the relationships being developed between the marketing agency
and its supermarket customers were bringing significant value to the “owner” of such
relationships. So, it was appropriate that the grower−owners of KGG should be the
direct beneficiaries of such, and not a third-party marketing agent.

Second, KGG rules were changed to reflect the growing importance that larger-scale
growers had to the present and future success of the organization. Thus, the one-
member-one-vote rule was amended to allow larger-scale growers to have a
proportionately greater say and ownership in the company. However, the maximum
ownership of the organization held by one grower was capped at 10 percent – a figure
agreed unanimously by all grower−members.

Thirdly, as the cooperative invested in research and development and marketing over
time, it was increasingly recognized that such investments were building significant
value in KGG and that the level of investment reflected, to a great extent, the

Supply chain management

 277

contribution that individual growers made to the overall profitability of KGG. As such,
it was decided that larger-scale growers should have a proportionately higher share of
any profits earned by the cooperative over time. As of 2005 a proportion of profits
earned by KGG are placed in reserves (worth £5.5 million in 2006): a general reserve
account owned by all members and individual account reserves identified with specific
members. Now, should a grower member elect to leave KGG (e.g. to retire from the
business), the grower can take the reserves from his or her individual account, in effect
as a retirement payment.

Thus, with complete agreement across the cooperative membership, ownership and
profits are now linked to the value of the member’s fruit throughput in the business.
This departs from the traditional cooperative model of simply passing all profits back to
the grower without leaving any finance for reinvestment in business-building for the
future (a problem with many traditional cooperatives around the world).

Since 2000, KGG-KGF has developed close relationships with two strategic partners:

1. Driscoll’s, the major global player in the berry world, based in Watsonville,
California. KGG has the exclusive right to market Driscoll premium variety
berries in the United Kingdom – berries which are grown in the United Kingdom
using Driscoll planting material, and Driscoll berries per se which are imported
from Driscoll production sites around the world (largely, Mexico and the United
States of America);

2. Alconeras – a family-owned berry company from Spain which is a major
exporter of berries to the United Kingdom and other European countries during
the “shoulder seasons” (viz. March−April and October−November).

These strategic partnerships have provided KGG with increased presence and power in
the market during the out-of-domestic-season period when the cooperative was
historically weak, and with an exclusive source of premium berries for the British
market. The latter is particularly important as British retailers are moving towards a
“Good, Better, Best” tiered model of fresh produce retailing. The “Good” category is
retail code for cheapest, “Better” is regular quality, and “Best” is for premium fruits and
vegetables. The KGG view of the commercial world is that British growers will struggle
to be the lowest cost producers as competition from Eastern European growers rises –
Tesco et al. will seek to furnish berries from this source for their “Good” range.

If KGG and its grower base is to secure access to the premium market, then, a secure
and exclusive supply of premium genetics is fundamental; thus, the linkage with
Driscoll’s. Currently, the Driscoll Jubilee variety of strawberry is being grown by KGG
members in ever increasing volumes to furnish the requirements of Tesco for its
“Finest” (premium) range, and for the premium ranges of other large supermarket
chains.

KGG developments in 2007

As of 7 February 2007, the strategic partnership between KGG, Driscoll’s and
Alconeras has moved on. KGF and the two other companies have merged their

Supply chain management

 278

businesses to form a European berry company named BerryGardens. The intent is for
the new entity to be the clear leader in the European berry sector within five years, with
sales expected to exceed £200 million by end of 2007. The merger rolls into one the
commercial sales of berries of the three companies in Europe, plus the R&D initiatives
of each partner in their respective countries. This merger is seen to benefit consumers,
producers and the berry growers.

As far as consumers are concerned, BerryGardens will be in a position to fulfil the
demand of consumers for healthful, flavourful, and good-tasting berries all year-round.
By encouraging increased production during periods of low volume, BerryGardens will
make additional offerings available for consumers to purchase at better value.
Furthermore, one of the goals of the new company’s breeding programme is to improve
the quality, taste, appearance and eating experience of the berry category. Moreover,
with BerryGardens’ combined resources, knowledge and experience with the trade, the
new company will be in a position to meet the demands of the customer which may
include category management, automatic order replenishment, customized labelling,
and other ever-increasing duties and services demanded by customers. The new
company’s year-round berry offer will include or exceed all customers’ food safety
requirements. Finally, BerryGardens will be able to assist customers in developing their
annual berry programme to allow them to maximize their offerings and increase their
velocity in the berry category.

For the producers and berry growers who own BerryGardens, the new company will
offer growers exclusive berry varieties, the best plant material available and the best
overall return for their crop. By working with growers in the production planning by
berry type, growers and BerryGardens can develop an orderly marketing plan for the
crop, which meets the expectations of both the market and the grower. BerryGardens
will work with growers to develop berry varieties that are disease resistant, allow for
profitable grower yields, and are welcomed in the market by both the customer and the
consumer. Growers will also be aligned with a strong marketing organization. KGG
owners will receive dividends from BerryGardens, should this company make a profit.
Finally, BerryGardens and its growers will be able to share technical data and
techniques related to cultural practices that can drive production, improve quality or
lower costs.

Conclusion

To date KGG has delivered outstanding services to its owners, the 70 or so berry
farmers from the United Kingdom. Indeed, it has provided its grower−owners with
preferred access to the supermarket customers, who are tough to deal with for an
individual grower but essential for British growers who wish to have a future in their
national market. KGG views that it delivers collective strength in the market to its
owners.

Markets move on and across Europe, concentration continues in supermarket retailing.
Soon, Tesco and Carrefour will seek to develop commercial partnerships with
companies that can supply across several European countries and with a range of
qualities (from “Good” to “Best”). KGG and its owners are endeavouring to structure

Supply chain management

 279

their business and to take initiatives now that will allow them to shape their own future
and not, simply, to be shaped by others who may not have the interests of growers at the
front of their minds.

KGG is thus a successful example of a farmers’ cooperative operating in a very
successful way within a mature produce retail market while also providing clear benefits
to its farmer−owners. This success story may be characterized by three essential factors:

1. The company is farmer-owned and committed to the commercial well-being of
its members;

2. The market share built up by KGG gives it a countervailing power in the market;
3. The company commits sufficient resources to invest in:

− the best professional staff in the business;
− customer and consumer understanding;
− R&D with world class partners (renovation and innovation);
− grower development to improve on-farm performance (e.g.

benchmarking, best practice training);
− best supply partners in the European market.

These characteristics are worth studying so as to adapt them to other specific contexts
where farmers are trying to group their activities for input supplies, output marketing
and other services to group members. The KGG case study should also be a reminder to
policy makers that not all cooperatives are doomed to fail. Farmer ownership of a
marketing company can work out. The characteristics of KGG’s success listed above
should be disseminated to stakeholders involved in farm business development.

In summary, the cooperative model is not dead. An injection of business values,
relationship marketing, product development, a mission statement and a vision for the
future could help moribund models of farmers’ cooperative worldwide get a new kick
out of life.

References

TNS. 2006. Grocery Market Data. TaylorNelsonSofres.

