MARKET OPTIONS

The information on the following matrix was compiled and organized by Anna McHugh, an intern for the Institute for Social and Economic Development (ISED). The information was gleaned from several documents from programs across the country. These sources are identified on the last page.

The intention of the matrix is to identify some of the significant variables that should impact an individual farmer’s decision on which marketing options to choose. Each marketing option has implications in terms of planning, production, aggregation, transportation, time requirements, etc. It is hoped that local farm advisors can use this as a starting point for advising farmers on what must be considered in terms of their decisions and the implications of these if he or she plans to sell under a particular venue. Ideally, it would assist a farmer to develop a plan that incorporates elements of production, marketing and business.

The matrix is not intended to be an all inclusive document. There are obviously other variables such as geography and climate that also impact on farmer decision making. Persons are invited to make comments and suggestions.

As an ISED intern, Ms. McHugh worked one day each week at the HHS Office of Refugee Resettlement. Guidance for this activity was provided by Larry Laverentz of ORR and Dan Krotz of ISED.
Larry Laverentz

2009

Farmers Market: a market in which producers from a local area gather to sell their own produce directly to the public.
	
	Benefits
	Challenges
	Tips

	Production
	-Can sell of wide range of vegetables

-No pre-set production quotas to meet

-Good venue for non-traditional

 products

-May be fewer packing/grading

 standards

	-Produce must be high quality

-Loss of labor to sales time

-Time spent on presentation

	-Season may be extended by hothouses, high tunnels and cold storage

	Distribution
	-Gives preference to local farmers
	-Drive and set-up times

-Vehicle availability for transporting

 produce, table display, signage

-Cold storage and/or refrigerated vehicle

 probably necessary

-Market schedules and transport

 requirements can be grueling
	

	Marketing
	-Multiple markets potential

-Talk/ sell directly to customers

-Can sell produce at retail prices

-Fun, casual atmosphere

-Market advertising may be provided by

 city

-Certain stream of customers

 (although variable in number)

-Low marketing start-up cost

-Established customer base

-Immediate feedback allows testing

 of product line

-Provides access to information on

 market prices, consumer demand,

 and popular varieties

	-Competition from other growers

-Need people, retailing skills

-Keeping track of money

-Price uncertainty

-Fees to participate in market

-Dealing with market manager/

 association, complying with regulations

-Difficult to move large product

 volume

-Requires relationship marketing

 and relationship building between

 grower and customer

	-Farm branding helps ensure repeat

 customers; selling a story

-Presentation is very important

-Display/amenities/signage important

-Cooking demonstrations, tastings,

 recipes can help make a stand

 distinct, attract and retain customers

-How is space at the market

 assigned? Seniority, sales volume?

Community Supported Agriculture (CSA): both a marketing strategy and a philosophy. The farmer sells shares in the next season’s produce. Each week during the season, shareholders will receive a “share” or box of fresh farm produce. Each CSA is unique to the farmer and community served.
	
	Benefits
	Challenges
	Tips

	Production
	-Income guaranteed, paid in advance

 for seed, inputs, supplies

-Farmer markets in off-season to recruit new

 members, enabling focus on production during

 growing season

-Community shares risk of farming with

 financial support and possibly labor

-Customers may be less sensitive to cosmetic

 defects, lack of uniformity

-Can sell of wide range of vegetables

-Less grading/packing standards
	-Must grow wide variety of crops /

 ensure weekly diversity to shareholders

-Customers can be picky

-Labor availability – crops continually

 planted, harvested, cleaned, sorted, packed

-Requires careful planning and scheduling

 of planting and harvesting

	-Season may be extended

 by use of hothouses, high

 tunnels and cold storage

	Distribution
	-U-pick option

-Customers can pick up at farm – no travel

-Deliver at central location for pick-up –limited

 travel

-Gives preference to local farmers
	-Need farm location close to urban center

-May need vehicle if distributed off farm

-May need cold storage or refrigerated

 delivery vehicle

-Must deliver at prescribed times
	

	Marketing
	-Regular market

-Public relations value

-Good prices

-Farmer markets in off-season to recruit new

 members, enabling focus on production during

 growing season

-Relationship with shareholders lasts at least

 one season, creating opportunity to build

 customer loyalty

-Low marketing start-up cost

	-Advertising and solicitation of customers

-Shareholder retention – too much produce

 or too much unfamiliar produce can cause

 shareholder loss

-Intensive and structured marketing

-Customer service important; creating

 realistic shareholder expectations
	-Important to educate

 shareholders on

 unfamiliar produce:

 provide recipes,

 newsletter from farm

-Must sell personal story

 as much as produce

-Word of mouth important

Internet Markets – web presence with list of products for sale. Web site varies from simple to elaborate. Customers can pay with credit card or check and products may be delivered or picked up. Distance of customers from farm varies due to price of shipping, perishability of products, etc.
	
	Benefits
	Challenges
	Tips

	Production
	-No pre-set production quotas to meet

-Can sell wide range of vegetables

-May have more success selling unfamiliar produce due to

 wider customer base

-Unless selling well in advance of harvest time, do not need

 definite harvest schedule; can post produce online as it

 becomes available

	-May increase personnel and

 administrative costs – taking labor

 away from production

-Time to learn new technology is

 time away from production
	-Season may be

 extended by

 hothouses, high

 tunnels and

 cold storage

	Distribution
	-As long as there is Internet access and shipping is

 convenient, farm location can be anywhere (does not have

 to be near urban center)
	-Shipping costs may make some

 locations price prohibitive

-Need to find trusted delivery

 service

-Must ensure product is packed

 properly to avoid any potential

 spoilage
	

	Marketing
	-Increased farm visibility: ability to broadcast message to

 thousands of people, build wider customer base

-Can run business from anywhere with Internet connection

-Flexibility: allows farmer to conduct business easily and

 process orders efficiently

-More information on products can be offered

-Can make sales immediately with online transaction tools

-Potential for networking and communication

 between farmers and customers

-May be a good way to market new foods to areas where

 they are not traditionally available
	-Dealing with new and evolving

 technology

-Technology and infrastructure

 costs

-Establishing customer trust

-Fees associated with web site

 hosting

-Must maintain and update website

-Employee costs – may need full-

 time employee to manage the

 website and orders coming from it

	-Farm branding helps

 ensure repeat

 customers; selling a

 story

- Important to educate

 customers on

 unfamiliar produce:

 provide recipes,

 newsletter from farm

Wholesalers: Producers bring loads to a central location to sell to buyers. Often no retail trade permitted. Operate year-round with the inclusion of products transported from other regions. May be auctions but are more often brokered or competitive sales.
	
	Benefits
	Challenges
	Tips

	Production
	-Less crop diversification needed.

 Wholesalers typically desire large

 quantities of same crop

-Large volume orders

-Fewer customer interactions means

 more time for production labor
	-Stringent rules for packaging and grading

-Less crop diversification – need high

 crop quantities

-Little recourse if buyer rejects load;

 producers take all the risk

-Must plan harvesting schedule well in

 advance

-Labor to harvest and pack large quantities

 for single deliveries

-Packing/grading regulations
	-Season may be extended by hothouses, high tunnels and cold storage

	Distribution
	-Deliver all produce to same location

-Can be faster
	-Larger quantities to deliver

-Need delivery vehicle

-Refrigeration and cold storage necessary

-Must be able to deliver at prescribed times

	

	Marketing
	-Fewer customer interactions. Benefit

 if farmer is uncomfortable dealing

 with customers.

-Guaranteed sales

-Can sell large quantities in one

 transaction

-Strong relationships can engender

 long-term customers
	-Fewer customer interactions – makes

 customer relations with few buyers very

 important. Do not interact with consumers.

-Lower end price margins

-Very price-sensitive

-Buyer often determines price

-Outside sales often prohibited

-Buyer can be slow to pay
	

Independently-owned Grocery Store / Restaurant: Buyers and producers develop on-going relationship. Varied - may contract for specific products on a specific schedule with a fixed price, or may not have standing orders.
	
	Benefits
	Challenges
	Tips

	Production
	-Easier to coordinate with local buyer

 to determine what and when to grow

-Sales volume fairly easy to predict

-Can sell a little or a lot

-Does not require a standard

 pack/grade but buyer may want

 customized packaging

-Can sell a wide range of vegetables
	-Quality must be consistent

-Supply should be consistent

-Products must be available when store desires

-Time away from labor for packaging and delivery

-Must grow according to what store/restaurant demands

-Buyer may want customized packaging

-Must plan harvesting schedule well in advance
	-Season may be

 extended by use of

 hothouses, high

 tunnels and cold

 storage

	Distribution
	-May give preference to local farmers
	-Typically small order sizes with frequent delivery

 requirements

-Transportation of products, generally in early morning

-Must be able to deliver at prearranged times – typically in

 a tight time window

-Ice to ensure vegetable freshness; may need refrigerated

 truck and/or cold storage

-Possibility of multiple delivery points rather than one

 central location; time and fuel cost
	

	Marketing
	-Advertising value in locally-grown

 labeling

-Relatively high price margin

-Provides good access to market

 intelligence

-Can become reliable long-term

 customers

-No single-buyer contract allows

 farmers to sell to other venues

-Predictable prices that can be

 negotiated in advance
	-Takes time to build relationship between buyer and farmer

-Communication / coordination key between buyer and

 farmer

-Selling generally not limited to this buyer

-Buyers can be slow to pay – 30 days or more

-Buyers can want personal attention from grower

-High turnover with buyers

-Price competition from wholesale distributors

-Farmer must have predictable pricing, negotiated in

 advance

	-Working in collaboration with other farmers may strengthen appeal if buyer can make one transaction with unit rather than individual accounts

Chain Restaurant/Grocery Store – These types of buyers typically want to source year-round large volume. Some stores such as Whole Foods and Trader Joe’s have the option of buying locally and may be interested in various specialty crops and seasonal varieties, offering a more flexible buyer-supplier relationship. Chain restaurants may be more limited than independently-owned in terms of what they can procure locally.
	
	Benefits
	Challenges
	Tips

	Production
	-Know in advance what produce buyer

 wants; helpful when planning for season

-Time frame prescribed by buyer; farmer

 knows when buyer wants produce

-May not require a standard pack/grade

 but buyer may want customized packaging

-Can sell a little or a lot

	-Kind of produce prescribed by buyer

-Consistent supply and quality mandatory

-Regulations on food processing, harvesting,

 packaging, etc. may be strict

-Communication or coordination between buyer

 and farmer is necessary and important

-May need to work in collaboration with other

 farmers

-Must plan harvesting schedule well in advance

-Buyer may want customized packaging

	-Season may be

 extended by

 hothouses, high

 tunnels and cold

 storage

	Distribution
	
	-Must be able to deliver at prescribed times

-Refrigerated truck and cold storage probably

 essential

-Some vegetables may require being put on ice

-May have frequent delivery requirements

	

	Marketing
	-Prices can be negotiated in advance

-Up front understanding of income or sales

 volume

-“Grown fresh locally” has marketing appeal

-Can become reliable long-term customers

-Provides good access to market intelligence
	-Must compete with wholesale distributors on

 prices
	-May be helpful to

 approach buyer

 in collaboration

 with other farms to

 lessen buyer’s

 paperwork and

 number of

 transactions

Institutional markets: Hospitals, school cafeterias, prisons, corporate businesses. Buyers and producers develop an on-going relationship. These types of buyers typically want to source year-round large volume. May be more limited in terms of what they can procure locally.

	
	Benefits
	Challenges
	Tips

	Production
	-Prescribed crops – know in

 advance what produce buyer

 wants
	-Must provide consistent quantity and quality

-Prescribed crops – if one crop fails, less able to substitute it

 with another
-Regulations on food processing, harvesting, packaging, etc.

 may be strict

-Communication or coordination between buyer and farmer is

 necessary and important

-May need to work in collaboration with other farmers

-Must plan harvesting schedule well in advance

	-May necessitate

 close collaboration

 with other

 producers

-Season may be

 extended by

 hothouses, high

 tunnels and cold

 storage

	Distribution
	-Benefits farmers closer to

 towns, urban areas with

 hospitals, schools, prisons, etc.
	-Need delivery vehicle

-When collaborating with group of farmers, one group delivery

 is preferable to reduce administrative work

-Institutions wary of receiving deliveries from multiple trucks

-Many institutions require growers to hold at least $1 million in

 general liability insurance

-Some products need ice/ refrigerated trucks/ cold storage
	

	Marketing
	-Improved nutritional value of

 food

-Increase in public concern over

 health and nutrition in

 hospitals, school cafeterias

-Sales and income estimated up

 front

-Prices negotiated in advance

	-Competition from large food service providers

-Close buyer/seller coordination is mandatory

-Maintaining price consistency throughout season is key

-Institutions typically pay below retail price

-Payment may be delayed 1-3 months after delivery

-Competition from large food service providers
	-Provide a

 seasonality chart.

 Allows institutions

 to better plan menus

 around available

 produce

U-pick: Buyers travel to the farm to harvest for their own consumption. Range of seasonal products varies at each site.

	
	Benefits
	Challenges
	Tips

	Production
	-Reduced labor for harvest

-No labor housing

-Potential to sell lower-quality

 produce

-Can sell of wide range of vegetables

-Customers may be less sensitive to cosmetic defects, lack of uniformity

	-Need to have farm open to pickers as often

 as possible - long hours

-Matching produce volumes to pickers

-Loss of total yield

-Little control over how customers handle

 plants – may cause damage in fields
	-Season may be extended by

 hothouses, high tunnels and

 cold storage

	Distribution
	-Customers travel to you

-Elimination of most grading,

 packing, and storing

-Reduced container cost if provided by

 customer

	
	

	Marketing
	-Option to interact directly with

 customers

-Paid at time of harvest

-No middlemen
	-Attracting customers to farm

-Customer service

-Word of mouth very important

-Liability for people visiting farm

-Inability to sell all of a crop in one

 transaction
	-Need clear signage,

 particularly if farm

 is located off main road

-Good customer relations is

 key to creating return

 customers & good word of

 mouth

-Farm location very

 important – near urban area

-Provide recipes, info on

 unusual products, info on

 the farm’s story

Farm Stand: temporary or permanent structure to sell farm produce. Can be on farm or off-site (roadside stand). Producers offer products at a sales outlet on their own property or nearby. Usually based on seasonal local production patterns.

	
	Benefits
	Challenges
	Tips

	Production
	-Sell range of produce

-Farmer may be able to work between

 customers (if stand is on farm)

-Customers may be less sensitive to

 cosmetic defects, lack of uniformity

	-Must keep staffed – taking someone

 away from production
	-Season may be extended

 by hothouses, high

 tunnels and cold storage

	Distribution
	-Low cost of distribution/processing

-No transport fees

-No standard pack / grade

-Customers come to you

-No travel time, packing produce to travel
	-Requires building or shelter for market,

 accessibility from road, liability insurance

-Need to provide safe parking space

-Strangers coming onto farm property

-Security – must not leave stand

 unattended

	

	Marketing
	-Casual atmosphere

-Structure can be permanent or temporary

-Interact directly with customers

-No direct competition with other farmers

-Market can be set up at farmer’s

 convenience

-Builds relationship between farmer and

 customer

-Creates opportunities for other activities

 such as tours or workshops

-Customers generally come to buy

	-Inconsistent customers

-Attracting customers to drive to farm,

 especially if farm is not on main road

-Farm must be kept neat and mowed

-Farm needs to be close to population

 center for farm stand to be successful

-Clean surroundings and environment

-Need to be adept at customer service

-Can be lonely

-May have some price uncertainty /

 adjustment throughout season

	-Location and presentation

 are keys to success

-Differentiation is key

-Farm branding helps ensure

 repeat customers; selling a story

-Important to educate customers

 on unfamiliar produce: provide

 recipes, newsletter from farm

Packing Company-processes and packs meat and foodstuffs. Often no retail trade permitted. Operates year-round with the inclusion of products transported from other regions.
	
	Benefits
	Challenges
	Tips

	Production
	-May have pre-determined production quota

-Less crop diversification

-Buyers may be less sensitive to cosmetic

 defects, lack of uniformity

-Ability to sell large volumes in one

 transaction

	-Must plan harvesting schedule

 well in advance

-May have strict regulations regarding

 record-keeping, harvesting, etc.
	-Season can be extended

 by use of hothouses, high

 tunnels and cold storage

	Distribution
	-Transportation to packinghouse may be

 provided
	-Delivery at prescribed times

-Need delivery vehicle

-Cold storage, refrigerated truck

 may be needed
	

	Marketing
	-Guaranteed sales

-Little/no customer relations. Dealing with

 one buyer who is not the consumer
	-Prices not guaranteed

-Outside sales prohibited

-No direct interaction with consumer
	

Resources

“Farm to Hospital: Supporting Local Agriculture and Improving Health Care”

Developed Jointly by

Center for Food and Justice, a division of the

Urban & Environmental Policy Institute at Occidental College

and

Community Food Security Coalition

“Choosing Your Market: A Direct Marketing Decision Tool for Small Farmers”

Written and compiled by Lynn Pugh

Georgia Organics

www.georgiaorganics.org
2004

“Small Farm Marketing – Specialty Vegetables”

Richard Molinar and Michael Yang

UC Cooperative Extension

“Alternative Marketing Options: Farm-to-Consumer: Relationship Marketing”

“Marketing Channels for Fresh, Perishable Produce”

Allison Brown

Considerations for Farmers: All Sales Options

Chart A

“Farmers’ Markets: Marketing and Business Guide”

Janet Bachman

ATTRA- National Sustainable Agriculture Information Service

National Center for Appropriate Technology (NCAT)

www.attra.ncat.org

