Organic Centre Wales (OCW)
Project: Better Organic Business Links
Background

The project will develop new, emerging and existing markets for organic produce whilst driving innovation, at all levels, within the supply chain. It will strive to increase the consumer demand and markets for organic produce, especially in the home market whilst also ensuring that the primary producers are aware of market demands. The project will provide valuable market information to primary producers and the organic sector in general. The overall aim is to support a thriving Welsh organic sector so that the benefits of Welsh Government investment in the Organic Farming Scheme to generate agri-environmental benefits, and in the Welsh Organic Action Plan to support rural development and sustainable food production, can be fully realised.
In 2006 OCW produced a report for WAG on investment opportunities in the Welsh organic food sector, and in 2007 Organic Centre Wales commissioned and produced market reviews of the organic arable, meat, dairy and horticulture sectors. The conclusions from these reviews were discussed by the Agri-Food Partnership organic strategy group and priorities for action agreed.
This proposal aims to make progress on those elements of the main priority areas identified by the reviews and subsequent workshop that are not covered through the Farming Connect Organic Development programme; specifically Meat, Dairy and Horticulture.
The project is focussed around 5 main delivery areas as outlined below. Much of the specialist work is to be subcontracted, but the project includes a project manager/market development officer (dedicated to building relationships with Local Authorities, public procurers, caterers and food businesses,) a field officer (who has technical expertise and can build relationships between primary producers, and primary producers and processors) and an administrator. The project will be overseen by the Director of Organic Centre Wales and the OCW Manager. A project board will be established which will meet on a six-monthly basis and provide guidance and expertise between meetings. The implementation, monitoring and evaluation of the project will also be subject to input from the Organic Strategy Group.
Overall the main aim of the project is to increase the demand and markets for organic produce with a strong emphasis on the home market. The project will aim to ensure that the premium price for organic produce is maintained and improved in order to ensure that organic farming is sustainable practice for the primary producer. All of the project’s activities will involve a high degree of collaboration, either through farmer to farmer collaboration or via supply chain collaboration e.g. farmer – processor – distributor – retailer/customer.
The project will be broken down into five main areas of activity which are:

1. Driving innovation in the Welsh organic agri-food sector;

2. Increase demand for organic produce therefore opening up new, emerging and existing markets for Welsh primary organic produce;

3. Develop markets for Welsh organic farm and food businesses within public procurement, catering, export and food-tourism;

4. Infrastructure for organic supply chain intelligence and organic supply chain management in Wales;

5. Improving Welsh organic farm production in terms of quality and process to meet customer demand.

1. Driving innovation
Components:

[1.1] To undertake a value chain/sustainability analysis of key sectors. In the initial stakeholder workshop on priorities for the SCE proposal, the environmental improvement of the supply chain was the highest priority identified of all priorities.
This will support energy/carbon footprinting (using established methodologies) for organic supply chains from primary producer through the chain to improve performance, efficiency and reduce the climate change impact of the Welsh organic food production, processing and supply chain. Through active dissemination these analyses will provide information and advice to improve the efficiency of further supply chains.
This action will also support the development of Value Chain ‘Future State’ projects for new chains, such as local horticulture co-ops into local procurement, to generate a sustainable development map and to correlate customer value with actions to prioritise economic cost/benefit. This aspect of the project is particularly important for organic food and supply chains due to the high (and often unrealistic) expectations which purchasers have when buying organic products. It is important organic supply chains are able to monitor their performance, improve, and demonstrate best practice.
[1.2] Encourage primary producer interest in product quality improvement programmes and value adding enterprise through increasing demand for the services of Food Network Wales.
[1.3] Support quality improvement programmes through support to producer groups by a dedicated field officer.
[1.4] Support the development of fair/ethical trade and co-operative models for organic producers in Wales to improve farmer returns.
[1.5] Identify the feasibility of innovative distribution models. Look at the feasibility of setting up a web-based business-to-business transport sharing initiative.

2. Increase demand for organic produce by providing consumer information therefore opening up new, emerging and existing markets for Welsh primary organic produce
Components:

[2.1] Develop a PGI/organic brand which can be used for Welsh organic meat products – working with HCC.
[2.2] Re-active and pro-active media relations management on key issues to provide consumer information and to respond to media stories with correct information relating to aspects of organic production and produce and highlighting issues of environment and social impacts of organic supply chains in order to increase market share.
[2.3] Enhanced organic presence at national and local consumer-facing food shows.
[2.4] Exploit EU Organic Promotion Campaign to provide information on organic products, including the provision of bilingual information.
[2.5] Implement progressive plan for organic farm access and awareness to potential customers, particularly for ethnic minorities and socially excluded groups.
[2.6] Increase awareness of organic farms and food in Wales especially with children via special school meals linked with food production information provision; this will be working with FACE (Farming & Countryside Education).
[2.7] Increase awareness by residents and tourists of the amount of organic land management in Wales by the provision of organic farm display boards. Generic boards stating that the land management is organic will be provided to open farms and farms with major footpath route on their land. Research will establish the level of information to be provided – e.g. food products produced, or enterprises on the farm and perhaps sources of further information. The boards will not include the farm name or promote the individual farm.
3. Developing markets for Welsh organic farm and food businesses within public procurement, catering, export and food-tourism
Components:

[3.1a] Provide generic information with regards the organic supply chain in Wales.
[3.1b & c] Evaluate the market opportunities of attending national and international trade shows for the organic sector by sending trade missions to different events to evaluate (first hand) the opportunities which could arise. This information will then be made readily available to interested parties including the Trade Development team within the Welsh Government.
[3.2] Provide establishment costs to produce an annual trade directory: an essential tool to develop the supply chain for public procurement, and to assist in sourcing for catering and food service sector, as well as providing information for potential overseas buyers.
[3.3] Support the development of public procurement markets for Welsh organic foods through the preparation of feasibility studies to enable the affordable sourcing of organic foods.
4. Infrastructure for improvement of organic supply chain intelligence and organic supply chain management in Wales
Components:
[4.1] Continuous data collection and intelligence gathering for web-based updates of organic market sector reviews.
[4.2] Specific supplier development programmes and mentoring for the organic sector (adding value to current mainstream activity and ensuring that there is no duplication).
[4.3] Specific training events for retailers and processors on organic standards, legislation, markets and quality.
[4.4] Comprehensive surveys to understand changing consumer demands.
[4.5] Mentoring through providing information on Agri-Food Development Fund support.

The annual reporting from producer and processor survey results plus results of market research (i.e. 4.1, 4.4) will provide the main output of this section to provide dissemination and learning opportunities. This will be largely covered by project staff time and therefore incurs relatively low additional costs.
5. Improving Welsh organic farm production in terms of quality and process to meet customer demand
Components:

Preliminary analysis into the barriers which cause a lack of supply in various sub-sectors and development innovative action plans to address the barriers identified, then implementation of projects to deliver the necessary actions.
Issues to be addressed: lack of outlets for diary calves, lack of arable production for livestock feed, lack of markets for light/store lambs and lack of organic horticulture production.
Comments on the project

This is one of a number of projects that are aimed at supporting and developing a sector rather than being focussed on a specific issue or objective. This has meant that the project has no clear focus but instead has a number of aims that are to be tackled through separate work packages.
Aberystwyth University has received financial support from the Welsh Government over a number of years for the formation and operation of a team of people described as Organic Centre Wales. The Centre has provided technical advice to the agriculture sector and has delivered the organic conversion scheme for a number of years. The university aims to support the organic sector through a wide range of different initiatives that are intended to be co-ordinated to ensure complimentarity with other mechanisms of support such as Farming Connect.
The independent appraisal of this project is a key element in the assessment of the effectiveness of this kind of intervention where the approach is to provide sectoral support as compared to tackling specific issues.
PAGE
1

