

Some results from the Farmer Consumer Partnership project

Susanne Padel

Outline

- Introduction
- OrganicPlus values/arguments
- Testing arguments with consumers
 - □ Preferences and willingness to pay
- Conclusions

Farmer Consumer Partnership project (CORE-FCP)

- Develop innovative generic communication arguments that can strengthen the link between producers and consumers in the European organic sector
- 5 countries AT, CH, DE, IT, UK

Project Objectives

- Identify Organic Plus values (more than EU organic regulations)
- Testing of the most promising communication arguments with different methods
 - □ IDM, Focus groups, Sales experiments
- Recommendations

Economic impact

Fair and equitable financial returns for all operators

Not addressed directly in any organic standard

Products available and affordable to consumer

- Fairtrade standards
- Organic ethical trade pilot schemes

Organic standards

Local/regional supply and markets

- Environmental, economic and cultural aspects
- Difficult to categorise

Limited provision in any standard

PGI/PDO

- New labelling requirements
 - □ ĖU agriculture or
 - □ Country code

Impact on animals

Animal health and welfare is enhanced

- Potential conflicts with other goals
- Define animal welfare?
 - Wellbeing in the sense of health and welfare
 - □ Animals rights

- EU some provision
- Stronger emphasis on principles in the new regulation
- Welfare certification protocols
 - □ e.g Freedom food
 - □ Welfare quality project

Information-Display-Matrix (1200 consumers, May/June 2008)

Organic milk

Protection of Biodiversity	Protection of the diversity of wild plant and animal varieties on the farms	Protection of traditional plant varieties and traditional animal breeds	
Animal Welfare	When the animals are transported to the slaughterhouse, they are accompanied and looked after by a person they know in order to reduce unnecessary stress.	Animal husbandry according to the animals' physical, physiological and behavioural Needs	
Regional Production	Using regional supply chains to reduce food miles	Support of the local economy	
Fair prices	Of the total price for every litre of milk, five cents are additionally paid to local Farmers	The farmers get fair prices that allows them to secure their livelihood and future	
Care farms	Integration and participation of disabled people in the work place	Providing support and work for disadvantaged young people and former convicts	
Social	Support for family farms	Good working conditions for farm workers	
Cultural	Revival of traditional artisan	Preservation of the local	

CORE Organic

features

processing methods

Farmer consumer partnerships

cultural landscape

- 3 per country in April2009 (one with regulars)
- Animal welfare < regional, followed < fair price
- Most participants disliked
 - Emotional touch (hearts)and cartoon pictures
 - □ Lack of relevant info

- 80 consumers per country
- 6 choice sets
 - with and without OrganicPlus arguments
- Products with organicPlus were preferred
 - "from the respective region" preferred in all countries
 - except AT "highest animal welfare standards"
 - "fair prices" only relevant in DE, CH

Conclusions

- Many organic companies use arguments not covered by standards in communication
- Consumers are interested in
 - 'regional production'
 - ☐ 'fair prices to farmers'
 - □ 'animal welfare'

Regional production

- Specific labelling of the place of production
 - .e.g. from Berkshire (or farm address) rather than more abstract term "regional product"
 - □ Allows consumer to judge whether they think it is local
 - Concepts of 'local/regional' vary between consumers and product categories
- Potential confusion with other labelling requirements

Animal welfare

- Consumers associate organic with high animal welfare
 - □ Difficult to justify additional premiums
 - Difficult to identify clear organicPlus arguments (standards must clearly differ from EU organic) that can be verified
- Important to explore as part of the general organic message

For example

Products: Meat

Activities: Animals are slaughtered on the farm or at the small local abattoir nearby to reduce the transport distance. Slaughter is as quick and painless as possible.

Claims: Well Hung Meat company'; Tasty, organic and produced to the highest standards of animal welfare

Fair price arguments

- Willingness to pay only in DE/CH
 - □ Arguments already longer in use
- Consumers in focus groups clearly disliked thinking about farmer welfare
- Appears product specific (dairy but not eggs)

For example

Products: Dairy

Activities: A fair price for local farmers, ensuring their existence and future

Claims: Fair prices for our dairy farmers; 5 cents directly; actively for the domestic organic farmers as fair prices ensure the future.

Final thoughts

- Some consumers appear willing to pay for some 'ethical attributes' of organic products
 - Difference between regular and occasional consumers
 - All three most promising areas (regional, animal welfare, fairness) are not clearly defined
 - What verifiable claims can be made?

Acknowledgements and further information

- Thanks to all co-workers and participants of the various stages of the research
- Financial support for the project provided by the members of the CORE Organic Funding Body Network http://www.coreorganic.org/ is gratefully acknowledged
- Partners of the FP6 ERA-NET project, CORE Organic (Coordination of European Transnational Research in Organic Food and Farming, EU FP6 Project No. 011716)
- Further information at http://fcp.coreportal.org/