
[image: image1.emf]Rural Grocery Initiative

Strengthening our stores
Stengthening our communities

KANSAS STATE
UNIVERSITY

4
K-STATE

Research and Extension

Center for Engagement

KANSAS RURAL CENTER)
and Community Development

CENTER for RURAL AFFAIRS

Kansas State University Agricultural Experiment Station and Cooperative Extension Service. K-State Research and Extension is an equal opportunity provider and employer.

This material is based upon work supported by the National Institute of Food and Agriculture, U.S. Department of Agriculture, under Agreement No. 2012-68006-30162 of the Small Business Innovation Research Grants Program.
Any opinions, findings, and conclusions, or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the view of the USS. Department of Agriculture.

Table of Contents

Buying & Selling Local Farm Products

A Guide for the Community Grocer

Page 2

Introduction
Pages 3-4
Potential Benefits of Selling Local Farm Products
· Competitive Edge Over Larger Stores

· Local Economic Benefits

· Increased Customer Appeal

· Potential Marketing Tool

· Customer Loyalty

· Increased Sales

· High-quality Products

· Competitive Prices

· Power in Relationships

Pages 4-15
Strategies for Buying & Selling Local Farm Products

· Defining and Marketing “Local” (page 5)
· Finding and Communicating with Farmers (pages 6-7)
· Managing your Time (page 8)
· Product Choices (page 9)
· Product Packaging, Delivery, Handling & Storage (pages 10-11)
· Product Prices (page 12)
· Seasonal Supply (page 13-14)
· Rules, Regulations & Requirements (page 15)
Pages 16-17
Resources
· Resources for Grocers

· Resources to Share With Farmers

Buying & Selling Local Farm Products
A Guide for the Community Grocer
Introduction
Demand for local food and other local farm products is ever rising
ˑ
, but consumers continue to value the convenience of purchasing groceries from a single, central location with regular, year-round accessibility. Stocking grocery stores with local food and farm products can be a win-win-win solution for grocers, consumers and farmers alike
.
Marketing locally produced items allows community grocers to build on the value of their unique place-based brand in a way that large national chains cannot. Just like the broader term “Made in the USA,” products branded “local” express solidarity with other area businesses. Customers find value in the sense of connection that derives from knowing where products come from, and that their purchases help support the regional economy. A strong, loyal customer base can develop from championing locally produced products in grocery stores.
This guide, written by the Kansas Rural Center in collaboration with other partners of the Rural Grocery Initiative, is designed to support grocers interested in tapping into the local foods market for the benefit of their businesses and their communities. The pages that follow outline the benefits and challenges of buying and selling local food and farm products, and offer practical strategies and resources to support farm-to-grocer success.

Primary Author: Cole Cottin, Kansas Rural Center (Whiting, KS)

Expert Reviewers:

David Coltrain, Finney County Agriculture and Natural Resources Agent, K-State Research & Extension (Garden City, KS)

Dan Kahl, Ph. D., Research and Extension Liaison at K-State Center for Engagement and Community Development (Manhattan, KS)
Becky Nickel, Co-owner at Prairie Harvest (Newton, KS)

Tim White, Owner at Hiawatha Thriftway (Hiawatha, KS)

Rita York Hennecke, General Manager at The Merc Co-op, Community Market and Deli (Lawrence, KS)
Potential Benefits of Selling Local Farm Products
 There are many potential benefits to selling local foods. Below is a list of nine reasons to consider selling locally-sourced products in your store.
· Competitive Edge Over Larger Stores – Smaller grocers are uniquely positioned to purchase products direct from, and maintain the identity (or brand) of local farms in a way that is challenging for larger stores to compete with. Larger grocery stores demand consistently large quantities of product that small and mid-size farms rarely can provide. Local farms may not wish to sell direct to bigger stores, for fear that their unique farm identity (or brand) will be lost in the mass of products from other farms. Customers seeking a deeper understanding of and connection to where their food comes from may find the community grocer offers something bigger stores cannot.
· Increased Customer Appeal – Grocers capitalizing on the local food market, communicating to consumers the value of buying local products, may attract a broader customer base than if they did not carry such products
. Those new customers may include chefs, foodies, out of town visitors seeking “local experiences,” farmers themselves, farmers’ friends and family members, and farmers’ existing customers from other markets.
· Customer Loyalty – Existing and new customers may be more inclined to prioritize shopping at grocery stores that carry locally produced farm products, especially as they develop favorite products and get to know the farms that produce them. Helping customers build relationships with local farms is another way to offer quality customer service and add value to a customer’s shopping experience (See Marketing Strategies/ Telling the Local Farm Story below). And, for customers who appreciate the “feel good” aspect of supporting local farms, grocers carrying local products can easily become the preferred choice.

· Increased Sales – Product diversification around seasonal produce, farm-raised meats and other value-added specialties can increase excitement and lead to increased sales per shopping trip. A customer may have come in to pick-up apples, sandwich meat, and lettuce and find the store also carries local kale, in-season fresh pears, locally sourced ground beef, and local chocolate milk. Why not purchase all of them? Increased sales can also be generated when producers come sample their products in store.
· Local Economic Benefits – Selling local products can keep more dollars in the local economy. “When the farmer, the packer, the wholesaler, and the retailer all prosper from sales within in the same region, it creates opportunity for home-grown jobs, draws more people into agriculture, and fosters relationships between the people who buy food and the people who grow it,” according to The Atlantic magazine article “Beyond Farmers Markets: Why Local Food Belongs on Grocery Shelves” (http://www.theatlantic.com/national/archive/2012/09/beyond-farmers-markets-why-local-food-belongs-on-grocery-shelves/262064/).
· Potential Marketing Tool – Providing local product can help differentiate you from other stores while providing shoppers a sense of connection to your local suppliers. Grocers can partner with local farms to increase customer loyalty to the local products available in the store. Local farms may help advertise the availability their products at local grocery stores. Local newspapers may also be interested in publishing articles featuring the availability of farm products in grocery stores. Word of mouth and building a store reputation for carrying local products can go a long way as well.
· High-quality Products – Products from distant distributors typically travel days and great distances, passing through many hands before reaching grocery outlets. Grocers may experience high rates of damaged or unsellable products (“shrink” increasing the risk of damaged and unsellable products (or “shrink”) as a result, whereas working directly with local farms may enhance grocers’ capacity for quality control and reduced liability for lost product. Certain foods consumed close to time of harvest, such as tomatoes or berries, may have a stronger, fresher flavor compared with those shipped long distances. Consumers may also place greater trust in product quality when they know its local source.
· Competitive Prices – Despite common perceptions of local goods as more expensive, actually, in season, you might be surprised to find that local products may be purchased at an equal or lesser price than those shipped out of season and/or across greater distances. Community grocers may find opportunities to increase profit margins in situations where high-quality, high-value products can be found at competitive prices in season. For grocery outlets engaged in food preparation, local farms may also provide occasional access to discounted second quality products or excesses of peak season harvest.
· Power in Relationships - Grocers who cultivate direct buying relationships with local farms may be rewarded by the ability to influence product supply, by providing farmers with feedback and making special requests (such as production of preferred varieties or specialty items, or use of preferred packaging) for the benefit of both businesses. To help grocers get started, some farms may also be willing to sell products on consignment and only charge grocers for what sells.

Strategies for Buying and Selling Local Farm Products
 Buying and selling locally-sourced products takes planning and coordination. The next several pages list strategies grocers can employ to address the following a list of potential challenges.
· Defining and Marketing “Local”

· Finding and Communicating with Farmers

· Managing your Time

· Product Choices

· Product Packaging, Delivery, Handling & Storage

· Product Prices

· Seasonal Supply

· Rules, Regulations & Requirements

Defining and Marketing “Local”

 A major factor influencing consumers to purchase local products is the desire to support local agriculture and local farms, but “local” means different things to different people. Below are some strategies for defining “local,” creating a strong local brand for your store, and marketing local products in a way that helps customers feel connected to your local suppliers.
· Weigh options for defining local – Local may be defined by:

· Miles (ex: 50, 100, 250, 400 miles to the store)

· Town/county/state boundaries (ex: Kansas City grown, sourced in Sedgwick County, From the Land of Kansas™)

· Region specific features or identities (ex: Kaw River Valley region, High Plains, Midwest)

· Consider supply and demand – Where are the farms your store might buy from located? How do your current and/or potential customers define local? For processed items, what percentage of their ingredients would customers prefer to see sourced locally?
· Provide clear, transparent signage – Product sourced locally are liable to sell better if they are marked as “local” and local is defined. Once you have established your operation’s definition of “local” you can create their own attractive local brand, or utilize an existing, widely recognized brand (such as From the Land of Kansas™ – noted in Resources below). Product signs may cite number of miles from you store or area where it was grown or raised.

· Farm pictures are worth more than 1,000 words – Photos of farmers can have a major impact on sales. Grocers may display photographs of several or all of their farm suppliers, alongside the farm name and details about who they are and what makes them unique.

· Build staff relationships with suppliers – Grocery staff may be shoppers’ closest link to farm suppliers. In-store sampling, staff farm visits, articles or staff memos about suppliers, participation in farmer interviews, and/or Farm Profile Packets can all aid in the process.
· Use the press/ earned media – To help build farm-to-fork relationships far and wide and draw more customers to your store, consider working with a local newspaper, radio, or television station. They may be interested in doing a story about farmers that sell to your store, or series of season-related stories about the local products available through your store.

· Use virtual/ social media – Regular social media posts displaying your commitment to buying and selling local agricultural products can help build relationships and a following for local suppliers of store. Did a local farmer just drop off a barrel of fresh sweet corn or a case of pasture raised whole chickens and you want to get the word out fast? You can write a quick sentence or take a quality photo to post on your social media sites. This type of advertising may be an automatic magnet that pulls folks through your doors… and once they are there, what else will they find? (See Resources below for a list of social media outlets.)

· Recipes and informational handouts – It is often the uniqueness of local products that helps them sell best – but if customers re not familiar with the product you are selling, they may only buy small amounts or pass the product by entirely. Help move larger volumes faster and strengthen demand over the long-run by offering educational handouts or displaying recipes that use unique (or over-abundant) local products as key ingredients.

· Sampling & educational workshops – Consider hosting special events where farm suppliers set-up a table at your store for a few hours, meeting customers and offering samples of their products. Or, invite chefs, health educators, and others from your community who might enjoy leading hands-on classes or workshops introducing people to local foods in your store. Such activities can transform customer intrigue into steady product demand.
Finding & Communicating with Farmers

 To carry local products, grocers must establish time-efficient systems for cultivating buying relationships with farms. Currently, in Kansas there are only a small number of farmers raising fruits and vegetables for sale – particularly in rural areas – and most farmers supply global and national markets but do not yet supply local or regional markets. However, this situation is changing. Here are some strategies grocers can use to build relationships with farmers.
· Spread the word – Let people know what local products you hope to find, or carry more of.

· Informal conversations – It never hurts to just ask around.
· Formal conversations – Try hosting an event for folks interested in selling to your store. This may attract producers ranging from large scale commercial farms to home garden scale.
· Post flyers – Try hanging flyers that state your interest and share your contact info. Ideas for places to display such flyers: your store, extension offices, farm supply stores, post offices…
· Place ads – with newspapers, radio, or organizational newsletters (esp. farmer focused).
· Visit markets –Visiting area farmers markets can help you hand-pick which producers you are most interested in working with, and begin to cultivate buying relationships there.
· Find “CSA” farmers – To combat the uncertainty of farmers markets, many farmers offer “shares” of their product (especially produce) to consumers through Community Supported Agriculture (CSA). Farms managing successful CSAs typically raise, and sometimes also aggregate, a broad diversity of products across a stable season. It can be beneficial to see if these farmers have certain products they would like to sell you wholesale.

· Utilize existing listings – A number of organizations work to serve farms and may be able to help you identify likely candidates for supplying your store. These may include K-State Research & Extension, Kansas Rural Center, Kansas Department of Agriculture’s From the Land of Kansas™ program, Kansas Farmers Union, Kansas Farm Bureau, and others.

· Understand your audience – Depending on scale of operation, diversity of product, and a number of other factors, selling to grocers may work great for some farms and not for others. Understanding individual producers’ needs and desires will help you assess whether a farm-to-grocery relationship would be beneficial for both their business and yours. (See sample farm profile worksheet at ruralgrocery.org for examples of questions.)

· “Coopetition” – “Coopetition” is the idea that partnership can benefit farmers’ businesses and yours. Farmers market customers may prefer to shop indoors when it is cold or raining, or they may be out of town on market day. In these cases, farmers may earn more by ensuring their products are also stocked on grocery shelves. Stores that share images and promote local farms help market and build a following for those farms. And market sales may increase due to increased visibility of farms and farm products at grocery stores.

· Farmer interviews – Consider scheduling annual meetings with farms to share information about your goals, while also gathering information about opportunities to purchase from them.
· Be time sensitive – Communicate your own time limitations, and work around theirs.
· “Is now a good time?” – This questions communicates respect and sensitivity. Farmers market may be a great place to find a farmer but, as a sales venue, it is often the worst place to have a business conversation with them. If they say no, determine what time will work.

· Consider the season & plan ahead – For Kansas farmers, winter is often a slower, more planning-focused time of the year that affords greater opportunity to converse with potential buyers. Farm marketing decisions are often made long before planting or harvest time.

· Set time limits – It can help both grocer and farmer remain focused and productive during meetings if they agree in advance to keep conversations within a certain timeframe.
· Have and share your agenda – Help prepare farmers to meet with you and meet your expectations by informing them in advance what topics you wish to cover. For example, is this meeting to learn more about them, or do you hope to agree on prices and quantities?

· Be strategic – Phone calls after dark may prove better for reaching farmers who work from dawn to dusk. Letters or forms sent through the Internet or postal mail may save time if they are used sparingly and easy to read and extract information from quickly.

· Create “Farmer Packets” – Farmer Packets are a tool you can use to help farmers understand your needs and expectations, and to educate yourself on farm suppliers so you can better sell their products. Farmer packets can completed annualy. Below are ideas for what a farmer packet might include – sample packet contents are also available at ruralgrocery.org.

· Orientation Letter from Grocer – A personal letter from you to your prospective/ existing farm suppliers can explain why completing the farmer packet will help you sell more farm products and include details on how it’s best to communicate with you (ex: time of day, day of the week, your phone and email information).
· Farmer Profile Worksheet – Understanding farmers’ unique businesses can help you sell their products. Having them complete a single form that contains everything you might need to know about their business can help you keep organized and prove handy reference tool for you and your staff. (See sample farm profile worksheet at ruralgrocery.org.)
· Seasonal Supply Worksheet – To help farmers communicate well in advance what they hope to have to sell you throughout the year, you can have them complete a blank calendar for different products. (See sample farm product availability calendar at ruralgrocery.org.) Follow-up is still needed to get updates on actual availability, but projections help you plan.
· Written Agreement – Clear communication is central to maintaining positive relationships. Grocers and farmers may benefit from working together annually to draft written agreements that spell out their hopes for product and payment exchange. This may be included in the packet as blank form with a note that you will join the farmer in filling it out in future. (See sample farmer-grocer annual agreement at ruralgrocery.org for an example.)
· Grocer Rules & Requirements – Farmers may appreciate a form that explains your store’s needs for packaging, communication, billing, and so on. If a farmer is not able to comply with your needs, they will know so after reading the rules and requirements and will also know what questions to ask if they would like assistance with meeting your needs.
· Farm Food Safety Worksheet – No farmer or grocer wants to make their customers sick, and food safety can be a risk at any scale of production. Not all producers can comply with food safety certification standards (such as Good Agricultural Practices or Good Handling Practices). However, those farms can submit their own farm food safety plan or complete a worksheet describing their food safety practices. (See sample checklist at ruralgrocery.org.)
· Resources – The Resources to Share with Farms section below includes examples of various documents you may find useful to share with farmers you work with, or hope to work with.
· Encourage ownership over the process – Farmers can be active partners in creating a strong market for grocers. During meetings, you may request that they bring their creative ideas and/or information on unique breeds of animals they wish to raise. If they believe in a product, they may be willing to help you promote it.

· Be open minded – Allowing farmers to inform you of their needs and desires can open doors to unforeseen marketing possibilities. If an obscure item is suggested for you to sell, the farmer may appreciate the option to bring you samples and provide ideas on how it could be marketed and/or how they could share in the risk of trying to sell something new.
Managing Your Time

 Some grocers fear they won’t have time to manage buying relationships with a number of local suppliers, on top of existing distributor relationships. Grocers can employ creative systems to minimize their time investment and maximize profitability from purchasing local products.
· Establish and enforce systems – Creating efficient systems that work well for your store can make local purchases a breeze. Many grocers have found success with following the seasonal rhythm of meeting with farmers in winter to make purchasing agreements, then selecting one day a week to place local orders and one to two days a week to receive local deliveries.

· Prepare staff – Grocery staff trained in local purchasing and sales systems may more successfully take supplier calls, receive shipments, pay invoices, and help sell local products.

· Encourage farmer cooperation – If you are purchasing from multiple farms, it may be beneficial to pull them into a room together to see if they can collaborate on coordinating product supply, aggregation, and delivery. Perhaps they are interested in choosing aoneperson to be your main point of contact for ordering, and another to coordinate shipment?

· State your needs – Both farmers and grocers benefit from open communication about what is needed and expected from one another. These needs may include:

· Reliability – Farmers should contact buyers when expected, and deliver the right items at the requested times.

· Consistency – Farmers should communicate regularly throughout the year, and ideally deliver products regularly (depends on availability).

· Clear Communication – Farmers should let grocer know what product they will have in advance, and call about set-backs.

· Knowledgeable service – Farmers should educate and inform grocery buyers about their products, including any specific production details such as organic or natural practices used, and, where possible, recommend marketing strategies.

· Helpfulness – As available, farmers should support buyers in their efforts to sell farm products, with in store sampling, photos, etc.

· Consideration – Farmers should stay informed on the buyer’s current challenges and needs, such as low sales.

· Professionalism – Farmers should offer a quality product in a professional package with professional invoicing.

· Integrity – Farmers should meet commitments to buyers or communicate in advance when they cannot.

· Openness and honesty – Buyers may benefit from farm visits, and would appreciate explanations about changes in product quality as they come up.

· Timeliness – Farmers should provide buyers with product updates and deliveries at stated and agreed upon times of the week.

Product Choices

 A diverse range of agricultural products can be produced in your region. Of those currently available, which will prove most lucrative for your store and who can grow/raise them for you? Of those not available, which would you like encourage growers to produce for sale through your store? There is rising consumer interest in unique hybrid or heirloom varieties and specialized or heritage breeds. Below are strategies for choosing products to sell in your store.
· Supply Analysis – Assess what is currently available in your area.
· What is the scale of production in your area? Mid-scale farms are ideal to supply grocers.

· What local products are already produced in abundance? It may prove possible to purchase products at a lower price during times of overabundance, and increase the market for them.

· What products do you currently carry that you wish were higher quality? You may find a local source to supply you with fresher, higher quality products than you currently receive from distributors - therefore decreasing shrink alongside potentially increased sales.
· Demand Analysis – Assess current and potential customers interest in products:

· What items do customers endure inconveniences to acquire? Are there high-demand items at the farmers market that you could carry at your store throughout the week? Do customers drive long distances or pay shipping costs to purchase products you could carry instead?
· Are there items customers cannot access at all but wish they could? What do customers ask for that you don’t typically stock? Can you get them locally in quantities that work for you?
· What items sell so well you have a hard time keeping them in stock? Can you cultivate relationships with local farmers to help fill the supply gap?
· Are there highly perishable items customers wish you could offer fresh more frequently? For example, stores that only receive a once weekly delivery of fresh produce, may find it un-sellable towards the end of the week. Purchasing fresh produce from local farms mid-week or multiple times per week may increase sales of those products.
· What items’ quality is notably improved when consumed closer to time of harvest? Traveling long distances from farm to distributor to grocer takes time and can cause visible deterioration that deters sales. Meanwhile, customers may pay premium prices to purchase them fresh³. For example, sweet corn and fresh berries often taste best right off the stalk or vine, as with vine-ripened tomatoes, tree-ripened peaches, and fresh-harvested asparagus.
· Trialing & building markets for new products –

· What items do you wish you could stock, but cannot purchase from your distributors – perhaps due to price or limited supply? For example, customers may appreciate access to duck eggs for baking; or pumpkins and gourds may incur hefty shipping costs if not local.
· Are there special breeds/ varieties you can source locally and build a market for? For example, Moon and Stars is an heirloom watermelon variety bred for flavor and appearance. Some customers may remember this variety from childhood gardens and others may be thrilled to try something new. Not commonly available from large-scale farms that supply national food chains and grocers, these are relatively easy to produce in our Kansas climate.
· Are there obscure/rare items you can provide for select markets? For example, chefs and foodies may be enticed to purchase local herbs like sassafras or sorrel not readily available through conventional distributors – especially if recipes are provided.
· Are there season-specific products you can purchase locally to boost profitability? For example: heritage breed turkeys can have unique stories and culinary qualities that certain customers are willing to pay more for; local chestnuts roasted, sampled, and sold in-store can capitalize on the spirit and historical food traditions during the holiday season.
Product Packaging, Delivery, Storage & Handling
 Local suppliers must meet grocer needs for adequate quality and packaging of individual products and products grouped for delivery. Food safety is also a concern as many local products if not properly cooled through refrigeration would be a disaster to try and market. Below are strategies to ensure farmers consistently provide quality products, packaging, and delivery.
· Set and share product quality standards – Written documents that express what your product quality expectations are can be helpful, but may take time to develop. As a starting-point, state and federal departments of agriculture offer existing quality standards you may ask farmers to comply with. (For example, see USDA Quality Standards.) Food safety self-audits may also prove helpful (such as the Basic Farm Food Safety Checklist at ruralgrocery.org.)
· Set and share packaging requirements –– Identifying your packaging needs and putting them in writing for suppliers can prevent confusion and conflict, and ensure consistency.

· Size – If products will be sold by unit, ensure that there is a clear agreement on approximately how much those units should weigh (ex ½ pound bunch of Kale).

· Product Container – Especially when buying similar products from multiple farmers, consistent product containment can be an asset for marketing. Determine the best container for the product and explore options for purchasing or supplying the right container. For example, you may wish to supply a particular type of twist tie or size of pint. You may wish to specify whether you prefer meat in plastic or wax paper. Or, you wish to encourage suppliers to labeling of products with their farm brand.

· Delivery Container – determine the best way for products to be delivered and identify what best practices you want suppliers to follow to preserve product quality (such as covering leafy greens with plastic to protect them from cooler wind).

· Product Labeling – There are legal requirements for labeling certain products (such as meat, dairy, eggs, or baked goods), but your store may wish to have additional rules. What information about the farm would you like to see on product labels? If they are certified, how would you like that information displayed?

· Package Labeling –If locally sourced products are not labeled clearly, they may mix in with non-local products and therefore lose their brand/farm-identified value. You might consider making a rule that all boxes coming from local suppliers include key information such as:

· Farm Name

· Delivery Date

· Product Name
· Quantity (ex 10 x 1# packages ground beef ; 40# Winesap Apples)

· Make agreements prior to harvest and/or processing – If suppliers do not understand your needs prior to harvest and/or processing, conflict could arise. As an example: meat processors will need to know whether you want products fully processed, packaged, and ready for individual sale, or to buy unprocessed cuts of meat (carcasses and primals) and do the final processing and packaging in-house at your store. If you agree to purchase a quarter, half, or whole animal, it is critical to discuss what cuts that might involve prior to delivery of animal to processor. If you are purchasing ground meat, discuss preferences for uniform quantities.
· Remain open to negotiation – Perhaps you typically sell products in a set size and quantity, but a local farmer argues that their product will sell well packaged differently. Trying something new may help further differentiate local products from non-local products. For example, perhaps you have only ever carried large purple eggplants by the each or the pound, and a grower wishes to offer small heirloom eggplants by the pint. These kinds of negotiations can occur during winter planning meetings with various producers.

· Assist farmers in meeting requirements –
· Any information or resources you can share with farmers to help them meet your needs is a plus. See Resources to Share with Farmers section below for some suggestions.

· If you require products be packaged a certain way, consider providing farmers with a list of resources where they might find materials to meet your packaging needs. If you need products to be size-graded, such as potatoes, work with farms to ensure it is possible.

· Consider providing packaging supplies – Many grocers find it easiest to ensure uniform packaging by keeping extra packaging supplies on hand and providing them to suppliers on an ongoing basis. Supplies available through your store might include wax boxes with butcher paper, cardboard boxes dense enough to hold desired weights, your favored plastic bags in favored sizes, pints of desired size and color, twist ties that say “local”, etc.

· Retail specific labels may be managed in-house or on-farm - If you wish to have barcodes or PLU stickers on a product, will you provide them to producers or manage them in house? If you want farmers to include a barcode on packaged products, they can visit http://www.gs1us.org to register for a merchant number.

· Encourage brand labeling - Brand recognition on quality products helps create a consumer following for them. You may encourage farmers interested in creating a farm brand to visit the Branding document in Finding Your Niche: A Marketing Guide for Kansas Farms at: kansasruralcenter.org/marketingguide. kansasruralcenter.org/marketingguide.
· Discuss quality assurance practices in advance with farms – Inquiring about supplier practices for ensuring your store receives safe, quality products is an advisable business practice. You can have food safety on your agenda at annual planning meetings with producers. Because local products carry the producer’s name, they may have standards for the condition of the product they would like to see maintained on your shelves also.
· Train staff to check products at time of delivery – Grocery staff should be trained to inspect incoming products, to ensure they meet quality and packaging requirements and expectations. Staff might be instructed not to sign off on invoices until they have inspected what is being delivered, and to ask farmers to take back any products that do not comply with grocer standards. Training may also include information on how to handle, store, and display local products in a manner that preserves their quality over time.
· Act quickly when a concern is identified – If you or your staff suspect a local product is being harvested, handled, or delivered without proper attention to quality and food safety, do not delay response. Perhaps a staff-member notices meat is not totally frozen or produce seems wind-blown upon arrival. A quick run outside to inspect the delivery vehicle may help you identify the problem and work with producers to resolve it immediately.

· Be especially sensitive with potentially hazardous foods – Some foods are higher risk than others. According to the Kansas Department of Agriculture, “Potentially hazardous foods consist in whole or in part of milk, milk products, eggs, meat, poultry, fish, sprouts, cut leafy greens, heat treated vegetables, heat treated starches and cut produce.” These foods should be monitored with extra care to prevent foodborne illnesses.

Product Pricing
 To help their businesses grow and thrive, farmers need fair price points and grocers need strong sales with good margins. Locally sourced products carry a different value than distantly sourced products, but they may be displayed on the same shelf. Below are strategies for establishing price points that are fair to the farmer, attractive to the consumer, and profitable for the grocer.
· Product differentiation considerations – In marketing, it can help to embrace local products as different from other products and then price them accordingly. The uniqueness of local products adds value, and can merit higher prices than a seemingly similar product made available by a distant source. A crisp farm fresh batch of sweet corn offers a limited time deal, compared to lower quality sweet corn shipped farther distances across a longer season.
· Product value assessment – Consider what added value customers receive when buying local products from you. Grocery stores offer convenience and comfort that cannot be found at farmers markets. Customers appreciate options and may pay more based on their value priorities. While some customers prefer blemish-free products (such as fruits supplied by other states/countries), others may not mind blemishes on unique locally-sourced varieties.
· Comparative price research – Exploring how much similar products cost through multiple outlets is helpful in finding what price-point will work for your store. Products from national distributors are probably lower value but may still be competition for locally-sourced products. Farmers market prices may vary by producer. What is the highest price for similar products at farmers markets, and can you charge at or above that at your store?

· Product-specific prices – Products in high demand may sell with higher price margins, while lower price margins may make lesser known or slower moving products more attractive in your store. Farmers can tell you which products they can’t produce enough of to meet demand, and those may be items that can earn a higher margin. Rare or unknown items may also earn high margins (such as heirloom or heritage products), if you can build a following for them.

· Seasonal/ supply-specific prices – Like the global market, local market prices fluctuate based on availability. In times of glut, lower prices help move more product – and in times of sparse supply a higher price may be charged. For example, the first vine-ripened tomatoes of the year or tender “new potatoes” may sell at a premium.

· Consistent prices – There’s not a lot that’s consistent or predictable about Kansas weather, or Kansas farming – but farmers do enjoy buyers who provide consistent, predictable compensation for their products. This means agreeing on a price in advance and sticking with it throughout the year, so long as products meet your specifications.

· Prices that support producers – Like any business, if farms do not profit they risk losing their businesses. It is important to find the middle-ground in pricing that can afford a fair income for both the farmer and the grocer. Quality products and sound marketing strategies should be able to support both producer and consumer needs.

Seasonal Supply

 Local farms are susceptible to severe fluctuations in weather that impact product availability. High winds or hail storms may cause farms to fall short on supply commitments to grocery stores. Below are strategies for adapting to seasonal supply challenges.
· Plan accordingly - For customers, part of the fun of “buying local” is learning to eat seasonally. For grocers, establishing efficient systems for navigating fluctuations in supply is key to local food marketing success.

· Use seasonal calendars – Seasonal availability calendars can help grocers project supply, plan purchases, and manage multiple farm accounts. Multiple calendar types may be useful.
· Generic seasonality charts are available online and can provide grocers a broad framework for guiding what farm-sourced products they might pursue year-round.
· Farm-specific product availability calendars can be completed by farms for grocers, to communicate the time of the year and number of weeks farms expect to have specific products to sell (see sample farm product availability calendar at ruralgrocery.org).
· Keep records – Though every year presents different climactic scenarios that shift when and which products are available, keeping a strategic record will aid grocers in planning local purchases from year-to-year. Here are a few suggestions:
· Purchasing record calendars, completed each time a local product is purchased, help track actual versus projected availability. Cumulative purchase records can help track the dollar value grocers invest in local products, both by product type and by farm. This information can then be used to demonstrate ebbs and flows in product supply to help inform future purchases and farmer agreement planning.
· Strategize– Farmer meetings can offer grocers and farmers an opportunity to address supply challenges that arise.
· Work with farms – What types of supports can you offer farmers to help address seasonal supply challenges? As unique challenges arise, on farm or in your store, team problem-solving can lead to solutions. For example, meeting with a farmer to discuss a particularly bitter-tasting lettuce delivery, or apparent pest damage on zucchini may both help you understand the origin of the problem and help the farmer understand there is an issue so they can seek to resolve it. (See Resources to Share with Farms below.)
· Identify what works and apply it – Are you and/or local farmers able to pinpoint particular breeds/varieties or production techniques that yield stronger supply results? Can you apply these lessons learned to your benefit? (For example, during a rainy year you may observe splitting in one farms’ tomatoes, but not another’s. In this case, both farmer and grocer may benefit if farms apply these findings to produce favored varieties (such as hybrids) or use preferred techniques (such as high tunnels with drip irrigation).)
· Buy from multiple farms – Sourcing the same product from multiple farmers can help insulate grocers from fluctuations in supply.
· Expect shortfalls – When planning purchases with farms, grocers may find it practical to commit to and budget for purchasing larger volumes of product in case there are shortfalls in projected supply. Within the same year there may be bumper crops that exceed grocers’ expectations, alongside total loss of other crops. Accepting this reality can lead to stronger purchasing decisions.
· Embrace anticipation – Building anticipation for seasonal products can communicate to customers that they’ll be missing out if they don’t purchase certain products during their window of availability. (For example, local asparagus or heritage breed turkey may only be available for a few weeks of the year. Stores can begin creating customer excitement or “buzz” about these products before they are available, to help fuel purchases once they do arrive. Stores may even coordinate advanced-purchase commitments, to help move larger volumes of product faster.)
· Communicate – Grocers who connect local producers with local consumers have an important role to play in communicating seasonal realities.
· Monitor current conditions – Using the farmer calendars noted above, grocers can know when to expect a call from farmers to say they’re approaching harvest time and give an updated estimate of quantity. (For example, if it has been a dry year and the grass is slow to grow, ranchers may have delayed/limited meat supply – that valuable information can help grocers adjust their expectations.) Ideally, farmers are responsible for this communication.
· Let customers know what to expect – A key part of successfully marketing local farm products involves actively working to connect consumers to farmers’ realities. Customers may be more willing to accept fluctuations in supply if those changes are explained to them. (For example, if customers have been going wild over local basil and an unusually early frost is predicted to kill the plants, grocers can help prepare customers by displaying signage warning that the season may come to an abrupt end. It may even increase sales!)
· Educate – In addition to connecting customers to local farms, grocers can serve a valuable venue for helping customers (re)connect to the seasonal kitchen.
· Informational handouts – such as seasonality charts, flyers promoting certain products or sales, or recipe cards, can help customers understand both seasonal availability and practical use of local products.
· Informational signage – can help communicate both the reason why certain local products may be available late or in limited supply and the special qualities of seasonal products that are available.
Seasonal cooking classes or demonstrations– can help raise customer awareness of the various uses of in season products. Area Extension agents, teachers, or health educators may be likely candidates to host these classes. If classes can be held in-store, class participants may also enjoy a formal tour of seasonally available products.
Rules, Regulations & Requirements

 Grocers must ensure their local purchases occur in compliance with the law, and that local purchase don’t conflict with national distributors’ rules. National food distributors may require that stores purchase a minimum dollar amount of food from them. Consequences of not meeting food distributors’ minimum requirements can include higher prices for products or simply not stopping in that grocer’s community at all. This poses a challenge to grocers if they either do not have the cash flow to purchase local and national products at the same time, or if local purchases lead to decreased sales of national products. Below are strategies for meeting legal and other requirements for buying local without losing access to national distribution chains.
· Increase margins through specialty products – If distributors charge fees for not meeting minimum order requirements, grocery stores may offset the fee expense through the sale of lucrative specialty products, such as value-added meats and ready-to-eat deli foods.
· Increase sales through new markets – Stores with a level of sales that barely meets distributors’ minimum buying requirements can look to expand sales through new markets – including local foods. The goal, in this case, is to increase total sales per customer due to additional and complimentary product offerings. One such strategy might include pairing promotional items like deli meats with farm-fresh produce and baked goods.

· Collaborate with other area stores to meet minimum buying requirements –

· Consider placing orders with other area food outlets, in order to meet minimum buying requirements. These may include restaurants, cafeterias, institutions, or other food retail outlets. Area nursing homes, hospitals and other local businesses may face similar purchasing struggles and welcome the opportunity to partner.

· Consider expanding your business to supply products to other stores or larger buyers. For example, a grocer may act as a “food hub” to connect larger buyers to local products, or process and add value to local items. Acting as a connector in this way may increase grocer buying power to help overcome distributor fees.

· Encourage distributors to source locally – Many distributors are finding a competitive market in carrying local and regional products. Informing your distributor(s) that you are interested in purchasing such products through them and/or offering to connect them to locally sourced products may help cultivate a win-win situation for everyone.
· Ask distributors to change their policies to promote flexibility – There are models of successful distribution enterprises that serve small stores with flexible minimum requirements - Mason Brothers in Minnesota for example (http://masonbros.com/). Your distributor may become more competitive if they adjust policies to meet your needs.

· Research other distributors – Grocers can benefit from assessing different distributors’ buying costs, services and options. See the ruralgrocery.org “food suppliers” for options.
· Ask the regulators – Lots of grocers carry an array of local products, and regulatory guidances help them do so safely. If you are uncertain about the regulations that apply to you or your suppliers, reach out to the corresponding legal entity and inquire. The Kansas Department of Agriculture is a great place to start: (785) 296-3556.
· Connect local suppliers to important information – Legal considerations for farms are discussed in the Regulations documents in the Kansas Rural Center’s Finding Your Niche, A Marketing Guide for Kansas Farms - available free online at: http://kansasruralcenter.org/marketingguide. Print copies are available for a suggested donation by calling: (785) 992-4572 or emailing info@kansasruralcenter.org.

Buying & Selling Local Farm Products

Resources for Grocers
Local Food Systems: Concepts, Impacts, and Issues. Economic Research Services, United Stated Department of Agriculture (USDA). May 2010. http://www.ers.usda.gov/media/122868/err97_1_.pdf This 87-page document offers a comprehensive overview of local food systems. Potentially valuable information for grocers include discussions of: various potential deﬁnitions of local food, typical characteristics of local consumers and producers, and measured economic and health impacts of local food systems.

“Luring Locavores.” Progressive Grocer. August 2012. http://www.progressivegrocer.com/top-stories/headlines/consumer-insights/id35946/luring-locavores/ Based on data from a Kansas State University study, this article offers grocers guidance in successfully marketing locally sourced beef – particularly to women and individuals over 55, who were demonstrated as the most likely target consumer demographic.
Price Reports. United States Department of Agriculture. http://www.usda.gov. Search for “price reports” to find the current wholesale prices of produce.

Custom Price Reports. United States Department of Agriculture. http://www.marketnews.usda.gov/portal/fv. Use this site to learn advertised prices of last week’s produce nationwide and by region.
USDA Quality Standards. U.S. Department of Agriculture, Agricultural Marketing Services (USDA-AMS). Contact information for: U.S. Department of Agriculture 1400 Independence Ave., S.W.; Washington, DC 20250; Information Hotline: (202) 720-2791. http://www.ams.usda.gov/AMSv1.0/standards. The USDA offers extensive documents with photo/visual aides to assist in assessing the quality of a broad range of agricultural products. USDA quality standards are based on measurable attributes that describe the value and utility of the product. There are eight grades for beef, and three each for chickens, eggs, and turkeys. There are more than 312 fruit, vegetable, and specialty product standards.

Food Safety Educational Materials & Licenses. Kansas Department of Agriculture (KDA). Contact Information: 109 SW 9th Street; Topeka, KS 66612-1280. Phone: (785) 296-3556.

· Food Safety Educational Materials. Kansas Department of Agriculture (KDA). http://agriculture.ks.gov/divisions-programs/food-safety-lodging/food-safety-educational-materials
· Food Safety Licenses. Kansas Department of Agriculture (KDA). http://agriculture.ks.gov/divisions-programs/food-safety-lodging/food-safety-licenses
From the Land of Kansas™. http://fromthelandofkansas.com/ Kansas’ statewide agricultural trademark program, managed by the Kansas Department of Agriculture, works “to make Kansas products more easily identifiable to consumers, while also offering promotional services and business development opportunities to the program’s member companies.” Contact Information: 109 S.W. 9th Street, 4th Floor, Topeka, Kansas 66612; (785) 296.6080.
Social Media 101. Farmers Market Federation of New York. http://www.nyfarmersmarket.com/PDF2011/SocialMediaFactSheet.pdf
· Facebook. To learn more about Facebook and how to get started visit: https://www.facebook.com/help/basics
· Twitter. To learn more about Twitter and how to use it visit: http://support.twitter.com/groups/31-twitter-basics/ topics/104-welcome-to-twitter-support/articles/215585-twitter-101-how-should-i-get-started-using-twitter#
· Pinterest. Pinterest is an online information sharing site. To learn more about getting started visit http://pinterest.com/about/help/
Resources for Grocers. Rural Grocery Initiative. http://www.ruralgrocery.org/resources/
Resources to Share with Farmers
Finding Your Niche: A Marketing Guide for Kansas Farms. Kansas Rural Center. 2013. http://kansasruralcenter.org/marketingguide

This more than 200 page publication offers a first-stop guide and links to the many quality resources to assist farms with overcoming challenges in direct marketing to consumers and wholesale accounts. Farms selling to grocery stores may benefit from reviewing chapters on: strategies for selling to retail outlets, regulations, pricing, branding, food safety, and more.
Wholesale Success: A Farmer’s Guide to Food Safety, Selling, Postharvest Handling, and Packing Produce. Family Farmed. http://www.familyfarmed.org/wholesalesuccess/
Wholesale Success is a major food safety planning resource for farms selling into wholesale markets, such as grocery stores. The guide includes topics such as: Calculating Return on Investment; Cleaning, Drying, and Curing Produce; Traceability; Packing Shed Design; and Maintaining the Cold Chain. Available through the link above, or by calling: 708-763-9920.

Good Agricultural Practices: A Self-Audit for Growers and Handlers. University of California, Davis. http://onfarmfoodsafety.org/wp-content/uploads/ucdavis-food-safety-audit.pdf
Food safety self-audit tool for ensuring farm practices prevent microbial risk.

Write a Food Safety Plan. Pennsylvania State Extension. http://extension.psu.edu/food/safety/farm/how-do-i-write-a-food-safety-plan
This website offers information, templates, checklists, and logs to assist food producers in drafting their own farm food safety plan.

Buying and Selling Local Farm Products

Author: Kansas Rural Center

� “US Grocery Shopper Trends, 2012 Executive Summary.” Food Marketing Institute (FMI). 2012. � HYPERLINK "http://www.icn-net.com/docs/12086_FMIN_Trends2012_v5.pdf" ��http://www.icn-net.com/docs/12086_FMIN_Trends2012_v5.pdf�

According to this study, 48% of 400 surveyed shoppers reported looking for locally sourced products when shopping at grocery stores.

� “A Fresh Look at Organic and Local: How these growing food trends are going mainstream.” Food Think, Sullivan Higdon & Sink (SHS). 2012. � HYPERLINK "http://shsfoodthink.com/wp-content/uploads/2013/07/shsfoodthink-a-fresh-look-at-organic-and-local.pdf" ��http://shsfoodthink.com/wp-content/uploads/2013/07/shsfoodthink-a-fresh-look-at-organic-and-local.pdf�

According to this study, as a food attribute, “fresh” ranks the highest, with 90 percent of consumers saying fresh is very/ somewhat important. Locally sourced/ grown/ made was ranked at 59 percent, while natural came in at 58 percent. Organic, as an attribute, was named a very/ somewhat important attribute by 36 percent. A number of other valuable statistics offer insight into why consumers favor these products and may prove valuable for grocers when marketing local foods.

� “How Hot is the Locavore Trend? A new study finds 70 percent of consumers willing to pay more for local food.” Restaurant Hospitality. 2013. � HYPERLINK "http://restaurant-hospitality.com/food-trends/how-hot-locavore-trend" ��http://restaurant-hospitality.com/food-trends/how-hot-locavore-trend�

� Want a Competetive Advantatge? Sell Local Produce.” Hobart Corp. 2013. � HYPERLINK "http://www.hobartcorp.com/about-you/grocery/grocery-stores/department-trend/produce/want-a-competitive-advantage--sell-local-produce/" ��http://www.hobartcorp.com/about-you/grocery/grocery-stores/department-trend/produce/want-a-competitive-advantage--sell-local-produce/�

Excerpt: “Offering local produce can be a huge competitive advantage for smaller operations. Let’s face it; aside from price, consumers believe most grocery stores are the same, unless one offers something the others don’t. Offering local produce can tip the scales in a local grocer’s favor.”

1 | Page
© 2014 • www.kansasruralcenter.org

