


Developing Appropriate Logistics for Perishable Goods and the Integration of Smallholders Farmers

Tomy Perdana

Center for Agricultural Supply Chain and Logistics System Studies
Faculty of Agriculture, Padjadjaran University

Asia Pacific Trade Facilitation Forum 2014 in Bangkok


Challenges of the Small and Rural Farms

- Being small farms
 - Lack of financial capital and small production below threshold capacity
 - Poor costs and operation efficiency
 - Low product quality
- Locality
 - Distance from the collection centers, market and exit port
 - Poor access to reliable information
 - Physical inaccessibility due to terrains, poor transport infrastructure
 - Incur higher transportation costs in produce delivery
- Production decisions
 - Lack of knowledge and information result in the inability to decide what, when, how and how much to grow?
 - What capacities of the small farms able to engage into the Supply Chain System
 - What motivations are needed to want to engage into the Supply Chain System
 - What competencies are needed of small farmers to enable them into the System

Opportunities of the Small and Rural Farms

Advantages of small farms

- Direct and precise control of farm operations
- Detect crop problems quickly
- Personal attention to crop care


Opportunities available to small farms

- With global changes, new markets become available and accessible
- Niche marketing
 - Innovate farm techniques
 - Innovate marketing approaches
- Add value to products
 - Safe food
 - Rare cultivars / varieties
 - Differentiated produce
 - Quality Certification
- Develop supply chain networks


Determinants of an Efficient Logistics Management Program


- Timing – correct time of implementation, shortest transit route
- Reliability – right time of departure / arrival
- Consistency – doing it again and again
- Quality – best quality condition
- Performance – full satisfaction of the customer
- Cost – most efficient logistics cost, economies of scales, inventory
- Price – most competitive price
- Sustainable logistics system – fuel resources, transport mode, etc
- Others – Security, Highest capacity utilization, Responsiveness, etc.

Developing a logistics model for the small & rural farmers group production


Source : Chan (2012)


Source : Chan (2012)

Facilitating Trade and Developing Appropriate Logistics of Small Farmers


Agro logistics management in the rural area


Agro logistics management in the rural area


Agro logistics services in the rural area


The Triple Helix Model in facilitating trade and developing appropriate logistics of small farmers


The Role of Each Actor in Facilitating Small Farmers and Developing Appropriate Logistics of Small Farmers


Facilitating Trade of Small Farmers in Modern Agricultural Supply Chain


Developing appropriate Logistics for Small Farmers : from farm to market


Developing appropriate Logistics for Small Farmers : from farm to market


Developing appropriate Logistics for Small Farmers : from farm to market


Developing appropriate Logistics for Small Farmers : from farm to market


Thank You

Asia Pacific Trade Facilitation Forum 2014 in Bangkok

