NRI_REPRINT COVER and COPYRIGHT PAGE_Wednesday_long.ai 12/2/2008 10:31:02 AM
Advice Manual for
the Organisation of Collective Marketing
Activities by Small-Scale Farmers
Advice Manual for the
Organisation of Collective
Marketing Activities by
Small-Scale Farmers
P. Robbins, F. Bikande, 6)HUULVR. Hodges
U. Kleih, G. Okoboi and T. Wandschneider
Copyright © 2004 The University of Greenwich
Reprint edition published by Catholic Relief Services, Baltimore, 2008.
ISBN 0-945356-44-7
First edition published 2004 by
The Natural Resources Institute
University of Greenwich
Chatham, Kent
United Kingdom
ISBN 0 85954 565 2
For information, address
Catholic Relief Services
228 W. Lexington St.
Baltimore MD 20201
USA
www.crs.org
This report is made possible by the generous support of the American People through the United States Agency for International Development (USAID) Bureau for Democracy, Conflict, and Humanitarian Assistance’s Office of Food for Peace under the terms of Catholic Relief Services’ Institutional Capacity Building Grant Award Number AFP-A-00-03-00015-00. The contents do not necessarily reflect the views of USAID or the United States Government.
ii
Contents
PREFACE
vii
SECTION ONE – BACKGROUND
3
BACKGROUND – PART 1
4
WHY SMALL SCALE FARMERS SHOULD MARKET THEIR PRODUCTS
4
COLLECTIVELY
Improving economies of scale
4
Lowering transaction costs
5
Increasing quality control
6
Incentive to increase production
7
Improving access to credit
7
Obtaining communal equipment and services
7
Social advantages
8
BACKGROUND – PART 2
10
WHAT IS COLLECTIVE MARKETING?
10
European example
10
Ugandan examples
11
Rakai and Masaka farmer associations
11
Kapchorwa Commercial farmers group.
11
DEVELOPING COLLECTIVE MARKET MODELS FOR AFRICA
13
The range of possible collective marketing activities
14
MAIZE GRAIN MARKETING AS AN EXAMPLE
15
Obtaining good quality grain
15
Length of time in the field
15
Grain shelling method
15
Grain drying
15
Insects
15
Quality control and testing
15
Quality factors to consider
16
Colour, shape and size
16
Foreign matter
16
Moisture content
16
How to improve and maintain the quality of the harvested crop 16
Grading, sorting and cleaning
16
Moisture measurement and improving access to measuring equipment 17
Communal storage
17
Transport and marketing
18
References and further background material
19
SECTION TWO – PRACTICAL WORK
21
PRACTICAL WORK – PART 1
22
THE FIRST STAGES OF WORKING WITH FARMERS’ GROUPS
22
Which groups to work with?
22
Collective activity will not help some farmers
23
Age and gender
24
What size should the group be?
25
iii
Collective marketing for different types of farmers
25
SP WORK PLAN – Background research
27
Pre-meeting Checklist
28
PRACTICAL WORK – PART 2
29
THE FIRST MEETINGS
29
Democracy, leadership and decision-making
29
Conducting meetings
30
Chairperson
30
Aims of the first meetings
30
The naming of the participants
31
The name of the group
31
Developing an enterprise strategy
31
The first topics for discussion
32
Meeting Checklist
33
PRACTICAL WORK – PART 3
34
FEASIBILITY STUDY
34
What is a feasibility study?
34
SP – WORK PLAN
34
PRACTICAL WORK – PART 4
36
INITIAL ACTIVITIES
36
Agreeing on the initial type of collective marketing activities 36
Delegating responsibility
36
Dividing the proceeds
37
Other jobs to be done in advance of the first transaction 37
Assessing the first collective action
38
PRACTICAL WORK – PART 5
39
PLANNING THE NEXT ACTION
39
Keeping terms and conditions for membership up to date
40
Agreeing a timetable for the future
40
SECTION 3 TOOLS FOR COLLECTIVE MARKETING
41
TOOLS – PART 1
42
Finding and making use of Market Information
42
Why market information is important?
42
Other sources of market information
44
Farmers’ market information services
44
Market information in Uganda
44
How to interpret prices
47
Market research
47
TOOLS – PART 2
49
Linkages
49
TOOLS – PART 3
50
Communications
50
Communicating with outside organisations
50
Communication within the group
50
TOOLS – PART 4
51
Relationship with Traders
51
iv
Negotiating with traders
54
TOOLS – PART 5
57
Record Keeping
57
TOOLS – PART 6
58
Money Matters
58
SECTION 4 – MAINTAINING MOMENTUM
59
MOMENTUM – PART 1
59
SUSTAINING COLLECTIVE MARKETING
59
MOMENTUM – PART 2
60
Regular Assessment of the Groups’ Progress
60
MOMENTUM – PART 3
61
Expanding the Group
61
Joining forces with other groups
61
Forming groups of groups
61
MOMENTUM – PART 4
63
Using Commodity Exchanges
63
Using Warehouse Receipt Systems
63
APPENDIXES
67
Appendix 1: Farmers Groups – Case Studies
69
Appendix 2: Quality standards in Uganda and Kenya
73
Appendix 3: Daily Price Sheet from National Marketing Information Service 75
Appendix 4: Weekly Price data
76
Appendix 5: Example of Weekly Radio Script
78
Appendix 6: Tables of Best Practice for Collective Action Groups 80
v
Acronyms
AT (U)
Appropriate Technology (Uganda)
CBOs
Community Based Organisations
CDO
Cotton Development Organisation
CEDO
Community Enterprise Development Organisation, Rakai
CMIS
Commodity Market Information Service, London
CPHP
DFID Crop Post-Harvest Programme
DFID
United Kingdom Department for International Development
FAO
Food and Agriculture Organization of the United Nations
GoU
Government of Uganda
ICT
Information and Communication Technology
IDEA
Investment in Developing Export Agriculture, USAID funded IITA
International Institute for Tropical Agriculture
IMT
Intermediate Means of Transport
MAAIF
Ministry of Agriculture, Animal Industry and Fisheries
MFI
Micro-finance Institution
MIS
Market Information Service
NAADS
National Agricultural Advisory Services
NALG
Nakisenhe Adult Literacy Group, Iganga
NARO
National Agricultural Research Organisation
NGOs
Non-governmental Organisations
NRIL
Natural Resources International Ltd
NRI
Natural Resources Institute, University of Greenwich
PMA
Plan for Modernization of Agriculture
PRA
Participatory Rural Appraisal
RATIN
Regional Agricultural Trade Intelligence Network
SAARI
Serere Agricultural and Animal Production Research Institute SPs Service
providers
TFG
Transport Forum Group, Kampala
UGT
Uganda Grain Traders Ltd.
UOSPA
Uganda Oilseed Producers and Processors Association
USAID
United States Agency for International Development
WFP
World Food Programme
WRS
Warehouse Receipt Systems
Exchange Rates
£1 = USh3,100
$1 = USh1,800
(mid – 2004)
vi
Preface
This manual is designed to assist the staff of service-providers (SPs) supporting small-scale farming communities to advise farmers on how best to work together to increase the value of the goods they sell using group marketing strategies.
The manual outlines the benefits of collective marketing and the types of strategies that could be used by different types of farming communities in Uganda. It offers a step-by step-guide on how to achieve these aims beginning with suggestions on how to bring groups of farmers together to discuss all the issues involved.
Further guidance is offered on how the group might chose which strategies to adopt depending on their circumstances, the rights and obligations of each member and the practices needed to achieve a successful outcome. These include the use of democratic decision-making systems, the allocation of specific tasks to individual members, accurate record-keeping, the group’s relationship with traders and credit providers, making use of available market information and how to negotiate with produce buyers and input providers.
vii
Introduction
1
There are many farmers in Uganda who grow
that marketing activity is almost entirely in the
crops, catch fish or keep farm animals but they
hands of private traders, farmers are obliged to
consume almost everything they produce. They
make complicated marketing decisions for
may be able to produce only tiny surpluses to sell
themselves.
in the local market or to exchange for tools,
medicines or other essentials.
Some farmers in Africa are already adopting
these collective marketing strategies and
Other farmers are capable of producing surpluses
receiving the benefit of higher prices for their
but find it difficult to transport them to a market
output. Many governments and agricultural
or a roadside stall. Most farmers produce small
development agencies are encouraging this type
quantities for sale but find that the local trader is
of activity but farmers need to be informed about
only prepared to pay low prices for their goods
the benefits of co-operation and how they go
compared with the wholesale price. As individual
about setting up such systems. This will require
farmers they have little bargaining power with
farmers to acquire new skills and to develop
traders and must often accept almost any price
closer relationships with their fellow farmers.
offered.
SPs should understand that the process of
Large-scale farmers do not suffer from these
establishing farmers’ associations which market
problems. They can produce large quantities of
their produce collectively may take many years.
each crop of a consistent quality standard. For
Educating farmers to understand how markets
this reason they have no difficulty in attracting
work, how they can earn more money by
buyers and will receive the true market price for
collective action and how they can put these ideas
their output.
into practice may require the organisation of
many group meetings, training sessions,
The only way small-scale farmers can compete
marketing studies and opinion surveys.
with these large farms is to co-operate with each
other to form an association or farmers
Not all farmers are willing or able to form
marketing group. If, say, 50 farmers are able to
marketing associations. SPs should spend some
offer for sale their combined output and take
time evaluating and deciding which groups
steps to make sure that it is of a standard quality,
would most benefit from forming an association
they will be able to market their goods as
and concentrating their efforts on those groups.
successfully as a large-scale farmer.
This manual should help them make this choice.
Not long ago many agricultural markets in Africa
Once a group has been chosen the SP should
were controlled through state-operated marketing
adopt a step-by-step approach making quite sure
boards which fixed prices for surplus production.
that the farmers know why they are carrying out
For that reason, there was no strong incentive for
each task. Farmers need to be motivated to form
farmers to work together to sell their goods. Now
an association and they should know what
Introduction
benefits they are likely to receive and what
including fluency in the language spoken by the
difficulties they are likely to incur.
group, a full knowledge of their culture and are
able to use participatory training techniques.
Assumptions
It is also assumed that the aim of these SP
This manual makes the assumption that the SP
projects is to empower farmers groups with
staff members working with the farmers on these
knowledge and training in order to enable them
projects are familiar with concepts such as
to organise themselves. It should not be to carry
competitive markets, the effect of supply and
out all the functions of collective marketing on
demand on prices, trading costs and the
behalf of the farmers nor to make demands of
importance of market information. They should
them without their full agreement and
also have the skills to pass on such information,
participation.
2
Section 1
Background
1
Background
Part 1
Why Small Scale Farmers
The most successful strategies for collective
Should Market their
marketing include co-operation with the task of
Products Collectively
selling the goods and a high degree of collective
activity right through the farming process.
Improving economies of scale
Improving economies of scale implies a division
Most Ugandan farmers work comparatively
of labour to make the whole operation more
small plots of land and cannot, therefore, produce
efficient. If a group of farmers decide to adopt
large volumes of surplus goods for sale. Their
this strategy, a small group of trusted individuals
inability to produce larger volumes of crops
belonging to the group need to take the
means that they receive much lower prices from
responsibility for selling the goods, keeping
traders who would pay for bigger quantities. This
accurate records, dividing the proceeds among
is understandable because the traders who buy
the individual members of the group and
these small quantities have to bear the cost of
organising production and collection.
sorting and grading each parcel in order to match
it with parcels of similar quality goods. The
traders may also have to weigh and re-pack the
product and transport it to another market.
Small-scale farmers need to improve, what
economists call, their economies of scale.
The obvious answer is for groups of farmers to
gather their produce together and market all their
products collectively. Each individual farmer
may only produce one bag of maize but if 100
farmers gather together all their bags of maize in
Cartoon: Big farmer ‘enjoying’ his proceeds
one location there will be enough to make it
possible to hire a truck and sell the hundred bags
at the higher bulk price. This can only be done, of
course, if the farmers take on the responsibility
of sorting and grading all the bags into one or a
few batches which have the same quality. This
will be more easily accomplished if farmers
agree to plant the same variety of crop, to sow it
at the same time and to adopt the same growing,
harvesting and post-harvest techniques.
Background – Part 1
Bulking “Quality” Goods for Sale to a Recognised Buyer In Uganda, most farmers sell their maize as individuals to local village traders, when they need cash. The majority of the maize is normally sold immediately after harvest, in heaps or bags. Just after harvest, the maize is typically high in moisture content, is not size graded and can contain insects and foreign matter. As the buyer is dealing with a low quality product at low volume, the price is generally also low compared with the prevailing prices for maize in the main wholesale markets. The sale of small amounts of low quality product means that farmers have very little bargaining power.
How can Service Providers assist farmers groups?
Farmers can however, improve their lot if they adopt some simple techniques. In Rakai, an organisation called Community Enterprise Development Organisation (CEDO) works with farmers to facilitate collective marketing. Farmers work together in groups of 10 up to 100 farmers particularly for sales of their produce. Farmers working with CEDO have found that when they sell their crops, such as maize or beans as lots of 1- 10 metric tonnes to known traders, they generally receive about 10-15% more income than when they sell to the local trader. When farmers are selling together, they make sure the produce is of the same standard and any poor quality produce is rejected and stones are removed. The difference in price that the farmers groups receive from selling larger amounts together more than pays for the sorting that they do to the produce before the sale.
What does this mean for the farmers
For Moses Balikova, President of the Nakasenyi Adult Learners Group, (NALG), based in Iganga district, the new initiative from the World Food Programme (WFP), means that the group can start to shift into a significantly more commercial approach. In the last season of 2003, the NALG group supplied 100 mt to WFP at a price of $185 / mt. The price for ungraded, unfumigated maize being sold to local traders at that time was $ 100 / mt. The group clearly incurs additional costs for cleaning, sorting and packaging the grain, costing $5-7/ mt. The cost of fumigation was approximately $3 / mt. In this case the group is gaining more than 50% compared to local market prices. The group has both invested and received a grant from a local NGO to assist with drying and grading their products and hope to sell at least 200 mt to WFP in the next season.
Lowering transaction costs
Bulking up small parcels of produce into truck-
loads of goods offers farmers the possibility of
selling their goods outside their immediate
location. Traders want to make as large a profit as
possible. If farmers have access to very few
traders and they do not know the true, market
price, they are at a disadvantage. In some
countries traders will sometimes collaborate with
each other to offer the same low price to local
farmers. If farmers have a large stock of goods to
sell they can hire transport for themselves and
Cartoon: Cash payment attracting supply
they can travel to more distant markets to find
traders who pay better prices than local traders.
5
Background – Part 1
If farmers are able to cut out the middleman by
Once similar quality goods are gathered together
trading with a larger scale trader based in, say, a
it may be possible to improve the overall quality
large town, rather than selling to a small, local
by drying, sieving or hand-picking to reduce the
trader, then some of these local traders may go
admixture content (picking out stones, weeds,
out of business. If there are fewer traders, acting
etc.). It may then be possible to test the quality
as intermediaries between the farmer and the
(moisture content, grain size, etc.) using simple
consumer, the farmer and the consumer will
testing equipment. This will allow the farmers to
benefit because it will lower transaction costs.
offer a standard grade of produce to the trader.
This is because each remaining trader will have
more business and will also be able to increase
Once the produce is graded it can be weighed
their economies of scale. If traders have lower
using standard weights and packed into standard
costs, they can pay more to farmers and sell at a
bags or bundles. (In some local markets it has
lower cost to consumers.
become a custom not to use standard packing –
in which case this step may not be necessary.)
Increasing quality control
If all the members of a group of farmers can
Once the group gets a reputation for producing
bring their produce together, they may be able to
consistent standard grades in bundles or bags of
raise and harmonise the quality of each product.
accurate weight, larger traders will be more
This can first be done by sorting the deliveries
willing to buy from the group and pay higher
from each small farm into heaps or bundles of a
prices as this saves the trader doing all this work
similar quality.
themselves. Care must be taken, however, to
maintain this type of quality control from season
Ideally, of course, the group should work towards
to season to avoid losing this high reputation.
getting each farmer to produce crops of the same
quality, delivered at the same time but this will
require a high degree of co-ordination.
Difference in price of poor and average quality maize In the last season of 2003, there was a large difference between the grain from the old crop and the grain from the new crop. The difference was due to moisture content. The old maize was being sold at a moisture content of 12%, which is ideal for milling, whereas the new maize had up to 18%
moisture and was therefore too wet to mill into flour.
Time of transaction – 15/11/03
Price of Export quality maize:-
Price of good quality maize:-
258 Uganda Shillings / kilo
Price of poor quality maize:-
250 Uganda Shillings / kilo
Price of beans good quality dry:-
500 Uganda Shillings / kilo
Price of beans fair quality:-
450 Uganda Shillings / kilo
Exchange Rate (2000 Uganda Shillings / 1 $US)
Clearly, there are differences for quality grades on the market, and looked at from the other perspective, there is a considerable discount for product that is not of a formally tradable quality.
6
Background – Part 1
Incentive to increase production
made to many people are much more expensive
to administrate by the bank than a larger loan
Many farmers in Uganda do not use all their
made to a consortium of farmers. This makes
available land for production. There may be
large loans more attractive to the bank.
several reasons for this. They may not have
Encouraging banks to make this kind of loan can
enough labour to work all their land or they may
be assisted if the farmers’ group can make
not be able to afford the necessary inputs.1
savings of their own in a secure credit union or
savings scheme. Several aid agencies now assist
It may also be true that they find it difficult to sell
farmers in need of credit by offering matching
their surplus crops. Collective marketing should
loans and administrative support and training but,
make marketing easier. This should have the
again, they are usually only interested in offering
effect of increasing the farmers’ incentive to use
this help to properly constituted groups of
more of their land and produce larger surpluses
borrowers.
which will make their farms more productive and
further increase the farmers’ income.
Many Ugandan farmers do not trust banks. They
may prefer to keep their savings in the form of
Improving access to credit
livestock. It may be very difficult to convince a
Collective activity might also help farmers to
bank or other credit provider that cattle or goats
obtain credit. They may be able to borrow money
can be used as collateral for cash loans. If
to buy inputs and improve their farm which, in
farmers wish to continue keeping their savings in
turn, can increase their income.
the form of livestock, it may be possible to
persuade them to buy donkeys or oxen which
Some farmers borrow money from traders but the
could help them work their farm and provide a
traders usually charge high interest rates. If
means of transport.
farmers could borrow from an established bank
the rate of interest may not be so high and the
Obtaining communal equipment
farmer’s bargaining relationship with the trader
and services
will be strengthened.
An increase in income, access to credit and the
pooling of effort can help farmers to improve
Banks will not lend money unless the value of the
their farms. It is much cheaper and easier for
loan can be covered by the value of the assets of
government and development agencies to
the person seeking the loan – known as
organise training and agricultural extension
collateral. In other words, if the loan is not paid services for groups of farmers rather than for
back, the bank can recover the money by seizing
individual farmers. Even if all farmers find it
these assets. Most African farmers have very few
difficult to attend training sessions, individuals
assets and so they are not eligible for credit.
from the group can pass on advice and training to
their fellow group members.
Banks or micro-finance institutions (MFIs) are
much more likely to lend money to groups of
Groups of farmers can also construct
farmers. The total assets of the group may be
communally owned storage facilities. If farmers
enough to cover the loan and a binding
can store their products they can improve their
agreement between the bank and a group of
marketing performance. Many small roads and
farmers is seen as a satisfactory assurance that
farm tracks cannot be used by large trucks but
any loans will be repaid. In addition, small loans
communal storage facilities can be erected at
1 M. Janowski, U. Kleih, and G. Okoboi (2003), Baseline Study Carried out in Five Sub-Counties of Lira District on Farmers' and Traders'
Needs and Sources of Information, Project report, DFID Crop Post-Harvest Programme (CPHP) research project R8250.
7
Background – Part 1
access points on roads making it possible for
farmers to collect products from group members
into lorry-load quantities. Sorting, grading,
weighing and packing facilities can also be
established at these sites.
Some of the increased revenue derived from bulk
sales could also be invested in forms of transport
which can be used even over rough farm tracks –
pack-animals, animal-drawn carts and pick-up
trucks could be used to collect produce from
surrounding farms for delivery to communal
Cartoon: Good communication is everything
storage sites. The use of a communally-owned
weighing machine or scales will not only help
farmers to keep proper records but also enhance
together in the past have become corrupt or
the price of the goods to be sold as it saves the
become controlled by self-seeking or inefficient
trader from carrying out this task. Accurate
managers. It is important, therefore from the
weighing also avoids suspicion between buyers
outset, to establish a proper constitution
and sellers that weighing scales are being used
governing the activities of the group based on
incorrectly. A weighing scale can be purchased in
democratic lines (See page x). Any constitution
Uganda for about US $10 – $15.
should make sure that the group has no control
over the assets of individual farmers nor should
Farm inputs could also be purchased collectively.
any farmer be prevented from leaving the group
It is usually much cheaper to buy tools, seeds and
if they wish to.
farm chemicals in bulk. The purchasing power of
groups of farmers will also enable them to drive
The adoption of democratic decision-making
a harder bargain with input suppliers – thus
systems to organise collective marketing can
lowering farming costs.
strengthen communities considerably. Although
the purpose of such systems is to increase
A group of farmers may also be able to purchase
revenue from farming activity, many groups have
a mobile or land-line telephone. Telephones can
also found that collective activity strengthens the
be used to contact potential customers, traders,
social coherence and trust within the group.
market information providers and suppliers in
Neighbours who suffer some unforeseen problem
distant parts of the country or region. They make
can be assisted more easily within a group that
it possible for isolated groups of farmers to
works successfully together and the arrangement
negotiate sales transactions, learn about prices
also helps groups to prioritise social
and market conditions in more distant places and
improvements and to act according to those
to identify the cheapest and most appropriate
priorities.
sources of input supplies.
In addition, groups of farmers are likely to be
Social advantages
able to exercise more political influence in local
Some farmers have misconceptions about any
government decisions and within institutions
form of collective activity. They are suspicious of
which affect their farming performance such as
hierarchical systems and may think that
extension services, development agencies and
collaborative activity of this kind will be run by a
farmers unions.
small clique of people over whom they have no
control and with whom they may have conflicting
interests. Many efforts made to bring farmers
8
Background – Part 1
Local purchasing agreements for Farmer Associations from World Food Programme In order to assist farmers, the World Food Programme (WFP) in Uganda have developed a scheme to help small-scale farmers sell maize to their buying agents. WFP normally only buys maize in consignments of at least 500 + metric tonnes and the buying contract has stringent quality and financial parameters. In regard to the physical quality requirements, the grain should achieve the following quality standard:-
WFP Grain Quality parameters
< 14.5 % moisture content,
< 5% shrivelled, diseased and discoloured grain
< 3% insect damage
< 2% broken grains
< 4% off colours
< 0.5 % foreign matter
< have a fumigation certificate and contain 0% live insects.
As such, this quality of grain is typically supplied by larger traders, who buy from smaller traders and thereafter dry, grade, clean, fumigate and repack the product. In addition to the physical requirements of trade, WFP also request all potential suppliers to submit a bidding bond, when submitting a tender to supply. This bond is used as a security by WFP, in case of supply failure or fraudulent trading and this process is also a means of separating genuine traders from “briefcase agents”.
To enable farmers to compete in this market, WFP have made certain allowances. Farmers can deliver in 100 metric tonne lots. The farmers must be from a recognised group and they need to provide a sample of their maize and be able to accept payment through a bank. The associations are not required to submit a performance bond and only have to provide a financial surety bond once the supply bid has been accepted.
9
Background
Part 2
What is Collective
had to produce the wine, bottle it, design and
Marketing?
apply labels to the bottles, put the bottles in
boxes and find buyers for their individual output,
they would spend so much time on the post-
Collective marketing plays a major role in
harvest activity they would have no time to
farming throughout the world. In most countries
cultivate their vineyards.
farmers have found that they can increase their
income and efficiency by joining with other
Although this group is called a co-operative, only
farmers to market their goods, purchase their
certain types of equipment used by the group are
inputs and co-ordinate their farming techniques.
collectively owned and only certain tasks are
In Bolivia 60% of chickens are marketed co-
operatively. 87% of pyrethrum grown in Kenya is
carried out by and on behalf of the whole group.
sold in this way and 40% of the cotton produced
Each farmer owns or has tenure to his or her own
in Brazil is sold by farmers’ associations. No
land. Each is likely to own their own small tractor
fewer than 8 of the 10 largest Canadian firms are
and ancillary equipment such as a plough, trailer
co-operatives2
and spraying equipment. Each of the farmers
prune their vines, grow their grapes, make sure
Before looking at collective marketing in the
they are not devoured by pests, harvest them and
Ugandan context it is, perhaps, worth examining
transport them to a central depot. From that point
the way this strategy works successfully in
onwards, the activities of the co-operative take
farming communities that have been exposed to
over.
a fully mature and sophisticated market
environment for very many years – in this case in
All these farmers own a share of all the
Europe. This will help us to develop a model
buildings, equipment and other assets of the co-
which could be adapted for use in Uganda.
operative according to the size of their
contribution of grapes. The ownership of these
European example
assets are constituted legally as a co-operative
Owners of small vineyards in the village of Mont
but other groups of grape farmers have formed a
Peyroux in Southern France produce grapes on
normal private company with the farmers as
their own land using their own equipment but
shareholders.
choose to market their wine collectively with
their neighbours. They have been doing this for a
The function of this co-operative activity is to
hundred years. They are one of thousands of
turn the grapes into wine, sell it and distribute the
grape farmer’s groups operating in France and
proceeds to the farmers and, if the farmers agree,
Italy. Each of their vineyards are small, a couple
to invest some of the proceeds to maintain,
of hectares or less. If each of these grape farmers
expand, or improve the business. Some of this
2 Co-operatives in the context of globalisation and liberalisation – Michael Cracknell – FAO 1996
Background – Part 2
work is carried out by some of the farmers but
Being tied to the co-operative does, therefore,
some staff, who are not co-operative members,
reduce the individual’s freedom to take unilateral
are employed by the co-operative.
action or to adopt farming methods that differ
from his or her neighbours’. On the other hand,
All the farmers are fully involved in the decision-
each farmer can increase their individual income
making processes of the co-operative. This
by working hard to improve their yield or by
includes hiring the staff, establishing quality
renting or buying more land.
control systems for producing a good quality
wine, the choice of marketing strategy, the
Ugandan examples
method used to distribute the sales proceeds, etc.
There are several good examples of collective
marketing action in Uganda. This section
The staff of the co-operative are responsible for
provides some examples from Rakai and
maintaining and developing links with potential
Kapchorwa.
customers, designing labels, ordering bottles and
other inputs, making sure that deliveries are
Rakai and Masaka farmer
made on time and keeping financial and
associations3
administrative records. The farmers can decide
Several successful farmers’
marketing
just how much or how little they work
associations operate in Rakai and Masaka
collectively. For instance, they may want to buy
Districts. A case study of four of these groups
farm chemicals in bulk through the co-operative
was completed in 2003. All four of the groups are
and distribute them among themselves. Some
assisted by an NGO called Community
farmers may have a direct link with a wine buyer
Enterprise Development Organisation (CEDO).
and may wish to label some of the bottles of the
co-operative differently from the others and make
The groups range in size from 18 members to
the sale themselves.
197 members. The largest groups are divided into
sub-groups ranging from 100 members to 6
In France there are a number of large wine-
members. One of the four groups is a women’s
growing estates owned by single families or
group. Although this group also has a few male
commercial companies. Small farmers could not
group members, these do not hold any positions
possibly compete with them on price or quality
on the executive – the women are concerned that
unless they adopted these collective strategies.
the men may take over. The membership of one
of the sub-groups consists entirely of young
We can see from this example that, in order to
people.
produce a consistent quality of wine, all the
farmers must grow exactly the same type of
All of these groups produce a variety of crops
grape – and there are dozens of varieties to
and livestock but sell only one or two different
choose from. Similarly, the growing method and
crops collectively. The groups have been
type of chemicals used must be harmonised. In
marketing these goods collectively for about five
addition, all the grapes must be ready for harvest
years. Beans and maize are their main crops but
at the same time. It is also obvious that the
some cassava and bananas are also sold
farmers must all work land which is located in
collectively. Sales of beans and maize amount to
the same area in order to reduce transport costs.
between 1000 kilos and 4000 kilos per season.
Any disputes that arise must also be settled
One group receives about 22% higher prices in
through an agreed procedure according to the
these deals than they would get on the local
constitution of the co-operative.
market.
3 CEDO Farmer Group Marketing – Case Studies – NRI July 2003
11
Background – Part 2
In one group all the members receive the same
had normalised again – with positive results. The
amount of bean seed and plant a separate plot for
sales manager of the group was responsible for
the group as a whole. The proceeds from the sale
selling the maize. About half of the maize the
of beans grown in the separate plot go into a
farmers had produced as a group (i.e. 1.2 tonnes)
common fund owned by the group as a whole.
was sold in Kampala to a seed dealer based in
Those beans given to individual members are
one of the markets of the capital. A local trader
grown by each member but marketed
had connected them with the dealer. A marketing
collectively.
team consisting of two people (i.e. one male and
one female) travelled to Kampala for the
Another group asks each member what quantity
transaction. They obtained a price of USh310 per
of seeds they require and distributes them
kg of maize in Kampala when the price was
accordingly. The proceeds from the sale of all the
USh250 on the local market, whilst transport cost
beans is distributed according to the amount each
USh30 per kg. The remainder of the maize crop
farmer delivered for sale.
was sold on the local market.
The groups elect their leaders – Chair person,
The maize was stored for about four months in
secretary and treasurer – from amongst its
the groups store before it was sold (i.e. harvest in
membership and re-elects new leaders on a
January and sale in May) and there was no
periodic basis (e.g. every 2 years). Groups charge
problem with storage. They have received
their members a membership fee (e.g. 2,500 Sh)
training in storage and they know how to access
and an annual subscription (e.g. 4000 Sh., which
and use pesticides. According to the group
can be spread over two seasons). Groups have
members this was their first experience with
bank accounts and are officially registered with
collective marketing. They are planning to do it
the District Community Services Department.
again if the prices are low on the local market.
All of these groups are helped a great deal in the
Kapchorwa Commercial farmers
production and marketing of beans by CEDO
group
who provide a range of services including the
The group have called themselves commercial
negotiation of contract farming deals in which
farmers – as they want to be viewed as a
seed merchants provide seed (beans) and
commercial farming entity. The group started in
purchase the crops. CEDO organise the farmers,
1998 with a core of 27 farmers and by 2003
distribute the seed, bulk-up the crop, arrange
numbers had increased to 350. The philosophy
transport, distribute the proceeds and provide
of the group is to improve production efficiency
financial management. One group also receives
by lowering cost of production. Individual output
help, in the form of seed supplies from the IDEA
per acre has doubled since the group was started.
project.
The group are careful about recruiting new
The groups also have experience with maize
members and candidates have to be
selling, which they mainly undertake on their
recommended by at least one existing member.
own. Unfortunately, their experience with maize
The basis for the recommendation is the ability to
selling was not positive in the second season of
grow a crop commercially, i.e., of a high standard
2001, which was largely due to a glut on the
at profit. This ability is assessed by visiting the
Ugandan market resulting in very low prices. As
farm and members making a decision on the new
a result, some of the groups were discouraged
candidates.
with collective maize marketing.
Farmers from the group started to access loans in
However, one group has undertaken group
the first season of 2000. Existing members
marketing of maize in 2002 – when the market
recommend new members to the bank for loans
12
Background – Part 2
but discretion for loans is again based on the
Developing Collective
bank’s assessment. The local bank is unwilling to
Market Models for Africa
deal with maize farmers from outside the group
as being part of this group gives the bank some
There are some examples of groups of Ugandan
confidence as to an individual’s credibility. The
farmers who co-operate with each other to
loans are made to individuals not the group and
improve their collective welfare but doing this is
the individual is ultimately responsible for his
the exception rather than the rule. Few groups
loan. However, the group shares this
have collective marketing as their central purpose
responsibility and makes sure that its members
even though this activity could boost their
do not default as this would impinge on the
incomes significantly. In Uganda, farms are
group’s credibility.
small compared with many other regions of the
world but family links are usually strong so they
Loans are production based and as a rule of
can be used as the basis of co-operation.
thumb, amounts advanced rarely exceed more
than 30 % of the total production costs. The loan
Unlike European grape farmers, most African
is used to purchase inputs. In the 2003 season
smallholders grow several different types of crop
about 300 farmers received loans to a total value
and cannot afford vehicles to transport them.
of about 350 million Uganda shillings (US $
Electronic communication systems are
175,000). There is no security provided by the
improving but are by no means fully developed.
farmer and risk for the bank is assessed on the
In addition, most African farmers could not
individuals ability to produce a crop and
afford to hire experienced staff to administer crop
membership of a recognised commercial group.
collection and marketing. However, increasingly
there are opportunities for farmers to do this
This Kapchorwa Commercial farmers group is
themselves. For example, in Uganda some
an informal organisation and was encouraged to
agriculturally based SPs are changing their
develop their own plans and objectives rather
strategies away from supplying free seed and
than consider themselves as a part of the overall
tools towards strategies that improve farmers’
IDEA project objectives. Fortunately they have a
marketing skills.
strong, committed and forward thinking
management team which has provided reliable
With new marketing skills smallholder farmers
leadership.
may be able to raise their incomes but they could
not compete with larger farms unless they
Organized marketing of the produce is now the
overcome the problem of economies of scale. The
major item on this group’s agenda, which
maximum savings on the purchase of inputs and
includes organizing collection centres and
the maximum gain on the sale of outputs will be
establishing quality control to ensure a uniform
achieved only if groups of farmers learn to co-
product.
operate with each other over the entire farming
process. This includes agreement on the pooling
For more examples of group farming activities in
of resources, pattern of crop production, post
Uganda, see Appendix 1.
production systems and the collective sale of the
group’s crop surplus.
The successful adoption of collective marketing
techniques depends more than anything on the
willingness of farmers to adopt decision-making
and management systems based on trust and
common goals. The building of trust and the
13
Background – Part 2
adoption of transparent and fair systems must be
quality criteria and how these premiums will
addressed and agreed from the outset.
change depending on season and on whether the
harvest is a good, normal or bad one.
The range of possible collective
marketing activities
Besides being aware of the advantages of quality,
farmers need to know how they can achieve the
It is important to remember that whatever
important quality attributes. The following
farmers do together must clearly be beneficial to
collective activities by farmers are important
marketing their produce. A specific market for
contributors to quality.
the produce must be determined in advance and
any specific quality attributes demanded by that
• Agreeing to grow the same variety of crop is
market must be achieved. Just working to a
essential to ensure uniform quality.
national or international standard that is either
• Group work to improve quality to meet the
too low or too high for the intended market will
needs of a specified market will add value.
probably be a wasted effort.
• Weighing the goods and packing them in a
standard way will attract a higher price.
Even the smallest amount of co-operation
• Group negotiations with traders for the sale
between a few farmers could raise incomes. For
of larger quantities of goods can improve the
example, farmers could receive a better price for
sale price significantly.
their goods if they brought all surplus production
• If the collective activity includes the pooling
to one location because it becomes worthwhile
of funds to purchase storage facilities,
for a trader to bring a vehicle to that location.
drying floors, transport vehicles, farm
This benefit would be even greater if farmers can
inputs, testing equipment, etc. then the
bulk a ‘quality’ product. To do this, they need to
income of the group may be enhanced still
be aware of the premiums attracted by specific
further.
Table 1 Maize quality specifications for UNGA LTD (Miller) The maize shall be free from foreign odour, moulds, rat droppings and other extraneous material and shall be clean, dry and free of infestation.
GRADING
Moisture content
14.0% maximum if direct for milling
13.5% maximum if destined for storage
Foreign matter
1% maximum
(includes sand, earth, stones)
Broken grains
3% maximum
Pest damaged grains
4% maximum
Other coloured grains
3% maximum
Discoloured grains
3% maximum
Diseased grains
2% maximum
Infestation
absent
Mouldy grains
absent
Aflatoxin (total)
10 ppb
Total defects
15%
14
Background – Part 2
Maize Grain Marketing as
their house that is used for sun drying. There is a
an Example
temptation to market moister grain as this is no
longer the farmers’ responsibility and in any case
the grain may be consumed quickly. The farmers’
The following example focuses on what farmers
own stocks for long-term storage tend to be
could do to raise incomes by collective marketing
looked after rather better. For successful group-
of maize grain. Achieving grade standards is an
marketing, farmers must co-ordinate their drying
important element of this enterprise and the
activities so that they produce a reasonably
grade specifications being used by a major miller
uniform product within any market limits,
in East Africa are given below. They show what
typically 14% moisture content or lower.
farmers need to achieve if they are contracted to
Measurement of moisture content is discussed
supply a typical miller (for more maize
below.
specifications see Appendix 2).
Insects
Having decided what maize quality is required
for the market, e.g. local market, poultry feed
Insect infestation generally reduces the
industry, large miller, regional/international
marketability of grain. In some local markets
market etc., the appropriate quality can be
slight infestation is regarded as a positive feature
achieved with careful consideration of the
since it indicates that non-approved toxic
following issues. Similar considerations would
pesticides have not been added to the grain. In a
apply to other durable crops.
study with market traders in Ghana, at harvest a
1% increase in insect damaged grain decreased
Obtaining good quality grain
prices by on average 1% but later in the season
more damage was tolerated as maize became
Length of time in the field
scarce (Compton et al. 1998). In East and
The crop should be left in the field until it is
Southern Africa, the larger grain borer
mature and then harvested without delay to avoid
( Prostephanus truncatus) is an important pest of insect infestation. If possible farmers should
maize grain and in some years may cause very
harvest simultaneously to ensure uniformity of
serious damage. Besides posing a threat to grain
the crop.
stocks it is also a quarantine pest. This means that
for grain moving in international trade even if a
Grain shelling method
single specimen of this pest is found the whole
Grain can be shelled from maize cobs by various
consignment will need to be fumigated and some
methods. The differences between methods
purchasers may require a certificate of freedom
relate to their costs and the proportion of the
from this pest.
grain that becomes broken, which is a significant
quality factor (Table 1). Shelling by beating cobs
Quality control and testing
in a bag is very damaging to the grain while hand
The quality of produce that a farmer should
shelling is slow and tedious. Farmers groups
attempt to achieve is clearly dependent upon the
with well adjusted mechanical shellers are at a
target market. At the village market the quality
distinct advantage in being able to produce a
criteria maybe very rudimentary and it is only
uniform product without an excessive proportion
when farmers attempt to sell to itinerant traders
of broken grains. Mechanical shellers can be
and larger market players that investment in
machine driven or pedal-operated (Pinion, 1979).
quality brings financial return. Farmers should
not attempt to supply premium quality produce to
Grain drying
local markets as these will not pay for enhanced
Most farmers are aware that grain must be dried
quality. Investment is only useful when a large-
for good storage and many have an area close to
scale buyer has stated quality criteria as part of a
15
Background – Part 2
contract for the supply of produce. The notes
hot dry weather, moisture contents are usually
below draw attention to some important quality
low enough for good storage. If drying is a
factors and how to achieve them.
problem then moisture content becomes a
significant issue. Generally, quality standards
Quality factors to consider
would be improved if grain moisture could be
tested and moisture testing is essential if large-
Colour, shape and size
scale sales were to be made, e.g. for export or
Cereal grains and pulses should be reasonably
local food aid procurement by World Food
uniform in appearance. Colour, shape and size
Programme.
are commonly specified in grading rules for
particular grains and even for particular grain
How to improve and maintain
varieties. All of these characteristics can affect
the quality of the harvested crop
quality from the point of view of the processor or
the consumer. The same is true for the presence
Grading, sorting and cleaning
of broken, mouldy, discoloured or otherwise
The first step in checking the quality of the crop
damaged grains.
is to grade it to ensure that it meets market
specifications. This is done using a set of grading
Foreign matter
sieves consisting of a coarse screen, a fine
There should be no foreign matter present in the
screen, a lid and a receiving pan. A good tin-
commodity; no stones or dust, no weeds or weed
smith may be able to make something similar,
seed, no pieces of plant other than the required
using perforated metal or wire mesh for the
grains, no live or dead insects, no rodent
screens. The mesh size is important. To comply
droppings. In practice, a buyer will usually
fully with official grading standards the shape of
accept a certain low level of most forms of
the holes may also be important, but as an aid in
foreign matter and if these levels are specified for
separating dust, broken grains and insects from
particular grades then they must not be exceeded
good grain this may not matter. If necessary, ask
or the produce will be down-graded and so lose
potential purchasers for the sieve specifications
value.
for the grain they wish to purchase.
Moisture content
If the crop quality if below specification then it
may need to be cleaned. Most methods of
One of the most important quality parameter for
cleaning rely on a combination of air, to blow
grain is moisture content. There are two reasons
away light material such as dust, and some form
for this. First if moist grain is purchased and then
of physical sizing to separate weed seeds, smaller
gradually becomes drier it will lose both volume
and broken grains. The simplest form is hand
and weight, this is called shrinkage. Shrinkage is
sorting and winnowing. This requires little
a financial loss for traders, so a sophisticated
equipment but requires hard work, is slow,
trader will reduce the rate paid for grain above a
suitable only for small quantities, and only
set moisture limit, e.g. 13%, to guard against
removes light material. If working on a large-
shrinkage. Secondly, mould can grow on maize
scale then some equipment is required. For
grain that has a moisture content above 14%.
example, a sack sieve that is an inclined,
Mould growth becomes a visible quality decline
perforated metal sheet. A sack is emptied onto
and also a health risk if certain toxin producing
the upper end of the sieve and the product is
moulds, such as Aspergillus flavus develop. This pushed down the inclined sieve and falls into
mould produces aflatoxin, a cause of liver cancer.
another sack at the bottom. Small and broken
Most grain traded in Africa is not tested for
grains and foreign matter fall through the sieve
moisture content and where grain is harvested in
and are removed while large impurities such as
stones are picked out by hand.
16
Background – Part 2
Moisture measurement and
improving access to measuring
equipment
Modern moisture testing equipment such as the
Sinar 7000 (see figure below) is very accurate
and reliable but it is prohibitively expensive at
around US$1000. To improve access to moisture
measuring equipment, the private sector and
research and development partners in Uganda are
investigating methods to support the purchase of
Sinar hand held model 7000 series retail price
approximately $1000
equipment through two strategies. First to find a
means of funding the procurement of Sinar
Communal storage
equipment, that will be placed at key marketing
All the activities, described on the previous pages
depots in the major maize growing districts. This
can be adopted either together or separately
will provide an opportunity for bulked
according to the wishes of the group. Some
commodity to be tested. If the product is too wet,
groups may wish to adopt only one collective
it can be dried down to the required moisture
activity to begin with and gradually adopt others
content depending on the needs of the buyer. This
if the first initiative proves successful. Likewise,
will be a very useful first step in working towards
some groups may wish to start with only a few
improving the quality of maize in the trade.
members and gradually expand to include others
once the systems used for collective activity
However, this step alone, does not answer the
become understood and accepted. An important
needs of the many farmers and farmer
expansion of the collective activity would be
associations across the country. The second
crop storage which introduces another range of
strategy will be to test the product nearer to the
costs and potential benefits that the group will
site of production using a simple hand held
have to consider.
moisture meter developed in SE Asia by the
International Rice Research Institute (IRRI).
Liberalisation of grain markets over the last
This meter has a range of 10-25% moisture
decade has led to a significant decline in
content and is accurate to within 0.5%. It costs
government marketing boards whose storage
only about US$30 and so is affordable to many
facilities have been purchased by private sector
traders and farmer associations. Test models of
players or remain with defunct government
the new hand held Sinar model will be
offices. In some countries, the stores are now
available to farmers’ groups who may need to
investigated by UGT4 and APEP5, and the testing
decide on whether to use them or to seek
of the IRRI moisture meter will be implemented
alternatives.
by one of the RATIN partners, FOODNET6.
These devices should be in the field early in 2004
If farmers’ groups are intent on holding grain
and the high level accuracy provided by the Sinar
stocks until market prices are favourable then
technology will act as a check on the calibration
storage may last several months. Communal
of the low cost equipment. We will keep you
stores may be available and these are typically
updated of responses from the testing group.
brick-built and hold grain in bags. The extension
4 UGT – Uganda Grain Traders
5 Agricultural Production Enhancement Project – Chemonics – USAID
6 Regional Agricultural Trade Intelligence Network – FOODNET
17
Background – Part 2
services may be able to offer help with pest
shorter distances between the field and the
control in these stores although ensuring that the
homestead and from there to the market. IMTs
grain is at least well dried and well packaged will
include oxen and ox-carts, donkeys and donkey-
limit pest problems. Other types of communal
carts, wheelbarrows, and also bicycles. The latter
store are possible, for example in semi-arid
are quite common in many Districts of Uganda
northern Ghana, large water tanks that could each
(e.g. boda-boda), and are also used for crop
hold four tonnes of cowpea have been used and
transport, but there are limitations if larger
these structures are sufficiently airtight for pest
quantities are to be moved, or if the terrain is not
control using phosphine fumigation.
appropriate (e.g. too hilly). In this case, the use
Alternatively, farmers will have to store grain in
of carts or pack animals will be more
the house in bags or traditional containers. Past
appropriate.
experience will indicate whether or not the
admixture of an approved dilute dust insecticide
DFID’s Crop Post-Harvest Programme are
(Golob 1977), such as Actellic Super, is required.
supporting a rural transport project which is
This can only be done if the intended market will
entitled “Improved Food Crop Marketing through
tolerate this treatment.
Appropriate Transport for Poor Farmers in
Uganda”. The project is led by the Uganda
The costs of storage which include the
Transport Forum Group (TFG7) and the Natural
maintenance of the structure, grain losses and
Resources Institute (NRI) of the UK. Farmer
pest control treatments have to be weighed
groups are encouraged to contact TFG in
against the benefits which include selling when
Kampala for technical and other advice on the
prices are higher and being able to hold stocks
acquisition of IMTs.
until marketable quantities have been
accumulated so facilitating more lucrative bulk
Some means of transportation may be too
contracts.
expensive for individuals but a whole group of
farmers may be able to purchase a pack animal
Transport and Marketing
such as a donkey (e.g. Kasese district), or a pair
There is no doubt that transport is of great
of oxen and a cart (e.g. Iganga district). Also,
importance for marketing of agricultural
groups of farmers are likely to be in a better
produce. In particular, rural communities in
position to access credit from NGOs, banks or
remote areas suffer from high transport costs
micro-finance institutions.
which are often due to a combination of lack of
means of transportation and poor condition of the
Motorised transport such as lorries or trucks is
road infrastructure. Although human porterage
most efficient for transport of goods over longer
(e.g head-loading) of agricultural produce
distances. However, this requires bulking up of
remains common in many countries, this is one
produce at a location which is easily accessible.
of the most expensive means of transportation.
For example, a community or group store may be
This is due to the limited quantities which can be
a good location to which lorries could come.
transported, the speed involved and the
Farmer groups need good contacts to transport
maximum distance to be covered.
companies and lorry drivers in order to get
favourable deals for the transport of their produce
So-called Intermediate Means of Transportation
to a distant market. In particular, during and
(IMTs) can alleviate farmers’ transport problems
immediately after harvest lorries and pick-up
in that they are particularly cost-effective over
trucks are more in demand than during other
7 Dr CK Kaira and Mr Paul Kwamusi, Transport Forum Group, 5 Edinburgh Avenue, Lower Kyambogo Estate, Kampala, Uganda.
Tel / Fax: +256-41-288 312, 077-369 794. E-mail: ckkaira@africaonline.co.ug, paulkwamusi@yahoo.com 18
Background – Part 2
parts of the year. As a result, good forward
Golob P. (1977) Mixing insecticide powders with
planning of transport requirements is advised.
grain for storage. Rural Technology Guide 3.
Also to remember – down payments may be
Natural Resources Institute, Chatham Maritime,
necessary.
Kent ME4 4TB, UK, pp 13.
References and further background
Kleih U, Kaira C, Kwamusi P., Iga H, Smith D,
Dunkerley C, and O’Neill D (2003), Improved
material
Food Crop Marketing through Appropriate
Compton J.A.F., Floyd S., Magrath P.A., Addo S.,
Transport for Poor Farmers in Uganda – Baseline
Gbedevi S.R., Aggo B., Bokor G., Amekupe S.,
Study based on Participatory Rural Appraisals
Motey Z. Penni H. and Kumi S. (1998) Involving
and Household Questionnaire Surveys in Nine
grain traders in determining the effect of post-
Sub-counties of Iganga, Kasese, and Katakwi
harvest insect damage on the price of maize in
Districts. DFID Crop Post-Harvest Programme
African markets. Crop Protection 17 (6), 483-
(CPHP) research project R8114, pp175.
489.
Pinson G.S. (1979) A pedal operated grain mill.
Rural Technology Guide 5. Natural Resources
Coulter J., Goodland A.D., Tallontire A., and
Institute, Chatham Maritime, Kent ME4 4TB,
Stringfellow R. (1999) Marrying farmer co-
UK, pp 31.
operation and contract farming for service
provision in a liberalising Sub-Saharan Africa.
Starkey P. (2002) Local transport solutions for
Natural Resource Perspectives, Number 48, ODI,
rural development, Department for International
London.
Development, London, UK, pp 48.
19
Section 1
Practical Work
2
Practical Work
Part 1
The First Stages of Working
obvious reason, and one that is common in
with Farmers’ Groups
Uganda, are bonds of kinship. Family and clan
ties already bind communities together in many
Which groups to work with?
countries and these ties give certain duties and
rights to each group member. Such ties of trust
Individual farmers help each other quite naturally
and familiarity can form the basis of farmers’
all the time. They exchange information about
marketing association.
the best ways to grow their crops, help each other
at harvest time and compare experiences in
On the other hand, some traditional family
making marketing decisions. This form of
structures, especially those that are unduly
exchange cannot, however, help small-scale
hierarchical or male-dominated may not allow
farmers to improve their economies of scale. In
sufficient degrees of democracy in decision-
order to make a real, positive difference farmers
making processes to work successfully.
need to use this goodwill towards each other and
engage in collective action.
Farmers in Uganda may have come together to
form groups for many reasons. They may have
Every organisation involved in helping farmers
formed the group for social reasons (self-help
are limited by the funds that they have in their
groups) – schools, health, etc. Women may have
budget and the number of skilled and
decided to work together to help each other sell
experienced staff available. There are several
small amounts of surplus products in the village
million farmers in Uganda and they cannot all be
market or because they do not trust men to help
helped at the same time to develop plans to
them. They may have found that it is easier to
market their goods collectively. For this reason,
receive training as a group or they may share
SPs should carefully consider which group of
some common resource, such as irrigation.
farmers to work with. It is likely that they already
work with several groups of farmers to help them
Ideally the members of groups which could
with agricultural extension or other forms of
benefit from collective marketing should have
assistance. Some of these groups may benefit
similar cultural values, including religion,
greatly from collective marketing but others may
historical background, diet, language and dialect.
not. This section of the manual is designed to
A group is also more likely to work better
help SPs to make this choice.
together if all members have similar needs and
resources. If, for instance, a few participants
The most successful examples of collective
within the group are much wealthier than the
activity occur in groups who already have some
majority of the group, they will, inevitably, come
reason for identifying opportunities with each
to dominate decision-making which will not
other and assisting each other.
please other members.
There are many possible conditions for people to
It is also important for members to live near to
feel that they belong to a group. The most
one another. Groups of farmers need to be able to
Practical Work – Part 1
SPs that wish to encourage the formation of
collective marketing groups should first
concentrate their efforts on those groups of
farmers that show most interest in the idea.
These farmers will already recognise themselves
as belonging to a group however loose it may be
or for what ever purpose they have come together
as a group.
Even without outside help farmers could begin to
develop plans to work more closely together with
Cartoon: Good or bad management practice?
the objective of improving their welfare or
generating increased income. It is possible that
a group has been formed for reasons other than
talk regularly with each other and to easily
marketing (a women’s group for instance) which
transport goods and inputs to and from their
could be used as the starting point for the
farms to delivery points near the land occupied
formation of a marketing group from the
by the group’s members.
members of the women’s group.
It would also be very useful if at least some of the
Collective activity will not help some
members of the group were able to read and write
farmers
well and be reasonably numerate. Other skills,
such as experience in negotiating with traders,
SPs should understand that there may be many
understanding the difference between grades of
farmers who are not willing or not capable of
produce, knowing how to improve products or
organising collective marketing.
experience at running meetings, would also be
They should be offered other types of assistance
useful.
but efforts to train and organise group marketing
Ideally, the group should form themselves with a
should only be offered to groups who are
clearly identified marketing objective. All too
attracted by the idea and would benefit from such
often groups are formed after being advised by a
work.
support agency that they can only benefit from
certain services if they are within a group. In
There may be many reasons why collective
response to this, groups tend to form on an ad
marketing schemes would be unsuitable for some
hoc basis with no reason for working together
farmers -
other than to overcome the first hurdle in an
attempt to access resources – even perceived
• Some farmers may not trust their neighbours
resources – on offer.
sufficiently and may not wish to join with
them in any kind of collective activity. In
In short, participants in collective marketing
areas where there is hostility between
activity are likely to succeed best in these
farmers no amount of coxing will get them
strategies if they can debate easily with each
to co-operate with each other.
other on as equal a basis as possible. Attempting
• Some farmers may feel that they already
to establish the essential trusting environment
make a good living from their work and may
from a group of participants with no previous
produce a product that is widely sought-
close relationships or shared experience will be
after. Others may find that they can obtain
extremely difficult.
satisfactory sales prices at roadside or
village markets.
23
Practical Work – Part 1
•
Despite the fact that many farmers cannot be
They may feel that they do not want to share
their work or skills with others.
assisted in this way, for millions of others
collective activity represents the best way to
• They may have good relations with traders
increase their income and boost productivity.
and feel that they receive fair prices for their
goods.
Age and gender
• Some farmers are simply too poor to be able
In some communities women are not given equal
to produce a surplus or they may not have
status with men.8 For this reason some female
the necessary skills to understand the
obligations associated with collective
farmers in Uganda have decided to form women-
activity. Many farmers in Uganda, for
only groups as their preferred way of ensuring
instance, have little or no surplus production
proper trust and collaboration.9 Likewise, some
to sell.
younger farmers feel that they do not want to join
• Many farmers live too far away from each
a group dominated by older people who, they
other to make collective activity possible.
might feel, are too set in their traditional ways to
• Still others may not have the necessary skill,
adopt new ways of working. These young farmers
knowledge or leadership to understand how
may prefer to work only with other farmers of
to work with each other.
their generation.
SP WORK PLAN
Identifying the participants
Although a number of farmers may work together to receive training or extension services not all of them may be prepared to join with the others to marketing their goods collectively.
When an SP first introduces the idea of collective marketing to a group, it must understand that some farmers are likely to be more enthusiastic than others. A survey of potential members should be conducted by the SP to discover how many members of the group want to be involved. This survey can also be used to discover whether more doubtful members of the group can be won round to the idea or whether they would prefer not to take part.
For this survey, SP staff members need to carefully explain what collective marketing is, how it might benefit the group and to explain how the group needs to organise itself to carry out the plan.
No effort to encourage the formation of collective marketing associations will succeed unless each member of the group is enthusiastic about the idea. They must also be fully aware of both the potential benefits and any reduction of their individual freedom of action which may result from forming a marketing association. They also need to commit themselves to spend some time in discussion with their fellow participants to decide on the group’s plans.
Once each farmer has agreed on who they wish to include in their group, the names of these members should be recorded.
8 The gender dimension in rural co-operatives – FAO -1996
9 CEDO Farmer Group Marketing – Case Studies – NRI July 2003
24
Practical Work – Part 1
Women-only groups and youth groups are not an
everyone can more easily discover the current
ideal way of establishing community marketing
market price.
groups but they may be more effective to work
with than forcing farmers together of all ages and
In Uganda farmers grow many different crops
both genders. Farmers should, however, be
and find it much more difficult to communicate
encouraged to try to form groups that represent
with each other. The only effective way for them
the whole community – but it is no use forming
to make plans to market their goods is to meet
such a group if they find it difficult to work
face to face.
together.
In order for a collective marketing strategy to
It is very important that any group that is
work, all the farmers should be able to meet
representative of the community (young and old,
regularly to discuss their problems and plan their
women and men) that women and younger
future actions. The more people attending a
farmers are not excluded from taking up the role
meeting, the more difficult it is to ensure that
of leaders for this project. No outside agency
everyone’s voice is heard. Meetings need not take
should attempt to force groups to elect certain
place in a building but it is far more convenient if
leaders. It should be pointed out to them,
they do. People don’t want to be exposed to the
however, that if young or women members do not
sun or risk getting wet from the rain and it is far
feel that they are allowed to participate fully in
harder to hear what people say in outside
the activities and decision-making processes of
meetings. Large meeting places are not always
the group, it will seriously weaken the group as a
available and farmers do not want to travel miles
whole.
for a meeting. Churches and church halls could
be used or there might be suitable buildings made
What size should the group be?
available by the local council. Whatever premises
There is no fixed answer to this question. In some
are used, the size of the group is likely to depend
countries groups with many hundreds of
on the capacity of that meeting place.
members work together successfully to market
their goods. On the other hand, even two farmers
In Uganda, successful collective marketing is
working together can increase their income more
generally carried out by groups of between 10
than if they worked separately. It is difficult to
and 50 farmers10. Farmers in groups of this size
decide the best size for such groups without
can meet regularly in one place and can easily
gaining a full understanding of the background
discover the strengths and weaknesses of all the
and circumstances of the farmers involved.
other group members. It is also easier for a group
of this size to receive training and advice. It is
In Mexico it has been possible to bring together
recommended, therefore, that in most cases
very large groups of a thousand members or
membership of a working group should be kept
more to market their coffee crop. Such large
to below 50.
coffee-farming groups are much easier to
organise in Mexico, however. Mexican farmers
Collective marketing for different
have a stronger and longer tradition of co-
types of farmers
operating with each other. It is also easier to
Farms can differ in many ways. Some may be
market coffee than many other crops because
quite large. Some may grow many different crops
coffee is traded on a very transparent market and
and others very few. Male and female farmers
10 Sustainable NGO/CBO agricultural marketing interventions: Project Evaluation Report – NRI – Wandschneider T. and Greenhalgh P. – 2003
25
Practical Work – Part 1
may produce different types of crops11. In some
who have similar types of farm and grow similar
areas all the farms are very similar and in others
types of crops.
there may be a great variety of different types of
farm. Some farmers work in areas where the soil
Working with farmers in more complicated
is rich and water supplies are plentiful. They may
circumstances can present the agency with
be located near good quality roads and may be
greater challenges. Let us consider the
near a good market for the goods they produced.
difficulties presented by farmers who do not
Other farmers may have none of these benefits.
specialise in growing one major crop for sale.
Sometimes a group of farmers may be young and
They may be able to produce surpluses of maize,
energetic. More elderly groups of farmers may
beans, coffee, tomatoes, peppers and cassava.
not wish to adopt new ways of running their
Each of these products is grown, harvested,
farms.
packed and stored differently. They may have to
be sold to several different traders each
Although all these types of farmers can benefit
specialising in different crops. The growing
from collective marketing techniques, the
season for each crop might be different. The SP
differences between them means that different
will need to help the farmers organise the
approaches may need to be used to help them
collection and marketing and obtain market
work together. Some may need very basic
information for each product separately.
information about how markets work and how to
negotiate to sell very small quantities of their
Farmers growing crops in areas with erratic
goods to local traders others may be ready to take
rainfall can never know, in advance, what
on more ambitious tasks. Some groups may need
quantity of any crop they will be able to sell. This
a great deal of help to organise themselves,
makes it much harder to form close relationships
conduct meetings, make contacts with traders
with traders.
and other service providers and to keep proper
records. Others may be capable of carrying out
In many parts of Uganda, men take responsibility
most of these tasks for themselves.
for growing and marketing cash crops (crops
grown mainly for sale) whereas women take
SPs, who are trying to help farmers, need to link
responsibility for growing staple crops (crops
their work to the priorities of the organisation
grown mainly for subsistence).12 Women sell any
they work for. Some agencies will choose to
surplus to local, village markets or directly to
work with the poorest and most isolated farmers
consumers. If the SP chooses to work with a
if their main aim is the alleviation of poverty. If,
women’s group, they may find that the women
on the other hand, the main aim of the SP is to
are reluctant to market their goods on a bigger
make markets for agricultural goods more
scale which has been a task traditionally carried
competitive, they may wish to work with
out by men. Some women allow a man to join
comparatively more affluent farmers. Helping
their group to carry out marketing activities but
such farmers to adopt collective marketing
the SP might try to build the confidence of
strategies may require less time and resources
women to market goods for themselves. Women’s
and so more of them could be helped within the
groups might also prefer women to train them
limited budget of the SP.
and to help organise group marketing.
It should be born in mind, however, that
SPs must take all these factors into account
collective activity is best carried out by farmers
before deciding which groups they can best help.
11 The gender dimension of rural co-operatives – FAO – 1996
12The gender dimension of rural co-operatives – FAO -1996
26
Practical Work – Part 1
SP WORK PLAN
Background research
SP staff members need to carry out some initial research to discover if they can work successfully with the proposed group. This research methodology should be by interview with proposed group members and examination of the SP’s records and funding applications.
This research should be designed to answer the following questions –
How many SP staff members are available to carry out this work?
Do these staff members have the necessary skills and experience for this work?
Where will these staff members be accommodated during the project?
What transport will they need?
Is the likely project budget large enough to cover the organisation and training of the group for at least one year?
Does the proposed group of farmers already recognise themselves as a group?
Does the group already hold regular meetings?
For what purpose are these meetings held? (e.g. social, religious, for receiving training, etc.) Does the group have a name?
If the group is dominated by just one or a few people (men, elders, wealthier members, etc.), are the other members of the group satisfied with the way decisions are made?
Do members of the group live close enough together to be able to walk or cycle easily between them?
Has the group shown any enthusiasm or understanding of collective marketing?
The answers to these questions should help the SP to decide if they wish to assist the group to organise collective marketing.
27
Practical Work – Part 1
Pre-meeting Checklist
Pre-meeting preparations
1. Identify potential venues, Select one
2. Think about a list of people to attend based on previous informal discussions 3. Try to find a good facilitator from an NGO / service provider (SP) that can assist in the meetings 4. Prepare some sheets of paper so that major ideas can be shown to the group, ie the agenda 5. Get a pen and notebook to record meeting attendees, members and recommendations 6. Make the invitations and try to invite likeminded people to attend and ask them if they know any interested people
28
Practical Work
Part 2
The First Meetings
agree to adopt proper, democratic procedures
with which to make decisions.
Groups of people in every country have different
ways of conducting meetings.13 Some people
The SP’s first task may be to explain to the
like very informal meetings others prefer to
farmers how proper meetings are conducted.
conduct meetings with a great deal of formality
This section is further supported by a tabular
and ceremony. Other people come to meetings to
checklist, see Appendix 6 for quick references.
listen and prefer not to speak.
Democracy, leadership and
decision-making
Whatever local customs are used to conduct
meetings, the aims of the group should be the
Successful groups have good leadership.14
same
The type of leadership required, however, needs
to be fully understood. As has been said, the
– to give all members of the group the
group must use democratic methods to make
opportunity to offer their opinion and to reach the
decisions in order to give every member a feeling
highest degree of consensus possible. This can
of full participation and ownership. This system
only be done if participants feel free to make
must, however, include the delegation of day-to-
their point and are prepared to make
day responsibility to individual members with
compromises with each other. They must also be
special skills of management and organisation.
prepared to abide by the will of the majority if
These individuals need to be selected by the
full agreement cannot be reached on all issues.
whole group and mechanisms must be put in
place to replace these individuals with other
Collective marketing strategies have no chance of
members if they fail to perform as well as the
succeeding unless everyone affected by the
group think they should.
decisions taken at meetings are fully involved in
the decision-making process.
Good leaders can be found in most communities.
They are recognised by their long-term
Many farmers in Uganda may not have any
commitment to the interests of the group and
experience of participating in meetings where
their skill at enabling all group members to agree
everybody has the opportunity of speaking and
on issues affecting the group where decisions
voting. This may not be vitally important in
need to be taken. They must obviously have a
religious ceremonies, or when they are receiving
good understanding of all aspects of farming and
training but they should not begin an activity as
the problems faced by their fellow group
important as collective marketing unless they
members. They must be respected and trusted by
13 Community sensitisation and mobilisation – CEDO – 2003
14 Sustainable NGO/CBO agricultural marketing interventions: Project Evaluation Report – NRI – Wandschneider T. and Greenhalgh P. – 2003
Practical Work – Part 2
the group and are likely to have more successful
reminded of the way successful meetings are
experiences of negotiating with traders than most
conducted.
other members of the group. They should also be
the kind of people who are willing and able to
Chairperson15
take advantage of training.
The first task for the group will be to agree on
the choice of someone to chair each meeting.
One, two or several leaders may be recognised by
the group as being the individual members to be
The person chosen to chair the meeting must be
chosen to carry their plans forward but it is
respected by the group for his or her impartiality
important that each leader should have the
and knowledge of the group’s culture, language,
necessary tolerance of others to reach decisions
background and aims for the future. It would be
without internal disagreement.
useful if they had had experience in chairing
meetings. They should have the skill of being
The group, as a whole, needs to discuss and agree
able to sum up the deliberations of the meeting
the broad strategy adopted for collective action
and should not expect to dominate the meeting
and it is also up to the whole group to decide
with their own point of view. They should
what kind of day-to-day decisions should be
encourage everyone to speak. Some people
delegated to leaders and/or employees hired by
(often women) are very shy, when it comes to
the group.
talking to groups of people, but such people often
have very important contributions to make. The
Many groups of farmers may be able to chose
opinion of women is especially important as their
trusted leaders but these leaders may lack the
views are often ignored. The chairperson must
necessary skills to conduct meetings successfully
also make sure that a small number of
or to carry out other tasks involved in collective
participants are prevented from dominating the
marketing activity. In such cases the SP will need
meeting.
to work closely with the leaders to provide the
necessary training, advice and guidance needed.
It may be, at least for the first meetings, that a
Some SPs, like CEDO, offer a very wide service
chosen leader of the group lacks the skills to act
including training in many aspects of farming
as chair of the meeting. If that is the case, some
and marketing. The help offered by other
outside person – perhaps some experienced
agencies might be more limited. The staff
member of the SP, can act as chairperson
members of any SP need to remember, however,
provided that the whole group agrees with this
that they cannot work with the group forever.
and provided that this person is very familiar
Their role is to help the group to become capable
with the group and can speak the group’s
of running their marketing activities for
language fluently.
themselves not to take a leadership role in the
group. This process may take several years but
A rule should be adopted which allows any
the group must be regularly reminded that they
participant to ask for a vote to be taken to replace
must not become too dependent on the outside
the chairperson at any time if they fail to meet the
SP or they will never be able to carry out and take
group’s expectations.
responsibility for their own actions.
Aims of the first meetings
Conducting meetings
Once the chairperson has been chosen, their first
Group meetings are of the utmost importance
task would be to remind participants that the
and, for this reason, the participants should be
purpose of the meeting is to try to make decisions
15 Community Sensitisation and mobilisation – CEDO – 2003
30
Practical Work – Part 2
with the agreement of everybody but, if not
decided the names of the agreed participants
everyone agrees, to arrive at a decision by
should be recorded. Provision should also be
majority vote. The chairperson should also be
made for other members to join or leave the
able to stop the talking about an issue when it is
group on agreed conditions.
clear that the topic has been exhausted but
allowing talking to continue when it is clear that
The name of the group
the majority of people wish to say more.
If the group has not already got a name, a name
should be chosen. Many groups chose a name
The next issue should be for the participants to
which includes the area or village in which they
agree on the issues to be discussed. In other
live. Others chose a slogan to be part of their
words, to draw up an agenda of issues on which
name – ‘Let us work together – Farmers’
decisions need to be made.
Association’ – for instance. It is important that
the group has a name not only because it helps to
Many people do not like long meetings or may
give each member a sense of identity with the
have important work to do on their farm or with
group but also because traders and other service-
their family. The chairperson should therefore
providers need to know how to identify them. In
obtain an agreement from the participants on the
addition, the group may need to make a formal
length of the meeting. They should then strictly
registration of their organisation for legal or
keep to the timetable unless the meeting calls for
commercial reasons.
an extension. He or she may then ask if the group
would like all the main decisions made at the
Developing an enterprise strategy
meeting to be properly recorded and for the
participants to appoint someone to take these
As the process of collective marketing moves
minutes.
forward, the group should develop their strategy
in a stepwise fashion. The service provider will
The issues discussed at each meeting will,
need to develop or use existing tools to lead the
clearly, be different but there are two topics
group through the enterprise and marketing
which must be discussed at a first meeting of the
process. The process of transition from a random
group.
group of farmers producing as individuals
towards a cohesive group, working towards a
The naming of the participants
defined market objective, should not be
The most obvious decision that needs to be taken
underestimated. Existing tools, such as the
is to record the names of the members of the
manual entitled “Identifying and Assessing
group. Very large groups, probably over 50, are
Market Opportunities for Small Rural Producers”
difficult to control and may need to be divided
by C. Ostertag, may be a useful guide in working
into two or more associated groups. Whatever is
towards markets.
31
Practical Work – Part 2
SP WORK PLAN
Brainstorming16
One of the best ways to encourage all the participants to speak and to stimulate thorough discussion of a topic is known as brainstorming.
A typical brainstorming session could be conducted as follows-An SP staff member or other chosen facilitator should introduce the topic at the meeting in a short presentation.
He or she should then ask all the members of the group to ask questions or to make comments.
Some people are rather shy and are not comfortable about speaking in front of other people but everyone should be encouraged to speak.
All the questions and comments should be summarised by writing them on a flip-chart large enough for everyone to see.
The facilitator should correct any obvious misunderstandings some members may have but should then ask the group relevant questions, such as ‘how do markets work?’ or ‘why do we need traders?’, and ask them to provide the answers.
The facilitator should encourage debate between those members with different points of view and again encourage those who haven’t spoken to do so.
Once again, the facilitator should try to summarise the points made by writing them down on the flip chart.
Once the facilitator feels that the topic has been discussed fully enough for the group to have a good understanding of the topic, they should spend some time summarising the discussion and getting the group to agree on the answer to the questions posed or a definition of the concept they have discussed.
The first topics for discussion
meeting of exactly what collective activity means
• What is a market and how do markets work?
and what it entails. This manual might be used to
assist a chosen speaker to inform the group of the
• Collective marketing.
advantages and difficulties involved and the
commitment needed to make these strategies
• ETC – SP to develop more topics for
work successfully. On the other hand, it might be
Meetings
possible to invite an outside person with
Participants might suggest that the first general
thorough experience of these matters to inform
discussion should be to inform everyone at the
the group and stimulate the discussion.
16 Community sensitisation and mobilisation – CEDO – 2003
32
Practical Work – Part 2
Meeting Checklist
• What volume
Meeting Procedures
• Where to sell
7.
At the meeting select a chairperson
• To whom to sell
8.
Agree on the rules of the meeting, timing,
• What is the market doing
breaks, allowing all to speak, reporting,
• Agreement on a lowest offer to sell
actions to be taken, summary statements
9.
Explanation of what is collective marketing
Meeting after the transaction
10. Some ideas on the types of people that may
• How to share the money received
want to join such a group
• Discussion of what went well, what went not
11. Agreement on the terms of joining
so well
12. Agreement on the regularity of meetings
• What improvements could they make in
terms of variety, packaging, grading, point
Agenda for the planning meeting (this may
be part of first meeting, but the first things
of sale, price, negotiations, marketing
may take a lot of time)
analysis, savings, credit.
13. Agreement on the types of products that the
• Agenda for the next planning meeting
group should work on
14. Who could assist the group from other
At the end of the meeting, or series of meetings,
organisations, groups etc..
it should be possible for the group to have a good
15. How to start the planning process
idea of which type of activities they wish to adopt
16. Next steps for marketing (as you have
to begin with. The group would be wise not to be
explained)
too ambitious at first, adopting, perhaps, a simple
strategy before expanding to include more
Meeting before the transaction
collective activities or increasing the
• What product
membership.
33
Practical Work
Part 3
Feasibility Study
What is a feasibility study?
This kind of feasibility study is very simple. It is
really just a method for checking that all the
Before even the first simple tasks can be
necessary elements are in place before
undertaken certain information must be
embarking on the project. It is important,
collected. The SP would be the obvious
however, that those conducting the study should
organisation to collect this information with the
be impartial and able to design the study and
full participation and agreement of the group.
properly interpret its findings. They should be
They might prefer to call it a feasibility study.
neither too optimistic nor pessimistic about the
outcome of the study.
Such a study should try to find out whether the
group would benefit from collective action and
by how much and in what ways.
SP WORK PLAN
The first stage of the study should be designed to obtain the following information:-
What is the geographical area of the proposed group?
It might be necessary to draw up a scale map of the land owned or worked by each member of the group showing any roads or tracks between and bordering this land. This will help the group to discover whether each farmer has easy access to any central storage or other collective facilities (drying floors, road-side loading places, packing, weighing or milling facilities) that might be used collectively.
What is the normal and potential production of each member?
A list of all the different products which the group proposes to market collectively should be compiled. (At this early stage, the group may have decided only to market one product collectively.) The average volume of production of each product for each member should be made. This, of course, will vary from season to season and from year to year but the group must have some approximate idea of the total production capacity of the group’s members. Each farmer should then be asked what volume of each product they are likely to keep for their own use and how much they are likely to have over for sale in an average season. They should also be asked how much more they could produce in ideal weather and market conditions. All this data should be recorded.
Practical Work – Part 3
Making an inventory of the group’s assets
Most farming communities in Uganda have very few assets. It may be, however, that the group already own, or have access to, tools or facilities that could be made use of for collective activity.
A single member might own, for instance, weighing scales or a draft animal or a storage hut which they would be willing to sell or hire to the group as a whole. Here, it is of vital importance to reassure each member that they will not be required to share any equipment with the group if they do not wish to. And if they are willing to allow the group to share it, they need only do so if they are given a price or a renting fee by the group that they have agreed to.
Assessing the market
One of the most important components of the study should be to assess the local and wider market to discover the potential sales value of the group’s surplus produce. One of the aims of the group might be to sell larger volumes of a crop which would attract a better price than the small volumes sold by individual farmers. Traders need to be approached to find out just how much more they would pay, say, for two tons of maize rather than for just one bag. Likewise, traders are likely to pay more for sorted and graded products or for produce packed in standard weight bags.
Assessing the data from the feasibility study
Once the data for the feasibility study has been collected, this data needs to be assessed and analysed.
By comparing the volume or weight of the expected surplus output of the group with the information from the market assessment, it should be possible to make a rough calculation of the likely increase in income the group could expect to earn if they market their goods collectively. In addition, it should be possible to estimate what added value would come from any collective action to improve the quality or packing of the goods for sale.
By estimating these likely benefits, it may also be possible to work out what extra equipment or other farm inputs the group could spend this extra money on which could be used to increase the income of the group still further in future years.
On the other hand, if the data shows that very little benefit could be achieved by collective marketing activity, the group may decide not to begin such activity.
35
Practical Work
Part 4
Initial Activities
There will also be a need to have meetings or
telephone calls with traders and transporters.
Agreeing on the initial type of
collective marketing activities
The group might, for instance, begin with only
one product. This should, preferably, be a product
Once the feasibility study has been completed
that will not rot or deteriorate during the period
and the data analysed, those who have carried out
between the harvest and the sale. Maize or beans
the study should report the findings to the next
might be a good example.
group meeting. They should give estimates of the
likely benefits that might come from collective
They must then decide where to bring the product
marketing in good, poor and average seasons and
from all those farmers in the group who wish to
explain how market prices could change to
sell it. Clearly, this needs to be somewhere with
change these estimates. The report to farmers
good access to the best road and somewhere
should also identify which activities are likely to
where it is clean and dry and cannot be attacked
bring the best results and how these activities
by birds or rodents.
should be carried out.
The group must then work out how much of the
The farmers should then be encouraged to
product can be delivered to the chosen location
and how long this will take. This could be the
discuss these findings. Once again,
most difficult problem faced by the group at this
brainstorming techniques could be used if the
stage. It may be that bicycles or hand carts could
farmers decide to use it.
be used to carry the goods and that these may
need to be shared by the farmers so that everyone
Once the group is fully aware of all the possible
has a chance of delivering what goods they wish
activities they could chose to improve their
to sell.
welfare through collective marketing and
understand the benefits and tasks required to put
It will then be necessary to decide on an
them into operation, they need to decide how to
approximate date for the first collective
start.
transaction to take place.
Farmers should be advised that it is usually
Certain other procedures will also need to be
advisable to proceed step by step starting with
agreed upon in advance.
some simple tasks. Each step may need to be
discussed in a number of meetings between the
Delegating responsibility17
SP staff members and the chosen leaders of the
Although all major decisions should be made by
group and between all the members of the group.
the group as a whole certain jobs need to be
17 Community sensitisation and mobilisation – CEDO – 2003
Practical Work – Part 4
allocated to individual members of the group. If,
and, certainly, would not want to tempt those
for instance, the group has decided to bring the
people who are allocated jobs to cheat the group
surplus crops of the whole group to one or two
by making them feel resentful for the tasks they
collection points for sorting, grading and
are asked to perform.
packing, someone has to be appointed to make a
careful record of who brought the goods and the
The choice of people to do these various jobs
quality and quantity of the goods they delivered.
should be made on the basis of their aptitude for
Someone else may be made responsible for
the job – record-keepers should have good
gathering market information, another for
writing and mathematical skills, negotiators
contacting likely buyers, another for conducting
should have good bargaining skills, etc. Just as
the transaction with the trader, another for
important, however, would be the need for each
finding suitable transport and yet another for
person taking on such responsible tasks, to have
dividing up the proceeds of the sale among the
the trust of the whole group.
members according to the agreed system.
Dividing the proceeds
This does not necessarily mean that the same
In addition, the group must decide in advance
person should always do the job allocated to
exactly how and when the proceeds from the sale
them. The group might decide that several people
of the goods are to be distributed among the
could share the job or that one person does it for,
group members. The group may decide that the
say, a month then another person takes over. On
proceeds should be divided between the group
the other hand, the people chosen for each job
according to the amount each contributed. Some
should have the necessary skills and the trust of
of the proceeds need to be first used to pay for
the group to do it properly.
any expenses incurred – transport, telephone
calls, etc. and, perhaps some agreed payment to
It is also possible that no one in the group has the
members of the group who have carried out jobs
necessary skills or experience to carry out one or
on behalf of the group.
more of these jobs. The SP may decide that one
of its employees should carry out this work until
The group should not sell all its surplus products
one of the group members has received the
in this first transaction unless they are convinced
necessary training to take over the role. The most
that nothing serious can go wrong.
important part of this training will come from
close observation of the work of the SP staff
Other jobs to be done in advance of
member allocated to do this particular job. More
the first transaction
experience could be acquired by visiting other
At this stage, efforts should be made to find out
groups who have successfully mastered these
as much as possible about the current market –
skills.
price, market conditions, etc.
The people who take on these jobs would, of
They should decide if they can afford to hire the
course, have less time to work on their own farm
appropriate transport to take the product to an
and the group would be wise to find some way of
appropriate market or find a trader who is
compensating them for the time they spend doing
prepared to pay an acceptable price and to send a
this communal work. This could take the form of
lorry to pick up the goods from the group.
giving this farmer some assistance with the work
on his or her farm or in the form of a payment for
The group should also be satisfied that the trader
the work they do which could be an extra
is willing to pay for the goods on collection. (The
allocation of the proceeds of sales.
trader, of course, will need to know what quantity
Compensation is important because the group
is for sale, the quality of the product and how it
needs to encourage members to accept these jobs
is packed).
37
Practical Work – Part 4
The trader should have been given a sample of
All these problems are very serious and the group
the goods in advance, if possible, to assess the
should abandon future collective efforts until
quality for themselves.) A date should then be
they learn how to solve these problems.
agreed on for the transaction to be made.
It maybe that these problems can be solved with
It maybe, that for this first transaction, the trader
more planning or with some more outside help or
will be wary of the group’s ability to deliver the
that the group might find a different way of doing
goods on time or may not be certain that the
business with the trader. It would be wrong,
goods will be of the agreed quality. For this
however, to try again without being sure that the
reason, they may not be prepared to pay the
problems can be solved.
highest price they could. Provided that the group
is offered a price which is higher than the price
Less serious problems may have occurred –
they would have expected to get selling the
smaller quantities produced by an individual
One or two farmers out of the group may have
farmer, they should go ahead with the
not been able to deliver their goods to the
transaction.
collection point.
The group will learn a great deal about the
There may have been some dispute about how the
arrangements they need to make to continue
proceeds were distributed to individual members.
group transactions from this first deal. As time
goes by and as more sales are made, they will
There may also have been a dispute over any
gradually become familiar with the problems
costs that may have been incurred by one of the
involved, learn how to settle any disputes that
members.
may arise and become better at negotiating with
traders.
Some of the goods may have been of such poor
quality that the trader may have refused to buy
Assessing the first collective action
them.
However successful or unsuccessful the first
It is very likely that these types of problems
transaction has been the group should call
could be solved with goodwill between the
another meeting as soon as the first transaction
members of the group. It maybe that those
has taken place to discuss what happened – what
farmers who failed to deliver their goods may
went well and what went badly.
need some help from the rest of the group. On the
other hand, a farmer who couldn’t be bothered to
It may have been quite obvious that the group
work properly with other members might be
will not succeed in its efforts to market their
asked to leave the group until they can be assured
goods collectively in its present circumstances
that they have changed their ways. All these
and should not try to repeat this first effort. One
points need to be discussed by the group and
or more things might have gone wrong despite all
ways found to change work practices or to solve
the planning.
any disputes which led to a problem.
The trader may not have turned up to collect the
Although everything may have gone well, the
goods on the agreed date.
group should still meet to discuss ways in which
The trader may have not been willing to pay the
procedures could be improved or to discuss what
agreed price once he or she had inspected it.
might have gone wrong and how to make sure
this doesn’t happen on future transactions.
The goods may have got wet or been damaged
between the farm and the collection place.
38
Practical Work
Part 5
Planning the Next Action
complicated. Let us imagine that the group
decides to sell five different products and each
If the first transaction was successful and any
batch of each product is of a different quality.
small problems have been examined and put
They may need to be stored separately in
right, the group should consider making another
different conditions. The product might be
transaction. The group should not become over-
brought to the collection centre by individual
ambitious at this stage. It may be that they were
farmers at different times and several
lucky with the first transaction and future sales
transactions may be made each day. Money will
may reveal some problems with the systems they
be passing constantly from the trader to the
are using. For this reason the group should not
group’s representative and on to the farmers. If
take more risks or increase their range of
inputs are also being purchased by the group
activities until they have completed several
collectively, record-keeping and money
simple transactions successfully.
exchanges become even more complicated. At
this level of activity the group would probably
Once several sales have been made, the group
need to employ one or more competent and
might consider more ambitious projects. Based
trusted people on a full-time basis. The group
on their assessment of these activities and the
will, in effect, have to establish a small trading
comments of the traders with whom they have
company owned by its members.
done the deals, it might become obvious that they
could increase their income further by carrying
As time passes and as the revenue of the group
out some simple process at the collection
increases, the farmers might wish to make an
point(s). Furthermore, they may decide to invest
investment in community equipment. These
some of the proceeds in some simple equipment
could include a pick-up truck, storage buildings,
that they need to carry out these improvements –
drying floors, processing equipment, farm
sieves, weighing scales, testing equipment,
machinery, weighing scales, etc. The addition of
packing materials, etc.
such communal assets will, of course, increase
the productivity of the farms and the value of
Each of these new activities should be introduced
their output but will also require credit
one at a time unless they are completely
arrangements and bank accounts. They may also
confident that they can progress at a faster pace.
wish to form close relationships with other
There is no point in investing in equipment only
similar farmers’ associations (See page x).
to find that they cannot use it or that by carrying
out a certain activity they receive no extra value
Farmers, of course, should not be discouraged
for the improved goods.
from establishing more complicated
arrangements but, in order to achieve this level of
It should be remembered that, for each new step
competence, appropriate training will almost
taken the number of tasks required of the group
certainly be needed and the costs will need to be
will increase – the project will get more
covered by a significant increase in revenue.
Practical Work – Part 5
Record-keeping and bookkeeping at this level of
is to be bought, the best supplier must be
complexity would almost certainly require the
identified and necessary funds must either be
use of a computer and someone would have to be
collected from the farmers or set aside from sales
properly trained to use it. The group needs to
revenue. Farmers need to report on how their
understand that it may take years to modernise
crops are growing and how much they are likely
their activities in this way and it may never be
to be able to sell. Arrangements need to be made
possible for a small groups of farmers to achieve.
in good time for the goods to be transported to
the collection centres. Market information needs
Although it may be useful to explain to farmers
to be collected to find out where to sell the goods
that the scope for collective activity is almost
at the time they are available for sale. Space at the
limitless, they should also realise that every step
collection centre needs to be made available for
must be taken one at a time. As all these steps are
when the goods arrive and packing materials
taken the group should continue trying to reach
must be purchased. Members need to be ready to
more potential buyers to compare their prices.
carry out their appointed tasks when they are
They should also attempt to find better sources of
needed. All these dates need to be included in the
market information and learn how to interpret it
timetable.
for their own use.
Keeping terms and conditions
There is always, however, a chance that
for membership up to date
something will go wrong. Storms might wash out
the road or reduce the crop yield. Packing
Although the group will have established some
materials might not arrive on time. Some dispute
rules for membership at the first meetings, these
might arise causing some farmers to refuse to
rules may have to be changed as the collective
deliver their goods. This will mean that the
marketing activity of the group changes and
timetable will have to be amended and new dates
grows. As indicated in the example from the
Kapchorwa commercial farmers group, the key
agreed. As each new transaction takes place the
reason for ensuring quality of membership was
farmers will learn how to cope with these
based on access to credit. If individual members
difficulties but some effort should be made to
failed in their financial dealings with the bank,
predict what might go wrong and what to do if it
the whole group were responsible.
does.
Agreeing a timetable for the
In a more long-term plan the group should try to
future
continue to make contact with new traders,
In order to plan properly for the future, the group
extension services, government agencies, credit-
should set itself a timetable for completing the
providers, trainers, etc. who may be able to
next phase in their improvement programme.
extend their improvement programme. They
might also try to encourage other groups of
Introducing new products for collective
farmers in the area to establish similar marketing
marketing will need planning. If some equipment
systems.
40
Section 1
Tools for Collective Marketing
3
Tools
Part 1
Finding and Making Use of
cost of hiring a truck if they need to use one.
Market Information18
They also need to know if a road that they need
to use to bring their goods to market has been cut,
Why market information is
perhaps because of flooding or a mudslide.
important?19
To get the best price for your goods you must try
Farmers can also benefit by knowing about
to find out what the best price is!
expected crop yields in the rest of the country,
whether cargoes of products are being imported
How can farmers know if the price being offered
from other countries and whether there is more
by a trader for their goods is the best price the
demand for one product or another. This type of
trader can pay? If there are several traders
information helps them to decide what to grow
competing fiercely with each other to purchase
and when to sell it.
the farmer’s goods, the farmer can feel confident
that the trader is offering a fair price to the
The lack of modern communication systems in
farmer. Unfortunately, in all countries of the
the region represents a serious disadvantage for
world, including Uganda, traders will take
successful marketing. Very few farmers own or
advantage of farmers if the farmers don’t know
have access to a telephone. The high cost of
what the real market price is. Some traders will
travelling to distant places makes it impossible
even collude with each other so that all the
for farmers to compare the prices being offered
traders offer the farmer the same, low price. In
by traders in different market places. Most
other words, farmers lose money because they
farmers have no option but to bring their produce
lack information about the market.
to the local village market for sale or to wait for
a travelling (itinerant) trader to visit their farm.
Although information about prices is very
In either case, they have no means of checking if
important, farmers may need other types of
the trader is offering a fair price for their goods.
market information to sell their goods
successfully.
When the markets were controlled by
government marketing boards, official prices
They may need to know how much of a particular
were fixed by these boards at the same level often
product can be sold to a particular trader. Some
for months on end. In those days farmers knew
traders only deal in small quantities and some
what price they should be receiving. Nowadays,
traders only deal in very large quantities.
wholesale prices can move up and down
depending on the volume of supply and demand.
It would also be useful if they could find out the
The prices of some perishable crops, such as
18 Market information services: Theory and practice – Andrew Shepherd – FAO – 1997e 19 Understanding and using market information – Andrew Shepherd – FAO – 2000
Tools – Part 1
tomatoes, can move up and down several times in
It may not always be possible to telephone a
a single day. Crops, like maize, beans and
trader but it may be possible to find a reliable
cassava, can be stored for longer periods of time
person in the town in which the market is located
and so price changes tend to be more gradual.
who owns or has access to a telephone and who
would be willing to travel to the market to find
Price changes can make life difficult for both the
out the information needed by the group.
trader and the farmer. In order to know which
price to accept, farmers must obtain information
It may also not be possible for the group to invest
from outside their village about prices and
in a mobile or land-line telephone. In many
market conditions in the nearest town and
places telephones are too expensive. If this is the
provincial cities in different parts of the country.
case, every effort should be made to travel to the
nearest telephone, make the necessary calls from
At present most of this information comes from
there and bring the information quickly back to
travellers – neighbours who have just visited
the group. This information will help the farmers
relatives, lorry drivers, etc. – and from any
to decide which market to bring their goods to or
extension workers or development agencies who
whether to wait until prices improve (prices may
might be working in the area. Farmers can also
not improve, of course). If traders are willing to
bring a lorry to the group’s storage place, the
learn something from traders but this information
representative of the group can use the telephone
may be unreliable as the trader may want to
to identify which trader is paying the best price
purchase the farmer’s goods and will wish to pay
and/or offering the best payment conditions.
the lowest price possible.
Another way of getting more information about
Despite these difficulties, farmers must try to get
the current market price of a product is to find
as much information as possible. This can be
out what price the trader is selling at. If, for
made easier if the farmers work as a group. They
instance, he or she is selling a product at 100
could, for instance chose one of their members to
shillings a kilo and buying only at 50 shillings a
travel to a more distant market place to find out
kilo and the costs for moving the product is only
about prices, the amount of product they could
10 shillings a kilo – the trader is obviously trying
sell at a given price, etc.
to make too much profit at the farmers’ expense.
Finding out the price being paid at one or two of
Groups of farmers, obviously, have more
the markets where the group could bring its
bargaining power than individual farmers. They
goods to sell on one particular day will not
may also be able to employ the services of an
guarantee the farmers that price if they bring
agent based in, say, the largest nearby town, who
their goods to one of those markets several days
could make contact with traders and supply the
later, however. The price could change between
group with market information. Such agents
those two dates. The best way to get a more
might even be able to pose as large buyers of
accurate and up-to-date idea of the price they are
goods to find out the price traders are selling.
likely to get would be to telephone traders at each
Government agents may also be able to help. All
market to find out the going price on the day (or
governments have to buy agricultural produce to
the day before) the goods are ready to be
feed hospital patients, civil servants, etc. They
transported.
too could be useful sources of information.
For this reason it is important for the group to try
Over time the group will establish closer
to get access to a telephone and use it to gather
relationships with a number of traders and will be
market information and to contact traders when
in a position to choose the best and most reliable
they have products for sale.
traders for each product they wish to sell.
43
Tools – Part 1
At the same time farmers must be realistic. All
Market information in Uganda
too often traders are portrayed as the person
FOODNET is a regional ASARECA Network
whose sole aim is to cheat farmers. Traders offer
working on marketing and Agro-enterprise
many services such as finding the farmers,
development. One of the main tasks of
providing them with cash, harvesting their crops,
FOODNET is to develop business services that
transporting, sorting, and selling the crop
will assist producers, traders and processors to
onwards. All of these services are provided at a
make more informed business decisions. To
cost and farmers do need to include these costs in
support this process FOODNET have designed
their calculations. Some of the activities can be
and implemented three different models of
replaced – for many others these are best done by
market information services to service the
an expert – i.e. the trader.
marketing needs of traders, processors and small
scale farmers in the agricultural sector. The
Other sources of market
services include:- (i) a localised market
information
information service that aims to meet the specific
Various agencies, usually run by government
needs of small-scale farmers and traders at the
departments, are offering market information
district or cluster of districts level; (ii) a national
services in the region. This information is usually
market information service, that provides a
broadcast by radio or in newspapers.
regular overview of the countrywide market
status targeting Government, national traders and
Some effort is now being made to strengthen,
food security agencies, and (iii) a regional market
improve and co-ordinate the provision of market
information service that aims to support the
information in the region. In Uganda the service
needs of the formal and informal traders involved
makes use of the new FM radio stations which
with cross border trade of high volume staple
broadcast in local languages but also in English.
commodities. For further information on
FOODNET see www.foodnet.cgiar.org
Farmers should try to find out which agencies in
their country are offering this type of
(i) Local market information services
information.
This service aims to meet the need of a district or
cluster of districts. The service has a dedicated
Farmers’ market information
marketing officer who provides information from
services
the principal markets in the district and relates
Most farmers in Uganda don’t have the ability to
this information to the national situation. In
sell their surplus crops in far away towns. They
addition to providing farmers with local news the
need market information from villages and towns
service also provides farmers with educational
in their parish and district. For this reason, they
radio programmes on “how to use market
might consider setting up their own market
information” and also provides training in
information service with other local groups of
collective marketing.
farmers. If, say, ten groups of local farmers need
similar information, it may be possible to
(ii) National market information
delegate a group member or even hire the
The national market information service collects
services of a small-scale local trader to travel
daily wholesale and retail price data from 4
around the area on a regular basis and to report
markets in Kampala, see Appendix 3, and
prices and market conditions in all the nearby
collects weekly prices of 28 commodities from
markets and to report his information when he or
19 districts across the country, Appendix 4. This she returns. The costs of transport and wages to
information is relayed back to 7-8 million people
this delegate could be shared by all the farmers
through a weekly market news report on local
who need the information.
FM radios, see example script Appendix 5.
44
Tools – Part 1
Information can be accessed on the Foodnet
regional trade. RATIN currently operates in four
website and through email.
countries, Uganda, Rwanda, Kenya and Tanzania
and is focussed on the information for the most
(iii)
Regional agricultural trade intelligence
highly traded commodities in the region, maize
The purpose of the regional service, Regional
and beans. Unlike the market information
Agricultural Trade Intelligence Network
(RATIN) is to strengthen food security and
services which are mainly focussed on spot
enhance economic growth based on increased
prices, RATIN provides more details on how the
volumes and value of inter-regional and extra-
market is
Table 4: Summary of key differences between national and regional MISs Local MIS
National MIS
Regional MIS
Target clients
Small-scale farmers and Farmer and district level traders, Regional exporters and village traders
development agencies,
millers
policy makers
Number of clients
Many thousands within
Many millions, across a country
A more limited number of large
a limited territory, i.e., a
traders and cross border agents
district
< 5,000
Main information
Price, local marketing
Price with some indication of
Price, volume, Grade of product,
need
conditions.
current trade levels,
supply/demand data and
information on changes transport
costs, tariffs and policy issues
Number of products
Many > 20
Many > 20
Few < 10 probably 5
Number of data
4 -5 markets within a
Many > 20
Few < 5 points per country
collection points
district
Response time to
Rapid and opportunistic
Rapid and opportunistic
Slower and more strategic
trade opportunities
Main dissemination
Radio, word of mouth
Email, Radio and SMS
Email, Internet /
tool
Worldspace based and SMS
45
Tools – Part 1
Why prices move up and down
Many farmers still believe that the governments control the prices of the goods they sell. It is important, therefore, to explain to farmers that prices move up and down in any free market system and that price changes are no longer controlled by governments.
The prices of agricultural goods change from day to day or week to week because prices are affected by changing patterns of supply and demand. Every farmer has noticed that when rainfall is low in a season and harvest yields of, say, maize are low, the price of maize usually increases. If, however, a large consignment of foreign maize is imported into a country, the maize price is likely to fall. Prices are generally higher in big cities than they are in the countryside because many people in cities have more money to spend than country people and it costs a lot of money to transport products from the countryside to the town. In other words, if supply increases or demand for a particular product falls, the price falls. If supplies are limited or demand increases, the price goes up.
The prices of some products, such as cassava, are only affected by local changes in demand and supply. The prices of other products such as sim-sim or cotton, which are mostly exported to other countries outside Africa, are affected by changes in global supply and demand. The volume of supply changes throughout the growing season. Prices tend to be low at harvest time when everyone has to sell their output but the price rises to higher levels between harvests.
When traders find it more difficult to obtain supplies to meet their customers’ demands they increase the price they pay to farmers or other suppliers and they also charge their customers more.
When there are abundant supplies, they lower the price to attract more customers and lower the price they are prepared to pay to farmers.
There are many other factors which could change supply and demand. If transport is limited or roads made impassable due to heavy rain, supplies will be restricted. Supplies are also cut if plant diseases, such as cassava mosaic virus disease, spread through the crop and ruin it. Pollution in lakes and rivers can affect supplies of fish. Deliveries of food aid increase supplies in the market.
A shortage of credit from banks will make it harder for traders to purchase goods from farmers which will have the effect of reducing supplies. If the economy as a whole deteriorates, more people will become unemployed and have less money in their pockets to buy things which will reduce demand for expensive types of food, like wheat flour, but may increase demand for cheaper foods like cassava. Rich tourists staying in hotels and holiday resorts are willing to pay high prices for high quality goods.
There are so many factors that could affect the price of a particular product that it is impossible to predict whether prices will go up or down in the future.
46
Tools – Part 1
How to interpret prices
If farmers want to find out the long-term
prospects for selling one of the products they
Farmers may hear on the radio that the price of a
already produce or to find out how successfully
particular product in a big wholesale market in
they could sell a new product, however, they will
the capital city is 100 shillings a kilo. The price
need to conduct some market research.
being offered by a trader on the same day in their
village market might only be 80 shillings,
As most small-scale farmers are unlikely to have
however. This does not necessarily mean that the
the skills or resources to carry out market
local trader is trying to cheat them. They should
research nor to analyse the data discovered in the
remember that the trader will have to pay for the
research, they will need the help of SPs.
goods to be transported to the capital city and
that they may have to pay a porter to carry the
Conducting market research really means trying
goods to and from the lorry. They may also lose
to find out as much as possible about the market
some of the produce during the journey. They
for the goods that the farmers want to sell. This
may also need to borrow money to pay the farmer
will include –
and so they must cover the cost of the interest
charged by the money lender. In addition, they
Finding out how the price of that product has
must also earn a living and so they must sell it for
changed over a long period of time.
more than they have paid the farmer taking all the
The farmers need to know the maximum and
costs they have incurred into account.
minimum price they are likely to receive. It might
be that the current price is acceptable and that
Farmers should try to find out all these costs. If
they could make a good income by growing it if
they then deduct these costs from the price that
the price doesn’t change. It may be, however, that
the product is trading at in the capital city they
in the previous year and the year before that
can find out roughly what profit the trader is
prices were very low. This means that the price
taking and the price that the trader should be
might drop to these low levels again and so it
offering if they are taking a fair and reasonable
would be foolish to take the risk of growing it.
profit.
Finding out which traders deal in the product.
Quality and quantity also affect price. If farmers
It would be no use producing a new product if
offer a low quality product, they cannot expect
there is no one to sell it to – or if there is only one
traders to pay the best price. And, as we have said
buyer who can control the price they receive.
before, traders will not pay the full price for small
quantities of goods.
Finding out what quality of the product is
needed.
Market research
It may be that there is a high demand for a
The information that farmers most need is the
product but that the customers need it to be of a
current price of the product they wish to sell.
very high quality or that it needs to be packed in
Market information also includes –
a certain kind of way. If the farmers are unable to
meet these demands – they should not produce it.
- information about the amounts of produce
being bought and sold on any particular day in
When the product is needed.
the different market places that they may want to
Some products are only required at one time of
use,
year. The farmers need to know if they can
produce it at that time.
- information about the cost and availability of
transport, the names of the traders they can
In order to be able to carry out market research,
contact, what weather conditions are like, etc.
farmers or the SP they work with, should first try
47
Tools – Part 1
to see if there is any written information about
and to ask as many traders as possible to help
the market they want to know about. There have
them obtain the information they need.
been many studies carried out on the agricultural
markets of Uganda by development agencies and
They might also try to find some consumers of
government departments. Some of these studies
the product. They should quickly be able to find
have looked into the possibility of finding
out what kind of organisations buy the product.
markets for new products and products with a
They may be individual shops, food-processing
regional or international market. Some of the
factories or hotels. The farmers or their
results of this research may be available on the
representatives will need to interview these
internet but specialist agencies such as IDEA and
potential customers to discover the kind of
FOODNET, based in Kampala (see appendix)
information described above.
should be able to help to advise farmers where to
find such information.
Analysis of data
Once this information has been collected it will
If the farmers are only interested in finding out
need to be analysed to discover how successfully
about the local market for a particular product,
the new or existing product could be marketed by
they need to travel to larger markets in their area
the group in future years.
The group needs to be sure that the findings of the research show that –
- the price they are likely to receive will offer them a good and assured revenue when taking the cost of production and any other costs into account.
- there are a sufficient number of traders or other customers to sell to.
- they are capable of producing the quality and quantity of product demanded by these customers.
- they are capable of producing the product when it is needed.
Once the group is satisfied that they can give a positive answer to these questions, they should take the same step-by-step approach to marketing the goods as described above.
48
Tools
Part 2
Linkages20
companies. Farmers should, obviously, try to
make contact with traders who deal in the
Farmers’ groups which decide to market their
products they wish to sell. They need to have
goods collectively are much more likely to
connections with small, local traders and larger
succeed if they can link themselves to other
traders in the District. They may even need to
useful organisations. These include government
make a link with even larger traders in the Cities
agencies, sources of credit, transport companies,
if they have a big enough quantity of goods to
suppliers of inputs, market managers, market
interest such large traders.
information providers, seed suppliers, NGOs,
schools, local government, other farmers groups,
The SP may not be willing or able to afford to act
the farmers union, and trading companies.
as an intermediary between the farmers and the
traders but traders are more likely to take a
It may take some time to build these connections
farmers’ group seriously if the know they are
but the group will need many kinds of support
being assisted by an SP. Traders are always
and the more connections it can make the more
interested to find new people to do business with
support they are likely to receive.
but they must believe that they can make money
by trading with them.
SPs working with these groups can assist in this
process first by analysing the needs of the group.
It may also be possible to build up a network of
They may need some very basic skills, like
connections which could increase help to the
literacy and numeracy. Access to credit maybe
farmers still further. A credit-providing agency,
very important or they may need training from
for instance, could lend money to a seed supplier
extension services. SP staff members should
who could provide the group with seeds. The
travel with a chosen member of the group to visit
farmers group could then sell the crop grown
the appropriate agencies which might be able to
from the seeds back to the seed supplier who
offer these services and help them to obtain the
could then return the loan to the credit-providing
help they need.
agency. It is possible that another NGO could
guarantee this loan. Local market managers may
The most important connections, needed by all
also be able to help the group by putting them in
farmers’ groups, are with traders and trading
touch with the traders who use the market.
20 A guide to building small farmer group associations and networks – FAO – 2001
Tools
Part 3
Communications
likely to be farmers and some radio station
managers have realised that farmers are
Farmers’ groups must be able to communicate as
interested in listening to programmes about
best as they can with organisations and
farming and programmes that offer market
companies outside their area but they also need a
information about agricultural products. Some
good system for communicating with each other.
governments and other agencies are making such
programmes and are able to provide them to these
Communicating with outside
local FM stations.
organisations
Farmers are likely to know if they can receive
Modern communication systems such as
farming programmes on their radios but some
telephone networks and FM radio stations are
effort could be made to contact these local radio
being established in most parts of Uganda.
stations. If they are not broadcasting such
programmes, they could be asked if it were
If farmers wish to trade effectively with the
possible for them to do so. If they are, farmers
outside world, they should do their best to acquire
should express their opinion on whether the
or get access to some form of modern
programmes are useful – are they being
communication system – a mobile phone would
broadcast at the right time of day? Is the market
be ideal in the areas where such networks exist.
information accurate? Are they broadcasting in
the right language? If the station understands that
Of course, it is of no use to have a telephone if
more farmers would listen to their broadcasts if
you don’t know who to telephone. Many of the
they improved their programmes, they would
larger traders now do have mobile telephones,
have a big incentive to try to comply. If farmers
however. It is also likely that NGOs and other
regularly contact the station, it will help the
development agencies also have telephone lines.
broadcasters to match the information they put
The telephone numbers of these organisations
out with the farmers’ needs.
which might be useful to farmers should be
gathered and recorded for future use.
Communication within the
group
Radio broadcasts
Establishing a proper communication system
In most areas of Uganda FM radio stations have
between members of the group is just as
begun to operate. Most of these stations are
important as communications with outside
commercial enterprises that earn their income
organisations and firms. This is another reason
from broadcasting advertisements. The
why groups should keep their membership
companies who pay the radio stations for
limited to the number of farmers who can be
advertising their wares want the broadcasts to be
easily reached on foot or by bicycle.
heard by as many people as possible. These
broadcasts, therefore, have to be interesting and
Members need to be contacted to find out when
entertaining. In rural areas most listeners are
they are harvesting crops for sale and each
Tools – Part 3
Mobile phones and SMS.
In many countries in Eastern Africa, including Uganda there has been an “explosion” in the use of mobile telephones. As there are no wire connections, coverage for these phones has penetrated into many remote rural areas and in Uganda, virtually the entire country is accessible on one of the three mobile phone systems.
These phones not only provide voice services, they also allow for short text messages (SMS). The text message is cheaper than a phone call and can be used to ask a question to a known trader such as ‘What is your best price for two tons of good quality large beans?’ Alternatively, the SMS can be sent out to many traders within the locality with an offer. E.g. ‘Zabade Farmers offer large beans delivered to Kamuli town market, 400 Uganda shillings/kg – stocks held are 15 tons, as of Monday 12th 14:00 hrs. If interested, call 077 -333456.’
In Uganda, the SMS platform is being used to transfer data from the field to the market information services. However, for farmers and traders, a dial up service has also been established which enables farmers to call into an SMS centre and ask for prices of the major commodities. In Uganda, FOODNET have set up a system whereby, the caller can ask for prices of the following commodities across the country. MAIZE, MILLET, RICE , SIM SIM, SORGHUM, BEANS, GROUNDNUTS, SUN FLOWER, MATOOKE, CASSAVA, POTATO IRISH, POTATO
SWEET, COCOA, COFFEE, VANILLA.
The system operates on a call up system, whereby the caller dials in a key word as listed above, e.g.
MAIZE and then sends this message to the SMS service provider e.g. 198. After 3-5 seconds the phone will receive a SMS message which will display prices as follows:- Maize-UGS/KG-W/SALE:Kla225 Aru350 Glu200 Iga210 Jja210 Kab230 Kse180 Lra220 Lwr300 Msk350 Msi200
Mbl230 Mbr275 Rki180 Sor250 Tro250. FOODNET * RADIO WORKS 7/02/04 See Footnote for details of message21.
Mobile phones are available across large parts of the country in Eastern Africa and provide a new information platform that has much to offer for trade. The SMS commodity service is currently operating in Uganda and Kenya.
farmer needs to contact the rest of the group if
systematic way. A list of members should be used
they have any delays or difficulties in delivering
to make sure that each farmer is regularly
goods. Most importantly, each member has to be
contacted to keep them and the group fully
informed about the date, place and time of
informed about all activities concerning
meetings or to be informed about the decisions
collaborative marketing.
taken at meeting if they are unable to attend.
For groups of farmers who live very near to each
Of course, most African farmers are extremely
other, this should not be a problem as members
good at passing on information to each other but,
can be contacted by walking or cycling to their
when it comes to group activities, this
house. Many farmers working poor or less fertile
communication must be conducted in a very
land live some distance from each other, however.
21 Acronyms of market centres, See Map 1 for locations:- Kla- Kampala; Aru – Arua; Glu – Gulu; Iga – Iganga; Jja – Jinja; Kab – Kabale; Kse – Kasese; Lra-Lira; Lwr – Luwero; Msk – Masaka; Msi – Masindi; Mbl – Mbale; Mbr – Mbarara; Rki – Rakai; Sor – Soroti; and Tro –
51
Tools – Part 3
E-mail and the web
Most of the largest traders in Uganda own computers which, when linked to the telephone system with a modem, can communicate with other similarly linked computers using e-mail. Although email is an extremely cheap way of communicating, the cost of a computer is normally quite beyond the means of ordinary farmers. In addition, those wishing to use e-mail need some training in how to operate the machines and must be able to read, write and type competently. For an averagely intelligent and literate person with no familiarity with computers to reach the necessary competence to use e-mail it might take a week of training. If that person is already familiar with computers, operating e-mail could be learned in an hour. Computers still often go wrong, however, and operators need to have access to a computer engineer to put it right when this happens.
Farmers’ groups contemplating the use of a computer in order to be able to use e-mail would, therefore, need trained personnel, a working phone connection, a supply of AC electricity and the computer itself. They could also only justify the use of such equipment if they needed to do business with traders who also use e-mail. This means that only comparatively wealthy or large
‘groups of groups’ are likely to be able to use e-mail. Some farmers, however, may be lucky enough to be working closely with a well organised SP or may be working with a sales agent in the location where their goods can be sold. If these contacts also use e-mail, the farmers might be able to make good use of this equipment.
If a farmers group has got access to e-mail, they will also, automatically have access to the internet or world-wide web. There are literally millions of information sources available on this system including the texts of many newspapers and journals, agencies offering farming advice, information about available farming equipment and market information for internationally traded agricultural commodities. Unfortunately, the web carries very few sources of information about local African markets although some effort is being made to begin supplying such information and the web may become much more useful in the future.
52
Tools
Part 4
Relationship with Traders
the small-scale traders and very large traders who
buy the goods from the medium-sized traders.
In Botswana there are very few local traders in
The price paid for the goods increases as the
agricultural products. There are two main reasons
batches of traded goods get larger with each
for this. The government still controls the market
transaction. Collective marketing allows farmers
of the main agricultural products and most other
to cut out the smaller traders in this market chain.
goods are either imported from South Africa.
Even locally-produced goods are distributed by
Of course, there are exceptions to this typical
large South African firms. This means that
model. Some large traders employ agents to
farmers who wish to sell their goods in local
travel around the country buying directly from
markets have to do two jobs. They are farmers
farmers. In addition, some farmers are lucky
but they are also traders. They have to find retail
enough to be able to sell all their surplus goods
shops or roadside markets that are willing to
directly to customers in village markets or at
purchase their goods and then negotiate prices
roadside stalls. If a farmers’ group can dispose of
and other sales conditions. They then have to
their products at higher prices, they should
arrange for the goods to be transported from their
continue to do so but this option will not apply to
farms to the shop or stall. This takes them a
most farmers.
considerable amount of time.
If farmer groups can cut out the bottom level of
Farmers have neither the training nor the
small-scale traders they are likely to make more
experience of acting as a trader. In most
money but they are also likely to upset these local
developed countries farmers rely on a network of
traders who will have less products to buy and
professional traders to act as intermediaries
sell. These local traders may have good relations
between themselves and the customers. The
with the larger traders and might persuade these
problem with the agricultural market in many
larger traders to stop doing business with the
African countries is that there are too many
farmers.
‘middlemen’ between the farmer and the
customer and these traders do not compete with
Most African countries have too many traders
each other enough to make sure that they offer
making a living out of poor farmers. The market
the farmer the best price. There would be less
need for market information if farmers could be
would improve if there were fewer but larger
sure that traders were cutting costs and profit
trading companies, as there are in developed
margins in order to win business from the farmer.
countries. Farmers could be paid more and
consumers would pay less if traders’ costs were
The typical market chain in Africa is made up of
cut. Larger companies are generally more
very small-scale traders who buy from the
efficient than small companies as they too can
farmers – medium-scale traders who buy from
take advantage of economies of scale.
Tools – Part 4
It is very important, however, for farmers to
possible, therefore, farmers should try to find out
maintain good relations with traders. If all traders
what price other farmers are selling at. Some of
went out of business, farmers would have to act
them may, indeed, be selling at lower prices but
as traders as they do in Botswana, and would
they may only have small quantities to sell.
have less time to produce the goods they need to
sell. Traders are also a good source of market
The negotiation usually starts with the trader
information – imperfect as it may be.
offering to pay a low price and the farmer
insisting on a high price – a price that should be
The best way of ensuring a good, working
based on the market information they have
relationship with traders is to become a reliable
received. Unless the farmer can be absolutely
supplier of consistent quality products – to make
sure that the price they are suggesting is the price
sure that they are available at the date agreed with
the trader will pay, the idea of the game should be
the trader and to sell them at a price that is fair
for the final agreed price to be somewhere in
both to the trader and the farmer.
between the trader’s offer and the price that the
farmer first demanded.
Negotiating with traders
It should be understood that a farmer will never
Traders know of many tricks that they can use to
get the very best price for their goods unless they
get the highest profit for themselves. They may
are prepared to refuse to sell to the trader and risk
not tell the truth about the market price. They
ending the negotiations. It may be, of course, that
may claim the quality of the goods is not up to
farmers are in a weak bargaining position
standard. They may threaten not to do business
because
with the farmer unless the farmer agrees to a
lower price. They may collude with other traders
- they don’t know of any other traders to start
so that all the traders in the area offer the same,
negotiating with
low price.
- the product is starting to deteriorate
- they are desperate for money.
Most of these problems could be overcome if
farmers provide themselves with accurate, up-to-
In this position, all the farmers can do is to plead
date market information.
with the trader for a higher price than the trader
offers and to say that, if the trader does pay a
Farmers want the highest price for their goods
higher price, they will contact him or her in
and the trader wants to pay as little as possible. At
future when they have new quantities of the
the same time, the farmer worries that if he or she
product. In other words, they will become a
demands too high a price, the trader will refuse to
reliable supplier.
buy it and the farmer will be left with an unsold
product which might rot or deteriorate over time.
If, on the other hand, they know several other
The farmer should remember, however, that the
traders and they are not desperate to sell at that
trader must buy products or they will go out of
moment, they should be strong (or appear to be
business. Traders also want to buy a certain
strong) and refuse to sell unless the trader pays a
quantity – to make up a lorry load or to maintain
higher price. Their bargaining tactics should be
the turnover of their business.
as tough as the trader’s. At the same time, it is
often wise not to insist on the very highest price
Negotiating with a trader is like a game of cards
because they never know when they will need the
– traders often play a game of bluff. They pretend
help of the trader in the future. They need to get
that they know of many other farmers who are
the reputation for being reliable suppliers of a
willing to sell at a cheaper price. They may also
consistent quality product so that traders will
pretend that the quality of the product being
acquire the habit of visiting them regularly and
offered by the farmer is of low quality. If
taking them seriously.
54
Tools – Part 4
Reputation is all
Definition – Reputation – Opinion held by others about someone or something; the degree to which one is well thought of.
It takes time for a business to build relationships of trust with partners. Building strong business relationships is something that needs to be worked upon, by the group constantly. The group should try to make sure that relationships within the group and relationships between the group and outside business partnerships are cultivated with care.
The “reputation” of a group is built by making sure that you offer the customer, the trader, the very best quality of product and service that you can offer. Making sure that the client is aware of your quality, that the price is fair and that each sale builds upon the last business transaction will assist in building respect for the group.
Similarly in dealings with other businesses such as banks, input suppliers and transporters, honest business practise and being true to your word, will place you in a position to build upon previous actions.
All too often, one hears stories of farmers doing the following:-
(i)
Adding sand to the grain at the time of sale to increase the weight of their bags, (ii)
Adding stones to bulk the commodity,
(iii)
Mixing good quality with poor product,
(iv)
Mixing wet product with dry product,
(v)
Refusing to pay back loans,
(vi)
Selling their produce to one buyer after having agreed on a price with another trader, (vii) Accepting credit in the form of seeds or fertiliser from a trader and then selling the produce to another trader,
(viii) Adulterating the products of other farmers to make themselves look good.
Traders are aware of these tricks, they use counter tricks, but in the end, poor business practise will lead to building a reputation for untrustworthiness. Traders will avoid such groups and the business opportunity will be lost. Once credibility of a group is lost, it is very difficult to rebuild.
Honesty and customer service are probably the most important principles of good business practise and all groups should hold to these principles if they are to build a long term business.
“Achieving a good reputation is a life’s work;
Losing your reputation can be achieved in a moment and will last a lifetime.”
55
Tools – Part 4
Sales contracts22
Although it is still not common practice in the region for traders and farmers to enter into written contracts, it may be possible, after many successful transactions, for large groups of farmers to suggest to the trader that they draw up such a contract to supply a particular product on a regular, long-term basis. This contract should be signed by the farmers’ representative and the trader and an independent witness.
The price could be linked to a price announced by a market information provider and the quantity offered for sale, say every season, could be flexible – a minimum and maximum. The contract would then have to specify the quality (and packing, if appropriate) and the date and place the product will be made available.
The advantage of a supply contract is that the farmers could plan ahead more easily. There is no point in entering into such contracts, however, if the trader is unreliable or if the contract cannot be easily and cheaply legally enforced. All such contracts should have, what is called, a force majeure clause, which allows for the farmers to fail to deliver the goods if they are unable to do so as a result of factors out of their control – bad weather, plant disease, etc.
If farmers are not very satisfied with the final
Such people should be available to work for
price being offered by the trader but feel they
farmers’ groups. They will know how to do
need to sell some of their stock, they should
business and have the necessary negotiating
consider selling, say, half of it and then look
skills. It is also likely that they will know enough
around for another trader willing to buy the
other traders to be able to get accurate market
second half at a better price.
information. Anyone from outside the group who
is offered such a responsible job should, however,
A tactic used by one Ugandan group was to
not be trusted completely until they have won this
employ the services of an experienced trader to
trust from the group. They could be tempted, for
help them conduct negotiations. Some local
instance, to agree a low price with the trader,
traders are likely to lose their livelihood when the
claiming it was the best price they could get, and
group starts to do business with bigger traders.
afterwards receive a cash bonus from the trader.
22 Contractual Marketing – CEDO -2003
56
Tools
Part 5
Record Keeping
Members who have delivered a poor quality
product might have to be paid less if the trader
If the group begins by selling only one batch of
has been unable to pay the best price for that poor
goods, say, every two months, record-keeping is
quality product. Any reductions in payment for
very simple.
poor quality deliveries should also be agreed in
advance.
The names of each member of the group have to
Every group should start their collective
be kept on a list.
marketing in this simple way in order for them to
get used to the way these records are made and
The quantity (weight, number of bags, etc.)
used. The group should not attempt to move on to
delivered to the collection point has to be
more complicated activity until they are
recorded against each name.
absolutely sure that they have mastered these
tasks.
If there are any quality differences between the
goods delivered by each farmer – that has to be
Record keeping becomes much more
recorded too.
complicated when the group begins to get
involved in multiple deals selling multiple
Once the goods have been sold, the proceeds have
products and purchasing inputs.
to be divided up. Some money may have to be
paid to those members who have carried out work
If no one in the group has the necessary skills and
on behalf of the whole group. These amounts
experience of carrying out this type of
need to be agreed before the transaction takes
administration, the group would be wise to have
place. Some money may have to be set aside in
one member trained for this kind of work. It is
some secure place if the group has decided this in
extremely easy to get into a muddle if proper
advance. Such funds may be used by the group to
books are not kept.
buy some equipment, for instance. An accurate
record must be made of the money in this savings
Such activities are not, however, rocket science.
account and one or two members must be held
They can be learned in a few days from a good
responsible for its safekeeping.
and experienced trader. It maybe that, when the
number of transactions increases, one of the
The remaining proceeds must be distributed as
group will have to spend all their time keeping
quickly as possible to each member according to
records, handling proceeds and operating savings
the amount of produce they have delivered.
accounts.
Tools
Part 6
Money Matters
these agencies are reluctant to lend money to
anyone who has no assets. If the group has some
The group will decide whether it wants to
assets and is seen to have proper rules governing
distribute all the proceeds for sales to its
their activities, some of these agencies are
individual members or whether to establish a
prepared to offer ‘matching funds’ to the group.
group savings scheme. It may be that the group is
In other words, they will contribute loans which
equal the value of the group’s assets and/or
too poor or too much in debt to contemplate
savings.
saving even small amounts of money. Collective
marketing, however, should have the effect of
Farmers should contact an SP to find out how to
increasing the total revenue of the group and
get in touch with micro credit providers to see if
there could be considerable advantages in
they can help them.
investing savings, either to help obtain credit or
to buy new equipment or other inputs.
In order to qualify for such help the group’s funds
will have to be held in a properly registered bank
At a simple level, the group could hold back a
– usually the bank owned by the micro credit
small proportion of the proceeds from each sale
providers. All farmers should be wary of using
and save it up until they have enough to buy a
banks, however, as many banks have gone broke
vehicle or storage facility or whatever else they
in the past and the farmers who have deposited
have decided to buy. Even a small amount of
their money with them have lost everything. They
group cash assets can help the group to borrow
should not deposit money in any bank that is not
more money to improve the members’ farms or
controlled by a large international company or
income.
development agency.
There are many schemes in Uganda which enable
All banks charge interest on loans and the group
businesses to borrow money although very little
should only borrow money if they are sure that
money is lent to farmers. This is because farming
the increased revenue they get from the use of the
is a very risky business. Some of the largest aid
borrowed funds is considerably greater than the
agencies, however, do offer what they call –
cost of interest. They should also make sure that
micro credit. These are often small amounts of
they earn interest on any funds that they deposit
money lent at reasonable interest rates. Even
with the bank.
Section 1
Maintaining Momentum
4
Momentum
Part 1
Sustaining Collective
systems that work best and this can only be done
Marketing
at regular meetings.
At each meeting there should be a report from all
If collective marketing proves to be beneficial,
those engaged in work on behalf of the group so
the group needs to continue these activities.
that they have a chance of telling everyone about
There are many factors that could prevent this –
their successes and difficulties.
One transaction that goes horribly wrong could
The group should never allow a single person to
discourage further activity.
become indispensable. Whatever job they are
assigned to do, they must always try to pass on
It may be that a particular local NGO has helped
their skills and experience to an assistant or co-
the group in its initial stages but cannot continue
worker.
its support.
Although it is useful to have strong, charismatic
The group may not feel confident enough to
leaders, they must never be allowed to oppose or
continue without that help.
dominate the democratic will of the group.
It may also be that a particular member of the
If a transaction goes wrong, the reasons for
group has been instrumental in organising the
failure must be thoroughly discussed so that the
group and this person may move or become
group can decide whether to continue group
unable to continue their role.
activities or abandon them. If it is found that the
things that went wrong can be corrected by
It may also be that the group becomes so used to
changing the systems, appointing someone else
a routine of carrying out these activities that they
to carry out a task, getting better market
neglect to hold meetings or fail to carry out
information, purchasing some simple equipment
proper record-keeping. When this happens
or finding different traders to deal with – then it
members can quickly come to distrust one
might be possible to learn from the mistake and
another.
make successful transactions in the future.
This manual has stressed the importance of
The important lesson is to maintain and improve
holding regular meetings even when the activities
standards and make sure of proper and regular
are successful but, especially, when things go
participation by the whole group.
wrong. Only by identifying good practice and
analysing bad practice can the group maintain
In order to maintain momentum it is also useful
high standards and change practices when
not to stand still. There are always new things that
necessary. The key to the group’s success is
can be done to expand collective action.
participation by the whole group in developing
Decisions to increase the number of products
Momentum – Part 1
sold collectively or to carry out more quality
challenges. If members see clearly that, with each
control or to increase processing of the goods
new activity, their income grows and they are
should not be made until the group has
working harmoniously with their neighbours,
completely mastered existing activities. Once
then they will readily accept a new challenge.
this has happened the group should accept new
61
Momentum
Part 2
Regular Assessment of the
working with a group even if they have had set-
Groups’ Progress
backs provided that the SP and the group still feel
they can achieve their aims in the end.
Every project should be regularly assessed by the
On the other hand, it would be wrong to continue
SP to measure progress or lack of progress and to
working with a group that fails to respond to
decide if the methodology and practice are
advice and loses its enthusiasm for the project.
bringing the expected results. The lessons that are
learned by every success and every failure might
Although the project should be monitored
mean that some changes to the project may have
constantly, the project should be properly
to be made. The SP might decide to continue
assessed at least once per year.
Momentum
Part 3
Expanding the Group
might be possible to strike an agreement with
another group to this effect. They should try not
The general rule should be to take great care
to undercut each other on price or monopolise
about admitting new members. When a group is
some equipment or service. If, however, this
working well together they form close and
relationship breaks up, the group should be ready
trusting bonds with each other. A new member
at any time to go back to working by themselves.
can disrupt these bonds – they may be thought of
as newcomers who should earn their place in the
Forming groups of groups
group. Existing members may think that they
Even when a group of farmers have mastered the
should get a lesser share of the benefits they have
ability to work closely together to market their
worked so hard to obtain. If they have been
goods collectively, they may still find that they
introduced by a friend or relation in the existing
do not produce enough surplus products to
group, that friend might resent the way the
interest the largest traders who may pay the best
newcomer is being treated. In addition, bigger
prices.
groups mean bigger meetings and it is hard
enough to make sure everyone, even in small
These groups might be in a position to form an
groups, get their say. Taking on new members
alliance with several other similar groups. This
should only be done if everyone in the group
may not be possible in the early stages of group
agrees.
formation. This is because there are, as yet, so
few collective marketing groups in Uganda and it
Joining forces with other groups is impossible to organise bigger farmers’
Despite this warning, there is no reason why the
organisations without first building a large
group should not form a close relationship with
network of smaller groups.
other, similar groups. They could even help
another group to be formed.
The formation of much larger farmers’
organisations should be the future goal of
There could be great benefits in one group
service-providing organisations, however. If, let
pooling its resources with another so long as each
us say, ten groups each of fifty members could
group maintains its autonomy and makes and
join together in marketing activity, their surplus
abides by its own rules. Co-operation could come
output would be as large as some of the largest
in many forms – they could share equipment,
farms in Uganda. Such a ‘group of groups’, or
combine quantities of goods for sale, exchange
apex groups as they are sometimes called, could
information or hire an employee jointly. They
co-ordinate their activities and increase their
could also have joint meetings for the purpose of
economies of scale still further. Groups of this
extension training.
size might be able to afford a truck, to buy
mobile telephones and computers, employ
Whatever relationship groups have with each
professional staff and negotiate long-term sales
other they should not become competitive and it
contracts with the largest traders.
Momentum – Part 3
But how would such large associations of
meetings attended by the chosen representatives
farmers work together? Even when large groups
from all the other groups.
are formed it is very important for each of the
At these meetings the representatives may
smaller groups, which make up this large group,
recommend, for instance, to purchase equipment
to retain their independence and to control their
for the use of all the groups in the association.
own affairs. At present, it would be impossible
Each representative would then return to his or
for 500 farmers to meet and make decisions
her own group to discuss this suggestion. If this
effectively. In order to work with other groups
local group agreed with the idea, they would
one or two chosen members from each group
instruct their representative to reflect this
would need to represent their members at
decision at the next group-of–groups meeting.
64
Momentum
Part 4
Using Commodity
farmers groups would, therefore, be well advised
Exchanges
to find out the price traded on the exchange for
some product on the day that they wish to sell the
same product. This should help them to know
Most countries with a large agricultural sector
what price they should offer to their private
have established commodity exchanges. A
buyer.
commodity exchange was recently set up in
Kampala which could be of use to large farmers
Using Warehouse Receipt
associations or groups of farmers groups. The
commodity exchange is a place where people
Systems23
with products to sell come together with people
who wish to buy the product. Samples of the
Warehouse receipts (WR) are:
goods are displayed to allow the buyers to
examine them. All the buyers then offer a price at
documents issued by warehouse operators
which they are prepared to buy the goods and the
as evidence that specified commodities of
buyer who offers the highest price purchases the
stated quantity and quality, have been
goods. These transactions take place in public so
deposited at particular locations by named
that everybody knows the price and other
depositors.
conditions agreed in every transaction.
The depositor may be a producer, farmer group,
Unfortunately, commodity exchanges cannot
trader, exporter, processor or indeed any
deal in small batches of goods so only large
individual or corporate body. The warehouse
producers or large farmers’ associations can
receipts may be transferable or non-transferable.
make use of them.
WRs can be transferred to a new holder (a lender
or a trade counterparty) by ‘delivery and
These exchanges can be of use to smaller
endorsement’, or simply by delivery (as bearer
farmers’ groups in another way, however. On
documents). This entitles the holder to take
every day the exchange is open for business
delivery of the commodity upon presentation of
several different commodities (crops) are traded.
the document at the warehouse. Negotiability is a
Everybody knows the price at which the goods
special case of transferability; WRs are described
are sold, and these prices give us a good guide to
as ‘negotiable’ when a bona fide holder gets a
the price that should be paid for the same sized
perfected (i.e. legally unchallengeable) title to the
batches of the same product sold privately. Larger
underlying commodity.
23 Largely taken from J Coulter and G Onumah (2001) Enhancing Rural Livelihoods through Improved Agricultural Commodity Marketing in Africa: Role of Warehouse Receipt Systems, Paper presented at the 74th EAAE Seminar on Livelihoods and Rural Poverty: Technology, Policy and Institutions; at Imperial College at Wye, UK, September 12th, 2001.
Kwadjo G.T-M. (2000) “Inventory credit: a financial product in Ghana”, Paper presented at conference on “Advancing micro-finance in rural West Africa”, Bamako, February 22-25, 2000.
Momentum – Part 4
The warehouse operator holds the stored
than 1,000 tonnes of maize in a single year and
commodity by way of safe custody; implying he
usually much less (Kwadjo, 2000). The cost of
is legally liable to make good any value lost
the supervisory inputs by the NGO is often out of
through theft or damage by fire and other
proportion to the benefits involved. This and
catastrophes but has no legal or beneficial
other experiences suggest that, to be sustainable,
interest in it. The integrity of the system rests on
warehousing schemes must appeal to a wider
the reputation of the warehouse operator, the
clientele than simply smallholder farmers,
local legal framework and its enforcement by the
thereby building up volumes, reducing unit costs
courts, and on the effectiveness of any regulatory
and improving overall system efficiency.
authority established to ensure that warehouses
comply with the law.
In light of this, warehouse receipt systems appear
to be more appropriate for larger, well-
There have been attempts by NGOs to establish
inventory credit systems for small farmer groups
established groups of commercially orientated
(e.g. TechnoServe in Ghana). Although there
farmers with a proven track record. At the same
were major immediate benefits to participating
time, warehouse receipt systems are often also
farmers, the approach has not proven
targeted at traders who are dealing with larger
economically sustainable because of the small
quantities and who are in a better position to meet
volumes of grain involved – never much more
the banks’ requirements.
66
Appendixes
Farmers Groups –
Appendix 1
Case Studies
(Source: Foodnet / NRI, 2002, Transaction Cost
NALG – Function & Services: NALG function
Analysis, Kampala)
as (1) a sales/commission agent for its members,
(2) operate 16 (ex Cooperative) stores in the 4
Farmers groups have the potential to reduce
districts from which membership is drawn, (3)
overall transaction costs and to improve relative
provide training and advice on post harvest
net prices to farmers. The following three case
handling and quality standards, (4) provide
studies, which illustrate encouraging
agricultural inputs, (5) provide marketing
developments for the future of FCE’s in Uganda,
information to farmers.
were analysed during the course of the
assignment.
Stores: are a standard 50ft x 150 ft (capacity –
(1) The Nakisenhe Adult
300mt), and are rented at Ush 100,000 per season
(6 months). When visited, the stores seemed to
Literacy Group (NALG) –
lack any security.
Iganga
Sales Commission: is currently Ushs 10 / kg,
Background: The NALG is farmers’ maize
and is approximately 10 % of sales value (Nb; the
marketing group, located in Iganga. It developed
current maize price is only about Ush 100 / kg,
from an adult literacy group formed in 1993, into
compared to Ush 200 to 250 / kg last year)
a farmers group with the aim of encouraging the
pooling of their produce to improve marketing
Post Harvest Extension Services: are geared to
efficiency, quality and prices. NALG claim to be
meeting buyers’ quality standard requirements.
pioneers of a system, now in its fifth season
which has transformed farmers into farmer
Agricultural Inputs: are provided by making
/traders. NALG currently receives technical and
credit available, or in “kind” and are secured
financial support from the IDEA Project.
against the value of farmers’ maize in store.
The NALG currently has about 850 active
Marketing Information: on maize prices is
members, all farmers, 60% of, which are women,
provided weekly at NALG stores, and show
drawn from the Iganga, Kamuli, Bugiri and
levels at NALG store, Town and Village.
Mayuge districts. The group’s organisation
involves a management committee of seven
NALG Operations: Farmers deliver maize to
members, a secretariat of six members and a
general assembly of all members.
NALG stores, or NALG arranges collection.
Maize is cleaned and checked for quality before
In 2001 NALG sold a total of 1367 mt of maize
storage is permitted. If the maize is of marginal
(450 mt in season (1), and 917 mt in season (2)),
quality NALG will clean it, but it is of poor
and have a target of 2200 mt (1200mt + 1000 mt)
quality and highly infested, it is rejected and
in 2002.
usually sold to local Posho Millers.
Appendix 1
When a farmer’s maize has been accepted into a
specified location, eg WFP Warehouse Tororo.
NALG store he/she is given an official storage
Contracts are usually for a minimum of 100 mt,
certificate, issued by the Nakisenhe Produce
and payment is in US Dollars.
Centre (NPC) which states:
For obvious practical reasons NALG contracts
• Item (maize)
with the WFP as principal, and not as agent on
• Grade (A or B – as tested before acceptance)
behalf of its farmer members. It would appear
• Quantity (minimum 1 bag of 100 kgs)
that farmer members are not aware of the margin
• Received by (Store managers signature)
made by the NALG between NALG store and
delivered WFP store. There are costs involved in
+ An authorisation by the owner (farmer) for the
this aspect of the transaction, which were advised
NPC to sell the certified produce at a minimum
as follows:
price, less deduction of fees which are as follows
(current Ush rates in brackets):
Cost of Performance bond in favour of WFP
– 5% of contract value, valid for 90 days
Drying (4 / kg) – from 18/20% to, say < 14%
Interest – payment by the WFP is 30 days
which usually takes 2 days at 2 / kg per day.
after presentation of documents
Packing / stitching (2 / kg)
Inspection and certification charges (SGS) –
Bagging (5 / kg)
Ush 1 / kg
Storage (5 / kg) – no time limit / until sale is
Fumigation certificate charges (MOA) – Ush
made.
40,000 per contract
Transfer (3 / kg) – transport from farm to
Membership of Associations (ACC) – Ush
store, if required.
100 for each registration
Sales Commission (10 / kg)
TOTAL COSTS = 29 / kg
Notwithstanding the above costs, there be an
additional profit margin over and above their
The maize is either sold by the NPC, or can be
sales commission, which may cause problems
taken back by the certificate holder, after
(lack of transparency / maybe not deliberate) in
deduction of fees. The certificates are
the future, as NALG expands volume.
transferable, usually between farmers with the
endorsement of the NPC. The system is a basic
Other markets are Kampala based traders, eg
form of warehouse receipt system, but without
UGT Quality standards were not available, but
credit availability – except for agricultural inputs
believed to be higher than those of the WFP.
where, apparently, the stored maize is used as
collateral.
Conclusion: The NALG model is of great
interest in view of its potential as a model for
Marketing & Sales: A primary aim of NALG is replication in maize production areas country
to obtain premium prices for its members by
wide, in other crop marketing systems, eg, beans
pooling quantities, improving and standardising
and cassava, and for development as a genuine
quality, and contracting with larger buyers /
warehouse financing systems, benefiting small
traders, ie, eliminating certain of the middlemen
scale farmers.
in the marketing chain (eg, itinerant traders,
roadside assemblers, village market operators).
The key issue is whether NALG is a sustainable
operation, without the financial and technical
A main market is the World Food Programme
support currently being given by the IDEA
(WFP), whose terms require delivery to a
Project
70
Appendix 1
(2) The Masindi Seed &
loads (100 x 100kg bags – 10mt) are sold on an
Grain Growers Association
“off lorry” basis at the Kampala Kisenyi market,
and occasionally, sales are also made to traders
– Value Added Centre
(local and Kampala based) on an ex store
(MSGGA), Masindi
Masindi town basis.
The MSGGA was originally formed in 1984, as a
The following tertiary marketing costs were
cooperative, but its current constitution dates
given:
only from 1995.It comprise about 100 farmer
members (about 50 active members) located
–
Fumigation – Ush 3/kg (WFP & UGT
within a radius of approximately 50 kms from
sales)
Masindi Town. Its objective is to buy, dry, clean
–
50 Kg WFP bagging expenses – Ush
and market maize with a view to adding value for
13/kg
the benefit of farmers. It also handles maize for
–
Security – fixed cost/not given
third parties, eg, CBO’s and refugee groups, and
–
Transport – Ush 40/kg (to Tororo) &
operates in other commodities, primarily beans.
Ush 25 to 30/kg (to Kampala)
–
Contingencies/taxes/losses/damage/
In 2001 the Association handled between 800 and
administration – Ush 5/kg
1000 mt of maize including volumes traded on its
own account.
General comments: The following comments
were made by the MSGGA management:
Services: It provides agricultural extension and crop post harvest / storage training to farmers.
• Farmers are not keen to invest in machinery
and equipment to clean their maize, eg,
Costs: The following were given:
shalers and sticks for threshing. The
Transport (Farm to Masindi Town central
threshing cost is estimated Ush 10/kg,
store) – Ush 10/kg
including equipment, and farmers consider
On-loading/weighing – Ush 2/kg
both the cost and labour involved to be
(weighing at farm gate is discouraged)
prohibitive.
Off-loading/stacking – Ush 3/kg
• Farmers deliver their maize in trust and
Local taxes – Ush 2/kg
receive a storage (warehouse) receipt, which
Fumigation – Ush 3/kg per round,
can be traded between members.
depending on level of infestation (once
• Farmers are not given credit.
every 30 days)
• Major constraints are:
Drying – Ush 4/kg
–
The system is based on trust, which has
Cleaning & sorting – Ush 3/kg
been abused in the past (during the
Rebagging/stitching & stacking – Ush
cooperative movement period).
1.5/kg
–
There is no price differential according
Cost of storage facility & management –
to farmer’s quality supplied (Nb:
Ush 5/kg
MSGGA will not accept sub standard
MSGGA Commission – Ush 3.5/kg
maize into its central store)
TOTAL – Ush 37.00/kg
–
Lack of affordable credit.
–
Poor infrastructure for intra-regional
Maize is “pooled” and when economic quantities
trade
are available in store (say, 100 mt), sales are
–
The need for capacity building,
made to the WFP and UGT on a delivered
particularly in marketing skills.
Kampala and/or Tororo basis. Additionally, lorry
• Lack of reliable, regular market information.
71
Appendix 1
Conclusions: As in the case of the NALG model,
2001 it purchased around 650 mt of maize from
the MSGGA is of great interest in view of its
UNFA members, which it dried, cleaned and
potential as a model for replication in maize
bagged as part of UGT’s export stock for the
production areas country wide, and for
fulfillment of the Zambian contract. AL only
development as a genuine warehouse financing
pays its farmers for FAQ maize, therefore, unlike
system, benefiting small scale farmers.
NALG and MAGGA, have not been trained to
improve quality and have no access to premiums.
MSSGA appears to be a sustainable operation,
AL’s volume operation is currently limited by
but whether donor financial and technical
limited access to trade finance. Despite its
support is being received was not revealed.
limitations, AL seems to have potential to
develop into a genuine farmers marketing, group,
accruing benefits in terms of increased net
(3) The Uganda National
incomes, at farm gate level.
Farmers Association
(UNFA) – Agribusiness Ltd
(AL)1
AL has been established as the commercial wing
of the UNFA and is a shareholder in UGT. In
1 Source: EU Commodity Market Information & Risk Management Report, Mandl & Mukhebi, February 2002
72
Quality Standards in Uganda
Appendix 2
and Kenya
(A) Kenya Standard
In addition to the quality requirements prescribed
Specification for Dry
above, shelled maize shall meet the purity
standards shown below when the shelled maize is
Shelled Maize
samples and analysed according to prescribed
methods.
(Extract from Kenya Bureau of Standards KS
01-42: 1977, amended October 1979)
Reject Maize – Shelled maize which has any
commercially objectionable faulty odour or taste
Quality Requirements
or which is otherwise of distinctly low quality
shall be classified as reject maize and shall be
Shelled maize shall be free from foreign odours,
regarded as unfit for human consumption.
moulds, live pests, rat droppings and other
injurious contaminants.
Undergrade Maize – Shelled maize which does
not come within the requirements of grades K1 –
Shelled maize shall not contain levels of
K4 and is not reject shall be termed undergrade.
chemical residues higher than those
recommended by the Crop Storage Technical
(B) Kenya NCPB FAQ
Committee of the National Agricultural
Grading System
Laboratories of the Ministry of Agriculture.
This system stipulates that maize can only be
Shelled maize shall have a white or yellow colour
purchased if it complies with a single set of
and may be dent or flint variety.
quality criteria. These are:
Shelled maize shall be clean and dry
Grades
Moisture content
13.5% (maximum)
Shelled maize shall be classified as grade K1,
Foreign matter
1% maximum by weight
K2, K3 or K4.
Broken grain
2% maximum by weight
GRADE REQUIREMENTS (per cent by weight, maximum)
K1
K2
K3
K4
Foreign Matter
1
1
1
1
Broken Grains
2
3
4
6
Pest Damaged Grains
4
7
10
15
Other Coloured Grains
2
3
4
8
Total Defective Grains
10
13
20
30
Appendix 2
Insect damage
3% maximum by weight
• That the maize meets the following
Other coloured grains 1% maximum by weight
minimum requirements for : moisture
Discoloured grains
2% maximum by weight
content shall not exceed 14% and
foreign / extraneous matter not more
None of the parameters for defining these
than 2%.
categories could be obtained. However, on the
• That the consignment of the maize has a
assumption that they are the same as those
valid laboratory certificate from any of
described for the Kenya standard then this single
the laboratories specified above.
grade appears to approximate to somewhere
• That the maize is packed in standardised
between K1 and K2.
bags and labelled with country of
origin, name of the exporter, batch
(C) Ugandan Bureau of
number and weight to ensure
Standards for Maize
traceability.
Exports
• That the consignment of the maize has a
valid Phytosanitary certificate from the
Pursuant to the directive Ref: TRD 137/225/01,
Ministry of Agriculture, Animal
issued by the Honourable Minister of Tourism
Industry and Fisheries (MAAIF) and a
Trade and Industry on 30th January, 2004,
Fumigation certificate from a firm
regarding the enforcement of standards for maize
registered by the Agricultural
exports, Uganda National Bureau of Standards
Chemicals Board.
(UNBS) will with immediate effect commence
4.
URA Officers should only seal the exports
with the implementation of the directive as
and clear them for shipment after
follows:-
ascertaining that the shipment is
accompanied with the following
1.
Every maize exporter shall ensure that
documentation.
his/her maize exports are duly inspected,
tested and issued with a laboratory analysis
• Certificate of Conformity issued by
certificate. Only certifies of analysis from
UNBS
the following recognised laboratories shall
• Laboratory Analysis Certificate issued
be accepted
by UNBS, SGS or Chemiphar
• Uganda National Bureau of Standards
• Phytosanitary Certificate issued by
• SGS
MAAIF
• Chemiphar
• Fumigation Certificate
• Certificate of origin from Uganda
2.
Uganda Railways Corporation (URC), shall
National Chamber of Commerce and
ensure that loading of maize for export onto
Industry
its wagons be done in the presence and after
clearing from UNBS Inspection Officers.
5.
Any assignment that does not meet the above
requirements shall not be cleared for export
3.
UNBS inspectors at the Customs originating
until the exporter has complied with all the
and exit points will be responsible for
recommendations that will be issued to him
issuing of “Certificates of Conformity”
by relevant authorities
while the maize is being loaded onto the
wagons or trucks ready for export. The
All stakeholders in the export chain are requested
UNBS officers will only issue certificates of
to comply with the requirements indicated above
Conformity after ascertaining the following
which aim at uplifting the quality of Ugandan
minimum requirements.
maize exports
74
Daily Price Sheet
Appendix 3
ul.com
2004,
e
mis@im
AN
Agricultur
Y 23RD JA
ropical T
(256-41)-223459; Email:
ax:
vice
ALA DISTRICT FRID
national Institute of
077-221164; F
ormation Ser
Inter,
vice
eting Infk
077-221162,
ormation Ser
et Infk 256-41-223460,
om National Mar
Daily Price Sheet
el:
fr
Mar
T
COMMODITY PRICES FOR KAMP
Weekly Price Data
Appendix 4
am
gro
Pr
ittle IIT
PL 480
2004)
an,
an-16th J
eek 2 (12th J
W
,Wholesale and Retail Prices
or
vice
ormation Ser
et Infk
or Selected Commodities f
per Kg) f
anda National Mar
om Ug
eekly Price Data
W
sheet fr
Retail Prices (in Shs.
Appendix 4
2004)
an,
an-16th J
eek 2 (12th J
W
or
or Selected Commodities f
per Kg) f
eekly Price Data Continued
W
Wholesale Prices (in Shs.
77
Example of Weekly
Appendix 5
Radio Script
Radio Script No 02, 16th January 2004
Ush.230/kg in Kasese and Ush.200/kg in Gulu.
The NEW Market Information Service,
However, in western Uganda wholesale prices for
Tel: 077221162, +041-223445
maize are high at Ush.280/kg in Rakai and
Email: mis@iitaesarc.co.ug,
Kabale, Ush.275/kg in Mbarara and Ush.350/kg.
Website: www.foodnet.cgiar.org.
Cooking banana prices lower
Author: Okoboi Geofrey
Retail prices for cooking bananas (matooke) have
considerably reduced following the end of the
This “Market News” is brought to you by the
Christmas festive season. In Kampala, barely two
FOODNET Market Information Service; funded
weeks ago, a bunch of cooking bananas that
by -UGANDA, USAID
retailed at Ush.8,000 now goes for Ush.5,000 and
PL-480 Title II Program
smaller bunches are retailing at Ush.2,500. Low
demand for bananas coupled with improved
Highlights
supply from Mbarara and Bushenyi districts are
• Maize harvesting in Busoga region.
the main reason for lower prices.
• Cooking banana and Irish potato prices
lower in Kampala
In Mbarara, the retail price for matooke too, has
• Groundnuts harvesting in Mbarara
dropped. A big bunch of 20-25kg retails at
• District Briefs
Ush.3,000. Prices for bananas are also
comparably low in Rakai and Kasese districts.
Maize harvesting in Busoga region.
However retail prices for bananas remain high in
Second season harvests of maize grain are
Kabale and Luwero at an average of Ush.8,000
ongoing in Busoga region. In Jinja and Iganga the
for a 20kg bunch.
second season output is expected to be high
owing to the favourable weather conditions in the
Groundnuts harvesting on.
past months. The expected high supply is likely
Groundnut prices have fallen in Gulu, Arua,
to depress prices. Currently, there is low demand
Masindi and Mbarara due to increased supply
for maize grain, which is wholesaling at
from new harvests. In Gulu, groundnuts are
Ush.220/kg in Jinja and at Ush.210/kg in Iganga.
wholesaling at Ush.800/kg, Arua they are at
In Kampala, traders from Tanzania Lake region
Ush.900/kg, Masindi they are at Ush.950/kg and
continue to buy but lower quantities of maize
in Mbarara they are at Ush.1,100/kg. The supply
grain in Kisenyi market at Ush.235/kg off-lorry.
of groundnuts is also high in Kampala, the off-
However, for good quality dry maize, the traders
lorry price is Ush.1,050/kg.
offer Ush.270/kg.
In other districts where no harvests are taking
In other districts, maize prices remain stable.
place such as Luwero, Tororo and Mbale,
Maize is wholesaling at Ush.220/kg in Masindi,
wholesale prices are averaging Ush.1,300/kg.
Appendix 5
District Briefs
other hand simsim and soya beans are currently
Masindi: The supply of beans is very low in
going to Busia in large quantities, while maize
Masindi, wholesaling at Ush.500/kg for Nambale
grain is take to Kampala by Lira traders.
beans and Ush.550/kg. Meanwhile, the coffee
**Please read prices relevant to your area
buying season that has started in Masindi has
from the prices spreadsheet.
attracted many buyers especially from Luwero.
The FOODNET Market Information Service
Lira:
brings this information to you:
Lira is now enjoying cabbages from Mbale which
are wholesaling at Ush.18,000 per sack. On the
Script compiled by Okoboi Geofrey.
79
Tables of Best Practice for
Appendix 6
Collective Action Groups
Based on: Wandschneider T. and Greenhalgh P (2003) Sustainable NGO/CBO agricultural marketing initiatives; Natural Resources Institute, Chatham; Project Evaluation Report for DFID Crop Post-Harvest Programme (CPHP) research project R7941.
Appendix 6
hich
xtent to
ks
y can
emar
eting and
roup
reater the e
ger numbers become
le.
y, g
The stronger the
nal agenc
antage of economies of
aining position vis-à-visg ers.
anisational capacity of the
There are limits to w
xter
uy
g
roup the g
hich lar
Qualifying r
1.1 Small membership limits
the scope for taking
adv
scale in mark
processing, and reduces the
bar
b
management and
or
g
w
manageab
Ultimatel
composition should be left to
the discretion of members.
1.2
an e
influence the quality of
leadership.
aniseg
ules.
y and
areness raising
vities
w
y role. Or
roup members
ticipator
acilitate vision
y an a
Assist members to
ategy/acti
elop parv
rain leaders.
Str
1.1 Pla
and advisor
exposure visits.
1.2 Help g
understand the roles and
responsibilities of elected
leaders. F
setting.
de
transparent election r
T
.erw
es tov
y to be
y
y 10 to
el
een
erse
ace-to-
ts. Small
le than their
roup are lo
par
roups (sa
acilitate f
hen the incenti
roup and promote
acilitate dispute
tant during adv
roup success. Good
y tend to be
ger counter
Rationale
1.1 Small g
35 members) are lik
more sustainab
lar
numbers f
face interaction betw
members, limit co-ordination
and management costs,
reduce the scope for conflict,
and f
resolution.
1.2 Good leadership is critical
to g
leaders command respect
within the community and
their g
transparent management.
The
entrepreneurial. Good
leadership is especiall
impor
times, w
remain in the g
roup
t to
tant
anisations
uilding
g
actice guidelines
nal or
roups.
mer g
Good pr
1.1 Exter
should encourage small g
membership.
1.2 Leadership b
should be an impor
component of suppor
far
roup
elopment
ea
mer g
v
ar
t to f
eting and processing
ention arv
mation and de
Inter
1. Suppor
for
for mark
81
Appendix 6
le
y and
ks
roup
emar
ving literac
y among g
Qualifying r
1.4 Impro
numerac
members is time-consuming
and requires considerab
resources.
et
elopv
ucture
anise
y, mark
g
vities, etc.
vities
roups to de
elopment of
ules and clear
rain members in
v
T
t g
t training.
eeping. Or
acilitate vision setting
ategy/acti
rain members in record
eeping, accountanc
Str
1.3 F
and the de
transparent r
functions.
record k
exchange visits.
1.4 Impar
1.5 Suppor
a simple functional str
and understand rights and
responsibilities of members.
T
k
intelligence acti
,
ev
y
elop.v
roup
vities
minants of
ling
anisational
elopment
y and
g
roup success.
v
y) remunerati
le to de
ticipation in
usiness practices.
y and numerac
y, enab
tant deter
reater the g
gies and acti
ticipator
ute to g
uilding and conflict
ar
umental to accountability
usiness de
roup is ab
ticipation and
The g
ust b
Rationale
1.3 P
transparent management
contrib
Member par
selection of leaders and
management decisions is
instr
tr
minimisation.
1.4 Literac
are impor
par
transparenc
members to check minutes
and records and better
understand b
1.5
management, or
and b
capacity the more ambitious
and (potentiall
the strate
the g
roups.
y and
roups in
tion of
anisational
y and
anisations
g
entions aimed
eting g
g
v
t or
elop literac
ge propor
actice guidelines
v
y skills in g
ticipatorar
usiness skills should be
elop markv
hich a lar
Good pr
1.3 P
transparent management
should be encouraged.
1.4 Suppor
should de
numerac
w
members are illiterate.
1.5 Strengthening
management, or
and b
central to inter
to de
ea
ention arv
Inter
82
Appendix 6
y
y be
e and v
ks
roup
emar
y, g
vities.
age in more
vities can be
e and successfull
y cohesi
v
roup capacity
x acti
As g
eloped b
le to eng
v
Qualifying r
1.6 Ultimatel
composition should be left to
the discretion of members.
1.7
increases, members ma
ab
comple
1.8 Joint processing and
storage acti
remunerati
de
vities
vide advice.
fer advice.
vide advice.
ategy/acti
Str
1.6 Pro
1.7 Of
1.8 Pro
w
-er
y
v
ust
es and
roup
v
eloping
roups
eting the
es, tr
v
v
w and
pose
roup
, members
eness.
wnership
ficult to cope
roups, member
v
urden that man
geneous g
roups, kinship or
vities tend to o
e to shared g
The latter is
v
.
y poor in de
ind dif
geneous membership is
m multi-pur
omen g
ximity due to
vities should be in
reater cohesi
uilding and conflict
roups. Group objecti
roups f
Rationale
1.6 Homo
(w
caste-based g
pro
neighbourhood
producing and mark
same crops, etc) tend to sho
g
Homo
conduci
vision and objecti
b
minimisation.
1.7 Groups with fe
simple acti
perfor
g
acti
accordance with g
capacity
generall
countries.
1.8 Joint asset o
places a management and co-
ordination b
g
t
en
roups to
, simple
icial
roup
anisations
w
g
y benef
ears of g
actice guidelines
geneous
nal or
w y
vities, at least during the
Good pr
1.6 Homo
membership should be
encouraged.
1.7 Exter
should advise members to
concentrate on fe
and mutuall
acti
first fe
existence.
1.8 Care should be tak
before encouraging g
acquire assets such as
processing and transpor
ea
ention arv
Inter
83
Appendix 6
t
, the
mers
er
ar
ev
wnership
e.v
w
ks
tant to the
e transpor
wned plot
eting
v
inancial
roups. Storage
y therefore
y o
wnership of
fecti
emar
The same cannot
hose o
ried out in
y impor
xpensi
ute to raise unity
icant f
xclude poor f
ied.
ticipation.
y cost-ef
ution requirements are
roup spirit. Ho
vities of mark
y to e
tain assets ma
y contrib
vidual household plots.
ell managed g
el
roups. Joint o
ulk of members' production
Qualifying r
w
is especiall
acti
g
cer
be justif
be said of e
equipment, w
is rarel
1.9 Joint production in a
small, commonl
ma
and g
b
should be car
indi
1.10 Signif
contrib
lik
from par
vities
vide advice.
ategy/acti
Str
1.10 Pro
e
.
e
v
e
v
vity
v
y gi
ets.
y
e rise to
tant,
v
inancial
ards thew ling more
its of collecti
roup conflicts.
xample b
ention in
y also gi
v
alue addition or
t to distant mark
roup conflicts.
ution is impor
vious economies of
ets, for e
The benef
e interv
ling v
roup and enab
Rationale
with. It ma
intra-g
1.9
production are doubtful since
no ob
scale arise from such acti
At the same time, collecti
production increases
management and co-
ordination costs and ma
rise to intra-g
1.10 Members' f
contrib
being an indication of
commitment to
g
acti
mark
enab
transpor
vities
ucture.
eting acti
ut members
actice guidelines
vidual basis.
vities) b
nal resources.
Good pr
equipment and common
storage infrastr
1.9 Emphasise joint input and
output mark
(and sometimes processing
acti
should manage production on
an indi
1.10 Groups should be
encouraged to mobilise
inter
ea
ention arv
Inter
84
Appendix 6
et
roup.
eak.
hether to
y to be
ger and
reater in
ks
el
y oriented
y be less
roups
here the
emar
malisation should
icial to lar
ic case of
ming, it should be
elopment of mark
ar
v
ed in such
A decision on w
usiness sector is w
alue food crops.
malisation is lik
rib
olv
or
roups.
w-v
v
rangements ma
Qualifying r
1.11
promote for
depend on the type of g
F
more benef
more commerciall
g
1.12 De
linkages is a challenging task
in countries w
ag
The challenges are g
the case of remote areas and
lo
In the specif
contract f
noted that the g
in
ar
er
roups and
vities
w).
een g
y an honest brok
ategy/acti
Str
1.12 Pla
role betw
commercial operators (more
on this belo
lic
ell as
. It
age in
y also
roup
its
roup
y
ms with
vices as w
mance of
roup and
ir
e access to pub
roup to eng
hich can
v
y compromise
ate ser
At the same time, it
e rise to increased
vities.
usiness relationships
mance is unclear
v
v
mance.
roups can help
The impact of
icantl
usiness f
le the g
The perfor
eting criticall
mines the benef
uing to members and
malisation on g
y impro
ers.
y gi
vities, w
est time and resources in
rib
uy
roups in input and output
v
ercome management andv
Rationale
1.11
for
perfor
ma
and pri
state resources. It ma
enab
contractual relations with
b
ma
state interference in g
acti
signif
perfor
1.12
g
mark
deter
accr
therefore their willingness to
remain in the g
in
joint acti
Ag
strong b
with g
o
y
en
eting
usiness
hether to
ers should
malisation
uy
een mark
actice guidelines
roup for
gistration).
roups and input
Good pr
1.11 Care should be tak
before deciding w
assist g
(re
1.12 Promotion of b
linkages betw
g
suppliers/crop b
be emphasised from an earl
stage.
ea
ention arv
Inter
85
Appendix 6
.
y
y
y and
tner
ging
gel
ks
usiness
ate parv
ets and
t agencies,
emar
tunities
mance is lar
get mark
roup resources and
.
ar
et oppor
here in the econom
nal suppor
its, costs and risks, as
w
T
ers should be chosen b
le to respond to emer
mers in consultation with
uy
ell as g
Qualifying r
ab
mark
else
their perfor
dependent on the b
success of the pri
1.14
b
far
exter
taking into account potential
benef
w
capacity
et
eting
er
erv
uy
ysis of
y periods,
vities,
er
vities
v
et and b
est managementv
rain members in mark
, etc). Communicate
T
eting risks.
ategy/acti
eys to understand needs
enue implications of
v
vide advice on crop and
v
olumes, deli
ariety choices. Deli
Str
1.13
prospecting acti
assessment of cost and
re
production and mark
choices, and anal
mark
1.14 Mark
sur
(v
quality
these needs to producers.
Pro
v
training on production and
post-har
practices.
tages
er
uy
eting is
et/b
roups are
eting.
roup
.
ucial if g
viding access to inputs
ets and technical
mance and
y pro
ucial to good g
Rationale
entrepreneurial skill shor
b
(sometimes on credit),
mark
assistance.
1.13 Successful mark
cr
perfor
sustainability
1.14 Meeting mark
needs is cr
to succeed in mark
roups to
eting
ferent
le g
antages and
er produce
actice guidelines
uy
raining should be
antages of dif
T
et/b
vided to enab
Good pr
1.13
pro
assess the adv
disadv
production cum mark
options.
1.14 Group members should
be assisted to satisfy
mark
requirements.
ea
ention arv
Inter
86
Appendix 6
y
y be
elv
xample,
, such
ks
xpected to
e or
er
v
ev
tain
ati
w
y.
emar
v
e nature of a
vity or
icant risks arising
v
. Ho
gicall
vision of subsidies in
gy
roups are e
ied in cer
ticular acti
hen g
Qualifying r
1.16 Pro
the mentioned areas ma
justif
circumstances; for e
w
bear signif
from the inno
demonstrati
par
technolo
subsidies should be time-
bound and used selecti
and strate
, and
vice
viders,
fered
ted
mation on
vities
vices of
y infor
vice pro
roups.
ategy/acti
ork with suppor
vices. Liaise with ser
viders to encourage them
mer g
Str
1.15 Suppl
existing ser
range of ser
conditions to access these
ser
pro
to w
far
.
hen
lems.
ation
vices is
v
mine
roup
wn; and
eting w
les them to
le access to
inancial,
mers should
es forv ar
mers. Links to
y under
ar
viders reduces
gy enab
ticipation in
utes to sustainability
t is withdra
Access to f
ention costs and
ention costs and reduces
v
v
ts incenti
nal agencies should
ticipation. F
er be the main moti
ucial to f
vice pro
roup sustainability once
ercome common prob
v
v
entures will enab
rants and subsidies from
roups.
Rationale
1.15
technical and other ser
cr
ser
inter
contrib
1.16 Subsidisation increases
inter
outreach; ma
g
suppor
distor
par
co-operate in mark
such strate
o
Expectations that g
v
g
exter
ne
behind par
g
vice
er
t
v
le.
oidv
here
nal suppor
actice guidelines
ant and feasib
viders in areas such as
v
Good pr
1.15 Linkages to ser
pro
extension and credit should
be promoted w
rele
1.16 Exter
agencies should a
subsidising asset acquisition,
input purchases and crop
sales.
ea
ention arv
Inter
87
Appendix 6
vide
e all thev
ks
y ha
t in all critical
tise to pro
emar
xper
e supporv
fecti
Qualifying r
1.17 NGOs rarel
required e
ef
areas.
y
f
tain
vision
elopv
uit
le
viders.
tnerships
ferent
f with
uild staf
ficient
vice pro
ailab
er an
v
v
ant skills;
vities
m
y par
vities and
gies; recr
v
elop clear entr
elop
vice pro
v
v
uit staf
een project clients
y; for
f capacity through
viders of dif
t; de
ant skills; b
tise not a
ention; plan
entions o
nall
Allocate suf
v
v
xit strate
ategy/acti
v
vices; etc.
f with rele
vices; de
tnerships; link project
uild staf
Str
1.17 Recr
rele
capacity through training;
contract out ser
requiring specialised
exper
inter
complementar
with other agencies; de
links betw
and pro
ser
1.18
financial resources to the
inter
inter
appropriate timeframe;
sequence acti
suppor
and e
staf
b
training; contract out cer
ser
par
clients to ser
le
et
es
roup
e task
usiness
v
olv
tant to
v
uilding,
nal g
le, coach-
elopment ofv
est practices,
xib
v
mance and
.
roups is a skill
vision in areas
, promotion of
acilitation, and
acilitation of
et-oriented production
eting g
et intelligence.
e approach. It in
vice pro
roup perfor
Rationale
1.17 F
appropriate inter
dynamics, de
management and b
capacity
mark
and post-har
and strengthening of mark
links are all impor
g
sustainability
1.18 Promotion of sustainab
mark
and resource intensi
requiring a fle
lik
ser
such as capacity b
technical assistance and
advice, f
mark
t to
elopmentv
le human and
roups requires
e suppor
oted to the task
v
v
roups.
actice guidelines
fecti
eting g
eting g
mation and de
uilding successful
Good pr
1.17 Ef
for
of mark
a holistic approach.
1.18 Considerab
financial resources and time
should be de
of b
mark
ea
ention arv
Inter
88
Appendix 6
ks
emar
Qualifying r
mation
vice.
vities
get clients before
ategy/acti
Assess the infor
eloping the serv
Str
2.1
needs of tar
de
y
roup
mers,
hile
ets,
mer fora.
ar
, the
roup
ar
mation
w selling
er
-g
ed access to
ev
v
w
xample, w
ferent mark
mer fora can
y enhance
anisations widelg
gular inter
ferent infor
or e
ar
ferent users (f
eting and processing;
nment institutions, etc)
ying capacity of g
vices; and increase the
er
e dif
ers need to kno
roups and should not be
v
v
uy
Rationale
1.19 F
potentiall
economies of scale in
mark
lead to impro
ser
lobb
members. Ho
capacity requirements of
these or
exceed those of member
g
underestimated.
1.20 Re
communication is critical to
good functioning f
2.1 Dif
traders, processors, projects,
go
ha
needs. F
b
prices in dif
le
y of
y
roups
hen
y g
mer fora
anisations).
y
y w
e principles
el
get client.
v
ar
g
v
roups (sa
mation
ant to the
ut onl
ed a reasonab
elopment.
v
v
v
-tier or
actice guidelines
mer fora should be
mer fora should
ar
ar
een 5 and 10).
eting infor
e achie
elopment of f
The type and frequenc
v
v
Good pr
1.19 F
promoted b
constituting primar
ha
stage of de
(Most of the abo
are also rele
de
and higher
1.20 F
represent a relati
restricted number of
neighbouring g
betw
2.1
mark
collected and disseminated
depends on the tar
et
ea
vices
ention arv
vision of mark
mation ser
Inter
2. Pro
infor
89
Appendix 6
ks
emar
Qualifying r
ork
ather
mation;
mation
orking with
mation.
vities
gies to g
ield infor
arious and
y infor
elopv
y; etc.
elop a good netw
elop v
v
v
eting infor
ategy/acti
ield data collectors; use
f data processing and
w technolo
tnerships with
anisations wg mers to disseminate
Str
2.2 De
of f
ne
and process f
staf
dissemination units
adequatel
2.3 De
complementar
products. De
par
or
far
mark
ev
ay
eting
y
geting
mersar
ance and
xpensi
ural
mation on
v
The w
mers,
y f
wspaper
ut also on its
ar
ticularl
y be less
y r
vices depends
y limited.el
Written media
hen local
v
.
ehicle for tar
ut are an e
y w
y on the rele
e b
e since man
v
v
ets.
mation ser
mers need infor
The impact of mark
ge number of f
y be relati
uying prices in these same
ucial.
ficient v
fecti
fecti
Rationale
far
b
mark
2.2
infor
not onl
quality of data, b
speedy processing and
dissemination through wide-
reaching channels.
the data is presented is
cr
2.3 Local radio can be an
ef
lar
especiall
languages are used. Extension
agents can be par
ef
option and outreach potential
ma
Written media ma
ef
are illiterate and ne
circulation in man
areas is poor
get
antv y and
le resources
gularl
actice guidelines
y.
mation re
While the type of
Good pr
2.2 Considerab
are needed to collect, process,
and disseminate rele
infor
accuratel
2.3
dissemination channels
should depend on the tar
clientele, the use of multiple
channels increases outreach
ea
ention arv
Inter
90
Appendix 6
ks
emar
Qualifying r
vities
yse time series data
mation on seasonal and
ategy/acti
Anal
Str
2.4
to produce easy to understand
infor
historical price trends.
e
y
v
e in the
xt
fecti
y or late
v
y and
ers.
hether to
, and
uy
fecti
ewise, through
ut potentiall
mation can be
arieties. Historical
xample, spot price
here to sell and
ficient and ef
y.
mation to traders and
or e
y ef
mers decide w
wn based on price trends.
er
ay of disseminating
gotiate with b
hether to plant earl
ro
Rationale
can be more ef
case of traders and
processors. Mobile te
messaging is a non-
traditional, b
v
w
infor
processors. Lik
e-mail infor
passed on to selected users
(traders, processors,
institutions) cheapl
quickl
2.4 F
data can help producers
decide w
ne
Seasonal price data can help
far
store and sell later
w
maturing v
price data can help them
decide the mix of crops
g
mation
actice guidelines
rent data (e.g. prices)
ut so is historical
mation.
Good pr
2.4 Cur
are critical to infor
users b
infor
ea
ention arv
Inter
91
Appendix 6
ks
emar
Qualifying r
icit
eather
le
ailab
eting
v
vices to
mation.
vities
ysis. Sources of
xpected def
ficial production
ell as crop
vide indications of
plus in neighbouring
vide mark
vide a wide range of
med anal
mation include w
national price
mation ser
eting infor
ategy/acti
mers as w
ers.
uy
Str
2.5 Pro
future price trends based on
infor
infor
forecasts, of
projections, e
and sur
countries, and a
inter
projections.
2.6 Pro
infor
far
b
2.7 Pro
mark
mersar
med
ailabilityv
ving
mation to
eting
anisations
w-price to
mers require
med planting
g
ar
y increasing
y f
mation on future
ving the a
w-price periods and
xample, infor
e infor
eting infor
nment and non-
nment or
it producers and
or e
mation other than crop
er
er
v
v
Rationale
2.5 Infor
price trends can assist f
to mak
decisions. It can also help
go
go
anticipate potential food
insecurity crises.
2.6 Impro
of mark
traders and processors can
benef
consumers b
spatial arbitrage (mo
produce from lo
high price areas) and
temporal arbitrage (storing
during lo
selling during high-price
periods).
2.7 F
planting and mark
decisions b
infor
y and
ic crops
mation can
tant, other
vided.
mation also
mers indirectl
actice guidelines
ar
geting traders and
y impor
e attention.
ar
eting infor
it f
ant infor
v
An indication of future
T
While crop price data is
v
Good pr
2.5
price trends for specif
should be pro
2.6
processors as recipients of
mark
benef
should therefore be
considered as an option.
2.7
criticall
rele
deser
ea
ention arv
Inter
92
Appendix 6
ks
emar
Qualifying r
y
y
mation.
mers
e role.
ar
v
tnerships with
eting
vities
fecti
anisations andg
tners so that the
elop parv
y an ef
ant or
mation and to address
rammes.
ategy/acti
v
elop educational radiov g
rain par
Str
2.8 De
rele
agencies to help f
understand mark
infor
some of the constraints the
face in using the infor
T
can pla
De
pro
y
en
, anderw
t.
ailabilityv
ailabilityv
et
eting
mation. Ev
gies. Reasons
, poor access
mation to
aining pog
y understand it, the
e limited capacity to
plus for sale.
This includes
v
y labour
ers; mark
mers often lack the
mation on input prices;
utes; type and location
uy
ar
eting infor
eting strate
amil
inance and inputs,
rangements; road
hen the
Rationale
prices.
infor
type and location of input
suppliers; mark
requirements with respect to
quality and other produce
attrib
of b
ar
conditions; and a
and cost of transpor
2.8 F
capacity to understand
mark
w
often ha
use this infor
change production and
mark
for this include una
of f
to f
inability to cope with risk,
limited bar
small sur
tnerships with
orking with
actice guidelines
elop parv
rammes to enhance
anisations w
g
g
mers and educational
Good pr
2.8 De
or
far
pro
outreach and impact.
ea
ention arv
Inter
93
Appendix 6
ks
emar
Qualifying r
roups.
elop
ge;
eting
v
These
ferent
ers iny
geted
ant
anisations
mer g
v
g
ar
roups to assess
mation in
vided through
vities
y a role in
lication of
ferent pla
mer g
vide rele
ar
antages and
antages of dif
rain and use
mation to and de
nment agencies.
eting infor
mation pro
ategy/acti
T
elopment or
er
ge commercial and
v
tnerships with commercial
orking with f
rain f
v
gotiate pub
wspapers free of char
Str
2.9
de
w
T
the adv
disadv
production cum mark
options.
2.10 Pro
infor
par
operators, NGOs and
go
actors can pla
linking dif
product chains.
2.11Look for sponsors;
ne
mark
ne
char
institutional clients for
infor
e-mail and other tar
y
et
et
nal
y will
The
ers, etc.
wledge to
ets,
y reduces
xter
roups can
mation than
uy
anisations,g ers.
er
enue
e better use of
anisations are
y
mers as a result
g
v
urden on
v
le about
ar
reater scope to
eting g
nal mark
et pla
y mak
t, g
wn re
elihood that the
, o
eting infor
xter
tunities and mark
nment and e
vidual f
These or
wledgeab
inancial b
elopment or
t others about mark
er
gotiate with b
v
v
Rationale
2.9 Mark
generall
mark
indi
of better access to inputs,
economies of scale in
transpor
ne
2.10
kno
production systems, domestic
and e
de
and mark
should use this kno
aler
oppor
linkage possibilities.
2.11 Cost-reco
the f
go
donor agencies and increases
the lik
continue funding the system.
Indeed
generation is an indicator of
y
ts to
erv
for
ell
vice
enture
roups so as
mation
y a role in
y on during the
eting g
mation systems
et infor
viders are w
elop cost-reco
actice guidelines
e impact.
v
elop special ef
v
anisations managing
v
y and should v
g
et intelligence ser
er
et infor
ention.v
get mark
vice pro
v
Good pr
2.9 De
tar
to impro
2.10 Mark
ser
positioned to pla
mark
deli
into this area.
2.11Or
mark
should de
measures earl
inter
ea
ention arv
Inter
94
Appendix 6
ks
emar
Qualifying r
enue
ge for
y and
v
here
gotiate
ered throughv
mation is
nal funding
vities
le; ne
mulas for
gotiate with mobile
xter
y.
rammes wg
ailabv
mation deli
tisements in radio slots
eting infor
ategy/acti
er
enues realisticall
xt messaging; char
v
gotiate e
Str
media; ne
phone operators re
sharing for
infor
te
adv
and pro
mark
made a
reduced fees for radio slots;
etc.
2.12 Plan future costs and
re
ne
accordingl
lic
mersar
y iserv
le.
hen
eloping the
eting
v
y w
y lead to
mation is neither
y and de
entuall
el
v
mation is a pure pub
, especiall
ging smallholder f
vice.
Rationale
existing demand for the
ser
2.12 Full cost-reco
unlik
system based on this premise
will e
deteriorating quality (and
impact) due to acute resource
constraints. Mark
infor
good
disseminated through
channels such as radio.
Char
for this infor
realistic nor desirab
et
le
e or teniv
eloping markv
y f
vice will be ab
unning without
actice guidelines
oid devA mation systems based on
nment and/or donorerv
ears) the ser
Good pr
2.12
infor
the assumption that after
some time (sa
y
to continue r
go
funding.
ea
ention arv
Inter
95
Appendix 6
ks
emar
Qualifying r
vities
ategy/acti
Str
yer
et
un mark
xperience of
ast e
nment-r
mation systems is v
er
.
v
Rationale
2.13 P
go
infor
poor
ell-
nment
y.
er
mation
vice is
v
et infor
actice guidelines
hen the ser
tment or ministr
y an independent and w
en w
Good pr
2.13 Mark
systems should be managed
b
resourced technical team,
ev
hosted within a go
depar
ea
ention arv
Inter
96
This manual is an output of the research project “Decentralised Market Information Services in Advice Manual for the
Lira District, Uganda” which has been funded by the DFID Crop Post-Harvest Programme. It is designed to assist the staff of service-providers (SPs) to advise farmer groups on how best to work together to increase the value of the goods they sell using group marketing strategies.
Organisation of
Although the manual has been prepared as part of a research project in Uganda, it is applicable to Collective Marketing Activities
most parts of sub-Saharan Africa. In addition to an outline of the benefits of collective marketing and the types of strategies that could be used by different types of farming communities, it offers a by Small-Scale Farmers
step-by step-guide on how to achieve these aims. In particular, it deals with group dynamics, gender, management and transparency, and offers advice on practical topics ranging from produce quality to market information systems.
P. Robbins, F. Bikande, S. Ferris, R. Hodges,
U. Kleih, G. Okoboi and T. Wandschneider
CMIS
PMA
CEDO
Secretariat
228 W. Lexington Street
Baltimore, MD 21201-3413 USA
Tel: 410.625.2220 * www.crs.org
ISBN 0-945356-44-7
Table of Contents