Market forces Affecting Kiwifruit

· Explain how the market force affects supply/demand

· Explain the impact this has on the producer/consumer

Supply

Seasonality

Production of kiwifruit in NZ is seasonal. To maintain market share in an increasingly competitive market NZ is producing fruit all round by growing fruit in Italy and Chilli under the Zespri quality standards. They are especially looking to increase the volume of Gold Kiwifruit to meet the increasing demand and move into new markets with this product.

Frost sensitive

Due to heavy frost in early October there will be a small decrease in volume of fruit produce as some growers had severely hit. It is unsure how next years crop will be affected, but as new vines come into production Zespri NZ does not believe it is a major problem.
Trends

Volume

The number of trays exported has increased since 1997 from approximately 60 million to just under 70 million in 2003 and is forecasted to increase another 25% to 75million trays in 2004/05 season. This volume is expected to continue rising slowly over the next 3-4 years due to the increasing demand from existing markets such as Japan and new market opportunities such as Korea and Taiwan. World wide consumer demand for high quality kiwifruit is increasing as more evidence becomes available on the health benefits of kiwifruit.
This steady increase in volume is important to growers to continue to produce high quality crops

Price

Average grower returns/tray have increased from $3 /tray in 1997 to $6/tray in 2003. There has been an increase of 27%/tray since 2002 however returns may decrease slightly due to the high NZ$. The strong $ could cut kiwifruit returns by a dollar a tray in the 04/05 season. However this reduction in price will be offset by the large crop this year.

NZ kiwifruit continues to achieve premium prices over producers from other countries due to

· Consistent supply of quality fruit.

Consistent supply has come about by producing fruit all year by growing fruit to Zespri quality in Italy and Chilli

· Strong relationships between the industry and buyers

· Successful promotion of the Zespri brand and the range of products

· Zespri Green

· Zespri Gold

· Zespri Organic

· Zespri arguta (a new bite sized kiwifruit)

Future projection for kiwifruit is high prices, this will maintain growth in the industry especially in the production of Kiwi gold.
Competition

China is NZ main competitor and will be the biggest producer of Kiwifuit by 2006. NZ will remain competitive because of its ability to produce a consistent high quality product all year round under the Zespri brand. Also Zespri continues to carry out high profile marketing campaigns to attract consumers by using its position as the only grower of gold-fleshed kiwifruit to promote the green fleshed variety.
This increased demand for Zespri kiwifruit will maintain the production of a high quantity of quality fruit.
Grower organisation

The advantages of the grower organization Zespri NZ

· Regulate supply by controlling the production of Gold so as not oversupply the market and maintain the product and the top end of the Niche market

· Carry out research and development to improve production and develop new products such as Arguta bite sized kiwifruit

· Organise the transport of large quantities of fruit to reach markets on time

· Brand Zespri is well promoted and known around the world and is seen as a reliable high quality product produce under set and monitored regulations

Technology

Hi-Cane

The use of the dormancy breaker Hi-Cane stimulates buds to burst improving the timing of pollination. This results in better pollination, higher fruit set and less rejects improving yield.
Growing system

The pergola growing system yield over 20% more than the t-bar growing system. The pergola system allow more light onto the cane increasing the number of buds per cane. Also the canes are longer on the pergola system increasing fruit per can

Demand

Promotion

Successful marketing strategies have increased demand in Japan our major market . This involved using a popular Japanese actor with the aim of targeting the young Japanese market. The aim was to get younger Japanese to eat the sweeter gold Kiwifruit which are ready early in the season then to try the green and organic.

Another marketing strategy was to promote kiwifruit as a way to improve you sex life because it had and amino acid which improved impotence.
Market strategies are important for maintaining demand to

Price

The strong $ could cut kiwifruit returns by a dollar a tray in the 04/05 season. However this reduction in price will be offset by the large crop this year.

Consumer demand

There is an increasing demand for kiwifruit world wide by health conscious consumers. Kiwifruit has a nutrition value, high in vitamin C and E other minerals , high in dietary fibre, low in calories sodium and fat and a good source of folic acid. With the increasing issues in food safety kiwifruit is seen as not only great to eat but safe.

Traceability

Consumers also want to know where the crop is grown and under what conditions. Zespri crops are all traceable back to the grower.

Kiwifruit is a versatile product that can be easily eaten

Consumer demand for organic produce continues to rise world wide as they become more concerned with food safety. Consumers want to know the food they are eating is free of pesticides, additives, preservatives and not genetically engineered. There is an increasing demand for NZ organic kiwifruit and the supply is expected to increase by 5% over the next five years. Organic Kiwifruit is a Niche market which would not be available under normal production methods.

Political interventions

All kiwifruit exported much be accompanied by a phytosanitory certificate to ensure the crop is pest and disease free.

This is to safe guard other counties from potential pest and disease problems, and to maintain Zespri quality standards. Any compromise on these would reduce Zespri market share and lower the value of the kiwifruit.

Deregulation

Until 2004 exporters of kiwifruit to Australia have not been regulated. From 2004 they will be licensed and must comply with the industries exporting marketing strategy. This step has been taken to prevent Australia being used as a market for lower quality fruit which would damage the industries reputation and the prices received in other markets. It will also ensure that NZ kiwifruit cannot be re-exported to Asian markets from Australia in direct competition with Zespri’s own operations in that market.

Grower organisation

The advantages of the grower organization Zespri NZ

· Determine and set quality requirements to meet consumer demand

· Find markets and produce a range of products suited to

· Develop suitable market strategies to target potential markets groups such as young Japanese

· Regulate supply by controlling the production of Gold so as not oversupply the market and maintain the product and the top end of the Niche market

· Carry out research and development to improve production and develop new products such as Arguta bite sized kiwifruit

· Organise the transport of large quantities of fruit to reach markets on time

· Brand Zespri is well promoted and known around the world and is seen as a reliable high quality product produce under set and monitored regulations

Attributes
	Gold
	Green
	Arguta

	Colour gold colour index greater than 0.42

Sweet

Smooth skin

Early ripening

Versatile

Size (42-18)
High Vitamin C and E

High Dietary fibre
	Colour green

rough skin

Versatile

Size (42-18)
High Vitamin C and E

High Dietary fibre

Brix 6.2 at harvest
	bite sized fruit

minimum weight 6g

smooth skin and hairless

green colour

versatile

High Vitamin C and E

High Dietary fibre

	Market requirements

	Export

Asia (Japanese)
	Gold colour grade >0.42

(smooth haired)

sweeter

larger size (Count 18 -30)
18 jumbo

Phytosanitory certificate P & D free

Drymatter > 15% better taste

Large fruit have individual bar codes so can be sold individually

	Export Europe
	Green /organic

Brix 6.2 at harvest

Drymatter >15%

Count size (32-22)

Oval shape

Phytosanitory certificate P & D free

Chemical residue free Kiwigreen fruit (traceability)

Gold colour grade >0.42

(smooth haired)

sweeter

medium-large size (count 32-22)
Phytosanitory certificate P & D free

Drymatter > 15% better taste

High demand for organic produce

Zespri fruit has a TASTE ZESPRI INDEX (TZI)for taste. This is based on drymatter > 15%
Fruit is harvested when 97.5% of the test sample has a drymatter of >15% and gold a colour grade above 0.42 and green a brix above 6.2
Asia markets especially Japanese like the sweeter gold fruit especially the younger generation. They prefer large fruit (jumbo) and will pay premium prices for these.
