Abstract for the International IFOAM Conference on Marketing of Organic and Regional Values

The OrganiST Project - Recommendations for small and medium organic shops to compete better in the organic market

Gregor Maisenbacher1, Man-Tzu Hung1, Isabell Kuhl1, Pierre Lauvie1 and Christian Eichert2
University of Hohenheim, Institute for Farm Management (410a), 70593 Stuttgart, Germany

www.uni-hohenheim.de/410a

gregor_maisenbacher@web.de

Key words: Organic marketing strategy, Specialised shop identity, Regional products

The paper is based on the OrganiST (Organic Shops in Tübingen) project3. Its aim is to develop and discuss marketing strategies for smaller and regional oriented organic shops in order to stay attractive for their customers. The researched shops are located in Tübingen (South Germany), where we found different categories of small and medium organic shops.

The competition on the market for organic food has dramatically increased. In the investigated town, the competition will increase further, because an organic supermarket of a big chain (Alnatura) is going to open soon. Some of the small and medium sized organic shops have come into troubles. They have problems to hold their regular customers and strategies to gain new customers are often lacking.

The outcomes and recommendations of OrganiST shall help the shop owners to get aware on possible additional values they can integrate into their marketing strategy. The study will also elaborate some positive, successful examples of (small scale and regional geared) organic marketing tools. The results of the project will be presented at the conference.

The used methods are a structured qualitative interview with the shop keepers, a shop audit based on a check list, a consumer questionnaire, a SWOT4 analysis, marketing mix decisions and a final interview with the shop keepers.

The aim of the project is to give recommendations to the three shops that they can improve their profile strategies in order to stay attractive for their customers and to gain new ones. The three shops that we selected are a small farm shop, which is focused on direct marketing of its own farm products milk, cereals, strawberries and juices, as well as regional products from other farms, a middle sized classical organic shop (“Naturkostladen”), which is focused on supplying the inhabitants of the town centre with products of their daily life, and a bigger organic shop with two locations in Tübingen, that already has the main characteristics of an organic supermarket but also supplies special services and premium products. All three shops have a focus on the regional aspect of food supply. They are orientated to the special needs of the customers of the region and sell also regional specialities. In contrast to bigger organic supermarket chains or conventional supermarket chains, they don´t have nation wide marketing strategies.

The marketing planning process is based on common economic methods. Figure 1 gives an overview on the steps that are performed in the project.

[image: image1.png]Business
Mission

Q&X Marketing i
Audit Business level
<L:\ SWOT

Analysis

(@ Marketing
Objectiv

L
| |

Figure 1: The marketing planning process; adopted from Jobber, David: Principles and Practise of Marketing,

4th edition, 2004, Mc Graw-Hill international (UK), Berkshire.
To analyse the business mission we perform a structured qualitative interview with the shop keepers to examine the history, the current situation and the possible future situation of the shops. With this method we cover also the economic situation of the shops, like their gross margin and the main competitors, and their motivation for working in the organic business. In the second step we perform a marketing audit and complete the internal view of the shop keepers on their shop with an external shop audit using a check list. Thirdly we perform an anonymous consumer questionnaire, which asks for the general preferences of the consumers when they buy food, their evaluation of the organic shop and what they are missing in this shop. With a statistical analysis of the questionnaires we get a more detailed picture of the shops target groups and what they like and dislike of the variety of products and services. With the results of the interview, the market audit and the questionnaires, we perform a SWOT analysis to get an overview on the internal and controllable situation (Strength and Weaknesses) and on the external, uncontrollable situation (Opportunities and Threats). Then we will describe the marketing objectives and decide on a new core strategy for the shop. After collecting the different information about the shops and a broad research on literature about marketing of organic and regional values and various practical examples, we make a brainstorming to get new ideas for the marketing concepts of the shops. After this creative team work we classify the ideas and select the best for an improvement of the shop profiles, which they create a competitive advantage and best reach consumers and meet their expectations. The marketing mix covers all relevant areas, decisions about the products, price, promotion and place (the shop itself). To make the marketing mix effective we make sure that it matches the special needs of the customers of that particular region, and the human and financial resources of the shop owners, and that it is well blended and creates a competitive advantage. We present these strategies to the shop keepers in an order that starts with no-/ low-budget strategies and ends with changes that are connected to high costs. In a final interview the shop keepers are asked which of the ideas they want to realize and why, in order to find out which strategies are attractive to them and to get a feedback for the project group.

� Master student of the ”Organic Food Chain Management” Programme, Universität Hohenheim, Germany.

2 Institute for Farm Management (410a), Universität Hohenheim, D-70593 Stuttgart, Germany.

3 OrganiST is an outcome of the “Organic Food Chain Project”, part of the Master Programme “Organic Food Chain Management” at the University of Hohenheim. The project is supervised by the Institute for Farm Economics (Prof. Dr. Stephan Dabbert), has been started in March 2007 and will be finished in July 2007.

4 SWOT Analysis is a structured strategic planning tool used to evaluate the Strengths, Weaknesses, Opportunities, and Threats involved in a business or in any other situation of an organization or individual requiring a decision in pursuit of an objective. It involves monitoring the marketing environment internal and external to the organization or individual (Jobber, David: Principles and Practise of Marketing, 4th edition, 2004, Mc Graw-Hill international,UK, Berkshire).

