

The International Review of **Retail,**
Distribution and
Consumer *Research*

Volume 24 Number 5 December 2014

Routledge
Taylor & Francis Group

The International Review of Retail, Distribution and Consumer Research

Publication details, including instructions for authors and subscription information:

<http://www.tandfonline.com/loi/rirr20>

Improving the participation of smallholder mango farmers in modern retail channels in Indonesia

Ronnie S. Natawidjaja^a, Irlan A. Rum^a, Lies Sulistyowati^a & Zumi Saidah^a

^a Center for Agrifood Policy and Agribusiness Studies, Universitas Padjadjaran, Jl. Banda 40, Bandung 40115, Indonesia
Published online: 19 Nov 2014.

To cite this article: Ronnie S. Natawidjaja, Irlan A. Rum, Lies Sulistyowati & Zumi Saidah (2014) Improving the participation of smallholder mango farmers in modern retail channels in Indonesia, *The International Review of Retail, Distribution and Consumer Research*, 24:5, 564-580, DOI: [10.1080/09593969.2014.970212](https://doi.org/10.1080/09593969.2014.970212)

To link to this article: <http://dx.doi.org/10.1080/09593969.2014.970212>

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the "Content") contained in the publications on our platform. However, Taylor & Francis, our agents, and our licensors make no representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and should be independently verified with primary sources of information. Taylor and Francis shall not be liable for any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or howsoever caused arising directly or indirectly in connection with, in relation to or arising out of the use of the Content.

This article may be used for research, teaching, and private study purposes. Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden. Terms &

The International Review of Retail, Distribution and Consumer Research

Aims & scope

The International Review of Retail, Distribution and Consumer Research is concerned with advancing knowledge and understanding about retailing. It provides a forum for the publication of high quality and original research across the field of retailing and distribution. *The International Review of Retail, Distribution and Consumer Research* adopts an international perspective that reflects the multi-national nature of the distribution sector and of the paradigm of its study. It is international in scope and content, and publishes articles of a conceptual, theoretical and empirical nature.

In particular, *The International Review of Retail, Distribution and Consumer Research* includes:

- Results of research into strategic and operational applications.
- Analyses and statements of their managerial applications.
- Substantial reviews and critiques of existing knowledge.
- Theoretical, conceptual and empirical analyses of the retail and distribution industries.
- Issues of both national and international character.
- Book reviews, notes and observations.
- Pointers to expanding and new research topics.

Peer Review Policy

All research articles in this journal have undergone rigorous peer review, based on initial editor screening and anonymized refereeing by at least two anonymous referees.

Subjects covered by this journal

[Business, Management and Accounting](#); [Consumer Behaviour](#); [Distributive Industries](#); [Economics, Finance, Business & Industry](#); [Industry & Industrial Studies](#); [Marketing](#); [Marketing Research](#); [Retail Marketing](#); [Retail Sector](#)

Disclaimer

Taylor & Francis make every effort to ensure the accuracy of all the information (the "Content") contained in our publications. However, Taylor & Francis, our agents, and our licensors make no representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and should be independently verified with primary sources of information. Taylor & Francis shall not be liable for any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or howsoever caused arising directly or indirectly in connection with, in relation to, or arising out of the use of the Content. Terms & Conditions of access and use can be found at <http://www.tandfonline.com/page/terms-and-conditions>.

Editorial board

Editor

[Leigh Sparks](#) - *University of Stirling, UK*

Editorial Advisory Board

Len Berry - *Texas A&M University, USA*

Steve Burt - *University of Stirling, UK*

Ian Clarke - *Newcastle University, UK*

John A. Dawson, *University of Edinburgh, UK*

Marc Dupuis - *ESCP-EAP, France*

Marta Frassetto - *University of Valencia, Spain*

Henk Gianotten - *EIM and Tilburg University, Netherlands*

Chuck Ingene - *University of Oklahoma, USA*

Ulf Johansson - *University of Lund, Sweden*

Ken Jones - *Ryerson University, Canada*

Roy Larke - *Rikkyo University, Japan*

Dennis Lord - *University of North Carolina at Charlotte, USA*

Rita Martenson - *University of Gothenburg, Sweden*

Jose Mugica - *Universidad Carlos III de Madrid, Spain*

Masao Mukoyama - *University of Marketing and Distribution Sciences, Japan*

Luca Pellegrini - *Universita IULM, Italy*

Jonathan Reynolds - *University of Oxford, UK*

Ron Savitt - *Savitt Associates, USA*

Roy Thurik - *Erasmus University, Netherlands*

K Usui - *Saitama University, Japan*

Cristina Ziliani - *University of Parma, Italy*

Editorial office address

Leigh Sparks

Institute for Retail Studies

Faculty of Management

University of Stirling

Stirling FK9 4LA

Tel: +44 (0) 1786 467384

Fax: +44 (0) 1786 46529

Abstracting & indexing

International Review of Retail, Distribution and Consumer Research is abstracted and indexed in:

ABI/Inform; CSA; EBSCO (Business Source Corporate, Business Source Elite, Business Source Premier, TOC Premier); IBSS; IBZ; OCLC ArticleFirst Database; OCLC FirstSearch Electronic Collections Online; PIRA International (Management and Marketing); PsycINFO; Scopus; Swets Information Services; and Thomson Gale.

Improving the participation of smallholder mango farmers in modern retail channels in Indonesia

Ronnie S. Natawidjaja *, Irlan A. Rum, Lies Sulistyowati and Zumi Saidah

Center for Agrifood Policy and Agribusiness Studies, Universitas Padjadjaran, Jl. Banda 40,
Bandung 40115, Indonesia

(Received 30 April 2014; accepted 18 September 2014)

Demand for fresh fruits and vegetables in Indonesia has been continuously growing as the result of increasing incomes, high growth of the urban population, and modern retail development. The growth of modern retail chains in Indonesia in the last few decades has intrigued some development experts and practitioners because it had been expected to provide greater opportunities for linking small farmers to high value globalized market chains. The modern private sector would, it was hoped, incorporate small producers with the goal of both securing supply and contributing to poverty reduction. However, in terms of mangoes, previous studies have indicated that only a very small proportion of local production is marketed to modern retail chains and/or exported. The main objective of this study is to identify the factors affecting farmers' participation in modernizing retail channels. The study randomly selected 636 mango farmers from the two main mango production zones in Indonesia, West Java and East Java provinces. The study shows that an expansion of the modernized retail segment has not always benefitted local producers, especially smallholder farmers. It is demonstrated that smallholder farmer participation could be higher when the level of commercialization in the market is high and/or retail procurement was already more modernized. Factors that increase farmer capacity to participate in the modern retail chain are irrigation, farm tools, and infrastructure. To increase smallholder farmer participation, the study suggests a policy of encouraging enforcement of quality standards at wholesale markets, technical assistance to farmers relating to value-adding postharvest activities, and improvements in rural infrastructure.

Keywords: modern retail; commercialization; Indonesia; supply chains; procurement

Introduction

Rapid food demand restructuring and the growth of modern retail chains in emerging countries have excited many development experts and practitioners because they have been expected to provide greater opportunities for linking small farmers to high value (globalized) market chains. The growing trade in high value commodity and processed foods, both within emerging countries and internationally, has major implications for the employment of small farmers (Liapis 2011). This effort to connect such farmers to modern retail chains has come to be known in development circles as an 'inclusive market' strategy or 'pro-poor policy' approach (Murphy 2010).

Food demand restructuring in Indonesia in the last decade has been driven by high growth in both incomes and urban population (Natawidjaja, Reardon, and Shetty 2007).

*Corresponding author. Email: ronnien@unpad.ac.id