

"Traceability along Cocoa Value Chains – An Introduction "

Tony Lass World Cocoa Conference, Abidjan 21st November 2012 Outline of Presentation on Traceability in Cocoa Value Chains

- What is Traceability?
- Potential Needs of Traceability in Cocoa Value Chains: Some Scenarios
- Future expectations
- Conclusions

Outline of Presentation on Traceability in Cocoa Value Chains

- What is Traceability?
- Potential Needs of Traceability in Cocoa Value Chains: Some Scenarios
- Future Expectations
- Conclusions

What is Traceability?

- EC Regulation No 178/2002 is "ability to trace a food, feed, food producing animal or substance intended to be, or expected to be, incorporated into a food or feed, through production, processing and distribution."
- Not just a cocoa issue

Is Traceability Possible in Cocoa Value Chains?

- Exists already in organic and some fine & flavour cocoa value chains
- Quite simple for niche users or single origin users; much more of a challenge for mainstream tonnage
- Short value chains assist in cost effective delivery of traceability

Is Traceability Possible in Cocoa Value Chains?

- Clearly cocoa value chain in Cote d'Ivoire is complex
- Has had many participants and a number of steps, but is being shortened by some operators
- Tracing cocoa from farm community to export is, and will continue to, add cost in the foreseeable future
- Can such a cost be justified? There maybe needs that have to be met.....

Outline of Presentation on Traceability in Cocoa Value Chains

- What is Traceability?
- Potential Needs of Traceability in Cocoa Value Chains: Some Scenarios
- Conclusions
- Future Expectations

Potential Needs for Traceability in Cocoa Value Chains

- Legal Requirements
- Conformance to International Expectations
- Effective Operation of Certification
 Schemes
- Flavour, Quality & Origin Needs
- For Administrative Purposes

To Satisfy Legal Requirements

- The so-called EU "one step up one step back" concept; keep records for 5 years
- USA (FMSA), Japan & elsewhere following
- With systematic approach not an onerous obligation but no company should ignore
- Simple adherence to this requirement may not satisfy critics of our industry
- Over time likely that more transparency will be expected

Conformance to International Expectations - 1

- Report of UN Special Representative on "Guiding Principles on Business & Human Rights" (Ruggie, 2011) was adopted by UN in June 2011
- Publication of "OECD Guidelines on Multinational Corporations" in late 2011
- EU:
 - Issued "A Renewed Strategy 2011-14 for Corporate Social Responsibility"
 - Is now developing a CEN standard for "Sustainable & Traceable Cocoa"

Conformance to International Expectations - 2

- These moves:
 - Confirm that both states & businesses have responsibilities in this domain
 - Accept that implementations will differ
 - Expect businesses to
 - Make a policy statement
 - Undertake human rights due diligence along value chains especially for crucial ingredients
 - Hard to deny the *crucial* nature of cocoa in manufacture of chocolate

Conformance to International Expectations - 3

- Pressure seems set to continue on multi-national food business operators to:
 - Make a policy statement on human rights
 - Understand their value chains back to the communities for their *crucial* raw materials

Effective Operation of Certification Schemes - 1

- Fairtrade, Rainforest and UTZ Certified:
 - Together now certify some 10% annual cocoa production
 - Have developed traceable value chains but at present methodology is not <u>always</u> used
 - Have tangible additional costs & often heavy administration of hard copy documentation etc
- Product certified at community needs to be moved along chain to consumer; Mass balance useful interim solution
- Certified tonnages set to grow through substantial commitments made by end users

Effective Operation of Certification Schemes - 2

- ICCO study shows improvements in productivity provide chief benefit to cocoa farmer of certification schemes
- As tonnage increases, so do the challenges in the value chain until certified cocoa becomes the norm
- Co-ordination of future system developments on traceability should bring advantages to all value chain operators
- Certification does help cocoa farmers

For Flavour, Quality & Origin Needs - 1

- Traceability could:
 - Avoid buyers paying premium for beans NOT of expected flavour, physical quality or origin
 - Allow tracing of beans back to growers that are:
 - Of poor quality
 - Contaminated with unwanted residues pesticide, heavy metal etc
 - Allow specific recipes for bean preparation to satisfy buyer needs

For Flavour, Quality & Origin Needs - 2

- Traceability could:
 - Offer opportunity for buyers to reward for production of good quality beans
 - Target support for sustainability initiatives
- Such traceability is easier in shorter supply chains, such as those for niche or fine & flavour cocoa markets

For Flavour, Quality & Origin Needs - 3

- Western consumers are showing much greater interest in the origin of many foodstuffs
- As an example, number of European supermarkets now offer on-pack QR codes with farm information

- COCOBOD in Ghana grade & seal cocoa bags under system run by their Quality Control Division (QCD)
- User can trace back to grading point; grade re-checked on arrival at port
- Modest cost to run QCD that is included in (premium) price paid by buyer
- Increasing tonnage removed from bag at port and many '000's tonnes shipped in bulk; automatic unloading; saves cost
- Traceability potential is thus lost

- There has been publicity on quantity of exports from small origins rechocolate tonnage produced from these origins
- Transparent, reliable process & data needed??
- Would traceability in such small origins be of benefit?

- Serial abuse in one country of origin in SE Asia has led authorities to seal & tag all cocoa of their national crop to avoid mixing with cocoas of poorer quality from elsewhere
- Transparent, reliable process developed and now in regular use
- Cost accepted by that government to avoid reputational damage

- Much discussion about creation of National Cocoa Plans
- Paucity of reliable data on farms, farmers, size & yields makes this harder to achieve
- Potential for data collected under traceability initiatives to be used in the development of such plans

Outline of Presentation on Traceability in Cocoa Value Chains

- What is Traceability?
- Potential Needs of Traceability in Cocoa Value Chains: Some Scenarios
- Conclusions
- Future Expectations

- Legislative pressures seem set to increase along the cocoa value chain
- Traceability seems likely to become increasingly important & may even become necessary as:
 - Governments increase demand for greater value chain transparency
 - More company investment programmes are rolled-out & companies want to use the cocoa produced in such programmes
 - Consumers continue to expect certified cocoa to be used in certified chocolate

- Traceability could offer opportunity to buy beans:
 - Of improved preparation & quality
 - Produced to specific fermentation and drying requirements
 - Without potential of residue contamination
 - That are certified to one of the existing schemes

- Companies have made substantial usage commitments to certified cocoa – if all their usage was to be certified could be as much as 1.75 m tonnes by 2020?
- To achieve cost effective traceability:
 - New ways of working will be needed
 - Should start at level of cocoa community or co-operative – not individual farm
 - Adoption of new technologies offers exiting opportunities that could include helpful value chain management tools & records on certification status, yield, input supplies etc

- To achieve cost effective traceability, co-ordination & co-operation in new system development could bring advantages to all value chain operators
- Technologies to deliver traceability are at now at proof of concept stage or being rolled out
- Move to megabulk while saving cost, does cause loss of traceability

Outline of Presentation on Traceability in Cocoa Value Chains

- What is Traceability?
- Potential Needs of Traceability in Cocoa Value Chains: Some Scenarios
- Conclusions
- Future Expectations

Future Expectations - 1

- Certified cocoa will become the "norm" when perhaps 30 – 40% global production certified
- Some observers believe that pressure for tracing back to the cocoa growing community:
 - Seems set to increase for reasons listed earlier
 - May even be inevitable for the reasons listed earlier

Future Expectations - 2

- Could pre-competitive, collaborative effort of ALL players along the value chain efficiently deliver best practice in traceability systems?
- Would mobilisation of significant donor funding be possible - to support such developments at least in part?

Fox Consultancy Services Limited Policy Advice

Thank you for you kind attention

Tony Lass Fox Consultancy Services Ltd Fox Hill, Henley Road, Claverdon, Warwick CV35 8LJ, UK tonylass@foxconsultancy.com