

NC GROWING TOGETHER

*Connecting Local Foods
to Mainstream Markets*

Cost Analysis of Local Strawberries: Southeastern NC to the US Foods Distribution Center in Zebulon

Michael Hargrave

Swaminathan Kandaswamy

Kamal Sunkara

NOTE: Proprietary information
has been deleted for the public distribution of this presentation

Observations

- North Carolina strawberries are 2-2.5 times more expensive than California product.
- 85% of this cost difference is due to the costs of logistics (i.e., transport from source to US Foods distribution center).
- $\leq 25\%$ of customers are willing to pay a premium of \$X for NC strawberries
- Shorter shelf life of NC strawberries is largely attributable to the varieties grow in NC
- Conservative anticipated demand of X pallets of local strawberries per week at this price
- Total of X pallets total strawberry demand during the NC season

NOTE: Proprietary information has been deleted for this presentation

Challenges

Concern	Local Produce	California Produce
Shelf Life (from the day received at US Foods)	~5-6 days	~10-12 days
Seasonality	April- May	Rotating crops
Frequency	Low	High
Demand certainty	Low	High
Public relation Risk	Yes	No
Cost	\$X more per case	-
Insurance	Varies	Available

Value Stream mapping for Strawberries- California

Value Stream mapping for Strawberries- Local

Recommendations to US Foods

- Have been deleted for distribution to the public

Thank you!