

Facilitating Trade of Small Agricultural Enterprises : Relevant Paperless Application and Constraint in Implementation – A Perspective From Indonesia

Tomy Perdana

Center for Agricultural Supply Chain and Logistics System Studies

Faculty of Agriculture, Padjadjaran University

Asia Pacific Trade Facilitation Forum 2014 in Bangkok

Background

Development of Indonesian fruits and vegetables products is a strategic effort in developing the Indonesian agriculture

The fruit and vegetables (FFV) demand (local and export) is not balanced with the FFV supply from the domestic production

Traditionally, most of the Indonesian FFV producers have small scale economics and scattered in several production centers

Background

**How to change The Traditional
(unstructured) Agri Supply chain**

Production/Supply

Expenses

Market

**To The Modern (Structured)
Agri Supply chain**

Production/Supply

Expenses

Market

Introduction

Facilitating FFV small farmers to involve in modern agri supply chain is a strategic effort in globalization and free market

To be more effective and efficient, modern FFV supply chain that involving small farmers need using paperless system

This presentation will explore paperless application and its obstacles in implementation of modern FFV supply chain development that involving small farmers to fulfill market demand

Integrating small farmers to modern FFV supply chain

The Triple Helix as an institutional innovation in agri cluster development

The Role of Each Actor in Facilitating Small Farmers

Facilitating Trade of Small Farmers (Flow of Materials)

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_4996

