
Australian Horticulture

Industry - 2015

HORTICULTURE GROWING/
PROCESSING INDUSTRY

SEPTEMBER 2015

>2

Australian Horticulture

Industry - 2015

HORTICULTURE INDUSTRY IN AUSTRALIA

Global Horticulture Industry

The global horticulture industry primarily comprises a large variety of fruits, vegetables and nuts, and is increasingly

in focus as growing populations, especially in the emerging economies, put pressure on the availability of food across

the world. Furthermore, with rising per capita income driving changes in dietary preferences, rising consumer health

consciousness is increasing the demand for fruits and vegetables1. Fruit production in 2013 is estimated to have

reached 676.9 mt in 2013, with the industry dominated by production and trade of bananas, semi-tropical fruits,

citrus fruit, berries, apples and stone fruits1. Global vegetable production is estimated to be 879.2 mt1, which is

largely made up of potatoes followed by tomatoes, onions and cabbage. China and India are among the top fruit and

vegetables producers in the world, while Brazil, USA and Indonesia also play an important role in fruit production. The

Asia-Pacific region, which accounts for the majority of global population, is expected to lead in terms of overall

consumption and a key destination market.1

Australian Horticulture Industry

While not a major horticulture producer in the global arena,

Australia, with its favourable climatic diversity and world renowned

food quality and safety standards, is well placed to cater to these

markets (Asia Pacific). In Australia, horticulture is the third largest

agricultural sector with an estimated gross value of production (GVP)

of $8.9bn in 2013-142, after the Livestock & products ($22.7bn) and

broad acre/cropping sector ($19.2bn). In addition, horticulture

makes up the largest agricultural sector employer with around

61,000 people employed in the sector, with a further 6,250 in fruit

and vegetable processing as of August 20142. As of June 2013,

Australia had around 30,000 horticultural producers, which are

largely small and medium sized family businesses.2

Over the past five years, the fruit and nut segment has experienced around 20% volume growth annually, followed by

vegetables (12.9%) and grapes (11.6%)3. However, in terms of total gross value of production (GVP) vegetables

contribute the largest to the sector with around 39% of total GVP, while fruits and nuts (excluding grapes) account for

around 36%. Overall value of vegetable production is estimated to be $3.5bn, closely followed by fruit and nut

(excluding grapes) production, which is estimated to have reached $3.2 bn in 2013-143. Domestic production is largely

concentrated in New South Wales, Victoria and Queensland, accounting for over 70% of horticulture production in

2013-143. Much of the production is sold in domestic market, with only a small portion being exported.

Although the wide range of horticulture commodities produced in Australia provides counter seasonal availability of

products when compared to the northern hemisphere, recent climatic conditions have adversely affected production

and led to supply constraints, which is considered to be a key constraint, both at domestic and international level,

given the seasonality of horticulture produce. Further, high production costs, lack of coordinated approach towards

promoting in international markets and lack of information on consumer markets leads to Australia underplaying its

role4. However, there is an increasing effort by the peak industry bodies to promote the domestic products in the

international market. In June 2014, Apple and Pear Australia Limited hosted representatives from companies from

Thailand, Malaysia, Singapore and China to highlight the production, harvesting and export process of Pink LadyTM

apples, known for their appeal and taste. Importers have highlighted such products help them offer differentiated

experience to consumers5, despite the higher prices.

Australian Horticulture Gross Value of
Production
AUD m

Source: ABS, Catalogue No:7503

-

2,500

5,000

7,500

10,000

05-06 06-07 07-08 08-09 09-10 10-11 11-12 12-13 13-14

Fruit and Nuts (excl. Grapes) Grapes Vegetables Other

>3

Australian Horticulture

Industry - 2015

-

300

600

900

1,200

03-04 05-06 07-08 09-10 11-12 13-14

Fruits Exports Fruits Imports

Australian Horticulture trade

The value of Australia’s horticulture exports was estimated to be

around $1.6bn in 2013-14, which had increased at a CAGR 6%

over the past 5 years. In 2010-11, total horticulture exports fell to

$963m, recovering by 66.5% in 2013-14, on the back of restored

fruit export value to historical levels along with increasing

contribution of nuts exports to the total export value.6

Historically, fruit exports have accounted for at least 55% of total

value, though in 2013-14 this accounted for only around 45% of

the total export value, followed by nuts (38%) and vegetables

(17%)6. This is largely due to relative increase in Nuts exports

value compared with other horticulture produce

Nuts exports reached $600m in 2013-14, an increase of around

75.3% over previous year, largely due to increased demand in the

Asia Pacific region including Taiwan, Korea and Japan, driven by an

increasing preference for western diets7. Furthermore, with the

recent FTA announcements, tariffs reductions in important markets

will continue to fall, making domestic nuts exporters more

competitive in the international market.

On a net trade value basis, Australia is a net importer of

vegetables, with exports valued at $270m in 2013-14, compared to

imports of $912m. Among the exports, fresh vegetables account

for 62%, followed by processed (~14%) and frozen vegetables

(~9%). Carrots and turnips are major vegetable exports, while

onions and shallots, potatoes and asparagus are among other

important exports. Similar to the overall horticulture exports,

vegetable exports are largely destined to Asian and Oceania

countries (Japan, New Zealand and Singapore – together account

for over 40% exports)

Fruit Exports and Imports
AUD m

Significant rise in fruit imports could be largely attributed
to increasing preference for cheaper imports by food
processors. In 2013-14, imports had increased by 26%
yoy on the back of the strong Aussie dollar

 -

 150

 300

 450

 600

 750

03-04 05-06 07-08 09-10 11-12 13-14

Nut Exports Nut Imports

 -

 250

 500

 750

 1,000

03-04 05-06 07-08 09-10 11-12 13-14

Veg. Exports Veg. Imports

Nut Exports and Imports
AUD m

Vegetable Exports and Imports
AUD m

Nut exports significantly increased in 2013-14, with the
majority of exports destined to Asian countries

Vegetable exports have been stagnant in the recent
years, with increased competition from low
cost producers in the international markets

HORTICULTURE INDUSTRY IN AUSTRALIA

Main products exported to various export destination

Hong Kong Table grapes, citrus, summerfruit, cherries

Japan Macadamias, citrus, asparagus

New Zealand Almonds, table grapes, processed fruit

UAE Carrots, almonds, summerfruit

India Almonds

Singapore Carrots, Table Grapes, Citrus

Indonesia Table grapes, Potatoes, mandarins

United States Almonds, Macadamias, Oranges

China Macadamias, Citrus, Table grapes, Walnuts

Malaysia Citrus, Table grapes, Carrots

Thailand Table grapes, potatoes, Almonds

Germany Almonds, Onions

Export Destinations by Region

Around 58% of the horticulture exports are destined to the Asian region,
followed by Europe (14%) and Pacific countries (13%). Middle East and Africa
regions account for ~10%, while the Americas account for only 6%, over 2011-
13 period. Asian countries dominate the export destinations with Hong Kong,
Japan, New Zealand, India and Singapore being the important destinations.

Average Annual exports 2011-13
AUD m

35.0 37.7 43.5 46.2 51.0 52.6
69.1 70.9 72.2

120.4 121.7
137.1

GermanyThai-
land

MalaysiaChinaUSAIndonesiaSinga-
pore

IndiaUAENZJapanHK

Source: Australia Commodity Statistics

Source: Office of Horticulture Market Access April 2014 report

>4

Australian Horticulture

Industry - 2015

Key export destination markets for Australian Horticulture produce

Singapore relies largely on imported fruits and vegetables for its domestic consumption and is estimated to have

imported 400,000 tons of fresh fruit in 2013 . Fresh fruit imports largely include apples, followed by bananas and

oranges. Australia was a key supplier of apples and pears to the market in early 2000s, but this is not the case in

current scenario. Despite its proximity and ability to supply high quality product, Australia had lost market share to

countries like China, South Africa, Argentina and New Zealand. South Africa, with its consistent promotion programs to

improve appeal among the buyers, has increased its share of trade significantly8. On the vegetable side, Australia is one

of the key suppliers to the country with vegetable growers providing a variety of vegetables into the market. Further,

increasing R&D to produce innovative products like vacuum-sealed baby beetroots (launched in 2014) are perceived to

have high value-adding for the Singapore market.9

Japan is the 5th largest export market for Australian horticulture, with the trade between two countries estimated to be

AUD 116m (year to May 2014). Oranges, mandarins, macadamia nuts, onions and asparagus are some of the main

products exported to Japan.10 Recent trends in the market include a fall in fruit consumption, which is estimated to

have fallen 25 percent – the lowest level since 2000. An estimated ~70% of fresh fruit purchased by elderly (aged

50+), while the younger generation prefer snacks and other confectionaries rather than fruits amidst rising prices and

poor domestic economic conditions.11 Overall per capita fruit consumption is estimated to have reduced by 60% in the

past 40 years.12 However, industry backed new labelling laws that promote the health benefits of fruits are likely to

improve consumer perceptions.11

China’s total imports of fruits and vegetables is estimated to have increased by 26% and reached USD 4bn over the

past five years to 2014.13 With rising income levels, improving cold storage technology and changing consumer

preferences, increasing demand.13 Although its imports are highly diversified, sourced from countries like Thailand,

Canada, Vietnam, US and Philippines, Australia can cater to consumers who prefer quality products and willing to pay a

premium for them. Amidst various food safety concerns, Chinese retailers are increasingly looking for direct sourcing14,

which could be an opportunity for Australia, given its diverse high quality produce. Pagoda, the world’s largest

greengrocer chain, has recently expressed interests in direct sourcing Tasmanian apples to its stores in Shenzhen.15

Malaysian consumers have continued to acquire a taste for exotic foreign fresh produce and juices. There is an

increasing demand for pre-packed salad mix, which may be partly driven by the lifestyle changes.16 In the case of

Thailand, a market which is dominated by other country imports, availability of product during the off season is one

the key factors in encouraging wholesalers/retailers to source products from Australia.17

HORTICULTURE INDUSTRY IN AUSTRALIA

Key Drivers for Consumption of Imported Fruits in Asia

Consumer Focus Institutional Focus

Strength of established tastes
and preferences

Development of modern retailing

Openness to new products
Extending cool chain to second tier
cities

Availability and prices of
domestic products

Improved infrastructure

Promotional programs for
individual commodities

Views on imports as enriching
lifestyles or damaging local
economy

Source: Quantifying Future Asian Import Demand for Selected Fresh Fruits - 2013

Aside from Asian countries, there is an

increasing export trend into the UAE, which is

now considered a regional hub for fresh fruits

and vegetable trading18. Overall, changing

consumer lifestyle preferences with

increasing disposal incomes is likely to push

the demand for horticultural produce higher

in the long term.

>5

Australian Horticulture

Industry - 2015

Fruit and Vegetable processing in Australia19

In terms of industry revenue, the Australian fruit and vegetable

processing sector reached $5.9bn in 2013-14, an increase of 2.2%

over previous year. Revenue has been stagnant in the recent past,

largely attributed to rising input costs along with increased

competition from processed imports.

New South Wales, Victoria and Queensland account for over 75% of

the processing establishments. Ongoing consolidation and closures

have seen a fall in the number of operations in the domestic market,

partly driven by high labour costs.

Adverse climatic conditions and deteriorating growing conditions in

some areas have seen an increase in raw material prices. In addition,

the combined high bargaining power of large supermarkets and

increasingly price sensitive domestic consumers has tightened margin

squeeze, which has led to the exit of some players.

Industry Revenue and Establishments

950

1,000

1,050

1,100

1,150

1,200

1,250

 -

 1.0

 2.0

 3.0

 4.0

 5.0

 6.0

 7.0

2005-06 2007-08 2009-10 2011-12 2013-14

Industry Revenue (AUD bn) Establishments (RHS)

Industry Characteristics

Life Cycle Decline Regulation Level Medium

Revenue Volatility Medium Technology Change Medium

Capital Intensity Medium Barriers to Entry Medium

Industry
Assistance

Low
Industry
Globalisation

Medium

Concentration
Level

Low Competition Level High

The industry product portfolio is dominated by frozen fruits and

vegetables, providing unique value to end consumers through

increased shelf-life. In addition, frozen products provide a cheaper

alternative to customers during periods where the availability of fresh

fruits and vegetables is impacted by seasonality and other causes.

Frozen vegetables, which account for a major portion of industry

revenue, largely include peas, beans, carrots and vegetable mixes.

Shelf-stable fruit, including products packaged in tins, jars and plastic

containers, is dominated by pears and apricots, while the shelf-stable

vegetables include tomatoes, corn and beetroot.

20.4%

16.7%

12.3% 12.0%

11.5%

10.1%

7.8%

9.2%

Frozen Vegetables

Shelf-stable fruit

Frozen and dried
fruit

Shelf-stable
vegetables

Condiments

Frozen potato

Soups

Others

A further component of the overall sector is made up of condiments,

or vegetables preserved with added vinegar and preservatives. The

share of industry revenue of this segment has increased over the past

few years on the backdrop of increasing popularity of new cooking

flavours among consumers.

Revenue share by Product segment

HORTICULTURE INDUSTRY IN AUSTRALIA

Source: IBIS Report,2014

Source: IBIS Report,2014

Source: IBIS Report,2014

Until recently, all product segments have faced significant competition from processed cheaper imports due to the

strong Australian dollar. Processed fruit and vegetables are predominantly imported from New Zealand, China, the

United States and Italy – these countries represent around 50% of imports. On the export side, India is a major

market, taking around 27% of processed exports, followed by Bangladesh, Egypt and Pakistan.

Domestic processors have either been forced to innovate, due to increasing competition from cheaper imports, or

operate in niche markets. SPC Ardoma, responding to increased competition from imports caused by high Australia

Dollar; increased private label penetration; and consumers moving away from tinned products, announced in 2014 that

it will spend nearly AUD 100m (inclusive of Victorian Government support) to renew its operations, introduce new

products and new packaging

>6

Australian Horticulture

Industry - 2015

F
o

o
d

 S
e
r
v
ic

e

- Grocery

- Independent

- Speciality

- Takeaway

- Dining Out

- Event/leisure

- Institutional

Farm Inputs

Production

Fresh cut
processor

Fresh food
wholesaler

Fresh produce &
Food service
distributor

Processor

Frozen food
distributor

Cash and
Carry

Caterers

R
e
ta

il

Imports

Exports

Fruit and Vegetable Supply Chain20

The horticulture supply chain is largely categorised into production, processing and distribution, with the inputs sourced

from both local and imported sources. According to the Department of Agriculture’s food map report, supply to the

processing sector is relatively stable, given the range of import supply sources available. While local producers have

largely oriented towards fresh domestic markets, low cost imported products continue to increase their market share at

the processing sector. Traditionally fresh food wholesalers play a significant role in pricing and further distribution into

retail channels, while rising ‘direct sourcing’ by supermarkets poses a threat to wholesalers and distributors in the long

term. This changes in the supply chain would benefit the growers and consumers by increasing the price realisation for

the former and reducing the retail price for the latter. Supermarket account for an estimated 55% (2012) of total

market share at the retail level.

HORTICULTURE INDUSTRY IN AUSTRALIA

60%

8%

3% 2%

21%

7%

69%

13%

4% 3% 4%
8%

Purchases Wages Rent &
Utilities

Depreciation Other Profit

Global Australia
When benchmarked with international players, the Australian industry

has relatively high raw material and labour costs, although overall

profitability is also generally higher. Raw materials include packaging

materials apart form the key fresh fruits and vegetables. Australian

labour costs are, in general, high compared to the global industry.

Domestic processors are increasingly investing in automation to

reduce the labour costs. ‘Other’ costs – which are significantly lower

for Australia compared to the global average, primarily include the

capital investment to expand the production facilities/ capacities.

Across Australia, cost structures vary with economies of scale and varieties

Comparison of Australia vs Global Industries

Source: IBIS Report

of product manufactured, with some of the players vertically integrated and others having supply agreements with

individual producers. However, differentiated products, the ability to pass on costs to customers, and development of

new products remain key factors for profitability in the domestic industry.

Cost Structure19&21

Source: DAFF - Foodmap Report,

>7

Australian Horticulture

Industry - 2015

COMPETITIVE POSITION

OPPORTUNITIES

Energy Costs There is potential to use existing programs

to encourage investments in technological applications of

renewable energy sources such as solar or wind in

agriculture. Investment in R&D could deliver systems

which would complement the grid, placing downward

pressure on electricity costs while still delivering fresh,

clean and safe food.

High Labour costs Many in the industry argue for a need

to move industrial relations policies to a more flexible and

affordable structure, accounting for the specifics of the

horticultural industry, particularly relating to penalty rates

and simplifying superannuation for seasonal labourers. A

significant source of inefficiency is the superannuation

documentation and processing that is imposed on the high

turnover “holiday workers”. Simplification of such

legislation could free up productive time and enhance

efficiencies.

Grower bargaining power For export markets,

however, the family farming model may need to be scaled

up in the form of cooperatives or consolidation to form

bankable and scaled corporations, that target export

markets and integrate into high value processing

components

Roads and Infrastructure There remains a strong need

to invest in road and port infrastructure, particularly long

haul routes where extreme weather events occur. There is

also scope to decentralise distribution hubs into smaller

towns to cut the long haul distance limit operating costs

and diversify risk.

Market & product mix Finally, government and trade

agencies need to continue to support, identify and market

high value products in growing markets

Innovation Recently, Horticulture Innovation Australia

along with AusVeg had conducted a study on improving

the attractiveness of Australian Vegetables in Asian

markets and highlighted 10 major innovations which are

largely focussed on (1) longer shelf life, (2) extended

freshness, (3) post-harvest packaging, (4) reducing costs

through supply chain/ manufacturing process (5)

increased resonance with environmentally-conscious

consumers (6) culturally inspired packaging.22

BARRIERS

The overwhelming challenge to the Australian horticulture

industry remains the need to raise profitability on a

sustainable basis. While the opening up of preferential

markets has provided assistance, there is arguably a

greater need for investment that will lead to improved

productivity and strategic growth.

Australian produce competes in global markets on the

back of comparably the highest costs of production and

the second lowest government subsidies in the OECD.

As such, there needs to be an improvement in the cost

structures and a lift in productivity in order to raise the

level of global competitiveness.

High energy use for cold storage and irrigation

infrastructure results in very high energy costs. Given

that ~87% of the horticulture industry is under

irrigation, high energy costs significantly impact the

profitability of growers. For example, one major QLD

grower is facing estimated power bills of A$ 150,000 per

annum.

Further, labour requirement for horticultural produce is

very high, especially during the harvest time. High

labour costs along with burdens on farmers due to

superannuation, paperwork and reward systems,

even for affordable “working visa” labourers, creates

disincentives for both farmers and casual workers.

Transport costs generally comprise approximately 20%

of the cost of production where 80% of produce requires

cold freight. While the nature of the perishable and

delicate goods renders an efficient and safe freight

network essential, this comes at a notable cost.

Australian farmers have low bargaining power with the

downstream retail sector which is dominated by two

major supermarkets, which makes farmers price-takers.

In terms of extending to new export markets overseas,

there is a need to develop strong on-going ties with the

booming Asian regions beyond FTAs. There is now a

greater need to focus on strategic products and

market windows so as to maximise the opportunities

across the Australian supply chain.

Source: FAO, Growcom 2014

>8

Australian Horticulture

Industry - 2015

REFERENCES

1. PR Newswire, “Global Horticulture Industry (2014-2018)” web news article dt. 19 August 2014

2. Voice of Horticulture, “Horticulture Industry Facts”

3. Australian Bureau of Statistics

4. Growcom, “Submission on the Agricultural Competitiveness Issues” paper dt. April 2014

5. APAL, Asian Pink Lady buyers visit Australia dt. 20 June 2014

6. Australian Commodity Statistics 2014

7. Freshplaza.com, “Demand for export of Australia’s native nut on the rise” web news article

8. Apple and Pear Australia Ltd, “Market insights – Singapore” dt. 30 January 2015

9. Ausfoodnews.com.au, “More Australian vegetables to hit Asian markets” dt. 16 July 2014

10. Office of Horticulture Market Access, Japan-Australia Economic Partnership Agreement dt. August 2014

11. Fruitnet.com, “Japan’s youth shy from fruit” dt. 2 February 2015

12. Fruitnet.com, “Labelling offers fresh hope for Japan” dt. 4 February 2015

13. South China Morning Post, “China’s rising fruit imports push up demand for refrigerated shipping” dt 15 Sep 2014

14. Freshplaza.com, “Growing Chinese demand for imported fruit, but logistics a challenge”

15. Apple and Pear Australia Limited, “Top Chinese greengrocer seeks Tassie apples” dt. 27 January 2015

16. Austrade website, Food and beverage to Malaysia, 13 March 2014

17. Austrade website, Food and beverage to Malaysia, 17 July 2011

18. Khaleejtimes website, “Fresh produce trade set to grow across Arab region” dt. 09 November 2014

19. IBIS Research, “Fruit and Vegetable Processing in Australia”, November 2014

20. DAFF report, “Foodmap – An analysis of Australian food supply chain”

21. IBIS Research, “Global Fruit and Vegetable Processing”, August 2014

22. Aus Veg, “Vegetables Australia”, July/August 2015

