

AMAPWG

Avocado Marketing And Promotion Working Group

Presented by:
Gabi Naamani
Agrexco Tel-Aviv, Israel

Vina del Mar 14.11.2007

AMAPWG is voluntary organization of producers and exporters from various countries that identified “common interests in developing the Avocado consumption”.

The main goal is to inspect and develop the Avocado consumption in Europe.

Beside - domestic markets in the producing countries and other markets as well, where applications in one end can be copied and be applied in another area.

Unique model with special motto:

“Cooperation of Competitors” from
all over the world, with mutual
understanding that it is much more
beneficial **“to act together on
enlarging the cake than to fight on
its slices”**.

Who are the members countries ?

Argentina

Brazil

Chile

Mexico

Peru

USA

Israel

Spain

Kenya

South Africa

12

Australia

New Zealand

Historical Background (When it's all begun?)

Uruapan, Mexico 1999 – 4th world Avocado congress

Producers meeting: Infertile ideas of how to promote the avocado in Europe. It was agreed to meet once a year and to change some connections from being bi-lateral to be multi-lateral.

Malaga, Spain 2001 – 1st annual meeting

Decision to establish “Weekly Shipments Report”

Tzaneen, South Africa 2002– 2nd annual meeting

Malaga, Spain 2003 – 5th world Avocado congress

During the congress we had our 3rd annual meeting

Historical Background (continuation)

Paris, France 2004 – 4th annual meeting

Tauranga, New Zealand 2005 - 5th annual meeting

Decision to meet more often - twice a year

Berlin, Germany 2006 - first half a year meeting

People from other sectors, were attended to learn

Uruapan, Mexico - 6th annual meeting

Berlin, Germany 2007 - second half a year meeting

Vina del Mar, Chile 2007 - 6th world Avocado congress

During the congress we have our 7th annual meeting

Current Situation (What do we have today?)

Fluent information

Ideas, questions and data exchange
Simultaneous “Weekly Shipments’ Report”
Weekly form of “Projected and actual Avocado supply to Europe”

Annual Meeting

Survey on the industry in each country:
Planted area, varieties, future view, export & domestic market
Report about past season – marketing and promotion
Programs for the coming season – quantities and promotion

Review and presentation of the European Market
New researches and/or developments
Ideas regarding mutual promotion and Generic promotion

Current Situation (continuation)

- All this cooperation is done without any administration, fee or levy.**
- We are not a Cartel - there is no information exchange or coordination of prices, client’s lists or quantities per single client**

It is simple model of

“Free competition with free information”

Avocado supply to Europe - all sources (September - August, in Tons)

**Thank you
for your
attention**

