


Food Waste in the Online Grocery Supply Chain: The Case of Ocado's Salads

Vasco Sanchez Rodrigues, Paul Wang, Emrah Demir and Ahmed Mohammed, CARBS

Jack Nicholls, Jessica Hall, Mark Wilson, Eloise Hopes and Suzanne Westlake, Ocado

Hugh Jones, WRAP


Presentation structure


- Project description
- Project approach
- Research findings salad waste across the Ocado supply chain and potential mitigation measures
- Managerial implications
- Project outputs and report/case study brief

Project description


- The project is championed by two Ocado departments, supply chain and CSR;
- The total funding awarded to CARBS is £50K, though the project aspires to be the start of a long-term joint research collaboration among Ocado, CARBS and WRAP;
- The project aims to design a food waste measurement tool for Ocado's perishable food categories, and test that tool in specific salads categories;
- The project also aims to generate a best practice guide, and case study to be published in the Ocado 2018/2019 CSR report; and;
- The project outputs generated are being/will be disseminated via the ECR Shrink Group,
 IGD and WRAP.

Project approach


Overall results - Shared waste against total production output across the Ocado salad supply chain


Average (%) total waste at suppliers, Ocado and customers.

Stage 2 results - Share of waste (%) in Tonnes across the Ocado supply chain

In conventional UK retail supply chains, the average % of products donated to charity/binned is about 1%


Salad category	Supplier crop waste (%)	Ocado salad waste (%)	Customer salad waste (%)
Mixed leaves	23.4	0.065	12.4
Lettuce	16.1	0.096	12.0
Tomatoes	11.6	0.026	13.1

Could managers from retailers in the audience share with us their company share of waste across these salad categories?


Top causes of food waste: supplier's perspective

Cause	Number of suppliers
Poor demand forecast	5
Poor quality, reject by retailers.	3
Inefficient information sharing between farmers and retailers (lack of visibility)	3
Issues like mould and diseases	2

Top causes of food waste: customer's perspective


Current food waste mitigation actions by suppliers and customers


■ Energy generation (e.g., renewable)

Causes, potential projects & Ocado's stand


Top causes	Future actions		
Measurement methodology not	Refine the food waste measurement tool developed for other UK		
	online grocery retail supply chains. Ocado will be leading a joint effort s of waste we found, do you have apy advice on specific		
Fluctuated Ocado orders to supplied with the product of the produc			
	supplier order forecasting and inventory control models.		
Crops affected by weather are not	Extend waste-reduction decision-making of promotions Ocado has to		
considered in forecasting policy	include suppliers the forecast of weather-sensitive crops		
Product specifications can become	Design a customer questionnaire to identify and eliminate		
more flexible	unnecessary product characteristics		
Lack of information visibility	Provide more suppliers with earlier visibility of Ocado orders by		
	extending the existing Vendor Managed Inventory System		
Deviation between supplier order and	Design and run a transport routing modelling-based research project		
quantity received at CFCs	to identify supplier network planning models that could reduce the deviation between supplier order and quantity received at CFCs.		


Simulation model results: Sales against forecast


Simulation model results: Sales versus supplier orders & inventory

Is the significant level of demand amplification we found avoidable? Do you have any suggestions on how to reduce it?


Simulation model results: Proposed model

Order-up-to policy introduce to Ocado with the aim of making the Ocado order changed with shorter forecast of customer orders


Managerial implications

- Who is wasting?
- Where is food waste going to?
- Where is food waste coming from?
- How much food is being wasted?
- What is the economic and environmental implications of wasted food?
- Why food is wasted?
- What is the relationship between inventory and food waste?


Additional questions for you

- Any lessons learned from your own ecommerce operations on these three categories that you could share with us?
- Has anything been done on these salads categories to get the right size packs to the shopper to reduce waste?
- What about the famous spray to make your salads last ten days longer discussed during the
 June ECR meeting?

Project outputs

Food waste measurement tool

Inventory/waste simulator


Project report and case study brief


Food Waste in the Online Grocery Supply Chain: The Case of Ocado's Salads

Prepared by Cardiff University and Ocado in collaboration with WRAP UK

Lowards Ocado salad supply chain zero waste strategy

THANK YOU