Sustainability Initiative at Trader Joe's 15.972

Agenda

Trader Joe's Introduction Operation Standards **Key Sustainability Challenge** Analysis Framework Current Sustainability Strategies **Improvement Recommendations** Follow-up Actions

Introduction

Specialty grocery store

- Smaller footprint and fewer items carried compared to other chains
- Does not rely on national brands
- Customer base
 - Well-educated, well-traveled, and nutrition conscious
 - Green sustainable consumer perception
- As a private company, not required to disclose financial information

Operation Standard

Price

Premium product, low priced grocery

Criteria of Quality

Products free of non-natural enhancements

Match distribution requirement

Distribution network internally managed

Strict delivery schedule

Inventory management vigorously managed

Key Sustainability Challenge

 Balance between consumer preference for exotic and premium products vs.
 sustainable practices

Analysis Framework

Review current sustainable strategies

- Waste
- Energy
- Packaging
- Seafood
- Certifications
- Employees policies

Current Sustainability Strategies

Waste

- Bagging policy: plastic, paper, or reusable?
- Produce Sales Policy
- Energy
 - Smaller store footprint
 - Imported products

Improvement Recommendations

Waste

Reusable bagging incentive programs
 Multiple produce quantity options
 Energy

Supplier assistance programs

Current Sustainability Strategies

Packaging

- Post-use Symbols not used
- Wrapped produce
- Seafood
 - Sustainable sourcing by 12/31/2012
 - Labeling policy
 - Species sales policy

Recommendations

Packaging

- Increase sustainable packaging use
- Decrease volume packaging per product
- Seafood
 - Supplier assistance programs
 - Consumer awareness campaigns

Current Sustainability Strategies

Certification Offerings Organic, Fairtrade, and Rainforest Alliance Employee Policies Non-unionized workforce Open management culture No-layoff policy Mandatory training for all employees Multi-task encouragement

Recommendations Certification Offerings Increase consumer awareness Employee Policies Encourage suppliers to also increase treatment to employees Continue encouragement of Fairtrade standards

Follow-up Actions

Question internal priorities

- Find balance between exotic vs.
 sustainable product offerings by reviewing key focus areas previously described
- Review industry and competition's initiatives to gain further ideas for areas of improvement or actions
- Follow-up with team with any questions

Reference Links

- http://www.huffingtonpost.com/2009/07/13/the-greenpeace-vstrader_n_230891.html
- <u>http://go.greenpeaceusa.org/seafood/scorecards/trader-joes.pdf</u>
- http://www.dailyfinance.com/story/company-news/trader-joesdives-into-sustainable-seafood-can-it-make-a-diffe/19419074/
- <u>http://www.sustainlane.com/reviews/trader-joes/W7LCPMCOCSPAMDYSRNM439F1R2SB</u>
- <u>http://www.sfgate.com/cgi-bin/blogs/green/detail?entry_id=37558</u>
- http://www.workforce.com/section/06/feature/24/06/51/

MIT OpenCourseWare http://ocw.mit.edu

15.972 Professional Seminar in Sustainability Spring 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.