
Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

264

Efficiency of organic farming companies that operate in an online
environment

Reception of originals: 10/12/2015
Release for publication: 03/29/2016

Miguel Jesús Medina-Viruel
Ph.D in business organization from Universidad de Jaen

Institution: Universidad de Jaen
Address: Department of business organization, marketing, and sociology. Campus de las

Lagunillas s/n, 23071 Jaen/Spain.
E-mail: mjmedina@ujaen.es

Enrique Bernal-Jurado

Ph.D in economics from Universidad de Jaen
Institution: Universidad de Jaen

Address: Department of economics. Campus de las Lagunillas s/n, 23071 Jaen/Spain.
E-mail: ebernal@ujaen.es

Adoración Mozas-Moral

Ph.D in business organization from Universidad de Jaen
Institution: Universidad de Jaen

Address: Department of business organization, marketing, and sociology. Campus de las
Lagunillas s/n, 23071 Jaen/Spain.

E-mail: amozas@ujaen.es

Encarnación Moral-Pajares

Ph.D in economics from Universidad de Jaen
Institution: Universidad de Jaen

Address: Department of economics. Campus de las Lagunillas s/n, 23071 Jaen/Spain.
E-mail: emoral@ujaen.es

Domingo Fernández-Uclés

Ph.D in business organization from Universidad de Jaen
Institution: Universidad de Jaen

Address: Department of business organization, marketing, and sociology. Campus de las
Lagunillas s/n, 23071 Jaen/Spain.

E-mail: dfucles@ujaen.es

Abstract

The Internet is increasingly used as a sales channel for organic products and is providing
solutions to many of the obstacles that this sector has traditionally faced. This paper examines
factors that account for the efficiency of companies which have opted to offer their organic
products through their website. Through a case study of Spanish organic olive oil producers in
2012, it examines the relationship between efficiency and internationalisation or e-business,
together with aspects such as the age of the company, the quality of its website and its social

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

265

networking presence. The results confirm a direct association between efficiency and e-
business or exports in organic producers with an Internet presence. They also find a positive
association between efficiency and young companies. These results show that business
decisions such as opening the company to foreign or online markets can help to improve the
efficiency of a sector which, despite being one of the largest producers in the world,
encounters major problems in marketing its output.

Keywords: Organic farming companies. Electronic commerce. Efficiency.

1. Introduction

Increasing consumer awareness of environmental deterioration (EUROPEAN

COMMISSION, 1999) has been reflected in changing consumption habits over the past two

decades and, on the supply side, in a substantial rise in organic production, making this one of

the most dynamic sectors in the agri-food sphere (WILLER; YUSSEFI, 2004).

One defining characteristic of the growth in the organic food market in Europe is its

uneven distribution across the region: demand is mainly concentrated in central and northern

European countries, while southern Europe has specialised in growing and exporting these

products. Spain provides one of the best examples of this imbalance. Its certified organic

farming surface area is the largest in Europe and the fifth-largest worldwide (WILLER ET

AL., 2013) and shows an impressive growth rate, having multiplied by five over the 1999-

2009 period. On the demand side, however, the market share of organic products in Spain is

under 0.7% because of the very low proportion of these products (barely 1%) in the Spanish

consumer’s shopping basket (SCHAACK ET AL., 2010). As a result, over 80% of Spanish

organic products end up in foreign markets, mainly the Netherlands, Germany, the United

Kingdom and France (MAGRAMA, 2009).

In general, there is consensus on the main factors hindering the development of

demand for organic foods in Spain: poor distribution – a scarcity of points of sale and little

variety on offer – the price differential between organic foods and their conventional

equivalents and, lastly, the consumers’ confusion about the differentiating features of this type

of food (SCHOBESBERGER ET AL., 2008; ROITNER ET AL., 2008).

The organic farming sector has reacted to these inhibiting factors in different ways,

including strengthening the availability of organic products through unconventional sales

channels such as direct selling over the Internet (GONZÁLEZ; COBO, 2000). Using the

Internet for sales purposes provides a solution to the obstacles mentioned in the previous

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

266

paragraph, as the Internet is able to concentrate the supply side in an online environment,

reducing the importance of geographical distance, to cut out intermediaries by fostering direct

contact with the producer, and to allow large volumes of information to be distributed

attractively and cheaply. Its attractiveness is proved by the steady rise in the number of online

companies that are including organic products in their range.

In view of the above, the general aim of this study is to examine the level of efficiency

attained by organic farming companies that have opted to use the Internet as a sales channel.

In particular, on the one hand it attempts to quantify their efficiency and, on the other, to

identify some of the factors that may explain the level of efficiency attained in each case. To

this end, the present paper is organised as follows. After this introduction, the second section

presents the hypotheses with a review of the literature on which each is based. The third

section explains the research method and the fourth section highlights the main results.

Following the discussion, the study closes with some conclusions and the references.

2. Literature Review and Hypotheses

Social networking for commercial purposes has intensified in recent years. Platforms

based on social media (blogs, forums, social networks, etc.) offer low-cost communication

channels (GUNELIUS, 2011) in which the content exchanged through interaction with the

users and the trust generated among them (LAI ET AL., 2011) can increase the sales of

companies with a web presence (WEI PHANG ET AL., 2013; CHENG; XIE, 2008) and

thereby improve the efficiency of the resources employed. Some authors also highlight the

ability of the social media to discover new products that have previously been ignored by

conventional media (WEI ET AL., 2013, DELLAROCAS ET AL., 2010), such as organic

products. Based on the above, the first hypothesis is that:

H1: Organic farming companies with a social networking presence are more efficient than

the rest.

Successful use of the Internet for commercial purposes depends on the corporate

website’s ability to exert a positive influence on the user’s impression of the company, which

can be decisive for the final decision to engage in a long-term relationship with it (VAN DER

HEIJDEN ET AL., 2003). This impression is influenced by the potential of the information

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

267

supplied through the website to compensate for the absence of personal contact between the

agents, in many cases, and to generate sufficient trust between them (MCKINNEY ET AL.,

2002). According to the classification of Brunso et al. (1996), the organic product consumer's

profile fits the group of rational, conservative and adventurous consumers, who are typically

more concerned about attributes related to the quality, environmentally-friendly production

and authenticity of the food product than about its price (MORLEY ET AL.,2000). They

therefore seek alternatives to the mass-produced products offered by the supermarkets and

tend to use alternative sales channels, such as the Internet (PICKERNALL ET AL., 2004).

The low cost of the Internet and its ability to attract and retain new customers must have a

positive effect on the efficiency of the resources the company employs. This reasoning leads

to the following hypothesis:

H2: Organic farming companies with better-quality websites are more efficient than the

rest.

The website is an attractive sales channel for organic food. On the demand side, it is

noticeable that the features of the Internet user's profile (INE, 2011) are basically identical to

those of organic product consumers: higher educational level (MINETTI, 2002; FRAJ;

MARTÍNEZ, 2002), younger (MACEVOY, 1992, FRAJ; MARTÍNEZ, 2002) and higher

income levels (MINETTI, 2002).

With regard to the supply side, the Internet has the potential to bring prices down,

largely because it makes it easier for consumers to choose between different products and

because it cuts production overheads (BICKERTON ET AL., 2000). On the latter subject,

information and communication technologies (ICT) have the potential for reducing

transaction costs and the risk inherent in each transaction (STRADER; SHAW, 1997;

BENJAMÍN; WIGAND, 1997), as well as improving efficiency in the value chain (EVANS;

WURSTER, 1997; GHOSH, 1998).

Moreover, Dholakia and Kshetri (2004) showed that, as an answer to the problem of

the dispersion of supplies, the Internet provides economies of reach. It does this by improving

inter-business cooperation and opening up routes. Based on the foregoing, the third

hypothesis is:

H3: Organic farming companies that sell their products on the Internet are more efficient than

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

268

the rest.

Exporting is a necessity, in view of the gap between the supply and demand for

organic products in Spain (VIDAL ET AL., 2013). Merino (1998) points out that theoretical

works have not established a general model which explains why companies decide to sell part

of their output on international markets. Given the principle of maximizing profits, however,

he considers that if operating on foreign markets entails a better return on the resources

employed than could be achieved by remaining in the home market, the company will

implement an export strategy. Following this reasoning, different factors that could have a

positive effect on the efficiency and profits of the exporting company can be identified. They

include taking advantage of economies of scale if the home market is not sufficiently large, or

economies of reach that become available in the context of a diversification policy. Ottaviano

et al. (2007), in a study of EU companies, concluded that internationalized companies are

more productive than those that do not have an international dimension. Their results agree

with those of other authors such as Aw et al. (2000), Lu and Beamish(2006) and Cassiman et

al. (2010). From these arguments, the next hypothesis to be tested is:

H4: Organic farming companies that export are more efficient than those which allocate all

their output to the home market.

Works that link the age of the company to greater business efficiency (HOPENHAYN,

1992) do not abound in the literature. However, others indirectly suggests the possibility of an

inverse relationship between the two variables. For instance, a number of papers consider that

there is no positive association between company age and export activity. Authors such as

Oviatt and McDougall (1997), Zahra et al. (2000) and Autio et al. (2000), among others, show

that companies can do business successfully with commercial partners from other countries

practically from the moment they are formed, sidelining the importance of company age when

starting to export. Greater integration of the respective national economies, lower

communication and transport costs, entrepreneurs and/or executives with an international

outlook, focus and experience, and information and communication technologies, all favour

recently-created companies’ crossing national borders in order to create value within the

organization.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

269

However, studies such as those of Chuang et al. (2007) or Weltevreden and Boschma

(2008a and 2008b) maintain that there is no positive relation between age and the possibility

of adopting E-business models and, consequently, of taking advantage of the benefits offered

by ICTs. This has negative repercussions for company efficiency. In the same way, authors

such as Baptista (2000) and Mitchell (1992) consider that the age of the company can hinder

the introduction of innovations, such as e-business. These studies suggest that company age

acts as a brake on opening up the company to new markets, such as the online market or

international markets. In this case, the hypothesis to be tested is:

H5: The age of an organic farming company and its technical efficiency are inversely related.

3. Materials and Methods

3.1. Population

The present study focuses on Spanish organic olive oil companies with a website.

After defining the total census (195 companies), the next step was to use the main search

engines to locate the websites of all the organic olive oil producing companies. The

companies identified as having websites numbered 112. The CEOs of 100 companies were

interviewed by telephone. Technical information on the survey data is shown in Table 1.

Table 1: Technical description of the empirical study

POPULATION

Sampling units: Organic olive oil production and marketing companies with

a website

Total population: 112 companies

Sample elements: CEOS of the companies

Scope: Spain

Timescale: 1 December 2012 to 5 April 2013

SAMPLE

 Type: Simple random

 Sample size: 100 interviews

 Valid responses: 89 interviews

 Approximate sampling error:

(for the 89 valid responses)

4.83%, p=q=0.5, CI 95.5%

 Source: own compilation

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

270

In order to use Data Envelopment Analysis (DEA), companies with incomplete data

and/or atypical values had to be removed. The Mahalanobis distance was used for this

purpose. The final number of companies included in the study was 89.

3.2. Methods

Measuring efficiency is a historically controversial subject (BITITICI ET AL, 1997;

NEELY; WAGGONER, 1998). It seems to be accepted that the ideal way to measure a

company’s efficiency is to compare its results with results that are considered optimal.

However, this would entail knowing all the factors affecting each company and possessing the

necessary tools to quantify them (ÁLVAREZ, 2001).

Farrell (1957) abandoned previous assumptions and theories in favour of a new way to

measure a company’s technical efficiency: comparing each company with what similar

companies are doing. The starting point for this new approach is to construct an efficient

production frontier based on data on the companies with the best results, or “good practices”.

These companies are considered efficient. On comparing each company with this efficient

production frontier, the distance between the two measures the degree of that company’s

inefficiency. However, it should not be forgotten that, from this perspective, efficiency is

relative and a company is only as good as the best companies in the sample (Färe et al., 1994).

Efficient production frontiers can be constructed through parametric (AIGNER; CHU,

1968; AFRIAD, 1972; AIGNER ET AL., 1977; MEUSEN; VAN DEN BROECK, 1977) and

non-parametric approaches. DEA (Data Envelopment Analysis) is a non-parametric method.

This way of measuring technical efficiency has become well known and frequently used in

recent years, in numerous studies on the agri-food sector in general and the olive oil sector in

particular (SUEYOSHI ET AL., 1999; REINHARD ET AL., 2000; SINGH ET AL., 2001;

BOYLE, 2004; GOTCH; BALCOMBE, 2006; BAYRAMOGLU; GUNGOGMUS, 2008;

SOBOK ET AL., 2009; GUESMI ET AL., 2012; SARASA ET AL., 2013 AND VIDAL ET

AL., 2013). For the olive oil sector, see Giannakas et al. (2000), Tzouvelekas et al. (2001),

Lamabarraa et al. (2007), Amores and Contreras (2009), Karagiannis e Tzouvelekas (2009)

and Dios-Palomares and Martínez (2010), among others. The reasons for choosing DEA for

this study include its versatility and flexibility, among other advantages (PICAZO 2012;

GUZMÁN ET AL., 2013; BOYD; VANDENBERGHE, 2004). However, because DEA is a

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

271

non-parametric technique it also presents a series of drawbacks. One major drawback is the

model’s high sensitivity to atypical observations (SCHUSCHNY, 2007; GUZMÁN ET AL.,

2013; PICAZO, 2012).

In this study, particular attention has been paid to atypical values. The minimum-

volume ellipsoid (ROUSSEEUW, 1984; MORITA; AVKIRAN, 2009) is quite a conventional

and often-used technique to detect them, and was the method chosen for this purpose. It

eliminates the observations furthest from the core distribution set according to the

Mahalanobis distance.

DEA makes it possible to ascertain which Decision Making Units (DMUs) apply

efficient practices. These efficient DMUs, which are assigned a value of 1, are located at –

and constitute – the efficient production frontier. The distance between the other companies

and this frontier lies on a scale of 0 to 1, with the lowest values indicating the least distance.

The original DEA model created by Charnes et al. (1978), known as the CCR model,

assumes constant returns to scale (CRS). Banker et al. (1984) subsequently proposed an

extension to the CCR model known as the BCC model, which allows variable returns to scale

(VRS), comparing each company with companies of a similar size. Both models allow

technical efficiency to be measured in two different directions: input minimization or output

maximization. According to Coelli et al. (2005), under constant returns to scale both

directions give identical results, but not under variable returns to scale. However, they state

that in both directions the efficient production frontier is defined through the same efficient

DMUs.

The BCC model was chosen for the present study as it is better suited to the study

sample characteristics, since the company size differs considerably between the DMUs.

Otherwise, each company would be compared with others of different sizes, giving rise to

inefficiencies of scale. In the same way, an input-type technical efficiency calculation was

used in this study, applying the following formula:

Subject to: +

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

272

Where:

, proportion by which all the inputs can be reduced; j, subset of DMUs studied; i, input subscript ; r, output

subscript; , intensity of DMUj share in composite DMU formation; , quantity of inputs i used by DMUj;

, quantity of outputs r used by DMUj; , quantity of inputs i used by the DMU analysed; , quantity of

outputs r used by the DMU analysed.

For calculating company efficiency through DEA, the output chosen for this study was

operating income, a classic variable used in many of the studies that employ the DEA method.

Financial variables were not considered suitable inputs in this case, as the olive oil

sector is dominated by cooperatives, whose accounting rules differ from those of other

companies in that they adjust the costs of materials and raw materials to their operating

income (zero or near-zero profits). For this reason, labour was chosen as the factor for

calculating technical efficiency. Because of the high level of temporary work in the olive oil

sector, labour was divided into the following four variables for inclusion in the model as

inputs: number of permanent office staff, number of temporary office staff, number of

permanent factory staff and number of temporary factory staff.

The technical efficiency analysis was performed with the DEAP 2.1 program

developed by Coelli (1996). An econometric regression was then performed to identify which

variables (x1, x2, x3,…) affect the technical efficiency level () of the companies, an analysis

known as second-stage DEA (HOFF, 2007), using the following econometric model:

There seems to be no consensus on the type of regression to use, since the uniqueness

of the dependent variable (taking values between 1 and 0) complicates the choice (PUIG-

JUNOY, 2000). Consequently, this study used logistic regression (SÁNCHEZ, 2000). This

type of regression makes it possible to examine the relationship between a series of

quantitative or categorical independent variables and a binary independent variable (Table 2).

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

273

Table 2: Variables chosen for logistic regression

Dependent

variable

Technical efficiency: dichotomous variable with a value of 1 when

the DMU is efficient, otherwise 0 (

Independent

variables

Company age: continuous variable (

E-business: categorical variable with a value of 1 when the DMU

sells through online shops, otherwise 0 (

Website quality (WQ)*: continuous variable with values between 0

and 37 (

Social networks: categorical variable with a value of 1 when the

DMU has a social networking presence, otherwise 0 (

Exports: categorical variable with a value of 1 when the DMU has an

element of foreign trade, otherwise 0 (

Source: own compilation

* Table 4 shows how this variable is calculated

3.3. Data

The study data were collected through telephone interviews with the CEOs of the

companies. Table 3 summarises the main descriptive statistics of the variables used in the

DEA.

Table 3: Descriptive statistics of the variables chosen for the dea study of technical

efficiency
 OUTPUT INPUTS

Operating

income (Euro)

Permanent

office

employees

Temporary

office

employees

Permanent

factory

employees

Temporary

factory

employees

Mean 2,148,391.64 2.97 0.20 2.30 3.74

SD 10,342,260.05 3.14 0.46 3.85 4.17

Maximum 69,471,876.00 20 2 33 24

Minimum 37,146.00 0 0 0 0

Source: own compilation

SD: standard deviation

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

274

A company website checklist was used to complete the data. The checklist made it

possible to identify different elements of website content, which were grouped into the

following categories: usefulness, information on the company, information on the product,

user-friendliness, privacy, customer care, the languages in which the information was

presented and whether or not the company had an online store (BERNAL; MOZAS, 2008).

The data from the website analysis were used to construct a website quality (WQ) index. For

each item, a positive response scored 1 and a negative response scored 0. The maximum score

a company could achieve was 37.

The website quality index data, shown in Table 4, were taken as the independent

variable in the logistic regression performed after the DEA in order to discover whether

website quality and DMU efficiency were related to any significant degree (Hypothesis 2).

Table 4: Website quality items

CONTENT (Xi) N % CONTENT (Xi) N %

USEFULNESS PRIVACY

Up to date 48 53.93 Secure payment info. 13 14.61

Complete (not under constr.) 66 74.16 Privacy of information 34 38.20

INFORMATION ON THE COMPANY CUSTOMER CARE

Background/History 63 70.79 Customer register 11 12.36

Location 85 95.51 Cookies 57 64.04

Information on the chairman 13 14.61 E-mail 80 89.89

Surroundings 34 38.20 Telephone 84 94.38

Designation of origin 22 24.72 Chatroom 7 7.87

PRODUCT INFORMATION FAQs 2 2.25

Production methods 43 48.31 Satisfaction survey 2 2.25

Quality control 49 55.06 Members-only area 10 11.24

Environmental care 42 47.19 LANGUAGES AVAILABLE

Catalogue 72 80.90 Spanish 88 98.88

Prices 34 38.20 English 47 52.81

Price calculator 21 23.60 French 15 16.85

Discounts on online sales 2 2.25 Other 18 20.22

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

275

Product use recommendations 26 29.21 TRANSACTIONS

Delivery time information 9 10.11 Online shop 36 40.45

USER-FRIENDLINESS

Links 40 44.94

Banners 23 25.84

Audio 16 17.98

Video 12 13.48

Search engines 18 20.22

Site map 8 8.99

Source: own compilation

4. Results

The results obtained by DEA may be observed in Table 5. It should be noted that the

technical efficiency of the companies studied was 0.611 and that only 31 companies (34.83%)

could be considered efficient according to the DEA model.

Table 5: Data envelopment analysis (dea) results

DEA EFFICIENCY INDICES ORGANIC OIL COMPANIES

Mean 0.611

Standard deviation 0.318

Maximum 1

Minimum 0.096

No. of efficient firms 31

Percentage of efficient firms 34.83%

Source: own compilation

As regards the explanatory factors for these efficiency results, the econometric

analysis (see Table 6) indicated that the technical efficiency of these companies was unrelated

to their social networking presence or to the quality of their website, disproving Hypotheses 1

and 2 (see section 2 above).

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

276

Table 6: Logistic regression results

VARIABLE COEFFICIENT SE p

Constant -0.399 1.074 0.710

Company age -0.028* 0.014 0.055

Transactions online 1.054** 0.502 0.036

Website quality -0.006 0.054 0.905

Social networks -0.361 0.603 0.549

Exports 1.083** 0.553 0.050

Source: own compilation
SE: standard error
*** p<0.01; ** p<0.05; * p<0.1

The remaining hypotheses were corroborated by the results. Consequently, the

companies’ technical efficiency was found to be directly related to their business activities on

international markets and on the online market, through online shops, at a 95% confidence

level. In the same way, the technical efficiency of the organic olive oil producing and

marketing companies was inversely related to the age of the company, at a 90% confidence

level.

6. Discussion

Using the Internet as a sales channel for organic products overcomes many of the

obstacles this sector faces, such as high prices compared to the conventional equivalents, the

few and scattered points of sale, and disinformation among the potential customers. The agri-

food sector has taken note of this potential, as shown by the proliferation of organic products

being offered online in recent years.

 The results obtained through DEA and logistic regression in the present study show a

positive relationship between the efficiency of company and its active attitude towards e-

business and foreign trade. In companies with an Internet presence, youth favours innovation

and has a positive effect on their efficiency, suggesting that company age may be related to

limiting effects in terms of taking advantage of the new technologies to access new markets.

Moreover, these results indicate that using the Internet as a mere communications

channel does not affect the technical efficiency of a company, as no relation was found

between technical efficiency and the use of social networks or the quality of the corporate

website. Particular features of the sector under study may explain these results.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

277

Although most studies have observed the commercial potential of social networking, it

is also true that some have noted that this cannot be generalised to any company in any sector.

For instance, Kahar et al. (2012) suggested that it is more complicated to obtain positive

results in rural areas than in urban ones, and also in small companies, both of which apply to

the companies examined in the present study. Other studies suggest that social networks have

little influence on the purchasing preferences of certain groups (CELESTE, 2013), such as

students (LEWIS ET AL., 2012), and that cultural traits or geographical area, even within the

same country, give rise to significant differences in their influence (MOON ET AL., 2008).

The results obtained by these authors would explain the absence of a direct relation between

efficiency and the use of social networks in the case of organic olive oil companies of limited

size located in rural areas.

With regard to the lack of relation between website quality and efficiency, Carr (2004)

considered that access to ICTs is not a strategic resource, as although it adds value, it is easily

available to any company. An analysis of variance (Table 7) found no significant difference in

website quality between the organic olive oil sector companies which were considered

efficient and those considered inefficient, which indicates that ICTs are indeed a generalised

resource and therefore cannot explain the differences in efficiency shown by these companies.

At all events it should also be borne in mind that authors such as Brynjolfsson and Hitt (2000,

2003) highlight the importance of complementary investments if ICTs are to raise the

productivity of the company to any substantial degree. As Bharadwaj (2000) maintains, the

main potential of new technologies comes from combining them with other existing company

resources, in other words, with innovations in the organization’s operating system. Website

quality is therefore a prerequisite for competing on the market, but is not in itself sufficient to

foster an efficient market presence. The profiles of the companies studied (very small

companies with few employees, low levels of professionalism and few ICT skills) may be

another factor to explain the absence of any relation between website quality and efficiency.

Moreover, in the year 2012 only 10% had drawn up ICT investment and use plans for their

companies.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

278

Table 7: Analysis of variance (anova)

 Sum of squares Degrees of liberty Quadratic

mean

F p

Inter-group 0.166 1 0.166 0.006 0.940

Intra-group 2561.474 87 29.442

Total 2561.640 88

Source: own compilation

In view of these results, strategies to strengthen the use of Internet as a sales channel,

both on the home market and abroad, may be essential for the development of the organic

farming sector in countries such as Spain, which despite being the third-largest organic

producer in the world has a home market with insignificant demand but great potential. At all

events, these strategies must be based on the premise that ICT use can only increase the

technical efficiency of companies when combined with changes in the way they operate.

Nowadays the olive oil sector faces serious obstacles in this regard, such as the age of its farm

holdings and their small size, lack of administrative staff and lack of training among the

managers.

7. References

AFRIAD, S. Efficiency estimation of a production frontier, International Economic Review,

v. 13, n. 3, p. 568-598, 1972.

AIGNER, D.; CHU, S. On estimating the industry production function, American Economic

Review, v. 58, p. 826-839, 1968.

AIGNER, D.; LOVELL, C.A.; SCHMIDT, P. Formulation and estimation of stochastic

frontier production functions models, Journal of Econometrics, v. 6, p. 21-37, 1977.

ÁLVAREZ, A. Concepto y medición de la eficiencia productiva, In: Álvarez, A. (Ed.), La

medición de la eficiencia y la productividad, Pirámide, Madrid, p. 19-40, 2001.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

279

AMORES, A.; CONTRERAS, I. New approach for the assignment of new European

agricultural subsidies using scores from data envelopment analysis: application to olive-

growing farms in Andalusia (Spain), European Journal of Operational Research, v. 193, n. 3,

p. 718-729, 2009.

AUTIO, E.; SAPIENZA, H.J.; ALMEIDA, J.G. Effects of age at entry knowledge intensity

and imitability on international growth, The Academy of Management Journal, v. 43, n. 5, p.

909-924, 2000.

AW, B.Y.; CHUNG, S.; ROBERTS, M. Productivity and turnover in the export market:

Micro-level evidence from the Republic of Korea and Taiwan (China), World Bank Economic

Review, v. 14, n. 1, p. 65-90, 2000.

BANKER, R.D.; CHARNES, A.; COOPER, W.W.; SWART, J.; THOMAS, D.A. An

introduction to data envelopment analysis with some of its models and their uses, Research in

Governmental and Nonprofit Accounting, v. 5, p. 125-163, 1989.

BANKER, R.D.; CHARNES, A.; COOPER, W.W. Some models for estimating technical and

scale inefficiencies in data envelopment analysis, Management Science, v. 30, n. 9, p. 1078-

1092, 1984.

BAPTISTA, R. Do innovations diffuse faster within geographical clusters?, International

Journal of Industrial Organization, v. 18, n. 3, p. 515-535, 2000.

BAYRAMOGLU, Z.; GUNDOGMUS, E. Cost efficiency on organic farming: a comparison

between organic and conventional raisin-producing households in Turkey, Spanish Journal of

Agricultural Research, v. 6, n. 1, p. 3-11, 2008.

BENJAMIN, R.I.; WIGAND, R. Electronic Commerce: effects on electronic markets,

Journal of Computer Mediated Communication, v. 1, n. 3, 1997. Available from

http://ascusc.org. [viewed 25 March 2004].

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

280

BERNAL, E.; MOZAS, A. Evaluación del uso comercial de la World Wide Web por parte de

las cooperativas de Segundo grado Españolas, Revista Española de Estudios Agrosociales y

Pesqueros, v. 219, p. 181-200, 2008.

BHARADWAJ, A.S. A resource-based perspective on information technology capability and

firm performance: and empirical investigation, Mis Quarterly, v. 24, n. 1, p. 169-196, 2000.

BICKERTON, P.; BICKERTON, M.; PARDESI, U. Cybermarketing. Butterworth-

Heinemann, Oxford, United Kingdom, 2000.

Bititici, U., Carrie, A.S. and McDevitt, L. (1997), “Integrated performance measurement

systems: a development guide”, International Journal of Operations & Production

Management, Vol. 17 No. 5, pp. 522-534.

BOYD, S.; VANDENBERGHE, L. Convex optimation, Cambridge University Press,

Cambridge, 2004.

BOYLE, G.E. The economic efficiency of Irish dairy marketing co-operatives, Agribusiness,

v. 20, n. 2, p. 143-153, 2004.

BRUNSO, K.; GRUMERT, F.G.; BREDAHL, L. An analysis of national and cross-national

consumer segments using the food-related lifestyle instrument in Denmark, France, Germany

and Great Britain, MAPP Working Paper, 35, 1996.

BRYNJOLFSSON, E.; HITT, L.M. Beyond computation: Information Technology,

Organizational Transformation, and business performance, Journal of Economic Perspectives,

v. 14, n. 4, p. 23-48, 2000.

BRYNJOLFSSON, E.; HITT, L.M. Computing productivity: firm-level evidence, Review of

Economics and Statistics, v. 85, n. 4, p. 793-808, 2003.

CARR, N.G. Does IT Matter? Harvard Business School Press, Boston, 2004.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

281

CASSIMAN, B.; GOLOVKO, E.; MARTÍNEZ-ROS, E. Innovation, exports and

productivity, International Journal of Industrial Organization, v. 48, n. 4, p. 372-376, 2010.

CELESTE, N. Intention to purchase on social commerce websites across cultures: a cross-

regional study, Information and Management, v. 50, p. 609-620, 2013.

CHARNES, A.; COOPER, W.W. RHODES, E. Measuring the efficiency of decision making

units, European Journal of Operational Research, v. 2, p. 429-444, 1978.

CHENG, Y.; XIE, J. Online consumer review: Word-of-mouth as a new element of marketing

communication mix, Management Science, v. 54, p. 477-491, 2008.

CHUANG, T.T.; NAKATANI, K.; CHEN, J.C.H.; HUANG, I.L. Examining the impact of

organisational and owner’s characteristics on the extent of e-commerce adoption in SMEs,

International Journal of Business and Systems Research, v. 1, n. 1, p. 61-80, 2007.

COELLI, T.J. A guide to DEAP version 2.1.: A data envelopment analysis computer

program. Centre for efficiency and productivity analysis. University of New England,

Working paper 96, n. 8, 1996.

COELLI, T.J.; PRASADA, D.S.; O´DONELL, C.J.; BATTESE, G.E. An introduction to

efficiency and productivity analysis, Springer, New York, 2005.

DELLAROCAS, C.; GAO, G.; NARAYAN, R. Are consumers more likely to contribute

online reviews for hit or niche products? Journal of Management Information Systems, v. 27,

p. 127-158, 2010.

DHOLAKIA, R.; KSHETRI, N. Factors impacting the adoption of the Internet among SMEs,

Small Business Economics, Vol. 23, pp. 311-322, 2004.

DIOS-PALOMARES, R.; MARTÍNEZ, J.M. Análisis de la eficiencia de la industria oleícola

desde un enfoque multioutputs con distancias econométricas, Revista de Estudios

Empresariales. Segunda época, v. 1, p. 54-84, 2010.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

282

EUROPEAN COMMISSION. What do Europeans think about the environment.

Eurobarometer. 1999 Available from

http://ec.europa.eu/environment/archives/barometer/pdf/barometer_en.pdf. [Viewed 5

December 2013].

EVANS, P.B.; WURSTER, T.S. Strategy and the new economics of information, Harvard

Business Review, v. 75, n. 5, p. 71-82, 1977.

FÄRE, R.; GROSSKORPF , S.; LOVELL, C.A. Production Frontiers, Cambridge University

Press, 1994.

FARRELL, M.J. The measurement of productive efficiency, Journal of the Royal Statistics

Society, v. 120, n. 3, p. 253-281, 1957.

FRAJ, E.; MARTÍNEZ E. Comportamiento del consumidor ecológico, Esic Editorial, Madrid,

2002.

GHOSH, S. Making business sense of the Internet, Harvard Business Review, March-April, p.

126-135, 1998.

GIANNAKAS, K.; TRAN, K.; TZOUVELEKAS, V. Efficiency, technological change and

output growth in Greek olive growing farms: a Box-Cox approach, Applied Economics, v. 32,

p. 909-916, 2000.

GOCHT, A.; BALCOMBE, K. Ranking efficiency units in DEA using bootstrapping an

applied analysis for Slovenian farm data, Agricultural Economics, v. 35, n. 2, p. 223-229,

2006.

GONZÁLEZ, L.; COBO, F.B. Agricultura ecológica en España. Las estrechas claves para el

éxito, Distribución y Consumo, v. 51, p. 39-55, 2000.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

283

GUESMI, B.; SERRA, T.; KALLAS, Z.; GIL, J.M. The productive efficiency of organic

farming: the case of grape sector in Catalonia, Spanish Journal of Agricultural Research, v.

10, n. 3, p. 552-566, 2012.

GUNELIUS, S. 30 minutes Social Media Marketing: step by step techniques to spread the

words about your business, McGraw-Hill, United States of America, 2011.

GUZMÁN, I.; HURTADO, A.; RAMOS, C. Análisis de eficiencia por programas en el sector

de la economía social: El caso del Principado de Asturias, Revesco, Revista de Estudios

Cooperativos, v. 110, p. 129-162, 2013.

HAMZAOUI, L.; ZAHAF, M. Decision making process of community organic food

consumers: an explanatory study, Journal of Consumer Marketing, v. 25, n. 2, p. 95-104,

2008.

HOFF, A. Second stage DEA: Comparison of approaches for modelling the DEA score,

European Journal of Operational Research, v. 181, n. 1, p. 425-435, 2007.

HOPENHAYN, H. Entry, Exit, and firm dynamics in long run equilibrium, Econometrica, v.

60, p. 1127-1150, 1992.

INE (Instituto Nacional de Estadística), 2011. Análisis de datos. http://www.red.es. Ministerio

de Industria, Turismo y Comercio, Madrid (Spain).

KAHAR, R.; YAMIMI, F.; BUNARI, G.; HABIL, H. Trusting the Social Media in Small

Business. Procedia–Social and Behavioral Sciences, v. 66, p. 564-570, 2012.

KARAGIANNIS, G.; TZOUVELEKAS, V. Measuring technical efficiency in the stochastic

varying coefficient frontier model, Agricultural Economics, v. 40, p. 389-396, 2009.

LAI, I.K.W. TONG. V.; LAI, D. Trust factors influencing the adoption of internet-based

interorganizational systems, Electronic Commerce Research and Applications, v. 10, n. 1,

p.85-93, 2011.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

284

LAMBARRAA, F.; SERRA, T.; GIL, J. Technical efficiency analysis and decomposition of

productivity growth of Spanish olive farms, Spanish journal of agricultural research, v. 5, n.

3, p. 259-270, 2007.

LEWIS, K.; GONZÁLEZ, M.; KAUFMAN, J. Social selection and peer influence in an

online social network, Proceedings of the National Academy of Sciences of the United States

of America 2012, p. 68-72, 2012.

LU, J.W.; BEAMISH, P.W. Partnering strategies and performance of SMEs’ international

joint ventures, Journal of Business Venturing, v. 2, p. 461-486, 2006.

MACEVOY, B. Business, the Public, and the Environment, Business Intelligence Program,

SRI International, Menlo Park, CA, 1992.

MAGRAMA, 2007. ¿Quién es quién en la agricultura ecológica?: Directorio de empresas

elaboradoras y comercializadoras de productos ecológicos. Ministerio de Agricultura,

Alimentación y Medio Ambiente, Madrid (Spain).

MAGRAMA, 2009. Marketing y alimentos ecológicos. Manual de aplicación a la venta

detallista. Ministerio de Agricultura, Alimentación y Medio Ambiente, Madrid (Spain).

MCDOUGALL, P.P.; SHANE, S.; OVIATT, B.M. Explaining the formation of international

new ventures: the limits of theories from international business research, Journal of Business

Venturing, v. 9, n. 6, p. 469-487, 1994.

MCKINNEY, V.; YOON, K.; ZAHEDI, F.M. The measurement of web-customer

satisfaction: an expectation and disconfirmation approach, Information Systems Research, v.

13, n. 3, p. 296-315, 2002.

MERINO, F. La salida al exterior de la pyme manufacturera española, Información Comercial

Española Revista de Economía, Septiembre-octubre, p. 13-24, 1998.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

285

MEUSEN, W.; VAN DER BROECK, J. Efficiency estimation from Coob-Douglas

production functions with composed error, International Economic Review, v. 18, p. 435-444,

1976.

MINETTI, A.C. Marketing de alimentos ecológicos, Ediciones Pirámides, Madrid, 2002.

MITCHELL, W. Are more good things better, or will technical and market capabilities

conflict when a firm expands?, Industrial and Corporate Change, v. 1, n. 2, p. 327-346, 1992.

MOON, J.; CHADEE, D.; TIKOO, S. Culture, product type, and price influences on

consumer purchase intention to buy personalized products online, Journal of Business

Research, v. 61, p. 31-39, 2008.

MORITA, H.; AVKIRAN, N.K. Selecting inputs and outputs in Data Envelopment Analysis

by designing statistical experiments, Journal of the Operations Research Society of Japan, v.

52, n. 2, p. 163-173, 2009.

MORLEY, A.; SPARKES, A.; THOMAS, B. Strategic and regional initiatives in the agri-

food industry in Wales, British Food Journal, v. 102, n. 4, p. 274-289, 2000.

NEELY, A.; WAGGONER, D. Performance Measurement: Theory and Practice, University

of Cambridge Press, Cambridge, 1998.

OLIVAS, R.; BERNABÉU, R. Men’s and women’s attitudes toward organic food

consumption. A Spanish case study, Spanish Journal of Agricultural Research, v. 10, n. 2, p.

281-291, 2012.

OTTAVIANO, G.; TAGLIONI, D.; MAURO, F. Deeper, wider and more competitive?

Monetary Integration, Eastern Enlargement and Competitiveness in the European Union.

EBC, Working Paper Series 847, 2007.

OVIATT, B.M.; MCDOUGALL, P.F. Toward a theory of international new ventures, Journal

of International Business Studies, v. 25, p. 45-64, 1994.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

286

OVIATT, B.M.; MCDOUGALL, P.F. Global start-up: Entrepreneurs on worldwide stage,

The Academy of Management Executive, v. 9, n. 2, p. 30-43, 1995.

___________. Challenges for internationalization process theory: the case of international

new ventures, Management International Review, v. 37, p. 85-99, 1997.

PICAZO, J. Seminario metodológico. Eficiencia productiva: Concepto y técnicas de

medición. II Encuentro de especialización para la investigación en Economía y Empresa,

Granada (Spain), 20-25 septiembre, 2012.

PICKERNALL, D.G. CHRISITE, M.J.; ROWE, P.A.; THOMAS, B.C.; PUTTERILL, L.G.;

GRIFFITHS, J.L. Farmers’ markets in Wales: making the ‘net work? British Food Journal, v

106, n. 3, p. 194-210, 2004..

PUIG-JUNOY, J. Eficiencia en la atención primaria de salud: una revisión crítica de las

medidas de frontera, Revista Española de Salud, v. 74, p. 483-795, 2000.

REINHARD, S.; LOVELL, C.A.K.; THIJSSEN, G.J. Environmental efficiency with multiple

environmentally variables: estimated with SFA and DEA, European Journal of Operational

Research, v. 121, n. 2, p. 287-303, 2000.

RODRÍGUEZ, A. Agricultura ecológica. Situación actual, retos y oportunidades, Consumo, v.

87, p. 52-61, 2006.

ROITNER-SCHOBESBERGER, B.; DARNHOFER, I.; SOMSOOK, S.; VOGL, C.R.

Perceptions of organic foods in Bangkok. Thailand, Food Policy, v. 33, p. 112-121, 2008.

ROUSSEEUW, P.J. Least median of squares regression, Journal of the American Statistical

Association, v. 79, p. 871-881, 1984.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

287

SÁNCHEZ, G. Regresión logística, In: Luque, T. (Ed.), Técnicas de análisis de datos en

investigación de mercados, Pirámide, Madrid, p. 431-468, 2000.

SARASA, C.P.; POLO-GARRIDO, F.; SEGUÍ-MAS, E. Valoración de la actuación

empresarial mediante técnicas multicriterio: un análisis aplicado a cooperativas

agroalimentarias valencianas, CIRIEC-España, revista de Economía Pública, Social y

Cooperativa, v. 77, p. 131-153, 2013.

SHAACK, D.; WILLER, H. Development of the organic market in Europe, In: WUILLER,

H.; KILCHER, L. (Eds.), The World of Organic Agriculture, Statistics and Emerging Trends,

FiBL and IFOAM, Frick and Bonn, pp: 141-144, 2010.

SCHUSCHNY, AR. El método DEA y su aplicación al estudio del sector energético y las

emisiones de CO2 en América Latina y el Caribe. Serie de estudios estadísticos y

prospectivos, División de estadística y prospecciones económicas, Comisión Económica para

América Latina y el Caribe (CEPAL), Naciones Unidas. Santiago de Chile (Chile), 2007.

SEE-PUIG, C. Intention to purchase on social commerce websites across cultures: a cross-

regional study, Information and Management, v. 50, p. 609-620, 2013.

Singh, S.; Coelli, T.; Fleming, E. Performance of dairy plants in the cooperative and private

sectors in India, Annals of Public and Cooperative Economics, v. 72, p. 453-479, 2001.

SOBOK, R.; OUDE LANSINK, A.; GIESEN, G.; VAN DIJK, G. Efficiency of cooperatives

and investor owned firms revisited, Journal of Agricultural Economics, v. 63, n. 1, p. 142-

157, 2012.

STRADER, T.; SHAW, M.J. Characteristic of electronic markets, Decision Support Systems,

v. 21, p. 185-198, 1997.

SUEYOSHI, T.; HASEBE, T.; ITO, F.; SAKAI, J.; OZAWA, W. DEA-non-parametric

ranking test and index measurement: slack adjusted DEA and an application to Japanese

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

288

agriculture co-operatives, Omega International Journal of Management Science, v. 27, n. 3, p.

315-326, 1999.

TZOUVELEKAS, V.; PANTZIOS, C.; FOTOPOULOS, C. Technical efficiency of

alternative farming systems: the case of Greek organic and conventional olive-growing farms,

Food Policy, v. 26, n. 6, p. 549-569, 2001.

VAN DER HEIJDEN, H.; VERHAGEN, T.; CREEMERS, M. Understanding online purchase

intentions: Contributions from technology and trust perspectives, European Journal of

Information Systems, v. 12, p. 41-48, 2003.

VIDAL, F.; PASTOR, J.T.; BORRÁS, F.; PASTOR, D. Efficiency analysis of the

designations of origin in the Spanish wine sector, Spanish Journal of Agricultural Research,

v. 11, n. 2, p. 294-304, 2013.

WEI, C.; ZHANG, C.; SUTANTO, J. The influence of user interaction and participation in

social media on the consumption intention of niche products, Information and Management,

v. 50, p. 661-672, 2013.

WELTEVREDEN, J.W.J.; BOSCHMA R.A. The Influence of Firm Owner Characteristics on

Internet Adoption by Independent Retailers: A Business Survey, International Journal of

Internet Science, v. 3, n. 1, p. 34–54, 2008a.

WELTEVREDEN, J.W.J.; BOSCHMA, R.A. Internet strategies and performance of Dutch

retailers, Journal of Retailing and Consumer Services, v. 15, n. 3, p. 163–178, 2008b.

WILLER, H.; YUSSEFI, M. Influences of pesticide residue and environmental concerns on

organic food preferences among food cooperative members and non-members, Journal of

Nutrition Education, v. 26, p. 26-33, 2004.

WILLER, H.; LERNOUD, J.; KILCHER, L. The World of Organic Agriculture, Statistics &

Emerging Trends 2013. The World of Organic Agriculture, BioFach, Nuremberg. (Germany),

February, 2013.

Efficiency of organic farming companies that operate in an online environment
Medina-Viruel, M.J.; Bernal-Jurado, E., Mozas-Moral, A., Moral-Pajares, E., Fernández-Uclés, D.

Custos e @gronegócio on line - v. 11, n. 4 – Oct/Dec - 2015. ISSN 1808-2882
www.custoseagronegocioonline.com.br

289

Zahra, S.A.; Ireland, R.D.; Hill, M.A. International expansion by new venture firms:

international diversity, mode of market entry technological learning and performance, The

Academy of Management Journal, v. 43, n. 5, p. 925-950, 2000.

Acknowledgments

This work was financially supported by the Regional Government of Andalusia, the Ministry

of Science and Innovation and the FETYC (Proyecto de Excelencia: P110-AGR-5961:

“Fortalezas y debilidades en la internacionalización del sector oleícola provincial de Jaén”).

The manuscript was translated into English by Mary Georgina Hardinge.

