

TRUFFLE BUSINESS – EDITION 01 – JANUARY 2017

Chairman’s Welcome
Alf Salter - Chairman, The Truffle & Wine Co.
Welcome to our first quarterly newsletter, “Truffle
Business”. Our company’s objective is to work with other
growers to build a profitable and sustainable Australian
truffle industry by sharing factual information and
experience.

Any good business knows that its greatest asset is its
staff and so we will also be giving you the opportunity to
learn more about our management team.

It’s this great team that has allowed us to become the
largest single producer of Australian black winter truffle in
the world. As a leading marketer of such a fantastic
horticultural export, The Truffle & Wine Co. will be sharing

with you the expertise we have gained over the 19 years
we have been conducting our R&D program. For the past 4
years we have sold 3-4,000kg per year and spent over
$2million on marketing and market development.

If you grow truffles then you’ll know that it’s a tough grind,
requiring tenacity, patience and adaptability; as well as:

 The right knowledge
 Good horticulture
 Astute financial management
 Adequate capital

We encourage you to use this newsletter and the
information contained within it to your advantage.
Australian truffles are grown over a wide range of variable
soil types and climates and whilst our production
experience is specific to South West WA we believe we
have experience that you and your business can benefit
from.

We welcome your feedback by
email cassandra@twc.com.au

Monitor Truffle
Rot to Recoup
Lost Yield
Janet Paterson - Research, Development &
Engagement Manager

The old saying ‘you can’t manage what you
don’t measure’ is particularly true for truffle
rot. For the past decade, The Truffle and
Wine Co. has measured the amount and
location of all rotten truffle each season.
This information has then been used to
inform our annual research and farm
management programs.

Truffles left exposed on the soil surface are
also prone to rot due to cracking, insect
damage and direct attack by fungal pathogens.

Cultivation aerates the soil, reducing rot levels
and driving truffles deeper where they are more
protected from the elements and pests such as
insects, slugs and fungal pathogens.

By measuring the amount of rot produced each
season we can trigger management changes
that keep the rot level low. Over the years this
approach has generated hundreds of
thousands of dollars in yield and quality gains.

Tillage significantly lowered the rot level of
buried truffles. However, surface-exposed
truffles in tilled soils suffered the same level of
rot as those in the uncultivated treatment.

mailto:cassandra@twc.com.au

Truffle rot became a serious issue as our
production increased, with up to half our
yield lost to rot in the early years. A
concerted research program to tackle the rot
problem saw our rot levels drop to well below
20% of total production. Some years it has
been as low as 10%.

Rot is a function of soil aeration and truffle
location within the soil profile. Truffles need
a lot of oxygen to grow – many times more
than other underground crops like potatoes.
Without oxygen the truffle starts to die and
rot.

Soil compaction and water-logging reduce
the amount of oxygen in the soil resulting in
more truffle rot.

Figure 1. Impact of cultivation on rot levels in exposed vs
buried truffles. (Data courtesy of Dr Harry Eslick)

For more information on managing rot contact:
Dr Janet Paterson
sciscribe@wn.com.au

mailto:sciscribe@wn.com.au

Our Unsung Heroes – Human & Dog!

There is nothing like a cold, wet winter’s morning to kill the romance of truffle hunting for most
of us! Our Hunt Manager, Adrian Mielke and his partner Katie Boyer love that weather and pack
up their 5 Labradors in May and travel from the Central Highlands of NSW to Manjimup each
year for the 14 weeks of truffle season.

Local staff members, Shane Downie and Debra McLaren, who each have 2 dogs, make up the
balance of our team, which last year harvested a total dirty yield of six tonnes. (As part of our
R&D program we harvest all rotten truffle also).

Adrian probably has the distinction of having harvested more truffle than any other truffle
hunter in the world. In his first 2 seasons with us in 2012 and 2013, Adrian harvested 3,870 kg
himself with his dogs Zita, Gretal, Lola and Raisin.

Over the past 5 years Katie and Adrian have harvested 11,450kg, with our other hunters
harvesting about 9 tonnes over that period. Local hunter, Shane Downie was our top hunter in
2016.

Adrian is an accomplished dog trainer, having worked with Guide Dogs for the Blind for 11
years. He says the key to success in working with dogs is patience, discipline and a strong
work ethic on the part of the handler and having a strong bond with a dog which, ideally, is very
food driven.

Adrian will have several contract hunters this year and the capacity to harvest about 8 tonnes
of truffle. If you want the best truffle hunter email Adrian on adrian@trufflehunters.com.au.

Clockwise from left:

Even in a crowd Raisin is
focused on her handler

Katie trades in her old
trowel

Human and dog, hard
at work harvesting truffle

mailto:adrian@trufflehunters.com.au

What happened to
$3000/kg?
The realities of truffle processing and
distribution
Michael Lowe, General Manager

The $3000/kg price point that we see in the
media, is the full retail price of Extra Class truffle.

In reality very few truffles are sold from farm to
retail, the vast majority being sold to distributors
who are in the best position to handle customs
clearance and who will be paying less than half
of the full retail price.

The distributor will sell to chefs and wholesalers
and as shipping is far more cost effective in bulk,
they will want to purchase orders of 10kg or
more.

Not all truffle is Extra Class
Every truffière is different, and even different
areas of the same truffière will vary significantly
with the size, shape, quality and damage (insect,
rot) of the truffle that is harvested.

Typically from 1kg of harvested truffle, 30% will
be rotten and insect damaged, another 30% will
be whole truffle (Extra Class and First Class) and
the remaining 40% will be pieces, trim and
peelings.

All told a typical healthy truffière might achieve
an average sale price of $950/kg for saleable
truffle and less than $700 for each kg harvested,
when rot and insect damage is taken into
account.

Dollars evaporating
Truffles lose moisture at an eye-watering rate
after harvest. There are a lot of variables
involved in moisture loss, however the average
loss is approximately 5% from harvest, to
delivery, to a restaurant in Paris or New York.

From top:
Truffle packaged and ready for
shipment from our Manjimup
warehouse;
Grading and cooling room;
Truffles washed and ready for grading

During transport, truffles will lose some moisture
to absorbent pads in the packaging, so to comply
with Australian measurement legislation and
customer expectation we need to over pack our
bags by up to 3%. Moisture is also lost whilst
truffle is kept in cool rooms between being
washed and packaged. So the quicker you can
grade, pack and deliver, the less moisture will be
the lost.

Hunting, harvesting, cleaning, grading & packing
Getting truffle from the ground to the package is
an extremely labour intensive process and each
kilogram of truffle takes many hours and
requires specialised skills.

It is important that dogs are well trained to avoid
immature truffle being harvested or the peridium
being scratched by an over zealous dog. Poorly
washed truffle could result in quarantine issues
at the country of destination, resulting in loss of
the whole consignment.

Adherence to grading specifications is important
in ensuring customers’ expectations are met.

Quality control in every part of the process is
critical to maintaining a good reputation as a
supplier of quality truffle. Small mistakes usually
result in significant financial loss and loss of
reputation and customers.

Getting it to the customer
90% of Australian produced truffle is
exported and being highly perishable, must
be air freighted with care to their
destination. The minimum cost of an
international shipment is approximately
$350, however economies of scale
significantly reduce our average packaging
and freight costs.

International freight costs are a significant
barrier for many small growers and small
customers. Some countries also require a
phytosanitary certificate to be produced
which start at around $70 per shipment and
some charge import duties of up to 30%.
Of course small domestic shipments can
be sent relatively cheaply by courier
however there are risks as these are not
refrigerated. We have a daily, consolidated
shipment from Manjimup to Perth airport.

We are here to help
As with most things the devil is in the
detail. We hope the above has given a very
brief overview of what is involved in getting
truffles from the paddock to the end
customer. If you want more info, email us
at cassandra@twc.com.au.

mailto:cassandra@twc.com.au

Marketing Australian Truffles

If you produce truffles in Australia, you will
undoubtedly be exporting your truffles and
will need to become familiar with the
international truffle market.

Why are you an exporter? The Australian
Market for black winter truffle (Tuber
Melanosporum), is about 1,000kg per year.
The total 2016 Australian harvest was about
8,000kg of truffle and nearly 90% was
exported.

Selling overseas is a completely different
business to selling in Australia:

 You require a distributor with a good
distribution network within the country
or region in which you are selling

 You need to establish trust – there are
a lot of rogues in the international
truffle business

summer menus to Australian black winter
truffle.

Marketing is an essential component of
business. Growers want and need to sell their
truffles to see a return on their investment.

Our company spends about 15% of our total
expenditure on marketing and market
development, which represents 10% of sales
revenue. These figures are likely to be many
times greater for small producers as
economies of scale are a significant factor in
reducing cost per kilogram.

The Truffle & Wine Co. has an established
distribution network through which we sell into
more than 20 countries. Over the past 4
seasons we have sold over 12 tonnes of
truffles and spent over $2million on marketing
and market development. We have established

 You need to be able to supply a reliable
quantity every week

 There are costs for airfreight, customs
clearance, import duties and
phytosanitary documents in some
countries, marketing and loss of
weight in transit (typically about 3%)

 You have to be sure of getting paid and
handling currency fluctuations

 Competition from other Australian
growers and from European canned
and frozen truffles and fresh Tuber
Aestivum (summer or burgundy truffle)
will increase as Australian production
increases

Australian truffle is regarded as a winter
product by chefs in the Northern Hemisphere.
The availability of a “winter” product during
their summer months is an exciting prospect
but one that requires considerable
promotional work to encourage chefs to
adapt their

a strong brand with a reputation for quality and
reliability.

We have markets for more truffles and are
happy to talk with you about purchasing your
crop for the 2017 season.

Alex Wilson, Senior Sales & Marketing
Manager
alex@truffleandwine.com.au

The Truffle & Wine Co.
T: +61 459 490 015
F: +61 8 9777 2820
PO Box 422, Manjimup WA 6258
W: www.truffleandwine.com.au

mailto:alex@truffleandwine.com.au

