

Organic Agriculture in Lao PDR

Faculty of Agriculture National University of Lao PDR


Japanese Food Industry Tour For Development Food Value Chain In ASEAN

Sponsored by afh ASEAN Food Industries Human Resources Development Association


Laos Team


Outline

I. Overview of Agricultural System In Laos

I. Current situation of organic agriculture in Laos

- Principle of organic agriculture
- Background of organic agriculture in Laos
- Lao organic market, Lao organic group farmers and Agroasie organic shop.
- □ Value chain of Agroasie organic shop.
- Opportunities and Challenge of organic agriculture in Laos

III. What have we learned from Japanese food industry tour

Overview of Agricultural Systems in Laos

- Government strategy has developed clean, safe and sustainable agriculture. (strategy planning 2015-2020)
 Department of Agriculture, Ministry of Agriculture and Forestry (MOAF)
- 1. Natural Sustainable Agriculture (NSA)
- 2. Good Agricultural Practice (GAP)
- 3. Free Pest Pesticides (PFP)
 - Oraznic Aariculture (OA)

Clean Agriculture

Background of organic agriculture in Laos

Since 1990s Started with NGOs who introduced the concept "sustainable agriculture and organic farming"

Mid 2000s

Supporting by external donor

- HELVATAS, Switzerland (2004-2011)
- JICA(2013-2016)
- SDC/ADB(2012-2016)
- OXFAM

Promoting policy by government


- Lao organic standards was approved (2005)
- Lao Certification Body was established (2008)
- LCB started organic inspection/certification services(2009)


Lao organic agriculture promoting project (LOAPP)

Promoting organic farming and marketing in Lao PDR (PROFIL)


Agricultural Cultivation Zones


Lao organic logo


International Federation of Organic Agriculture Movements

Developed under IFOAM standard: (International Federation Organic Agriculture Movements)

Structure and Mechanism for Organic Agriculture Development


Organic Agriculture Market in Vientiane Capital


Kona Blena


1.

UNCT


What do we sell, where is it from? ເຮົາຂາຍຫ້ຍງ, ມາຈາກຢູ່ໃສ ?

- We sell ~150 products including: ສິນຄ້າເຮົາຂາຍລວມມີ ປະມານ150 ຊະນິດ
 - Fresh vegetables and fruit

dit ante antes

ALLO ATAL

- Tea and coffee
- Nutrition supplements
- Healthcare products
- Handicrafts
- Lao lao...


Agrosie organic shop

-


ła

Agrosie organic shop


- Customers who come to the shop ລູກຄ້າທີ່ມາໃນຮ້ານ
 - 95% expatriates
 - » 85% Europeans / Americans
 - » 10% Japanese / Koreans
 - 5% Lao
- Most are temporary residents, not tourists


Types of Customers: 2012


What are the opportunities?

- Abundance of national Resources (large cultivable land, clean water, many farms are less and non-chemical use).
- Increasing demand of organic agricultural products in EU countries, USA, Japan, ASEAN and China markets.
- Organic products carry price premium, helping to improve farmers' income and reduce poverty.
- Synergy among international development partner to assist rural development.
- Developing the agro- and eco-tourism

What are the challenges

Individual Small Farmer Cannot Achieve scale Economic By Themselves.
Knowledge Transfer and Information Flows Are Not well organized.

Lack of packing and branding prevents organic farmer for receiving premium prices.Insufficient information about domestic and export markets.

- Cross border trade and invest opportunities are not being exploited.
- Currently cultivated varieties are unsuitable.
- Biotic (pets and disease) and Abiotic(extreme weather patterns due to climate change)Most of organic has fail due to quality problem.

>Difficult to develop export vegetable market without cool chain and export facilities.

agriculture

Processing

Six industrialization is good concept of agriculture for farmers in Japan so, we can adopt this idea to Lao farmers or Lao agriculture. \succ We have learned that all the processing foods in Japan has been used very high technology to manage with the standard of food safety which is very big different in Lao that we do not have technology for manufacturing and not concern much on food safety.

It is very amazing for us and first time to see the logistic management as Yamato company for shipping the parcels for customers with very high responsibilities and standard.

logistic

Thus, we have learned that to manage the good logistic must combined technology and high responsibility to customers.

marketing

- We have learned that many the products of Japan are based on culture, making story for added value to the product e.g: concern on health, environment etc..
- Good advertising of products by giving information for customers is very good idea.


TAKU

الله المواجع المعالم (المعالم المعالم ا


III. What we have learned from Japanese food industry tour

- ➢ Finally, we can conclude that we have learned a lot of things in Japan Thus, as we are Lao student we will bring the experiences from Japan to expand to Lao society to let Lao people know more about Japan especially, Agriculture, Food Value Chain, Culture, Technology and etc..
 - Moreover, what we really appreciate is "responsibility of Japanese people to the society" and **toilets.**


Organic agriculture activity in NUOL


Thank you very your attention


ຂອບໃຈ Thank You

