

🌸 Japanese Factory Visit Tour 🌸 for Development of Food-Value-Chain in ASEAN

AGRO-INDUSTRY
Kasetart University

MAFF
Ministry of Agriculture,
Forestry and Fisheries
農林水産省

ASEAN FOOD industries
HUMAN resource development association

Ajchara Kessuvan
Supervisor

Keetataru Namuangrak
Agricultural Extension

**Pimchanok
Boonpasit**

**Boonsita
Vichienvanitchkul**

**Napawan
Limmahakun**

**Preuk
Petsophonsakul**

THAILAND

 77 Provinces

 Area 513,120 km²

 68 Million Population
20th most populous country on earth on 2016

 Export value

Agriculture and agro-industry products : 20%

Located in South East Asia

CROP & GRAIN

LIVESTOCK

AGRICULTURE

HORTICULTURE

FISHERIES

**Central
Western**

Southern

Eastern

1. Production

2. Manufacture

3. Distribution

4. Consumers

**Growth ratio of agriculture
“DECREASE”
When compare industrial**

Teenager
not do
farming

Do not
have crop
rotation

Less area
for farming
(real
estate)

Use
chemical

Satisfied customer requirement
Educate young generation

Use technology for increase capability
Crop rotation

Efficiency of up stream
Identified condition before planting
provide after sell service

Provide machinery for mutual benefit of farmer

Education for start farmer and support for financial statement

Teaching processing technique

1. Production

2. Manufacturer

3. Distribution

4. Consumers

The main exported products of Thailand

The percentage of added value industry

Dairy product

Sugar

Oils & Fats

Meat & Meat products

Fish & seafood products

Starches & Starch products

prepared animal feeds

Grain mill products

Beverages

Mango

Mango Sheet

Mango juice

Freeze dried mango

Dried mango

Durian

Durian Cracker

Durian Chip

Freeze dried Durian

Durian shaved ice

Updated
Innovation
Paradigm
and
processes

Develop
innovative
Market
model
for
innovation

Focus on
Quality
control

Standard
Control

Support researchers

to research and develop processing technology by setting laboratory room which suit with each product.

Develop innovation

continuously and look forward to the future demand including future trend.

Focus on quality

checking and set a policy of company related to quality control

Aware to food safety and security

Realize about the important of food standard and regulations in order to expand the target customers around the world.

Combine between traditional processing and technology processing for traditional Thai products (e.g. Thai traditional whisky) and create the story of product

Develop packaging of rice for more attractive and environment friendly

1. Production

2. Manufacturer

3. Distribution

4. Consumers

Wholesale

ตลาดไท

Talat Thai Market

- ✿ The largest wholesale food market in South East Asia
- ✿ Food products and all agricultural produces.

Retail

central plaza

Modern trade

- ❁ Serves the need of all ages range for shopping varieties of product Range
- ❁ Increasing number of Modern Trade stores such as hypermarket, supermarket and department store

Wholesale

- ▶ Respond with customer requirement
- ▶ Maximum price, the best quality
- ▶ Provide Facilities for customer

Retail

- ▶ Implement environmental concept

Wholesale

- Establish regulation for goods in wholesale
- Set up auction
- Distribution system to serve their product

Retail

- Follow 17 sustainable development goals
- Aquaculture Stewardship Council (ASC)
- Marine Stewardship Council (MSC)
- Forest Stewardship Council (FSC)
- Fair trade mark
- Organic product

Distribution in Thailand (Distribution)

Rail transport

- ✓ low capital cost
- ✓ mass transportation
- ✗ long time

Water transport

- ✓ low capital cost
- ✓ product size
- ✗ long time

Air transport

- ✓ Very fast
- ✗ high capital cost
- ✗ product size

Road transport

- ✓ convenient
- ✓ fast
- ✗ high capital cost

Develop cold chain system

Research the way to protect parcel / prevent damage

Implement traceability system

Find the maximum force that parcel can be receive by doing the research

Use roller fridge in order to transfer the product during transport

Set up system for tracking the parcel along the way (RFID)

1. Production

2. Manufacturer

3. Distribution

4. Consumers

Start to Accept western culture to become a multi style

Movement from traditional market to modern trade

New trend in food is "convenience" and "fast"

Digital lifestyle, internet-based communications to better quality of life

Conservative Thai culture , Thai traditional and Thai food

Implement traditional trade to be famous

Provide knowledge to young generation that good food is important for living

Upgrade market for beyond

Provide knowledge to young generation for conservative culture & traditional

Integrate culture with marketing & Create a story of product

Create customer experience management (CEM)

Educate young generation that good food is important for life

Use internet to bid on flower market

- ❖ Richness of resources
- ❖ Variety of raw material
- ❖ Some major product have ability to export

- ❖ Reducing of the number of farmer
- ❖ Limited value added and value creation knowledges
- ❖ Research in lab scale, can not apply in commercial
- ❖ Weak natural resources management system

- ❖ Mutual trade agreement between country e.g. FTA
- ❖ Healthy food trend of world marker

- ❖ Economic fluctuation
- ❖ Disaster
- ❖ Low bargaining power in the world market

- ❖ Continuous improvement in R&D
- ❖ Catch up trend of the world and forecast in advance

S-O

- ❖ Encourage young generation to do farming
- ❖ Strengthen the implementation of innovation to commercial scale

W-O

S-T

- ❖ Develop warning system of disaster
- ❖ Co-creation with partnership

W-T

- ❖ Set up the farmer training center

Acknowledgement

Ota Market

Thank You
For Your Attention

