

Running an Organic Shop in Vientiane ເປີດຮ້ານອິນຊີຢູ່ວຽງຈັນ

Rob Kelly, Bruno Feuillerat, Ger Her & Ian Dierden

AgroAsie Group

Vientiane, Lao PDR

Overview ຂໍ້ສະຫຼຸບ

1. Why an organic shop?
ເປັນຫຍັງຮ້ານອິນຊີ ?
2. What do we sell, where does it come from?
ເຮົາຂາຍຫຍັງ, ມາຈາກຢູ່ໃສ ?
3. Who are our customers?
ລູກຄ້າທ່ານໃດມາແຕ່ໃສ ?
4. What are the challenges and opportunities?
ແມ່ນຫຍັງທີ່ເປັນໂອກາດທີ່ດີ ແລະ ທ້າທາຍ ?

1. Why an organic shop? ເປັນຫຍັງຮ້ານອິນຊີ ?

- 2009: Conducted a market survey in Vientiane
ຢູ່ໃນປີ 2009: ການຊອກຫາຂໍ້ມູນຢູ່ວຽງຈັນ
 - Consumers were interested to buy organic foods
 - Existing organic production was not yet sufficient
- 2010: AgroAsie registered as organic business
ຢູ່ໃນປີ 2010: ອາໂກເອເຊຍໄດ້ລົງທະບຽນເຮັດທຸລະກິດອິນຊີ
 - To produce and sell locally-grown organic foods
 - To develop organic farming systems suitable for farmers in Sangthong District
 - To promote and support the organic industry in Laos

1. Why an organic shop? ເປັນຫຍັງຮ້ານອິນຊີ ?

- 2010: AgroAsie opened a retail outlet in B. Vat Chan
ຢູ່ໃນປີ 2010: ອາໂກເອເຊຍໄດ້ເປີດຮ້ານຢູ່ບ້ານວັດຈັນ
 - To provide organic and natural products to customers in Vientiane and abroad
 - To sell local Lao products where possible
- 2010: We began our organic farm in Sangthong District
ຢູ່ໃນປີ 2010: ອາໂກເອເຊຍໄດ້ເລີ່ມເຮັດສວນກະສິກຳອິນຊີຢູ່ເມືອງສັງທອງ
 - Vegetables, fruits, and grains
 - Develop commercial organic production systems and training centre

1. Why an organic shop? ເປັນຫຍັງຮ້ານອິນຊີ ?

- Functions of the shop ໜ້າທີ່ຂອງຮ້ານ
 - Sell organic and natural Lao-made products
 - Promote organic, “Made in Laos”, natural products
 - Promote “Fair Trade” through our membership with the Fair Trade Laos Association
 - A discussion and meeting point for those who want to learn about organic production in Laos

ប្រការនេះអាចជួយឱ្យយើងដឹងថា ការអភិវឌ្ឍន៍
កសិកម្មអាចជួយឱ្យយើងដឹងថា ការអភិវឌ្ឍន៍
កសិកម្មអាចជួយឱ្យយើងដឹងថា ការអភិវឌ្ឍន៍
កសិកម្មអាចជួយឱ្យយើងដឹងថា ការអភិវឌ្ឍន៍

2. What do we sell, where is it from?

ເຮົາຂາຍຫຍັງ, ມາຈາກຢູ່ໃສ ?

- We sell ~150 products including: ສິນຄ້າເຮົາຂາຍລວມມີ ປະມານ 150 ຊະນິດ
 - Fresh vegetables and fruit
 - Tea and coffee
 - Nutrition supplements
 - Healthcare products
 - Handicrafts
 - Lao lao...

BUY YOUR OWN RECYCLED BAG!

1.99 lb
1.99

Organic
Tomatoes

2. What do we sell, where is it from?

ເຮົາຂາຍຫຍັງ, ມາຈາກຢູ່ໃສ ?

- 80% products come from Laos
80% ຜະລິດຕະພັນມາຈາກປະເທດລາວ
- 20% products come from outside of Laos
20% ຜະລິດຕະພັນມາຈາກບ່ອນອື່ນ

AgroAsia Value Chain

ລະບົບຕ່ອງໂສ້ ມູນຄ່າ

2011-12

Types of Products Sold 2012

3. Who are our customers?

ລູກຄ້າທ່ານໃດມາແຕ່ໃສ ?

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

3. Who are our customers?

ລູກຄ້າທ່ານໃດມາແຕ່ໃສ ?

- Basket customers: ລູກຄ້າປະຈຳອາທິດ
 - Began home delivery in 2012
 - 100% expatriate
- Mini-marts: ຮ້ານມິນິມາກ
 - 2011 = 4 shops, 2012 = 10 shops
 - Prefer dry products: beans, rice
- Restaurants: ຮ້ານອາຫານ
 - 2011 =
 - 2012 = 10 restaurants + hotels
 - Several have very consistent but small demand (Nov/12 = 2 mill Kip)
- Monthly sales have expanded by 30-50% from 2011 to 2012

Types of Customers: 2012

4. What are the challenges & opportunities?

ແມ່ນຫຍັງທີ່ເປັນໂອກາດທີ່ດີ ແລະ ທ້າທາຍ ?

1. Lack of reliability of suppliers ຂາດຄວາມເຊື່ອໝັ້ນສໍາລັບຜູ້ສະໜອງ
2. Seasonality of expatriate customers ລູກຄ້າຕາມລະດູການ
3. Only a small % of Lao customers choose to buy organic products, market is still maturing ຄົນລາວທີ່ເຂົ້າມາຊື້ສິນຄ້າອິນຊີແມ່ນກຸ່ມນ້ອຍ

4. What are the challenges & opportunities?

ແມ່ນຫຍັງທີ່ເປັນໂອກາດທີ່ດີ ແລະ ທ້າທາຍ ?

4. Difficult to develop export vegetable market without cold chain and export facilitation

ຍາກຫຼາຍໃນການພັດທະນາຕະຫຼາດຜັດສົ່ງອອກ

5. Mini-mart market share can expand – but we can only sell high quality of products AND need high quality packaging

ຢູ່ມີນິມາກຕ້ອງການໃຫ້ຂາຍຜະລິຕະພັນທີ່ມີຄຸນນະພາບ ແລະ ດີສໍາລັບກັບທີ່ເຄື່ອງຂອງ

6. Export products that match the market

ການສົ່ງສິນຄ້າອອກຜະລິຕະພັນຕ້ອງເທົ່າທຽມກັນຕະຫຼາດ

4. What are the challenges & opportunities?

ແມ່ນຫຍັງທີ່ເປັນໂອກາດທີ່ດີ ແລະ ທ້າທາຍ ?

Overall: we have seen an increasing sales trend over
the last 2 years

ສອງປີທີ່ຜ່ານມາຕະຫຼາດອິນຊີໄດ້ຂະຫຍາຍຂຶ້ນ