Micro Enterprise Development Programme (MEDEP/NEP/97/013)

A Market Study of Honey

Submitted to:
Micro-Enterprise Development Programme
And the District Entrepreneurs

Submitted by Heidi Arnaudon 26th February 2002

लघु उद्यम विकास कार्यक्रम

Micro-Enterprise Development Programme NEP/97/013

श्री ५ को सरकार उद्योग, बाणिज्य तथा आपूर्ति मन्त्रालय

18 April 2002

To Whom It May Concern

This is to certify that Ms. Heidi Jane Arnaudon, Australian Youth Ambassador for Development (AYAD) working for Austraining International in Adelaide, Australia worked in Micro-Enterprise Development Programme (MEDEP -HMG/UNDP - NEP/097/013) in the field of marketing for about two months with her counterpart Ms. Bidula Shrestha, Marketing and Micro-Finance Specialist and in the field of Appropriate Technology for about a month with Mr. Rakesh Munankami, Technical Officer under my overall supervision. She worked from the end of January to third week April 2002. She has completed market study for Organic Honey looking into the potentiality of marketing rural based micro-enterprise Honey produced by the MEDEP promoted microentrepreneurs, to the national and international market. She also worked in product development recipes for Ginger based products and profiling customer in the international arena for the Ginger which has been found to be one of the most potential products of MEDEP catering a larger number of farmers living below the poverty line. Both her studies will prove very useful for MEDEP's future references and will help in finding markets for poverty based grassroots entrepreneurs. Similarly, she has also initiated in producing Resource Directory on Appropriate Technology useful to micro-entrepreneurs which we expect to be completed by her successor AYAD working with us at present.

Ms. Arnaudon has been able to produce two reports as the outputs of her hard work. The first report deals with Organic Honey and the second with Ginger. As an AYAD we found her very co-operative, receptive, disciplined and serious in her work. She well adapted with work environment and during her tenure proved to be very helpful. We are highly satisfied by all her performances.

We expect that the work she has done will prove her rewarding and useful in her future career and wish her all the best in her future endeavors.

Lakshman Pun, Ph. D.

National Programme Manager

Micro-Enterprise Development Programme

Preface

The following report displays that in Nepal there is a great potential for growing bee keeping and apiculture enterprise. This document presents marketing and packaging advice and is appropriate for the use of micro entrepreneurs and enterprise that ate thinking of expanding their business and looking for new market.

The market study proposes that the demand for honey in Kathmandu is unfulfilled and even though there are various imported products, primarily from India, there is a scope for Nepali producers to gain a higher percentage of the market. There needs to be a cooperative established that displays a standard packaging requirement, which suits the environment it is being sold in. There also needs to be a quality assurance scheme and marketing strategies as per discussed in this report.

In this study information was gathered from various restaurants, department stores and hotels in Kathmandu and international market research was drawn from the internet. I sincerely hope that this study will be advantageous to the producers and retailers of honey in Nepal.

Acknowledgements

I wish to thank MEDEP for supporting me in my research and data collection, particularly Ms. Bidula Shrestha for her advice and fine tuning. I wish the micro entrepreneurs of honey in the rural district every success in their business.

Table of Content

INTRODUCTION	5
CHAPTER II	7
MEDEP'S BEE-KEEPING PROGRAMME	7
CHAPTER III	9
OBJECTIVES AND METHODOLOGY OF MARKET STUD	IES OF ORGANIC HONEY9
Objectives	9
Метнор	9
LIMITATIONS	9
CHAPTER IV	11
MARKET STUDY	11
USES OF HONEY IN NEPAL	11
THE MARKET TARGETED	
Brands of Honey in Nepal	11
RESTAURANT AND HOTEL MARKET	13
Findings	
Recommendations	
Willingness to buy	
DEPARTMENT STORE MARKET	
TOURIST MARKET PACKAGING	
LOCAL COMMUNITY MARKET PACKAGING	
MARKET PRICE	13
CHAPTER V	
EXPORT MARKET FOR NEPALI HONEY	17
NEPALESE MARKET	17
US Market	17
Basic Regulations	
LABELING REQUIREMENTS	
UK Market	
Australian Market	20
CHAPTER VI	21
CONCLUSION	21
ANNEX – 1	22
CUSTOMER PROFILE	22
ANNEX - 2	31
VARIOUS BRANDS OF HONEY	31
ANNEX - 3	35
DEPARTMENT STORE SURVEY	35

ANNEX - 4	37
HOTEL AND RESTAURANT SURVEY	37
ANNEX 5	39
INTERNATIONAL MARKET	39
ANNEX 6 INTERNATIONAL HONEY CONSUMPTION	42
ANNEX 7	43
INTERNATIONAL HONEY PRODUCTION	4 3

CHAPTER I

INTRODUCTION

Nepal has a population of 23 million people, which has doubled in the last twenty years. Of the total population 45% are living below the poverty line. The poverty line is set by the National Planning Commission and is said to be at NRs 5,750 (US\$78) per annum. Not only does Nepal experience such a phenomenal level of poverty but also high levels of unemployment and under-employment particularly in rural areas. It is estimated that approximately half of the available worktime of Nepali adults is under-utilized. Subsistence farming has been the main livelihood and over 80% of the economically active populations depend on agricultural production. It is a high priority of His Majesty's government (HMG) and the Ninth Five-Year Plan to promote self-employment opportunities to decrease poverty in communities throughout rural Nepal.

The Micro Enterprise Development Program (MEDEP) is a nationally executed program of the Ministry of Industry, Commerce and Supplies (MOICS). Run under the technical assistance of the United Nations Development Program (UNDP), it is a capacity building 5-year program that aims to contribute to poverty reduction in different rural regions of Nepal. The vision is to establish a partnership between low-income families, consumers and the local service delivery mechanism to create new dynamic micro private business sectors. The micro-enterprise poverty reduction program starts at the local grassroot markets in low-income districts of Nepal. It proposes a comprehensive and sequenced demand driven approach to enterprise creation focusing on local market potential and is output oriented. Market studies, baseline surveys and entrepreneurial aptitude tests indicate which clusters are appropriate to build a local sustainable enterprise. The immediate objective of the program is to match products to clients and utilise the resource potential in the areas of Nepal that are selected.

The program has been designed to deliver an integrated package of services including entrepreneurship development, skill training, marketing support, technology and credit and it is the first of its kind in Nepal. MEDEP is targeting 6,000 micro-entrepreneurs of which 70% are female; earning a per capita income that is below the minimum subsistence level. The program is being implemented in three phases in 10 districts in Nepal namely, Nawalparasi, Nuwakot and Parbat in 1998, Dhanusha, Sunsari, Tehrathum and Baitadi in 1999 and Pyuthan, Dang and Dadeldhura in 2000. Microcredit is obviously an important component of the establishment of each microenterprise. Due to the fact that the majority of people are from impoverished families unfortunately there is no collateral. However, collectively groups of entrepreneurs can take out loans and the success rate of repayment of over 90% means Micro-finance institutions see MEDEP micro-enterprises as cost effective.

The MEDEP assists selected District Development Committee's (DDC's), district-level public, private sector organisations and participates in Implementing Partner Organisation (IPO), rather than creating new organisations. The program structure takes into consideration that these institutions already exist to provide most elements

needed in the pilot implementation of market-led, integrated program of Microenterprise promotion. This involvement with government organisations and future policy implementation and the increasing demand for MEDEP model replication in many other parts of the country enhances the probability for future sustainability.

MEDEP's innovative approach has proven over the last 3 years that an output orientated demand driven model is effective in poverty reduction in the rural areas of Nepal. It provides a positive implication for how a wide range of government and other programs can effectively achieve the objectives of enterprise promotion for poverty reduction.

CHAPTER II

MEDEP's Bee-Keeping Programme

The collection of honey in Nepal has traditionally been from the wild. Obtaining the honey from the jungle is dangerous and many people have lost their lives in the process. *Cerana* bees are native to Nepal and many people believe that they are incarnations of Lord Vishnu. Honey has in the past been sold in raw form in the local markets for *ayurvedic* purposes and as a medicine carrier. It has only recently been that private institutions and development programs like MEDEP have started encouraging production of honey as a processed supplementary food item using modern beehives. There has been a lack of awareness on the part of local communities of the income generating prospects of such a market. That is why MEDEP started providing training to potential entrepreneurs to domesticate wild *cerana* bees in order to create honey enterprises and supplementary income to those living under the poverty line in rural districts of Nepal.

Normally entrepreneurs harvest honey 10-12 times a year depending on the abundance of different vegetations that attract *cerana* bees such as the *chyuri* flower in Pyuthan. The flowering season of the *chyuri* is from January to June and sometimes from March to September depending on altitudes. MEDEP has formed an alliance with a private business called the Gandaki Bee Concern to assist in the formulation of local enterprises. Entrepreneurs in Dang and Pyuthan make payments in installments to Gandaki Bee Concern for essential materials such as modern beehives. However, due to the formulation of a Producers Association honey producers are being trained in modern beehive construction. The Producers Association is established in Dang and Pyuthan and is promoted by MEDEP. Its objective is to unite and bring honey producers together to express concerns and address technological, financial and commercial issues facing them. Already the association is in the process certifying a branding practice for marketing purposes. Such an association decreases the reliance of entrepreneurs for MEDEP's support. This reduced dependency increases the probability of the programme's sustainability.

Pyuthan and Dang were the two districts of Nepal chosen in the year 2000 for program implementation. MEDEP has supported 135 entrepreneurs in bee keeping in these districts in the year 2000 and there is honey production potential in all 10 districts of MEDEP. Due to AusAID and ACAS funding in 2002, there is now a focused programme of honey based micro enterprise development in Baitadi and Dadeldhura districts in the far west of Nepal. Each entrepreneur earns on average NRs 1000 per month. The price of honey in the villages ranges from approximately NRs 90-150 per kg. The Producers Association has been able to produce and market ½ a ton of honey this year. Most of the honey produced is sold in the local markets, however due to the success of many newly trained entrepreneurs; production of honey will soon be large enough to saturate the local market. When the production grows the scope for distribution and sale of this honey will be a possibility in larger external markets

This market study endeavors to outline market potentiality of processed honey. It indicates which markets should be targeted and at what price. It advises producers how

best to promote their product through advertising and packaging and it also provides the district with valuable information about the current suppliers and their marketing strategies and share of the market.

CHAPTER III

Objectives and Methodology of Market Studies of Organic Honey

Objectives

- To study the present market situation in order to create a business plan that informs MEDEP of how to compete in the sale of organic honey, raw and processed in local and national markets.
- To study the demand of honey in national and international markets.
- To study the existing market price of honey in Kathmandu.
- To inform regional and national buyers of the importance of apiculture and micro-enterprises in districts of Nepal and promote MEDEP in the sale of these goods.
- To inform regional producers of potential market and scope for growth.
- To gather information and opinion on how to package and price the product in the market and how to incorporate value-addition in production.
- To find the competitors in the market. Analyse which current suppliers are dominating the market and what their strategies of competition are.
- To indicate where the growth potential is and recommend how to grab a percentage of that market.

Method

- Examine the business environment for honey in Kathmandu with market surveys.
- Using four structured surveys the primary information from the Kathmandu market was gathered. These surveys were directed toward acquiring information from retail shops, restaurant owners and hotel purchasing managers on suppliers of processed honey, sources of supply, size of bottles available, cost of the product, quantity of sales, marketing strategies and brand popularity.
- Visited local restaurants, department stores and hotels to get their ideas on marketing strategies for the sale of Nepali honey.
- Researched potential clients for Nepali honey on the internet and put together a resource directory of websites and addresses that may be valuable to entrepreneurs when production of village honey increase.

Limitations

- Wide market.
- Honey is a popular good and a normal good and therefore its price elasticity is relatively inelastic.
- Not able to visit all existing retailers and wholesalers.
- May not get accurate information due to the fact that the study was based on the direct contact with the retailers and most stores did not accurately document their trade.

CHAPTER IV

Market Study

Uses of Honey in Nepal

The consumers of honey in Nepal are from ranging income backgrounds. The main consumers of honey in Kathmandu, as stated by shopkeepers, restaurant owners and Hotel Managers are tourists. However, in less popular tourist destinations local residents and ex-patriots living in Nepal also demand honey.

Among the international residents and traveling population, honey is generally used as a breakfast product. It is a spread for toast or pancakes, it is used as an ingredient in pasteries, cakes and crepe's and is a complement with cereals, fruit salad with curd, hot lemon drinks and rum and brandy cocktails.

For local Nepali's honey plays a different role. It has generally been available in its raw form as an ayurvedic medicine. It is used in religious ceremonies and as an energy giving item. Slowly as supply increases in department stores around the valley honey as a regular food item is being introduced to the local community, mainly used by younger children.

The Market Targeted

All together 50 surveys were undertaken in the Kathmandu Valley. 26 were hotels and restaurants and the other 24 were department stores. The areas covered were generally high tourist markets due to the fact that there inadequate awareness on the part of local Nepalese of honey being a supplementary food item when processed. These areas were namely; Thamel, Bouda, Naxal, Bhat Bhatini, Lazimpat, Durbar Marg, Kopundole, Pulchowk, Jawalkhel and Lagenkhel.

Brands of Honey in Nepal

Collecting data on the brands of honey on the shelves in Kathmandu indicates that there are approximately 19 competitors of honey products. Of these 9 are imported, 4 from India, 2 from China, 2 from the USA and 1 from Australia. The remaining 10 brands are produced, processed and marketed by local apiaries. The most readily available source currently being in Chitwan.

(Please see Annex 2 on page 27)

Brand of	Country	Amount of
Honey		Outlets
Dabur	India	17
Pure Honey	India	12
Royal Bee Honey	India	4
N.Stone Concern	Nepal	9
N.Stone Jungle	Nepal	7
Rak Honey	Nepal	3
Himali Honey	Nepal	1
Honey Nepal	Nepal	1
Other Pure Honey	Nepal	2
5-Star Honey	Nepal	3
Himalayan Honey	Nepal	1
Everest Honey	Nepal	1
Gandaki Honey	Nepal	3
Trekking Honey	Nepal	1
Sue Bee	USA	5
Crystal	USA	5
Capilano	Australia	3
Enrich Blood	China	1
Chinese Honey	China	1

Quality honey has a good internal market in Nepal it would be fantastic to see home produced honey exercise a greater share of the market. However, it is very difficult for local producers to compete with imported goods on quality and packaging due to the fact that local honey has not been tested and certified as of yet.

Dabur Honey

By far the most popular brand of honey distributed throughout Kathmandu is Dabur Honey. 17 of the 50 outlets surveyed supplied or used Dabur honey. Dabur honey is an Indian Brand packed by Dabur and marketed in Nepal under Dabur Brand. It has a wide availability of portion size having 100g-1000g glass jars available which was created to suffice a good cross-section of the market which is important in Kathmandu due to the large income distribution of its make-up and the amount of tourists. Its marketing strategy is in diversification as the company produces many products other than just processed honey for consumption purposes. Dabur sells ayurvedic honey and other honey made products. It is guaranteed pure and has been established for over 100 years. They also have promotions and give away, such as at the moment how the company is giving away a free rose water bottle with every 500g jar purchased. It seems that Dabur has done a good job in reaching all the various buyers in Kathmandu. In order for Dabur to be sold in all the local stores employees must target retail outlets through regular on the spot sales. This may be an option to consider in the areas where tourists are absent like Jawakhel, Lagenkhel, Boudha and even Bhaktapur.

Restaurant and Hotel Market

Below is a list of all the Restaurants and Hotels surveyed in order to find a marketing technique suitable for attracting purchase.

RESTAURANTS	HOTELS
Mike's Breakfast	Hyatt Hotel
Java Coffee House	Radisson
Nanglo Restaurant/Bakery	Yin Yang
Pumpernickel	Royal Singi Hotel
Brezel	The Annapurna Hotel
Northfield Café	Greenwich Village
Downtown Restaurant	Hotel Mandop
The Spanish Restaurant	Hotel Tibet
Terrace Restaurant	The Malla Hotel
La Casa Restaurant	Hotel Ambassador
Bamboo Club	Hotel Sherpa
La'Soon	
Gazabur	
Yin Yang	
The Third Eye	

Findings

All of these Restaurant and Hotel Managers indicated that they were interested in finding a bulk manufacturer that provided cheap products of a high quality.

Recommendations

From the preferences of restaurants in the Kathmandu Valley it seems a priority to develop bulk size containers ranging from 500 grams to 3 kilograms in size. In order to cut costs without forgoing quality, it is my recommendation that containers should be made of plastic with simple and cheap labeling. This seems logical as the direct consumer of the honey will not see the container. However it is still crucial to provide the buyer with the information that we know they want, such as information about quality assurance, content details and source of the honey. Most of the Restaurants and Hotels visited indicated that they would prefer a sample of the honey product before purchase. This would be a good idea before packaging of the good commenced.

(Please see Annex 3 on page 30)

Below is a sample order sheet to enable quick and effective sales.

Name of Hotel	Amount	Cost of	Size of jar	Delivery	Total Cost	Deposit
Restaurant	Ordered (kg)	Honey (kg)	Preferred	Date		
Hyatt Hotel	4kg	NRs 210	1kg	26.04.02	NRs 840	NRs 200

Willingness to buy

Nearly every single outlet surveyed indicated that they would sample our honey (given in annex 3) and if it is a good quality honey that competes with other brands in price then they would purchase Nepali organic honey.

Department Store Market

Below is a list of the tourist area department stores visited in order to get a clear picture on consumer demand.

DEPARTMENT STORES

Bhat Bhatini Bluebird **Namaste** Centre Mart **Best Shopping Centre** Gemini Grocer **Himalayan Honey Supplier** Grihini's **Lazimpat Cold Store Sales Mart** Reiki Store Swajan **Blue Moon** Masala Pasal **Variety Store Grocers Store Anil Cold Store** Jawalkhel Corner Man Bhawan Café de Corner **Godavari Bakery** Other small outlets

Tourist Market Packaging

As discussed above, it is important to remember the variety of the consumer market present in Kathmandu. Remembering that Nepal is a popular trekking destination it seems necessary to target an active and generally younger population. It is logical that we should package to their needs and taste. Firstly, the majority of tourists are not in Kathmandu for extended periods of time so smaller size jars, ranging from 200 grams to 500 grams, would be more attractive. This type of customer prefers smaller portions of honey that are easy to carry but cheaper due to constrained budgets.

Secondly, foreigners often judge quality through appearances. Customers see the grade of honey, use by date, sealing condition and packaging before purchasing the product. Therefore it would be my recommendation that these jars be made of glass with better quality labels that are bright and capture the consumers eye. Perhaps a seal around the cap made of plastic or paper would be appropriate to ensure that the product is quality assured. It is also a method that most international competitors are using in order to gain a larger share of the market.

The promotion of MEDEP and the involvement of the UNDP are also priorities. Advertisements should be made and posters displaying project objectives and acheivements. Tourists are genuinely interested in helping Nepal, therefore knowing that their purchase is providing employment and income to families that are living under the poverty line is an incentive to buy.

Many of the restaurants visited were extremely interested in providing an area for display cases of the honey to be situated. I think this is an extremely good idea as it brings a public awareness to MEDEP programme and products.

Local Community Market Packaging

Generally the stores that cater to the local community are much smaller and located in areas further away from the central business district where the tourist market is absent. In this instance it is definitely the cheaper the product the more the sales. Plastic should be used for packaging and costs should be low in labeling. Labels should be simple explaining the areas that the honey comes from and the purity of the product. I think that using Nepali script on the label is crucial for these areas and additionally English headings in order not to limit our market.

We also must take into account the possibilities available for medicinal marketing, ayurvedic and health purposes. Honey is a valued product to the Nepalese and has multifarious uses. There are many Reiki and Yoga shops in Kathmandu that already market honey as a healing product. It is renowned for being a medicine for bronchitis and tuberculosis. Many Nepali people use honey as an ointment for cuts and sores. Uses of honey for table consumption could be increased as well with further awareness campaigns and advertising.

Market Price

The price of each 500g bottle of honey varies enormously from NRs 100 to NRs 308. This is probably due to many of the brands being imported from overseas. The average market price of 500g bottles from these competitors minus the highest and lowest price is NRs 160 and the median price of the market surveyed is NRs 150. These figures are calculated below.

Brand Name	500g price	Nepal Brand
Dabur	145.00	
Pure Honey-Plastic	110.00	110.00
Pure Honey- Glass	135.00	135.00
Pure Honey- N.Stone	168.00	168.00
Jungle Honey	203.00	203.00
5-Star Honey	132.00	132.00
Himalayan Honey	140.00	140.00
Royal Bee Honey	160.00	
Crystal	204.00	
Capilano	276.00	
Enrich Blood	150.00	
Rak Honey	110.00	110.00
Honey Nepal	150.00	150.00
Sue Bee	308.00	
Everest Honey	100.00	100.00
Average Price	160.23	138.67
Median Price	150.00	135.00

From the survey it is evident that prices rise the further the distance from the source of supply. Therefore as MEDEP is encouraging the production of honey in village areas

of Nepal the bottled product will need to be competitive in price with other brands of honey that are produced in the same areas.

Village honey suppliers in Nepal include: Pure Honey, N.Stone Bee Concern, Jungle Honey, Honey Nepal, Rak Honey, Everest Honey, Gandaki Honey, 5-Star Honey and Himalayan Honey. The average price of 500g bottles of these Nepali supplied brand is NRs 138 and the median price is NRs 135. In order to be competitive the selling price to consumers needs to be approximately NRs 135.

Having spoken to many shopkeepers throughout Kathmandu it seems evident that the mark up price on honey in supermarkets is from 18%-20%. This means that other suppliers must sell 500g bottles of honey to the retailer for about NRs 105. MEDEP in order to be competitive must match this price.

CHAPTER V

Export Market for Nepali Honey

Nepalese Market

The 9th Edition of the Nepal yellow pages showed that there are not many Export or Import centres in Nepal. One of the advertised Business' was Gandaki Bee Concern based in Kathmandu that collects honey from remote districts in Nepal and exports to Korea. Himalayan Organic Farm, Namaste Nepal, Freedom Export, Monarch Trade Link Nepal and Honey Oversea's Service Ltd. are the other business' that buy and sell honey in international markets.

The way to access the export market would be to consolidate a business agreement with these trade organisations in Nepal. Contact details are available in annex 5.

(Please see Annex 5 on page 33)

US Market

There are more than 300 unique varieties of honey in the United States to choose from. Northern America and much of the western world not only use honey as a regular food item but also in their cooking, hot drinks, milkshakes, sauces, facial moisturisers and conditioner. Honey is a very versatile product.

The statistics of honey trade in the USA are as follows:

In 1999, 346,122,200 pounds of honey were consumed and only 198,414,000 pounds were produced. This left 147,708,200 pounds excess demand and implies a potential market for Nepali Honey in the USA.

Amount Produced 198,414,000

Amount Consumed 346,122,200 = 0.57

These figures indicate that half of the honey consumed in the United States is imported and this is assuming that no American produced honey is exported.

(Please refer to graphs in annex on page 35 and 36)

There are thousands of producers and suppliers of honey in the USA on the internet at website www.honeylocator.com. It would be a good idea to communicate with these producers if the micro-enterprises want to find out how to cost-effectively process and value-add their product. To check season production and availability of honey in various states, The National Honey Report is available at www.ams.usda.gov/marketnews and is released by the United States Department of Agriculture monthly.

When thinking about exporting to a country such as the United States of America it is important to take into consideration the import regulations that exist for that country. There is a full documented description for each particular product on the internet at address www.fas.usda.gov/import. This must be read before packaging because there are specific requests.

Mandatory Standard for Honey in Nepal (Food Law 2023 B.S)

- 1. Moisture- not less than 23%
- 2. Ash- not less than 0.5%
- 3. Sucrose not less than 5% in honey from pure nectar
 - not lighter than 10% in other honey.
- 4. Reducing sugar not less than 65% in honey from pure nectar
 - not less than 60% in other honey
- 5. Fructose/ Glucose ratio- not less than 0.95%
- 6. Acidity as formic acid- not higher than 0.2%
- 7. Water insoluble solid- not higher than 0.5%
- 8. Hydroxymethylpurpusal- not higher than 40mg/kg of honey

Basic Regulations

The United States is a founding member of the World Trade Organisation (WTO) and subscribes to its underlying principle of most-favored-nation (MFN) or equal market access for virtually all countries. Imports are generally subject only to relatively low and transparent import duties, quality and grade standards. Several departments of the United States government share jurisdiction over ensuring the safety of the American food supply and they have instituted several laws and procedures to ensure food safety. The food safety standards that apply to domestically produced goods also apply to imported foods. Pre-market clearances, mandatory production practices, inspections and random sampling are all safeguarding techniques.

The Food and Drug Administration (FDA) is part of the Department of Health and Human Services (DHHS) and it is the scientific regulatory agency responsible for the safety of all foods. It is one of the oldest federal agencies whose primary function is consumer protection. The National Council on Food Safety in the US also recently released its Food Safety Strategic Plan which can be viewed at www.foodsafety.gov.

The Agricultural Marketing Service (AMS) assures consumers of a quality product ensuring fair trading practices. AMS offers voluntary grading service to provide third-party certification of quality and condition of any fresh or processed product. In cooperation with industry, AMS develops and maintains quality standards for hundreds of products including organic products. It also provides a grading and certification service that is based on the standards developed for each product.

Labeling Requirements

1. According to the Federal Food, Drug and Cosmetic Act (FD&C), a food label must contain specified information, displayed conspicuously and in terms that the ordinary consumer is likely to read and understand the conditions of purchase and use.

- 2. If the label of a food bears representations in a foreign language, the label must bear all the information in the foreign language as well as in English and all imported articles are to be marked with the English name of the country of origin.
- 3. The name of the food must be displayed in bold type and in lines generally parallel to the base of the package. The form of the product must also be included—"Organic, Pure Honey".
- 4. The net quantity of the contents must also accurately be displayed. The required units are the avoirdupois pound and the US gallon but metric system measurements may also be included.
- 5. The name, street address, city and state of either the manufacturer, packer or distributor must be placed on either the principal display panel or information panel.
- 6. A statement of the ingredients must also be listed in their common names.
- 7. Nutrition labeling must appear on the food label or in accompanying labeling. There is a specified uniform format that includes the serving size, number of servings per container and the nutritional content of the food per serving, including the amount of each of the 11 nutrients specified in the statute, such as calories, sugars and sodium. The FDA has published a "Food Labeling Guide" and copies may be obtained from www.cfsan.fda.gov.

It is the responsibility of the owner of the food in interstate commerce to ensure that the article complies with the FD&C act, the Fair Packaging and Labeling act and their implementing regulations. In general these acts require that the food product is safe, clean and wholesome and that its labeling is honest and informative.

UK Market

Yearly in London at the Kensington Town Hall on Horton Street there is a National Honey Show that is the largest in the world. This year it is to be held on the 14th, 15th and 16th of November 2002. The website for this event is www.honeyshow.co.uk.

I have posted an article on Nepali Organic Honey. MEDEP, or the local entrepreneurs should follow this up when the processed product is available. Mo Davies is involved in the National Honey Show and is incorporating International Classes into the competition. He is very interested in our program and the promotion of rural Nepali honey. He has provided MEDEP with information and contacts that may be helpful for penetration into the International Market. Please find a list of these contacts below.

Name	Email/ Website	Role in Honey Production
Mo Davies	mojane4@onetel.net.uk	Supplier of Contacts
Nicola Bradbear Helen Jackson	troytrust@planbee.org.uk	Managers at Troy Trust and Bees for development
National Honey Assoc.	www.honeyassociation.com	
National Honey Packers	nhpda@afius.org	
Rev. Francis Capener	francis@honeyshow.freeserve.co.uk	Will issue MEDEP with entry forms
Jeremy	jeremy@recordermail.demon.co.uk www.beedata.com	Educational Publications and Northern Bee Books, exchange scheme
John Phipps	jdphipps@otenet.gr	Editor of Beekeeper's Quarterly wants an article

Mr. Davies indicated that it might be possible to obtain funding for the National Honey Show from particular airlines in the UK. Bill Jones, from the Honey Show committee, has contacts within these airlines that donate money for transporting entries and exhibits from abroad in return for adverts in the schedule.

(Please see Annex 5 on page 33 for more international contacts)

Australian Market

Capilano Honey Ltd. is the third top packer in the world with the capacity to pack 250,000 tonnes of honey per year. This is a phenomenal amount and therefore the assumption is that not all the honey is produced in Australia. The website address of Capilano is www.capilano.com.au. Capilano shelves 500g jars of honey in Kathmandu and excersises a large share of the world honey market. It is definitely a business' that Nepal should become affiliated with.

CHAPTER VI

Conclusion

After conducting a market survey for the demand of organic honey in the Kathmandu Valley and analysing the market price and packaging techniques of various competitors in the market, it can be concluded that there is most certainly scope for MEDEP's micro-enterprise honey producers to penetrate and experience a share of the improving honey market of Kathmandu.

From the results, it seems evident that the usual consumers of honey are foreigners. However, as product awareness grows in the local community, so will local demand. Currently the local Nepalese consume honey for its medicinal purpose and this should be considered when marketing in ayurvedic and reiki shops in the valley. As soon as honey becomes a food item in Nepali households demand will sky rocket.

The majority of honey for sale is predominately imported and is well packaged and distributed. Nepal made honey tends to not be as well distributed and so this provides an advantage to MEDEP's micro-enterprises to target a wider range of consumers. In order to do this it is crucial that packaging suits the market it is being sold in. As per the advice in the market analysis, targeting tourists means packaging small as trekkers do not want to carry large jars around the Himalaya's.

Searching the Internet for various international markets proved very rewarding. Both the US and the UK were very interested in sampling Nepali Organic Honey and wanted more information about MEDEP's background. There is a huge international market for honey and when the micro-enterprises have processed their product and followed the regulations for importation to these countries the potential for growth in sales will be exponential.

I hope the information acquired will give MEDEP ample scope for distribution in the Kathmandu Valley and over time a head start in finding appropriate international markets. I wish to thank MEDEP for supporting me in my research and data collection, particularly Bidula Shrestha for advice and fine-tuning along the way. I wish the micro-enterprises of honey in the rural districts every success in their business.

Annex – 1 Customer Profile

RESTAURANTS		COMMENTS/ NOTES
Name of Restaurant:	Mike's Breakfast	Will purchase MEDEP honey
Name of Manager:	Bobbi Raza Adhikari	as long as it is quality assured
Contact Person:		under Rs100 for 1 mano
Location:	Naxal	Will market a display case
Phone: 424 303	Fax: 977-1-413788	with little or no profit.
Email:	mbf@wlink.com.np	recommends bees wax candles
Name of Restaurant:Java	Coffee House	Not sure if they would buy
Name of Shop owner:	Gagan Pradhan	MEDEP honey. They would
Contact Person:	Balmukunda Tapa	provide room for a display case
Location:	Thamel	would like a sample of the
Phone: 416 692		product when ready
Name ofRestaurant:	NANGLO	Need to speak to marketing
Name of Manager:	Gopal and Shyam Kochayapati	department but it is a good
Contact Person:	Nirmal Shah	idea
Location:	Thamel	
Phone: 421 762	Fax: 977-1-421177	
Email:	nanglo@vishnu.ccsl.com.np	
Name of Restaurant:	NANGLO pty ltd.	will purchase MEDEP honey.
Name of Manager:	Irosh Bajracharya	Advice: remember that the
Contact Person:	Anil Kakshapati	winter season demand is higher
Location:	Kings Way, Durbar Marg	Would also like a sample before
Phone: 222 636	Bakeries: 560 586 (Thaibu)	purchase
Email:	nanglo@vishnu.ccsl.com.np	
Name of Restaurant:	Pumpernickel Bakery	Not happy with supplier
Name of Manager:	Norbu Shrestha	customers do not like product
Contact Person:		would like a sample of the honey
Location:	Thamel	wants pure honey as they serve
Phone: 259 185		tourists only
Email:		
Name of Restaurant:	Brezel Bakery	Must speak to manager about
Name of Manager:	Nuche Narayan	purchase but are willing to try a
Contact Person:	Ram Bhatlia	sample
Location:	Thamel	
Phone: 417 295		
Email:	brezel@wlink.com.np	

RESTAURANTS		COMMENTS/ NOTES
Name of Restaurant:	Northfield Café	Will purchase MEDEP honey
Name of Manager:	Barga Donda Bista	bring a sample first and make it
Contact Person:	Argun Paudel	a cheap price
Location:	Thamel	
Phone: 424 884		
Name of Restaurant:	Downtown Restaurant	Potential Market only if price
Name of Manager:	Surendra Dhakhwa	of MEDEP honey competes
Contact Person:		with Dabur prices
Location:	Pulchowk, Lalitpur	
Phone: 522 451		
Name of Restaurant:	La' Soon	Already have a supplier ICIMOD
Name of Manager:	Maria	but sometimes not enough
Contact Person:		supplied by them. Interested
Location:	Pulchowk, Lalitpur	only if the product is 100% pure
Phone: 525 290		
Name of Restaurant:	The Spanish Restaurant	Will purchase MEDEP honey
Name of Manager:	K.B Limbu Subba/ Amar Shrestha	as long as it is cheaper than
Contact Person:	Keder Dahal	Dabur and would prefer 1kg
Location:	Kopundole	containers
Phone: 545 310	Fax: 977-1-223573	
Email:	newts@mos.com.np	
Name of Restaurant:	Gazabko	Will purchase MEDEP honey
Name of Manager:	Sunil Shrestha	Take a sample in 2 months
Website:	www.ga-zabko.com	
Location:	PO Box 2769 Kamal Pokhari	
Phone: 435171/415432		
Email:	we@hotelmarcopolo.com.np	
Name of Restaurant:	La Casa Restaurant	A Brand new restaurant and
Name of Manager:	Ram Kayi	have just purchased Dabur from
Contact Person:		supermarket. Good market.
Location:	Kopundole	Take a sample in 2 months
Phone: 540 508		
Email:	la casa@yahoo.com	

Name of Restaurant:	Terrace Restaurant	Will purchase MEDEP honey
Name of Manager:	Kedar Panday	sample in 2 months
Contact Person:	SP Sherma	
Location:	Thamel	
Phone: 425 986		
Name of Restaurant:	Yin Yang	Spoke to the manager, he was
Name of Manager:	Norbu Tshering Sherpa	very encouraging. He will take
Contact Person:		a look at the sample when it is
Location:	Thamel	ready. He prefers bigger
Phone: 425 510	Fax: 977-1-260240	packaging and 100% pure
Email:	yinyang@mos.com.np	
Name of Restaurant:	Third Eye Restaurant/ Bakery	As above
Name of Manager:	Norbu Tshering Sherpa	
Contact Person:		
Location:	Thamel	
Phone: 260 160	Fax: 977-1-260478	
Email:	yinyang@mos.com.np	
Name of Restaurant:	Bamboo Club	Bamboo Club has a lot of
Name of Manager:	Rajendra KC	breakfast products so would be
Contact Person:	Robin Tamarang	interested in trying the honey.
Location:	Thamel	
Phone: 440 547		
1		

HOTELS		COMMENTS/ NOTES
Name of Hotel:	Royal Singi Hotel	More than happy to try a sample
F&B Manager:	Govinda Chitrakar	Had many ideas for marketing
Executive Chef:	Krishna Hari Ghrimire	Would like to discuss with
Location:	Kamaladi, Lal Dubar	distributor
Phone: 424 190/91	Fax: 997-1-424189	
Email:	hotel@rsingi.wlink.com.np	
Name of Hotel:	Café Della Paix (Hotel Sherpa)	Call purchase officer to organise
Purchase Officer:	Puspa Lal Mandhaera	sample and discuss sale
Contact Person:	Purna Maharjan	
Location:	Durbar Marg	
Phone: 227 000	Fax: 977-1-222026	
Email:	info@hotel-sherpa.com	
Name of Hotel:	Annapurna Coffee Shop	Hotel De L'Annapurna wants
Name of Manager:	Mr A Chaturvedi	to sample MEDEP honey.
Purchase Manager:	Mr Rajindra Babu Shrestha	Should call Purchase Manager
Location:	Durbar Marg	to set up appointment time.
Phone: 221 711	Fax: 977-1-225236	
Email:	annapurna.kathmandu@tajhotels.com	
Name of Hotel:	Greenwich Village	Will purchase MEDEP honey
Name of Manager:	Praveen Acharya	if the quality is good and
website:	www.leisureplanet.com	competitive
Location:	Kopundole Heights	
Phone: 521780ext.413	Fax: 977-1-526683	
Email:	hotel@greenwich.wlink.com.np	
Name of Hotel:	Mandop Hotel	Will purchase MEDEP honey
Name of Manager:	Kumud Adhikari	sample requested
Contact Person:		
Location:	Thamel	
Phone: 413 321		
Name of Hotel:	The Malla Hotel	Will purchase MEDEP honey
Name of Manager:	Mr Raj Pandari	Need to speak to Purchase
Purchasing Manager:	Mr Gopal Pandai	Manager before visiting Hotel
Location:	Lainchour	
Phone: 410620ex.568	other: 410320	

Name of Hotel:	Hotel Ambassador	Definite possibility but must
Name of Manager:	Mr Sagar Tuladhar	speak to the manager first
Purchasing Manager:	Mr Sagar Tuladhar	
Location:	Lazimpat	
Phone: 410 432		
Email:	ambassador@ambassador.com.np	
Name of Hotel:	Radisson (The Fun Café)	Organise a time to meet with
Purchasing Manager:	Mr Jossi Ghanshyam	Mr Jossi Ghanshyam
Contact Person:	Rajendra Luitel	
Location:	Lazimpat	
Phone: 411818/423888		
Email:	radisson@radkat.com.np	
Name of Store Hotel:	Hotel Tibet	Interested. Please take sample
Name of Manager:	Tsering Lama	when ready
Contact Person:		
Location:	Lazimpat	
Phone: 429085/6/7/8	Fax: 977-1-410957	
Email:	hotel@tibet.mos.com.np	
Name of Store Hotel:	Hyatt Hotel	Currently using
Name of Manager:	Tsering Lama	In 2 months take sample
Contact Person:		
Location:	Boudha	
Phone: 429085/6/7/8	Fax: 977-1-410957	
Email:	hotel@tibet.mos.com.np	

DEPARTMENT STO		COMMENTS/ NOTES
Name of Store:	Himalayan Honey Supplier	I visited this store to get
Name of Manager:	Shyam Haripoudel	information about our competitors
Contact Person:		no scope for sale of our products
Location:	Jawakhel	
Phone:	527 800	
Name of Store:	Best Shopping Centre	Will set aside a shelf for sale.
Name of Manager:	Rakesh Manandha	Please take in sample.
Contact Person:		
Location:	Thamel	
Phone:	410 986	
Email:	best@best.wlink.com	
Name of Store:	Jawalkhel Corner	Interested please show sample.
Name of Manager:	Jay Shrestha	
Contact Person:		
Location:	Jawalkhel Corner	
Phone:	547 681	
Name of Store:	Mark and Call Com	Will and an MEDED Large
	Manbawan Cold Store	Will purchase MEDEP honey.
Name of Manager:	Suman Dongal	
Contact Person:	Mankhaman	
Location:	Manbhawan	
Phone:	533 613	
Email:	sumandongal@hotmail.com	
Name of Store:	Swajan	Swajan has a very big supply of
Name of Manager:		honey on the shelf but there is
Contact Person:	Sunita Garanjit	always room for more. Take
Location:	Lagenkhel	sample in 2 months or so.
Phone:	525 963	
Name of Store:	Anil Cold Store	Will purchase MEDEP honey.
Name of Manager:	Yryu Garatan	
Contact Person:		
Location:	Lalitpur	
Phone:	547 346	
Name of Store:	Namaste	Have shelf room if the quality is
Name of Manager:	Purna Maharjan	good at a competitive price
Contact Person:	- -	
Location:	Jawalkhel	Maharajgunj

DEPARTMENT STOR	RE	COMMENTS/ NOTES
Phone:	520 026	427 289
Name of Store:	Gemini Grocers (2 shops)	Need quality assurance.
Name of Manager:	Bishow Maskey	Main office is in Boudha, needs
Contact Person:		to be cleared by them.
Location:	Jawalkhel	
Phone:	524177/ 471370	
Name of Store:	Pilgrims Bookstore	Take a sample of product to the
Name of Manager:	Mr Kiran Ghimiri	main office in Thamel 2 months
Contact Person:	Mrs Puspa Tiwari	from now.
Location:	Kupondole/ Thamel	
Phone:	424942/ 436569	
Email:	info@pilgrims.wlink.com.np	
Name of Store:	Bhat Bhatini	Will purchase MEDEP honey.
Name of Manager:	Min Bahadur	Appropriate packaging sizes are
Contact Person:	Indra Gurung	500g and 300g plastic containers.
Location:	Bhat Bhatini	Rs 135-140 per 500g
Phone:	419 181/413 376	
Name of Store:	Bluebird	Tripureswor Branch: 228833
Name of Manager:	Puskar Shrestha	Call to discuss samples and
Chief Controller:	Maitri Tuladhar	packaging.
Location:	Lazimpat	Thapathali
Phone:	228 833	415 181
Email:	bluebirdds@mos.com.np	
Name of Store:	Grocer's Store	Will purchase MEDEP honey.
Name of Manager:	Madhav Shrestha	250g containers are better.
Contact Person:		
Location:	Gairidhara	
Phone:	422 514	
Name of Store:	Café De Corner	Small shop not currently selling
Name of Manager:	Sabin man Bagracharya	honey but said they would put
Contact Person:	Satya man Bagracharya	some on their shelf.
Location:	Rani Pokhari	
Phone:	253 059	
Email:		
Name of Store:	Godavari Bakery	Linked with the Greenwich Village
Name of Manager:	Praveen Acharya	The store offered to show a

DEPARTMENT STORE		COMMENTS/ NOTES
Contact Person:	Rajat Khanal	display case of the honey.
Location:	Kopundole Heights	However a sample is needed.
Phone:	547 265	
Name of Store:	Sales-Mart	Will purchase MEDEP honey.
Name of Manager:	Bharat Bikram Saha	Also look for the Delicatessen
Contact Person:	Chandra Acharya	opposite as it is just opening in
Location:	Thamel	main street Thamel. Big potentia;
Phone:	430 283	buyer.
Email:	durgamarg@mos.com.np	
Name of Store:	Centre Mart	Interested in purchasing 200g
Name of Manager:	Shyam Sharma	plastic bottled containers of
Contact Person:		honey for travellers.
Location:	Thamel	
Phone:	425 985	
Name of Store:	Reiki Store	Already marketing a lot of honey
Name of Manager:	Deepakananda	for aryvedic purposes but will
Contact Person:		sample and discuss.
Location:	Thamel	
Phone:	426 731	
Email:	Deepra Shrestha@hotmail.com	
Name of Store:	Lazimpat Cold Store	Small store- will shelve MEDEP
Name of Manager:	Rajesh Pardhaneag	honey products.
Contact Person:		
Location:	Lazimpat	
Phone:	428 731	
Name of Store:	Full Moon Cold Store	Small store- will shelve MEDEP
Name of Manager:	Sunil Shahi	honey products.
Contact Person:		
Location:	Lazimpat	
Phone:	428 812	

Name of Store:	Variety Store	Small store- will shelve MEDEP
Name of Manager:	Siddhartha Shakya	honey products.
Contact Person:		Seems to have only expensive
Location:	Ekantakuna	honey in its store- could use
Phone:	530 408	Nepali products.
Name of Store:	Anand	Large Department Store
Name of Manager:		Take a sample
Contact Person:		
Location:	Lazimpat	
Phone:	411 870	
Name of Store:	Supermarket	Department Store
Name of Manager:		Take a sample
Contact Person:		Imported consumer merchandise
Location:	BishalBazar	New Road
Phone:	221 899	221 909

Annex - 2 Various Brands of Honey

Competitor	ompetitor Size of jar Price Stores/I		Stores/Hotel/Restaurant available	Supplier	Source of	Marketing
Brand	and available NRs			Details	Supply	Strategy
Dabur	100g	50	Namaste, Masala Pasal, Swajan, Nanglo	Rampur	22, Site IV	Product diversity
	200g	69	Radisson, Spanish Restaurant, Bamboo	Tokani	Sahibabad	guaranteed pure
	300g		Downtown, Man Bhawan, Grihini	Bara Distt.	Asat Ali Rd	Free Rose water w/ purchase
	500g	145	Gemini, Full Moon, Greenwich,	Nepal	New Delhi	100 yrs of caring
	1kg	265	La Casa, Bluebird, Grocers, Sales Mart	_	201 010	Butterfly label
Pure	300g	68	Best shopping centre, Namaste, Swajan	The garden	India	medicinal approach
Honey	500g		Bhat Bhatini, Masala Pasal, Royal Singi	Apiary		Export Quality
	500g		Hotel, Café Della Paix, Nanglo, Terrace,	Bansbari		Cheap plastic containers
	1kg		Malla Hotel, Centre-Mart, Yin Yang,	Kathmandu		Seals for protection
				Budhanikantha	_	From Indian butter flowers
Pure	200g	78	Grihini, Bhat Bhatini, Sales Mart,Bluebird	Packaged in	India	ishmitsu- Japanese mkt.
Honey	380g		Centre Mart, Full Moon, Man Bhawan,	Lalitpur, Nepal		Produced with Japanese
N.Stone	J.Stone 500g 168 Best Shopping Centre, Reiki Shop				and Thai technology.	
Bee						
Concern						
N.Stone	390g	130	Best Shopping Centre, Grihini, Namaste	Nepal		100% Pure

Competitor	Size of jar	Price	Stores/Hotel/Restaurant available	Supplier	Source of	Marketing
Brand	available	NRs		Details	Supply	Strategy
Bee	500g	203	Bhat Bhatini, Sales-Mart, Centre Mart	ph: 523853		Tree with a bee hive as its
Concern	700g		Full Moon Cold Store			labelling attraction
Jungle						
Honey						
Other	400g	130	Reiki Shop, Yin Yang	The Bee-	Kumaripati	Quality Control
Pure	500g			Keeping Shop	Patan	Mellifera Bees
Honey				ph: 547 278	Nepal	Energy source
						Substitute for sugar
5-Star	500g	132	Java Coffee House,Best Shopping Centre	Chitwan	Product of	100% Pure Honey
Honey			Namaste		Nepal	Cheap and made in Nepal
Himalayan	400g	125	Cost Prices in order from 400g-5kg=	Processed in	Product of	Packed and marketed by
Honey	500g		65,75,150,750	Jawalkhel	Nepal	Himalayan Pure Honey
	1kg		These costs where gathered from the	Lalitpur by	Dhading/Dolka	Suppliers Pvt. Ltd. 532725
	5kg		Himalayan Honey Supplier	filter	Chitwan/Rolpa	Gift from Himalayan Bees
Everest	500g		Bhat Bhatini	Everest Bee	Product of	Good for health approach
Honey			Concern	Chitwan,Nepal	Always use Everest Honey	
Gandaki 200g		75	Gazabko Cocktail Café, Annapurna	Gandaki Bee	Gongabu	Strict quality control

Competitor	Size of jar	Price	Stores/Hotel/Restaurant available	Supplier	Source of	Marketing
Brand	available	NRs		Details	Supply	Strategy
Honey			coffee shop, The Malla Hotel	Concern	Ganeshthan	
			Gandaki email: <u>business@mos.com.np</u>	ph: 351093	Nepal	
Trekking	500g		Hotel Mandop Restaurant	Chettrepatti	Product of	Very simple packaging
Honey					Nepal	
Royal	200g	75	Best Shopping Centre, Gemini,	Himani		Export Quality
Bee	500g	160	Bhat Bhatini, Grihini			Awarded gold medal for 1st
Honey						Class Quality
Sue	227g	198	Best Shopping Centre, Namaste, Gemini		Iowa, USA	Clover Honey USA grade
Bee	340g		Centre Mart, Bluebird			Label in script and English
	454g	308				Beehive on front of label
	680g	426				
Crystal	312g	190	Namaste, Gemini, Bhat Bhatini,		New Orleans	100% Pure Honey
	454g		Centre Mart, Bluebird, Variety Store		USA	
Capilano	250g		Namste, Gemini, Full Moon Cold Store	391 Archerfield	Product of	Script and English
	500g	276		Rd Richlands	Australia	100% Pure Honey
	750g	392		Australia 4077		Sealed for Protection
Enrich	500g	150	Man Bhawan		Product of	Natural Herb
Blood					China	

Competitor	Size of jar	Price	Stores/Hotel/Restaurant available	Supplier	Source of	Marketing
Brand	available	NRs		Details	Supply	Strategy
Rak	500g	110	Reiki shop, Lazimpat Cold Store, Grihini	Aparies of	Product of	100% Pure
Honey				Chitwan.	Nepal	Substitute for sugar
				Khairahani-4		
				056-82031		
Himali	250g	25	Lazimpat Cold Store	Himali Spice	Product of	Very Plain, very runny
Honey				Service	Nepal	Label only says 'Honey'
Honey	500g	150	Lazimpat Cold Store	Koteshor	Product of	Pure Honey
Nepal				Kathmandu	Nepal	Export Quality
Chinese	283g	100	Lazimpat Cold Store, Variety Store		Product of	Pure Honey
Honey					China	Glass Bottle w/ Chinese Kanji

Annex - 3 Department Store Survey

^{*} if the store is interested in purchasing Nepal made honey from MEDEP

*	Name of Store	_	Price per 500g	No. of Suppliers	Amount of jars	Usual customers	Marketing Preference of store owner
*	Bhat Bhatini	60	140	9	400	Nepali and foreigner	Prefers 500, 300, 200g bottles. Price must be <nrs 135<="" td=""></nrs>
*	Bluebird	20	170	4	150	Foreigner	Prefers glass bottles 250 and 500g.
*	Namaste	50	150	10	150	Foreigner	Quality is the most important thing. Price must be <nrs 125<="" td=""></nrs>
*	Centre Mart			5	150	Foreigner	200g is the most popular size sold because of trekkers.
*	Best Shopping Centre	40		6	120	Nepali and foreigner	Prefers 250g bottles
*	Gemini Grocer	100	145	6	100	Nepali and foreigner	Prefers better quality goods in larger jars.
	Himalayan Honey Supplier	200	140	1	100	Nepali and foreigner	Mainly sells 500g and 1kg bottles.
*	Grihini's	15	120	5	100	Nepali and foreigner	Prefers glass bottles 500g and 1kg.
*	Lazimpat Cold Store	15	150	7	70	Nepali and foreigner	
*	Sales Mart	30		2	60	Foreigner	250g jars more popular because of trekkers.
*	Reiki Store	10	155	3	60	Nepali	500g size preferable.
*	Swajan	30		3	50	Foreigner	Smaller size bottles.

*	Name of Store	_	Price per 500g	No. of Suppliers		Usual customers	Marketing Preference of store owner
*	Masala Pasal	24		3	30	Foreigner	Wants to pay with cash.
*	Blue Moon	2	120	3	20	Nepali and foreigner	
*	Variety Store	3		3	15	Nepali and foreigner	
*	Grocers Store	5	140	1	10	Nepali	Prefers 250g bottles
*	Anil Cold Store	3		1	10	Nepali	Will buy from us when asked.
	Jawalkhel Corner	4		1	6	Nepali	Prefers cheaper brands
*	Man Bhawan	4		2	5	Nepali	
*	Café de Corner	0	0	0	0	Nepali	500g size jar that is cheap.
*	Godavari Bakery	0	0	0	0	Foreigner	Wants a sample first. Display case available

Annex - 4 Hotel and Restaurant Survey

* Interested in buying MEDEP honey

*Name of Hotel/		Supplier	Cost	Items with	Marketing	Buying
Restaurant	per month		Price	honey	Feedback	Conditions
* Mikes B'fast	10kg			Toast, pancakes, hot lemon	Will set up a display case	good quality <nrs 100<="" td=""></nrs>
*Java Coffee House	10kg	5-Star	Rs150/500 g	Latte, tea, Muffin	Supplier needs to keep checking up	
*Greenwich Village	Class	Dabur			Seasonal mkt so changing sales	100% Pure
* La Casa Restaurant	3kg	Dabur	g	Hot Lemon, toast, pancakes		500g for cheaper price
* Spanish Restaurant	1kg	Dabur	Rs150/500 g	Hot Lemon,desserts		2-3kg jars
* Downtown Restaurant	3kg	Dabur	Rs260/1kg	Hot Lemon, Fruit Salad		cheaper
* The Radisson	10kg	Dabur		Toast, breakfast products	currently 500g containers	
*Bamboo Club	3kg	Dabur			should have free samples	
* Nanglo	10kg	Dabur/ PGH	Rs140/300 g	Hot Lemon, Brandy	Seasonal mkt so changing sales	Requests sample and 500g size
* Café Della Paix	6kg	Pure Garden Honey	300g	Hot Lemon, pancake, toast	Happy with current supply	Will sample, 1kg size best
* Terrace Restaurant	3kg	Pure Honey		Hot Lemon, Fruit Curd		500g size better
* Yin Yang	1kg	Pure Honey	Rs100/500 g	Hot Lemon		1kg jar more economical
* Royal Singi Hotel	7kg	Pure Garden Honey	Rs95/300g	Hot Lemon, pancake, toast	Plastic Bottle better	bigger & cheaper
* Hotel Tibet	3kg	Pure Garden Honey		Hot Lemon		Sample requested

*Name of Hotel/	Amount	Supplier	Cost	Items with	Marketing	Buying
Restaurant	per month		Price	honey	Feedback	Conditions
*Pumpernickel	5kg	Nepali Village	Rs160/500 g	cakes, pasteries	Tourists currently not happy	Sample requested
* Brezel	1kg	Nepali Village				Sample requested
Northfield Cafe	2kg	Nepali Village				Sample requested
* Gazabur	2kg	Gandaki	Rs140/500 g	Hot Lemon, Pancakes		Good quality
Annapurna Coffee * Shop	6kg	Gandaki		Hot Lemon, pancakes	Need to speak to Purchasing	1kg container
* The Malla Hotel	6kg	Gandaki	Rs70/500g	Hot lemon, Curd, Cocktails	currently using 500g	Need to speak to purchasing
La'Soon		ICIMOD			Sometimes not enough supply	100% pure no sugar
* Hotel Mandop	3kg	Trekking Honey		Pancake, hot lemon		

Annex 5 International Market

Name of	Website	Email	Current	Exporter	Country	Phone	Notes
Business		Address	Source	Importer	Address	Number	
Gandaki Bee		business@mos.com.np	Dang, Nepal	Exporter to	Gongabu GPO Box 5714	351 093	
Concern				Korea	Kathmandu, Nepal	353 258	
Himalaya		admin@continental.	Nepal		Kamaladi GPO Box 4016	226 083	
Organic Farm		com.np			Kathmandu, Nepal	222 182	
Namaste Nepal		jhambala@wlink.com.np		Importer	Ghabahal, Lalitpur	534 381	
					GPO Box 3139 KTM	521 043	
Monarch Trade		monarch@wlink.com.np		Both	Maitidevi PO Box 9445	430 868	
Link Nepal					Kathmandu, Nepal		
Honey Oversea's			Nepal	Exporter	PO Box 8975 EPC 5330	371 888	
Service Ltd.					Bansbari, Kathmandu		
Georgia Honey		johnpluta@alltel.net	Georgia, USA	Exporter	165 Sparta Hwy 22 NE	(478) 452 2337	Short on supply due
					Milledgeville, GA 31061		to a long dry summer
Dancing Bee	www.dancingb.com	dancingb@uci.net	USA	Exporter	PO Box 98, 810 N.Dunnest	(541) 449 3952	
Acres					Stanfield OR 97875		
Sue Bee	suebeehoney.com	webmaster@	Sioux, IOWA	Exporter	301 Lewis Blvd. PO Box	(712) 258 0638	
available in Nepal		suebee.com	USA		388 Sioux IA 51101 USA		
Really Raw Honey	www.reallyrawhoney.	info@ReallyRawHoney.	New York,	Exporter	3500 Boston Street, Suite	(410) 675 7233	Blue ribbon for honey

Name of	Website	Email	Current	Exporter	Country	Phone	Notes
Business		Address	Source	Importer	Address	Number	
	com	com.np	USA		32 Baltimore, MD 21224		strict standards
Wax Purchase		kbs@btinternet.com			Mr. Peter Kemple		
and Sale							
Beekeeping attire		sherriff.int@btinternet.com			Ms. Anji Sherriff		
Troy Trust and	www.honeyassociation.	troytrust@planbee.org.			Name: Nicola Bradbear		
Bees	com	uk			Helen Jackson		
National Honey		nhpda@afius.org					
Packers/dealers							
Northern Bee	www.beedata.com	jeremy@recordermail.					Educational Publications
Books/ Editors		demon.co.uk					
Silverbow Honey	www.silverbowhoney.	customerservice@silver	USA		1120 East Wheeler Rd	1-866-44	Since 1945
Company Inc	com	bowhoney.com			Moses Lake, WA 98837	HONEY	
Barry Farm	www.barryfarm.com	info@barryfarm.com	USA	Name: Bill &	2008 Mudsock Rd	(419) 228 4640	buy in bulk and then sell
				Linda Barry	Wapakoneta Ohio 45895		in small quantities
Bee Biz		jdphipps@otenet.gr			Name: John Phipps		Editor of The Beekeeper's
							Quarterly- wants article
The National	francis@honeyshow.	mojane4@onetel.net.uk	UK		Name: Mo Davies		Wants us to enter show.
Honey Show	freeserve.co.uk		Manufacturers	For entry forms	Rev. Francis Capener	Bill Jones	Has scholarship cash
The National	www.honeyshow.co.uk		International		Biggest Honey Show	01872-273693	Show is on the 14th, 15th
Honey Show			option		in the world		16th Nov 2002.
Honey Hill Farm	www.honeyhillfarm.	sweetsoaps@honeyhill	Ohio, USA		4714 S Dayton Brandt	1-800-875-2381	Use their own honey
	com	farm.com			New Carlisle OH 45344		may want to expand
Labonte Honey	www.labontehoney.com	info@labontehoney.com	Canada		530 rang Nault Victoria	(819) 758-3877	

Name of	Website	Email	Current	Exporter	Country	Phone	Notes
Business		Address	Source	Importer	Address	Number	
Inc.					ville Canada G6P7R5		
David Bates	www.honeyshop.co.uk	enquire@honeyshop.	UK	Both	King Willian lane, Curry	TA 100HB UK	
The Honey Shop		co.uk			Rivel Langport Somerset	441458-251387	
Capilano Honey	www.capilano.com.au		Sydney,	Both			3rd top packer in world.
Inc.			Australia	Exporter			\$59 million capacity
Beekeeping Supplies	sales@thorne.co.uk	Rjones@ibrn.org.uk	UK	Both			

Annex 6 International Honey Consumption

Annex 7 International Honey Production

