

Case: Public and Private Partnership supporting the development of ginger value chain

- **Country: Viet Nam**
- **Project/Organization: Pro-Poor Partnership for Agro-forestry Development Project (3PAD)**

BACK GROUND

High poverty rates, especially in highland communes, districts

The population is mainly ethnic minority and low education

Bac Kan

Agricultural small fragmented, outdated farming level , self-sufficient

Poverty reduction programs/projects mainly support production inputs (Seeds, supplies, fertilizers...)

BACK GROUND

3PAD

- 11 enterprises were funded
- The most successful project: linking in development ginger value chain

Sub-Project “Growing and consuming ginger”

Focal enterprises

Minh Be private enterprise exporting and processing agricultural products. More than 20 years of experience in growing, trading ginger and working with farmers.

Goals

Expanding the material areas, developing business and production. Increasing income for poor people => reducing poverty

Areas

6 Highland communes in Pac Nam district (the rate 56%)
Especially difficult transportation.

Budget and Activities

Investing budget: 640,000 USD
+ Company contributing: 387,000 USD ~60%
+ APIF co-financing: 253,000 USD ~40%

Investing to support farmers: Propagation, seedling support, technical training on planting and harvesting

Investing for enterprises: building storages, purchasing equipment and machinery (trucks, forklifts, cold storages, washing machines, slicers, ginger dryers..)

STRUCTURE OF COOPERATION

MAIN ACHIEVEMENTS

Investing and equipping storage and processing systems to create favorable conditions for enterprises to expand production

615 households were supported with seedling and training. The average income increased by 17.5 million VND/household/year

Developing and maintaining over 70 ha (36 CIGs) of ginger in 6 communes of Pac Nam district

Enterprise maintains support and consume products for people, create the belief and that is the foundation for long-term sustainable development cooperation.

IMPACT ON INCOME AND ASSET (ENTERPRISE)

IMPACT ON INCOME AND ASSET (HOUSEHOLDS)

- AVERAGE INCOME**
(Unit: million dong)

- PROPERTY**
 - With the income increasing from ginger growing, households have bought more new assets: motorbikes, washing machines, televisions, refrigerators, and other household appliances. Others buy more land, build new houses or invest in expanding production..

IMPACT ON AWARENESS

FARMERS

- Raising community 's awareness and level of cultivation: from the focus on production to meet the basic needs of the family (maize, rice) to produce goods according to market demand;
- Finding and linking consumption market become a top priority .

ENTERPRISE

- Seeking investment opportunities from supporting projects to expand production and support the people, especially the poor;
- Building trust with the farmers is fundamental in the successful and sustainable cooperation.

AUTHORITIES

- Changing awareness and approach of local authorities in implementing other projects / programs about supporting production in the area;
- Finding and linking consumption market become a top priority .

GOOD PRACTICE

FACILITATE FACTORS – CHALLENGES

- Besides financial assistance, the 3PAD project also supports enterprise in dissemination and linkage with household groups.
- Business owner is ethnic minority who has many years of experience in ginger trading, working with the poor and ethnic minorities.
- The suitability of the natural conditions for the development of ginger.

FF

- The awareness and capacity of producing goods in local are limited.
- Local people were worried and not trust in the company and the project.
- The lack of experience in implementing projects, particularly in the public-private partnership model of the enterprise.
- Remote project area and the underdeveloped transport system .

C

LESSON LEARNED

- Enterprises need to have certain knowledge about the farming habits and culture of local people, especially the beneficiaries of ethnic minorities.
- Having appropriate approach and specific strategy.
- Promoting propaganda and raising awareness for participants and stakeholders
- Enterprises should attach importance to the benefits of households; build and maintain the trust of participating households.
- Requiring the active support of the management agencies and local authorities as intermediaries in connecting and dealing with problems between local people and enterprises.

Commercial Smallholder Support Project (CSSP) in Bac Kan Province

THANK YOU SO MUCH!

