

THEMATIC

PRODUCTION DEVELOPMENT ASSISTANCE FOR POVERTY REDUCTION

**Msc. Ta Huu Nghia – Bureau of Economic Cooperation and Rural
Development– Ministry of Agriculture and Rural Development
Thai Nguyen, June 2014**

ematic's contents

1

**Policies on production development assistance
of the Poverty Reduction Program**

**The challenges in the implementation of
policies on production development assistance
for poverty reduction**

2

**Solutions to enhance the production development
assistance activity for the poor ethnic minorities**

Resolution 80-NQ/CP

PRODUCTION DEVELOPMENT ASSISTANCE TO ENHANCE THE INCOME OF THE POOR ETHNIC MINORITIES

Production development assistance under programme 135 (P135)

Production development assistance under programme 30a (P30a)

Production development Assistance project under construction and replication of Poverty model

Support Materials Fertilizers According to Decision 102/2009/QD-TTg

OBJECTIVES OF PRODUCTION DEVELOPMENT ASSISTANCE POLICY

P135

1. Enhancing sustainable income for the poor, and helping the poor to solve poverty quickly.
2. Advanced knowledge of **production and market linkages for the poor, to effectively resolve sustainable poverty reduction.**

P30a

1. Support the development of sustainable agriculture, forestry, in the direction of commodity production, exploiting the strengths of ethnic minority
2. Economic restructuring and **organizing production based on effective planning**

National poverty reduction program

Replication of effective poverty reduction model, suitable to enhance production business capacity, diversifying income for the poor, and poor households

Resolution 102/QĐ-TTg

Supporting people to improve productivity, product quality and step by step approach to commodity production, through support of **high quality plant varieties and animal breeds.**

BENEFICIARIES OF POLICY OF PRODUCTION DEVELOPMENT ASSISTANCE

P135	P30a	National poverty reduction program	QUYẾT ĐỊNH 102/QĐ-TTg
<hr style="width: 20%; margin-left: 0;"/> <ul style="list-style-type: none"> - Poor and practically -poor - Household groups 	<hr style="width: 20%; margin-left: 0;"/> <ul style="list-style-type: none"> - Farmer households, household groups - Poor households are given priority on loans, support for growing crops and in constructing housing 	<hr style="width: 20%; margin-left: 0;"/> <p>Poor households, the poor people involved in the project model</p>	<hr style="width: 20%; margin-left: 0;"/> <p>Poor ethnic minority households or those who received in kind (like fertilizers, iodine salt) or paid in cash</p>

Beneficiaries according to geographical areas of production development assistance policy

<p><u>P 135</u></p> <p>Special difficulties communes , security zones communes, border and island communes</p>	<p><u>P 30A</u></p> <p>64 poor districts</p>	<p><u>National poverty reduction program</u></p> <p>The whole country, priorities female headed and poor ethnic minority households in poor districts and poor communes and particularly difficult villages.</p>	<p><u>QUYẾT ĐỊNH 102/QĐ-TTg</u></p> <p>In Region II, III, boundaries communes , capes and islands communes in disadvantaged areas</p>
--	--	--	---

Contents of production development assistance policy

1. Production development support under P135
 - (1) Support for training activities for farmers
 - (2) Support for plant varieties and animal and production materials
 - (3) Support for the development of effective advanced production model
 - (4) Support for the purchase of equipment and machinery for production, processing, storage of agricultural products after harvest
 - (5) Support for capacity building for managers, technical staff who participate in the development of production projects

Contents of production development assistance policy

2. Production development support under P30a

The farmers involved in the project of restructuring production with the support and approval of a competent authority :

- (1) Support in cash for seed and in buying fertilizer within the period of three years,
- (2) Support in cash for seed and fertilizer for three consecutive production
- (3) Support livestock <10 million / household.
- (4) The poor enjoying the above policy is also supported:
 - Supports 1.5 million / household for aquaculture ponds
 - Support once with 02 million VND / household for livestock pens;
 - Support is 04 million VND / ha grazing land;
 - Support 50% rate for a loan of 10 million VND / household in 3 years.
- (5) Support vaccination for cattle and poultry
- (6) Support trade promotion

Contents of production development assistance policy

- 3. Construction and replication of production development for poverty reduction, and support to poor households who are participating in project models:
 - (1) Support seeds and supplies (maximum 7 million / household / year)
 - (2) Support technical training
 - (3) Support marketing consumer products
 - (4) Support capacity building for poor households participating in the project model
 - (5) Propagation for replication ...

Contents of production development assistance policy

4. Support for production development according to Resolution 102/2009/QD-TTg

(1) Poor ethnic minority households are supported with cash money or in kind, like plants; livestock; veterinary medicine; iodized salt.

(2) The support level:

- 80,000 VND / person / year in Region II communes, boundaries communes, capes and islands communes in disadvantaged areas.
- 100,000 VND / person / year in Region III, poor areas

METHOD OF IMPLEMENTATION OF THE PRODUCTION DEVELOPMENT ASSISTANCE

Production Development Project commune level

Project of restructuring of production inter-village in the district

Construction and implementation model projects of development production

Direct Support

CHALLENGES IN THE POLICY IMPLEMENTATION OF PRODUCTION DEVELOPMENT ASSISTANCE

1. The policy supports the development of production based on the different programs;
2. Distributed resources are few
3. Overlapping of geographical areas
4. Mechanisms to support and implement various methods
5. Support are planned
6. Limited participation of citizens in policy implementation.

The current approach

LIMITATIONS DURING THE IMPLEMENTATION PROCESS

1. **Support mechanism** - Support for free? To create dependence

Conditions attached to the assistance, but also take the form

2. **Implementation Process:** Get LIMITATION plan, select a village meeting to choose household, commitment, integrated then sent for approval, building superior model sent for approval and implementation.

Thus:

- The scale depends on funding
- Small, single, independent, not integrated
- Untapped resources and strengths of local. people
- Market risk is not mentioned
- No emphasis on the participation of people

SOLUTIONS FOR POVERTY REDUCTION ASSISTANCE IN THE COMING YEARS

Works to do

Period 2014-2015

To develop guidelines to support production development according to P135, P30a. Content integration and implementation mechanisms

Period 2016-2020

Research in the production development assistance policies for poverty reduction in whole country

ENFORCEMENT MECHANISM FOR PRODUCTION DEVELOPMENT ASSISTANCE IN THE COMING YEARS

- Based on:
- The needs, capacities, conditions, practices, community-centered approach for the participation in all phases and activities;.
- Poverty Project not only on production but also in many other aspects (social, environmental, community, sex...);
- Descending material support, and increasing support method; Descending direct intervention, increasing the role of citizens, and organizing groups, community
- Increasing capacity for community residents and partners, promoting and supporting all logical initiatives of the poor;
- Having clear and consistent regulations for people proposing voluntary and mutual control.
- Implementation of capacity building for policy enforcement officers at all levels;
- Helping the poor to understand the undecided material support.

Approach to the production assistance development in coming time

Top-down approach

Government

policy ↓

**Support solutions
(Grants, Training,
Monitoring)**

(Guide to identifying needs, provide, encourage)

Bottom-up approach

**Villages
communities**

**Identify needs for
production
development**

**producing plans
for people**

**Deploy
production**

(Continued development process)

(The participation of the people based on the autonomy of the Community)

Tiếp cận tổng hợp

Xác định mô hình sản xuất để giảm nghèo

Điều kiện tự nhiên,
kinh tế, xã hội và
nguồn lực

Phân tích các
mặt thuận lợi
và khó khăn

**Từ đó xác định được
mô hình sản xuất để
giảm nghèo của địa
phương**

IMPLEMENTATION PROCESS

CONSTRUCTION AND REPLICATION OF THE PRODUCTION DEVELOPMENT ASSISTANCE MODEL FOR POVERTY REDUCTION

Process of construction and replication the production development model for poverty reduction: Proceed through 4 stages

Construction and implementation the project of production development assistance for poverty reduction

11 8:41 AM

29 4:00 PM

Thanks and best regards