

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

GLOBAL LEARNING AND EVIDENCE EXCHANGE
CLIMATE-SMART AGRICULTURE

DECEMBER 5–9, 2016 // SIEM REAP, CAMBODIA

Extension and Advisory Services
for CSA

Navin Hada, USAID/Nepal

USAID
FROM THE AMERICAN PEOPLE

OVERVIEW

Goal: *Sustainable* poverty and hunger reductions; inclusive agriculture growth; participation of private sectors

Focus crops: Vegetables, rice, maize and lentil

Target: 160,000 households

KISAN

- Budget: \$20.4 M
- Feb 2013 to Aug 2017
- 100 K households
- Facilitative and market system approach

Nepal Seed & Fertilizer Development Projects

- Budget: \$15 M
- 2016 to 2021

Policy Reform Initiative

- Budget: \$5 M
- 2014 to 2019

EXTENSION AND ADVISORY SYSTEM

System adopted in the past

- Training and visit system
- Integrated Rural Development approach
- Tuki approach
- Farming system Research and Extension approach
- Block Production Program

System at present

- Agriculture Extension Strategy, 2006 approved Pluralistic Approach in Ag Extn
- Pocket package approach
- PPP-Partnership Approach

ADS - 2015

- Establish CAESC in each VDC
- Owned by farmers, cooperatives and agro-enterprises
- Co-financed by VDC, GON (seed funding) and community

- Public sector extension under-staffed, under-resourced
- 1 service center: 14,300 households
- 1 extension worker: 2,900 households
- Nepal has little experience with private sector extension

KISAN seeks to increase private sector-provided extension services

EXTENSION AND ADVISORY SERVICES

- Develop out grower mgmt system
- Strengthen financial management systems
- Improve rice processing system
- Deploy extension team

- Access to correct seed, other inputs
- Credit
- Production training, demonstrations
- Aggregation/transportation
- Assured market, premium

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

EXTENSION AND ADVISORY CHALLENGES FOR CSA

- Public sector model under-resourced, and although the intention is to improve it, this has been the case for many years with little success.
- In a private sector model, CSA technologies and practices need to be commercially viable for farmers and the private sector provider.

USAID
FROM THE AMERICAN PEOPLE

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

EXTENSION AND ADVISORY OPPORTUNITIES FOR CSA

- Rice millers invest in extension services to get farmers to grow medium fine varieties – and there are varieties of flood-tolerant (i.e., Ciherang) and drought-resistant (i.e., DRR 44) seed.
- Increasing interest from agrovets in providing extension services results in increasing adoption of CSA technologies— plastic houses, drip, IPM.
- Additional potential private sector partners in the ZOI.

USAID
FROM THE AMERICAN PEOPLE

CONCLUDING THOUGHTS

- There is more work to be done for the private sector to see investing in farmers—extension—as an integral and ultimately profitable activity to undertake.
- Donor-funded activities such as KISAN can help introduce low-cost, high-adoption models that help make the case.
- KISAN recently brought in Digital Green to work with eight private sector partners and to build the capacity of a local private sectors on technical services.

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

www.feedthefuture.gov

USAID
FROM THE AMERICAN PEOPLE