

EAST-WEST SEED
INTERNATIONAL

Agricultural training and education in Cambodia

Symposium on Agricultural Training and Education in Developing Countries

Fairfax, Virginia, USA
18-20, September 2013

Outline of presentation

- Background info on Cambodia – setting the context
- The state of Agricultural education in Cambodia
- Linking to the industry
- Training farmers through market driven extension
- Linking industry to Universities an example from Myanmar
- Conclusion
- References

- As a result of economic difficulties, corruption, and the increasing threat of communism, Cambodia entered into a period of political instability in late 1960s
- In 1975 the country was pushed into an even darker period when the Khmer Rouge initiated a radical agrarian revolution
- During this time millions died, social capital was destroyed
- Security was finally restored in 1998
- However, the country faced dire social and economic problems and was left with a dysfunctional education system

The agricultural sector

- Population 14.7m
- 30% live beneath national poverty line
- 77% live in rural areas (World Bank)
- Agricultural development critical as an engine for economic growth
- However, the adoption of improved agricultural technologies and cropping techniques has remained disappointingly slow
- With a large part of poverty reduction attributed to technological innovation there is an urgent need to revive agricultural education and advisory services

Agriculture as an engine of growth?

- For a country where 85 per cent of the population depend on agriculture for their livelihoods (ADB and IFAD), the development of the sector remains a priority to reduce poverty in Cambodia
- However, is enough being done?
- Too few young people being trained in agriculture
- Agriculture is poorly represented in higher education
 - Only 4% of undergraduates
 - Only 1% of postgraduates (MSc)
 - Only 7.9% of Ph.D's

} Studies in agriculture

Too little focus on agricultural education

From 101 universities, only 8 specialize in agriculture

Royal University of Agriculture	Phnom Penh	BSc MSc PhD
Prek Leap National School of Agriculture	Phnom Penh	Associate degree BSc
Chea Sim University of Kamchay Mear	Prey Veng Province	BSc MSc
Kampong Cham National School of Agriculture	Kampong Cham	Associate degree BSc
Svay Rieng University	Svay Rieng	BSc
Meanchey University	Banteay Meanchey	Associate degree BSc MSc
University of Battambang	Battambang	BSc
University of Management and Economics	Battambang	BSc

Familiar constraints....

- Lack of lecturers
- Limited knowledge and skills amongst staff
- Late and low payments force alternative sources of income
- Poorly equipped laboratories with limited operational expertise
- Limited access to land for student practical
- Few resources and lack of research and reference material
- Limited internet connectivity
- Insufficient budget
- Unofficial fee's

The need to link to the industry

- ✓ As most farmers rely on one-another for advice, introducing appropriate knowledge through extension is critical to develop agricultural sector
- ✓ Extension services through public and private sector as well as NGOs
- ✓ The lack of skilled personnel to transfer knowledge is a major barrier
- ✓ With markets being the primary driver for agricultural development, education must embrace links to the industry
- ✓ Improved linkages enable the development of dynamic curriculums and bridge the gap between education and realities of the market

NET HOUSE FOR AGRICULTURE
OF HIGH ORDER
東都式高品質栽培ネットハウス
DONATED BY TOTO KOGYO CO., LTD.
東都興業株式会社 高品質栽培

Using market signals to align education to demand

Why is East-West Seed involved in education and training?

- ✓ Poor small-scale farmers are the main producers in developing economies
- ✓ Lack of knowledge in the benefits of using improved varieties and better cultivation techniques is a major hindrance to their adoption
- ✓ Long term business strategy
- ✓ Lays down the foundations needed to develop sustainable market in quality agricultural inputs

Promoting good practices through peers

- ✓ New techniques built up from existing practices
- ✓ Demonstrations:
 - ❖ Showcase profitable techniques
 - ❖ Reduce high aversion to risk
 - ❖ Change perceptions on cultivation practices
- ✓ Key farmers remain innovative and sustainable resources of good practices
- ✓ Key farmers assure the continued promotion of varieties as well as better techniques

Transfer of knowledge through field days

- ✓ Dissemination of technical and financial results
- ✓ Experience of peers improves receptiveness to change
- ✓ Analysis of cost and return improves understanding of the benefits of adopting new varieties and technologies
- ✓ Comparison of varieties enables more objective decision making

Working with collectors to create market-pull

- ✓ Using business incentive of collectors to increase productivity and improve qualities
- ✓ Collectors promote varieties and techniques better adapted to match market demands
- ✓ Improved trust reduces transaction costs and enables long term trading arrangements
- ✓ Collectors increasingly offer improved services (loans and advice) in order to secure reliable supplies

Example of results in Siem Reap

- ✓ Three years with two staff had a direct outreach to 5,500 farmers in one province alone
- ✓ More than 80% of these *doubled* their income, with widespread replication continues
- ✓ Market transformed from 100% local seed (2008) to 75% improved seed (2012)
- ✓ Market opportunities created attracted competition from other companies

But this can only work with skilled staff!!!

Links to develop skilled personnel

- ✓ Develop programs to assure graduates are aligned to industry needs
ie scholarships and internships
- ✓ To be a reliable source of up to date information on the sector
- ✓ To act as a trusted partner to foster public private partnerships
- ✓ Share expertise with sector
- ✓ Develop complimentary and market driven outreach program which could benefit students and farmers

A model of change in Myanmar

To support the development of market focused human resources in Myanmar, East-West Seed cooperates with Yezin Agricultural University:

- ✓ Scholarship Program
- ✓ Internship program
- ✓ Technology demonstrations/trials

Win-win with scholarships

- ✓ Support MSc research projects with funding, advice and information
- ✓ Reducing students financial constraints enables them to undertake activities which would have previously been unfeasible
- ✓ Students gain practical insight into needs of the industry
- ✓ Ongoing projects:
 - ❖ Value chain analysis of vegetable sector in Mon State
 - ❖ Constraints for onion producers in dry zone
- ✓ Adds value and significance to students work.

Experience through internship and work practice

- ✓ Internships enable undergraduate and postgraduate students the opportunity of experiencing how companies operate
- ✓ Students empowered through more informed decisions on career path
- ✓ Opportunity for company to assess individuals as potential future recruits
- ✓ Current proposals for pilot project 2013/14:
 - ❖ 3 MSc students to be supported with international placements focusing on extension, seed production and marketing.
 - ❖ BSc students to be placed locally with extension and guided through value chain analysis

Supporting university outreach program

- ✓ Technology demonstrations benefit students with practical experience and exposure to modern practices
- ✓ Used as part of outreach program – technology trials at the university used to accelerate changes with key farmers (eventually leading to more rapid adoption amongst neighboring farmers)
- ✓ Good potential for data collection and development of extension material in student project

What do we want?!

- ✓ Opportunity for company to assess potential recruits and student to make more informed career decisions
- ✓ Students supported more likely to seek employment within the company
- ✓ Students not employed by the company will use skills within sector
- ✓ Investment justified through long term effects to sector which create enabling environment for growth of company

Conclusion

- ✓ Effectiveness of field level training is dependent on quality of university education
- ✓ Linkages between industry and education critical for development of demand driven sector
- ✓ Role of university can be broader than standard curriculum

- ADB (2013) <http://www.adb.org/sites/default/files/pub/2013/CAM.pdf>
- FAO and OECD (2011) Inter-agency report: Price Volatility in Food and Agricultural Markets. Policy Report.
http://www.worldbank.org/foodcrisis/pdf/Interagency_Report_to_the_G20_on_Food_Price_Volatility.pdf
- OECD (2012) Improving Agricultural Knowledge and Innovation Systems. OECD Conference Proceedings, OECD Publishing. http://www.oecd-ilibrary.org/agriculture-and-food/improving-agricultural-knowledge-and-innovation-systems_9789264167445-en
- MAFF report 2012-2013
- Ministry of Education. Policy on Research Development in the Education Sector
- World Bank (2010) World Development Indicators
<http://data.worldbank.org/indicator/SP.RUR.TOTL.ZS/countries>