

USAID
FROM THE AMERICAN PEOPLE

Importance of Vegetable & Food Security Priorities

**Asia Regional Horticulture Conference in
Malaysia**

September 6-9, 2016

USAID
FROM THE AMERICAN PEOPLE

Vegetable vs. Nutrition

As food insecurity worsens there is a lower weekly frequency of consumption for each food group

Source: NIL survey, presented in scientific symposium in July 2016

USAID
FROM THE AMERICAN PEOPLE

Vegetable vs. Nutrition

As food insecurity worsens, only a smaller proportion of women consume vegetables

Source: NIL survey, presented in scientific symposium in July 2016

USAID
FROM THE AMERICAN PEOPLE

Vegetable vs. Nutrition

Participation in HSF is correlated with improved dietary diversity for both mothers and young children

HSF: Home Stead Food Production

	Crude		Adjusted	
	β	P-value	β	P-value
Maternal dietary diversity	0.06	0.002	0.05	0.001
Child (6-23 months) dietary diversity	0.05	0.042	0.07	0.017

Source: NIL survey, presented in scientific symposium in July 2016

AGROCLIMATIC DIVERSITY FOR HORTICULTURE

USAID
FROM THE AMERICAN PEOPLE

Horticulture Overview

Contribution of Horticulture in National Economy

Horticulture Sector Contribution to AGDP

■ Horticulture

USAID
FROM THE AMERICAN PEOPLE

Horticulture Overview

Budget Allocation (Million NRs.)

**Budget
Allocation
in
Horticulture**

	2011/12	2012/13	2013/14	2014/15	2015/16
National Budget	384900	404825	517240	618000	819415
Budget in Agriculture	12431	12297	21403	23283	26683
Budget in Horticulture	357	391	785	732	986

Source: MOAD, 2011/12 -2015/16

Horticulture Overview

- A. Horticulture Development Master Plan
- B. National Agriculture Policy, 2004
- C. Agribusiness Promotion Policy, 2006
- D. National Tea Policy, 2000
- E. National Coffee Policy, 2003
- F. Floriculture Policy, 2013
- G. Agriculture Development Strategy (2015-2035)
- H. National Horticulture Research Institute (NHRI) in NARC
- I. Priority value chain: 15 prioritized crops out of which 6 are horticultural crops: Vegetable (3), Tea (4), Potato (9), Ginger (11), Cardamom (12), Coffee (14)
- A. Detailed study for establishment of horticulture department

**ENABLING
ENVIRONMENT**

USAID
FROM THE AMERICAN PEOPLE

Vegetable and Mission's priority

**High Value
Vegetable:
A focused value
chain**

- High potential in focus districts
- Prioritize in CIP
- Significant role in nutrition
- High unmet demand
- Produced by large smallholders

USAID
FROM THE AMERICAN PEOPLE

Vegetable and Mission's priority

Farmers engaged

Focus Crop

Resource spent

USAID
FROM THE AMERICAN PEOPLE

Vegetable and mission's priority

**Quick
Return &
High Value**

- **Significant increase in total sale**
- **Average Vegetable Yield Increase by 91%**
- **97% of total of farmers engage in commercial transaction**

Value of incremental Sales : \$71.8 million (\$865/household)

**Vegetable
alone is \$ 41
Million**

USAID
FROM THE AMERICAN PEOPLE

MISSION'S FOOD SECURITY

- Market system
- Vegetable – tech transfer
- Capacity building
- Systemic change
- Private sector on board

KISAN

- Nutrition message
- Nutrition related study
 - 1000 days mothers
 - Children under 2
 - Dietary diversity
- Home stead food production
- WASH and consumption practices

SUAAHARA

USAID
FROM THE AMERICAN PEOPLE

Take away

- Agriculture and Nutrition interventions are two wheels of one cart
- Integration of agriculture and nutrition
- Strategically driven and functional alignment
- Market system approach
- Facilitator vs. Implementer
- Same beneficiaries
- Coordination and leverage:
 - Joint work planning
 - Regular monthly meeting and sharing
 - Suaahara responsible in nutrition intervention
 - Accountability on indicators/reporting in FTFMS
 - Cross training and capacity building
 - GON owned national level National Nutrition & Food Security Steering Committee

USAID
FROM THE AMERICAN PEOPLE

THANK YOU

USAID
FROM THE AMERICAN PEOPLE

Prioritization of products leads to vegetables, rice, maize, & pulses

See appendix for details

