

USAID
FROM THE AMERICAN PEOPLE

MPEP SEMINAR SERIES | Exploring Frontiers in Inclusive Market Development

microlinks.org/MPEPseries

Dr. Elizabeth Dunn
Impact LLC

March 27, 2014

Smallholders in Value Chains: Evidence on Scale, Productivity, and Benefits

USAID
FROM THE AMERICAN PEOPLE

Elizabeth Dunn

Impact LLC

Dr. Elizabeth Dunn is the founder and president of Impact LLC, a social science research firm dedicated to improving the impacts of development interventions for microentrepreneurs, small farmers and low-income households. She has collaborated closely with ACDI/VOCA since the beginning of the AMAP Project, helping to design field research, provide training and conduct evaluations. Her clients include multilateral development agencies, international NGOs, host governments, and corporations. With a PhD in Agricultural Economics from the University of Wisconsin, Dr. Dunn has more than 20 years of professional research experience in developing countries.

USAID
FROM THE AMERICAN PEOPLE

Smallholders in Value Chains: Evidence on Scale, Productivity, and Benefits

Photo credits: ACDI/VOCA

Dr. Elizabeth Dunn

Smallholders in Agricultural Value Chains

“

There is broad consensus that reducing global poverty and hunger requires accelerating growth in the agriculture sector... Feed the Future seeks to unleash the proven potential of small-scale agricultural producers to deliver results on a large scale.

www.feedthefuture.gov/approach

”

Smallholders in Agricultural Value Chains

Scale

How many SHs are reached?

Productivity

Do SHs adopt new practices?

Benefits

What happens to profits and incomes?

**What factors affect SH decision making
and behavior change?**

Smallholders in Agricultural Value Chains

FIELD Report No. 18: Smallholders and Inclusive Growth in Agricultural Value Chains

Produced in collaboration with the
FIELD-Support LWA

Agenda

- Background
 - Cases reviewed
 - SH decision context
- Evidence
 - Scale
 - Productivity
 - Benefits

Cases: 12 Agricultural Value Chains

Smallholder Decision Context

Opportunities

- PULL factors, demand-driven
- Include business enabling environment (BEE)

Is it worth it?

Is it better than my next best alternative?

Capabilities

- PUSH factors, supply-driven
- Include risk, information and awareness

Can I do it?

Do I have resources, knowledge and skills?

Evidence on Scale: Outreach to Smallholders

Defining Scale as Project Outreach

Types of Outreach

1. Direct
2. Indirect
3. Spillover

Evidence on Scale over Time

KMDP Outreach Over Time

Conditions for SH Participation

Opportunities

- Buyers purchase in local area
- Quality, low-cost inputs available at scale
- BEE permits market access

Capabilities

- Sufficient resources: land, labor, capital
- Immediate food security needs met
- Awareness of opportunity, info to assess

Defining Productivity Growth as Upgrading

Upgrading adds value by improving efficiency and/or product quality

Upgrading examples:

- New crop varieties and genetic materials
- New techniques and input packages
- New levels of food safety and quality

Evidence on Productivity

Kenya dairy

Zambia ag inputs

Nigeria fertilizer

Conditions for SH Upgrading

Opportunities

- Buyers pay premium for higher quality
- Buyers offer attractive payment terms
- BEE provides cost-reducing infrastructure

Capabilities

- SH have technical knowledge and skills
- SH can finance ST and LT investment
- SH can manage information and risks

Evidence on SH Benefits

Benefits are defined as farm profits and HH income

- Some evidence of higher farm profits
 - 5 of 10 cases
- Little or no evidence for higher HH income
 - Cross-country study found impacts on poverty rates
 - Impact evaluations show higher profits but not income
 - Consistent with MCC findings
- Findings raise issues
 - Evaluation methods
 - Impact pathways

Conditions for SH Benefits

Opportunities

- BEE supports standards, transparency, market information, horizontal linkages, good governance
- Few farmers meet buyers' specifications
- SH have market alternatives (buyers aware)

Capabilities

- Information on prices and markets
- Knowledge of end market requirements
- Horizontal linkages for bargaining power

Summary of Evidence

“

Large scale can be achieved through indirect contact.

”

“

Productivity gains are heavily dependent on market incentives.

”

“

Even when enterprise and farm profits increase, household income may not change.

”

USAID
FROM THE AMERICAN PEOPLE

THANK YOU

QUESTIONS?

USAID
FROM THE AMERICAN PEOPLE

MPEP SEMINAR SERIES
Exploring Frontiers in Inclusive Market Development

Thank you for joining us!

Share Feedback

Post your comments and questions for the presenter or for USAID on the [event page](#).

Stay In Touch

Presenter Name:
[Elizabeth Dunn](#)

Contact Us:
microlinks@microlinks.org

Subscribe today:
microlinks.kdid.org/subscribe

Upcoming Events

May 1:
Market Facilitation

May 29:
Workforce
Development and
Inclusive Markets

microlinks.org/MPEPseries