

**MINISTRY OF AGRICULTURE, LIVESTOCK AND
IRRIGATION
DEPARTMENT OF AGRICULTURE**

CURRENT STATUS OF AGRICULTURAL EXTENSION IN MYANMAR

Myint Myint Aye, Assistant Director
Agricultural Extension Division

25th January , 2017

Organization Chart of Department of Agriculture

Three main Activities

- I. Seed Production
- II. Training & Education
- III. Research & Development

Current Status of Agricultural Extension

- DOA is responsible for the transfer of appropriate technology through agricultural extension programs.
- AED is a largest branch with about 9414 staff, of which about 7516 are agricultural technicians.
(9414 staff in AED of which 14774 staff in DOA)
- About 4.4 million farm households
- Ratio of extension staff and farm family is about 1 to 585.
- AED plays a key role in disseminating research findings and proper message to the farmers, and feedback to researchers on farmers' reactions to improved technology.

Current Status of Agricultural Extension

Crop Production Area VS AED Staffs

- A total of **38191925 acres** for Major crops growing area.
- **7516 staffs** in AED
- Average one of the extension staffs is responsibility for **5081 Acres.**
(1 : 5081)

Current Status of Agricultural Extension

Educational Level of Extension Staff

Organization	Ph.D	M.Sc	B.Ag	Dip Agri	Other	Total
DOA Total Staff	53	188	2653	4164	7716	14774
Extension Staff	5	41	1576	4059	1835	7516

Extension Approaches Experienced in Myanmar

- ❑ Conventional Agricultural Extension System, in 1927
 - ❑ Training and Visit System, in 1974
 - ❑ Special High Yielding Program, in 1975
 - ❑ Special Crop Production Zone, in 1999
 - ❑ Block- wise Crop Production Program in 2000
 - ❑ Commodity Development and Production System, being implemented. (Fruits and Vegetable production in accordance with GAP practices)
 - ❑ Participatory Extension Approach, being implemented in cooperation with JICA and ACIAR
 - ❑ Integrated Agricultural Development Programs, being implemented
 - ❑ Integrated Rural Development Programs, being implemented.
-

Formulation of Seed Grower Associations

State/ Region	No. of Township	No. of Farmer	Area(acre)
Naypyitaw	8	131	512
Kachin	3	71	430
Kayah	5	11	271
Kayin	6	64	145
Chin	10	353	466
Sagaing	34	546	1881
Thaninthayi	9	104	450
Bago	28	215	1393

Formulation of Seed Grower Associations (Contd;)

State/ Region	No. of Township	No. of Farmer	Area(acre)
Magway	10	240	1055
Mandalay	17	177	450
Mon	1	9	50
Rakhine	16	220	389
Yangon	13	47	400
Shan	13	67	386
Ayeyarwaddy	26	877	1947.5
Total	199	3132	10225.5

Initiation of Community Integrated Farming System

State/ Region	Township	No. of farmers	Area(acre)
Sagaing	Shwebo	15	100.00
Bago	Theryarwaddy	7	100.00
Mandalay	Patheingyi	35	101.62
Yangon	Kawhmue	12	108.56
Ayeyarwady	Kangyidaunt	22	100.00
Total	5	91	510.18

Initiation of Myanmar Agricultural Cooperative (MAC)

- ❑ Coordination and cooperation meetings to formulate Agricultural Cooperative in each State and Region

- ❑ **Initial stage** -

Nay Pyi Taw	- Nwe Yeit Village (350 nos)
Mandalay Region	- Ku La Village (172 nos)
Bago Region	- Sai Ta Mauk Gyi Village (157 nos)
Magway Region	- Magyikan Village (56 nos)
Sagaing Region	- Chipa Village (10 nos)
	- Sintut Village (33 nos)
Yangon Region	- Zwehtwae Village (524 nos)

Distribution of Technical booklets and Pamphlets

စိုက်ပျိုးရေး၊ မွေးမြူရေးနှင့် ဆည်မြောင်းဝန်ကြီးဌာန
စိုက်ပျိုးရေးဦးစီးဌာန
စပါးသီးနှံဌာနခွဲ

စိုက်ပျိုးရေး၊ မွေးမြူရေးနှင့် ဆည်မြောင်းဝန်ကြီးဌာန
စိုက်ပျိုးရေးဦးစီးဌာန
စပါးသီးနှံဌာနခွဲ

စိုက်ပျိုးရေး၊ မွေးမြူရေးနှင့် ဆည်မြောင်းဝန်ကြီးဌာန
စိုက်ပျိုးရေးဦးစီးဌာန
စပါးသီးနှံဌာနခွဲ

စိုက်ပျိုးရေး၊ မွေးမြူရေးနှင့် ဆည်မြောင်းဝန်ကြီးဌာန
စိုက်ပျိုးရေးဦးစီးဌာန
စပါးသီးနှံဌာနခွဲ

စိုက်ပျိုးရေး၊ မွေးမြူရေးနှင့် ဆည်မြောင်းဝန်ကြီးဌာန
စိုက်ပျိုးရေးဦးစီးဌာန
စပါးသီးနှံဌာနခွဲ

စိုက်ပျိုးရေး၊ မွေးမြူရေးနှင့် ဆည်မြောင်းဝန်ကြီးဌာန
စိုက်ပျိုးရေးဦးစီးဌာန
စပါးသီးနှံဌာနခွဲ

မြစ်ဝကျွန်းပေါ်နှင့် ကမ်းရိုးတန်းဒေသများရှိ
ရေချိုးရောင်းစပ် လယ်မြေများအတွက်
သင့်လျော်သော မွေစပါးစိုက်ပျိုးနည်းစနစ်များ

ရေတက်၊ ရေကွဲ နှင့် ရေလွှမ်းနှစ်ပြပ်သော
နေရာများအတွက် သင့်လျော်သော
မိုးစပါးစိုက်ပျိုးနည်းစနစ်များ

ကုန်းတွင်းပိုင်းဘေး၊ ဆပ်ပြာပေါက်မြေများ
အတွက် သင့်လျော်သော
စပါးစိုက်ပျိုးနည်းစနစ်များ

မြစ်ဝကျွန်းပေါ်နှင့် ကမ်းရိုးတန်းဒေသများရှိ
ဆားရေဝင်လယ်များအတွက် သင့်လျော်သော
မိုးစပါးစိုက်ပျိုးနည်းစနစ်များ

မိုးနည်းရေရှားဒေသများအတွက်
သင့်လျော်သော မိုးစပါးစိုက်ပျိုးနည်းစနစ်များ
(စပါးအခြောက်တိုက်စိုက်ပျိုးစေ့ချစနစ်)

မိုးနည်းရေရှားဒေသများအတွက် သင့်လျော်သော
မွေ/မိုး စပါးစိုက်ပျိုးနည်းစနစ်များ
(ပျိုးထောင်စိုက်စနစ်)

၂၀၁၆ ခုနှစ် မေလ

၂၀၁၆ ခုနှစ် မေလ

၂၀၁၆ ခုနှစ် မေလ

၂၀၁၆ ခုနှစ် မေလ

၂၀၁၆ ခုနှစ် မေလ

၂၀၁၆ ခုနှစ် မေလ

Human Resource Development

CARTC Training Centre

No	Year	Frequency	No. of staff
1	2011 - 2012	19	601
2	2012 - 2013	20	554
3	2013 - 2014	24	1430
4	2014 - 2015	21	1186
	Total		3771

Television Channel for Myanmar Farmers

- Use of mass media is an efficient and effective way for quick dissemination of information in time. Broadcasting the information through TV or radio is very supportive for the farmers.
 - Among the mass media, TV program is the most attractive and effective way as it provides audio and visual.
 - The MOALI has been producing the TV program for the farmers in cooperation with MRTV.
 - This channel was started on 10th September, 2013.
-

Research and Extension Linkage

- **Annual review meeting** of DAR at national level for the purpose of setting up the research programs in accordance with the feedback of the farmers,
- **Joint meeting** on quality seed production and distribution with a purpose of to increase production and provision of good quality seeds and certified seed multiplication program,
- **Joint field survey**, field trip and field days especially at the experiment stations in cooperation with ACIAR, JICA and IRRI,
- **Consultation meetings**, to identify and/or to solve the problems faced in the implementation of various crop production programs.

Research and Extension Linkage

- Even though the preliminary and advanced trials are conducted as on-station trials, followed by on-farm trials, implementation of on-farm trials is still a weak chain .
 - The technology diffusion covers limited scope.
 - Moderately strong linkage between research and extension, most of extension personnel at township level do not have a close working relationship with research personnel.
 - No research and extension coordination body at state/regional levels.
-

Challenges in on farm Technology Transfer and Extension Services

- Weakness in the delivery of appropriate technologies adaptable to the ecological conditions,
- Limited technical skills and knowledge of extension staff,
- limited budget and weak logistic support,
- Confusion of extension and delivery platform to provide the necessary information and technologies to the farmers,
- Weakness of two way flow of information between research and extension, consequently Weakness of appropriate technology to extend to the farmers

Challenges in on farm Technology Transfer and Extension Services

- Limited investment in capacity building, research, development and extension to equip the extension staff with technical skill, human relation skill and conceptual skills
 - Weakness in proactive and strategic research and extension plans to meet the needs of farmers.
 - Weak in coordination and cooperation among the rural development implementing agencies
-

Priority Actions for Extension Services

Community based activities

- **Organizing common interest groups and strengthening of cooperatives and farmers self-help organizations for easy access of agricultural inputs, micro finance and market information,**
- **Encouraging community based integrated farming system,**
- **Enhancing contract farming system to ensure benefit of farmer and private sector for stable market and production packages,**

Priority Actions for Extension Services

Small holder farmers

- Strengthening the participation of small holder farmers through Participatory Extension Approaches,
- Encouraging crop diversification practices in different agro-ecological zones to reduce the risk of climate change,
- Developing the crop insurance programs especially for small holder farmers,
- Cottage Industry and production of value added products for off-farm and non-farm employment and better income,

Priority Actions for Extension Services

Training

- Up to date technical training programs
- Establishment of regionalized training centers such as the delta, hilly regions and CDZ,
- Practicing FFSs to equip the farmers with problem solving abilities
- Organizing vocational training programs for the farm families to get additional income
- Upgrading CARTC due to the link of revised curricula in YAU especially for extension education and agricultural economics,

Priority Actions for Extension Services

Communication with farmers

- Providing information on technical issues supported with photos through mobile phones,
- Establishment of a mobile-based information/advisory system (Call centre) to have the advantage of being relatively low-cost at a high-outreach capacity,
- Communication with community leaders and serve as a platform for an intensive exchange of information and experiences,
- Farmer to farmer knowledge sharing for the high level of technology adoption

Priority Actions for Extension Services

Institutional Development

- Upgrading the capacity of extension staff through the appropriate logistic support
 - Setting up of priorities and implementing is essential for the better use of the limited budget and financial resources,
 - Setting up a clear and consistent regulatory framework for the private sector,
-

Conclusion

- ❖ Setting up national research, Extension and Education system,
- ❖ As all stakeholders including farmers enjoy the economic benefits with better access of financial and technology, it would surely promote the direct investment in agricultural activities and other related agri-business,
- ❖ Hand-in-hand cooperation and collaboration of government, private and Development partners ensure sustainable food production and assure market in global and regional.

Thanks For Your Kind Attention!!!