

The 3rd Regional Forum on Sustainable Agricultural Mechanization

9-11 December 2015
Manila, The Philippines

Presented by:

Mr. Phatnakhone Khanthamixay

Mobile phone: 00856-20-55508315

K_69phat@yahoo.com

China

Lao flag

Lao logo

Myanmar

Vietnam

Thailand

Vientiane Capital city

Cambodia

Welcome
to LAOS

Presentation outline

- History of mechanization in Lao PDR
- Current situation of agricultural mechanization
- Strategy, policy and National programme/initiatives of human resources development of SAM
- The need assessment of human resources development of SAM
- Challenge and Constraints
- Solution and Suggestion for human resources development for SAM

Historic information on agricultural mechanization

- The first period was marked to promote agricultural mechanization to farmer collective production. Until Year 1989
- In Year 2001, *Department of National Agricultural and Forestry Extension Service (NAFES)*
- Year 2012 Department of Agricultural Extension and Cooperatives (DAEC) under DAEC: *Division Agricultural Technique and Mechanization Promotion*

General information on agriculture

Rice Production

- Rain fed-rice area 700,000 hectares.
- Irrigated rice area is 126,000 hectares
- Paddy Rice Production in Year 2014 is accounting at 4 mill. Tones.

Source of Farmer Income

Poverty reduction

Country Poverty rate

GDP composition

Country GDP composition 2015

Labour force composition

Country labour force by occupation

Tractor Population

From subsistence to modernization

Cash crop for boosting rural income generation

Rice harvesting with 4.1 ml tones, 2014

Monoculture boom, e.g. cassava for tapioca

Rice harvesting

Combine harvester

Developed thresher

Land preparation for rice cultivation

Power tiller

Rotor tractor

Demonstration on rice seed broadcasting with motorized equipment

Broadcasting rice seedling

Motorized equipment

Farm machinery

Vegetable garden farm

Mechanization in Cattle farm

Rice transplanting

Motorized equipment for rice seedling transplanting

Manual Rice seedling transplanter

Rice seed transplanting

Rice seed with direct seed

Rice seedling transplanting with hand work

Current situation of mechanization service

Agricultural mechanization Extension

Strategies, policies and national programmes initiative of human resource development of agricultural mechanization

- National policy promote to modernize agricultural sectors to achieve target 4,2 mill. Tones of rice by 2020 for food security and commodity production
- Support capacity building through technical training, demonstration at Training Center (mechanization service, maintenance and repairing service),
- Facilitate private sectors to play a roll for service and demonstration on AM.
- modernized lowland market-oriented agricultural production
- Supporting academic educational program on agricultural mechanization in agricultural college lecture

Challenge and constraints faced for human resource development of agricultural mechanization

- lack of data on the current number of different types of machinery, equipment and their use.
- Limitation of human resources on agricultural mechanization (academic skill).
- Limitation of educational institutions on AM (poly techniques college, training center, testing center)
- In fact, training center on AM to build capacity for extension workers and farmers not exist.
- Incomplete legal status on AM
- Limitation of public investment on AM
- Public and private sectors collaboration still weak

Solution and suggestion faced for human resource development of agricultural mechanization

- Training need for extension officers to improve their skill on agricultural mechanization to be able to train farmers and to expose them to new technologies and opportunities.
- Establish education system agricultural engineering, mechanization.
- Strengthening the existing Technical Training enter on agricultural mechanization (machinery operation, maintenance, repairing, transferring new technology to the farmers).

Training on Tractor maintenance for local Government extension workers

Kob Jai

Thank You very much

