

Progress made in the implementation of the project

The Flower Chain in Paraguay

FIRST, WE IDENTIFIED THE NEED TO:

- Strengthen chain management, with extensive stakeholders participation
- Generate training and technical assistance mechanisms in order to improve conditions for production, post-harvest management and marketing
- Promote a training program for producers on topics related to technology and management, such as leadership, flower production and handling, pest control, marketing and collaboration via associations, among others
- Foster the strengthening of organizations of small-scale flower producers
- Create incentives and training mechanisms to motivate women as well as drive the incorporation and consolidation of new flower producers and quality leaders and managers
- Promote, encourage and support public-private associations between producer organizations, the public sector, flower shops, input suppliers, marketers, carriers and other chain stakeholders

Organizing a technical tour abroad for producers, technical personnel and authorities

Supporting the management of financial cooperation provided by state banks, by means of financial products that are suitable for the various chain stakeholders

Implementing a plan aimed at strengthening and supporting management of the committee, by means of a strategy and action plan

Implementing a plan aimed at strengthening capabilities related to production technologies, the family farming seal, and strengthening of commerce

IN 2017 WE ARE **FOCUSING** ON:

- We promoted information exchange and drafted a document on the status, outlook, and proposals for improving funding and financial inclusion in the chain
- We developed and implemented a Manual on Good Practices and posters on pest control
- We implemented a flower health program through a partnership between the National Service for Plant and Seed Quality and Health (SENAVE), the School of Agricultural Sciences (FCA) of the National University of Asunción, and IICA
- We implemented a capacity-building process geared toward fostering good practices for flower and bio-input production. A total of 200 producers received training

NEXT, WE AGREED TO FOCUS OUR **EFFORTS ON:**

Strengthening chain management

access

- Strengthening the
- Strengthening technological and innovation aspects related to trade in flowers
 - associative capabilities of producers
- Driving financial education and funding

- By means of a census, we created a registry of producers and a flower inventory
- We established a strategic plan for improving the chain's competitiveness for the 2017-2021 period

- We developed the baseline
- We promoted the institutionalization of the horticulture chain committee with public and private stakeholders, which received recognition through a ministerial resolution

AND **THEN**, WE BEGAN TO ACHIEVE RESULTS:

Strengthening best practices

for production and market