

Results of the inter-agency impact assessment survey in Central Asia

2019-2020

UNECE – UNDP – GIZ – HWI

Training and support, UNECE

Trainings and capacity building:

- **2015 Izmir, Turkey** - workshop and study tour
- **2016 - 2019 Tashkent, Uzbekistan** - workshops organized jointly with UNDP Uzbekistan, German federal enterprise for international cooperation (GIZ) and Hilfswerk International (HWI) for four Central Asian countries (KG, TJ, UZ and KZ) in partnership with FAO , UNCTAD, national government agencies and Central Asia Working Group.
- **Publication: “UNECE Code of Good Practice - Reducing food loss in handling fruit and vegetables”**
- **Support to Central Asia Working Group**
- **Integration into regular UNECE** standardization activities in Geneva, Switzerland
- **Organization of tasting and promotion events** in Geneva, Switzerland

IMPACT ACHIEVED:

Improved knowledge and capacities of public and private sectors of Central Asia to improve quality along the entire value chain and increase sustainability of agricultural production and trade

- ➔ actively contributed to the promotion of UNECE quality standards on the national and regional levels
- ➔ applied gained knowledge to train commodity specialists and farmers
- ➔ capacity building is considered in government programs for industry and export promotion
- ➔ contributed to advancing opportunities for public and private sector in Central Asia towards improving quality throughout the value chain and increasing sustainability of agricultural production and trade

➤ **Follow-up:** assessment of existing and upcoming needs for targeted training

IMPACT ACHIEVED:

Training participants gained extensive knowledge of quality standards, food safety and produce trainings and applied it in their work after the training program

KEY RESULTS:

- in 2019, as part of the working group, participants contributed to the revision process of UNECE standards
- participating countries exported dried apricots in accordance with DDP 15 standard
- signed sales contracts with new clients and included detailed specifications of standards in commercial contracts and offers
- companies moved from GOST USSR standards to UNECE-based international standards and started working in accordance with HACCP
- introduced HACCP and FSSC 22000; received corresponding certificates

RESULTS ACHIEVED:

for 90% participants training led to positive changes for producers and traders - better quality control, improved produce quality

KEY HIGHLIGHTS:

- participants offered training to their local producers, exporters and enterprises in their respective countries as well as supported them in applying standards in production.
- participants contributed to improving national standards while ensuring harmonization with UNECE international standards
- guidance posters were developed at trainings demonstrating potential defects of agricultural produce
- knowledge was applied for holding local government agency's information campaigns in the regions of the country
- knowledge gained was used to increase awareness of participants at the information seminar for high-level government officials on the occasion of the First World Food Safety Day celebrated in Bishkek on 7 June 2019

IMPACT summary 2015 – 2020

Increased sales opportunities

- Expanded the destination markets and customers' network, entered new markets with improved product quality
- Increased export volume, as a consequence of improved product quality

Increased productivity

- Increased adherence to international food quality requirement
- Improved productivity and acquired modern equipment
- More than 1,000 farmers certified according to the EU organic regulation

Improved produce quality

- Improved produce quality, new equipment
- Enhanced focus on food safety
- Less defects in dried fruit production

Increased production

- Produced 1,000 tons of products per year (500 tons 5 years ago)
- Increased customer responsibility in production process

Impact Example – Uzbekistan

Expansion of (SME) business; increase in company's revenue as a result of UNECE agricultural quality standards

Offered sustainable employment to 20 staff, mostly women

New sales contracts with local supermarkets and export contracts to diversified destinations

Eligibility for funding and loans from international donors and development banks

Procurement of modern drying and packaging equipment which led to improved quality of produce and longer shelf life

Planning to further expand production and export to more EU countries in 2020

Expanded networking opportunities in the region through the Central Asia Working Group

Key takeaways

What participants valued most:

- product trainings, which included case studies and concrete examples
- opportunity to engage in international standard setting (UNECE) resulting in adoption of the first central Asia –led standard (dried melon) as one of the key achievements to enhance the increased export of this product
- active work of the Central Asian Working Group, the information sharing and production of guidance material and suggested to expand its geography
- opportunity to participate in the trainings and gain new experience
- work on producing guidance material (e.g. posters) on commercial product and food quality assessment

Further suggestions:

Participants' needs:

- Continued cooperation with UNECE and international projects with the goal to further promote UNECE standards
- Additional workshops at the rural level, considering that only a few farmers can travel from remote areas to cities, and information is not always shared locally
- Explore the possibility of aid agencies to hold more workshops on experience sharing in the region

Future work and proposals:

- More training on the practical application of knowledge gained, experience sharing with more advanced countries
- Better integration in the standard setting work of business representatives in small countries with the aim to improve and protect SME's interests when collaborating with larger countries and corporations
- Explore further cooperation to ensure improved quality of exported local products