

**GAP IMPLEMENTATION
IN CAMBODIA AND
NATIONAL ROADMAP FOR
CAMBODIAN GOOD
AGRICULTURAL PRACTICES
(CamGAP 2017-2021)**

Good Agricultural Practices (GAP) implementation

- Base on ASEAN GAP standard endorse by ASEAN minister that have 4 module:
 - Food Safety Module (November 2006)
 - Produce Quality Module (November 2006)
 - Worker Health, Safety and Welfare Module (November 2006)
 - Environmental Management Module (January 2007)

MAFF has prepared the national GAP standards

National GAP standard was approved by MAFF through Ministerial Proclamation No 099 MAFF dated 10 March 2010.

- This Ministerial Proclamation has 6 articles
- General Directorate of Agriculture is responsible for implementation of management mechanism of GAP, and issuing certificate of GAP compliance.

MAFF

GDA

9 Dept.

National
Laboratory of
Agriculture

Dept. of Plant
Protection,
Sanitary and
Phytosanitary

National GAP standard was approved by MAFF through Ministerial Proclamation N° 099 MAFF dated 10 March 2010.

- This Ministerial Proclamation has 6 articles
- General Directorate of Agriculture is responsible for implementation of management mechanism of GAP, and issuing certificate of GAP compliance.

Base on national GAP standard

- Since 2010 to 2016: The farmers Training in 6 Provinces with a total number of 8500 Farmers were trained in Managing Food Safety and Post harvest Quality of Fruit and Vegetables
- In the end of 2010: The debate on GAP was disseminate by TV broadcasting
- Has been developed of standard and guidelines for certification
- Has been publish GAP printed materials for farmers on food safety
- Has been publish awareness on GAP to all people by Khmer TV
- Now GDA have been complete the national GAP brand name (CamGAP) and Logo by MAFF : No. 182 on 18/Feb/2016

CamGAP Logo

GAP application Form

ព្រះរាជាណាចក្រកម្ពុជា
ជាតិ សាសនា ព្រះមហាក្សត្រ

ការប្រកួតប្រជែងស្វែងរកសិក្ខាប្រតិបត្តិ ឬចំណេះដឹង ឬឈើស្រែកនៃការអនុវត្តកសិកម្មល្អ

ឪពុក ១០ / នាង ៩០ ឈ្មោះ:..... ភរិយា..... ឆ្នាំ..... សញ្ជាតិ.....
កាន់អត្តសញ្ញាណប័ណ្ណ/លិខិតឆ្លងដែន លេខ:..... ចុះថ្ងៃទី..... ខែ..... ឆ្នាំ.....
ជាប្រធាន/ម្ចាស់កសិដ្ឋានឬចំណេះដឹង:.....
អាសយដ្ឋានកសិដ្ឋានឬចំណេះដឹង:.....
ទំហំទីតាំងធ្វើផលិតកម្ម:.....
ទូរស័ព្ទទំនាក់ទំនង:.....

សូមគោរពជូន

ឯកឧត្តមប្រតិភូរាជរដ្ឋាភិបាលទទួលបន្ទុកនាយកដ្ឋាននយោបាយនៃអគ្គនាយកដ្ឋានកសិកម្ម

កម្មវត្ថុ: សំណើសុំការត្រួតពិនិត្យ និងវាយតម្លៃ ដើម្បីទទួលបានការចុះបញ្ជីជាកសិដ្ឋាន ឬចំណេះដឹង ឬឈើស្រែក
នៃការអនុវត្តកសិកម្មល្អ។

ឯកសារជូនភ្ជាប់:

- 1. លិខិតអនុញ្ញាតចុះបញ្ជីពាណិជ្ជកម្ម (ប្រសិនបើមាន) លេខ..... ចុះថ្ងៃទី.....
- 2. វិញ្ញាបនបត្រចុះបញ្ជីអាសយដ្ឋានលើផ្ទះ លេខ..... ចុះថ្ងៃទី.....
លេខអត្តសញ្ញាណកម្មសារពើពន្ធ លេខ.....
- 3. ប័ណ្ណប៉ាតង់ឆ្នាំចុងក្រោយ លេខ..... ចុះថ្ងៃទី.....
- 4. លិខិតផ្លូវការដទៃទៀតដែលពាក់ព័ន្ធ (ប្រសិនបើមាន)

និយមន័យនៃចំណេះដឹងកសិកម្ម និងចំណេះដឹងខាងលើ ខ្ញុំបាទ/នាងខ្ញុំ សូមអនុញ្ញាតគោរពជម្រាបជូនឯកឧត្តមមេត្តា
ជ្រាបថាកសិដ្ឋាន ឬចំណេះដឹងខ្ញុំមានធ្វើការដាំដុះដំណាំបន្លែ ឈើស្រែក ដោយមានហេដ្ឋារចនាសម្ព័ន្ធគ្រប់
គ្រាន់សម្រាប់ផលខ្លះ ស្តុកទុក និងដឹកជញ្ជូន ។ ដើម្បីក្លាយទៅជាកសិដ្ឋាន ឬចំណេះដឹងនៃការអនុវត្ត
កសិកម្មល្អ សូមឯកឧត្តមអនុញ្ញាតយកមេត្តាពិនិត្យ និងសម្រេចធ្វើការពិនិត្យត្រួតពិនិត្យ និងវាយតម្លៃកសិដ្ឋាន ឬចំណេះដឹង
យើងខ្ញុំ ដើម្បីទទួលបានការអនុញ្ញាតចុះឈ្មោះជាកសិដ្ឋាន ឬចំណេះដឹងនៃការអនុវត្តកសិកម្មល្អ។
កសិដ្ឋាន ឬចំណេះដឹងខ្ញុំ នឹងទទួលបានការសហការ និងគាំទ្រសកម្មភាពចុះត្រួតពិនិត្យ និងវាយតម្លៃពីមន្ត្រី
ជំនាញរបស់អគ្គនាយកដ្ឋានកសិកម្ម។

រាជធានីភ្នំពេញ ថ្ងៃទី..... ខែ..... ឆ្នាំ.....
ហត្ថលេខា និងក្រាម្ចាស់កសិដ្ឋាន ឬចំណេះដឹង

Setting up the Cambodia GAP Certification Bodies

9

Accreditation body

Certification body (GDA)

Advisory body (DPPSPS)

Inspection
body

Laboratory
Testing body

Auditing
body

Stakeholders and Consumers

Cambodia GAP Certification Process

- PPSPSD has been conduct GAP Logo launching to stakeholder with to 70 persons at Inter. Hotel on 02/03/2017

- In 2017: PPSPSD collaborated with GIZ has been conduct developing on GAP Road map with stakeholder 30 persons at PP Hotel on 21-22/ 03/2017

NATIONAL ROADMAP FOR CAMBODIAN GOOD AGRICULTURAL PRACTICES

13

(Cam-GAP) 2017-2021 5 Year Stepwise Development for each component (Highlights)

Production

Year	Extension	Farm practices (GAP + IPM)	Productivity
2021	Roll-out pilot projects to 36 villages		
	Evaluate extension process, GAP practices of farmers, and quality of certified produces		
2020	Roll-out pilot projects to 27 villages		
2019	Roll-out pilot projects to 18 villages		
2018	Working with existing programs (e.g. ADB, IFAD, CQH)	Train farmers on GAP and IPM practices as well as to keep farming records	Ensure quality farm inputs including seeds, fertilizers, and crop protections
	Conduct TOT		
	Develop training materials		
	Promote GAP practices in 3 pilot areas including: 3 villages in each of the 3 selected provinces (9 villages in total)		Crops selection in correspond to pilot areas and needs of local farmers (to address food security as well as commercial purposes)
2017	Set direction and priority on how to implement pilot GAP projects	Identify relevant expertise from actual practices of farmers	

CERTIFICATION

Year	System in placed (CB: AB)	Traceability	Harmonization to ASEAN GAP
2021	Train internal and external inspectors	Keep going with farm records	
2020	Train internal and external inspectors	Research base on QR coding system and farm records	Harmonize Cam GAP of vegetables and fruits to ASEAN GAP (100%)
2019	Train internal and external inspectors	Promote and ensure application of farm records	Gradually harmonize Cam GAP of vegetables and fruits to ASEAN GAP
2018	Revise/adjust forms and record sheets	Revise farm record sheets	Harmonize Cam GAP of food safety with ASEAN GAP (100%)
	Train internal and external inspectors	Set up QR code and related technology systems	Gradually harmonize Cam GAP of vegetables and fruits to ASEAN GAP (2018-2020)
		Design and test database systems	Set up pest control/quarantine for export of GAP certified produces
2017	Recruit and train 10 new technical staffs at national level for Department of Plant Protection	Develop farm record sheets and record systems	Ensure certification structure is established
	Train internal and external inspectors	Test record sheets with existing farmers	

Marketing

Year	Awareness	Market function	Increasing farm income
2021		Establish GAP shops in each province and city	Stable supply of GAP certified produces to the markets
2020	Ensure that the government has strong policy on GAP	Establish Collecting and Packaging Centers	Enhance networking among Agricultural Cooperatives
2019	Compile GAP guideline into formal education system	Promote Cam GAP logo	Increase distribution channels for GAP certified produces
2018	Continue raising public awareness through media, publication, training, and workshops	Facilitate flow of market information between supply and demand	Ensure regularly supply of certified produces (safety and quality)
		Facilitate market linkages between producers and consumers	
2017	Communicate with general public to raise awareness on safe food and GAP certification through various channels (e.g. mass media, social media, stakeholders forum, personality, as well as Cam GAP Awareness Day)	Facilitate flow of market information between supply and demand	Analyze value chains of particular farm commodities and analyze cost structure of selected produces to identify opportunities for increased farm income
		Facilitate market linkages between producers and consumers	
		Train key actors on GAP (e.g. government officials, NGOs, private sector, as well as farmer representatives)	

MANAGEMENT SUPPORT

Year	Laboratory	Cool chain management	Fund raising	Public Platforms on GAP
2021	Laboratory operate commercially		Fund-raising	Cam GAP multi-stakeholders platforms are fully functional
2020	Laboratory of GDA could detect pesticide residues as well as microbiological infestations		Fund-raising	Continue regular Public-Private dialogues
	Accredited independent laboratory			
2019	Certify laboratory	Expand and ensure proper cool-chain management	Fund-raising	Continue regular Public-Private dialogues
	Train staffs of laboratory			
2018	Increase capacity of laboratories	Experiment cool-chain management	Develop fundraising strategy	Produce Khmer and English versions of online information for all stakeholders
	Investigate potential business models of laboratory		Matching donors with project holders	Continue regular Public-Private dialogues
			Set up GAP website for one-stop service on GAP information	
2017	Inventory of existing laboratory	Study potential of cool-chain management in plot areas	Mapping of potential funding sources	Initiate public-private collaboration on GAP production and trading
	Set up laboratory		Seek funding for	

Summary of GAP Roadmap 2021

Year	Component 1 Extension of GAP	Component 2 GAP Certification	Component 3 Marketing GAP and Produces	Component 4 Management Supports
2021	<ul style="list-style-type: none"> Evaluate and extract lessons learned from extension process and results Roll-out to 36 villages 	<ul style="list-style-type: none"> Consolidate G AP certification system 	<ul style="list-style-type: none"> Establish pilot GAP shops in each province/city Ensure stable supply of GAP certified produces 	<ul style="list-style-type: none"> Laboratory operates commercially Multi-stakeholders platform functional
2020	<ul style="list-style-type: none"> Roll-out to 27 villages 	<ul style="list-style-type: none"> Conduct research base on QR code and farm record sheets Harmonize Cam GAP on fruit and vegetable with ASEAN GAP 	<ul style="list-style-type: none"> Ensure government policy Networking of ACs Establish Collecting and Packaging Centre 	<ul style="list-style-type: none"> Independent laboratories are accredited
2019	<ul style="list-style-type: none"> Roll-out to 18 villages Establish demo farms 	<ul style="list-style-type: none"> Train inspectors Implement QR coding system 	<ul style="list-style-type: none"> Organize National Campaign Integrate GAP Guideline to formal education system Organize GAP Trade Fair Promote Cam GAP logo 	<ul style="list-style-type: none"> Ensure laboratories are certified Consolidate lessons on cool-chain management
2018	<ul style="list-style-type: none"> Pilot GAP in 9 villages (in 3 communes of 3 districts in 3 provinces) Train farmers Ensure quality inputs 	<ul style="list-style-type: none"> Set up technology for traceability Develop QR code system Develop database Harmonize Cam GAP on Food Safety with ASEAN 	<ul style="list-style-type: none"> Ensure availability of quality and safe produces (formal & informal markets) Carry out campaign at provincial level 	<ul style="list-style-type: none"> Improve capacity of laboratories Develop business model for laboratories Publish GAP online info in Khmer/English Organize provincial stakeholders meetings Matching donors with project holders
2017	<ul style="list-style-type: none"> Set direction on GAP extension Prioritize crops Develop working tools Farmer registration 	<ul style="list-style-type: none"> Recruit and train staffs of GDA Develop procedures and forms for GAP certifications Train inspectors Ensure certification structure in placed 	<ul style="list-style-type: none"> Launch public communication on GAP and food safety Train personnel from different sectors Establish market linkages 	<ul style="list-style-type: none"> Inventory of existing laboratories Set up new laboratories Establish public-private collaboration Study potential of cool-chain management Mapping of donors

Conceptual Framework of the GAP Roadmap 2021

The highlights of this roadmap are based on 4 main components as shown in the following chart:

Figure 2: Main working areas of Production

Figure 3: Main working areas of Certification

Figure 4: Main working areas of Marketing

Figure 5: Main working areas of Management Supports

Main focus of each component:

1. Production

- On the supply side, focus will be given to the following areas: 1) to improve extension system of GDA, 2) to ensure farm practices of farmers/producers according to GAP standard, and 3) to ensure productivity and regular supply of GAP certified produces to markets.
- In terms of *extension*, GDA will ensure that farmers/producers are aware of benefits from improving their practices according to GAP standard.
 - Extension work will begin with scanning potential and interested farmers in pilot areas and then gradually expand numbers of farmer groups as well as areas of GAP practices
 - Responsible GDA and PDAPF team members should be well trained to plan and to carry out their tasks effectively
- In terms of *farmer practices*, extension team should ensure that;
 - All relevant forms according to GAP standard requirement will be introduced to farmers and regularly monitored
 - Addition to the GAP Standard, Integrated Pest Management (IPM) will be introduced to replace heavy chemical applications to ensure safer health of farmers, consumers, and the environment.
- In terms of *productivity*
 - GAP certified products should be served for home consumption of farmers as well as to markets
 - The certified produces should be supplied to markets on a regular basis.
 - Farmers' income should be proportional to market value of the produces

Certification

- “Certification” covers three areas: 1) to ensure certification system of Cambodia is in place and functional, 2) to ensure quality assurance is functional, and 3) Cam GAP is harmonized with ASEAN GAP
- The *GAP certification system* should be implemented effectively by cooperation from all concerned parties including producers, consumers, suppliers, as well as PDAPF
- *Traceability system* should be functional to ensure confident and trust of the consumers to the certified produces
 - ▣ Improved market filter for GAP certified produces.
- The *Cam GAP* will be harmonized to ASEAN GAP

Marketing

- **3.** Demand-driven marketing approaches should pay attention to three areas: 1) awareness of the consumers, 2) distribution channels and accessibility to GAP certified produces, and 3) substantial farmers' income
- **Consumers** are aware of the benefits and necessity to select and consume GAP certified produces
 - GAP certified produces become priority choice of consumers
 - Market share and value of GAP certified produces should be gradually increased over time.
- **Distribution channels** for GAP certified produces are established at local (province) and central level
 - Buyers could clearly distinct certified produces from others
 - At the market place, GAP certified produces remain similar prices to normal produces but safer and healthier for consumers
- **Income opportunities** for farmers/producers increased when practicing farming according to GAP standard.
 - Value-chain of GAP certified produces will be managed to ensure most of product prices at the market will reach farmers to maintain incentives of their GAP practices
 - Farmers can expect regular and fair income from GAP practices

Management Supports

- Four areas of enabling supports to ensure GAP standard are expected to be organized and expanded effectively: 1) certified laboratory for GAP standard, 2) cool-chain management to ensure shelf-life of certified produces, 3) multi-stakeholder platform to steer the GAP movement in Cambodia, and 4) funding from various sources to support the movements
- **Laboratory**
 - A certified laboratory is crucial to support implementation of the GAP standard.
 - The capacity of existing laboratories should be upgraded or specific laboratories to be established
 - Qualified laboratory staffs will be recruited and trained to meet requirements
- **Cool-chain management**
 - Cool-chain management facilities and practices will be established and expanded along supply chain of GP certified produces
- **Multi-stakeholders platform**
 - Forum and exchange platform among actors and stakeholders of GAP certification system will be established and continuously expanded to drive and steer GAP standard movements
- **Funding**
 - Potential and interested donors will be mapped
 - Matching between donors and national/local agencies, which need support

Constraint

- ❑ Still lack of understanding of GAP among primary producers, processors, consumers and public servants
- ❑ Still weak linkages between technical knowledge and extension services and farmers
- ❑ Small and fragmented production units, with farmers that operate individually, with little incentive for adopting GAP program
- ❑ Lack of a regulatory framework to facilitate domestic adoption and compliance with ASEAN GAP standard and still lack of clarity regarding which agency is responsible for public sector crop inspection and certification
- ❑ Limited capacity of testing laboratory including a shortage of qualified staff and funds.

Future Plan

- Continue conduct training of trainers on GAP and auditor
- Continue conduct train to farmers on GAP for food safety and produce quality and also conduct farmers field school
- Conduct training workshop to consumers and sellers on GAP requirement
- Continue publish awareness on GAP to stakeholder by Khmer TV
- Continue conduct refresh TOT and auditors training workshop
- Continue develop guideline of GAP for each specific crop
- Continue publish GAP printed materials for farmers
- Organize teams to follow up GAP trainings which were provided to farm workers and growers
- Set up GAP farm certification

Questions and Doubts

Kingdom of Cambodia
Nation Religion King

7

**NATIONAL ROADMAP FOR CAMBODIAN
ORGANIC AGRICULTURE DEVELOPMENT (CAM.
ORGANIC 2021)**

**WORKSHOP: DEVELOPING AND
IMPLEMENTING SUCCESSFUL PARTNERSHIPS
IN VEGETABLE SECTOR**

**PREPARED BY: DEPARTMENT OF HORTICULTURE AND
SUBSIDIARY CROPS AND ACIAR-FUNDED PROJECT.**

1. HIGHLIGHTS For 5 YEAR ORGANIC ROADMAP

29

- ❑ **Overall Goals in 2030**
- ❑ Cambodia will become an organic country which described by:
- ❑ Cam Org is harmonized with international standard
- ❑ Special organic agriculture zone is established
- ❑ Market share of organic certified products is increased up to 40-50% of market values
- ❑ Improved livelihoods of organic producers and living in enabling environment for organic production
- ❑ Cambodian organic producers are trusted and popular locally and internally

On going

30

□ Objectives of the Organic Roadmap 2021

- 1) National organic regulations are established
- 2) Laws and regulations related to use of pesticide are implemented
- 3) Farmers/producers are well trained on organic productions
- 4) Various organic certified products are available in markets
- 5) 80% of Cambodian population are aware of benefits from consumption of organic food
- 6) Effective multi-stakeholders platform on organic movement are functional at local and national levels

2. CONCEPTUAL FRAMEWORK OF THE ORGANIC ROADMAP 2021

31

Main focus of each component:

On going

32

1. Production

On the supply side, focus will be given to the following areas: 1) to improve extension system on OA, 2) to ensure farm practices of farmers/producers according to the Organic Standard, and 3) to ensure productivity and regular supply of certified produces to markets.

Figure1: Main working areas of Production

On going

2. Certification

“Certification” covers four areas: 1) to endorse Cambodia Organic Standard, 2) to ensure organic certification services is in place and functional, 3) to improve capacity of concerned actors in certification and accreditation, and 4) to promote Logo as well as Label of Cambodia Organic Standard

Figure 2: Main working areas of Certification

On going

3. Marketing

Demand-driven marketing approaches should pay attention to two major areas: 1) awareness of the consumers, 2) distribution channels and accessibility to certified produces.

Figure 3: Main working areas of marketing

On going

4. Management Supports

Three areas of enabling supports to ensure Organic standard are expected to be organized and expanded effectively: 1) policy and regulations on organic standard, 2) certified laboratory for organic standard, and 3) multi-stakeholder platform to steer the organic movement in Cambodia.

Figure 5: Main working areas of Management Supports

3. SUMMARY OF ROADMAP For 5 YEAR STEPWISE DEVELOPMENT OF FOUR COMPONENT 2021

36

Year	Component 1 Production	Component 2 Certification	Component 3 Marketing	Component 4 Management Supports
2021	<ul style="list-style-type: none"> Update extension guideline Update strategic plan Evaluate performance and effectiveness of extension process Support organic food processing Focusing on sweet potatoes 	<ul style="list-style-type: none"> 	<ul style="list-style-type: none"> Consumers aware of organic certified produces nationwide Ensure uniform standard of organic markets International export of organic produce increased 	<ul style="list-style-type: none">
2020	<ul style="list-style-type: none"> Conduct National workshop on Organic Standard Networking of producer groups Organize farmer market and trade fair Focusing on cashew nut 	<ul style="list-style-type: none"> Develop database 	<ul style="list-style-type: none"> Conduct annual public campaign Establish wholesalers' market of organic produces 	<ul style="list-style-type: none"> Up scaling Recognition of organic standard and certified produces National Organic Trader and Conference Develop one-stop information services and online database
2019	<ul style="list-style-type: none"> Farmers receive organic certification Extension workshop Focusing on fruits 	<ul style="list-style-type: none"> Develop standard for agricultural inputs, livestock, processed products Government to subsidize certification costs 	<ul style="list-style-type: none"> Conduct annual public campaign for organic foods and trade fair Develop central packaging 	<ul style="list-style-type: none"> Draft regulation for organic produces Establish National PGS Council Conduct training of trainers for representatives of stakeholders Arrange organic farmers markets

On going

<p>2018</p>	<ul style="list-style-type: none"> • Conduct TOT for extension officers • Formulate producer groups and ICS • Train farmers on Organic Standard • Focusing on vegetables and rice 	<ul style="list-style-type: none"> • Adjust the standard as necessary • Launch certification services • Licensing CB of private sector • Capacity building for CB from private sector • Promote and monitor used of organic logo 	<ul style="list-style-type: none"> • Conduct annual public campaign • Expand target groups • Certify organic produces with label of certificate • Organize trade fair • Link producer to retailers and consumers 	<ul style="list-style-type: none"> • Establish National Organic Advisory Board • Draft National Organic Seed Development Program (framework) • Improve hygienic of Wet Markets • Allocate space to sell organic produces in wet market
<p>2017</p>	<ul style="list-style-type: none"> • Set up guideline and strategic plan for organic farming • Develop training materials • Consultation workshop 	<ul style="list-style-type: none"> • Finalize and endorse the Organic Standard • Set up CB at national and private sector • Develop guideline for certification • Conduct need assessment and baseline survey • Train inspectors • Finalize logo and launch to the market 	<ul style="list-style-type: none"> • Promote consumption of organic foods to selected target groups (e.g. health club and gym club) • Conduct awareness campaign through social media and extension materials • Conduct awareness campaign for retailers and sellers 	<ul style="list-style-type: none"> • Identify target groups and target areas for organic for organic promotion • Conduct market research of organic produces • Identify R&D issues • Formulation of private sector organic association • Draft PGS guideline

4. Action Plan 2017-2018

Highlights of achievements for Action Plan 2017-2018

Component 1: Production

- Stakeholders consultation workshop(s) on strategic planning for organic farming
- Preparation of training on organic standards and practices: training guideline, training materials
- Conduct training of officials and Formulate producer, and Follow up and improve quality product

Component 2: Certification

- Finalize and endorse the Organic Standard for Cambodia and develop guideline for certification
- Conduct need assessment and baseline survey
- Set up CB at national and private sector, Capacity building for CB and Inspector
- Promote and monitor used of organic logo in the markets
- Develop database for organic certification and products traceability
- Develop standard for agricultural inputs and Other products

On going

□ **Component 3: Marketing**

- Conduct awareness campaign to promote consumption of organic foods start from selected target groups (e.g. health club and gym club) and through general public by social media and extension materials
- Conduct awareness campaign for retailers and sellers, and link to stakeholder.
- Develop central packaging to facilitate traders and to ensure products quality
- Establish wholesalers' market of organic produces
- Ensure uniform standard of organic markets and increasing for export.
- Continue conduct public campaign and trade fair for organic products

On going

- **Component 4: Management supports**
- **Planning**
 - Identify target groups and target areas for organic promotion
 - Conduct market research of organic produces and identify R&D issues
 - Public consultation
- **Structural development**
 - Formulation of private sector organic association
 - Establish National Organic Advisory Board, and
- **Establish National PGS Council Technical works,**
- **Market channels,**
- **Capacity building**
- **Up scaling,**

5. OBSERVATIONS AND RECOMMENDATIONS FROM FACILITATOR

❖ Content of the plan

- ❑ This roadmap was developed with consideration of holistic integration and multi-dimensional approaches including;
 - a) **Perspective of time dimension**
 - b) **Value chain management**
 - c) **Multi-actors approaches**
 - d) **Multi-dimensional development**

- ❖ The roadmap should be in-line with Organic standard especially on laboratory issues;

- ❑ **Unlike Organic standard, the organic roadmap should be mainly driven by the private sector through a market led process.** Hence, the government agencies might play different roles to the one of Organic.

6. Way forward

- ❖ The key actors, especially the responsible implementing public agencies, should finalize details of this roadmap together to ensure feasibility and availability of needed support prior to implementation of the roadmap.
- The action plan might need further strategizing at operational level to be more appropriate to the particular local circumstances.

សូមអរគុណ

THANK YOU FOR YOUR LISTENING