Move from subsistence to Commercial agriculture

~Increase income through Food Value Chain~

Japan Africa Business Forum 2014

10 June 2014


Ministry of Agriculture, Forestry and Fisheries

Establishing the Global Food Value Chain (FVC)


Africa's Economic Growth by Agriculture

TICADV(June in 2013)

Empowering Farmers as Mainstream Economic Actors
Sustainable increase in food production and productivity

Move from subsistence to commercial agriculture through a better balanced insertion into the value chains, and development of market-based agriculture.


The Fifth Tokyo International Confernce on African Development (TICAD V) in Yokohama 1-3 June , 2013

Japan-African Regional Economic Communities Summit Round Table (September in 2013)

Prime Minister Abe's visit to Africa (January in 2014)

Recognize the importance of Food value chain and expectation on increase in Japan's investment in Agricultural sector in Africa.

1st TICADV Ministerial Meeting (May in 2014)

Senior Vice Minister Mr. Eto committed to enhance the cooperation in agricultural sector including the development of Food Value Chain and responsible agricultural investment for Africa.


Japan's Contribution to Agriculture and food Sector in Africa


Expansion of Food Industry in Africa

Senior Vice Minister Mr. Eto had sales promotion of food product, which Japan's joint venture try to expand the market in Kenya.


Establishing the FVC in cooperation with TICAD and FDI


1. Double rice production in Sub-Sahara Africa to 28 million tons by 2018 (CARD)

2. Transform farmers to move from subsistence to commercial agriculture in 10 countries. Capacity buil ding of 1,000 skilled agricultural trainers. Organize smallholders cooperative consisting 50,000 people.

Thank you for your attention!

Further information of the Strategy of Global Food Value Chain is available at; http://www.maff.go.jp/j/press/kokusai/kokkyo/140606_2.html