 (
Program Design Process
(1)

Select
(2)

Analyze
(3)

Identify
(4)

Market
(5)

Identify
Economic
Sector
Solutions/
Assessment
Program
Sector
Services
of

Solutions
Inter-
/Services
ventions
Frameworks:
Frameworks:
Frameworks:
competitiveness
•

subsector analysis
• BDS Markets

Analysis
etc.
•
value

chain

analysis
• commercial

viability
etc.
•

etc.
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
2
) (
Value Chain Analysis
SEEP Network Annual General Meeting Pre-Event Workshop:
Oct 25-26, 2004
Presented by:
Frank Lusby and Henry Panlibuton Action for Enterprise (AFE)
)

 (
Subsector and Value Chain Analysis
value chain analysis is
complementary

to subsector analysis
provides additional analytical elements that can improve the program design process
builds on the foundation of a subsector analysis framework
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
4
) (
Presentation Outline
What is Value Chain

Analysis?
How to gather Value Chain

information?
Why is Value Chain Analysis important?
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
3
)

 (
What is a Subsector?
Definition
:
range of activities required to bring a product or service to the final

consumer
includes producers, processors, input suppliers,

exporters, retailers,

etc.
includes both vertical and horizontal

linkages
can be defined by a particular finished product or

service
e.g. wood furniture, green beans for export,

etc.
**
the same definition can be applied to Value Chains
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
6
) (
Subsector and Value Chain Analysis
Services/Solutions
to upgrade

MSEs
Value

Chain

Analysis Subsector

Analysis
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
5
)

 (
Subsector

mapping
graphic presentation of

inter-relationships;
can help to identify participants to

interview
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
8
) (
Elements of Subsector Analysis
Understanding Product Markets and Market Trends
Relationships between

Participants
describes functions, participants, and relationships among

participants
Identification of Constraints and

Opportunities
including: technology, market access, organization, policy, finance, input supply, etc.
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
7
)

 (
Intern
ational E
xport M
arket
) (
R
egional E
xport M
arket
) (
Elements of Value Chain Analysis
Geographic

Coverage
value chain analysis reviews activities at all levels (national, regional,

global)
Global

Benchmarking
benchmarking (with competing

countries)
learning from

buyers
use of star

diagrams
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
10
) (
Baskets (for Export) Subsector Map
Export
Regional
Export

Agents
Export
Traders
Companies
Trading
Broker

Subcontractors
Production
Production
Subcontractors Individual Producers
)

 (
Inter-firm

Cooperation
level of cooperation among participants in value

chain
degree of interaction (beyond buying and

selling)
structure of transactions (e.g. subcontracting,

etc.)
Governance
who decides what is produced?
how are the rules of trade

determined?
what is the nature of relationships between

participants?
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
12
) (
FOOTWEAR
Performance Comparison: India – Italy
Quality
5
4
Innov

Design
3
Price
2
India
1

Italy
0
Flex

Large

Orders
Resp

Time
Flex

Small

Orders
Punctuality
Source:
Learning From Global Buyers
; H. Schmitz, P. Knorringa (IDS)
)

 (
Hierarchy
– vertically integrated enterprise that controls various functions along value chain
**

Type

of

governance

may

vary

within

different parts of a single value

chain
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
14
) (
Types of Value Chain Governance
Market-based
“arm’s length” transactions between buyers &

sellers
little or no formal cooperation among

participants
Balanced
fairly equal decision making among

participants
cooperation but no one

dominates
Directed
controlled by firm(s) who determine

product specifications, trade rules,

etc.
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
13
)

 (
Small Group Exercise
Break-out into five groups of 5-6 people each Read the value chain case
Discuss and answer the following questions:
what type of governance structure does it

have?
what are the advantages or disadvantages to this governance

structure?
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
16
) (
Value Chain Governance Structures
Market
Balanced
Directed
Hierarchy
(Tomatoes)
(Organic

Coffee)
(Export

Crafts)
(Cut

Flowers)
Buyers
Buyers
Integrated
Firm
Price
Suppliers
Suppliers
Suppliers
Source:
The Governance of Global Value Chain
; Gereffi, Humphrey, Sturgeon
) (
Major Buyer
)

 (
Program Design Process
(1)

Select
(2)

Analyze
(3)

Identify
(4)

Market
(5)

Identify
Economic
Sector
Solutions/
Assessment
Program
Sector
Services
of

Solutions
Inter-
/Services
ventions
Frameworks:
Frameworks:
Frameworks:
competitiveness
•

subsector analysis
• BDS Markets

Analysis
etc.
•
value

chain

analysis
• commercial

viability
etc.
•

etc.
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
18
) (
Subsector and Value Chain Analysis
Governance
Inter-firm
Market Trends
Cooperation
Global
Services/Solutions
Relations
Among
Benchmarking
to

upgrade

MSEs
Participants
Geographic
Subsector
Coverage
Mapping
Constraints & Opportunities
)

 (
Information Gathering & Compilation
Review Available

Data
Develop Initial Map
Gather Primary

Data
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
20
) (
Presentation Outline
What is Value Chain

Analysis?
How to gather Value Chain

information?
Why is Value Chain Analysis important?
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
19
)

 (
Develop Initial Map
Mapping Steps
identify final

markets
identify key functions/activities
identify participants performing each

function
map participants according to functions they perform
map inter-relationships between participants
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
22
) (
Review Available Data
Where

can

you

get

data

on

subsectors/value chains?
studies and reports
– government, donors, development projects, etc.
web-based research etc.
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
21
)

 (
Gather Primary Data
guided interviews with key informants and value chain participants
focus group discussions stakeholder meetings
**

specific

details

of

these

tools

will

be

presented at the Tools Workshop (Day

2)
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
24
) (
Milk Subsector/Value Chain Map
Rural Consumer
Urban

Consumer
(10,000)
Poor
(145,000)
(90,000)
(10)
Rich
Retailing
Caterer/Hotel
Small Retailer

 Large

Retailer

Wholesaling
Small
Large/
Dairies
Processing
Medium

Dairies
(20)
(10)
Pastuerizing Cooling
Collection/ Bulking
Production
Channel

1
Channel

2
Channel

3:

Pasteurized
Channel 4: Milk
Raw

Milk
Prod.
) (
Medium/Large

Dairy
Farmers

(2,000)
) (
Smallholder Farmers
(625,000)
) (
Farmer Groups
) (
Traders
(5,000)
) (
Hawker/Milkbar
)

 (
Value Chain Analysis can help to…
Reveal
links

between producers, exporters and global markets
Identify
constraints

all along the chain

to competing in the marketplace
Clarify the
relationships

in the chain from buyers to producers
Highlight the distribution of
benefits

among buyers, exporters and producers in the chain
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
26
) (
Presentation Outline
What is Value Chain

Analysis?
How to conduct value chain

analysis?
Why is value chain analysis important?
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
25
)

 (
Program Design Process
(1)

Select
(2)

Analyze
(3)

Identify
(4)

Market
(5)

Identify
Economic
Sector
Solutions/
Assessment
Program
Sector
Services
of

Solutions
Inter-
/Services
ventions
Frameworks:
Frameworks:
Frameworks:
competitiveness
•

subsector analysis
• BDS Markets

Analysis
etc.
•
value

chain

analysis
• commercial

viability
etc.
•

etc.
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
28
) (
Link to MSE development
understanding of value chains increasingly important for MSE development
USAID/AMAP Hypothesis
greater integration of MSEs into value chains can contribute

to:
improved enterprise

performance,
household well-being,

and
growth and competitiveness of value

chain
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
27
)

 (
Value Chain References and Links
The

Manual

for

Value

Chain

Research

on

Home

Workers

in the Garment

Industry
D. McCormick, H. Schmitz; Nov

2001
www.ids.ac.uk/ids/global/pdfs/wiegomanualendnov01.pd
Promotion

of

Commercially

Viable

Solutions

to

Subsector and Business

Constraints
F. Lusby, H. Panlibuton; Apr

2004
www.actionforenterprise.org/paper0404.pdf
Learning From Global Buyers
H. Schmitz, P.

Knorringa
www.ids.ac.uk/ids/bookshop/wp/wp100.pdf
Action

for

Enterprise:

SEEP

Pre-Event

Presentation
29
)
image6.png
o

image7.png

image8.png
$

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image1.png

image2.png

image3.png

image4.png

image5.png

