

Policy Design and Implementation of Industrial Poverty Alleviation in China

Dr. Tan Weiping

Acting Director General

International Poverty Reduction Center In China (IPRCC)

Disclaimer: The views expressed in this publication are those of the authors and do not necessarily reflect the views and policies of the Asian Development Bank (ADB) or its Board of Governors or the governments they represent. ADB does not guarantee the accuracy of the data included in this publication and accepts no responsibility for any consequence of their use. The mention of specific companies or products of manufacturers does not imply that they are endorsed or recommended by ADB in preference to others of a similar nature that are not mentioned. By making any designation of or reference to a particular territory or geographic area, or by using the term “country” in this document, ADB does not intend to make any judgments as to the legal or other status of any territory or area.

Policy Design and Implementation of Industrial Poverty Alleviation in China

- I. The significance and impacts of industrial poverty alleviation in China
- II. Major work and achievements of industrial poverty alleviation in China
- III. Ideas and plans for promoting industrial poverty alleviation in the future

I. The significance and impacts of industrial poverty alleviation in China

Since the 18th Congress of CPC, the campaign against poverty in China has escalated to a new high level:

- ◆ China has reduced the poverty-stricken people by at least 10 million every year and lifted more than 55 million people out of poverty;
- ◆ The incidence of poverty dropped from 10.2% at the end of 2012 to 4.5% at the end of 2016, down 5.7%;
- ◆ The income growth rate of the rural residents in poor areas is above the national average.

1. The important role of industrial poverty alleviation in China's poverty alleviation campaign

- ◆ One of the five major anti-poverty measures, aims to lift 30 million people out of poverty;
- ◆ Leading one of the 10 key projects for poverty reduction in the “13th Five-Year Plan” period;
- ◆ The “13th Five-Year Plan for Poverty Alleviation” set up independent chapter arranging industrial poverty alleviation.

2. Industrial poverty alleviation is the ultimate solution to long-term, sustainable poverty alleviation

- ◆ Covering a large number of poor farmers and benefiting other anti-poverty measures,
- ◆ Poverty alleviation through labor transfer requires local industrial development to provide sufficient jobs,
- ◆ Relocation-based poverty alleviation requires the support of complementary industries to make sure the farmers can live on and live well.

3. Industrial poverty alleviation contributes new impetus to agricultural industry value chains

- ◆ Part of supply-side reform to agricultural industry, stimulate the adjustment and upgrades of industry structure, create new power to rural economy.
- ◆ Poverty alleviation through industrial development needs value chain approach to increase impoverished farmer's income.
- ◆ Introducing new standards and measures to agricultural activity, which is crucial to value chain development.

II. Major work and achievements of industrial poverty alleviation

□ Basic principles of precise industrial poverty alleviation

- ◆ **Industry selection** - the precondition
- ◆ **Management mechanism** – the guarantee
- ◆ **Supporting system** - the basis
- ◆ **Targeted benefit allocation** - the core and the key

1. Industry selection

- ◆ Based on agricultural history, regional characteristics, farming traditions and market demands. Traditional crops and livestock still play important roles in rural areas.
- ◆ New emerging industries, like leisure farming, rural tourism, solar energy generator, asset-income poverty alleviation, etc.
- ◆ Village-based factories or workshops, targeting at villages with high percentage of the ageing, disabled and labor-insufficient population.

2. Management mechanism

- ◆ Focused on establishing a long-term mechanism that ensures the benefits of impoverished people.
- ◆ Select appropriate enterprises to participate in supporting programmes. Consider leveraging rural micro-credit service, Book-to-Market Ratio, branding and promotion, R&D investment, etc.
- ◆ Optimize the benefits-distribution mechanism to motivate manufacturing entities, and balance the relationships for famers, enterprises, and local governments.

3. Supporting systems

- ◆ Local governments provide ideal environment and human resource
- ◆ Make good use of fiscal money and project funds, and integrate capitals from different sources judiciously
- ◆ Engage the general public by genuinely disseminating the information of anti-poverty projects
- ◆ Establish the authority of the law and protect public and private property rights

4. Targeted benefit allocation

- ◆ Select and help the targeted households
- ◆ Ensure prompt and effective income growth
- ◆ Prioritize the targeted households and allocate poverty alleviation fundings accordingly
- ◆ Evaluate the results of poverty alleviation projects based on the targeted households

II. Major work and achievements of industrial poverty alleviation

□ what we have done?

- ◆ Perfecting the top-level design
- ◆ Promoting policy implementation in rural areas
- ◆ Providing strong financial support
- ◆ Scaling-up nationally with typical successful cases

1. Perfecting the top-level design

- ◆ The "Decision of CPC Central Committee and the State Council on Winning the Fight against Poverty" issued 10 tactical measures on poverty reduction through the development of characteristic industries
- ◆ The Outline of the “13th Five-Year Plan” listed the goal to lift more than 30 million rural poor people out of poverty through industrial support
- ◆ Ministries of the People's Republic of China released 205 top-level policies regarding poverty alleviation
- ◆ LGOP launched “Ten Poverty Alleviation Projects” and “Ten Poverty Alleviation Actions”

2. Promoting policy implementation in rural areas

- ◆ Coordinate with relevant ministries on the details of the measures;
- ◆ Guide local governments to practice the measures and policies in impoverished regions;
- ◆ Strengthen the third-party assessment procedures to supervise local implementation, correct inappropriate practices, and punish corruptions.

3. Strong financial support

◆ Business bank: targeted micro-credit loans for citizens with needs

- **Implementation:** Offer 3-year low interest rate loans within the limit of 50K RMB and exempt from guarantees and mortgages; fiscal fund will reimburse the interest spread; and county government will establish a reserve fund for paying off the bad debts
- **Management:** Sign contract with a bank to take the liability of offering micro-credit loans in designated impoverished village and allow the bank to profile the targeted households and manage the cash flow accordingly.
- **Achievements:** by the end of 2016, China had issued a total of 283.3 Billion RMB of poverty-alleviation micro-credit loans for 8.02 million documented poor households. The chances for poor households to obtain loans rose from 2% in 2014 to 26.7% in 2016.

◆ Securities & Insurance Division

- Issued special IPO policy for enterprises registered in impoverished areas.
- Developed special bonds for poverty alleviation projects.
- Promoted special insurance for high-quality agricultural products from impoverished areas.

4. Presenting exemplary case studies for national scaling-up

◆ Case 1: Laishui County, Hebei Province

- Empowered by sustainable tourism

◆ Case 2: “De Qing Yuan” Egg Factory

- Government financing
- Poverty-alleviation fund as asset share
- Benefit-sharing with the poor
- Private company managing and renting
- Benefiting the village collectives
- Local fiscal revenue increased

◆ Case 3: Elion's Sand Control

- Supported by government policy
- Invested and industrialized by private company
- Nomad participates through free market mechanism
- Sustainable environment

◆ Yinan Solar Generator Project

- Allocate the ownership of the generator to impoverished village
- Allocate the profit to each household

■ 沂南县岸堤镇兴旺社区利用村内办公场所的屋顶建设光伏发电，帮助贫困户稳定脱贫。

III. Ideas and plans for promoting industrial poverty alleviation in the future

- ◆ Focus more on targeted poor households
- ◆ Provide government guidance
- ◆ Process through the market mechanism
- ◆ Enhance self-organization among poor households
- ◆ Keep summarizing and promoting typical & successful cases

1. Focus more on targeted poor households

- ◆ Establish and improve assembled poverty reduction institutions
- ◆ Set up protocols for peering up people and industry

2. Provide government guidance

- ◆ Create an industrial poverty alleviation strategy that leverages the leading business in local economic development
- ◆ Forge a market-friendly environment that can benefit the development of local business
- ◆ Respect the companies' right to make its own business decisions while participating in the poverty alleviation project

3. Process through the market mechanism

- ◆ Obey the free market mechanism, and leverage the motivating effects of local leading enterprise, cooperatives, family farms and business talents.
- ◆ Leverage the East-West Corporate-Village peering-up poverty alleviation policy, guide those major agricultural product manufacturers on east coast to establish raw material bases, processing factories and logistic centers in impoverished areas.
- ◆ Balance the relationship between corporate development and benefiting impoverish population, and fit the poor households into value-added chains.

4. Enhance self-organization among poor households

- ◆ Educate the poor households about the benefits of improving life qualities on their own.
- ◆ Build up strong profitable liasons among enterprises, cooperative organizations and farmers.
- ◆ Motivate the poor households through skill training program, labor transferring system, and value-added chains.

5. Keep summarizing and promoting typical & successful cases

- ◆ Promote exemplary experience and practices around the country, encourage local communities to catch up with the emerging business opportunities, and effectively disseminate the latest poverty alleviation innovation achievements;
- ◆ Vertically, encourage provincial governments report their unique experience and practices, and organize trainings to learn from experienced provinces;
- ◆ Horizontally, communicate, coordinate and cooperate with departments of line ministries working for poverty reduction through industrial development, and organize on-the-spot experience sharing

Thank you for your attention !