

Center for Coordination of Agricultural Research and Development for Southern Africa

BUILDING CAPACITY OF AGRICULTURAL EXTENSION SERVICES IN SOUTHERN AFRICA FOR SCALING UP CLIMATE SMART AGRICULTURE INNOVATIONS

Wiebke Foerch, Baitsi Podisi and Sarah Beerhalter

African Extension Week

Durban, 30 Oct – 3 Nov, 2017

Objectives

- Climate change in SADC
- Institutional context
 - Centre for Coordination of Agriculture Research and Development for Southern Africa (CCARDESA)
 - Adaptation to Climate Change in Rural Areas of SADC (ACCRA) Programme
- ACCRA's approach to capacity building for scaling CSA
- Processes of capacity development & lessons learnt
- Conclusions & implications moving forward

Introduction

- SADC Region is affected by Climate Change
- Majority of farmers in SADC are smallholders
- Climate smart agriculture (CSA) approaches offer solutions, but
 - Low availability of user-friendly information
 - Low adoption of CSA practices & technologies
 - SADC countries lack capacity to integrate climate change aspects into agricultural programmes and operationalise these for investment
- Extension Services critical in assisting farmers

Institutional context: CCARDESA

- In 2007 SADC Council of Ministers approved review & harmonisation of the policy for agriculture & NR
- CAADP Pillar 4: Agric. research - technology development, dissemination & adoption
- CCARDESA established (2011) by 15 SADC Member States as SADC sub-regional organisation

Institutional context: CCARDESA

- Mandate to coordinate agricultural research and development (AR&D) in the region
- CCARDESA aims to be a regional hub to facilitate access to agricultural knowledge and information
- Facilitate collaboration among NARES & CGIAR
- Promote public-private partnerships in regional agricultural R&D
- Improve agric. technology generation, dissemination, adoption through collective efforts, training and capacity building

Institutional context: CCARDESA

- Empower and strengthen farmers and their organisations and enhance their access to markets and negotiating skills
- Facilitate devt. of sustainable education, training and learning systems that contribute to farmer-oriented innovation & technology transfer systems
- Promote cooperation, consultation and exchange of scientific and technical information on best practices in agric. research and advisory services

CCARDESA: mission and themes

VISION: A food secure and prosperous Southern African region with vibrant rural livelihoods

MISSION: To promote innovative research, technology generation and adoption for sustainable agricultural development through effective partnership and capacity building

Farmer
Empowerment
& Market
Access

THEME 1

Research and
Technology
generation and
farmer demand
driven advisory
services

THEME 2

Knowledge,
Information
and
Communication

THEME 3

Institutional
Development
and Capacity
Building

THEME 4

Establishment
and
Strengthening
of CCARDESA as
an effective
SRO

THEME 5

Institutional context: CCARDESA

Medium Term Operation
Plan Cross Cutting Issues

CATEGORY I

HIV/AIDS

Gender

Environment

Climate change

CATEGORY II

Agricultural policy

Trade and markets

Urban agriculture

Institutional context: ACCRA

- Adaptation to climate change in rural areas in southern Africa (ACCRA) Programme
- Implemented by CCARDESA with support through GIZ, funded by the German Government
- Objective: increase capacities of SADC member states to integrate climate change aspects into agricultural programmes and investments
- ACCRA contributes towards implementation of the SADC Regional Agricultural Policy

ACCRA's approach to capacity building

- Underlying notion: CSA practices known to scientific community but need to be translated into practice
- Regional & national institutions mandated with agricultural development as strategic entry points
- Extension services strengthened to become key knowledge brokers for supporting decision making on CSA

ACCRA's approach to capacity building

- Programmatic approach to capacity building to strengthen capacities in SADC member states to take CSA practices and technologies to scale
- Capacity building through promoting regional knowledge dissemination on CSA and climate proofing of priority agricultural value chains

ACCRA Activities

Capacity development & Technical assistance

Regional knowledge dissemination on Climate Smart Agriculture

Capacity Development of CCARDESA and selected MS organizations

Climate Proofing of Agricultural Value Chains

- Creation and dissemination of user friendly knowledge products
- Strengthening the CCARDESA knowledge management system
- Climate proofing of policies, strategies, programmes and investments
- Trainings on climate smart agriculture and climate financing

- Development of a Capacity Development Strategy for CCARDESA and selected MS Institutions
- Implementation of prioritized CD measures

- Assessment of climate risks for priority agricultural value chains
- Identification of appropriate practices and technologies to reduce climate risks
- Feasibility studies and piloting
- Preparation of Investment proposals and submission to financiers

RESULTS

- Capacity building through joint project implementation
- Capacity strengthening through regional trainings and awareness creation

Results – joint project implementation

- ACCRA is partnering with diverse stakeholders to jointly implement projects that aim to climate proof selected agricultural value chains
 - Vulnerability assessments
 - Stakeholder driven selection of suitable CSA practices & piloting of selected ones
 - Feasibility studies
 - Development of bankable investment proposals for the scaling of CSA innovations within particular agricultural value chains

Results – joint project implementation

Sorghum in Lesotho, Botswana

- Enhancing sorghum productivity through the use of conservation agriculture and the stimulo-deterrent diversionary strategies for pest control
- Lesotho Department of Agricultural Research, Botswana DAR, National University of Lesotho, Rural Self-Help Development Association (RSDA), National Vulnerability Assessment Committees, Extension Services and Department of Planning and Policy Analysis

Results – joint project implementation

Maize in Zambia, Malawi, Zimbabwe

- Out scaling climate-smart technologies to smallholder farmers in Malawi, Zambia & Zimbabwe
- Zambia Agricultural Research Institute, Machinga (MoA-MAL); Total Land Care (MAL), AGRITEX(ZIM), CIMMYT

RESULTS - regional trainings & awareness

- International, regional, national experts
- Training courses on *Tackling climate change in agriculture: approaches to climate change adaptation and climate-smart agriculture in the SADC Region* – available on saaiks.net
- Regional training in 2016: 27 national extension staff trained
- Upon request by SADC member states, national trainings in Namibia and Zimbabwe training over 50 extension staff

RESULTS - regional trainings & awareness

Regional training to enhance skills

- Understanding modalities of international (and other) climate finance and climate finance readiness
- Writing investment proposals that are bankable and integrate social and environmental safeguards, and other aspects of mobilising large-scale investment for CSA development

RESULTS - regional trainings & awareness

- Outreach and awareness creation
 - Series of events hosted by CCARDESA and partners
 - Public awareness (and among targeted audiences) of climate change impacts in agriculture, adaptation and CSA in the region
 - Regional CSA Conference with FANRPAN
 - Dry season management workshop in Botswana with AgriBusiness Forum
 - Agricultural Radio show
 - CCARDESA ICKM system with knowledge sharing platform to reach regional stakeholders

Lessons

Stakeholders continue to work in silos

- Exchange, learning & collaboration between research & extension services needs strengthening
- Collaboration among NARES is key to bring together experience, expertise & skills for climate proofing
- Effective representation of farmers' and community perspectives, engaging with private sector and civil society within projects remains a challenge

Lessons

Coordination has to be cultivated

- Isolated initiatives by different actors requires coordination to bring interventions to scale
- Forming meaningful collaboration requires effort
 - brings about efficiency gains
 - minimises duplication
 - move away from a culture of working in silos
 - overcoming organizational, cultural hurdles and competing interests presents challenges
 - enhance synergies and multi-dimensional perspectives

Lessons

Climate change challenges transcend national boundaries

Regional collaboration enhances learning

- **Offers opportunity for learning and spill-over of technologies at lower cost**
- **Consolidation of best practices provides validation and useful guidance to choose interventions suited to local contexts**
- **Value of regional information and knowledge exchange, peer to peer learning and collaboration is important but, collaboration mechanisms are weak**

Lessons

Regional collaboration requires resources

- Collaboration requires additional capacities, high-level buy-in and dedicated facilitation
- CCARDESA with mandate for regional coordination of AR&D is well-positioned to take on role of regional broker - institutional resources needed

Lessons

Enabling policy environments

- Strengthen policies, strategies and programmes to guide agricultural decision making, planning and investment
- National agricultural policies in SADC consider climate change impacts, but specific interventions are still lacking
- Resources for design and implementation need to be mobilized

Lessons

Agricultural extension services are central

- Key actors in bringing national policy to local level and CSA to scale
- Specific extension strategies or guidelines are rare
- Often under-staffed, under-funded and lack the capacities, tools & products to bring agricultural development to scale

Lessons

Agricultural extension services are central

- Existing extension manuals/guidelines
 - are generic and not address climate change specifically
 - do not specifically guide CSA implementation
- Many adaptation efforts implemented, but capacities for prioritising CSA by context to be strengthened
- Targeted and user-friendly knowledge products for CSA need to be produced and disseminated to strengthen extension service capacity

Lessons

- **Key mechanism for climate action:**
 - **Countries' Nationally Determined Contributions (NDCs) under the Paris Agreement of the UNFCCC**
 - **Resources are to be mobilised for their implementation through international climate finance**
 - **Complex funding mechanisms**
 - **New skills are needed on how to write bankable investment proposals**
 - **Collaboration across ministries is key**

Conclusions

- **Climate Change**
 - poses additional challenges to agric. development in SADC and threatens livelihoods of smallholders
 - creates opportunity for innovation, cooperation and re-orienting existing systems
- **Enabling conditions for transformation in light of climate change are favourable**
 - International climate negotiations
 - Regional momentum
 - National support
 - Local innovation

Conclusions

- **National agric. extension services play a key role**
 - bridging gap betw. policy and local implementation
 - supporting farmers in adopting climate-resilient, productive farming practices
- **New skills, new ways of working and new efforts for collaboration are needed to take CSA to scale**
 - collaboration between research and extension
 - cross-country collaboration mechanisms
 - multi-scale partnerships need to be mobilised

Conclusions

- Existing initiatives of combining approaches to capacity strengthening on scaling up CSA
 - Partnerships for climate proofing agricultural value chains
 - Technical skills for CSA
 - Climate financing and proposal writing
- In collaboration with farmers, farmers associations, NARES, private sector and NGOs, CCARDESA is contributing towards these efforts

Visit our exhibition booth

CCARDESA ICKM System:

saaiks.net

www.ccardesa.org

www.facebook.com/ccardesa

www.twitter.com/ccardesaa