Reaching the poor?

About mindsets, partnerships and methodological pluralism

Paul Van Mele

Africa Rice Center (WARDA), 01 BP 2031 Cotonou, Benin

Outline

- 1. Changing mindsets (people)
- 2. Pro-poor learning environment (projects & donors)
- 3. Partnerships
- 4. Methodological pluralism

1. Changing mindsets

- R&D actors' attitude of superiority
- Institutionalize local innovations
 - NARES
 - CGIAR Medium Term Plans
 - Recognize value of local innovations from identification to scaling-up (e.g. radio DCFRN)

Local knowledge as basis for farmer-tofarmer extension

- Farmer expert workshops
- Manual for university students & extension staff


1. Changing mindsets

- Use peer pressure
 - Oecophylla > JEE > media > CIRAD/IITA > AFFI


- Steps of Project Cycle Management
 - Problem identification
 - Array of options
 - One option chosen
 - Benchmark for monitoring
 - Implementation
 - Assessment and Evaluation
 - Learning and change
 - Cycle continues

- Weaknesses of Project Cycle Management
 - Problem identification vested interests
 - Selection of option vested interests
 - Learning and change opportunities are fixed
 - Lack of platforms for poor to create voice

- Some ways forward
 - Align donors' priorities and philosophies
 - Establish flexible project management systems
 - Be responsive to arising opportunities (PETRRA)
 - Create negotiation mechanisms with poor
 - Develop pro-poor learning tools & uptake pathways
 - Learn from the positive

Learn from the Positive


Past effective practitioners

- 1. Creative within a flexible poverty reduction and socially inclusive framework
- 2. Continuously learning from positive experiences, both from internal and external situations
- 3. Strategic thinking & searching out opportunities
- 4. Operated effectively in existing political & cultural contexts
- 5. Formed formal and informal coalitions/alliances

3. Partnerships

- Multiple service providers engage in pro-poor R&D
- Grassroots organizations mediate between public sector, private sector and farmers
- Organizations focus on social issues while lacking agricultural expertise, or on agric. development while lacking social inclusion mechanisms
- Thematic experience-sharing and capacity-building workshops are needed to build shared values and institutional learning

- Participatory learning and FFS on small-scale
- Complement with mass media
- Reduce transaction costs
- Going Public
- Mobile Plant Clinics
- One-stop shops


Participatory learning

Farmers' knowledge is limited by invisibility of:

- insect life cycles
- pathogens
- soil nutrients
- groundwater flow
- Iandscape ecology
- global market forces

Participatory learning


Participatory learning

A

SANA

PLANTA PLANTA ENFERMA


Uptake pathways for seed health videos

Who indicated	Who will show?
Village girls	Secondary boys and girls schools
Male & female farmers	Dept. of Agric. Extension (DAE)
Women farmers	NGOs
Male farmers and boys	Cooperative societies & youth clubs
Women & men farmers	Mati-O-Manush (BTV)
Male farmers	Tea stall in village markets
Village boys & girls	Local cable operators
Village boys & girls	Village CD shop
Male & female farmers	Local leaders
Women farmers	Women farmer groups

Scaling up sustainable technologies with video


Mobile Plant Clinics

Now in more than 10 countries...

Conclusion

To reach the millions of poor farmers more professionalism is needed in working with people, projects, partnerships & uptake pathways

Institutional innovations are as or more important than technological ones

References

- Biggs S (2005) Learning from the Positive. Institutional Innovations in Rural Development. Seminar presented at IFAD, February 2006, Rome.
- Boa E (2007) www.globalplantclinic.org
- Van Mele P; Salahuddin A & Magor NP (2005) Innovations in Rural Extension: Case Studies from Bangladesh. CABI Publishing, Wallingford.
- Van Mele P (2006) Zooming-in, zooming-out: a novel method to scale up local innovations and sustainable technologies. International Journal of Agricultural Sustainability, 4(2), 131-142.

Thank you