

The Dublin Process : enhancing CAADP and CGIAR alignment & partnerships

**How CAADP will carry the
Dublin process forward**

GCARD II – Pre-meetings

**Harold Roy-Macauley
Executive Director CORAF/WECARD**

**28th October, 2012
Punta del Este, Uruguay**

Presentation Outline

CAADP & CAADP Pillar IV implementation

Pillar IV arrangements to support CAADP

CAADP carrying the Dublin process forward

Conclusion

05/11/2012

Realize agricultural growth and transformation

CAADP

**Land &
Water Mgt**

**Rural
infrastructure
& markets**

**Food supply
& reducing
hunger**

**Ag. research
technology
dissemination
and adoption**

Agricultural research technology dissemination and adoption

Achieve at least 6% agricultural growth to eliminate hunger and reduce poverty by half in 2015

Main implementation instrument

CAADP

The CAADP Country Process

Enhancing agricultural sector performance - better policies, capacities and investment programs for higher resource use efficiency

Principles for implementing CAADP Pillar IV Framework for African Agricultural Productivity

Evolution & reform of Ag. institutions & services

Extension
Research
Training
Education

FARMERS

Development
agencies
Financial
institutions

Private sector

Farmers empowered
Support services strengthened
Effectiveness and efficiency of
institutions enhanced

Involve end-users in research to ensure relevance

Pluralism in implementing research to increase productivity

Apply the principle of subsidiarity to better manage resources

Utilize evidence-based research approaches to develop policies

Ensure sustainable evaluation of investments

Integrate other actors of research for a holistic response to innovation needs

Utilize improved management systems for planning and M&E

Consider cost sharing to ensure sustainability

Integrate gender issues at all levels

Principles for implementing CAADP Pillar IV Framework for African Agricultural Productivity

Harmonization & coordination of financial support

- **Harmonization** : Donors organize their activities to optimize their collective efficiency
- **Coordination**: Donor support is based on development strategies, systems, and procedures of countries/partner SROs
- **Investments deployed to finance jointly agreed coherent productivity programmes – rather than fragmented projects not necessarily aligned to country priorities**

**Improved
implementation
efficiency &
effectiveness**

Improved accountability

More financially sustainable NARS

Principles for implementing CAADP Pillar IV Framework for African Agricultural Productivity

Towards
harmonization
&
Coordination

Change from project to
program support

Adoption of common processes
for dialogue and planning

Common management,
monitoring, and evaluation
procedures

Adoption of procedures already
used in on-going operations

**Establishment of
MDTF**

Principles for implementing CAADP Pillar IV Framework for African Agricultural Productivity

Increasing scale and quality of investments

Domestic
public
investment

Diverse
domestic
private sector
investment

External
investment

**Broad and adequate allocations to
agricultural sub-sectors likely to deliver
greatest productivity impact**

Pillar IV arrangements to support CAADP

- **Reforming institutions**
- **Integrating the FAAP**
- **Mobilizing Pillar IV institutions**
- **Developing agricultural research & development strategic plans**
- **Mainstreaming policy issues**
- **Support the development & implementation of country and regional investment plans**

Pillar IV arrangements to support CAADP

Reforming institutions

Existing SROs

ASARECA & CORAF/WECARD

New SROs

Establishment of new SROs
(CCARDESA & NASRO)

**Extension and Education
Institutions**

Capacities of educ. & extension
institutions strengthened
(AFAAS, ANAFE & RUFORUM,
TEAM Africa)

Farmer's Organization

Creation of pan-African
farmer's org (PAFFO)

Private sector

Creation of pan-African
agribusiness platform
(PanACC & NGOC)

Integrating the FAAP

- Pillar IV Pool of experts
- Technical reviews of country IPs
- CAADP & GAFSP progress

Compact signed (30)

Investment Plan reviewed (23)

GAFSP funding granted (6)

Mobilizing Pillar IV institutions

- **Integration of knowledge systems & services: agricultural advisory, education and training**
- **Alignment of these services with FAAP principles**
- **Strengthening collaboration between Pillar IV and other CAADP and development partner institutions**

Developing ag. research & development strategic plans

- **CAADP Pillar IV Strategic and Operational Plans**
- **AFAAS Strategy**
- **CAADP Pillar IV Capacity strengthening action and investment plans**
- **Tertiary Education for Agriculture Strategy**

Mainstreaming policy issues

- ❑ Policy dialogue series
 - Regional
 - Ministerial
 - Parliamentarian
- ❑ Policy briefs series
- ❑ Policy framework and strategy documents
- ❑ Policies & strategies to harness modern biotechnology

Pillar IV arrangements to support CAADP

Support development & implementation of regional IPs

Process

- Develop guidelines for : dialoguing; inputting technical expertise and encouraging participation of other stakeholders

Facilitate
country
consultation
process

CRP
consultation
& link with
countries

FARA/SROs/CG

Extend
productivity
workshops to
other
countries

Link
countries
without
compact to
MPCA

- Develop guidelines for harmonizing responses to IP request & prioritization
- Deepen understanding of African research consortia of CGIAR reform process

- Preparation & implementation of additional workshops with additional countries & regions

- Help countries without compact to initiate process based on lessons already learned

Establishment of a Clearing House System

- ❑ Strong potential of being accepted by all interested parties (Countries, CGIAR/CRPs, Development Partners).
- ❑ Established within SROs, mandated & with the comparative advantage to coordinate and facilitate agricultural research:
 - SROs already facilitating links between CGIAR centers and countries through (i) National Centers of Specialization working on priority commodities of WAAPP, EAAPP and SAAPP in the making (SAAPP) and (ii) SRO coordinated regional projects
- ❑ Needs formal recognition by CGIAR system and countries

Key tasks of the Clearing House System

- Sensitize constituents on available resources for improving linkages : research expertise, research deliverables and products, mapping tool, Science agenda for African agriculture)
- Help countries identify priority research issues, and CGIAR Centers/CRPs most able to respond to their research demands
- Mentor countries throughout the process of implementing agricultural research to respond to objectives of their IPs

ESTABLISHMENT OF THE CLEARING HOUSE SYSTEM BRINGS:

EFFICIENCY AND EFFECTIVENESS IN THE CAPACITY OF COUNTRIES TO IMPLEMENT CAADP

STREAMLINE CRPs TO ENSURE THEIR RELEVANCE TO THE CAADP PROCESS

THANK YOU VERY MUCH FOR YOUR ATTENTION

Secrétariat exécutif
7, Avenue Bourguiba
BP 48 Dakar-RP
Tél (221) 869 96 18
Fax (221) 869 96 31
E-mail: secoraf@coraf.org
Web: www.coraf.org

