NAADS APPROACH: A NEW MODEL OF AGRICULTURAL EXTENSION IN UGANDA

Training Programme for Agricultural Extension Experts in OIC Member State Countries

> Dr. Christopher Bukenya NAADS SECRETARIAT

Outline

- 1. Global context/trends in extension
- 2. Experiences with the traditional public extension service models
- 3. Developments at Country level
- 4. Creation of NAADS in Uganda
- 5. NAADS Extension Approach: Key tenets
- 6. NAADS programme interventions
- 7. Linkage between research and extension within the public system

1.Global context/trends in extension

- From mid-1990s, increasingly, changing extension thinking and practice globally :
 - Growing disdain about the traditional public sector extension systems
 - Leading to questions about the role of extension and how extension should be provided
 - Broadening role/focus of extension: addressing both economic and social issues/objectives (gender, environment. HIV/AIDS etc.?)
 - Funding and delivery mechanisms (Public/private etc.)

2. Experiences with the traditional public extension service models

- Predominance of the traditional public extension service models up till mid 1990s
- An example of the traditional public service models:

T&V model of extension organization promoted by the World Bank, from 1975 to 1995, as a **national public extension system**

Limitations:

(see. E.g. Jock.R.Anderson , WDR 2008: Agriculture for Development; See e.g. Birner & Anderson (2007): IFPRI Discussion 00729; Feder, Willett & Zijp, 2001)

- major difficulties in providing and financing agricultural advisory services in an efficient and sustainable way;
- scale and complexity of extension operations;
- dependence of success in extension on the broader policy environment;

Experiences: traditional extension...

- less than ideal interaction of extension with the knowledge generation system;
- profound problems of accountability incentives of extension employees both upward (to the managers) and downward (to their clients, particularly female farmers);
- oftentimes weak political commitment and support for public extension
- Frequent encumbrance with public duties in addition to those related to knowledge transfer
- severe difficulties of **fiscal unsustainability** faced in many countries
- Regrettable experience with the T& V extension model: inappropriate for the situations of many client countries.

Overcoming limitations

(*See e.g. Birner & Anderson (2007): IFPRI Discussion Paper 00729 How to make extension demand-driven*)

- A number of specific formats of extension operations emerged to overcome the widely acknowledged problems
- Newer/different approaches, which depart from the traditional public service models, which entail:
 - o institutional innovations and reforms,

- often pluralistic, where specific design features reflect attempts to overcome weaknesses inherent in earlier public extension efforts
- New approaches of providing and financing agricultural advisory services include;

Overcoming limitations...

Hence increasingly:

- Towards decentralized extension service
- Involvement of farmers in decentralised extension service delivery: Increasing role of farmers 'organisations
- Decentralised extension service delivery and the contracting out to private providers, a move towards privatisation
- Broadening the types of advisory methods applied, including the use of modern ITCs
- Pluralism in provision of agricultural advisory/extension services: Role of non-state actors -private sector, NGOs, CBOs
- Presently, emphasis on public- private partnerships in service provision

- The early 1990s saw the beginning of recent reforms in public agricultural extension system (as well as agricultural research)
- Prior to this, delivery of public extension achieved through parallel extension services in different govt. ministry depts.
- In 1990, a new government policy sought 'unification' of the service to rationalise and integrate use of scarce resources: address shortcomings (duplication, conflict and confusion...);

- Creation of a new Ministry Ministry of Agriculture Animal Industries and Fisheries (MAAIF); out of merger of two line Ministries (i.e. Agriculture, Veterinary).
- Pooled together three main sub-sectors (i.e. crops, livestock and fisheries)
 - Merger resulted into adoption of a Unified Extension Approach (UEA) under the World Bank funded Agricultural Extension Project (AEP) from 1992 until 1997.
 - AEP aimed at improving the organisation and management of extension service

- Feature of the UEA:
 - Field Extension Worker (FEW) was expected to be knowledgeable in several relevant sub disciplines (crops, livestock, fisheries)
 - Sought to avoid conflicting messages to the farmer

Main modification of typical T& V model

 Group approach instead of individual approach-Field Extension worker targeted a group of farmers within in area of jurisdiction ('circle')

- An attempt to move from centralised planning towards a more bottom-up programme planning process (stakeholder consultation)
- Emphasis on strengthening researchextension linkage
- Up till 1997 Uganda pursued a centralised ministry-based public national agricultural extension system/service.

Major recent Policy and Institutional reforms:

- Towards end of the 1990s: Poverty Eradication Action Plan (PEAP), Plan for Modernisation of Agriculture (PMA).
- Embraced contemporary policies: decentralisation, liberalisation, privatisation, down-ward accountability, stakeholder participation/ bottom up planning

- Increasing trend from the largely supply-driven public extension (and research) system...
- Towards demand-driven systems:
 - **Decentralisation** of extension service delivery (in 1997)
 - Creation of a semi-autonomous bodies within MAAIF (e.g. NARO, NAADS)
- Embracing pluralistic strategies in extension service delivery: increasing involvement of NGOs, Private sector...

4. Creation of NAADS in Uganda

- NAADS created by an Act of Parliament: NAADS Act 2001;
- A semi-autonomous public agency within MAAIF, responsible for public agricultural advisory/extension services
- NAADS, created in keeping with the changing extension thinking and practice globally
- Hence an example of institutional innovations and reforms of traditional public extension, at the end of the 1990s
- Many of the institutional innovations and reforms (above) are reflected in NAADS' principles and Vision
- NAADS created within on-going national policy and institutional reforms aligned to contemporary policies (above)

NAADS Vision... "A decentralized, farmer owned/controlled system with increasing participation of the private sector"

5. NAADS Extension Approach: Key tenets

• NAADS approach seen as a new extension model:

(ref. Jock.R.Anderson; Background Paper for the World Development Report 2008; Agriculture for Development???)

*Engendering Farmer empowerment and participation)

- deepening decentralization of extension servicesaccountability to smallholder farmers;
- changing the relationship between smallholder farmers and extension-increasing farmer influence over service providers

 contracting out provision of public sector funded services to private service providers

NAADS Extension Approach...

- NAADS pursues an advisory approach to service provision based on the demand-driven principle
- Key tenets:
 - *demand-driven and farmer owned/controlled system*
 - Farmer empowerment and active participation
 - Farmer Institutional Development (farmer groups, farmer forum)
 - Farmer institutions play key role in **service acquisition** *processdemand articulation* and *monitoring* and *evaluation*

6. NAADS programme interventions

Mission:

improving farmers' <u>access</u> to improved <u>knowledge/skills, information</u> and <u>technology</u> for <u>profitable agricultur</u>e

- Presently, scope of service: <u>agricultural advisory</u> and <u>agribusiness</u> services
- Strategy for commercialisation recognises differentiation of farmers in their progression along the subsistencecommercialisation continuum

- Specific interventions/output areas:
- a. Agricultural Advisory Services

Farmer Institutional Development:

- Establishment and strengthening of farmer institutions: farmer groups, farmer fora and Higher Level Farmer Organisations (HLFOs).
- Establishment of Village Farmer fora within the village approach
 - *introduced recently to address inclusion concerns (including deepening of community procurement)*

Technology promotion & information access to farmers:

- Promotion of various technologies along the value chain of priority commodities/enterprises
- Provision of agricultural Advisory services (AAS)
 - AAS provided by **Agricultural Advisory services Providers** (AASPs)
 - AASPs engaged on a 2-year performance-based contract (for crops, livestock or as the case may be)
 - <u>Qualifications</u>: *minimum Diploma in relevant field (crop, livestock, fisheries...)*

- Contracting AASPs a key mandate of Sub county farmer fora-farmer
 control over AASP
- Supported by a network of **Community-based Facilitators** (CBFs)

<u>Technology promotion & information access to</u> <u>farmers:</u>

- Provides for pluralistic approaches in terms of both
 type of service providers and methodologies
 - Service providers: *public, NGO, private etc.*
 - Methodologies: conventional (face-to-face, mostly group based and new extension methodologies, including ICT-based and horizontal information exchanges (e.g. F-2-F)
- Presently, increasing emphasis on public- private
 partnerships in service provision

Technology uptake grants scheme

- Provision of a *targeted* technology uptake package (grant scheme)
- Scheme supports farmer progression along the subsistence-market-oriented/commercialization
- supports food security and market oriented farmers
- Involves recovery within beneficiary farmer groups
- Advisory services aligned to technology promotion (demonstration, multiplication)

b. Agribusiness and Market linkages

- Increasing attention on strengthening the Agribusiness and Market linkages function in agricultural advisory services
- aims to integrate smallholder farmers into agricultural value chain

Agribusiness Development Services

- A range of services and information:
 - Enterprise selection
 - market, value chain, gross margin analysis
 - Including, information on financial services

 Supports selected strategic partnerships for value addition under PPP strategy

Commercialisation Challenge Fund

- Support establishment of public-private partnerships for innovative agribusiness initiatives involving nucleus farmers/farms
- Supports development of input supply, marketing and agroprocessing activities
- Provided on a competitive and matching grant basis (50:50)
- Implemented via two windows: Window 1 (Zonal & Inter-district level partners) and Window 2 (District & Inter-sub-county level partners)

- Window 1 (Zonal & Inter-district level): grant size : \$40,000 -\$200,000
- Window 2 (District & Inter-sub-county level): grant size : \$10,000 - \$25,000
- Target groups:
- Window 1:
 - Farmer cooperative and unions and private sector entrepreneurs (agricultural input supply, collective marketing and agro processing)

• Window 2:

 Nucleus farmers (production and strategic commodities), cooperatives and intergroup associations

7.Linkage between research and extension within the public system

- Reforms of the country's public agricultural extension and research systems have sought to improve the linkage between research and extension
- And, more generally, the link between research, extension, farmers and market/other actors in the R&D system
- However, these efforts have often yielded less than the expected/desired levels of success
- Experience of NAADS phase 1
- Widespread concerns about the gap between technology generation and advisory services

- Recent initiative to strengthen/enhance the linkage/interface between agricultural research and agricultural advisory/ extension
- The *Agricultural Technology and Agribusiness Advisory Services (ATAAS)*
- Development Objective: ' to increase agricultural productivity and incomes of participating households by improving the performance of agricultural research and advisory service systems in Uganda'

- ATAAS project provides for a joint funding modality supporting the strengthening of Uganda's agricultural research/technology generation system (NARO) and agricultural advisory services (NAADS)
- A key component (*Component 2*) of the project is strengthening the interface between NAADS and NARO in their complementary roles of the country's agricultural R&D system

- Aim to engender a *demand-driven/client*oriented technology generation, innovation and dissemination system
- A central focus enabling joint planning and priority setting for adaptive research and technology up scaling activities

 Operationalised by joint teams of NARO and NAADS, stationed at the respective Zonal Agricultural Research and Development Institutes (ZARDIs).

- Involves:
 - Multistakeholder Innovation Platforms (MSIPs) to facilitate joint planning and information sharing etc.
 - District Adaptive Research Teams (DARSTs) as technology dissemination channels along the technology uptake pathway
- A key output area of the adaptive research activities having the *Research – Extension – farmer linkage strengthened*
 - Technology link & Innovations Officer (TLIO)

8. Challenges

- High level of expectations and demands from the stakeholders' way beyond the available resource
- Lower Medium Term Expenditure Framework (MTEF) ceiling relative to the ATAAS project budget provisions: financing gap
- Inadequate number of front-line agricultural advisory service providers(AASPs) and well as inadequate facilitation of operations
- Conflicting messages to farmers by various stakeholders about programme implementation modalities (co-funding and the revolving scheme of technology packages)

Challenges...

- Offering a combined package of advisory services and technology materials (popularly referred to as 'input supply') compromises the training and information role while also raising undue expectations
- Generally weak farmer institutions
- Lack of common position among stakeholders (political, civil, donors etc.) on the way forward for country's agricultural extension:
 - features a semblance of parallel systems;
 i.e. NAADS approach introduces certain institutional arrangements within a decentralised service delivery system

Thank Pou !