

NA & WA Flagship

Group work on integrating the learning into the regional FPs

Led by

Partners

1. How to integrate our learning here into FP? – What do you need to change until 2016 in order to successfully implement the CRP?

a. Implementing the systems approach

- Development of the community action plan
 - Participatory characterization of the community
 - Formalize the IP
 - Identify the vis-à-vis (Help for the community organization)
 - Start work with the community: Participatory diagnosis of constraints, identification of potentialities and possible solutions (involving research, development, extension and farmers)
 - Creation of database
 - Implementation of research activities
 - Helping the community for seeking for potential donors for the development interventions

1. How to integrate our learning here into FP? – What do you need to change until 2016 in order to successfully implement the CRP?

- Select site coordinator familiar with the system approach
- Need to involve Experts in system approach and train research team on system approach
- Change in mind-sets (from commodity-oriented to system-oriented)
- Integrate biophysical and socioeconomic research

b- Science and new science

- Implement large scale experiments using appropriate methods (e.g. Randomized control trials at the village level)
- Bio-economic modeling
- Tradeoffs analysis

1. How to integrate our learning here into FP? – What do you need to change until 2016 in order to successfully implement the CRP?

c- Synthesis research

- By thematic area and across all the sites within a region (eg. NRM, regional trade, etc.)

d- Knowledge management

- Include local and scientific knowledge, data collection, validate, website, sustainable bases

e- Communication / Visibility

- Circulate the information within the action site: SMS - Oral work (Miaad) – weekly markets
- Communication between the five regions (websites, Facebook, twitter,)

1. How to integrate our learning here into FP? – What do you need to change until 2016 in order to successfully implement the CRP?

f- Partnership for impacts

- Link with development projects in the action site
- Promotion to favor the venue of other donors to invest in the region (NGOs, other CG-centers)
- Identify outcomes and impact case studies and document them for communicating research results
- The first partnership should start with the community – creation of legal entity at the level of the community in charge of the project

g- Scaling up/out

- Develop similarity maps
- Make projections of benefits at scale to engage development investment
- Raise awareness of decision makers

1. How to integrate our learning here into FP? – What do you need to change until 2016 in order to successfully implement the CRP?

h- Incentives

- Train the young people, support them to find funds
- Help the farmers with inputs

2. How will you operationalize these changes and develop a more coherent flagship aligned to the overall research questions?

-

3. What are the critical gaps in terms of capacity or implementation support you have and how should they be addressed?

- Capacity development in IP/ community action plan

Led by

Partners

