

Lessons from the field: Understanding farmer behavior and options to improve outcomes

Kai Mausch

Senior Economist

World Agroforestry, Nairobi

ICRAF, CIFOR, CGIAR

- World Agroforestry (ICRAF) is a centre of science and development excellence that harnesses the benefits of trees for people and the environment.
- CGIAR is a global research partnership for a food secure future dedicated to reducing poverty, enhancing food and nutrition security, and improving natural resources.

Background

- Low adoption rates of technically effective agricultural innovations
- Long pay-off periods especially for trees and NRM
- Intangible or non-monetary benefits
- Complex farming systems require substantial knowledge and changes to practices
- Unlikely one fits all strategy

- Tendency to trial new ways of operation first
- Multiple income streams and small-scale farming operations (on- and off-farm)

Citizen Science - Uganda

- The problem
 - Low milk yields in the dairy sector
 - Feed supplements unaffordable
- Our approach
 - Fodder Shrubs integrated into the farming system (potential erosion control)
 - Supported trialing within the community (monitoring approach, Calliandra provided)
 - Self-monitored and compared to status quo (paired farmers)
- Early insights
 - Directly visible improvements rather than waiting for shrubs to mature
 - Milk yields up from 4 to 9L per day
 - Increased adoption in the community (now 75%)

Citizen Scientist showing results of the experiment.
Photo: World Agroforestry, Joan Kimayo

Funded by:

Transforming Lives and Landscapes with Trees

<https://tinyurl.com/y2c2w4mr>

S4C – Kenya + Malawi

- The problem
 - Low milk yields
 - Milk supply gap in Kenya and Malawi
 - Nutrition implications
 - Scaling the Uganda experience successful yet expensive
 - Goal of reaching 120.000 farmers requires translation of Uganda findings

Funding approved by:

S4C – Kenya + Malawi

- Our approach
 - Cooperatives as entry points
 - Enabling trialability through Citizen Science
 - Supported through trained and supported cooperative members
 - Timed learning session along the growth cycle of Calliandra
 - Direct link to buyers / processors

- Supporting an enabling environment
 - Sliding subsidies to encourage full adoption
 - Incentives for nursery operators to produce seedlings and support farmers

Rural aspirations – the pilot

- The problem
 - Farm and non-farm income streams likely limit incentives and options to invest in farming
 - Profit- or yield-maximization interventions
 - likely not the mainstream among small producers
- The goal
 - Understanding medium- to long-term income portfolio aspirations
 - Customizing technologies and communication approaches to relate to differing aspirations
 - SenseMaker to elicit aspirations and drivers

Funded by:

Transforming Lives and Landscapes with Trees

<http://worldagroforestry.org/projects1/timeline/>

Exploring aspirations

How to get a better understanding of peoples' livelihood portfolio aspirations?

- Explorations in focus groups
 - Difficult as people do not think in abstract terms
- Exploring using DCEs
 - Too complex for DCE
 - Could be used later to test if people respond to choice sets according to our assumptions on aspirational influences
- Traditional household survey
 - Trial using 'direct questions but triangulate
 - ifpri aspiration index as complementary data

Rural Aspiration

How can we measure / elicit what people want?

Exploring new options

What does the farm ↔ non-farm income split mean for technology demand – using psychology

2014

Using standard method while exploring

While generating some more qual. data, we explored SenseMaker

2016

The analysis

Challenging new type of data
- More details following -

today

Stumbling across SenseMaker

After understanding that the problem is too complex the inaugural lecture that opened new options

201

Designing a pilot

Design workshop with Cognitive Edge → learning about each others context takes time

2018

Food narratives food choice motives

- The problem

- Urban diets are more and more unhealthy
- Food deserts in high density areas
- Health threats not acknowledged
- Diversified diets unpopular
- Maize focused farming systems often less sustainable
 - Yet policy and extension focuses on Maize as a staple in East Africa

- Our approach

- Focus on mothers
- Known aflatoxin issue as the entry point
- Develop health food value chains
- Using dominant food narrative as levers of change
- RCT as a proof of concept

Funded by:

The analysis

- Challenging new type of data
- Between quantitative and qualitative
- Analyzing to make it best rather than worst of both
- Framing it for publishing
- Complex adaptive systems analysis for tangible entry points

- Communicate findings in a clear enough way to reach an audience with broad range of backgrounds (our colleagues)

CIFOR-ICRAF Impact Group

REOCCURRING PROBLEM

Persistent poverty, food insecurity, marginalization, climate maladaptation and environmental degradation
Yet, solutions often fragmented, piecemeal & uni-dimensional, failing to effectively address underlying causes

MEANINGFUL DIAGNOSIS

Holistic root cause analysis
Multi-dimensional economic, demand & gender assessment
Levers of change identification

STRONG INTERVENTION DESIGN

Integrated option assessment
Adoption incentives
Inclusive Scaling strategy
Impactful Theory of Change

EFFECTIVE & EFFICIENT DELIVERY

Technical support brokering
Formative evaluation & monitoring systems
Operational research

CREDIBLE EVIDENCE & SCALABLE LEARNING

Focused impact evaluation at key nodes of Theory of Change
Influence tracking and evaluation

MORE IMPACT ON

SUSTAINABLE DEVELOPMENT GOALS

Purpose:

To accelerate, intensify, and evidence the translation of research and development interventions into sustainable and inclusive development impact

Thank you!

K.Mausch@cigar.org

World Agroforestry (ICRAF),
United Nations Avenue, Gigiri,
P.O Box 30677-00100, Nairobi, Kenya
Phone: +254 727 857 193
Website: www.worldagroforestry.org

Science for a food-secure future