

PN-ABS-988
1511 9/003

NETWORK MONITORING and EVALUATION SERVICES PROJECT

A.I.D./METRICA Contract LAG 411-C-00-2035-001

PROJECT NO. 936-4111

Trip Report

Report on the Joint Regional Networks Directors
of Research Meeting (AFRENA, EABRN/RESAPAC, EARRNET, PRAPACE)

Nairobi, Kenya

Calvin L. Martin
Agricultural Consultant
March 28, 1994

Country Visited
Kenya, February 20-25, 1994

Purpose of Trip

The purpose of the trip was to participate in the "Joint Meeting of the Directors of Research" of the countries of Kenya, Ethiopia, Uganda, Burundi, Rwanda, Zaire and Madagascar. The meeting was called in order for the Committee of Directors to receive (1) a draft Memorandum of Understanding (MOU) report "Towards an Association of Regional Networks" prepared by consultants of the International Service for National Agricultural Research (ISNAR) and (2) conduct a management assessment and review of the agricultural commodity networks in Africa that is: East and Central Africa Potato and Sweet Potato Improvement Program (PRAPACE); Agroforestry Research Networks for Africa (AFRENA); East Africa Bean Research Network (EABRN) and the Programme Regionale Pour l'Amelioration du Haricot dans la Region des Grands Lacs d'Assique Centrale (RESAPAC); and East Africa Root Crop Research Network (EARRNET). (See Attachment A).

Introduction

The participants at the "Joint Meeting of the Directors of Research" included the Director of Research from each country represented, the 5 network coordinators, representatives of the International Institute for Tropical Agriculture, International Center for Research in Agroforestry, International Potato Center, USAID representatives and consultants. (See attachment B)

The key objectives of the trip were to focus on the evaluation of the governance structure as the "Committee of Directors" as designated in the Memorandum of Understanding, undertake the management and the role of decision making for the regional networks, the regional networks' linkages being forged among the national research programs, faculties of agriculture in the universities and various International Agricultural Research Centers (IARCs), and the appropriateness of the development and spread of relevant germplasm to the national research systems.

General Comments

The Committee Chairman opened the plenary session by examining the partnership role of the regional network program and the IARCs. It was pointed out that IARCs and the regional networks together serve as an express mechanism for speeding up the development and spread of new germplasm, and a means to develop relevant technologies and methodologies for solving regional problems and issues. Training has been an important contribution to strengthen the regional network program as well as steadily improving the efficiency of the national research system. The goals of the Joint Regional Networks Committee of Directors meeting should be to review opportunities, problems and experiences relating to the management in coordinating regional network programs, the setting up of a suitable program coordinating mechanism and consider the formalization of a Committee of Directors.

The Committee of Directors demonstrated a suitable ability to organize themselves for dealing with the long term management and decision making role of governing the regional network programs. This ability was demonstrated in the development of terms of reference for a study "Towards an Association of Regional Networks" being conducted by ISNAR. A draft study report was presented and discussed briefly at the meeting. The Committee of Directors will further review the draft report during the next couple of months with the intention of meeting in April, 1994 to present their comments to ISNAR. The Committee review will cover the rationale for regional networks, regional planning and monitoring for the medium term, committee management structure, finance and the overarching need for partnerships. These various steps in formalizing an association of regional networks appear to be relative and will eventually lead to a functioning regional organization.

It was noted that the role of the faculties of agriculture of the universities throughout the discussions received minimal consideration. The relative strengths that the faculties of agriculture can bring to regional network programs should be reconsidered when the medium term plans are developed.

During the specific regional network program review meetings, chaired by a member of the Committee of Directors, it was apparent that the national research representatives were eager to commence

a new role in the management of the regional network programs. This development of a partnership between the Committee of Directors and the regional network program coordinators involved issues of program evaluation and monitoring, ratification of work plans and budgets and a generalized standard format for presenting research programs by the coordinators to the Committee. The major deficiency in the Regional Network Coordinators presentations was the lack of sufficient detail of the work plans and cost of operations for 1994-1995.

Throughout the Joint Regional Network meeting at both the plenary sessions and the individual regional network meetings, it became quite evident that some form of an office is needed to serve the Committee of Directors. The Committee of Directors is now dependent on a number of support institutions for preparation of agendas, future issues to be considered, program presentation formats, budget details, monitoring and evaluation and training initiatives. These support services now serving the Committee of Directors ranges from the various regional network coordinators, ISNAR, USAID representatives, IARCs representatives and national program leaders. This support services arrangement has the potential of sending mixed signals to the Committee.

The need to reduce the multiple number of support services reporting to the Committee of Directors to a single office is urgent, hence, an ad hoc type secretariat should be established immediately to fulfill the need of the Committee. The secretariat can gather the issues raised by the various support services and put them in a single document for presentation to the Committee.

Toward an Association of Regional Networks - ISNAR

The draft Memorandum of Understanding report "Toward an Association of Regional Networks" was presented by the leader of the ISNAR team. The presentation covered the rationale and motives for regional networks and possible other subjects that could be served by networks. The planning of regional network programs follow from sound research strategies and priorities set by national research systems. Faculties of Agriculture of the Universities should be involved in regional network programs where appropriate.

It was pointed out that national research systems need to be considerate of funding requirements for both the national and regional network programs. The national and regional programs are stake holders in a successful agricultural research effort. The monitoring and evaluation activities are of great importance to regional network programs especially such actions as peer reviews, specific reviews by external scientists and network leaders and national commodity research teams. National research scientists

need to conduct periodic reviews of the adaptability of technology generated by the regional network programs. Particular attention needs to be given to germplasm offered by the regional program to national programs.

The management structure of the Committee of Directors is important to its members, number of regional meetings, support services needs and the setting up of a legal governing body. The maintaining of the Regional Technical Committees as now operating is necessary. An office for financing regional network programs needs to be set up at a central location which can readily serve all regional programs.

The report concluded by stating a 3 pillar partnership needs to be established that would include the National Agricultural Research Systems, the International Agricultural Research Centers and the donor agencies. The draft report resulted from about 44 interviews with approximately 80 persons.

Next steps concerning the ISNAR prepared MOU is for the consultants to make modifications in the draft report based on the comments received at the meeting. This revised draft MOU will then be submitted to the Committee of Directors during March 1994 for their review and comments. The ISNAR consultants will provide another draft of the MOU and present the revised paper to the Committee of Directors in April 1994 for a review and possible signing.

Monitoring and Impact Assessment

This agenda session on monitoring and impact assessment had three subsections: (1) Needs and Expectations of the NARSs; (2) Needs and Expectations of USAID and Other Donors; and (3) Harmonization of Methods and Procedures.

The USAID representative presented a paper titled "Monitoring Plans for Agricultural Research Networks" which reported on conclusions arrived at in a January 1993 meeting attended by NARSs Directors, IARCs Coordinators and USAID representatives and other donors. The paper's key point was that impact assessments on agricultural research activities supported by USAID investments were needed for accountability purposes.

There were no other written presentations submitted to the plenary session on monitoring plans by either the NARSs or other donors hence the session was used by meeting participants to relate a mixture of actions underway for monitoring research activities. The absence of presentations by either the NARSs and other donors as called for in the meeting agenda left the results of this plenary session without firm conclusions or recommendations. At this time it appears that until the three entities, USAID, NARSs and other donors present a detailed accounts of the needs and expectations for monitoring and impact assessments to the Committee of Directors, it will be impossible to harmonize methods,

procedures and provide practical guidelines for undertaking monitoring and evaluation activities.

East and Central Africa Potato and Sweet Potato Improvement Program
(PRAPACE)

The PRAPACE network coordinators reported on the ongoing potato and sweet potato research work being conducted in the regional network member countries. The German aid program has been helpful in providing some funds for sweet potato research. The UNDP has under consideration an action that will provide funding for a biotechnology assisted potato breeding program to reduce pesticide use in potatoes. Several members of the Committee of Directors stated that there was a serious lack of funds to conduct regional network research at the country level. This lack of funds hindered regional network scientists from carrying out their assigned research activities. The country research program leaders will be meeting soon to assign regional research activities based on each country's capability. The network coordinator was unable to present a PRAPACE work plan for review at this meeting. Country potato program leaders are scheduled to meet in April 1994 and will at this meeting develop a work plan for 1994-1995.

The Committee of Directors were informed that additional funds are needed to rehabilitate the training center at Ruhengeri, Rwanda and a small amount of funds for a training scholarship. It was reported by the regional network coordinator that a sound partnership exists between the regional network program and the national potato research programs.

The last actions of the Committee of Directors were to appoint a replacement to the regional network coordinator position and initiate action to locate a person for the Assistant Coordinator position.

Agroforestry Research Network for Africa (AFRENA)

The AFRENA coordinator presented the Committee of Directors an overview of the agroforestry research network program detailing regional, national and farmer issues impacting on the research programs. The major issues called "Flagship Issues" of concern to AFRENA are (1) soil fertility, (2) soil conservation, (3) upper storey trees, and (4) fodder technologies. The research agenda of AFRENA covers programs dealing with (1) characterization and impact of activities, (2) multipurpose tree improvement, (3) research component interactions, and (4) systems improvement.

Research findings generated by the regional networks are disseminated to network members through group meetings, study tours and reports. Annual meetings of the regional network are being held to conduct program planning work plans and development of budgets. The AFRENA network is in the early stages of development hence the research program is a continual evolving process. It was stated that AFRENA is always facing a situation of trying to get better integrated into each country's NARSS and/or forestry research programs.

Also, the AFRENA network research program may, in some cases, be overloading the national research program due to the low number of country scientists available to work on problems and issues. For instance, some individual countries may have only 1 to 3 scientists available to conduct research work while other member countries have as many as 8 to 15 scientists. At the present time there are 3 countries (Ethiopia, Zaire and Madagascar) that would like to join the regional network research program but donor funds are unavailable for them to become network members as well as the lack of country requests to the network. It was reported that the AFRENA network is now receiving financial assistance from 4 donor agencies (United States, Sweden, Canada, England) and the International Center for Research in Agroforestry.

East Africa Bean Research Network - EABRN/RESAPAC

The network coordinator reported to the Committee of Directors that there are three steps to the operation of the regional network program, i.e., planning, implementation and monitoring. These steps provide guidelines for considering approval of the research proposals submitted by scientists working in the regional program to the Steering Committee. Research proposals are focused on trials concerning regional germplasm evaluation, soil fertility, insect and disease management, variety testing and socioeconomic studies.

It was stated that approximately fifty percent of the funds needed to conduct regional network trials and studies are now being provided by the country where the regional work is carried out. As for national bean variety releases, the following information was provided:

<u>Years</u>	<u>No. Varieties Released</u>
1961-1986	43
1987-1989	25
1990-1993	16-19

These national variety releases are from materials supplied to the NARSs by the regional network programs. Moreover, seed materials being provided to the NARSs by the regional network program are increasingly carrying a degree of tolerances to insects and diseases.

Within the Pan African Bean Research Network system, discussions and negotiations are underway as to how to integrate the EABRN and RESAPAC regional network programs. The integration of these two regional networks appears feasible however, it will take some time before complete integration is possible.

The regional network program is considering a means to conduct a number of studies relating to such subjects as seed production systems, organic matter fertilizer trials, impact of specific technology adoption, and examination of farm markets. It was stated that the regional network program has no intention of undertaking a study to measure non-formal trade of beans among network members.

In closing, the coordinator stated that the regional network program cooperates with the non-governmental organizations in conducting on-farm trials where relevant technologies can be tested at the farm level. The regional network program is undertaking initiatives in Uganda whereby farmer cooperatives are playing a role in seed production and the trading of beans at the village

level. The International Center for Tropical Agriculture (CIAT) is assisting the regional network program through the providing of training and costs for publications.

The regional network program is placing increasing emphasis on climbing beans especially in urban agriculture where beans provide a food supplement as well as a food security. Presentation of a 1994-1995 Work Plan was considered to be premature at this meeting.

East Africa Root Crop Research Network (EARRNET)

The EARRNET coordinator reported that as a result of a 1992 network evaluation, it was decided to divide the original East and Southern network into two separate regional networks. The East African network is now being coordinated out of the Namulonge Research Station in Uganda. IITA has recently established a regional program at the research station. The goal of the regional network program will focus on increasing cassava production. The regional network program will place emphasis on crop production research, training, information exchange and building institutional capacity.

Objectives to be pursued by the regional network program will be in the areas of human resource development, rapid multiplication of seed stocks, post harvest technologies, processing and crop management research. Impact assessments will be carried out to measure the adoption rates of new varieties, land areas planted to

new varieties, rapid seed stock multiplication and adoption of recommended production technologies. It was stated that releases of relevant varieties by member countries included Rwanda 11, Burundi 6, Uganda 2 to 3 and Kenya 2 to 3. The network coordinator placed special emphasis on the need to keep the regional network program focused on the regional program as there is always the tendency to shift the focus to national programs. The national programs focus on a total cassava research program that covers all aspects of research, while the regional research program looks only at specific research activities which can benefit from scarce manpower in the region. In this manner the regional network program can ameliorate the weaknesses of the national programs. The Committee of Directors are negotiating a Memorandum of Understanding with IITA to place an Agronomist in Burundi to strengthen the regional network program.

Presentations of Recommendations

The regional network coordinators presented the following recommendations to the Committee of Directors for consideration. The list of recommendations are as follows:

1. Harmonization of the 5 regional networks by the Committee of Directors. The issues revolve around membership of the Committee of Directors, guidance on the format and requirements of reporting documents.

2. Employment of regional network coordinators and the support staff. Issues being conditions of employment and terms of employment, a legal framework.
3. Funding support for research activities. Issues needing attention are funding support for bilateral and regional research programs, the NARSs contribution and post graduate scholarship support. It was pointed out by one member country that donors sometimes focus on "problems of the country" and not on the "priorities of the country."
4. Integration of the EABRN and RESAPAC regional network programs. Issue how to negotiate a meaningful compromise.
5. Communications among network partners. Issue is how to better facilitate the exchange of information.
6. Germplasm exchange between countries. Issue is how to facilitate the movement of germplasm within existing quarantine regulations among network member countries.
7. Criteria for priority setting. Issue is the setting of regional priorities based on valid criteria.

8. Sustainability of regional network programs. Issue is how to foster regional cooperation in the future and what is visioned for long term collaboration.

Recommendations

The following recommendations are suggestions to help strengthen the Joint Regional Networks Committee of Director organization ~~as it continues to grow over the next couple of years.~~

It is recommended that:

(1) the Committee of Directors at the next meeting in April 1994 create an ad hoc secretariat position. The Directors should follow this action by initiating a mechanism for employing one senior level professional who would immediately become an intermediary between the Committee of Directors and the regional coordinators, IARCs, donor agencies and other individuals or groups that wish to communicate with the Directors. The secretariat professional would be responsible for carrying out the directions of the Committee of Directors for setting agendas, follow up on requests for reports, data, work plans, budgets and serve as a link to contractors and donor agencies.

(2) the Agency for International Development should review official lines of communications with the Committee of Directors and probably consider reducing the number or at least assign specific

tasks to the concerned offices now actively negotiating with the Committee and the network coordinators. It appears that 3 to 4 A.I.D. offices now become involved in all matters regarding the regional network program regarding program planning, budgeting, evaluation and monitoring. These multiple official contacts provide opportunities for confusion and mixed signals being given to the regional network implementators.

(3) the Agency for International Development responsible office for regional network programs continue to provide strong guidance to IARCs so as to insure that network programs go on as true regional development efforts and avoid a shift on emphasis to the national programs. A regional program is most effective when it serves as a link between international and national programs.

(4) the A.I.D. office of R&D/AGR/IARC in the near term undertake an effort to conduct a meaningful and concise study detailing the development and spread of high yielding bean, potato and cassava varieties being grown by farmers in the regional network member countries. This type of a study should be carried out in collaboration with the regional network coordinators. The study should follow along the lines of the "Development and Spread of High-Yielding Varieties in Developing Countries" conducted by Dr. Dana G. Dalrymple.

**Joint Networks Directors Meeting
AFRENA (E.A.), EABRN/RESAPAC, EARRNET, PRAPACE**

Nairobi, Kenya
February 21 - 24, 1994

Tentative Agenda - Second Draft
(based on discussion at Jacaranda Hotel, 20/2/94)

Monday, February 21 -- Plenary Session -- J.K. Mukiibi, Chair

- 9:00 Opening: Dr. C.N. Ndiritu, Director, KARI
 Background of the networks and goals of the meeting
 Prof. J.K. Mukiibi, Director-General, NARO
- 9:30 Report on consultancy: "Towards an association of networks"
 R. Contant and J.F. Merlet, ISNAR
- 10:30 Discussion of draft agenda and agreement on final agenda for this meeting
- 10:45 Coffee Break
- 11:15 Discussion of issues raised by ISNAR paper
- 12:30 Lunch
- 1:30 Monitoring and impact assessment
 -- Needs and expectations of the NARS
 -- Needs and expectations of USAID and other donors
 -- Harmonization of methods and procedures
 -- Practical guidelines
- 3:30 Coffee break
- 4:00 Discussion of outstanding issues on cooperation and management of
 networks
- 5:00 Formation of working groups
- 5:30 Closing

Tuesday, February 22 -- Network meetings with Directors

- A.M. PRAPACE
- P.M. AFRENA (E.A.)

Wednesday, February 23 -- Network meetings with Directors

- A.M. EABRN/RESAPAC
- P.M. EARRNET

Thursday, February 24

- 9:00 Working group meetings
- 10:30 Coffee Break
- 11:00 Presentation of recommendations by working groups and discussion
- 12:30 Closing
- 7:30 Closing Dinner at Jacaranda Hotel

NETWORK DIRECTOR'S COMMITTEE MEETING

NAIROBI FEBRUARY 21 - 24, 1994

NARS DIRECTORS ORGANIZATION/COUNTRY

JOSEPH K. MUKIIBI	DG, NARO, UGANDA
TADESSE GEBREMEDHIN	GENERAL MANAGER, IAR, ETHIOPIA
MASIMANGO NDYANABO	PDG, INERA, ZAIRE
NDEREYEHE KAROLI	DG- ISAR/RWANDA
NTIBISHIMIRWA MADELEINE	DG-ISABU/BURUNDI
CYRUS G. NDIRITU	DIRECTOR, KARI, KENYA
YVONNE RABENANTOANBRO	FOFIFA/MADAGASCAR

NETWORK COORDINATORS

MARTIN BICAMUMPAKA	PRAPACE COORDINATOR, RWANDA
JAMES B.A.WHYTE	EARRNET COORDINATOR, IITA, UGANDA
KWESI ATTA-KRAH	AFRENA (E.A.) COORDINATOR ICRAF, KENYA
ROGER KIRKBY	EABRN COORDINATOR, (CIAT)
WAYNE YOUNGQUIST	RESAPAC COORDINATOR CIAT - RWANDA
GASPARD GASANA	ISAR, RWANDA
STACHYS N. MUTURI	R&D CONSULTANT, KENYA
SALIH H. SALIH	ARC, SUDAN
CALVIN L. MARTIN	CONSULTANT-USAID, WASHINGTON, D.C.
CAROLE LEVIN	USAID, WASHINGTON, D.C.
ANDREW P. URIYO	IITA IBADAN, NIGERIA
F. MARGARET QUIN	IITA IBADAN, NIGERIA

PETER T. EWELL	REGIONAL REPRESENTATIVE, CIP KENYA
JEAN-FRANCOIS MERLET	ISNAR, NETHERLANDS
MICHEL NTIMPIRANGEZA	ISABU, BURUNDI
DAVID MARTELLA	USAID, REDSO/ESA, KENYA
HUDSON MASAMBU	USAID-REDSO/ESA, KENYA
DANIEL NYAMAI	KEFRI, KENYA
JACKSON N. KABIRA	KARI, KENYA
JOEL K. RANSOM	CIMMYT, KENYA
BRUCE SCOTT	ICRAF, KENYA
FRANK ATTERE	IPGRI, NAIROBI, KENYA
RUDOLF CONTANT	ISNAR, NETHERLANDS
JEFFRY HILL	USAID, WASHINGTON
JOSEPH KAFURERA	D.S. IRAZ/BURUNDI
A.M. MAILU	KARI, KENYA
J. NDIKUMANA	AFRNET COORDINATOR, ILCA, NAIROBI
SAHR H.B. LEBBIE	SRNET COORDINATOR, ILCAR NAIROBI