

GFAR and GCARD3

THE GLOBAL FORUM ON AGRI-FOOD RESEARCH & INNOVATION

Our Aim

The Global Forum makes agri-food research and innovation systems & processes more **effective**, **responsive and equitable**, towards achieving sustainable development outcomes.

GFAR: We're shaping the future together

Declared Partners in GFAR, by Sector, Total = 418

- CSOs
- Farmers & Ag workers
- Facilitating agencies
- International research
- Private sector
- Womens groups

- Consumers
- Finance insts
- Higher education
- National & Regional Research & Policy
- Rural advisory services
- Youth associations

What GFAR does

Partners in the Global Forum, at national, regional and international levels, advocate for, and catalyze, Collective Actions that strengthen and transform agri-food research and innovation systems.

GCARDs 1 & 2:

A. Massive global dialogue on how to change our broken research and innovation

systems

B. Stakeholder Voicesshaping CGIARStrategy & CRPs

The GCARD Roadmap – setting a new path for Agricultural Research & Innovation

- 1. Inclusive foresight defining AR4D priorities and needs
- 2. Fostering equitable partnership and accountability
- 3. Better investment of human, institutional and financial resources
- 4. Develop human and institutional capacities for change
- 5. Embed innovation in development processes
- 6. Accountability: stakeholder-centred processes with demonstrated impacts

Collective Action is our overarching principle:

- A GFAR Collective Action is a multi-stakeholder programme of work at national, regional or international level
- Initiated by three or more Partners and prioritized by the Global Forum
- Always includes producers and with a particular focus on women and youth
- Contributes to the objectives of the Global Forum and the GCARD Road Map

Multi-stakeholder collective actions

on key issues

Institutional transformation:

- Regional Fora x 6
- CGIAR reform & stakeholders
- International Research: AIRCA
- Rural Advisory Services: GFRAS
- Education reform: GCHERA
- Womens' empowerment: GAP
- Mobilizing Youth: YPARD

Thematic actions:

- Nutrition: EAT
- Investment: GAFSP, IFAD
- Innovation Capacity Development: TAP
- Local innovation: ProLINNOVA
- Farmers' Rights on plant genetic resources, with ITPGRFA
- Climate change: GACSA
- Foresight: Global Foresight Hub
- Open data: CIARD, GODAN
- Viable futures for rural communities: Mediterranean Dialogues

How GFAR works

- Actions are managed, coordinated and led by the Partners themselves
- Secretariat's role facilitating, catalyzing and learning from collective actions
- Not just thematic includes advocacy and institutional reform, new financing models
- Not just production includes post harvest, market chains, rural industries, rural communities

Ingredients for success:

- Truly multi-stakeholder actions
- Bottom-up processes
- Centred on rural poor
- Uses champions & catalysts
- Mutual learning
- Open sharing
- Valuing and recognizing all partners equally
- Break down institutional walls
 & hierarchies

- Accountability to the farmers, not just taxpayers or shareholders
- Money is a secondary issue; Community, trust and real partnership are vital

The GCARD3 process: Ensuring no one is left behind

- Sustainable Development Goals provide new frame
- GFAR Governance reform & Collective Actions agreed
- CGIAR next phase CRPs developed & discussed
- National dialogues aligned CGIAR CRPs & country agenda and needs
- Regional events
 addressing key needs:
 better investment,
 community foresight,
 shaping futures

13 CLIMATE

- Global Event addressed key practical challenges...
- > 93% made useful connections, 90% found new ideas, 94% are putting ideas to work

GCARD3: Realizing the potential

- Re-appropriating rural futures by foresight
- From research to impact
- Changing the metrics for SDG impacts
- Curriculum reform and student leadership
- Sustaining the business of farming

The Alliance for Re-appropriation of rural futures by local actors

- Brings together farmers & research-innovation actors
- Create virtual and face-to-face foresight platforms
- Use desired futures to change the present, to shape & achieve the desired future.
- Sharing knowledge and experiences

Partners:

- Farmer orgs in Africa, Asia/Pacific,
 Central Asia/Caucasus, Latin America
 Europe, Near East/North Africa
- Research & innovation actors in each region

Multi-stakeholder innovation for development impact at different scales

- 1. Catalyze local innovation platforms & capacities, supported by national institutions
- 2. Foster Regional Fora as multi-stakeholder platforms for scaling out knowledge, innovation and learning between countries
- 3. Enabling international research to be more responsive to national development priorities, through partnership for impact

Guiding principles, from GCARD3, include:

- Equity, inclusivity and sustainability
- Demand-driven processes, involving farmers, communities & value chain actors
- Research and innovation embedded in wider development processes & policies
- Functional innovation capacities developed for adaptive and responsive systems
- Collective advocacy for sustained and better investment for SDG impacts

Alliance for Transformational learning and Student leadership

- Reform of Undergraduate education & learning, starting in 100 universities over 5 continents
- Link education & enterprise
- South-North & South-South Partnership links universities across regions for postgrad. Education
- Links to regional centers of excellence

New skills for the rural leaders of tomorrow

Alliance for changing metrics of SDG impact

Share experiences and lessons learned from analytical frameworks

 Develop & agree indicators for SDGs: food security, poverty, livelihood, social, health, resilience

 Field piloting & evaluation of indicators with communities

 Use the metrics to change the underlying value systems

Alliance for turning innovation into farming enterprise

- Empower & enable farming families, women and youth to turn innovation into rural enterprise opportunities in production & rural industries
- Based on community foresight
- Integrates local & external innovation
- Coordinated national delivery
- Involves entire value chain
- Students as advisers
- Farmers as innovators
- Builds & mentors business skills, knowledge & learning

Investment in Agricultural Innovation and Enterprise for Poverty Reduction

National delivery

Driven by rural needs, led by informed & empowered local actors & mentors, working in multistakeholder innovation

Integrated PPP Investments New forms of

New forms of national funding cross-leverage of funds addressing each component, innovative financing

International technical support

to overcome key barriers, guided by desired futures & common capacity development approach

Example: Integrated Agricultural Innovation and Enterprise, Egypt

- Women's enterprise development from agri-food innovation, addresses needs of poor rural women, linked to IFAD loan
- Aims to build entrepreneurial and ultra-small business management capacities to increase income and well-being
- Innovation and capacity development delivered & mentored through local partners & univs
- Combines foresight, SME development, market chains taps knowledge into local innovation

Knowledge enabling change and impact

- Collective actions of GFAR
 Partners creating many open information & knowledge management platforms, e.g. GODAN, CIARD, TAPIPEDIA
- Cross-link existing platforms to synergize and create new applications & uses
- Developing capacities and codes of practice for equitable access and use by resource poor

Working together in collective actions

Some key questions to consider:

- 1. How to link your work with GFAR's existing multi-stakeholder actions?
- 2. What are key themes for which new collective actions should be championed & developed?
- 3. What specific role would your organization wish to play in future collective actions and how will working with others benefit you and bring greater impact?

THANK YOU

