


Technology Networks:

Kenya, Uganda, Lesotho and Mali


Keith M. Moore
Associate Director
SANREM Innovation Lab

SANREM-IL Annual Meeting
Washington, D.C.
19-21 May 2014


Fostering Communicative Competence

- Universities in the global North and South need to re-think:
 - Our ways of relating to their multiple clienteles.
 - Innovation systems for research and development.
 - Value chains on which resources can be built.
 - Who and how to train innovation brokers.
- Social network analysis contributes to the management of these relationships.
 - Research on farmer networks and perspectives.
 - A participatory tool for building innovation networks.


“Transforming conventional agriculture is not just a question of training farmers, but of social learning in complex interwoven networks of interdependent actors. In most instances, we are not dealing with ‘virgin country’ but with situations in which highly interwoven actor networks have already evolved around the needs of conventional farming.”

Röling and Jiggins, 1998

Formulating the right research questions

- **IF** the knowledge network supporting conservation agricultural systems is critical to technological change in agriculture,
- **THEN** we need to review all the component elements of that system in a new light.

Not as hypotheses in search of the universal variable, but as meaningful components of local knowledge systems

– Knowler and Bradshaw (2007)

Three Agricultural Production Mindsets


- **Conventional Agriculture**
- **Risk-Averse Agriculture**
- **Conservation Agriculture**

Three surveys in four countries

Three collaborative research projects conducted baseline surveys of **small holder farmers** in Kenya, Uganda, Lesotho, and Mali.

A secondary sample to identify members of farmer agricultural production networks was based on a snowball sampling procedure:

farmers identified who they contacted for agricultural inputs, technologies, and information

These (largely) **non-farm agents** were also surveyed and their agricultural production network connections identified


Mali – Seno Plain

Farmers = 238
NonFarm Agents = 36


Kenya/Uganda-Mt Elgon

Farmers = 161 (Kenya)
191 (Uganda)
NonFarm Agents = 40/34

Lesotho – Botha Bothe

Farmers = 415
NonFarm Agents = 38

THE COMMUNITIES in Kenya and Uganda


KAPCHORWA |

TORORO |

BUNGOMA |

TRANS NZOIA |


Most Influential actors in Mt Elgon communities (betweenness centrality)

Rank	Tororo	Score	Kapchorwa	Score	Bungoma	Score	Kitale	Score
1	Farm Organization Leader	20.4	Local Agrovets	28.3	Farm Organization Leader	26.9	Ministry of Agriculture (Extension)	20.9
2	Government Parastatal	19.9	Women's Group Leader	16.9	Chief	24.4	Microfinance Institutions	20.1
3	Urban Agrovets	15.1	Chief	14.2	Local Vet	13.3	Stakeholder Forum	17.3
4	Local Agrovets	14.4	NAADS Coordinator (Extension)	14.2	Youth Leader	11.8	NGO	11.2

Comparing mindset scores for Kenyan and Ugandan farmers and service sector/community agents


Factor	Small farmers	Large farmers	Service sector/ community agents
Conventional modern farming *	6.85 ^a	7.02 ^a	7.57 ^b
Mixed crop-livestock farming *	4.44 ^a	4.54 ^a	3.96 ^b
N	137	207	74

Notes: Different letters within the same row are statistically different.
 Rows marked by * signify that T-test scores are significantly different at the .05 level.
 Higher composite scores signify greater levels of agreement with the technological frame concept indicated by the factor.

Factor	Farmers w/o contact	Farmers with contact	Service sector/ Community agents
Conventional modern farming *	7.05 ^a	6.83 ^{a**}	7.57 ^b
Mixed crop-livestock farming *	4.60 ^{a**}	4.38 ^a	3.96 ^b
N	189	155	74

Notes: Different letters within the same row are statistically different.
 Rows marked by * signify that T-test scores are at least significantly different at the .07 level; ** signifies the .01 level.
 Higher composite scores signify greater levels of agreement with the technological frame concept indicated by the factor.

Botha Bothe Agricultural Production Networks


Comparing influential actors in two Botha Bothe communities (betweenness centrality)

Rank	Ha Sefako Agents	Score	Ha Tabolane Agents	Score
1	Tractor owner	85.1	Teacher	88.5
2	Counselor	26.0	Counselor	27.8
3	Farm organization leader	18.2	Women's organization leader	22.5
4	Youth organization leader	15.7	Tractor owner	18.9
5	Opinion leader Farmer	15.7	Agricultural Resource Agent	15.6

Comparing farming mindset scores for Botha Bothe farmers and service sector/community agents

Factor	Lowland and Foothill	Highland	Service sector/ community agents
Market Driven*	1.90 ^a	1.90 ^a	2.12 ^b
Capital Intensive Farming*	2.72 ^a	2.73 ^a	2.00 ^b
Conservation Agriculture*	2.65 ^a	2.47 ^b	2.69 ^a
N	252	163	38

Note: Different letters indicate that the T-Tests for differences in means are statistically different at the .05 level.

Mali

Western
Sahara
(MOROCCO)

MAURITANIA

SENEGAL

GAMBIA

GUINEA
BISSAU

GUINEA

CÔTE D'IVOIRE

Erg Chech

Tanezrouft

ALGERIA

S a h a r a

E l D j o u f

Azaouâd

Adrar des Ifôghas

BURKINA
FASO

NIGER

GHANA

BENIN

NIGERIA

0 200 Miles
0 200 Kilometers

12° W

6° W

0°

6° E

24° N

Tropic of Cancer

18° N

12° N

Tombouctou
(Timbuktu)

Goundam

Bourem

Gao

Ménaka

Gourma

Rharous

Ansongo

Douentza

Mopti

Dienne

Ségou

Koulikoro

Koutiala

Bougouni

Sikasso

Nara

Niono

Niéro du Sahel

Kayes

Bafoulabe

Kénédougou

Kita


Ségou

Bamako

Hombori Tondo
3,789 ft
(1,155 m)

Niger

Black Volta


Comparing influential actors in four Dogon villages on the Seno Plain (betweenness centrality)

Rank	Koporo Pen	Score	Oro	Score	Diallasagou	Score	Lagassagou	Score
1	Village Chief	16.8	Village Chief	8.5	Extension Agent	6.6	Village Chief	5.5
2	Farmer's Organization Leader	14.2	Woman's Organization Leader	.5	Village Chief	4.8	Woman's Organization Leader	4.0
3	IER Agent	10.8			Vet Service Provider	1.6		
4	Project Agent	2.8			NGO Agent	1.3		

Comparing mindset scores for Malian (Dogon) farmers and service sector/community agents


	Koporo Pen & Oro Farmers	Diallasagou & Lagassagou Farmers	Service sector/ community agents
Intensive modern farming**	3.9123 ^a	4.0945 ^a	2.6319 ^b
Market-driven farming*/**	1.5128 ^a	1.4274 ^a	1.8241 ^b
N	114	119	36

	Farmers w/o contact	Farmers with contact	Service sector/ Community agents
Intensive modern farming**	3.99 ^a	4.17 ^a	2.6319 ^b
Market-driven farming**	1.47 ^a	1.51 ^{ab}	1.8241 ^b
N	208/209	25	36

Notes: Different letters within the same row are statistically different.
 Rows marked by * signify that ANOVA scores are significantly different at the .05 level.
 Rows marked by ** signify that ANOVA scores are significantly different at the .01 level.
 Higher composite scores signify greater levels of agreement with the technological frame concept indicated by the factor.

Agricultural Production Mindset Factors

(all data sets combined)


N = 1157

** Difference in score significant at the .001 level.

* Difference in score significant at the .01 level.

Tillage Causes Erosion


Agree


Neutral/Undecided


Disagree


Not interviewed


Botha Bothe Agricultural Production Networks


Summary

Non-farm agents (extension, NGO, and local leaders) are not on the same page as farmers. Mutual understanding that builds trust is often lacking.

However, the potential exists for building relationships. The connections are there, waiting to be developed.

Context matters:

- Agro-ecological farming conditions
- Socio-cultural factors (including ethnicity and gender)
- History of agricultural and economic development

Conclusion

“Long-term investment is required in collaborations that bring together researchers with farmers, farmer organizations, extension agents, non-governmental organizations, community groups, public administrators, and private sector providers of CA-related products and services.”

Nebraska Declaration on Conservation Agriculture
15-16 October 2012, Lincoln, Nebraska

Outreach and extension personnel must become **brokers** for innovation networks at the local level.


Thank you!