

#2011-024

The when and where of research in agricultural innovation trajectories:
Evidence and implications from RIU's South Asia projects
By Vamsidhar Reddy, T.S., Andy Hall and Rasheed Sulaiman V.

Maastricht Economic and social Research institute on Innovation and Technology (UNU‐MERIT)
email: info@merit.unu.edu | website: http://www.merit.unu.edu

Maastricht Graduate School of Governance (MGSoG)
email: info‐governance@maastrichtuniversity.nl | website: http://mgsog.merit.unu.edu

Keizer Karelplein 19, 6211 TC Maastricht, The Netherlands
Tel: (31) (43) 388 4400, Fax: (31) (43) 388 4499

Working Paper Series

UNU-MERIT Working Papers

ISSN 1871-9872

Maastricht Economic and social Research Institute on Innovation and Technology,
UNU-MERIT

Maastricht Graduate School of Governance

MGSoG

UNU-MERIT Working Papers intend to disseminate preliminary results of research

carried out at UNU-MERIT and MGSoG to stimulate discussion on the issues raised.

 2

ACKNOWLEDGMENT

This document is an output from the Research Into Use Programme (RIU) funded by
the UK’s Department for International Development (DFID) for the benefit of
developing countries. The views expressed are not necessarily those of DFID.

 3

THE WHEN AND WHERE OF RESEARCH IN AGRICULTURAL
INNOVATION TRAJECTORIES: EVIDENCE AND IMPLICATIONS

FROM RIU’S SOUTH ASIA PROJECTS

Vamsidhar Reddy T.S.1, Andy Hall2 and Rasheed Sulaiman3

Abstract
The question of how agricultural research can best be used for developmental purposes is a
topic of some debate in developmental circles. The idea that this is simply a question of better
transfer of ideas from research to farmers has been largely discredited. Agricultural
innovation is a process that takes a multitude of different forms, and, within this process,
agricultural research and expertise are mobilised at different points in time for different
purposes. This paper uses two key analytical principles in order to find how research is
actually put into use. The first, which concerns the configurations of organisations and their
relationships associated with innovation, reveals the additional set of resources and expertise
that research needs to be married up to and sheds light on the sorts of arrangements that allow
this marriage to take place. The second — which concerns understanding innovation as a
path-dependent, contextually shaped trajectory unfolding over time — reveals the changing
role of research during the course of events associated with the development and diffusion of
products, services and institutional innovations. Using these analytical principles, this paper
examines the efforts of the DFID-funded Research Into Use (RIU) programme that sought to
explore the agricultural research-into-use question empirically. The paper then uses this
analysis to derive implications for public policy and its ongoing efforts to add value to
research investments.

Key words: Agricultural Innovation, Value Chain Innovation, Research Into Use, South
Asia, Innovation Trajectories, Research for Development, Policy

JEL Codes: N5, N55, O13, O19, O22, O31, O32, O33, O53, Q13, Q16

1 Research Fellow, RIU, vamsidhar.reddy@innovationstudies.org
2 Head of the RIU Central Research Team (CRT), andy.hall@innovationstudies.org
3 Head of Asia Research, RIU CRT, rasheed@innovationstudies.org

 4

TABLE OF CONTENTS

LIST OF ACRONYMS 5

1. INTRODUCTION 7

2. A FRAMEWORK FOR EXPLORING THE WHEN AND WHERE OF
RESEARCH IN AGRICULTURAL INNOVATION TRAJECTORIES 9

3. THE VALUE CHAIN-ORIENTED PROJECTS OF RIU IN
SOUTH ASIA 12

 TABLE 1: KEY FEATURES OF THE VALUE CHAIN-ORIENTED RIU PROJECTS
 IN SOUTH ASIA 13
 FIGURE 1: INNOVATION TRAJECTORY OF PMCA IN NEPAL UNDER RIU 15
 FIGURE 2: DIFFERENT STAGES OF STAKEHOLDER ARCHITECTURE IN
 PROMOTING PMCA 18
 FIGURE 3: INNOVATION TRAJECTORY FOR THE APPLICATION OF DSP
 UNDER RIU 20
 FIGURE 4: DIFFERENT STAGES OF STAKEHOLDER ARCHITECTURE IN
 PROMOTION OF DSP 25
 FIGURE 5: INNOVATION TRAJECTORY TO APPLY A MULTI-PRONGED
 APPROACH FOR UNDERUSED CROPS UNDER RIU 26
 FIGURE 6: THE MULTI-PRONGED APPROACH PROMOTED BY CODI 28

4. EXPLORING THE WHEN AND WHERE OF RESEARCH IN
AGRICULTURAL INNOVATION TRAJECTORIES 30

5. IMPLICATIONS FOR PUTTING RESEARCH INTO USE 34

REFERENCES 37

5

LIST OF ACRONYMS

ADB - Asian Development Bank

AFP - Adivasi Fisheries Project

AIT - Asian Institute of Technology

ARD - Agriculture and Rural Development Department,

World Bank

BFRI - Bangladesh Fisheries Research Institute

CABI - Centre for Agricultural Bioscience International

CGIAR - Consultative Group on International Agricultural Research

CIP - International Potato Center (in its Spanish acronym)

CoDI - Coalition to Diversify Incomes through Underutilised Crops

CRT - Central Research Team, RIU

DASP - Decentralization of Sustainable Aquaculture Project

DFID - Department for International Development, UK

DoF - Department of Fisheries, Bangladesh

DSP - Decentralised (Fish) Seed Production

FAO - The United Nations Food and Agriculture Organization

GIFT - Genetically Improved Farmed Tilapia

ICLARM - International Center for Living Aquatic Resources

Management, now renamed WorldFish Centre

ICRISAT - International Crops Research Institute for the Semi-
Arid Tropics

ICUC - International Centre for Underutilised Crops

IDE - International Development Enterprises

6

IDS - Institute of Development Studies, University of

Sussex

IFPRI - International Food Policy Research Institute

INCOPA - Project for Potato Innovation and Competitiveness in Peru

LINK - Learning INnovation Knowledge

KIT - Royal Tropical Institute, Amsterdam

MSU - Michigan State University

NFEP - Northwest Fisheries Extension Project

NGOs - Non-Governmental Organisations

ODA - Overseas Development Administration (DFID’s

predecessor)

PMCA - Participatory Market Chain Approach

R&D - Research and Development

RAAKS - Rapid Appraisal of Agriculture Knowledge Systems

RDRS - Rangpur-Dinajpur Rural Services

RIU - Research Into Use

RNRRS - Renewable Natural Resources Research Strategy

S&T - Science and Technology

UK - United Kingdom

UN - United Nations

USA - United States of America

VAPCOL - Vasundhara Agri-Horti Producers Company Limited

7

1. INTRODUCTION

The context of this paper is the ongoing discussion about how agricultural research can best be

used for developmental purposes. The idea that this is simply a question of better transfer of

ideas from research to farmers has been largely discredited. There certainly are circumstances

where this sort of technology delivery pipeline arrangement works well, but these circumstances

are exceptions rather than the rule. The contemporary understanding of agricultural innovation is

that it is a process that takes a multitude of different forms, depending on local circumstances

and histories, and different challenges and opportunities. And, within this process, agricultural

research and expertise are mobilised at different points in time for different purposes. This paper

boils these sorts of issues down to two key analytical principles in order to find how research is

actually put into use. The paper then seeks to use this analysis to derive implications for public

policy and its ongoing efforts to add value to research investments.

The first analytical principle used in the paper concerns the configurations of organisations and

their relationships associated with innovation, as well as the location and role of research in these

configurations. This is useful as it reveals the additional set of resources and expertise that

research needs to be married up to and sheds light on the sorts of arrangements that allow this

marriage to take place.

The second analytical principle concerns understanding innovation as a path-dependent,

contextually-shaped trajectory unfolding over time. We argue that this analytical perspective is

important, partially because it reveals the changing role of research during the course of events

associated with the development and diffusion of products, services and institutional innovations.

However, it is also important because this idea suggests that the task of putting research into use

is not a post-research task, but is a long-term capacity development task concerned with

marshalling resources and expertise to deal with an unpredictable and highly dynamic world in

which innovation trajectories play out.

The paper uses these two perspectives to explore the recent efforts of a donor-funded programme

that has been established to explore the agricultural research-into-use question empirically — the

8

Research Into Use (RIU) programme funded by the UK’s Department for International

Development (DFID).

The paper concludes by suggesting new modes of financing to support the undertaking of

research AND use together and not as sequential steps. It also confirms the importance of roles

played by different types of agencies in the innovation process, which requires adopting capacity

building agendas in a system sense rather than technology transfer agendas. The paper then

highlights the important roles played by the pivotal agencies of the innovation process — that

have pro-poor agendas — to steer innovation trajectories in order to achieve poverty reduction

objectives.

From here on, the paper is organised as follows. Section 2 presents a framework for exploring

the location of research in agricultural innovation. Section 3 presents the case studies that are

then discussed in Section 4 to bring out key issues regarding the nature of agricultural innovation

trajectories and the use of research within these. The paper ends with policy implications for

putting research into use in Section 5.

9

2. A FRAMEWORK FOR EXPLORING THE WHEN AND WHERE OF
RESEARCH IN AGRICULTURAL INNOVATION TRAJECTORIES

In recent years innovation systems conceptualisation of agricultural development has rested on

the importance of multi-actor processes and the institutional context in which knowledge

generation, dissemination and use takes place (Hall et al., 2004). This highlights the point that

technological, institutional and policy innovations are interlinked and, thus, networking different

actors in order to facilitate the sharing of ideas and resources is a critical strategy for enabling the

process of innovation (World Bank, 2006). To support this conceptualisation there is growing

evidence to suggest that embedding research in the system of technology users and

intermediaries would aid in better use of research products (Hall and Sulaiman, 2008). Barnett

(2006) provided evidence for a DFID-funded research programme around the notion that

organising research as part of a coalition of development, entrepreneurial and policy actors could

improve impacts. Experience has also shown that when organisations with varying expertise

network together and start engaging in joint activities, it leads to organisational and institutional

changes and enhances application of new knowledge. Moreover, the process also leads to raising

new and relevant research questions, as well as triggering new demands for technical support

(Hall et al., 2009; Sulaiman et al., 2010).

How, then, can these emerging ideas about innovation be used to make sense out of experiments

that explore the relationship between research and innovation (such as the case of RIU that this

paper is investigating)? It seems that a good starting point might be to try and locate research in

space and time.

Locating Research in Configurations of Organisations and Their Roles
The discussion above clearly points to the importance of the innovation management tasks

associated with the development of networks and various configurations of organisations and

individuals involved in the innovation process. The logic behind this is that partnerships and

other forms of social interaction are the domain in which knowledge (be it from research or

elsewhere) is shared and where learning and innovation actually take place. Key analytical

concerns are about the nature of configurations (range of players involved; different types of

arrangements connecting them together; and the roles played by different organisations in these

10

configurations). Analytically the question about roles is important in order to understand the mix

of resources, expertise and tasks that need to be combined with research for innovation. It also

reveals the differences between organisations that are involved in innovation and have a direct

economic or social stake in its outcome and those organisations that have a facilitative role in

helping manage innovation — these are the third party or intermediary organisations that have

been referred to earlier as brokers. Examining the nuances of this role provides insights into the

types of organisations in any given development arena that may, given adequate financial

resources, be able to play a role of this sort when they do not have any direct financial stake in

the process.

Locating Research in Different Points in the Innovation Trajectory
Unlike many of the analytical instruments from the neo-classical economics tradition the

Evolutionary Economic Perspective on Innovation (Nelson and Winter, 1982) — and analytical

perspectives aligned to that tradition (notably innovation systems ideas, but also others) —

suggests that a sense of history is an integral element of the analysis. The reason for this is that

the roles and configurations discussed above evolve over time and play out in an unfolding

innovation trajectory, which responds to various economic, social and policy triggers in the

wider environment. This evolution arises partially because organisations involved in innovation

continuously learn how to do things better and continuously adapt how they do things because

the context they operate in is also constantly changing and they need to respond to this. Path

dependence and the unpredictable nature of the shaping environment intersect to produce a

limitless range of innovation trajectories.

In addition, as specific products and services are brought into use, different skills, resources and

expertise are required at different times in the unfolding performance. Research may be more

important at a discovery stage and at a troubleshooting stage when second generation problems

occur, but may become less important when diffusion, adaptation and application are taking

place. This is not to say that there is a predetermined sequence of events involved in innovation

— this would take us right back to end-of-the-pipeline notions of research and technology

transfer, which we now know are only effective in a relatively limited set of circumstances.

Instead, the analytical insight that comes from exploring innovation trajectories is that it starts to

11

reveal how organisations involved in innovation marshal expertise and resources to meet the

challenges of an unpredictable context and how they tackle complex social phenomena, such as

poverty, that is itself embedded in its own dynamic context. These concepts, which are now well-

founded in the literature, suggest that the task of putting research into use, therefore, does not

become a post-research task — an afterthought to make more out of previous research

investments. Rather, it suggests that research into use is a capacity building task, where the main

organising devices for assistance are not the projects; usually these are conceived as either

research or development-oriented and in reality are always administered and implemented in

isolation from each other. Instead, contemporary debates would seem to suggest that it is the

innovation trajectory itself that is the organising device for putting research into use. The reason

for this is that the innovation trajectory is a domain that brings together both research and

development activities (the former aimed at discovery and the latter aimed at social and

economic gain) in an integrated way.

We devote the rest of this paper to exploring three of RIU’s projects in Asia from the perspective

of locating the research within innovation trajectories and within the configurations of

organisations existing at different points in that innovation trajectory.

12

3. THE VALUE CHAIN-ORIENTED PROJECTS OF RIU IN SOUTH ASIA

Ten years (1995-2006) of research, funded by DFID’s Renewable Natural Resources Research

Strategy (RNRRS), generated new knowledge in the expectation that it would address the needs

of poor communities living in Asia and Sub-Saharan Africa. The final evaluation of the DFID

programme suggested that although it had generated good scientific research, its developmental

impacts have been modest (Hall et al., 2010a). Subsequently, DFID commissioned the Research

into Use (RIU) programme in 2006. The programme’s underlying premise was that an additional

set of activities beyond research could help extract more impact from earlier investments in

research. The ideas informing how this might be achieved have matured considerably between

the time when RIU was set up to the time of writing this paper (2010). The projects discussed in

this paper were set up in the earlier stages of the programme. At that time the guiding principle

was about identifying existing technologies and looking for ways of scaling these out. The

operationalisation of this principle, on paper at least, built largely on earlier research project

thinking and the understanding of this by research teams. As will be illustrated, however, these

projects, when examined through the eye of the analytical principles suggested in the previous

section, are proving to be a rich source of insights into the organisation of the innovation process

over time.

The projects selected for the current paper have all focused on innovation associated with value

chain development.

A longitudinal case study method was adopted for understanding the cases. Data was collected

during periodic visits to the project locations and through semi-structured interviews with key

informants from different stakeholder groups. A review of literature provided information on the

historical aspects of the cases. The agricultural innovation systems analytical framework

employed by the World Bank (2006) was used to comparatively analyse the cases.

13

About the Cases

The three cases presented in this paper involve RIU projects in South Asia — in Bangladesh,

Nepal and India, specifically — that focused on facilitating the wide-scale application of three

different knowledge products/ processes developed under DFID’s RNRRS programme. In Nepal

the international development agency International Development Enterprises (IDE) has used the

Participatory Market Chain Approach (PMCA) to strengthen the vegetable value chain and

connect smallholder farmers to larger markets. The project in Bangladesh, led by the NGO

Rangpur-Dinajpur Rural Services (RDRS), has been supporting the fish-seed value chain by

putting into use the idea of Decentralised (fish) Seed Production (DSP). In India the Coalition to

Diversify Incomes through Underutilised Crops (CoDI), involving the International Centre for

Underutilised Crops (ICUC) and BAIF has built a value chain for underused crops and connected

smallholder producers to markets through a multi-pronged approach that was developed by

integrating different knowledge products. Table 1 below presents some of the key features of

these three cases.

Table 1. Key Features of the Value Chain‐Oriented RIU projects in South Asia

Feature IDE (Nepal) RDRS
(Bangladesh)

CoDI (India)

Assembly of the
cluster of actors

At programme
level: Key
stakeholder
representatives,
as members of an
advisory
committee,
supervised
project
implementation

At field level: Key
actors of the
existing value
chain were
brought together
through the
PMCA approach

At programme
level: Key
stakeholder
representatives,
working as part
of a loose
network,
supported project
implementation

At field level:
Value chain
developed by
creating new
roles and
strengthening
linkages among
existing actors

At program level: Key
stakeholder
representatives,
organised into a
coalition, were
involved in
programme
implementation

At field level: A multi‐
pronged approach
brought together
different actors along
the agricultural value
chain to build a value
chain around
underutilised crops

Approaches/
strategies for
putting existing
knowledge from
RNRRS into use

Proven
knowledge was
adapted and
adopted in a
different context

Proven
knowledge was
scaled‐up/out in
a larger area
through

Different streams of
knowledge were
appropriately mixed
to continuously
develop an approach

14

for innovation
around value
chains

innovation
around value
chains

for value chain
innovations

Mechanisms/
strategies for
integration of
research into the
innovation
process

Smallholder
organisations
were capacitated
to articulate their
need for research
outputs to
research agencies

Research
organisations
were part of the
network and
there was two‐
way feedback
and information
sharing

Research
organisations were
part of the coalition
and there was two‐
way feedback and
information sharing

Features and
ways of making
the effort pro‐
poor

Focus on building
capacities of
smallholder
organisations

Focus on
developing
smallholder rice
field farmers and
seasonal pond
owners as
producers of fish
seed

Focus on vegetables
and fruit that are
mostly cultivated by
smallholder farmers
on degraded lands

Commodity in
consideration

Mainstream fruit
and vegetables

Fresh water fish
species that are
self‐recruiting

Underused crops
(cereals, fruits and
vegetables)

Status of the
existing value
chain (prior to
the RIU
intervention)

Mostly present
but with
inefficiencies and
missing links

Mostly present
but with
inefficiencies

Mostly absent

Intervention in
the value chain

Building capacity
of smallholder
organisations to
identify and
respond to
market
opportunities.
Building linkages
among different
components of
the existing value
chain

Creating a role
for smallholder
farmers in the
fish seed value
chain and
strengthening
linkages among
existing
components of
the fish‐seed
value chain

Simultaneously
building different
components of the
value chain. Allowing
existing components
of the value chain to
join in, in accordance
with their individual
business interests

What follows is an analysis of these three cases by using the analytical framework discussed in

the previous section.

3.1 Case 1: Application of the Participatory Market Chain Approach (PMCA) in Nepal

This project — which is all about connecting smallholder vegetable growers to larger markets

and other service providers by building configurations of relevant actors in Nepal — is led by

IDE Nepal, an NGO that is well-known for its unique market-oriented approaches to rural

15

development. IDE Nepal’s long-term efforts — of building actor architectures of smallholder

vegetable grower groups and connecting them to different agencies and service providers in

order to enable better access to markets — received a boost through RIU, under which it adapted

and applied the Participatory Market Chain Approach (PMCA) to move these actor architectures

to a higher level of operations. Figure 1 below presents the innovation trajectory of PMCA

adaptation and application in Nepal.

Figure 1. Innovation trajectory of PMCA in Nepal under RIU

Development of PMCA in South America

The origins of PMCA can be traced to the efforts of Papa Andina, a regional programme

initiative by the International Potato Centre (CIP) with activities spread out in Bolivia, Ecuador

Timeline

Early
1990s

Late
1990s

Early
2000s

Early
2010

RAAKS

Knowledge
about

participatory
processes

Papa Andina in Peru:
Improving livelihoods
of potato farmers
through improving
production – Market
problems INCOPA

Project

IDE‐Nepal’s market‐
based rural
development efforts
— of developing and
providing agricultural
equipment —
identified new
opportunities

RPI and SIMI:
Promoting farmers’
groups, federating
them under
Collection Centres,
promoting Marketing
and Planning
Committees,
connecting them
with input dealers,
the Department of
Agriculture other
service providers

Knowledge
about markets

for rural
development

RIU initiative

Adapting and adopting PMCA

PMCA development

Empowered actor configurations, enhanced trust
and relationships

Financial support
from Donors Policy support

from the
Department of
AgricultureScaling‐up/out

PMCA
adaptation and
application in
Latin America,
Africa and Asia

16

and Peru. Started in 1998, with the aim of improving the livelihoods of low-income potato

farmers in the region, Papa Andina’s initial activities were focused on improving production

through technological solutions. When marketing problems began to impinge upon

improvements in production, the programme team began to explore ways to enhance the

participation of smallholder farmers in market chains (Horton et al., 2009). To achieve this it

worked with another CIP initiative — the Project for Potato Innovation and Competitiveness in

Peru (INCOPA) — and used the Rapid Appraisal of Agriculture Knowledge Systems (RAAKS)

methodology (Engel and Salomon, 2003) together with other participatory approaches. These

efforts gradually evolved into a new approach called PMCA (Horton et. al., 2009).

Demand for New Knowledge: IDE Nepal’s efforts toward Market System-Based
Development
Since the early 1990s IDE’s key activities have involved participatory research to develop and

provide appropriate micro-irrigation technologies in Nepal. Later, based on demand, it expanded

its product portfolio to provide equipment for agricultural production and processing. It was

through these activities that IDE began to recognise the opportunities for smallholder farmers to

rapidly increase their incomes by supplying agricultural produce, especially vegetables, to larger

national and international markets. However, realising these opportunities was not going to be

easy, given that farmers were unorganised and produced only small quantities of vegetables —

compounded by the problem of inefficiency in the existing value chains characterised by missing

actors and insufficient connections between existing ones (See Figure 2).

In order to address these constraints and connect farmers to markets, IDE facilitated4 the

construction of community managed collection centres at various district blocks, which served as

points of accumulation of vegetables to attract local traders. Individual farmers were organised

into farmer groups, supervised by the block collection centre. IDE also appointed an executive

body for each centre, called the Marketing and Planning Committee, to represent the interests of

members to different stakeholders. Input dealers who operated in various regions were given

resource books on crop production practices and were encouraged to share copies of these with

their farmer clients at a nominal cost. These input dealers were also encouraged to attend

4 Facilitation involved conceptualisation of the idea, encouraging communities, troubleshooting, and mobilising financial
resources and necessary policy support.

17

meetings at the collection centres. The Marketing and Planning Committees were trained and

encouraged to contact the Department of Agriculture and village development committees at the

local level to access various programmes and funding schemes. IDE also registered the farmer

groups it formed with the Department of Agriculture and the marketing and planning committees

under the Cooperatives Act in order to formalise and institutionalise these organisational

structures and ensure their sustainability.

This creation of social architectures5 — under IDE’s Rural Prosperity Initiative and Smallholder

Irrigation Market Initiative — helped farmers receive better prices, mainly because the

marketing and planning committees were able to use their bargaining capabilities for the produce

at the collection centres. However, despite all efforts, there still existed an element of mistrust

between farmers and traders. This translated into traders not openly sharing prices, farmers

complaining about exploitation by traders and traders complaining about the lack of regularity in

supplies from farmers. The marketing and planning committees lacked the requisite skills to

address these issues at the time. The linkages among different agencies that IDE created through

the collection centres remained structural but not functional. As a result, the impacts of these

interventions were not as high as expectations.

Application of PMCA under the RIU Initiative

At this stage, IDE felt PMCA could be a useful tool to address these problems and move current

initiatives to the next level of market operation. IDE expected the tool to help them in building

management capacities in the marketing and planning committees that would help them respond

to different types of market opportunities and try and build trust among different agencies. Given

that PMCA was originally developed in a completely different geo-political-cultural-market

context, IDE decided to adapt it to the local context. For this, it collaborated with PMCA’s

developers to understand the tool’s conceptual underpinnings. While sticking to the broad

framework, IDE customised the different activities to be undertaken under each of the three

stages of the approach. The thematic groups suggested in the approach were promoted as

mechanisms for different agencies to come together to discuss and jointly plan initiatives. The

5 The ‘creation of social architectures’ here refers to the activity of bringing relevant agencies together and developing/
strengthening functional relationships among them.

18

social architectures established under IDE’s previous initiatives were used as starting points to

apply the PMCA approach.

Figure 2. Different Stages of Stakeholder Architecture in Promoting PMCA

 Situation 2: Relevant
actors and their
relationships –
Institutional
architecture created
through other
initiatives before
introducing PMCA

Situation 1: Relevant
actors and their
relationships –
Starting conditions

Traders

Local market

National market

Inter-national
market

IDE

Collection
Centres

DoA

NARC

VDAOther line depts Input dealers

Advisory committee led by IDE

Input dealers

MPC

Services + inputs
Money/ buyingVegetables/

Irregular supply

Buying/
price secrecy

Encouragement to provide
Embedded servicesSocial

organization
Linking with

Collection centres
DADO

Traders

Local market

National market

Inter-national
market

IDE

Collection
Centres

Collection
Centres

DoA

NARC

VDAOther line depts Input dealers

Advisory committee led by IDE

Input dealers

MPC

Services + inputs
Money/ buyingVegetables/

Irregular supply

Buying/
price secrecy

Encouragement to provide
Embedded servicesSocial

organization
Linking with

Collection centres
DADO

Traders

Local market

National market

Inter-national
market

IDEDoA NARC VDAOther line depts Input dealers

Individual farmers

Traders

Local market

National market

Inter-national
market

IDEDoA NARC VDAOther line depts Input dealers

Individual farmers

19

Post RIU: Sustainability and Scaling up/out

Improved interactions and trust among different actors, created through the application of

PMCA, ensured a win-win situation for everyone involved. For example, farmers received better

prices, became aware of opportunities in different markets and expanded vegetable growing

areas; traders accessed graded and good quality vegetables in large quantities and expanded their

business frontiers; restaurant owners and other consumers accessed vegetables in required

quantities and at better prices; input dealers increased their businesses and received feedback on

how to improve their operations, etc. This newly created trust not only helped different actors

improve their current operations, but also helped them plan for future activities (for example,

plan on expanding activities to organic agriculture, reaching international markets, etc.). In this

scenario, each of the participating stakeholders in the initiative is striving to sustain it and further

expand it in order to further its own business interests. IDE plans to continue with the thematic

groups and other PMCA initiatives beyond the RIU project period.

IDE Nepal has been successful in mobilising further donor support to scale-up/out the initiative.

It has also been successful in efforts to impress upon the Department of Agriculture, whose

director general is the chairman of IDE’s advisory board, the need to partner with it in scaling-

up/out this initiative.

Situation 3: Relevant
actors and their
relationships –
PMCA introduced
and relationships
promoted to the
next level Traders

Local market

National market

Inter-national
market

IDE

Collection
Centres

DoA

NARC

VDAOther line depts Input dealers

Advisory committee led by IDE

Input dealers

MPC

Thematic
Group

Services + inputs
Money/ buyingVegetables/

Regular supply

Buying/
Transparency

Encouragement to provide
Embedded servicesSocial

organization
Linking with

Collection centres
DADO

Apex
body

Other collection centres

Future plan

Traders

Local market

National market

Inter-national
market

IDE

Collection
Centres

Collection
Centres

DoA

NARC

VDAOther line depts Input dealers

Advisory committee led by IDE

Input dealers

MPC

Thematic
Group

Services + inputs
Money/ buyingVegetables/

Regular supply

Buying/
Transparency

Encouragement to provide
Embedded servicesSocial

organization
Linking with

Collection centres
DADO

Apex
body

Other collection centres

Future plan

20

3.2 Case 2: Application of Decentralised Seed Production (DSP) in Bangladesh

This RIU project in Bangladesh is focused on setting up a decentralised, micro enterprise-based

supply network to supply fingerlings of an improved breed of tilapia6, using an approach referred

to as Decentralised Seed Production (DSP). The project is led by Rangpur Dinajpur Rural

Service (RDRS), a well-established and well-respected NGO based in northwest Bangladesh —

an area of heightened rural poverty where integrated fish and rice production systems are key

livelihood strategies. The project builds on an extensive history of research and development

activities in Bangladesh and internationally. This innovation trajectory is illustrated in Figure 3.

Figure 3. Innovation Trajectory for the Application of DSP under RIU

6 The project refers to this as fish seed.

Timeline

1980s

1990s

2000s

2010

Traditional

Knowledge

Efforts by NFEP
Trials on fingerling production

in rice fields (1988‐2000)

Efforts by CARE:
InterFish project – fish
farming in rice fields for

IPM (1995‐2000)

Research at AIT:
Fingerling production
hapas, captive breeding

Go‐InterFish Project
(2000‐2005)Practical

Knowledge

Developing
GIFT

Efforts by BFRI:
GIFT promoted in

Bangladesh
through ADB’s
DIGITA project Efforts by the

WorldFish: DSA
project (2000‐
2006)

AFP Project
(2007‐2009) DSP development and promotion

Efforts under RIU

Creation of actor
configurations

Sourcing knowledge Market promotion

Wider dissemination of DSP

Scaling up/out

21

Developing the DSP Approach

Several largely un-connected efforts appear to have contributed to the development of the DSP

approach. One stream of efforts was first launched in 1991 by a project called Northwest

Fisheries Extension Project (NFEP)7 in northwest Bangladesh. The research-oriented staff of

NFEP attempted decentralised common carp seed production through the collection and

translocation of spawn deposited by annual floods on aquatic plants in household ponds and

ditches to rice fields. The encouraging results of this initiative prompted the Integrated Rice Fish

(InterFish) Project8 to promote fish cultivation in rice fields as part of efforts at Integrated Pest

Management (fish eat pest larvae). In this early stage efforts were limited to common carp. This,

however, changed with the introduction of GIFT (Genetically Improved Farmed Tilapia), which

had originally been developed by ICLARM (International Center for Living Aquatics Resource

Management)/ World Fish in collaboration with several research and development agencies9.

Asian Development Bank (ADB) also helped the Bangladesh Fisheries Research Institute (BFRI)

to introduce GIFT in 1994, as part of a project on “dissemination and evaluation of genetically-

improved tilapia in Asia”. In 1999, NFEP introduced this improved strain of tilapia as part of a

research trial with farmers. The Go-Interfish project, implemented by CARE during 2000-2005,

also further promoted the production of common carp and GIFT in rice-field plots.

Another stream of efforts that contributed to the development of DSP was the result of

collaboration between the Asian Institute of Technology (AIT), Worldfish Centre (a CGIAR

centre) and the Institute of Aquaculture in the University of Stirling, UK. Financial support for

these initiatives came largely from the UK’s Overseas Development Administration (ODA, the

predecessor to DFID) through its RNRRS programme and the Asian Development Bank. These

partners worked with national government departments and NGOs to advance technical aspects

7 The Northwest Fishers Extension Project (NFEP) was supported by DFID in two phases during 1988‐2000. The regional focus
was the impoverished Northwest region of Bangladesh. NFEP trained and used more than 1,000 fish seed traders and more
than 250 secondary school teachers as extension agents. It established more than 200 model villages where more than 9,000
farmers received training in aquaculture.
8 The InterFish Project was implemented by the Cooperative American Relief for Everywhere (CARE) with financial support from
DFID.
9 Research efforts to develop GIFT were initiated in 1988 through a collaborative initiative involving ICLARM, the
Institute of Aquaculture Research of Norway (AKVAFORSK) and three organizations from the Philippines: the
Freshwater Aquaculture Centre of Central Luzon State University, the Marine Science Institute of the University of
the Philippines and the Bureau of Fisheries and Aquatic Resources.

22

of developing appropriate hatchery systems for low-cost, freshwater fish. As a result,

technologies for tilapia (in both commercial and smallholder situations), small carp and

snakeskin gourami10 were developed or refined. The RNRRS project, “Aquaculture Outreach

project”, promoted improved availability of quality fish seed to farmers and explored different

approaches to suit different conditions. As a result of these efforts, greater numbers of farmers

began to produce greater and more improved quantities of seed. Subsequently, a research project

on “improving fresh water seed supply and performance in smallholder aquatic systems in Asia”

(funded by DFID through its RNRRS strategy, R-7052) clarified many earlier perceptions and

further advanced knowledge about freshwater fish seed production in Asia. The DSP approach,

therefore, evolved by building on knowledge from these different research and development

efforts.

Emerging Demand for DSP to Address Problems in Freshwater Aquaculture
Freshwater aquaculture is very important to the livelihoods of villagers in northwest Bangladesh.

Good quality fish seed is critical for the success of freshwater aquaculture. Although there are

many public and private sector hatcheries, these exist in clusters and are distantly located. Poor

transport facilities (fish seed is usually transported by seedling traders or ‘patheelwalas’ in metal

pots tied to bicycles) and longer distances result in higher mortality and transportation costs.

Monsoon-dependent farming in these areas results in higher demand and higher costs of fish-

seed during peak seasons. All these factors act as serious constraints for smallholder farmers

when it comes to accessing good quality fish seed. To address these issues, decentralised fish-

fingerling production in rice fields by farmers was suggested as an option, after establishing its

feasibility through the efforts mentioned above.

Several attempts were made to popularise this decentralised approach by agencies such as the

Department of Fisheries (DoF), Bangladesh Fisheries Research Institute (BFRI), WorldFish and

several NGOs. These included special projects such as the Decentralization of Sustainable

Aquaculture Project (DASP)11 and the Adivasi Fisheries Project (AFP)12, which demonstrated

10 A type of fish with the biological name Trichopodus pectoralis
11 Implemented by WorldFish in collaboration with about 40 NGOs throughout Bangladesh during 2000‐2006. Activities focused
on creating awareness and training NGO staff on DSP.
12 WorldFish promoted DSP with common carp, GIFT and carp in rice fields through its Adivasi Fisheries Project in the northwest
(Rangpur, Dinajpur and Jaypurhat districts) and the north (Sherpur and Netrokona districts) in Bangladesh.

23

the usefulness of this approach to farmers — through campaigning on the radio and television

and by the efforts of NGOs such as RDRS. Individual farmers who participated directly in these

efforts continued to grow fish seed in their rice fields. However, the approach was not taken up

widely. The main reason for this was the lack of an appropriate supply chain and support

services — to ensure regular supply of GIFT fingerlings, to provide necessary technical

knowledge and to purchase multiplied fingerlings (See Figure 3).

Application of DSP through the RIU Initiative

It was at this point that support from RIU entered the picture. To address the constraints

discussed above, RDRS led a consortium of NGOs from the northwest to collaborate with

partners with specific expertise. These included IDE Bangladesh (International Development

Enterprises) for its market development expertise, WorldFish Centre for its technical expertise

and the Bangladesh Department of Fisheries for its technical advisory mandate. The consortium

built the necessary actor architecture to apply the DSP approach. Rice field farmers, table fish

farmers, seasonal pond owners, and fingerling traders were selected and encouraged to be part of

the initiative. Roles to be played by each were specified and interactions among them facilitated.

Farmers and traders were supported with necessary training and finance. A few selected table

fish growers (pond owners) in different regions were encouraged to play the role of ‘satellite

brood rearers’ (suppliers of GIFT brood fish to interested rice field farmers). A number of

educated and unemployed youth from local areas were selected and trained to play the role of

field technicians to provide motivation and technical knowledge, and clarify any doubts farmers

interested in DSP may have had. WorldFish representatives and personnel from the Department

of Fisheries helped these field technicians through technical backstopping. IDE, which has

extensive expertise in developing rural markets, designed and implemented locally-specific

activities to develop markets for fingerlings and build relationships among different actors along

the fish seed supply chain. The Department of Fisheries promoted and managed a “brood bank”

to ensure a sustainable supply of brood stock to satellite brood rearers. Some individuals —

selected from fingerling traders, rice field farmers and table fish growers — were promoted as

‘local entrepreneurs’ and were provided with necessary knowledge and skills to promote the

DSP concept, benefiting in the process through increased business. Many locally-relevant ideas

were implemented with regards to the composition of fish species to be cultivated, size of the

24

ditch and bunds in the rice fields, feeding patterns, ensured water supply during dry seasons, etc.

The tacit knowledge of different functionaries (including field technicians, rice field farmers,

satellite brood rearers, fingerling traders, nursery owners, DoF officials, NGO staff, etc.) was

utilised for devising these approaches.

What is important to note at this point is that the resources of RIU were mainly used by the

project to help bring in partners to an initiative that had, in many senses and in many different

forms, been in operation for more than 10 years. The main feature of what the partners actually

used RIU resources for was to improve the scope and quality of relationships and attendant

processes necessary for innovation. In this case the innovation was a marketing and institutional

innovation that allowed poor farmers to access and benefit from improved fish breeds. It is also

important to realise that RIU provided no recipe for how these processes should be managed; this

was left to the resourcefulness of the partners involved. A critical element of this was the

identification of skill sets required to address emerging issues. For example, the project struggled

initially as RDRS had little marketing expertise. This was resolved by bringing in IDE, which

has a strong track record in setting up marketing systems for the poor. This meant that the

patterns of partnership evolved considerably as the innovation trajectory of DSP unfolded (see

Figure 4).

Post RIU: Sustainability and Scaling Up/Out

Part of the task of selecting and managing an evolving configuration of partners was to create a

win-win situation for all participating agencies. In this scenario, rice field farmers benefited from

additional income with minimal adjustments to their rice plots and little additional investments.

Table fish pond farmers, who acted as ‘satellite brood rearers’, benefited from additional income

by selling brood fish to rice field farmers. They promoted rice field fingerling production as they

could sell brood fish to more farmers. Fingerling traders benefited from accessing good quality

fingerling locally and at better prices. Thus, they were also keen on promoting rice field

fingerling production. The project, therefore, shows great potential for sustainability, given the

promotion of DSP by different agencies to further their individual business interests.

25

Figure 4. Different Stages of Stakeholder Architecture in Promotion of DSP

Pond based
table-fish

producers

Nurserers
producing
fingerlings

Govt.
hatcheries
producing
spawn

Pvt.
hatcheries
producing
spawn

Input suppliers
(feed/
medicine, etc.)

Fingerling
traders
(Patheel
walas)

Netting
group

Whole-
sale
market

Retail
market

Export
market

DoF

RDRS

WFC

Problems:
-Long distance transport – higher
mortality
-Higher cost during peak season
-Non availability of quality seed in
required quantity and quality
-Less role for poor people
-Lesser production of table fish
-Inefficient service delivery

Pond based
table-fish

producers

Nurserers
producing
fingerlings

Govt.
hatcheries
producing
spawn

Pvt.
hatcheries
producing
spawn

Input suppliers
(feed/
medicine, etc.)

Fingerling
traders
(Patheel
walas)

Netting
group

Whole-
sale
market

Retail
market

Export
market

DoF

RDRS

WFC

Problems:
-Long distance transport – higher
mortality
-Higher cost during peak season
-Non availability of quality seed in
required quantity and quality
-Less role for poor people
-Lesser production of table fish
-Inefficient service delivery

Pond based
table-fish

producers

Nurserers
producing
fingerlings

Govt.
hatcheries
producing
spawn

Pvt.
hatcheries
producing
spawn

Input suppliers
(feed/
medicine, etc.)

Fingerling
traders
(Patheel
walas)

Netting
group

Whole-
sale
market

Retail
market

Export
market

Rice-field
fingerling
producers

DoF

RDRS

WFC

-Problems with continuous

supplies of brood inputs

-Less motivation for interested

farmers to adopt
-Only farmers with whom it

was introduced are practicing.

Pond based
table-fish

producers

Nurserers
producing
fingerlings

Govt.
hatcheries
producing
spawn

Pvt.
hatcheries
producing
spawn

Input suppliers
(feed/
medicine, etc.)

Fingerling
traders
(Patheel
walas)

Netting
group

Whole-
sale
market

Retail
market

Export
market

Rice-field
fingerling
producers

DoF

RDRS

WFC

-Problems with continuous

supplies of brood inputs

-Less motivation for interested

farmers to adopt
-Only farmers with whom it

was introduced are practicing.

Increased
business

Increased
business

-Better quality
seed and timely
availability
-Choice of
different species

-Additional income-Fish for home consumption
-Better paddy crop

-Additional
income
-More promotion – more income

-Additional income-Fish for home consumption

Pond based
table-fish

producers

Nurserers
producing
fingerlings

Govt.
hatcheries
producing
spawn

Pvt.
hatcheries
producing
spawn

Input suppliers
(feed/
medicine, etc.)

Fingerling
traders
(Patheel
walas)

Netting
group

Whole-
sale
market

Retail
market

Export
market

Rice-field
fingerling
producers

S-pond
fingerling
producers

Pond
based
brood
fish
farmers

Lead entrepreneurs/
Pvt. Extn. agents

Brood
bank

DoF

RDRS

WFC

Increased
business

Increased
business

-Better quality
seed and timely
availability
-Choice of
different species

-Additional income-Fish for home consumption
-Better paddy crop

-Additional
income
-More promotion – more income

-Additional income-Fish for home consumption

Pond based
table-fish

producers

Nurserers
producing
fingerlings

Govt.
hatcheries
producing
spawn

Pvt.
hatcheries
producing
spawn

Input suppliers
(feed/
medicine, etc.)

Fingerling
traders
(Patheel
walas)

Netting
group

Whole-
sale
market

Retail
market

Export
market

Rice-field
fingerling
producers

S-pond
fingerling
producers

Pond
based
brood
fish
farmers

Lead entrepreneurs/
Pvt. Extn. agents

Brood
bank

DoF

RDRS

WFC

Situation 2: Relevant
actors and their
relationships – DSP
introduced in
individual farmers’
fields

Situation 1: Relevant
actors and their
relationships –
Starting conditions
in the innovation
trajectory

Situation 3: Relevant
actors and their
relationships – DSP
introduced by
creating appropriate
architecture of
stakeholders

26

3.3 Case 3: Application of a Multi-Pronged Approach to Promote Underused Crops

This RIU project focused on creating actor architectures to develop a value chain for underused

crops in India. The International Centre for Underutilised Crops (ICUC) collaborated with a

reputed national NGO, BAIF, to achieve this by developing a multi-pronged approach based on

several knowledge components that were each successfully tried in different contexts. Figure 5

presents the innovation trajectory of developing and applying this multi-pronged approach.

Figure 5. The Innovation Trajectory to Apply a Multi‐Pronged Approach for Underused Crops
under the RIU Initiative

Timeline

1980s

1990s

2000s

2010

Th
e
W
ad
i i
ni
tia

tiv
e

BAIF – Oxford Forestry Institute:
research on hard wood species

BAIF – ICUC: Several research
projects on developing and

distributing extension literature

Sc
al
in
g‐
up

/o
ut

BAIF – ICUC: More research
projects, surveys, etc.

RIU initiative: Developing a multi‐
pronged approach, developing an

agency configuration (CODI)

Adapting and implementing the
approach

Enhanced UC production and
utilization

Se
ve
ra
l I
CU

C
in
iti
at
iv
es
 a
cr
os
s
di
ff
er
en

t
pa
rt
s
of
 th

e
w
or
ld

27

Development of the Multi-Pronged Approach to Promote Underused Crops

The multi-pronged approach used by the RIU initiative appears to have emerged from several

independent research efforts and experiences. The International Centre for Underutilised Crops

(ICUC) led one group of such efforts, which initially focused on collating local and scientific

knowledge on production and post-harvest aspects of underused crops from the extension

literature and promoting the wider dissemination of this material. ICUC collaborated with many

research and implementing partners in these efforts. Through projects such as the ‘Fruits for the

Future Programme’ (an RNRRS initiative – R7187), it worked with national research institutes

and developmental partners to produce extension literature and organised training programmes to

disseminate this. ICUC also realised that simply making this knowledge available addressed only

one aspect of the problem. There were other constraints to promoting underused crops, such as

the lack of free access to plant propagation material of required species; unavailability of post-

harvest and processing technologies; and lack of linkages to markets and other service providers.

Thus, ICUC began to realise the need for broader engagement with diverse stakeholders.

Based on these lessons, ICUC subsequently implemented a project on “Improved livelihoods

through the development of small-scale fruit processing enterprises in Asia” (an RNRRS

initiative – R8399), in which capacities of local partners were built in the production and

processing of underused crops through training and financial support. These local partners were

then expected to identify, encourage and support potential entrepreneurs to set up production and

processing facilities, so that producers of underused crops could benefit from these. In India,

BAIF, which was ICUC’s local partner, established three fruit processing facilities — ‘resource

centres’ — through self help groups of small entrepreneurs. However, these fruit processing

enterprises collapsed despite some initial success. This was mainly because of the lack of

business skills among these small entrepreneurs, which could have enabled them to access credit

facilities, markets and raw material. The lessons from these earlier efforts formed the basis of

efforts to develop a multi-pronged approach to address all aspects of the problem.

BAIF-ICUC Efforts Leading to the Application of a Multi-Pronged Approach under RIU
The BAIF Development Research Foundation has been encouraging the production and use of

underused crops to support rural livelihoods since the late 1980s. Together with collaborative

28

activities with agencies, such as the Oxford Forestry Institute, to identify suitable hardwood

species for fodder and fuel needs of rural communities, BAIF has implemented large-scale

initiatives, such as the Wadi programme13. Recognising BAIF’s expertise in the area, ICUC

embarked upon a collaborative initiative on research around underused crops.

Application of the MPA under the RIU Initiative

To address the problems in production and use of underused crops, a multi-stakeholder group

called the Coalition to Diversify Incomes through Underused Crops (CoDI) was formed,

comprising representatives from different organisations. The coalition developed a multi-

pronged approach (see Figure 6) by putting together knowledge generated from various research

and developmental initiatives.

Figure 6. The Multi‐Pronged Approach Promoted by CoDI

Source: Project documents of CoDI

13 BAIF launched the Wadi programme in the Valsad district of south Gujarat in the late 1980s. The programme
was aimed at promoting agri‐horti‐forestry plots on degraded lands belonging to resource‐poor villagers. The
success of the programme in the area encouraged BAIF to promote it in six states, covering about 0.1 million
families and 40,000 hectares.

29

The multi-pronged approach essentially comprised three components: Community Germplasm

Orchards, Village Crop Fairs and Fruit Processing Parks. The orchards were organisational

structures created to multiply plant material to be supplied to interested growers. Necessary

training and financial support was provided to each orchard team. The crop fairs were events

where different agencies could come together to share lessons and interests about underused

crops. The processing parks were places where all the necessary facilities/ resources concerning

post-harvest activities and marketing of underused crops could be accessed. This approach was

implemented in areas where BAIF’s Wadi programme had already created the necessary social

architecture and linkages among relevant agencies, and complemented this earlier initiative.

Underused crops were added to the existing Wadi agri-horti-foresty plots, while the orchards and

processing park facilities helped both initiatives to benefit. Linkages established with universities

and research stations helped extend technical support for underused crops while the market

channels established helped promote these crops. BAIF, which was anchoring the adoption of

this approach, played a central role by bringing relevant actors — such as technical experts,

market players and community members — together to promote underused crops. CoDI made

several adjustments to the approach during the implementation stage, based on feedback after the

first round of activities, in order to meet specific local requirements.

Post RIU: Sustainability and Scaling Up/Out

A farmers’ producer company called Vasundhara Agri-Horti Producers Company Limited

(VAPCOL), which was promoted by BAIF under its Wadi programme, has been spearheading

this stage of the initiative. VAPCOL has an elaborate network of processing and marketing

facilities where underused crops are promoted, and thus, has ensured that there is a market for

these crops. At the local level, private sector actors, such as those involved in the horticulture/

nursery business, have been acting as community germplasm orchards, supplying good quality

planting material and, in turn, helping to expand the area under the initiative. The village crop

fairs have become mechanisms for different private entrepreneurs to participate in and propagate

their businesses and, in turn, promote underused crops. All these actors have been contributing to

the sustainability of project initiatives as a result of their own business interests.

30

4. EXPLORING THE WHEN AND WHERE OF RESEARCH IN
AGRICULTURAL INNOVATION TRAJECTORIES

This paper sets out to understand the nature of agricultural innovation trajectories and the

location of research in them. The cases discussed in the paper provide useful insights, elaborated

below, about the nature of the agricultural innovation process.

(i) Knowledge products need adaptation to local contexts. This involves a range of partners,

going beyond field-level implementers transferring technology. Institutional adaptation —

such as new marketing arrangements — may also be needed to help integrate these

knowledge products.

The three cases discussed in this paper illustrate that the application of a specific research-

derived knowledge product in practice is a complex process, and one that cannot be achieved by

simply providing financial resources to an actor to transfer ideas to relevant implementing

agencies. At the start of these RIU initiatives, the lead actors involved simply set out to apply

specific knowledge products (the DSP approach, PMCA and the multi-pronged approach to

promote underused crops) widely by working with relevant field-level implementing agencies.

However, along the way they had to facilitate a process of adapting the knowledge product to

specific, local contexts. For instance, the DSP approach was developed further by incorporating

the basic concept of producing fish-fingerlings in rice fields with other processes/ activities — by

creating new roles for different fish-seed value chain actors, connecting them in an appropriate

way, building relationships, developing markets, etc. — in order to ensure largescale application

of the approach. To achieve this project implementers identified different actors to play specific

roles, trained and motivated them, and interactions among them. For example, satellite brood

rearers and seasonal pond rearers were identified and supported with technical and financial

inputs to maintain regular supplies. Local Entrepreneurs were identified and trained to

technically backstop, troubleshoot and motivate field-level agencies to continue with the DSP

approach even beyond the life of the project. The project team devised compositions of fish

species to be cultivated in the rice fields and decided appropriate sizes of ditches and bunds, as

well as feeding patterns, based on farmers’ preferences and conditions. Different locally specific

market development strategies were used. In the end, the actual rearing of fish fingerlings in rice

31

fields — in essence what the DSP approach is all about — is just one component of the many

processes and activities of the entire project. Tacit knowledge (for example, on the ways of

managing water shortages in ditches during dry seasons or on designing feeding strategies, etc.)

from different sources was important in devising the different initiatives and activities that were

combined to promote the DSP approach.

A similar pattern can be observed in the other two cases. IDE adapted the PMCA approach to the

local context by including locally relevant activities and processes under three stages of the

approach. Different actors from the thematic groups set up were encouraged and trained to use

meetings and other activities as mechanisms for building interactions and trust among different

stakeholders — a key constraint that IDE-NEPAL faced in the project location. The multi-

pronged approach for underused crops was also one that continuously evolved during the entire

process of implementation. Different components of the approach were modified based on

emerging lessons — for example, the village crop fairs were scaled down to village-level

activities from the originally planned large regional events.

(ii) Adaptation of knowledge products involves combining ideas with other sources of

knowledge from other streams of research.

The three case studies show that the application of knowledge involves further development of

the knowledge product and adaptation to specific contexts. For this, many other knowledge

products, that themselves resulted from different innovation trajectories, are required. This

process involves different agencies getting together into fit-for-purpose configurations, with

members having appropriate skills and resources and finding their way forward. The

composition of such configurations and the roles played by different members depend on

specific contexts of the area and topic being tackled. Since the context is dynamic, the actor

configurations and their strategies are adapted accordingly over time. Significantly, in all the

cases studied, it was observed that the conventional research organisations in the actor

configurations played a largely supportive role while other organisations agencies took the lead

during this ‘knowledge adaptation stage’.

32

(iii) Non-linearity of stages of innovation means that research can be important at any stage

of the innovation trajectory.

The three cases seem to suggest that the innovation trajectory has three distinct stages — the

knowledge generation stage, the knowledge adaptation stage and the knowledge application

stage — which can either occur simultaneously, sequentially or can overlap. For instance, in the

case of the IDE Nepal-led project, the ‘knowledge generation stage’ of the approach used took

place in South America, where the Participatory Market Chain Approach was originally

developed by the International Potato Centre (CIP) in the period between the late 1990s and

early 2000s. The ‘knowledge adaptation stage’ in this case was facilitated by an actor

configuration led by IDE in Nepal later on under the RIU initiative. The ‘knowledge application

stage’ of this case coincided with the preceding stage, with different entrepreneurs taking the

lead in order to further their own business interests. This stage is also currently receiving support

from the Nepalese Department of Agriculture, which is considering favourable policies to

upscale similar initiatives in larger areas, and from other international donors.

In the case of Decentralised Seed Production in Bangladesh the ‘knowledge generation stage’

was led by different research agencies at different periods and in different locations. There

appears to have been some amount of sharing of formal and informal knowledge among the

actors involved, with each contributing to the development of DSP as a replicable approach. The

‘knowledge adaptation stage’ under the RIU initiative overlapped with parts of the previous

stage. Here, the implementing actors took a lead while the research actors played a largely

supportive role. The ‘knowledge application stage’ occurred at the same time as the adaptation

stage, with different entrepreneurs taking the lead in order to further their own business interests.

A similar pattern was observed in the case of the multi-pronged approach to promote underused

crops in India.

(iv) Knowledge use only takes place within enabling social architectures. Embedding

research in these architectures improves its relevance and impact.

The construction of appropriate ‘social architectures’ (in other words, organising different actors

appropriately and building relationships among them) appears to have been critical for putting

knowledge into wide-scale use. This appears to have served two purposes: articulating demand

33

for knowledge and creating an enabling environment for putting knowledge into use.

Decentralised Seed Production DSP was a proven knowledge product with relevance to the area

it was developed in. Government departments and other agencies used conventional ways to

promote its wide-scale application, but their efforts were largely unsuccessful. Under the RIU

initiative, a ‘social architecture’ was created, consisting of different actors in the fish-seed value

chain. The project created new roles (for example, that of ‘satellite brood rearers’, ‘seasonal

pond owners’, ‘local entrepreneurs’, etc.) to complete this architecture., which seems to have

been important for the wider application of DSP.

Similarly IDE Nepal’s efforts under its previous initiatives had created the necessary architecture

of actors. This had helped to articulate demand for elaborate functional interactions embedded

with honesty, openness and trust among the actors and enabled the project to move to the next

level of operations under RIU. Thus, the Participatory Market Chain Approach could be

successfully applied in this context. The multi-pronged approach for underused crops was also

primarily based on the creation of an architecture of different types of actors with functional

relationships among them.

34

5. IMPLICATIONS FOR PUTTING RESEARCH INTO USE

An analysis of the three case studies examined in this paper provides the following key lessons

for putting research into use:

• A two-stage process of knowledge generation and its application does not exist in

practice. In fact, there is nothing like a final knowledge product. Each knowledge product

needs further research and development to be applied in specific contexts. This

effectively blurs the difference between research and development. In order to be

appropriate, research and use should be undertaken simultaneously by building

partnerships among researchers and practitioners and embedding this relationship in the

wider social architectures that enable innovation. This has significant implications for the

way agricultural research (and, more broadly, innovation) is funded as it suggests that

research should be funded as part of wider development activities. Or, alternatively,

research funds should be made available to support ongoing dynamic trajectories and

opportunity-driven circumstances. .

• The agricultural innovation process involves a wide diversity of actors, including

researchers, NGOs, government departments and market agencies. Each of these actors

has a unique and significant role to play to ensure successful and sustainable innovation.

It is necessary to recognise this fact and appreciate the strengths and weaknesses of each

actor in the architectures. This also suggests that developing networks of relevant actors

is a necessary pre-condition for putting research into use. Programme planners should

give emphasis to this generalised need to both build up the interconnectedness of

different actors, but also to the need to expose actors to the experience and benefits of

working in a more joined-up way.

• The cases reviewed all had explicit pro-poor agendas. While the direct impact on the poor

has not been measured, this is where the focus and intent of these initiatives lay. The

configurations of actors observed have not all had explicit pro-poor or even development

agendas. However, what is important is that the pivotal actors in these projects had pro-

poor agendas and were able to steer innovation trajectories to towards benefiting poor

people. The flip side of this observation is that agricultural innovation trajectories do not

35

seem to be inherently pro-poor. What is perhaps most interesting, and where policy can

play a role, is that the nature of the rural development projects observed illustrates the

way development practice has drawn in entrepreneurial perspectives and is starting to use

these in ways that have a likelihood of addressing poverty. This points to the need for

policy support to focus on nurturing this emerging mode of enterprise-rich development

practice.

The innovation trajectories explored for each of the RIU projects reveal a process of

research, networking, application and change, which, in many senses, has no end point.

Perhaps this is a metaphor for the process of development itself — a process of muddling

through, using the best ideas available at a given point in time and trying to move forward in

a way that addresses certain social, economic and, increasingly, environmental aspirations.

The RIU cases suggest that these innovation trajectories involve a fluid group of actors who,

for a variety of reasons, become aligned to a particular idea or theme. These trajectories are

not the property of any particular actor, although they all have (different) stakes in the

outcome. Nevertheless these trajectories have a dynamic and are propelled forward. And

there are probably many thousands of such identifiable trajectories, continuously merging

and branching out.

Taken together, these observations would seem to have important implications for the way

policy tackles the science, technology and development conundrum. Most profoundly, it

suggests that the main task of policy is not to fund the generation of new knowledge through

research, or to “do development” — although these activities remain important. Rather, the

main task of policy may be to have a capacity strengthening agenda. This capacity

strengthening goes beyond developing the technical skills of actors and empowering poor

people (again, these remain important). It concerns strengthening the collective dynamic of

innovation trajectories and strengthening the orientation of these trajectories towards the

development aspirations of policy. For programmes like RIU that are trying to make more

effective use of existing public policy tools, such as agricultural research, it means that the

starting point should not be promising technologies themselves. Instead the focus of RIU-like

36

programmes should be on existing innovation trajectories that show promise for achieving

developmental goals. Financial, managerial, business and technical support to these

trajectories could propel innovation toward policy ambitions and, in the process, put

agricultural research to better use.

37

REFERENCES

Anthony, K. and N. Haq (eds.) (1997). Underutilized tropical fruits in Asia Network. ICUC: UK.

Bernet, T., Thiele, G. and Zschocke, T. (2006). Participatory Market Chain Approach (PMCA)
User Guide. International Potato Center (CIP): Lima, Peru.

Barnett, Andrew (2006). Journeying from Research to Innovation: Lessons from DFID’s Crop
Post Harvest Research Programme. Partnerships for Innovation. Final Report. The Policy
Practice: UK.

Biggs, S.D., (1990). “A Multiple Source of Innovation Model of Agricultural Research and
Technology Promotion”. World Development 18 (11), pp 1481-1499.

Chambers, R. and Ghildyal, B.P. (1985). “Agricultural Research for Resource Poor Farmers: the
Farmers-First and Last Model”. Discussion paper No. 203, Institute of Development Studies,
University of Sussex: Brighton, UK.

Devaux, A., Horton, D., Velasco, C., Thiele, G., López, G., Bernet, T., Reinoso, I., Ordinola, M.
(2009). “Collective Action for Market Chain Innovation in the Andes”. Food Policy, 34: 31-38.

Eicher, C.K. (2007). Agricultural Extension in Africa and Asia. Michigan State University,
Department of Agricultural, Food and Resource Economics, Staff Papers No. 7431, Available at
worldaginfo.org/.../Agricultural%20Extension%20in%20Africa%20and%20Asia2.pdf.

Engel, P. and Salomon, M. (2003). Facilitating Innovation for Development: A RAAKS Resource
Box. pp. 239, KIT: Amsterdam.

Farrington, J and Biggs, S. (1990). “NGOs, Agricultural Technology and the Rural Poor”. Food
Policy. Vol. 15, Issue 6, pp. 479-491, December 1990.

Haq, N. (2000). “Report on Evaluation of Fruit Trees in Homesteads of Bangladesh and their
possible marketing opportunities”. SHABJE Project: CARE, Bangladesh.

Haq, N. and A. Hughes (2002). Processing and Marketing of Indigenous Fruits in Asia. ICUC:
Bangkok, Thailand.

Hall, A., Dijkman, J. and Sulaiman, R.V. (2010a). “Research Into Use: Investigating the
Relationship between Agricultural Research and Innovation”. RIU Discussion Paper Series
#2010-01, July 2010, Research Into Use (RIU): UK.

Hall, A., Clark, N. and Frost, A. (2010). “Bottom-up, Bottom-line: Development-Relevant
Enterprises in East Africa and their Significance for Agricultural Innovation”. RIU Discussion
Paper Series #2010-002, July 2010, Research Into Use (RIU): UK.

38

Hall, A.J., Rasheed Sulaiman V, Tesfaye Beshah, Elias Madzudzo and Ranjitha Puskur (2009).
“Tools, Principles or Policies? Agricultural Innovation Systems Capacity Development”.
Capacity.org, Issue 37, September 2009.

Hall, Andy and Rasheed Sulaiman V. (2008). South Asia Regional Agricultural Research
Programme Scoping Study, commissioned by DFID.

Hall, A.J., Yoganand, J.B., Sulaiman, R.V., Raina, R., Prasad, C.S., Naik, G., and Clark, N.G.
(eds.) (2004). Innovations in Innovation: Reflections on Partnership, Institutions and Learning.
ICRISAT, Patancheru: India and NCAP, New Delhi: India.

Horne, M. (2008). “Honest Brokers: Brokering Innovations in Public Services”. Booklet
published by the Innovation Unit. http://www.scribd.com/doc/7397718/Honest-Brokers-
brokering-innovation-in-public-services-Matthew-Horne-2008

Douglas Horton, Beatrice Akello, Lucy Aliguma, Thomas Bernet, Andre Devaux, Berga
Lemaga, Damalie Magala, Sarah Mayanja, Immaculate Sekitto, Graham Thiele, and Claudio
Velasco (2009). “Developing Capacity for Agricultural Market Chain Innovation: Experience
with the ‘PMCA’ in Uganda”. Journal of International Development. November 2009.

ICUC (2000). Annual Report on Improvement of Underutilised Fruit Trees in Asia. Community-
Fund, pp. 33, ICUC: Bangkok, Thailand.

Klerkx, L. and Leeuwis, C. (2008). “Matching Demand and Supply in the Agricultural
Knowledge Infrastructure: Experiences with Innovation Intermediaries”. Food Policy, 33 (260-
276).

Klerkx, L., Hall, A., Leeuwis, C. (2009). "Strengthening Agricultural Innovation Capacity: Are
Innovation Brokers the Answer?" International Journal of Agricultural Resources, Governance
and Ecology, 8, 409-438(430).

Kristjanson, P., Reid, R., Dickson, N., Clark, W.C., Romney, D., Puskur, R., MacMillan, S.,
Grace, D. (2009). “Linking International Agricultural Research Knowledge with Action for
Sustainable Development”. Proceedings of the National Academy of Sciences. 9(13):5047-
5052.

Mytelka, L. and Bortagaray, I. (2005). Strengthening the Agricultural Innovation System in
Colombia: An Analysis of the Cassava and Flower Sectors. In A. Hall, W. Janssen, E. Pehu and
R. Rajalahti (Eds.) Enhancing Agriculture Innovation: How to Go Beyond the Strengthening of
Research Systems. ARD, World Bank, Washington, DC

Nelson, R. and S. Winter (1982), An Evolutionary Theory of Economic Change, Harvard
University Press, Cambridge.

39

Rajalahti, R., Jansen, W. and Pehu, E. (2008). Agricultural Innovation Systems: From
Diagnostics toward Operational Practices. ARD Discussion Paper 38, World Bank:
Washington, D.C.

Rivera, W.M. and Rasheed Sulaiman V. (2009). “Extension: Objects of Reform, Engine for
Innovation”, Outlook on Agriculture, Vol. 38 (No. 3), pp. 267-273.

Sulaiman, Rasheed V. Andy Hall, Vamsidhar Reddy, T.S. and Kumuda Dorai (2010). “Studying
Rural Innovation Management: A Framework and Early Findings from RIU in South Asia”. RIU
Discussion Paper Series #2010-11, December 2010, Research Into Use (RIU): UK.

Sumberg, J. (2005). “Systems of Innovation Theory and the Changing Architecture of
Agricultural Research in Africa”. Food Policy. 30. 21-41.

World Bank (2006). Enhancing Agricultural Innovation: How to go beyond the Strengthening of
Research Systems. Economic Sector Work Report. The World Bank: Washington, DC, pp. 149.

The UNU‐MERIT WORKING Paper Series

2011-01 Mitigating 'anticommons' harms to research in science and technology by Paul A.

David
2011-02 Telemedicine and primary health: the virtual doctor project Zambia by Evans

Mupela, Paul Mustard and Huw Jones
2011-03 Russia's emerging multinational companies amidst the global economic crisis by

Sergey Filippov
2011-04 Assessment of Gender Gap in Sudan by Samia Satti Osman Mohamed Nour
2011-05 Assessment of Effectiveness of China Aid in Financing Development in Sudan by

Samia Satti Osman Mohamed Nour
2011-06 Assessment of the Impacts of Oil: Opportunities and Challenges for Economic

Development in Sudan by Samia Satti Osman Mohamed Nour
2011-07 Labour Market and Unemployment in Sudan by Samia Satti Osman Mohamed Nour
2011-08 Social impacts of the development of science, technology and innovation indicators

by Fred Gault
2011-09 User innovation and the market by Fred Gault
2011-10 Absorptive capacity in technological learning in clean development mechanism

projects by Asel Doranova, Ionara Costa and Geert Duysters
2011-11 Microeconomic analysis of rural nonfarm activities in the Kyrgyz Republic: What

determines participation and returns? By Aziz Atamanov and Marrit van den Berg
2011-12 Immigration and growth in an ageing economy by Joan Muysken and Thomas

Ziesemer
2011-13 State‐led technological development: A case of China's nanotechnology

development by Can Huang and Yilin Wu
2011-14 A historical perspective on immigration and social protection in the Netherlands by

Melissa Siegel and Chris de Neubourg
2011-15 Promoting return and circular migration of the highly skilled by Metka Hercog and

Melissa Siegel
2011-16 Voluntary agreements and community development as CSR in innovation strategies

by Vivekananda Mukherjee and Shyama V. Ramani
2011-17 Strengthening the roles of political parties in Public Accountability ‐ A case study of

a new approach in political party assistance by Renée Speijcken
2011-18 The elusive quest for the golden standard: Concepts, policies and practices of

accountability in development cooperation by Renée Speijcken
2011-19 Are health care payments in Albania catastrophic? Evidence form ALSMS 2002,

2005 and 2008 by Sonila Tomini and Truman G. Packard
2011-20 On India's plunge into Nanotechnology: What are good ways to catch‐up? By

Shyama V. Ramani, Nupur Chowdhury, Roger Coronini and Susan Reid
2011-21 Emerging country MNEs and the role of home countries: separating fact from

irrational expectations by Rajneesh Narula and Quyen T.K. Nguyen
2011-22 Beyond knowledge brokerage: An exploratory study of innovation intermediaries in

an evolving smallholder agricultural system in Kenya by Catherine W. Kilelu,
Laurens Klerkx, Cees Leeuwis and Andy Hall

2011-23 Dynamics of biosciences regulation and opportunities for biosciences innovation in
Africa: Exploring regulatory policy brokering by Ann Kingiri and Andy Hall

2011-24 The when and where of research in agricultural innovation trajectories: Evidence
and implications from RIU's South Asia projects by Vamsidhar Reddy, T.S., Andy
Hall and Rasheed Sulaiman V.

