
1

GLOBAL
BRIEF

GLOBAL BRIEF November 2013 Innovation in agriculture: an important tool for tackling poverty

DIRECTORATE GLOBAL COOPERATION

EDITORIAL RURAL ADVISORY SERVICES ARE AN
ASSET FOR DEVELOPMENT

If the goal to eradicate extreme poverty
is to be achieved, a major investment in
agricultural innovation will be required.
This view is widely shared nowadays,
especially since three quarters of the
world’s poor people live in rural areas.
Forecasts indicate that 70% more food
must be produced and made accessible
by 2050 to meet the growing demand.

The tools of this innovation are being put
in place. One thing is certain: innovation
can only be achieved through interaction
and cooperation, with a view to develop-
ing an agricultural system that must in-
volve both results-oriented research and
the dissemination of these results in an
increasingly complex world.

Not long ago, the chain that led from the
laboratory to the farmer’s field was con-
sidered linear and simple if not always
efficient. At that time agricultural research
institutes worked independently, each
confined within its own mandate, accord-
ing to primarily scientific and academic
criteria. Research is now going through
a revolution with the aim of placing the
end-user at the centre of its activities (see
article on page 3).

From extension to rural advisory ser-
vices
Innovation can occur at all stages of agri-
cultural activity as a result of the inter-
action between different actors, for in-
stance at the research stage or between
farmers themselves, or among the wide
network of players in-between that have
come to be known as rural advisory ser-
vices. The latter cover areas linked to cul-
tivation and livestock-raising as well as
information about the markets, access to
financing, or partnerships with the private
sector, to mention just a few. It is in the
shared interests of all of these to work on

INNOVATION IN AGRICULTURE:
AN IMPORTANT TOOL FOR TACKLING POVERTY

This variety of iron-rich millet known as Dhanshakti was introduced in the state of Maharashtra
in India by the International Crops Research Institute for the Semi-Arid Tropics (ICRISAT),
a member of CGIAR.

By 2050, there will be over nine billion
people on the planet, two million more
than today – and the population is grow-
ing fastest in poor countries. By then, food
production will have to increase by 70%
to meet the global demand. Meanwhile,
arable land, grazing areas and water re-
sources are deteriorating and becoming
scarcer. As a consequence an enormous
increase in productivity is required, while
safeguarding the environment and bio-
diversity for future generations. This is a
precarious situation and a mammoth un-
dertaking.

Key to meeting this challenge is intelligent
agricultural research geared towards the
needs of smallholder farmers in devel-
oping countries. This means linking the
grass-roots knowledge of farmers with
clever advisory systems which are not
purely technology-oriented.

At first glance, one does not expect to
find Switzerland at the forefront of cut-
ting edge innovation to increase global
food security. But look a little closer and
Switzerland turns out to be a prominent
driver of research and advisory systems
that are relevant to food security in de-
veloping countries. Few people know that
SDC invests a good 12% – over CHF 30
million – of its agricultural budget into
agricultural research, supports well-
known Swiss research partners and pro-
motes globally recognised knowledge
platforms for innovative agricultural ad-
vice, e.g. the Global Forum for Rural Ad-
visory Services GFRAS, which is based in
Switzerland. What forms of research and
innovation are particularly effective? To
what extent do research findings benefit
smallholder farming families and people
fighting poverty? Read on to find out!

Christoph Graf,
ad interim head of Global Cooperation

2GLOBAL BRIEF November 2013 Innovation in agriculture: an important tool for tackling poverty

can Forum for Agricultural Advisory Ser-
vices, and at the local level state agencies
(often with very limited financial means
and expertise), farmers’ organisations,
NGOs, merchants… to mention just a few.
“The challenge is to link up actors that
have structurally very different horizons,”
as Pierre-André Cordey, SDC programme
officer, explains.

The Global Forum for Rural Advisory Ser-
vices (GFRAS), established in 2010, is the
mainstay and principal platform active in
the promotion and organisation of advi-
sory services at the global level. Its his-
tory recounts the re-emergence of the
theme and the importance that Switzer-
land attaches to it. The forum was cre-
ated from an informal group known as
the Neuchâtel Initiative in 1995 as a reac-
tion to the accepted linear approach - the
only approach existing at the time - which
dominated the agricultural extension ser-
vices in developing countries. Initially
composed of European experts active at
the international level, the group opened
up in 2008 to become the GFRAS in 2010
with the support of the SDC, the Bill and
Melinda Gates Foundation, and the Euro-
pean Union. The Global Forum is based at
Agridea in Switzerland, a long-time part-
ner of the Neuchâtel Initiative. Today, the
approaches and the message of GFRAS
resonate even within multilateral organi-
sations such as the World Bank, the FAO
or the global partnership for international
agricultural research (CGIAR).

Information in twenty-two languages
Rural advisory services cannot justify
their existence without what is known
as “going the last mile”, which means
working directly with the small produc-
ers. These actors – national extension
platforms, NGOs, cooperation agencies,
private operators and others – must also
adapt to a world in flux that is made up
of networks with regard to knowledge
(seed, cultivation methods, financial ser-
vices) and less tangible resources such
as organisation, management or market
access. The mobile phone, for example,
has become a tool of choice (veterinary
networks, information about markets,
micro-finance), but the rural advisory
services do not have to be sophisticated
to be efficient. When the organisation
Access Agriculture (which is supported
by Switzerland) published online the tu-
torial videos produced by its partners, it
noted that their impact on the change
in practices was bigger than traditional
training methods. The user can learn
first-hand from other producers or lo-
cal advisers about rice production chain,
from the family farm to market access,
or why it is good to alternate rows of
cowpea (a type of bean) with sorghum
or millet... and this in twenty two lan-
guages. Their videos can also be used to
teach new teams of video-makers. Fur-
thermore, experience shows that a film
shot in Bangladesh can be perfectly well
adapted for use in Nigeria, if the prob-
lem it is addressing is similar.

productivity, build up knowledge and in-
crease the earnings of small farmers.

These changing intermediaries are also
going through a process of adapting to
the world as it is today. Developed during
the period from the 1960s to the 1980s,
this public service was then generally
referred to as “extension” and often fo-
cused on providing exclusively technical
advice. For example, research was done
to improve a type of potato, an irrigation
system or breed of cow. This is no longer
the case. The context has become much
more complex with regard to food secu-
rity, the environment and market access.
Knowledge is no longer considered to be
located in a single place but crystallises
through the contribution of an entire net-
work. Furthermore, access and adaptation
to new findings and technologies require
new capacities. Finally, access for women
to the means of production, land and mar-
kets has become a central issue for many
donors, including the Swiss Agency for
Development and Cooperation (SDC).

In the 1990s, support for farmers was
neglected both by many governments
in developing countries and by donors.
“We invested heavily in agriculture in the
70s and 80s, then the focus of attention
went elsewhere”, explained Garry Smith
of the United Nations Food and Agri-
culture Organisation (FAO). According to
Florence Lasbennes, member of the UN
task force on food security, “the market
was supposed to regulate everything. The
countries concerned and the donors were
more interested in urban issues and in-
dustrialisation”.

Switzerland, however, has never neglect-
ed rural development. This may explain
its current role at the international level in
supporting agricultural research and rural
advisory services. The SDC has made it a
specific theme of its Global Programme
Food Security. Its target public is made
up of 450 million smallholder farmers in
developing countries who own at most
one hectare of land.

Stakeholders from very different horizons
The concept of rural advisory services
today covers many actors and activities
which interact with each other and find
new ways of working. It involves partners,
from development and cooperation, civil
society, individual consultants, companies
etc. At the regional level, today there are
now dynamic networks such as the Afri-

The Badam Bagh National Seed Laboratory in Kabul, Afghanistan.

3GLOBAL BRIEF November 2013 Innovation in agriculture: an important tool for tackling poverty

THREE QUESTIONS TO…

Dr Hans Rudolf
Herren, one of
the world’s leading
scientists in bio-
logical pest con-
trol. He has lived
and conducted
research in Africa

for over 25 years. He is the president of
Biovision, a foundation for ecological de-
velopment, and of the Millennium Insti-
tute in Washington DC. He is laureate of
the Alternative Nobel Prize 2013 and the
World Food Prize 1995.

Do local governments and donors pay
as much attention as they should to the
needs of smallholder farmers, including
women, in developing countries?
They do more than in the past, but not
enough. There is still too much talk and
not enough action. Governments should
invest more in research and rural advisory
services, specifically addressing small-

THE REORIENTATION OF
AGRICULTURAL RESEARCH

When rice farmers in the province of An
Giang, in Vietnam, do their accounts, they
quickly see that by reducing the quanti-
ties of nitrogen, pesticides and water,
and by using certified seed, but less of
it, and protecting their harvests from rot
and pests, they considerably increase
their revenues. These measures are part
of a programme implemented by the In-
ternational Rice Research Institute (IRRI)
within the framework of the Irrigated Rice
Research Consortium in Southeast Asia.
The aim is to improve productivity while
preserving natural resources and the en-
vironment as much as possible.

An impact study on this programme in
four of the countries concerned (Vietnam,
Bangladesh, Indonesia, the Philippines)
published in June 2013 showed that an
investment of USD 12 million into rice re-
search produced a six-fold return. By 2016
the return on investment is expected to
be 25 times. This is the first time that the
impact of these new cultivation methods
has been measured to this extent.

This news has found a more-than-atten-
tive ear in Switzerland (principal donor of

holders and women farmers. Donors
should work more closely with govern-
ments and pool resources rather than
work on their “own” projects. There is a
need to create more synergies across ag-
riculture and food systems.

“Research for development” is going
through an important reform process,
mainly within CGIAR. Can you comment
on this process?
Until CGIAR officially accepts the con-
clusions of the IAASTD1 (International
Assessment of Agricultural Knowledge,
Science and Technology for Develop-
ment), there is little hope that it will
take a new course of action, despite the
CGIAR research programmes. And until
CGIAR has a system-wide agro-ecology
or organic agriculture programme, it
cannot be taken seriously as a partner
for the transformation of agriculture
and food systems as demanded by the
Rio+20 conference. The approach taken
to date is too narrow and lacks solid
analysis of key issues (they could use the

funds to this IRRI programme) because
the study in question was supported by
the Global Programme Food Security of
the Swiss Agency for Development and
Cooperation (SDC). For Carmen Thoen-
nissen, programme officer, “this result
confirms that the emphasis placed on
food security by the SDC and the research
done by IRRI on increasing productivity
through better management of natural
resources in rice fields are efficient”.

This and other examples, which orient
technological innovation closely to users’
needs, show the global partnership for in-
ternational agricultural research (CGIAR)
to which IRRI belongs the path to take for
a food-secure world. CGIAR comprises an
international network of research institutes
which is currently in the process of restruc-
turing to ensure that the results of their
research contribute tangibly to improving
food security and that the research insti-
tutes collaborate closely with rural advi-
sory services and farmers’ associations, as
the donors request. Switzerland, which is a
founding member of the network, contri-
butes almost CHF 25 million each year.

Founded in 1971, CGIAR is today the
principal international instrument of ag-
ricultural research with 15 specialised
institutes that employ more than 8,500

IAASTD report as a starting point), and
it is not systemic or long-term enough.

Rural advisory services include a range
of many different actors such as states,
NGOs, the private sector, experts…
Their interests are sometimes conver-
gent, sometimes divergent. How to
make them work together?
The services should be pulled together;
as it is, they become a burden and are
confusing for farmers. There are too
many (often contradictory) messages.
They need to be coordinated by govern-
ment, linked to the national agricultural
research system and geared at helping
farmers solve their problems with sus-
tainable, affordable and realistic solu-
tions, while feeding difficult issues back
into research. But that research needs to
be looking for sustainable solutions!

scientists, researchers and technicians
around the world. It works with national
and regional institutes and NGOs, and in
partnership with a wide network of na-
tional and multilateral donors.

In the past the research centres had be-
come used to working independently in
accordance with their own criteria, at times
far from the needs of the final beneficiar-
ies of their research, the farmers. Hence
the current far-reaching reform that aims
at ensuring that the centres conduct their
agricultural research for development a
systemic rather than compartmentalised
way. The overall aim: a measurable in-
crease in CGIAR’s contributions to agricul-
tural research for development.

“The SDC is involved in reforming CGIAR
to make it more responsive to the needs
of smallholder farmers in developing
countries,” explains Pierre-André Cordey,
programme officer with the SDC’s Global
Programme Food Security. “Agricultural
research for development must con-
tribute to improving food security and
produce results that translate – through
concrete use, such as commercialisation
and implementation – to the measurable
improvement of the agricultural system
in terms of quality, productivity, durabil-
ity and stability”.

1 Study linking agriculture to develop-
ment including various aspects such as environ-
mental sustainability and the characteristics of
different contexts

4GLOBAL BRIEF November 2013 Innovation in agriculture: an important tool for tackling poverty

INNOVATIVE PROJECTS
(under www.deza.admin.ch, Projects)

Mobile phones for smallholder
farmers
Smallholder farmers suffer from a lack of
access to agricultural expertise and finan-
cial services. Providing advisory services
via a mobile phone benefits a large num-
ber of farmers, even in remote areas.

More rice with less water
One technique of rice production which
reduces water consumption by up to 30%
has been developed by the Irrigated Rice
Research Consortium (IRRC) within the
framework of an international partner-
ship between actors in China, the Philip-
pines and Bangladesh. Financed by the
SDC since 1997, the consortium facilitates
cross-learning between countries and the
dissemination of new methods of rice
production in Asia.

Clinics and plant “doctors”
With the support of the SDC, Plantwise
aims to create by 2016 a network of
1,000 plant clinics in 40 countries. They
are to be located in villages and will
provide practical advice to smallholder
farmers. Plant clinics, linked to a global
online database, will enable farmers and
rural communities to better anticipate
and fight diseases and pests that affect
their crops.

Training and discussion meeting on fishing organised by Aquatic Agricultural Systems in
Bangladesh.

KEY POINTS

1 According to UN estimates, agricultural production and access to food will need to
increase by 70% by 2050 if we are to eradicate extreme poverty. This is going to need
a huge amount of innovation in research and rural advisory services for smallholder
farmers.

2 There are fifteen international centres – members of the CGIAR Consortium – dedi-
cated to agricultural research worldwide. Reform is needed within CGIAR to better gear
innovations in technology and science toward their intended beneficiaries: farmers in
developing countries.

3 The support provided to farmers in developing countries was originally purely
centred on technical advice. To keep pace with an increasingly complex world, this
form of extension service, which has gradually been abandoned since the 1990s, has
been replaced by more inclusive advisory services. Rural advisory services involve
many partners at the global, regional and local levels to get them to collaborate
more effectively, and work with agricultural research in a more systemic – instead of
linear – approach.

4 Rural advisory services bring together actors from a range of sectors, including
national public services, individual experts, the private sector, civil society and interna-
tional cooperation. They also include rural communities, giving them the opportunity
to share their experiences and to express their needs.

5 Innovation is born from the interaction of multiple stakeholders at all stages of ag-
ricultural activity, from research to practical applications. This interaction leads to the
inclusion of questions of market access, gender equality and financing, and makes use
of new information technologies.

IMPRINT

Editor
Swiss Agency for Development
and Cooperation SDC
Directorate Global Cooperation
Freiburgstrasse 130, CH-3003 Berne
info@deza.admin.ch, www.deza.admin.ch

Photos
ICRISAT, FAO/Giulio Napolitano,
Mahabubur Rahman/World Fish

This publication is also available in German
and French

