         7th World Conference on GCHERA

 Conference Theme: Universities of Agriculture and Life Sciences: Entrepreneurs for Sustainable Rural Development
Sub Theme A: Education for Sustainable Rural Development
Strengthening the links 

between

 Education, Training 

and 

Objectives Related 

to Food Security:
How 

Capacity Development Perspective Will Help

Introduction

“Universities of Agriculture and Life Science (Ag & LS ) provide

the main actors for the rural areas worldwide with the capacity to address the new economic societal and environmental challenges with regard to sustainable rural development, technological innovation, economic development, food security, food safety,

rural depopulation, bio-renewable resource use, climate change,

biodiversity and the protection of natural resource”

(From the 2011 “GCHERA Conference Focus”)

HAE and FAO Capacity Development (CD) Strategy 
FAO’s new capacity development and knowledge sharing strategies are guiding our current approach and shaping our approaches in future.

FAO considers Higher Agricultural Education and Training institutions (HAE) key Capacity Development (CD) institutions for achieving sustainable rural development and specifically MDG1 (eradicate extreme poverty and hunger) and MDG7 (ensure environmental sustainability).  

FAO contributes to the Conference work on “Education for Sustainable Rural Development” by addressing this theme from a Capacity Development perspective. 

Capacity is what individuals, organizations or countries are able to do. Or, in other words, capacity is the “ability of people, organizations and society to manage their affairs successfully”[i]/.  So, Capacity Development is the “the process of unleashing, strengthening and maintaining of such capacity". 


[i]  (OECD/DAC 2006 Gov Net  “The challenge of Capacity development: working towards Good Practice “p.12)
HAE and FAO Capacity Development (CD) Strategy
The GCHERA 7th World Conference, under Theme A -  Education for Sustainable Rural Development (ESD)– addresses the ability of HAE institutions to educate, train and promote research  to  forge entrepreneurs, leaders and managers able to promote sustainable rural development, reduce extreme poverty and hunger and benefit the rural community and the nation. 

ESD is about developing the capacity of HAE institutions to develop the capacity of individuals and the overall societal enabling environment to achieve the MDGs. 


[i]  (OECD/DAC 2006 Gov Net  “The challenge of Capacity development: working towards Good Practice “p.12)

Examples of different working modalities of CD work through HAE promoted by FAO with member countries and specialized partners – such as GCHERA, the CGIAR, GFAR, UNESCO:  

· Educational research and policy work on HAE as a key CD pillar

· Technical assistance to Universities to plan and reform agricultural education in the areas of specific technical competence such as agriculture, fishery and forestry as well as in cross cutting technical themes such as technological innovation, economic development, food security, food safety, rural depopulation, bio-renewable resource use, climate change, biodiversity and the protection of natural resources.

· Knowledge Sharing: e.g. learning materials produced by FAO and other partner institutions in support of “individual” learning or of HAE institutions addressing curriculum development and update. (For example the FAO Capacity Development Portal with its learning resources, learning services, e-learning courses produced in collaboration with Member countries; the Education for Rural People (ERP) web site and Tool Kit; EASYpol online resources for policy making).
· Facilitation of Fellowship and Scholarship Programs in various agricultural domains

· Technical support to South-South cooperation and North-South cooperation between academic institutions. 
FAO educational research on CD and Higher Agricultural Education for Sustainable Rural Development indicates that: 
A new enabling policy environment is favoring the development of capacity of HAE to promote a sustainable rural environment.

 This environment is based on local and global agendas such as:

· The Paris Declaration on Aid Effectiveness (1995) and the Capacity Development Approach. 

· The global trend towards decentralization, accountability and relevance to the local community.

· Poverty and hunger recognized as being mainly rural (IFAD’s Poverty reports etc).

· The MDGs, the Poverty Reduction Strategy Papers (PRSPs) etc.
Universities of Agriculture and Life Sciences (Ag & LS) effectively promoting CD  have: 

· moved towards playing an active role in poverty reduction, food security and ensuring environmental sustainability;

· shifted their approach from purely production agriculture education, to education for sustainable rural development and for strengthening the capacities of rural organizations, communities and individuals.

· served rural people and contributed to solve development problems through the  Agricultural Education Knowledge Trilogy also known as Agricultural Knowledge and Information Systems (AKIS);
[image: image1.emf]Agricultural University’s Trilogy Functions

Education 

Research Extension


Universities of Agriculture and Life Sciences (Ag & LS) effectively promoting CD  have: 

· recognized the potential of indigenous knowledge; 

· promoted the use of participatory approaches;

· emphasized community involvement,

· been coping with state retreat;

· adopted a holistic view of the development of rural areas; 

· prepared  rural people for agriculture and off-farm employment;

· understood the complementarity of urban/rural linkages;

· developed partnerships with NGOs and civil society;

Universities of Agriculture and Life Sciences (Ag & LS) effectively promoting CD  have: 

· mainstreamed gender issues; 

· addressed HIV/AIDS issues; 
· stimulated innovation in local economies and communities by supporting other levels of agricultural and life sciences education and skills training (vocational and technical AET, extension, community adult education, life-long learning, including distance education and the use of ICT in rural communities etc); 

· engaged in partnerships with local educational institutions and rural communities (e.g. organized ‘open door’ meetings with the community to discuss learning needs; initiated adult education programmes on and off campus, including through the use of distance education modes; introduced national service for students to teach in rural communities.

Challenges for HAE  and CD
· size of the rural population;

· level of rural poverty;

· size and evolution of the agricultural sector;

· employment trends in agriculture;

· globalization;

· lack of relevance to labor market needs;

· low contribution to increasing productivity in agriculture;

· management issues (top-down planning, lack of partnership);

· curriculum reform;

· development of linkages with industry and farmers;

· increasing autonomy within the framework of the broader HE reform.
A transition example:  The future of the United States' Land Grant College system 

What can we expect to happen to the Land Grant system in the 21st Century? 

Slowly agriculture is losing its uniqueness. It is leaving the backwater and entering the mainstream, where it will have to learn to navigate. Public support for institutions that serve a diminishing number of people will decrease, as will the number of Land Grant Colleges. 

The agricultural disciplines - agricultural economics, agricultural engineering, agricultural biology, agricultural chemistry, agricultural business, and agricultural statistics - will gradually be absorbed by their parent disciplines. Agricultural colleges and agricultural courses will lose much of their uniqueness. 

Their research will become more interdisciplinary and large scale, with the agricultural components hard to identify. Agricultural extension will respond increasingly to the felt needs of off-campus people, from whom non-farm matters rank high.

(Paalberg D, 1992 The Land Grant College System in Transition. Choices, Third Quarter 1992. Published by the American Agricultural Economics Association. Quoted in FAO 2001 From agriculture to rural development: Critical choices for agriculture education. Rome) 
A framework for action  on CD and HAE

· changing the academic culture: from the ivory tower to committed universities;

· shift from pure production HAE to a greater emphasis on entrepreneurship, management, 

· agribusiness, natural resource management and environmental, social and cultural challenges; 

· renewed attention to local/territorial development;

· establishing appropriate staff incentive/reward systems;

· strengthening inter-ministerial collaboration;

A framework for action  on CD and HAE

· fostering networking between HAE, extension and research institutions;

· designing appropriate funding mechanisms for HAE;

· developing appropriate evaluation systems and performance indicators;

· enhancing networking between Ministries of Education and of Agriculture on HAE; 

· strengthening national capacity to promote Education for Sustainable Development


