

Joining efforts. Colocation of CRP research activities within Burkina Faso

Sentinel Landscapes Meeting – Costa Rica: 3 March 2014

Michael Balinga and Julien Colomer

RESEARCH
PROGRAM ON
Forests, Trees and
Agroforestry

Livelihoods, Landscapes and Governance

Main Purpose – Annex 4

- Cross regional comparison
- Integrating Biophysical & Social data
- Long-term presence (~ 10 years)
- Co-locating research activities (share resources)
 - Between Components
 - With Partners
 - With other CRP's

Why Burkina Faso?

- However reality on the ground closer to:
 - No information on who is doing what, where, and why
 - Multiple approaches and methodologies
 - Repetition of baseline studies
 - Research fatigue
 - Limited resources per project / programme
 - Conflicting interests or perceptions
 - Overall limited integration across institutions and projects
- Hence geographical co-location effective but other ingredients absent:
 - Coordination across institutions, projects and partners
 - Efficient use of resources through concerted efforts
 - Information and framework for planning or facilitating co-location and coordination

Center

Projects

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

CONSORTIUM RESEARCH PROGRAM

Timeline of current initiative

■ June 2013 - Bonn

- WLE, CCAFS, FTA discuss the concept of developing a shared theory of change for a site with multi-CRP investment
- Burkina Faso selected as 'test'

■ August 2013 - Ouagadougou

- First joint CRP meeting
- Initiation of project information database

■ December 2013 – Ouagadougou

- 2nd joint CRP meeting
- National research and development partners included
- Concept of developing a joint results framework discussed

■ January 2013 - Ouagadougou

- WLE, CCAFS, FTA discuss the concept of developing a shared theory of change for a site with multi-CRP investment
- Burkina Faso selected as 'test'

CGIAR Buy-in

- CRP 5,6,7 Directors agreed that developing a harmonized CRP theory of change should be tested on a site basis
- Multiple CRPs and multiple ongoing CRP projects in Burkina Faso provides good “test case”
- DS also interested, and
- Lessons learnt from concept, process and approach can be applied elsewhere

TALKING POINTS

- Clusters: Focal / Sentinel sites of CRPs
- Where are other partners located?
- Potential conflicts
- Operational partnership opportunities & Challenges
- Multi-level / Multi scaled partnerships
- What implications?

DATABASE

Project Description

Project title	Lead Institution	Int. /CGIAR Partners	Nat. Partners	CRP	CRP level Outcome targets	Goal	Project outcomes	Start	End	Contact person	Tel.	Skype	e-mail
---------------	------------------	----------------------	---------------	-----	---------------------------	------	------------------	-------	-----	----------------	------	-------	--------

Project title	Lead Institution	Int. /CGIAR Partners	Nat. Partners	HLO	Goal	Project outcomes	Start	End	Contact person	Tel.	Skype	e-mail
---------------	------------------	----------------------	---------------	-----	------	------------------	-------	-----	----------------	------	-------	--------

Project Geo-location

Project title	No.	Acronym	Region	Province	Department	Research Localities	X_COORD	Y_COORD
---------------	-----	---------	--------	----------	------------	---------------------	---------	---------

Sites of CRP in Burkina Faso

OPPORTUNITIES & CHALLENGES

OPPORTUNITIES & CHALLENGES

- Operational: Site Based

Project	Countries	Region	Province	Department	Research Communities	X-Coord	Y-Coord
WASL	Burkina	Centre Ouest	Ziro	Cassou	Cassou	-2,04634426	11,58443827
ADA 1	Burkina	Centre Ouest	Ziro	Cassou	Cassou	-2,04634426	11,58443827
Carbon Project	Burkina	Centre Ouest	Ziro	Cassou	Cassou	-2,04634426	11,58443827
BIODEV	Burkina	Centre Ouest	Ziro	Cassou	Cassou	-2,04634426	11,58443827

OPPORTUNITIES & CHALLENGES

- **Strategic and theme based: Multi-scaled / Multi Level:**

Goal:

Determine how various events (drought, flooding, etc.) or choices (economic policies, urbanisation, etc.) have influenced forest cover and land uses over time?

Objectives:

- Characterise land use changes
- Identify key periods of change
- Determine trends in deforestation and degradation as well as linkages with various (direct and indirect) drivers of change: (e.g. is cotton the main factor that determines how land use systems are organised or evolve, hence what the impact is on forest cover and on species distribution, density and diversity?)

OPPORTUNITIES & CHALLENGES

- **Multi-scaled / Multi Level:**

Hmmmm...
Shouldn't we be doing
some collaborative
Land use change
analysis here?

Country scale:

GCS REDD + BIDEV (WP 1.3 + WP3)

Province scale:

ADA + WASL + BIDEV(WP 1.3 + WP2)

Village scale:

ADA + WASL

COLLABORATION

Intersection
of interests?

or

Identical
objectives?

People

work

Institutions

together

achieve

common

goals

RESEARCH
PROGRAM ON
Forests, Trees and
Agroforestry

What factors will enhance or inhibit collaboration?

- Attitude
- Knowledge and information
- Resources
- Policies & strategies
- Incentives and disincentives

What are the (*information / frameworks / tools / mechanisms / approaches / resources*) requirements for effective collaboration?

THE CHALLENGE

Integrating research into development pathways to achieve on-ground poverty, nutrition, health and natural resource management impacts within the context of the Strategy and Results Framework (SRF) requires, *inter alia*:

- A system perspective of the local context
- Engagement with a broad range of research, development and other partners
- Enhanced coordination within and between CRPs
- Well thought out impact pathways

A Planning, Monitoring and Learning Framework

Road map to improving coordination

Category of Actions	Specific tasks
Coordination mechanism	<ul style="list-style-type: none"> • Hire coordinator • Establish individual CRP focal Points • TOR for coordinator and implementation team
Analysis section	<ul style="list-style-type: none"> • Collect and Review regional and national planning documents • Complete geographic mapping of current research and development interventions (CGIAR + Partners) in the country • Determine results (CGIAR + Partners) to be achieved in Burkina Faso (targets, indicators) • Identify key boundary partners to share information with, and to integrate into this partnership • Present concept to PTF of the MEDD and other relevant government entities + use relevant platforms to interact with those Ministries
Data sharing section	<ul style="list-style-type: none"> • Map existing data and identify gaps that could lead to new shared projects • Data sharing platform established • Agreement of share data established
M&E System	<ul style="list-style-type: none"> • Finalize and validate partnership framework (use this to inform operational aspect of this partnership concept) • Meetings with partners (July, December 2014)

**THANKS FOR
YOUR
ATTENTION**

mbalinga@cgiar.org

RESEARCH
PROGRAM ON
Forests, Trees and
Agroforestry