

CTA/CARDI/CFNI
Ministry of Agriculture Belize Seminar
14-18 March 2005

CARDI's Experiences in addressing
information needs for food and nutrition
security in the Caribbean Agricultural
and Rural Development Sector

Claudette de Freitas
Information Resources Manager

Presentation will include:

- ✦ CARDI's Mandate, Food Security and Information and Communication
- ✦ Mechanisms, clients and programmes used in information & communications
- ✦ Challenges
- ✦ Lessons Learnt
- ✦ Some Recommendations

CARDI's Mandate

- ✦ Provide for the Research and Development (R&D) needs of agriculture of the region
- ✦ Provide for coordination and integration of R&D efforts of Member states
- ✦ Provide and extend the application of new technologies in production, processing, storage, distribution of agricultural products

CARDI's Mandate

- ✦ It addresses the improvement of production systems in support of FNS
- ✦ It is essentially an information institution
 - raw data and information are collected and analysed to identify and adapt technologies
 - new technologies validated, transformed into knowledge for improving agricultural products and transferred to producers

Information and Communications

- ✦ Research and development department
- ✦ CTA Regional Branch Office for the Caribbean
- ✦ PROCICARIBE - System for coordinating science and technology
- ✦ Caribbean Agricultural Development Service (CAIS)

I&C Mechanism

Research and Development

✦ **Technical**

- Scientific Report and Technical publications (print, electronic)
- Demonstration/training (on farm, demonstration station)
- Conference presentation

✦ **Corporate**

- Annual report
- Press releases
- CARDI Update

I&C Mechanism

CTA RBOC

- ✦ CARDI is CTA's Regional Branch Office of the Caribbean (RBOC)
 - CARDI/CTA partnership - 1987
 - Common goal of agricultural and rural development:
 - CARDI - Technology generation and transfer
 - CTA - improved access to information; building capacity in ICM

I&C Mechanisms

Role of RBOC

- ◆ Liaison with Caribbean clients
- ◆ Intelligence service to CTA
- ◆ Promotion of CTA services
- ◆ Support programme implementation and evaluation

I&C Mechanism CAIS

- ✦ a mechanism to support development of the capacity of stakeholders in the agricultural sector to manage information and communications for sustainable development/competitiveness

I&C Mechanism PROCICARIBE

- ✦ An integrated science and technology networking system in support the attainment of international competitiveness by agriculturally based industries
 - Thematic and commodity networks (market intelligence; fruits, small ruminants; root crops; integrated pest management; vegetables; information)

Client Groups

- ◆ Public sector
 - Policy makers
 - Researchers/Extension
- ◆ Private sector
 - Exporters; processors; distributors
- ◆ NGOs and Producer associations
 - Women
 - Youth
- ◆ Staff

Caribbean ACP Member States

- ✦ Antigua and Barbuda
- ✦ Barbados
- ✦ Belize
- ✦ The Bahamas
- ✦ Cuba*
- ✦ Dominica
- ✦ Dominican Republic
- ✦ Guyana

Caribbean ACP Member States

- ◆ Grenada
- ◆ Haiti
- ◆ Jamaica
- ◆ Montserrat
- ◆ St Vincent and the Grenadines
- ◆ St Kitts and Nevis
- ◆ St Lucia
- ◆ Trinidad and Tobago
- ◆ Suriname

Approach & Objectives

- ◆**A two-pronged approach**
 - To build capacity to support improved information and communication management
 - To provide access to selected information products and services

I&C Strategies

- ✦ Ongoing information needs assessment
- ✦ Facilitating increased collaboration and linkages between and among institutions and stakeholders at local, regional and international level

I&C Strategies cont'd

- ✦ Ongoing evaluation and revision of programmes
- ✦ Integration of information and communication programmes and projects with wider CARDI programme
- ✦ Improving in-house capacity in information and communications management

Programme areas

- ✦ **Capacity Building** - to improve capability to manage information and communication
- ✦ **Information Products & Services** - design and development of selected tools to provide access to information
- ✦ **Network development** – concerned with facilitating communication, exchange and management of knowledge and information to meet the goals of groups/institutions
- ✦ **Advocacy and Sensitisation** - promote information and communications for development to key stakeholders

Capacity Building

- ◆ Building capacity to manage information and communication and technology for development
 - Technical assistance & situation analysis
 - Identifying training gaps, needs and courses to fill gaps
 - Project identification and resource mobilisation
 - Developing strategies and systems for Information and communications management (ICM)

Selected Projects

✦ Training and sensitisation

- Management of Question and Answer Services
- Information and communications management and information and communications technologies (ICTs) sensitisation & strategies
- Web design & development
- Public awareness
- Network management
- Scientific data management
- Technical writing and editing
- Presentation skills

Information Products and Services

- ◆ Identifying mechanisms, products and services to collect and provide direct information to different users to :
 - fill information gaps identified
 - provide better access to available information

Selected Projects

- ✦ Question and Answer Service (QAS) Devolution - Information Services
- ✦ Preparation/identification of publications for packaging (print and electronic)
 - PROCICARIE News; CAIS News, Websites; CDROMs; photographs
 - Technical Publications - CDROM, print, video

Networking

- ✦ Support for establishment of working linkages between public sector, NGOs and private sector
- ✦ Develop and use networks to facilitate exchange of ideas and information
- ✦ Formation and moderation of electronic forums (E-groups/E Forums)

Selected Projects

- ✦ Caribbean Marketing and Intelligence Development (CAMID) Network
- ✦ CariPestNet- to facilitate pest identification
- ✦ Caribbean Network of Fisher Folk Associations
- ✦ Regional Agricultural Policy Network (RAPN)
- ✦ Caribbean Farmers and NGO Network (CaFANN)

Advocacy & Sensitisation

- ◆ Encouraging the integration of information and communication into existing programmes and projects
- ◆ Sensitising of policy makers, users, specialists, that
 - Information is a key resource
 - Need to create an enabling environment for ICM: policies, staff, systems, finance, communication

Major challenges

- ✦ Absence of strategic focus on information and communication in organisations
- ✦ Limited policy framework for ICM
- ✦ Lack of integrated approach to ICM
- ✦ Limited human & financial resources
- ✦ Hardware and software not always within direct access of technical staff
- ✦ Relatively high costs for using ICTs (Internet, skills, equipment purchase and maintenance)

Major Challenges

- ✦ Absence of counterpart staff in various organisations
- ✦ Culture of 'information insensitivity' and limited view of networking
- ✦ Very limited success with sustainable network development including E-forum
- ✦ A fascination with technology and hence a focus on technology as an end and not on its application as a tool/means to solve problems

Lessons learnt

- ✦ An information and communication strategy should be an essential part of any programme or project
- ✦ There should be ongoing needs analysis - explicit and implicit needs have to be taken into account
- ✦ Projects should include funds to source information and disseminate information

Lessons learnt

- ✦ Sustainable information systems require an enabling environment - institutional and national
- ✦ Multi stakeholder and multi-disciplinary approach is necessary
- ✦ Integrate 'old' and 'new' technology to reach all users (e.g.radio, TV, telephone, Internet, cellular)
- ✦ Biggest challenges in implementing information and communication projects is managing change,people and culture - not technology

Lessons Learnt

- ◆ Human resource development is necessary for practitioners and stakeholders
 - Education and literacy (basic literacy, information literacy, computer literacy)
 - Increase information & communication skills in the sector - train subject specialists
- ◆ Invest in hardware and software

Lessons Learnt

✦ Advocacy and sensitisation

- Develop a culture of research, providing and using information for decision making
- Develop a culture of networking and collaboration between and among stakeholder groups; increase 'information sensitivity'
- Recognition of the need to protect intellectual property rights for Caribbean materials

Ultimate outcome

- ✦ Empower the actors involved in implementing food and nutrition security plans to manage and use information to:
 - solve problems
 - achieve goals and objectives

THANK YOU

