

AU-NEPAD-iNGO
Alliance for Scaling
up CSA in Africa
(ACSAA)

Malawi Inception Workshop

20-21 April 2015

Sunbird Capital Hotel, Lilongwe, Malawi

Page 2 of 30

Contents

Acronyms and Abbreviations .. 3

1. Executive Summary ... 4

2. Introduction .. 6

2.1. Background ... 6

2.2. About the Workshop ... 6

2.2.1. Objectives .. 6

2.2.2. Process & Participants ... 7

3. Proceedings & Outcomes ... 8

3.1. NEPAD’s ‘25 x 25 CSA Vision’ ... 8

3.2. The Case for CSA in Malawi .. 8

3.3. About the Alliance for CSA in Africa .. 9

3.4. Understanding CSA .. 10

3.5. CSA Implementation Support in Malawi: Status, Trends, and Experiences... 11

3.5.1. Regional CSA Snapshot .. 11

3.5.2. Current CSA Activities and Implementing Experience in Malawi 12

3.5.3. Lessons learned on scaling CA and CSA in Malawi ... 15

3.5.4. Lessons learned on CA and CSA implementation from Zambia 16

4. Moving Forward .. 17

4.1. Action points for Malawi .. 17

4.2. The Future of CSA in Malawi .. 17

4.2.1. National Steering Committee Composition ... 17

Annexes

Annex 1: Workshop Agenda ... 21

Annex 2: Participant mapping of CSA-related activities in Malawi 23

Annex 3: Lessons from Scaling CA and CSA in Malawi .. 25

Annex 4: Working Group suggestions for CSA Steering Committee composition 26

Annex 5: Roadmap for implementation of Steering Committee .. 28

Annex 6: Recommendations for CSA in Malawi (provided by participants) 29

1. Scaling CSA .. 29

2. Policy recommendations ... 29

3. CSA Networks .. 29

4. Technical support and M&E for CSA ... 29

5. CSA Structure and Framework considerations .. 30

Page 3 of 30

Acronyms and Abbreviations

AGM Annual General Meeting
ASWAp Agriculture Sector Wide Approach
AU African Union
AWD Alternate Wetting and Drying
CA Conservation Agriculture
CAADP Comprehensive African Agriculture Development Program
CCAFS CGIAR Climate Change, Agriculture and Food Security research program
CFU Conservation Farming Unit
CGIAR Consultative Group on International Agricultural Research
CIAT International Centre for Tropical Agriculture
CIMMYT International Maize and Wheat Improvement Centre
COMESA Common Market for Eastern and Southern Africa
CSA Climate-Smart Agriculture
CSO Civil Society Organisation
EAC East African Community
FANRPAN Food, Agriculture and Natural Resources Policy Analysis Network
FAO Food and Agriculture Organisation (of the United Nations)
FARA Forum for Agricultural Research in Africa
FMNR Farmer-Managed Natural Regeneration
GCF Green Climate Fund
ICRAF International Centre for Research in Agroforestry (World Agroforestry Centre)
ICT Information and Communications Technology
INDC Intended Nationally Determined Contribution
KM Knowledge Management
INGO International Non-governmental Organisation
M&E Monitoring and Evaluation
NCCIP National Climate Change Investment Plan
NEPAD New Partnership for Africa’s Development
REC Regional Economic Community
SADC Southern African Development Community
SBSTA Subsidiary Body for Scientific and Technological Advice
The Alliance Alliance for CSA in Africa
TLC Total Landcare
UNCCD United Nations Convention to Combat Desertification
USAID United States Agency for International Development
WVM World Vision Malawi

Page 4 of 30

1. Executive Summary

Agriculture is central to the livelihoods of Malawi’s rural communities and to its economic
and development opportunities. The country is particularly vulnerable to climate hazards:
frequent and prolonged dry spells, seasonal droughts, intense rainfall, riverine and flash
floods. Coupled with land degradation and decreasing land availability for cultivation by
smallholder farmers, the effects of climate change are accelerating decreases in production
of the main staple crops. It is readily apparent that a shift in agricultural policy and practice
is needed. This will require a multi-sector approach to develop, coordinate, and support the
sustainable country-wide adoption of Climate-Smart Agriculture (CSA).

The “AU-NEPAD-INGO Alliance for Scaling-Up Climate-Smart Agriculture in Africa,”
(hereafter referred to as ‘the Alliance) held an inception workshop from the 20th -21st of April
in Lilongwe to aid in this process of mainstreaming CSA nationally. The workshop was
attended by 107 participants representing 61 institutions, including representatives from
the government, civil society, private sector and other agriculture and natural resources
institutions in Malawi. The diversity of stakeholders, coupled with the inclusivity and
openness of discussions provided a strong foundation for identifying entry points, key
stakeholders, and opportunities for an inclusive multi-sectoral approach to scaling-up CSA in
Malawi. This report details the objectives and outcomes of the workshop and next steps.

The objectives of this workshop included:

● Obtaining and sharing knowledge on CSA in Malawi, in order to identify: the scale,
scope, and location of existing CSA initiatives activities perceived as most successful and
key CSA stakeholders;

● Identifying appropriate entry points for scaling-up CSA in Malawi;

● Developing recommendations regarding the composition of the Alliance National
Steering Committee for Malawi; and

● Developing recommendations for a road map for designing and implementing a national
proposal for scaling-up CSA in Malawi.

Facilitators employed presentations, large/small group discussions and group mapping
exercises to help achieve these goals, and the following were the outcomes:

● A shared understanding of the Alliance and its approach within the context of the AU-
NEPAD Framework on Agriculture and Climate Change and the AU Heads of State Vision
of at least 25 million farm households practising CSA by 2025;

● Creation of a draft map detailing programmes, initiatives, and organisations involved in
supporting the scaling-up of CSA in Malawi;

● Consensus reached on the need and value of a Malawi Alliance Programme;

● Creation of an outline detailing institutional arrangements for the development of a
Malawi Alliance Programme; and

● Development of recommendations regarding the general composition of a national
Steering Committee and a general roadmap to develop and operationalise an integrated
multi-partner programme to support the scaling up of CSA in Malawi.

In order to capitalise on the momentum generated during the workshop, the following
activities were prioritised as next-steps for the Alliance (not necessarily in chronological
order or in order of importance):

● Identify and announce a coordinating organisation for the Steering committee – iNGO
to progress stakeholder mapping;

Page 5 of 30

● Establish a formal Steering Committee, convene a meeting within 15 days and
develop a schedule to meet regularly;

● Develop Terms of Reference for the committee and specific roles and responsibilities
of the members;

● Develop a plan for collaborative funding and resourcing of national Alliance
activities;

● Identify a board of trustees and register steering committee as a trust;

● Form sub-committees to work on specific tasks and deliverables;

● Complete the stakeholder mapping exercise and identify ongoing CSA entry points
for capacity assessment;

● Develop an Alliance implementation strategy and National CSA Program, agreeing on
collaborative technical approaches and a universal M&E framework;

● Have the National Alliance Steering Committee approve strategy based on mapping
and present this strategy to potential donors; and

● Roll-out and conduct workshops on the ground (need to have meetings at district
level).

Page 6 of 30

2. Introduction

2.1. Background

African agriculture is central to building and strengthening social and economic resilience
and prosperity, especially through supporting household, national and continental food and
nutrition security. Substantially more food will be needed to ensure future food security on
the continent, so sustainably improving agricultural productivity while ensuring resilience of
food production and decreasing emissions when possible and appropriate is pivotal. Climate
change is one of the major threats with the potential to destabilise agricultural performance,
as well as reverse the gains achieved over the last several decades.

The 31st African Union (AU) Heads of State and Government Summit (Malabo, June 2014)
was clear in its commitment to rally political, technical and financial resources and action to
support the empowerment of farmers, local communities and related institutions (state and
non-state) to adapt to and/or reduce the effects of climate change. Within the context of the
Comprehensive Africa Agricultural Development Programme (CAADP) and the overarching
African Union New Partnership for Africa’s Development (AU-NEPAD) Framework on
Agriculture and Climate Change, the Heads of State and Governments endorsed the African
Union Vision 25 X 25 – aiming to have at least 25 million farm households practicing CSA by
2025.

The Alliance is a key programme that will champion and support the uptake of CSA, focusing
on the most vulnerable communities and contributing to Vision 25X25. The Alliance aims to
align with existing strategies and investment plans, as well as leverage the CSA initiatives,
strengths and capacities of each Alliance member and implementing partners to deliver
results at scale and drive policy reform. The goal of the Alliance is to support the uptake of
CSA by at least 6 million farm households by 2021. The Allinace is an innovative partnership
compelled by the enormous challenge of achieving food security in a changing climate –
transcending disciplines, sectors and organisations, as well as national and regional
boundaries – requiring a massive-scale transformational solution.

The Alliance will undertake scaling up activities in multiple phases, aligning with national
programmes and partners to ensure local ownership and maximum efficiency, effectiveness
and impact of scaling up activities. Malawi, Zambia, Ethiopia and Niger were the first fast-
track countries for the Alliance (identified through capability and vulnerability assessments)
and have begun to engage governments and establish national level coordinating Steering
Committees to begin the inception phase. In April, a consultative workshop was organised to
engage Malawian stakeholders and to operationalise the Alliance initiatives following the
key CAADP principles of aligning and supporting nationally defined priorities and
programmes.

2.2. About the Workshop

2.2.1. Objectives

The primary objective of the workshop, held on the 20th and 21st of April at the Sunbird
Capital Hotel in Lilongwe, was to bring together a cross-section of key stakeholders to
discuss and agree on an inclusive and consultative approach to formulate and operationalise
a Malawi-specific CSA programme. In order to achieve this objective the workshop
specifically sought to:

Page 7 of 30

● Obtain and share knowledge on CSA in Malawi, in order to identify: the scale, scope, and
location of existing CSA initiatives activities perceived as most successful and key CSA
stakeholders;

● Identify appropriate entry points for scaling-up CSA in Malawi;

● Develop recommendations regarding the composition of the Alliance National Steering
Committee for Malawi; and

● Develop recommendations for a road map for designing and implementing a national
proposal for scaling-up CSA in Malawi.

2.2.2. Process & Participants

Workshop facilitators utilized an interactive blended approach to maximise opportunities
for advancing conceptual thinking and share practical know-how. The process was
developed to enable open and lively interaction and debate, and to create a learning
atmosphere. The format ensured a flow of information from structured plenary
presentations, panel questions and discussions to more interactive group activities and
reporting that enabled participants to critically explore the issues and offer conclusions for
the way forward. Below is a high-level overview of the agenda1:

● Formal opening by the Ministry of Agriculture, Malawi.

● Setting the scene: Presentations on the background of the Alliance for CSA in Africa,
NEPAD’s 25X25 Vision, CSA in Malawi and understanding CSA in general.

● Vision for CSA in Malawi and reflections: Presentations on existing CSA activities and
vision for CSA in the country from different sector perspectives.

● Ongoing CSA activities and initiatives in Malawi: Group mapping of CSA activities and
institutional arrangements in Malawi.

● The AU-NEPAD-iNGO Alliance for Scaling-Up CSA in Malawi: Presentation on the
Structure, principles and strategy of the Alliance.

● Tools for CSA: Presentation on developing context-specific interventions to sustainably
increase food production, increase resilience to climate change and mitigate the effects
of climate change where possible.

● Developing a roadmap for CSA in Malawi: Reflections from Zambia on experiences to-
date, development of a general roadmap and exploration of the desired composition of a
national Steering Committee.

● Closing comments provided by Chikakula Miti (COMESA) and John Mussa (Ministry of
Agriculture and CA Taskforce Secretariat).

The Workshop was attended by a diverse cross-section of participants including
government, civil society, private sector stakeholders in CSA and other agriculture and
natural resource management stakeholders in Malawi. Over the two day period, a total of
107 participants from 61 institutions attended the workshop.

At the beginning of the workshop participants were asked to share their expectations of the
workshop, which included to:

● Understand what CSA is and how to go about CSA;

● Discuss and document knowledge on what is already happening with CSA in Malawi;

1 See Annex 1 for a detailed workshop agenda with speakers.

Page 8 of 30

● Better understand the opportunities and challenges to scaling CSA in Malawi;

● Share experiences, especially on what is working and not working in Malawi;

● Map CSA stakeholder actions, building an understanding of who is involved in CSA and
what they are doing;

● Establish a clear roadmap, action plan and timeline for scaling CSA in Malawi;

● Clarify a decision-making framework to guide how the Alliance will function and
progress activities in Malawi; and

● Prioritise the first critical moves for scaling CSA in Malawi.

3. Proceedings & Outcomes

3.1. NEPAD’s ‘25 x 25 CSA Vision’

This session was aimed at developing a shared understanding of the context of the Alliance
within the AU-NEPAD Framework on Agriculture and Climate Change Programme and the
contribution of this Alliance to the Heads of State and Government Vision 25X25.

NEPAD was unfortunately unable to attend in person, and in their absence a presentation
was given by Dr. Dennis Garrity, a Continental Steering Committee member, which
highlighted the following:

● Africa is prioritising the agriculture-climate change nexus (CAADP 2015-2025), which is
increasing NEPAD’s capacity and responsibility to lead all countries in CAADP, including
the CSA component, of which the Alliance is a key initiative.

● The Alliance was convened by NEPAD and consists of five iNGOs (Oxfam, World Vision,
Catholic Relief Services, Concern Worldwide and Care International), four technical
organisations with science and policy expertise (CGIAR, FARA, FAO and FANRPAN).

● The Alliance’s activities began in June 2014 and focused on developing a continental
strategy, forming work streams and creating a fund for donors to contribute to financing
this vision. The Alliance is, by nature, African government owned and lead.

● There is a need to think big on funding, considering the scale of the problem and the
scale of the financing solution. Reference was made to the current design of a global
fund (similar to the GAVI structure, www.gavi.org).

● There is a critical need to develop convincing solutions to CSA that aim to make the poor
climate proof and overcomes hunger permanently as part of the solution.

3.2. The Case for CSA in Malawi

The challenges climate change poses to the agricultural sector has been felt acutely in the
country over the past few years, especially following the devastating floods and consequent
drought experienced in Malawi this past year. Consequently, the country has already
experienced a 30-40% reduction in maize production in 2015 – the most important crop
comprising staple diets in the country. This has furthered the large-scale food insecurity in
the country, and this trend of decreased maize yields is expected to continue over the coming
few decades as climate change intensifies. It is within this context that an agricultural
approach that helps farmers adapt, build resilience and mitigate emissions, where possible
and appropriate, is necessary.

Below is a snapshot of some major challenges faced by the agriculture sector in Malawi:

Page 9 of 30

● Land degradation - soil erosion and loss of soil fertility;

● Small land holding size - 58% of the population owns less than a hectare, only 13% of
the population owns greater than 2 hectares;

● Low-yielding seed varieties - the majority of smallholder farmers use low yielding seed
varieties;

● Post-harvest losses - 30-40% is lost in post-harvest activities; and

● Climate change - climate change threats as projected to continue or increase, including
frequent and prolonged dry spells, seasonal droughts, intense rainfall, riverine and flash
floods, increased temperatures in all seasons, increase in extreme weather events,
deforestation, water pollution from agricultural chemicals, salinisation of soils and
erosion.

CSA practices have proven to be successful in addressing some of the climatic risks in Malawi
and if appropriately prioritised and planned, CSA can increase or sustain agricultural
production while increasing resilience and decreasing emissions as a co-benefit where
possible. Addressing these issues in a coherent, coordinated and collaborative manner
requires development of a national CSA programme that aligns with and supports Malawi’s
Agriculture Sector Wide Approach (ASWAp).

The aim of this programme will focus on:

● Coordination

Link with existing working groups and committees, such as the ASWAp technical working
group and the agriculture steering committee, and network with other local and
international stakeholders.

● Capacity building

Develop CSA training manual for field staff, and utilise existing related manuals such as the
Training of Trainers documents on CA and the national guideline on CA that includes
information on CA vs. conventional tillage and CA appropriate equipment (oxen and
tractors).

● Technology generation and dissemination

Research and extension can link to identify and promote CSA options through activities
linked with identified CSA priorities, including such activities as on-farm trials of soil
nutrient management, testing different crop varieties, manure campaigns and country-wide
demonstrations and field days.

● Support and advocacy to policy makers and donors

Increase investment in CSA and integrate and mainstream CSA practices into agriculture
plans such as the National Food Security Programme.

3.3. About the Alliance for CSA in Africa

The Alliance was officially launched during the Malabo Heads of State Summit in 2014 and can

be described as follows:

● Vision: The goal of the Alliance is to develop a pan-African process to enable
collaboration between NGOs, governments, and other CSA stakeholders that will
leverage existing resources and work that is currently being implemented on CSA

● Target : To support 6 million smallholder farm households practicing CSA by 2021.

ftp://ftp.fao.org/tc/tca/CAADP TT/CAADP Implementation/CAADP Post-Compact/Investment Plans/National Agricultural Investment Plans/Malawi Post Compact Investment Plan.pdf
ftp://ftp.fao.org/tc/tca/CAADP TT/CAADP Implementation/CAADP Post-Compact/Investment Plans/National Agricultural Investment Plans/Malawi Post Compact Investment Plan.pdf

Page 10 of 30

● Establish national -level Alliances supported by the continental Steering Committee:
The plan is to cascade the idea of this collaborative initiative from the continental to the
national level. The aim is to enable every country to develop country-specific plans and
targets according to their needs and that contribute to the Alliance’s continental goal.

● Adaptation with a potential for mi tigation: The Alliance will focus on promoting
adaptation practices to help the poor feed themselves, with many of these CSA practices
also helping to mitigate greenhouse gas emissions or sequester carbon where possible
and appropriate.

● Alignment with exis ting initiatives: The Alliance will link with local and global
initiatives, including linking the Alliance with the Global Restoration initiative that is
restoring farm and pasture land.

Reflections on the need for CSA and the development of the Allianceôs policies and practice were

provided by Chikakula Miti (COMESA, Continental Steering Committee member) and Moffat

Ngugi (USAID) during the workshop, which included:

● Government owned: Government should take the lead in CSA activities as actions
should link with broader planning mechanisms and goals, many within government
policies and documents that outline strategies for CSA and agricultural investment.

● All-inclusive: Local CSOs, the private sector and all other relevant stakeholders should
be involved in every phase of CSA planning, implementation, monitoring and evaluation.

● Context specific and farmer -focused: All initiatives should be farmer-focused,
recognising that farmers know their own reality best and should be viewed as critical
private sector players and business people.

● Go beyond crop production with CSA: Focus should not be only on farming production
and on-farm activities, but should also include forestry, natural resources (e.g. rivers),
broader household concerns, as well as the post-harvest and other off-farm activities
(agro-processing and value chains).

● Improve extension efforts: Innovative extension practices are needed (e.g. lead farmer
approach) and current extension worker-to-farmer ratios need to be reduced to
improve outreach (currently the ratio is 1 extension worker to 4,000-10,000 farmers).

● Harmonise CSA approaches: Ensure farmers do not get conflicting messages about CSA,
which may cause them to discredit the system.

● Ensure sufficient investment: Commitments and strategies should be put in place to
ensure there are sufficient technical and financial resources to support CSA activities.

● Measure and track CSA interventions to aid evidenced-based implementation:
Conducting monitoring and evaluation on CSA activities is crucial to understanding the
impact of these practices and how to best scale out adoption.

3.4. Understanding CSA

Given that CSA is a relatively new approach (emerging in 2010), yet encompasses many
ongoing practices, services and approaches, it is critical for stakeholders to establish a
common understanding of the concept and principles. The following key points were
highlighted in the workshop:

● CSA is an approach, not just a set of practices: CSA is an approach to developing
technical, policy and investment conditions to achieve sustainable agriculture. It links
development and climate change planning, and it an attempt to explicitly understand the
productivity, resilience, and mitigation tradeoffs associated with different actions linked

Page 11 of 30

with agriculture systems so that planners can better assess priorities and
complementary actions. CSA also requires the creation of broader enabling
environments for scaling out adoption.

● CSA services need to support and align with CSA practices: While direct
implementation of CSA practices is important, we also need to be thinking about the
services needed that can support and strengthen these practices and promote positive
change in the three CSA pillars (e.g. early warning systems, index-based insurance). For
example, in Niger and Senegal ICT enabled CSA allows farmers to access seasonal
weather forecasts through mobile phones and plan their farming activities while taking
climate changes explicitly into consideration.

● .ÅÅÄ ÔÏ ÌÏÏË ÂÅÙÏÎÄ ÔÈÅ ÆÁÒÍ ÔÏ #3! ȬÌÁÎÄÓÃÁÐÅÓȭ: Planners and practitioners need to
look beyond actions at the farm level and address broader systems dynamics. This can
be challenging for policy, but without this the effectiveness of strategies and ability to
assess potential impact or scalability of practices is limited.

● CSA needs coordinated responses: CSA unifies different approaches to transform
farming given the inevitable and ongoing climate change conditions. This needs
cumulative and coordinated responses, which has led to creation of the Alliance.

● CSA as a global priority : There is global momentum around CSA, as seen by the priority
investment areas of the Green Climate Fund (GCF) and other funding streams that are
developing, which is making a stronger case for CSA.

● We are already seeing success with CSA: Success stories related to CSA include,
amongst others: land restoration, afforestation, conservation agriculture (CA), and
weather forecasting.

● The need for CSA in Malawi: Maize is the most important crop in Malawi, comprising
the main staple food of the local diet, and there is expected to be a dramatic decrease in
maize yields over the coming decades as climate change intensifies. The maize system,
along with other priority commodity systems, need to become increasingly climate-
smart.

● Vision for the Alliance is to expand CSA in Africa: By bringing together the institutions
that promote CSA, the Alliance can assist in promoting climate friendly policy and CSA
guidelines, coordinating efforts and sharing information, use the CSA toolbox and
improve extension services.

Following the session on understanding CSA an overview was given on progress made to
standardise CSA practices, measurement and reporting. The presentation also detailed the
different approaches to developing a toolbox (and what should be included) and the
consequent shift to focusing on a simple ‘practical guides’ for CSA.

● CSA practical guide content: profiling and risk assessment, practical approaches to CSA,
and methodologies for extension.

● Favourable CSA practices identified for inclusion at this stage include: CA (including CA
with trees), stress tolerant germplasm, water harvesting systems, farmer management
natural regeneration (FMNR), alternate wetting and drying (AWD), crop diversification,
improved and targeted fertiliser use, and fodder shrubs for improved cattle feed.

3.5. CSA Implementation Support in Malawi: Status, Trends, and Experiences

3.5.1. Regional CSA Snapshot

The purpose of this session was to provide both regional (in East and Southern Africa, REC)
and country-level snapshots of approaches to CSA, including efforts to catalyse scaling up of
CSA activities in the region and in Malawi in particular. First, a COMESA representative

Page 12 of 30

provided an overview of their regional approach, listing key principles, collaborative
objectives and approaches to CSA activities:

Key principles for success of the current CSA programs:

● Alignment with the CAADP framework and CAADP national process;
● Country driven processes and government as the main partner;
● Alignment with other stakeholders and other development activities;
● Local, in-house capacity building: no hiring of consultants - instead 10 specialists are

selected by the government from all sectors; and
● Joint coordination by the Ministry of Environment and Ministry of Agriculture in the

countries (with GCF focal point sign off).

CSA country objectives:

● Collate information on the current status of CSA in other countries;
● Identify appropriate CSA practices; and
● Have a specific target of the number/percentage of farmers expected to be using CSA

by a target timeframe.

Approaches to integrating CSA into national activities:

● Scoping missions: inclusive process, including the creation of country teams;
● Development of tools: a guide/template to CSA implementation;
● Working scenarios/sessions: to gather feedback, create rich discussions and

ultimately prepare and refine the country drafts;
● Stakeholder consultation: consultation across sectors with target groups i.e. private,

CSO and others; and
● Resource mobilisation and national validation of CSA programs.

The current status of national CSA programs:

● Countries are currently refining the draft country CSA programs;
● Countries are continuing to receiving technical support from COMESA, EAC, SADC

and CCAFS;
● Additional stakeholders have been and will continue to be invited to participate in,

and contribute to, the process; and
● Ongoing resource mobilisation.

Next steps at the regional level:

● Form 2015 international climate change regime;
● Prepare a land use INDC template;
● Pre-SBSTA meeting May 2015 in Bonn, Germany, for the AGM to discuss inclusion of

land use in the 2015 agreement;
● Support the 5 countries to access climate change finance;
● Strengthen synergy and collaboration between the Environment, Agriculture,

Planning and Finance Ministries in the 5 countries; and
● Strengthen the CSA platform in each country.

3.5.2. Current CSA Activities and Implementing Experience in Malawi

Presented by Key CSA-Related Stakeholders

Different perspectives were shared across a number of sectors by representatives from key
local organisations2 involved in CSA-related activities in the country. This provided an
overview of some of the existing CSA activities in the country, different perspectives on a

2 Copies of presentations can be accessed on the Beating Famine website.

Page 13 of 30

vision for CSA in Malawi, and some suggested entry points for scaling CSA in Malawi. These
presentations highlighted:

● The breadth and depth of experience, capacity and skills already existing and able to
be leveraged for the scaling of CSA in Malawi;

● Cross-sector partnerships and collaborations already exist, offering important
learnings and a strong base to build the Alliance on;

● Community awareness on climate change is evident through their current involvement
in climate-smart activities – these reaching beyond just the farm level to provide a more
landscape approach for scale;

● Common acceptance of the need to address the climate change–agriculture nexus in a
new way and the will and drive of multiple actors to see a shift to CSA (including the
Government’s will to address this issue and the significant international agencies
shifting to invest in CSA);

● CA is well established and the lessons from scaling CA are numerous; as are the
supporting frameworks and structures, providing a strong foundation for the
establishment of the Alliance and scaling of CSA in Malawi;

● Understanding of the policy environment and recognition of the gaps and necessary
changes to create a conducive environment for the successful scaling of CSA; and

● A number of consultative networks and an evidence base to draw on.

Suggested entry points for scaling out CSA included:

● Improve extension system: Consolidation of demonstrations and field days to ensure a
clear message and efficient use of resources (the need to reduce the worker to farmer
ratio);

● Community/public awareness and involvement : Harmonisation of CSA messages
through umbrella bodies e.g. the National CA Taskforce;

● Evidence-based promotion : Linkages with research institutions for evidence-based
promotion;

●)ÍÐÒÏÖÅÄ ÁÃÃÅÓÓ ÔÏȭ ÃÌÉÍÁÔÅ-ÓÍÁÒÔȭ ÉÎÐÕÔÓ: Improving access to affordable
recommended inputs (e.g. through promotion of community seed banks);

● Improved market access: Improving access to markets to increase farmer incomes and
therefore their access to various inputs and technologies;

● Enabling policy environment :

o MoAIWD should ensure the National Agriculture Policy has a strong focus on
climate change adaptation and policy responses that include scaling out of CSA;

o Reform and refocus the main components of agricultural development activities in
Malawi to account for CSA and climate finance;

● Sustainability increase productivity and i ncomes in a climate-smart way : negative
impacts of climate change often undermine agricultural practices/strategies that are
most effective in increasing productivity and farm incomes;

● Align with the ASWAp:

o based on the emerging results from Malawi-FAO CSA project, there are several
activities and investment planned under ASWAp with high CSA potential;

o ASWAp, as well as the launch of the NCCIP, provides a good basis for guiding
investments and it is critical to ensure their coordination; and

Page 14 of 30

● Re-orienting existing and planned agricultural finance for CSA : including accessing
climate financing sources such as the GEF and Green Climate Fund.

Some suggested visions for CSA in Malawi:

● At least 80% of smallholder farmers in Malawi should have adopted CSA practices by

2025.

● Climate change adapted agriculture sector underpinned by evidence-based planning and
programming of an out-scaled and well-coordinated climate-smart agriculture that
addresses on-farm and off-farm risks.

Mapping of CSA-related programs and projects in Malawi by Participants

In breakout groups according to regions of Malawi (North, Central and South), participants
mapped the activities their organisation was directly involved in, and others that they were
aware of. This is not a comprehensive overview of existing activities, but rather provides
examples of some of the existing CSA-related activities in the country and a basis for future
mapping exercises.

When results from all of the groups were mapped together, it was evident that there was a
good spatial distribution of activities and CSA practices across the country (see map). Some
other key insights included:

● There are no sustainable intensification activities taking place in the south of the

country;

● CA activities are mainly focused in the northern and southern regions – very little in the
central region;

● Agroforestry and watershed management initiatives are mainly being conducted in the

south; and

● Very few CSA-related projects focused on women and youth specifically have been

recorded.

Page 15 of 30

Below is a screenshot of the completed map3 detailing the different CSA related projects
implemented by workshop participants.

Figure 1: Electronic Map of Activities Outlined by Participants

3.5.3. Lessons learned on scaling CA and CSA in Malawi

During group work, participants also spent time reflecting on lessons learnt in scaling CA
and CSA in Malawi, and these reflections were shared and discussed with the larger group.
Below are some highlights on what is considered to be working, and certain elements that
tend to not be working – all of which are critical considerations as we convene to begin
Alliance activities in the country and commence the design phase for a national CSA
programme in Malawi.

What is working?

● Information sharing (i.e. extension workers scaling awareness and increased time with
farmers, access to market campaigns);

3 Refer to Annex 2 for details of the full mapping exercise or visit
https://www.google.com/maps/d/edit?mid=zklQ7NTkb1TM.knWOCz3kOxbo&usp=sharing for access to
the electronic version of the above map.

Page 16 of 30

● Promotional activities (i.e. radio programs);

● Adoption rates of some ‘climate-smart’ practices (i.e. soil and water conservation, early
maturing varieties); and

● Leveraging and integrating with existing initiatives (e.g. village savings and loans
groups).

What is not working4?

● Land tenure and size discouraging farm investment and a long-term vision;

● Adoption of CA and CSA (cultural, and other issues hindering this);

● Market information and reliability; and

● Lack of efficiency and cohesion: conflicting messages and practices (i.e. differing
strategies and messages leading to some initiatives undermining others).

3.5.4. Lessons learned on CA and CSA implementation from Zambia

Grassroots International, together with a representative of the Conservation Farming Unit (CFU)

in Zambia provided some reflections for the Malawi team, as follows:

Successes:

● Integrating livestock in CSA yields higher profits as variables get better as we move to
mixed cropping and with livestock;

● Crop diversification builds resilience (at least some crops will survive in harsh
conditions);

● No till farming- slash weeding;

● The use of electronic vouchers to incentivise the process (CFU provided extensive training on

CA and was able to reach 15% of Zambian smallholder farmers by using electronic

vouchers);

● Using a farmer to farmer approach; and

● Increased uptake if the farmer has assurance their profits will increase as a result.

Failures:

● Excess focus on hoe mini-till;

● Focus on larger farmers;

● Promotion of agroforestry;

● Geographical deployment of lead farmers; and

● Introduction of ADP ripping in absence of widespread herbicide farming.

One final reflection from the CFU experience was to “focus on the people in the field”.

Specific feedback for the Malawi team was provided from the Alliance’s Zambian Steering
Committee based on their reflections and lessons learnt so far. The Zambian inception

4 Refer to Annex 3 for a full list of what is working and not working in scaling CA and CSA in
Malawi.

Page 17 of 30

workshop was held on 9-10 February 2015 and so they are more progressed in their
activities compared to Malawi. They offer the following advice:

● Involve government from the start;

● Develop a secretariat with clear roles, particularly for sharing calls for proposals, calling
meetings, etc.;

● Analyse current agricultural policies, as well as other policies relating to natural
resources, health (for nutrition), etc.;

● Perform a mapping exercise, e.g., who is working where on what? If possible, use
mapping software, such as Google Earth to do this, so that it can be easily updated;

● Dedicate resources (e.g. staff time and funding) to the Alliance - there really needs to be
one or two dedicated Alliance representatives at each member office (as well as the
continental liaison/focal point);

● Develop an advocacy approach that utilises existing media channels, and social media;

● Find Common ground: Being a part of an Alliance requires compromise. Developing a
common agenda is difficult, as each agency may have their own specific mission,
specialty, mandate, etc. However, there is always plenty of common ground to find in the
realm of building resilience and reducing poverty/inequality.

4. Moving Forward
4.1. Action points for Malawi

During the workshop some crucial action points emerged as priorities to lay the foundation
for the Alliance to scale CSA across the country. These actions will require a coordinated
approach of all stakeholders involved at different levels.

One key action is the development of an investment plan for CSA in Malawi, along with the
creation of an enabling environment to further attract investments. This could include
mapping of institutional funding opportunities, engaging the private sector and embedding
policies for CSA within the existing policy frameworks. The Alliance should take into account
that the FAO-EPIC group has already designed a framework for CSA investments in Malawi
and build on this.

Additionally, it will be crucial to identify suitable scalable technologies and sustainable
practices that take into consideration the varying needs of smallholder farmers in

different contexts and the specific conditions of different geographic contexts (e.g.
climate, hydrology, geology, etc.).

At the implementation level the next steps should largely focus on ensuring readiness and

developing capacity of the implementing entities, including knowledge sharing and training.
Finally, another element to address will be the development of appropriate communication
channels to support farmers’ adoption and scale of selected CSA technologies and practices.

4.2. The Future of CSA in Malawi

4.2.1. National Steering Committee Composition

The working groups deliberated over a desirable composition for the national steering
committee. There appeared to be agreement between the groups that the following sectors
should all be represented on the steering committee: Government, iNGOs, research, private
sector, local NGOs and farmers’ organisations. The table below provides an overview of all

Page 18 of 30

the organisations that were recommended to comprise the national steering committee by
the groups:

Government ● Ministry of Agriculture and Water Development
Dept. of Land Resources, Dept. of Extension, Dept. of Research, Dept. of Crops
● Ministry of Natural Resources, Energy and Mines
Department of Climate Change and Meteorological Services

iNGOs CARE International
World Vision International
OXFAM
Catholic Relief Services
Concern Worldwide

Research CGIAR – ICRAF / CIMMYT / CIAT

LUANAR – Bunda College

Private Sector TBD
Local NGOs
and Farmers
Organisations

Total Land Care
National Smallholder Farmers’ Association of Malawi – NASFAM
Farmers Union of Malawi

Other Other key institutions mentioned included Faith Based Organisations (CADECOM
and Malawi Council of Churches), international donors (USAID, UKAID, Norwegian
Embassy etc.), mass media and traditional leaders (Group village head, Village
development committees, District level traditional leaders).

Refer to Annex 4 for full details of this activity.

The plenary discussed the role of the Steering Committee and considered how it might work.
The following recommendations and feedback were provided on the Steering Committee:

● Ensuring it is a country-driven process and the government is the main, committee
partner leading this;

● The National Steering Committee should be the umbrella organisation, with sub-
committees representing different CSA activities;

● Resources need to be urgently outlined, in particular how the steering committee will
be financed in the interim and who takes responsibility5;

● Representative organisations need to identify CSA ‘champions’ – identifying popular
and committed figures to champion the progress of the steering committee and
Alliance activities in general; and

● Regular communication by email, Facebook and Whatsapp groups to all Steering
Committee members to ensure a transparent and inclusive process and that
momentum is maintained and good progress made.

4.2.2. Generalised Roadmap for Alliance Activities

In breakout groups participants were asked to consider a roadmap for the Alliance to
undertake inception activities and prepare for implementation.

5 Note it was agreed that World Vision Malawi would be the interim coordinator for the National
Steering Committee.

Page 19 of 30

Figure 2: Generic Roadmap for the Alliance in Malawi

Note: the above generic roadmap was distilled from the group activity and different
presentations. Timing is only indicative. For full details on the roadmap activity, refer to
Annex 5.

4.2.3. Recommendations for Scaling CSA in Malawi

Participants provided a number of different recommendations for scaling CSA in Malawi to
be taken into consideration in the inception phase of the Alliance. These recommendations
spanned a number of areas from scaling CSA, policy recommendations, CSA networks,
technical support and M&E, and CSA structure and frameworks. Some key highlights in each,
included:

● Scaling CSA: to ensure strong, inclusive engagement and support at the
community/farmer level to provide a strong basis for scaling CSA.

● Policy recommendations: Aligning policies across Ministries to provide coherent
support (and resources) for the scaling of CSA, and similarly aligning the Alliance’s
approach to existing strategies and initiatives. With a focus being not only at national
level, but also a local level to create a policy environment conducive to scaling CSA.

● CSA networks: Identify and convene the key stakeholders in CSA, including the
National CA Task Force, to develop a national CSA plan that aligns and supports
existing initiatives.

● Technical support and M&E: A range of technical expertise to inform best practice
CSA (based on vulnerability and capacity assessments and participatory scenario
planning), and provide measurements/indicators for CSA and an evidence base to
demonstrate the impact of CSA practices.

● CSA structures and frameworks: Reiterates the need for cross-sectoral engagement,
drawing on the existing National CA Task Force; research and training from
academia; policy coordination from the public sector; scaling out from the private
sector; and so forth. Recommended strengthening the KM and networking system
across agricultural institutions.

Refer to Annex 6 for full details of recommendations provided by participants.

4.2.4. Concluding Remarks and Next Steps

In summary, the workshop was highly successful in progressing the CSA agenda in Malawi
and provided valuable insights into appropriate country engagement processes.

While the Alliance country inception workshops are still at a relatively early stage in their
evolution, the event in Malawi took full advantage of the opportunity to learn from previous
experience, building on and refining the approaches employed two months earlier in Zambia.
It dynamically re-assessed the value and appropriateness of the objectives and approaches
of CSA and the Alliance in consultation with Government and other key stakeholders. Most
significantly, it was identified that the workshop should create recommendation for
consideration by the Government and in-country Alliance members to allow for the creation

Page 20 of 30

of the National Alliance Steering Committee in a way that would foster a true partnership
with and a sense of ownership by the national government and ensure appropriate
alignment with existing national processes and structure.

Accordingly, the outcomes of the workshop were two-fold: 1) all of the information, opinions
and guidance sought from national CSA stakeholders was successfully gathered and collated
to provide a foundation upon which to progress the agenda and objectives of the Alliance,
and 2) a significantly improved understanding of the political process and appropriate
country engagement was gained, which will inform the future development of inception
workshops and increase the efficiency and success the Alliance in-country activities.

Page 21 of 30

Annex 1: Workshop Agenda

AU-NEPAD-iNGO Alliance for Scaling-Up Climate-Smart Agriculture in Africa
Malawi Inception Workshop Agenda

20-21 April, 2015
Marquee, Sunbird Capital Hotel, Lilongwe, Malawi

Day 1: Monday 20 April 2015

8:00 Registration

Opening

8:30 Formal Opening Ministry of Agriculture, Malawi

8:50 Welcome and Objectives Facilitation Team

Session 1 – Setting the Scene

9:10 NEPAD’s 25x25 Vision Dennis Garrity, ICRAF/UNCCD
(in NEPAD’s absence)

9:30 CSA in Malawi John Mussa, Ministry of Agriculture

9:50 Understanding CSA Todd Rosenstock, ICRAF/CCAFS

10:10 Tea Break

Session 2 – Vision for CSA in Malawi

10:40 CSA Implementation Support George Wamukoya, COMESA
Dyborn Chibonga, NASFAM
Tamani Nkhono, CISANET
George Phiri, FAO
Spencer Ngoma, Total Landcare
Given Sosten, BERL

12:10 Reflections Chikakula Miti, COMESA
Moffat Ngugi, USAID

12:30 Lunch Break

Session 3 – Ongoing CSA Action in Malawi

13:30 Mapping CSA in Malawi Breakout Groups

14:30 Institutional Arrangements for CSA Breakout Groups

15:15 Tea Break

Session 4 – The Alliance for CSA in Africa

15:45 The Alliance Chris Armitage, World Vision
Chikakula Miti, COMESA
Dennis Garrity, ICRAF/UNCCD
Gina Castillo, Oxfam

Closing Day 1

Page 22 of 30

Day 2: Tuesday 21 April, 2015

Opening

8:30 Recap of Day 1 Facilitation Team

Session 5 – Tools for CSA

9:00 Practices, Measurement, and Reporting
for CSA

Christian Thierfelder, CIMMYT

10:00 Tea Break

Session 6 – Making a Roadmap for CSA in Malawi

10:30 Experiences on Scaling Up CSA –
Reflection from Zambia

Rolf Shenton and Sebastian Scott, Grassroots
Trust
Sinya Mbale, Conservation Farming Unit

11:30 Developing a Roadmap Breakout Groups

12:30 Lunch Break

13:30 Developing a Steering Committee Group Discussions

14:30 Tea Break

15:00 Presentation of Roadmap Breakout Groups

16:00 Closing Comments Chikakula Miti, COMESA
John Mussa, Ministry of Agriculture

Closing

Page 23 of 30

Annex 2: Participant mapping of CSA-related activities in Malawi

Name Implementer Key activities Scale
Malawi
agricultural
partnership
program

African Institute of
Corporate
Citizenship (AICC)

Farmer mobilisation, training & capacity
building, field days, conservation
agriculture

11 districts,
30,000
households

Compost
manufacturing

Agrikn Ltd Chicken manure to produce compost
manure (crop residues, tobacco stems)

4 districts

Food income
eMarkets II
(2012 – 2016)

BERL & Cisanet CA (tress & compost & sunflowers),
kitchen gardens

16,000
households

Jatropha BERL and Concern
Worldwide

Sensitisation on jatropha productions,
market provision, production of oil for
blending, bio fertiliser; jatropha
seedcake, animal feed via sunflower
cake

25,000
households

Sunflower under
conservation
agriculture

BERL and Concern
Worldwide

Sensitisation of conservation
agriculture, field days, sunflower
cultivation, marketing

3000 people
engaged and
area of 50ha

Pathways WIA Care Malawi Soil & water conservation, agroforestry,
conservation agriculture

Kasungu &
Dowa –
12,000
households

Enhancing
Community
Resilience
Programme

Care Malawi –
working with
Christian Aid,
Action Aid & Care

CA, irrigation, postharvest management,
agroforestry, village savings & loans,
forestry management

16,000ha,
9000
households

UBALE – United
in Building &
Advancing Life
Expectancy

Catholic Relief
Services

Conservation agriculture
Watershed management
Agroforestry
Integration of crops & livestock

3 districts in
Blantyre

Climate &
Economic
Justice Program

CURE, CARD,
CICOD, CADECOM

Agroforestry, woodlots, irrigation
farming, advocating for climate change
policy & increased budget allowance for
climate change and DRM

4 Districts

3D4 AGDEV CIAT funded by
BMGF & UCG

Labour efficient tools for women Lilongwe –
500ha pilot
site

CSA activity CIAT Malawi Drought tolerant beans (bio-fortified
beans), seed multiplication,

Chitedze
research
station

SIMLESA CIMMYT CA & drought tolerant maize Mchinji,
Salima,
Kasungu,
Ntchen
100,000
farmers

Improved cook
stoves

Dziwani
enterprises
working with CU,

Clay cook stoves 28,000 stoves
sold
throughout

Page 24 of 30

COOP Malawi
Empowering
Youth in
Agriculture,
Agriculture
Knowledge
Sharing

Forum for Concern
of Young People
(FOCOYOPE)

Involvement of youth in CSA, formation
of farmer clubs

4 districts

African Institute
Citizenship &
Co-operate
(AICC)

Grain legume
association

Conservation agriculture, agro-forestry,
seed multiplication

1200
beneficiaries

Malawi
Agroforestry
Food Security
programme

ICRAF Agroforestry and conservation
agriculture

3 districts,
10,000
farmers

Lake Chilwa
Basin Climate
Change
Adaptation
program

Leadership for
Environment and
Development

Conservation agriculture, agroforestry,
deforestation

CSA readiness Ministry of
Agriculture (land
resources,
research &
extension), FAO,
NASFAM, LUANAR

Generating evidence base for CSA,
capacity building (training manual),
information sharing (ministry), post
graduate training

National

Chumachiri
Munthaka
Project

Pholombe
Agricultural Office

Conservation agriculture, natural tree
regeneration, afforestation

1 district

SAPP – IFAD TLC CIMMYT CA, CA with trees, FMNR, cookstoves,
irrigation

10,000ha
Dowa, Salima
& Nkhotakota

CARP TLC funded by
Norad

CA with trees, FMNR & cookstoves 1 district

MAGG project TLC funded by
Norad

CA, FMNR & cookstoves 18,000Ha
Nkhotakota

Midzemba Area
Programme –
CA – Neno
District

World Vision Conservation Agriculture, agroforestry,
tree planting, watershed management,
soil & water conservation

One
traditional
authority
(Dambe)

Youth
Participation in
Agriculture

Youth Raise Teaching of agricultural techniques 120 youth

Page 25 of 30

Annex 3: Lessons from Scaling CA and CSA in Malawi

What’s working What’s not working
● Willingness for youth engagement
● Access to agricultural markets campaign

(early maturing varieties)
● Community managed farming clubs
● Farmer voice radio programme and radio

listening clubs
● Awareness campaigns through churches
● Lead farmers in demonstrations
● Government extension workers scaling up

awareness
● Uptake of soil and water conservation
● Linkages with village savings and loans

groups
● Integrated approaches, e.g. cook stoves

that can use crop residues – whole farm
approach

● CA extension approach – high amount of
face-time with farmers

● Adoption of planting early maturing crop
varieties

● Use of community by-laws in CSA
implementation

● Low adoption and small amount of land
● Same lead farmers selected
● Donors ‘flocking’ to same sites and

practices
● Lack of school curricula to educate the

youth on CSA
● Lack of tenure to trial and implement

processes
● Competition between livestock & land

preparation for feed
● Reliability of markets / distributors
● Cultural issues for adoption
● Conflict with animal production procedures
● Institutional confusion – different

implementation strategies and messages
● Burning of crop residues left in the fields –

not achieving CSA outcomes
● Land availability for trials and

demonstrations
● Livestock practices (barrier to entry with

costs and slow perceived returns)

Page 26 of 30

Annex 4: Working Group suggestions for CSA Steering Committee composition

Type of
Stakeholder Group 1 Group 2 Group 3 Group 4 Group 5 Group 6 Group 7
Direct land
managers/
practitioners/
farmers/
organizations

FUM / NASFAM FUM NASFAM, FUM Nasfam, FUM NASFAM, FUM COWFA

CBOs NASFAM Carewise
(Lilongwe),
Hopdam (Mzuzu)

COWFA

NGOs CISANET, World
Vision

World Vision, Total
Land Care, Care,
Oxfam, CRS,
Concern
Worldwide,

WV, Oxfam, DFN,
Care, TLC,
CISANET

TLC, World
Vision, Care,
Concern
Worldwide

WVI, CARE, TLC,
DFN, OXFAM

TLC World Vision, CRS,
Oxfam, Concern
Worldwide

Government Min of Lands,
Ministry of local
government;
District Council,
Chiefs ADC and
VDC, Ministry of
Agriculture

Min of Agriculture
(Land resource,
extension, crops
and research),
Ministry of Natural
Resource, Energy &
Mines (Climate
Change and
Meteorological
Services)

Forestry – Animal
Health
Production, Land
resource
management,
Environment,
Parliamentary
committee on
agriculture

Land resource,
crop
development,
DARS, DAES,
DCCMS,
Ministry of
Education

Forestry, Land
Resources
Management,
Animal Health
protection,
Environment,
Extension

Agricultural
Development
Division (ADD),
Agricultural
Research and
Extension Trust
(ARET),
Department of
Agriculture,
Department of
Water Affairs,
Department of
Forestry

Ministry of
Agriculture; Dept of
land resources,
extension, research,
crops, Ministry of
Natural Resources,
department of
climate change and
meteorological
services

Page 27 of 30

Private sector STAM Seed, BERL, Exagris Seed suppliers

association,
TAMA, Environ-
Consult

Malawi
Confederation
of Chambers of
Commerce and
Industry, Agro-
dealers

Seed suppliers
association,
TAMA

AHL Commodity
Exchange, Agro
processors eg
Malawi Mango,
RABS

Academic and
research
institutes

DARs, Luanar,
FRIM, LEAD

ICRAF, LUANAR Luanar, Mzuni,
FAO, CCAFS

LUANAR,
ICRISAT, ICRAF

FAO, Mzuni,
Luanar

CIMMYT, Focus,
CRS, LISAP,
COOPI, Care,
LUANAR

LUANAR, ICRAF,

Donors USAID, IrishAid,
Netherlands

DECAFS IrishAid, USAID

Other Landnet, Faith
Based
Organisations

Malawi Council of
Churches

Traditional
leaders,
LANDNET

Media; Maziko
Radio, Tigubane
Radio

Media – Zodiak,
Nation
Publication, Agri-
communication

Media – Voice
of Livingstone,
Mzimba Radio,
Usisya
Community,

Malawi Council of
Churches,
CADECOM,

Page 28 of 30

Annex 5: Roadmap for implementation of Steering Committee

Action May June July August September October
1 Formation of CSA Steering

Committee / Secretariat
Clarification with
Ministries

Identify board of
trustees

Have inventory of CSA
activities in Malawi

Mapping ongoing
CSA programmes
& activities

Identify likely funding
streams

2 Government engagement Defining funding
mechanism

Identification of policy
issues and media
strategy

Development of
CSA country
strategy

Concept note
finalization for
funding

3 Develop ToRs for the SC
members and specific
roles & responsibilities of
the members

Steering committee
activity schedule

Register CSA trust Identify sub-
committee for
fundraising, legal
issues & research
leadership

M&E Framework Submit proposals as
CSA Steering
Committee

4 National stakeholder
consultation on CSA.
Electing the steering
committee

Initial SC meeting Mapping ongoing CSA
programs & activities

CSA stakeholder
validation workshop

Identify CSA entry
points

Develop
implementation
strategy

5 Capacity assessment Policy analysis and
review to identify
gaps

Map different ecological
zones for specific CSA
practices and spatial
targeting of activities

Drafting of a scaling up
concept by consultant

 National CSA
programme (media,
policy & practices)

6 Task force of technical
focal points to be decided
to help guide process

Present
recommendations to
SC

Committee approves
key entry points

Draft Advocacy
strategy

Secretariat in
place

First district meeting

Page 29 of 30

Annex 6: Recommendations for CSA in Malawi (provided by
participants)

1. Scaling CSA

● Education of farming communities in soil health management

● Address local fragmentation – farmer groups, traditional authorities, by-laws, CBOs

and NGOs

● National awareness campaign at community level on importance of CSA

● Develop culture of innovation and experimentation (individual farmers to act as case

examples for scaling) [Potential for African wide learning]

● Farmer – extension officer ratio – calls for innovative extension approaches, e.g. lead

farmer approaches. The current extension worker to farmer ratio needs to be

reduced to improve outreach (currently 1 extension worker to between 4,000 -

10,000 farmers).

2. Policy recommendations

● Alignment of CSA activities in the environment, disaster and agricultural polices

● Communication outreach policy – radio journalists

● Aligning CSA to the FISP (subsidies)

● Review of Malawi Government Investment Policy and how CSA practices align (costs,

roll-out, financing structures)

● Review of the National Agricultural Policy and where CSA aligns / overlaps and entry

points

● How the CA Task Force will be linked

● Provisions in the disaster Risk Management Policy to link in CSA

● Assess penal code to restrict deforestation (and mitigation potential for achieving

CSA outcomes)

● Local level by-laws and prioritization of practices – how to scale and implement CSA

and local contextual considerations (e.g. by laws at local level to protect residues

from burning and livestock fodder provision)

● Review of the land act in relation to CSA implementation

3. CSA Networks

● Identifying the main practitioners and players of CSA in Malawi

● Understand the different communication strategies that work in scaling up CSA

● How can we align the ‘energy’ around CSA with the existing national Task Force?

4. Technical support and M&E for CSA

Technical expertise

● To be centralized through a CSA Taskforce

● Value chain analysis and mapping for Malawi

● GIS assessment – Vulnerability coupled with spatial representation of ideal CSA

technologies and practices, priorities of strategic implementation

● Participatory scenario planning

Page 30 of 30

● Community vulnerability and capacity assessment

● Baselines to be established for practices

● What constitutes CSA technologies?

● How CSA differs and is similar to FMNR?

● Evidence and data to show impact of CSA on agricultural production

Measurement / Indicators for CSA as identified by working groups

● Yield changes

● Number of adopters / households

● Area under CSA adoption / practices

● Income levels at household level pre and post CSA implementation

● Reduced soil erosion

● % of curricula with CSA incorporated

● Ground cover

● Number of trees on a farm

● Organic matter in soil

● Resilience of production systems

● Mitigation potential

● Diversity of production systems

● Number of farmers who continue to practice CSA beyond the end of a project

● Number of farmers who spontaneously adopt (beyond project beneficiaries)

● Measurement after 3 farming seasons

5. CSA Structure and Framework considerations

● Academia – Research and Training

● National Conservation Agriculture Task Force – advocacy and harmonization of

message

● Public Sector – Policy Co-ordination

● Private sector – scaling out

● Need to strengthen the knowledge management and networking system across

agricultural institutions

● Review funding mechanism of CA Task Force and how to amend to CSA task force

