

Africa Lead: Scaling up for food security in Africa

Offices & staff in 5 African Countries, Home Office in Bethesda

USAID / MISSION SUPPORT

1 Continental & **2** Regional Missions

Bureau for Food Security

East Africa Mission

West Africa Mission

11 Country Mission Buy-Ins

DRC, Ghana, Guinea, Kenya, Malawi,
Mozambique, Nigeria, Rwanda, Sierra
Leone, Senegal, & Tanzania

PROJECT CEILING INCREASED

\$70 M **\$95 M**

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

- Strengthen African leaders
- Strengthen African organizations
- Facilitate *their* ability to collaborate in making better policy

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

Strengthening African Leaders

USAID
FROM THE AMERICAN PEOPLE

AfricaLead
Scaling up for food security in Africa

Training:

- 10,000 leaders from 36 countries
- Champions for Change
- 100 trainer portfolios in **online directory**

Engaging women & youth in agriculture and agribusiness

- Women and youth networks
- Multi-media programming
 - *Don't Lose the Plot* reality TV show & *Makutano Junction*
 - *Kumekucha* radio series and full-length film

<https://www.youtube.com/watch?v=lh7vxKp7r6I>

Kumekucha

Organizational Capacity Strengthening

Regional Entities

- *Economic Community of West African States (ECOWAS)*
- *Common Market for Eastern and Southern Africa (COMESA)*
- *Continental Non-State Actor Coalition*
- *African Seed Trade Association (AFSTA)*
- *Alliance for Commodity Trade in East and Southern Africa (ACTESA)*

National Entities

- *National Drought Management Authority (NDMA-Kenya)*
- *Tegemeo Research Institute*

County and Local Government Entities

FEED ^{THE} FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

Facilitate *their* ability to
collaborate in making
better policy

USAID
FROM THE AMERICAN PEOPLE

AfricaLead
Scaling up for food security in Africa

County

Partnership for Resilience & Economic Growth (PREG)

National

Agriculture Council of Kenya, Ministries of Agriculture in Kenya and Tanzania, Agriculture Non-state Actors Forum (Tanzania)

Regional

Regional Seed Policy (COMESA Seed Harmonization Implementation Plan)

Continental

African Union, National Agriculture Investment Plans

Facilitative Leadership

Africa Lead's Role on Complex, Multi-stakeholder Activities

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

“We like to bring together people from radically different fields and wait for the friction to produce heat, light and magic. Sometimes it takes a while.”

USAID
FROM THE AMERICAN PEOPLE

AfricaLead
Scaling up for food security in Africa

Three examples of Facilitative Leadership

1. Partnership for Resilience and Economic Growth (PREG)
2. Tanzania's Agriculture Sector Development Program Phase 2 (ASDP-2)
3. Kenya's Agriculture Sector Growth and Transformation Strategy (ASGTS)

Africa Lead's experience as facilitative leader on PREG, Tanzania ASDP-2 and Kenya ASGTS:

1. How did our role as facilitator come about?
2. What were our main functions and behaviors?
3. What were the outcomes?

1. How did our role as a facilitative leader come about?

A short background:

- Facilitative Leadership not in our scope of work
- Africa Lead started as organizer and facilitator of events
- Leadership void on complex challenges

1. How did our role as a facilitative leader come about?

Tanzania Agriculture Sector Development Plan

- Had previously supported Ministry with training and organizational development
- Ministry requested support
- Africa Lead couldn't do it alone; we identified other USAID partners
- Africa Lead emerged as de facto facilitator after first few meetings

1. How did our role as a facilitative leader come about?

Kenya Agriculture Sector Growth and Transformation Strategy

- Our role not an accident
- From the start of Africa Lead in Kenya in 2016, our objectives were: (1) to develop relationships with and be supportive of all parties; and (2) to create opportunities for open dialogue and learning among all parties
- Africa Lead involved in different arenas: leadership training; CAADP events; Institutional Architecture Assessment; Agriculture Policy Analysis Group; organizational strengthening

1. How did our role as a facilitative leader come about?

Partnership for Resilience and Economic Growth (PREG)

- Not organic and gradual as with the other two activities
- USAID/Kenya had committed to making PREG a successful example of Collaboration, Learning and Adaptation (CLA)
- Challenge: 7 USAID offices and 15 projects had resources; PREG didn't
- PREG began in 2013, floundered for several years
- In 2016 USAID bought into Africa Lead to manage the CLA activity

2. What were Africa Lead's main functions and behaviors as facilitative Leader?

Identify and work towards a common purpose

- Ask! don't tell!
- Resist the temptation to control design and implementation; let the collaborators do it
- Be “assertively supportive”

2. What were Africa Lead's main functions and behaviors as Facilitative Leader?

Ensure all partners contribute to and own the activity

- Africa Lead facilitated working groups in all three activities
- Each partner contributes according to its own specialized resources & skills
- Africa Lead served project coordination role

2. What were Africa Lead's main functions and behaviors as Facilitative Leader?

Develop and maintain open lines of communication

- Communication is the most important function of the facilitative leader
- Meeting minutes and follow-up actions
- Democratic communication democratizes decision making

2. What were Africa Lead's main functions and behaviors as Facilitative Leader?

Keep the collaboration focused and intact at almost any cost

- Keeping a group of diverse partners together a unique challenge
- Each activity experienced a crisis that threatened the collaboration

3. What were the outcomes of the three collaborations facilitated by Africa Lead?

- All three collaborations are recent and current; only the Tanzania ASDP-2 socialization program has been completed
- Qualitative outcomes: organizations given a voice; trust developed
- Tanzania ASDP-2: over 1000 Local Government Officials informed, empowered
- ASDP-2 and ASGTS incorporate CAADP goals & feed into National Agriculture Investment Plans and other CAADP reporting
- PREG: concrete benefits of joint work planning in counties
- For USAID partners: proof that collaboration pays off
- For USAID: value added

Summary of Lessons Learned

On the benefits of facilitative leadership:

- Harnesses the resources of multiple partners
- Avoids duplication & resolves conflict
- Builds consensus among diverse parties
- Achieves objectives no single party can achieve alone

Summary of Key Lessons Learned

On being an effective facilitative leader:

- Requires specialized skills and a facilitative personality
- Cannot be achieved if organization is burdened with narrow agenda and targets

Summary of Key Lessons Learned

On strategic design to solving complex development problems:

- Dedicated facilitative leadership is vital to solving complex development problems involving diverse stakeholders
- Development organizations should consider designing the facilitative leadership function into projects and programs
- USAID mainly encourages collaboration now through periodic partners meetings; these examples could serve as case studies to inform more effective approaches to partner collaboration in the future

FEED ^{THE} FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

A large group of people, including men, women, and children, are gathered under the shade of a massive, ancient-looking tree in a dry, open landscape. Some people are standing, while others are seated on plastic chairs arranged in a semi-circle. The background shows a few small, traditional huts and more trees under a clear sky. The text "Thank You!" is overlaid in the center of the image.

Thank You!