

syscope

- ▶ Methodologische aanpak
- ▶ Zuivelbedrijfsclusters Kenia
- ▶ Rol overheid
- ▶ IPM in Denemarken
- ▶ Bodemvruchtbaarheid Afrika
- ▶ Dienstverlening koffie- en cacaoboeren
- ▶ Dashboard

Thema: Opschalen van innovaties

Colofon

SYSCOPE is een uitgave van Wageningen UR waarin ervaringen en resultaten van systeeminnovatieve projecten uit het Beleidsondersteunend (BO) onderzoek en de Kennisbasis (KB) worden toegelicht. Deze editie staat in het teken van het samenwerkingsproject Innovatie-systemen en opschaling in de praktijk van het kennisbasisonderzoek Transitie & Innovatie en Mondiale voedselzekerheid (KB-16-002.05-006 & KB-11-004-011), uitgevoerd door Wageningen UR en gefinancierd door het Ministerie van Economische Zaken (EZ).
www.wageningenur.nl/nl/Onderzoek-Resultaten/Projecten-EZ.htm

Verspreiding van Syscope en overname van artikelen worden aangemoedigd, mits voorzien van deugdelijke bronvermelding.

REDACTIEADRES

Communication Services, Wageningen UR
Postbus 409, 6700 AK Wageningen

REDACTIERAAD

Jolanda van den Berg, Herman Schoorlemmer, Thom Achterbosch, Sietze Vellema

TEKSTEN

Jolanda van den Berg, Sietze Vellema, Seerp Wigboldus, Jan van der Lee, Alberto Giani, Jorieke Potters, Pieter de Wolf, Anne Floquet, Verina Ingram, Fedes van Rijn, Lucas Judge, Don Jansen, Anna Laven, Marije Boomsma

EINDREDACTIE

Ria Dubbeldam (www.gaw.nl)

FOTOGRAFIE

Wageningen UR

VORMGEVING

GAW ontwerp en communicatie

DRUK

Mediacenter Rotterdam

Innovatie en opschaling in de agrofoodsector

Door voortdurend te innoveren behoort Nederland tot de meest productieve en dynamische producenten van voedsel en agrarische producten ter wereld. Om het innovatievermogen verder te versterken zijn de topsectoren Agri & Food en Tuinbouw & Uitgangsmaterialen geselecteerd. Beide topsectoren zetten zwaar in op Nederlandse bijdragen aan een duurzame voedselvoorziening wereldwijd. Daarvoor is een internationaliseringsstrategie in uitvoering, die gestoeld is op de inzet van kennis en technologie voor de voedselproductie in opkomende markten en ontwikkelingslanden. Nederlandse bedrijven en kennispartijen kunnen bijdragen aan hoge kwaliteit en duurzaam gebruik van water, energie, mineralen en grond. Innovaties en opschaling daarvan zijn daarvoor de sleutel. Helaas komt nog geen kwart van de innovaties daadwerkelijk op schaal. Het is dus belangrijk om te begrijpen waar aan dat ligt en hoe de opschaling van innovaties dan wel zijn te sturen. Om daarvoor handvatten te identificeren heeft een onderzoeksteam in 2012 en 2013 een project uitgevoerd. Dit project 'Innovatiesystemen en opschaling in de praktijk' betrof een samenwerking tussen de twee strategische onderzoeksprogramma's Transitie & Innovatie en Mondiale voedselzekerheid geleid door Wageningen UR. In het project is een speciale methodologische aanpak ontwikkeld, die er rekening mee houdt dat er bij opschaling van een innovatie meerdere stakeholders betrokken zijn en het opschalingsproces zelf afhankelijk is van een aantal wisselwerkingen tussen het 'DNA' van de innovatie en de lokale omstandigheden. Vervolgens is de aanpak bij een innovatieprocessen onder de loep genomen. Deze Syscope presenteert de resultaten van het casestudie-onderzoek en een strategisch kader ofwel 'dashboard' om opschaling beter te kunnen sturen.

Inhoud

Hoe komen innovaties op schaal?	3
<i>Lang niet altijd bereiken innovaties een brede doelgroep. Deze Syscope beoogt het perspectief op innovatie en opschaling te verruimen.</i>	
Overdenkingen bij het opschalen van innovaties	7
<i>Welk soort opschaling is van toepassing in een specifiek geval? Wat zijn de gevolgen van de gekozen benaderingen en strategieën?</i>	
Groeiende bedrijfsclusters voorzien Keniaanse steden van zuivel	8
<i>Via zuivelbedrijfsclusters leveren melkveehouders in Kenia meer en betere zuivel aan stedelijke consumenten. De opschaling van deze innovatie is onderzocht.</i>	
Stelling 'Overheid moet grotere rol spelen bij duurzame opschaling'	12
<i>Voor het opschalen van duurzame productiemethoden moeten meer bedrijven overstappen op duurzame alternatieven. Is daarbij een dwingender rol van de overheid gewenst?</i>	
Denken over opschaling kan niet vroeg genoeg beginnen	14
<i>Bij projecten wordt vaak pas aan het eind bedacht hoe de innovatie is op te schalen. Een Deense pilot laat zien dat het goed is daarmee te beginnen.</i>	
Investeren Afrikaanse boeren in bodem bij betere marktperspectieven?	18
<i>Geïntegreerd bodembeheer, marktontwikkeling en ketenversterking zijn een sociaal-technische innovatie. Hoe verloopt de opschaling?</i>	
Opschalen van diensten aan kleinschalige koffie- en cacaoboeren	22
<i>Voor de verduurzaming van de teelt van koffie en cacao wordt de dienstverlening aan boeren opgeschroefd en verbeterd.</i>	
Is het mogelijk te sturen op het bereiken van schaal?	25
<i>Opschaling is vaak een grillig en niet stuurbaar proces. Een dashboard geeft grip.</i>	
Literatuur	27

Hoe komen innovaties op schaal?

Vaak wordt beweerd dat de wereldvoedselvoorziening duurzamer zou kunnen zijn als de bestaande of nieuwe technologie voor landbouw en voedselverwerking beter wordt toegepast. Het is echter lang niet vanzelfsprekend dat op duurzaamheid gerichte innovaties een brede doelgroep of een grote schaal bereiken. In ontwikkelingslanden en opkomende markten is dit vraagstuk zichtbaar, maar net zo goed in Nederland en Europa blijft potentieel onbenut. Of innovaties op schaal komen hangt namelijk ook af van de wisselwerking met de omgeving en de problemen waarmee die omgeving kampt. Om dit inzichtelijk te maken is het zinvol casestudies systematisch te analyseren en te vergelijken. In deze Syscope is dit gedaan voor innovaties gericht op het voorkomen van degradatie van natuurlijke hulpbronnen, verspreiding van planten- en dierziekten, en uitsluiting van kleinschalige boeren en ondernemers in internationale ketens.

Het concept innovatie is op te vatten als een nieuw product, een nieuw proces of een nieuwe vorm van sociale organisatie die een marktwaarde of sociale gebruikswaarde heeft (Almekinders *et al.*, 2011). Dit themanummer legt de nadruk op hoe specifieke innovaties een groter aantal mensen bereiken, zich over grotere gebieden verspreiden of vermenigvuldigen in verschillende omstandigheden: ofwel op schaal komen. Daarvoor zijn een aantal casestudies onder de loep genomen. De studies laten zien dat praktijken van meer technische aard – zoals de bedrijfsclusters voor zuivel in Kenia en geïntegreerd bodembeheer in Benin – gerelateerd zijn aan nieuwe vormen van dienstverlening, organisatievormen die boeren aan kopers en verwerkers koppelen, en overleg van verschillende belanghebbenden. Innovaties hebben dus een sociaal-technisch karakter. Dit leidt tot de vraag of en hoe opschaling van innovaties gestuurd kan worden. Opschaling blijkt in

de praktijk meer dan alleen een zaak van optimaliseren en uitrollen van technische maatregelen. Het is even nauw verweven met menselijk gedrag als met institutionele regels en routines. Of een innovatie schaal bereikt, is voor beleidsmakers of bestuurders van bedrijven een belangrijke vraag. Er worden immers publieke of private middelen geïnvesteerd. Om te achterhalen of de middelen nuttig zijn ingezet, wordt er geregeld achteraf evaluatief onderzoek gedaan om de opschaling te meten: hoeveel boeren maken gebruik van een nieuwe technologie, hoeveel mensen zijn bereikt met nieuwe ketenarrangementen, hoeveel gecertificeerde chocolade is er in de markt? Kennis over deze uitkomsten is relevant, maar het is ook belangrijk inzicht te hebben in het proces dat tot een bepaalde schaal geleid heeft en hoe met die kennis nieuwe innovaties effectiever zijn op te schalen. Vaak gaan beleidsmakers, bedrijven en onderzoekers er nog ten

De innovatiepraktijk: op welke manier moet innovatie welke problemen oplossen, wie doet wat en hoe zijn de capaciteiten te combineren?

Context: door welke actoren en netwerken is de innovatie omringd, in hoeverre is de innovatie in bestaande lokale praktijken ingebed, wat maakt de omgeving innovatiegezind?

Schalen van innovatie: geconceptualiseerd als een uitkomst van de interactie tussen de manier waarop de innovatie geïmplementeerd is en de context waarin het ingebed is.

Figuur 1 Schaalvergroting als uitkomst van een samenspel tussen innovatie en context. Geïnspireerd door Pawson en Tilley, 1997.

onrechte vanuit dat opschalen van innovaties voor een meer duurzame voedselvoorziening wereldwijd een automatische uitkomst is van het innovatieproces. Ook zou opschalen goed te sturen zijn door managers of ingenieurs. Onderzoek van Wageningen UR geeft echter aan dat opschalen een uitkomst is van talrijke interacties tussen het 'DNA' van een innovatie en de context waarbinnen een innovatie tot stand komt of landt (figuur 1, Van den Berg *et al.*, 2012). Dit kan dus betekenen dat een innovatie in de ene context op schaal komt en in de andere context niet. Om daar meer grip op te krijgen, introduceert dit artikel een methodologische aanpak waarmee de opschalingsprocessen van de casestudies in dit nummer zijn geanalyseerd.

>> Methodologische aanpak

De methodologische aanpak bouwt voort op een stroming in het evaluatieonderzoek, de zogenaamde *realist evaluation* (Pawson and Tilley, 1997). Die stroming legt de nadruk op de vraag voor wie en binnen welke omstandigheden een innovatie werkt, en heeft oog voor de wisselwerking tussen de innovatie en de context. Deze benadering van evaluatie hebben Wageningse onderzoekers onder andere eerder toegepast in onderzoek naar de effecten van certificering en partnerschappen in internationale ketens (Ton *et al.*, 2011; Vellema *et al.*, 2013). En nu ook voor enkele casestudies, die in deze Syscope onder de loep zijn genomen. De benadering laat mogelijk onbedoelde gevolgen van veranderingsprocessen zien en hoe de werking en opschaling van een innovatie afhankelijk is van specifieke omstandigheden. Daarmee bieden deze casestudies belangrijke inzichten over de wijze waarop en hoe innovaties schaal bereiken.

De gebruikte aanpak heeft ook relevantie voor de zogenaamde innovatieparadox: ondanks het investeren van private en publieke middelen in technische R&D-trajecten wordt minder dan een kwart van de innovaties daadwerkelijk benut of in de markt zichtbaar. De rest blijft op de plank liggen en kent een geringe verspreiding,

bijvoorbeeld omdat ze moeilijk in te passen zijn in bestaande organisaties of praktijken. In plaats van lang blijven sleutelen aan de innovatie, kan het de voorkeur verdienen om nieuwe opties te ontdekken om de interacties met organisaties en praktijken vorm te geven als een opmaat tot sociale innovatie.

De gevolgde aanpak in de casestudies nodigt dus zowel mensen in het veld als beleidsmakers uit om verder te kijken dan de technische en organisatorische aspecten van de innovatie. Het bereiken van schaal is als het manoeuvreren van aan kano in een wilde rivier (Tiemeijer, 2010). De bestuurder hanteert de kano en maakt voortdurend keuzes die weer de volgende keuzes beïnvloeden. De eigenschappen van de kano (de innovatie), de gemaakte keuzes en de interactie met de wisselende en vaak onvoorspelbare omstandigheden bepalen de uitkomst. Het bereiken van schaal is zo gezien deels een toevallige uitkomst, voortvloeiend vanuit vaardig manoeuvreren en omgaan met mogelijke fricties. Analyse van dit grillige proces van opschaling in de casestudies laat zich vertalen in een dashboard dat zicht geeft op wat voor keuzes mogelijk zijn (zie pagina 26). Dit dashboard vertelt niet hoe schaal is te bereiken, maar verduidelijkt wat in de gaten gehouden moet worden tijdens het dynamische proces van schaling.

>> Casestudies

De eerste stap in onderzoek naar de processen die innovaties op schaal brengen, is de beschrijving van het 'DNA' van de innovatie. Dat kan door de onderliggende *theory of change* (ToC) expliciet te maken. Een ToC is te herleiden door na te gaan op welke manier een innovatie bijdraagt aan het oplossen van problemen, wie daarbij betrokken zijn en op welke wijze deze actoren hun vermogen en hulpbronnen combineren. *Realist evaluation* reikt de volgende vragen aan om de ToC nader te duiden:

- Op wiens keuzes heeft de innovatie invloed?
- Welke keuzes veranderen door de innovatie?

- Op welke wijze beïnvloedt de innovatie deze verandering in keuzes?
- Wat voor hulpbronnen maakt de innovatie beschikbaar om deze verandering te realiseren?

De tweede stap is het identificeren van de deelprocessen waardoor het bereiken van schaal plaatsvindt. Dit begint door de schaal te concretiseren, bijvoorbeeld in termen van aantal bereikte mensen, het bestreken gebied of het aandeel of volume in de markt. Het kan ook zijn dat blijkt dat de innovatie veranderingen in gang zet buiten de directe invloedssfeer. Bijvoorbeeld dat banken het ineens interessant vinden om op maat gemaakte dienstverlening te geven of life science bedrijven die bereid zijn om een R&D-team mee te laten werken aan nieuwe technische mogelijkheden. Na het vaststellen van de schaal die de innovatie heeft bereikt, bijvoorbeeld in termen van aantallen gebruikers of ruimtelijke dekking, is het relevant te traceren hoe deze tot stand is gebracht. Is de innovatie in staat gebleken meer volume te genereren, heeft de innovatie zich uitgebreid als knooppunten in een netwerk? Het is ook van belang om te identificeren met wie of wat de innovatie zich heeft verbonden: hebben deze connecties wel of niet geholpen om schaal te bereiken? Door welke actoren en netwerken is de innovatie omringd? In hoeverre is de innovatie in bestaande lokale praktijken ingebed? Wat maakt de omgeving innovatiegezind? Deze tweede stap resulteert in tijdspaden van opeenvolgende gebeurtenissen en gemaakte keuzes tijdens het opschalingsproces.

>> Opschaling in de casuonderzoeken

De methodologische aanpak is gebruikt om opschaling van concrete innovaties van innovatieprocessen in Kenia (bedrijfsclusters voor zuivel), Denemarken (geïntegreerde gewasbescherming) en Benin (geïntegreerd bodembeheer) te doorgronden. De aanpak heeft ook een bijdrage geleverd aan het onderzoek naar de opschaling van diensten aan kleine koffie- en cacaoboeren in Afrika en Zuid-Amerika. Het onderzoek in Kenia bestudeert de integratie van kleine melkveehouders, georganiseerd in bedrijfsclusters, in de markt. Hieruit komt naar voren dat contextuele factoren, zoals een bestendige vraag naar zuivel in de stad of de beschikbaarheid van ruwvoer en krachtvoer uitermate belangrijk zijn voor het opschalen van deze innovatie. De casus laat zien dat de samenwerking en vernieuwing binnen de grenzen van een cluster slechts schaal bereikt als er werkbare verbindingen ontstaan met de omgeving.

Ook de casus over het opschalen van diensten aan kleine koffie- en cacaoboeren demonstreert het belang van contextuele factoren voor het opschalen van veranderingsprocessen in gang gezet door duurzaamheidsstandaarden en certificering. Alleen zijn deze

onvoldoende om duurzaamheid te realiseren bij de grote aantallen kleinschalige cacao-boeren. Dit noodzaakte bedrijven en hun partners tot het opschalen van diensten zoals training, levering van bestrijdingsmiddelen en kunstmest, kredietverstrekking en distributie van plantmateriaal. De aanwezigheid van partnerschappen tussen bedrijven, overheden en NGO's bij de introductie van nieuwe dienstverleningsmodellen bleek van groot belang. De partnerschappen mobiliseren en combineren de deskundigheid en ervaring van de publieke en private partijen en verbinden de dienstverlening met het functioneren van lokale markten en de internationale waardeketen. In de Deense casus over geïntegreerde gewasbescherming in graan worden drie factoren onderscheiden die het proces van opschaling in gang hebben gezet: een bredere kijk op de problematiek in de Deense akkerbouw, versterking van de vaardigheden van boeren om te experimenteren en een veranderende rol van bedrijfsadviseurs. Uit de resultaten van dit onderzoek rolt de suggestie om het denken over opschaling om te keren. In plaats van de vraag te stellen hoe een innovatie is op te schalen, wordt voorgesteld om te beginnen bij de bedoelde impact en van daaruit de opschalingsprocessen te definiëren die nodig zijn om het gewenste resultaat te bereiken. Samenwerking en het erkennen van onzekerheden was van belang om het tijdsperspectief te verlengen en de zoekrichting te verruimen.

Voor opschaling was het van belang niet alleen te werken aan urgente problemen op het eigen bedrijf, maar in de samenwerking de bredere problematiek in de akkerbouw, beleidsontwikkelingen en verwachtingen voor de toekomstige voedselvoorziening mee te nemen in het zoeken naar oplossingen.

Het casusonderzoek naar geïntegreerd bodembeheer in Benin laat zien dat versterking van positieve feedbackloops tussen verschillende lokale innovaties een drijvende kracht is achter het opschalen van innovaties. Een goed voorbeeld in deze casus is het stimuleren van regionale samenwerking tussen boeren die gele maïs verbouwen en kippenboeren die maïs als voer afnemen, en hun kippenmest weer verkopen aan maïs producerende boeren. De casus toont ook aan dat het combineren van technische innovaties (zoals het koppelen van bestaande lokale bodemvruchtbaarheidstechnieken en nieuwe geïntroduceerde technieken) en organisatorische innovaties (zoals versterking van lokale producenten, organisaties en georganiseerde gezamenlijke inkoop van bijvoorbeeld kunstmest en verkoop van producten) opschaling van een geïntegreerde aanpak voor het beheren van bodemvruchtbaarheid positief beïnvloedt.

>> Concluderend

Het onderzoek aan de casussen geeft aan hoe nuttig de methodologische aanpak is geweest bij het begrijpen van innovatieprocessen. De belangrijkste bijdrage is dat de aanpak onderzoekers inspireert om nauwkeurig de context waarin de innovatie plaatsvindt onder de loep te nemen. Verder laten de casussen zien hoe innovatie een doorlopende ontplooiing is van een bundel technologische, organisatorische, sociale en institutionele processen, die netwerken van actoren omspannen en wier ideeën en kennis gaandeweg leiden tot verbeteringen aan die innovaties. Het onderzoek suggereert echter ook dat opschalen wordt vergemakkelijkt

als een innovatie minder 'kneedbaar' is en een afgeronde functionaliteit gekregen heeft binnen bestaande praktijken en strategieën. Zo laten de casussen in Benin en Kenia bijvoorbeeld zien dat een innovatie moeilijker schaal bereikt als deze een open karakter heeft en actoren moeten samenwerken in processen waarin nog allerlei verschillende combinaties van technische en organisatorische opties open liggen.

Technologieën worden vaak als een centraal onderdeel van innovatie gezien en als probleemloos overdraagbaar van de ene naar de andere context. In praktijk echter worden technologieën vormgegeven door mensen die ze gebruiken binnen hun eigen sociale, economische en institutionele context. Daarom zijn altijd sociale en institutionele veranderingen nodig om technologieën volledig in de lokale praktijk te laten integreren. Het bereiken van schaal is dus het resultaat van de keuze die is gemaakt uit een aantal beschikbare 'recepten' en mede afhankelijk van de manier waarop deze ingepast worden in gevestigde manieren van het oplossen van problemen en het managen van risico's. Of dat deze bestaande praktijken juist het zwijgen wordt opgelegd in de concretisering en opschaling van de innovatie. Het blijft daarom moeilijk te voorspellen of een technische of organisatorische innovatie schaal zal bereiken en hoe dit proces te sturen. Innovaties hebben dan ook meer kans om op te schalen als rigide recepten over de aanpak vermeden worden en de innovatieprocessen op een flexibele manier ondersteund worden, op een wijze die aangepast is aan de lokale context en die meebeweegt met veranderende omstandigheden. Het bereiken van schaal hangt daarmee af van de competenties van de interveniërende organisaties om in de praktijk met innovatiestakeholders samen te werken en van hun vaardigheden om de innovatie en de context soepel in elkaar te laten opgaan.

Jolanda van den Berg (LEI, Wageningen UR) en Sietze Vellema (Knowledge, Technology and Innovation group, Wageningen University)¹

¹ De uitwerking van de methodologie en toepassing in casestudies is mogelijk gemaakt door het project Innovation systems and scaling (up) in practice (KB-16-002.05-006 & KB-11-004-011) gefinancierd door het Ministerie van Economische Zaken

Overdenkingen bij het opschalen van innovaties

Opschaling is een begrip dat vaak gebruikt wordt alsof het nogal vanzelfsprekend is. Kijken we beter, dan ontdekken we verschillende soorten processen die daar verband mee houden. Welk soort is van toepassing in een specifiek geval? Wat zijn de gevolgen van de gekozen benaderingen en strategieën? Hierna enkele overdenkingen voor beleidsmakers, managers en onderzoekers die werken aan opschaling van innovaties.

Ten eerste twee kernvragen: wat schaal je nu op en op wat voor een schaal? Immers, het maakt het nogal verschil of je het gebruik van een apparaat wilt opschalen of de toepassing van een heel landbouwsysteem, en of je wilt opschalen in aantallen (numeriek), ruimte en spreiding (geometrisch), snelheid (kinetisch) en/of vorm (fysisch). Het is goed te realiseren dat schalingsprocessen verschillend werken al naar gelang wát er nu opschaalt (hoe complex) en hóe dat plaatsvindt (meer, meer verspreid, sneller of groter). Naast opschaling kan schaling ook neerwaarts gaan (down scaling), zowel bedoeld als onbedoeld. Door te bepalen om welk soort schalingsproces het gaat in een bepaalde situatie is het beter vast te stellen welke strategie passend is.

Schalingsprocessen vinden voortdurend plaats, met en zonder menselijke tussenkomst. Het zijn fundamentele processen in natuur en maatschappij. Onze schalingspogingen moeten we dus begrijpen en plaatsen in de dynamiek van voortdurend plaatsvindende andere schalingsprocessen waarvan we velen niet kunnen beïnvloeden en als gegeven moeten beschouwen. Het miskennen van deze dynamiek zal effect hebben op het succes van onze schalingsambities. Opschaling van de teelt van een bepaald gewas kan bijvoorbeeld tot gevolg hebben dat ziekten en plagen gaan toenemen (opschalen) of dat marktprijzen dalen (down scaling). Dit voorzien kan tot een aangepaste strategie leiden.

Bij schalingsmechanismen maken we vaak meer aannames dan we ons realiseren. Bijvoorbeeld: wat op deze schaal werkt, zal ook op een andere schaal werken. Of: wat goed is voor één persoon, is goed voor iedereen. Echter, succes op één schaalniveau en in een bepaalde context is geen garantie voor succes op een ander schaalniveau en in een andere context. Dit heeft ook te maken met de discrepantie die kan ontstaan tussen verschillende schalingsprocessen. Denk aan het opschalen van een landbouwsysteem dat de ecologische draagkracht van een gebied te boven gaat, zoals grootschalige irrigatie in een gebied met een beperkte hoeveelheid zoetwater. Een ander voorbeeld is boeren proberen te overtuigen hoogproductieve melkkoeien te gaan houden, zonder te werken aan opschaling van allerlei randvoorwaarden die ervoor zorgen dat die koeien daadwerkelijk veel melk gaan leveren.

Voor een verantwoorde opschaling komt het dus aan op afstemming van zowel datgene wat op schaal moet komen als op de omgeving waarin deze processen spelen. Vaak mist nog het besef dat opschalingsprocessen toch complexer zijn dan het 'uitvinden van iets dat werkt en dat dan gewoon meer doen'. Wat ook nog steeds mist zijn goede handleidingen die beleidsmakers, managers en onderzoekers helpen in het maken van strategische keuzes in die processen. Schalingsprocessen vragen maatwerk vanuit heldere basisprincipes. Om die reden is het van belang ook te werken aan versterking van individuele en collectieve competenties om ter plekke de goede match tussen strategie en de specifieke complexiteit van schalingsprocessen te kunnen maken (zie pagina)

Seerp Wigboldus, Centre for Development Innovation

Deze reflectie is gebaseerd op Wigboldus & Leeuwis, 2013, en Wigboldus et al. (2014)

Groeiende bedrijfsclusters moeten Keniaanse steden van zuivel voorzien

Bedrijfsclusters voor zuivel in Kenia zijn erop gericht dat kleinschalige melkveehouders meer en betere zuivelproducten aan stedelijke consumenten leveren, middels een stevige koppeling aan in- en outputmarkten. Inmiddels bestaan er 35 clusters met zo'n 200.000 melkveehouders, ruim een vijfde van het totaal aantal melkveehouders in Kenia. In een casestudie is onderzocht hoe de opschaling van deze sociaal-technische innovatie verloopt.

Kleinschalige melkveehouderijen die bij een zuivelbedrijfscluster zijn aangesloten, kopen er productiemiddelen zoals veevoer en diermedicijnen. Ook kunnen ze gebruikmaken van financiële en veterinaire diensten, zoals kunstmatige inseminatie, loonwerk en bedrijfsadvies; diensten die essentieel zijn om de melkproductie te verhogen en de melkwaliteit te verbeteren. De boeren kunnen daardoor beter voldoen aan de eisen van zuivelverwerkers. Centraal in een zuivelbedrijfscluster staat het inzamelbedrijf met koelstation (figuur 1). Dat verzamelt en koelt de melk en betaalt de boeren eens per maand. De boeren kopen hun productiemiddelen en/of diensten op krediet, op dezelfde plek als waar ze hun melk afleveren. Het gezamenlijke dienstenaanbod van het inzamelbedrijf en van de andere bedrijven die in het bedrijfscluster actief zijn, hangt af van het groeistadium van het cluster, de vraag van boeren en de interesse van de leveranciers. Niet alleen in het cluster, ook in de hele zuivelketen neemt het inzamelbedrijf een centrale positie in (zie figuur 2).

>> Het opschalingsvraagstuk

Het innovatieve van de zuivelbedrijfsclusters ligt in een slimme combinatie van enerzijds het verzamelen en koelen van melk van veel kleine melkveehouderijen en anderzijds het gebruikmaken

van de gezamenlijke koopkracht van boeren om productiemiddelen en diensten te kopen. Particuliere investeringen en sociaal kapitaal worden zo ingezet voor marktontwikkeling van kleine melkveehouderijen (Kruse, 2012).

In deze casestudie zijn op basis van interviews met sleutelinformanten en een literatuurstudie de Keniaanse ervaringen met zuivelbedrijfsclusters geanalyseerd. De inzet was om lessen te trekken voor verdere opschaling in Kenia en voor toepassing van het concept in buurlanden met een andere (sociaal-politieke) context. Bij de studie is bekeken hoe de sociaal-technische innovatie binnen een zuivelbedrijfscluster wordt opgeschaald door 1) vergroting van het aantal melkveehouders, 2) toename van het aantal en de omvang van de geleverde diensten en productiemiddelen, 3) verhoging van de hoeveelheid geproduceerde melk per boer en 4) verbetering van de kwaliteit van de geproduceerde melk per boer. Ook is gekeken naar hoe het aantal clusters is toegenomen (uitschaling). Opschaling via uitbreiding van diensten naar andere sectoren, zoals groente of vlees, is buiten beschouwing gelaten. We noemen hierna inzichten die uit de interviews en literatuurstudie naar voren zijn gekomen, met het gehanteerde opschalingsmechanisme en de contextgerelateerde kenmerken als leidraad.

Figuur 1. Mogelijk dienstenaanbod in zuivelbedrijfsclusters.

>> Mechanisme van opschaling

Zuivelbedrijfsclusters dragen door clustering van ketenpartijen bij aan versterking van de zuivelketens in de grote zuivelgebieden van Kenia. Voor kleine melkveehouders betekent een gezamenlijke inzameling en koeling een veilig afzetkanaal; ze weten elke morgen dat ze een plek hebben om hun melk te verkopen. Aantrekkelijk zijn de (in theorie) hogere melkinkomsten en de (door schaalvoordelen) lagere kosten voor productiemiddelen en vermarketing van de melk. Boeren realiseren zo een beter bedrijfsresultaat bij een makkelijkere bedrijfsvoering. Bovendien hebben ze een sterkere onderhandelingspositie richting verwerkers. Koeling handhaaft de kwaliteit van de melk, die nog verder is te verbeteren door bedrijfsadvies, kwaliteitscontrole en uitbetaling op kwaliteit. Het inzamelbedrijf krijgt bij een toenemende omzet meer werkkapitaal voor marketing en diensten.

Boeren gebruiken hun toekomstige melkgeld als krediet voor productiemiddelen en diensten. Dit trekt toeleveranciers aan van diensten die het inzamelbedrijf zelf niet levert. Waar aanwezig stelt de spaar&kredietvereniging in het zuivelbedrijfscluster boeren in staat om krediet te trekken bovenop het melkgeld. Voor boerenorganisaties (zuivelcoöperaties) bieden bedrijfsclusters een manier om een groot aantal kleine boeren, hun (potentiële) leden, een betere toegang tot de markt te geven. Zuivelverwerkers hebben door de clusters meer leveringszekerheid en meer melk van hogere kwaliteit. Dat biedt kansen om aan de groeiende stedelijke vraag te voldoen.

>> Bevorderende en belemmerende elementen bij opschaling

De schaalbaarheid van bedrijfsclusters wordt onder meer bepaald door het dienstenaanbod (figuur 2). In principe wordt dit afgestemd op de specifieke behoefte van de boeren. Dit leidt tot een flexibele opzet van het cluster, al wordt dit soms belemmerd door starre ideeën over wat een bedrijfscluster moet doen. We zien een positieve koppeling tussen de omvang van een cluster en het dienstenaanbod: meer en grotere clusters stimuleren toeleveranciers en verwerkers om te investeren in groei en uitbreiding. Doordat deze vraagsturing gekoppeld wordt aan het sociale kapitaal van boerenorganisaties, komt er een clusteropzet tot stand die past bij de context en leidt tot betrokkenheid van kleine melkveehouderijen en boerenorganisaties.

Van de elementen die de schaalbaarheid belemmeren, is de aanzienlijke investering voor de opzet van een cluster de belangrijkste. De ontwikkelingsorganisaties rond zuivelbedrijfsclusters spelen hierin een grote rol. Zo investeerde het East Africa Dairy Develop-

ment project (EADD) onder meer in apparatuur en tijdelijke managementondersteuning van het inzamelbedrijf.

Een andere belemmerende factor betreft de 'sprongen' die gemaakt moeten worden om in volume te groeien. Twee voorbeelden: 1) Koeltanks zijn alleen rendabel als er voldoende melk is; geleidelijke volumegroei resulteert in de kwestie dat een koeltank ofwel 'te groot voor vandaag' ofwel 'te klein voor morgen' is, 2) Boeren moeten de aankoop van diensten financieren uit de huidige productie, die slechts geleidelijk groeit; de aankoop van belangrijke diensten die niet direct tot productieverhoging leidt kan dan niet uit. Het succes van zuivelbedrijfsclusters lijkt verder afhankelijk van het commercialiseringsniveau in de zuivelmarkt. De nog steeds wijdverspreide directe verkoop door boeren en inzamelbedrijven aan consumenten, winkels, horeca, scholen et cetera (de informele markt) toont aan dat ook in Kenia de vraag vanuit de formele melkketen nog niet sterk genoeg is.

Figuur 2. De rol van inzamelbedrijven in de zuivelketen en hun mogelijke betrokkenheid in andere ketenstappen.

>> Contextgerelateerde kenmerken

In de schaling van zuivelbedrijfsclusters is ook een aantal contextgerelateerde criteria te benoemen (Poulton et al., 2010). Als eerste moet de vraag naar zuivelproducten voldoende robuust zijn om investeringen in ketenrelaties, koelapparatuur en kwaliteitsborgingsmechanismen interessant te maken. Door de toenemende verstedelijking en de opkomst van een koopkrachtige middenklasse groeit deze vraag in Kenia sterk. Het afgelopen decennium steeg de zuivelproductie van 2,8 miljard liter (2002) naar 4,2 miljard (2011) en steeg de prijs met 19,2 procent (Pelrine, 2009; IFCN, 2012). Zuivelbedrijfsclusters werken verder in gebieden met goede omstandigheden voor melkveehouderij, met voldoende infrastructuur, met een groot aantal kleine maar kundige boeren die rond inzamelpunten te clusteren zijn, en waar de vraag naar productiemiddelen en diensten groot en het aanbod onderontwikkeld is. Een gunstig ondernemingsklimaat is mede bepalend voor het succes van de clusters. Het Keniaanse overheidsbeleid stimuleert particuliere investeringen en ontwikkeling van boerenorganisaties, en houdt rekening met de belangen van ketenpartijen en toeleveranciers. Particuliere investeerders zien zodoende investeringsmogelijkheden in de groeiende zuivelsector. Ontwikkelings-

organisaties als SNV en Heifer zien bedrijfsclusters als belangrijke interventies om kleine boeren aan ketens te koppelen en hun levensonderhoud te verbeteren. Ze ondersteunen de vorming van clusters door capaciteitsversterking en door investeringen in infrastructuur en netwerken.

Het succes van een zuivelbedrijfscluster wordt daarentegen beperkt door een tekort aan managementcapaciteit in de arbeidsmarkt. Er zijn capabele mensen nodig die inzamelbedrijven kunnen managen, melkveehouders kunnen organiseren en voor een goede kwaliteit van productiemiddelen en diensten kunnen zorgen. Zuivelbedrijfsclusters lijken bovendien nog sterk afhankelijk van ontwikkelingsorganisaties. De schaarste aan geschikt land en water leidt tot intensivering van het landbouwsysteem en stelt grenzen aan de groei van de zuivelsector. Beschikbaarheid van ruwvoer en krachtvoer is nu al vaak een belangrijke beperking. De drie belangrijkste uitdagingen zijn om voldoende voer te produceren zonder dat de menselijke consumptie in de knel komt, en het land duurzaam beheren. productiekosten laag houden zodat ze kunnen concurreren met de wereldmarkt.

>> Interactie tussen mechanisme en context

36 van de 225 zuivelcoöperaties hebben nu een zuivelbedrijfsclusters, die gezamenlijk ongeveer 180.000 kleine melkveehouderijen bedienen, circa een kwart van het totaal (Kenya, 2010). Het aantal melkveehouders varieert van 1000 tot 7000 per cluster. Ruim een vijfde van de 4,5 miljard liter melk die in 2011 werd geproduceerd, werd via deze clusters ingezameld. Dit is een verdubbeling in ongeveer acht jaar. Dit volume is vergelijkbaar met wat grotere melkveehouderijen produceren (IFCN, 2009; IFCN, 2012). De clusters zijn geconcentreerd in de regio's North Rift en Central. De indruk is dat juist de sterkere zuivelcoöperaties bedrijfsclusters starten, niet in het minst omdat ze de aantrekkelijkste partners voor ontwikkelingsorganisaties vormen.

De ontwikkeling tot volwaardige zuivelbedrijfsclusters gebeurde langs een aantal schalingsdimensies: toename van het aantal leden van de boerenorganisaties achter de inzamelbedrijven, grotere omvang en kwaliteit van dienstverlening, betrokkenheid van meer toeleveranciers en verwerkers, en toename van de ingezamelde melk door verhoging van productie en van het percentage vermarkte melk.

Inzamelbedrijven zijn eigendom van boerenorganisaties, verwerkers of andere particuliere ondernemingen. Alle clusters krijgen ondersteuning van ontwikkelingsorganisaties. De twaalf door SNV ondersteunde clusters bedienen ongeveer 40.000 boeren (totale dagelijkse productie 231.000 liter), de 22 door EADD ondersteunde clusters bedienen 142.000 boeren. Onder deze boeren groeide het aantal dat gebruikmaakt van financiële diensten in vier jaar tijd van minder dan 10 naar 80 procent.

Samenwerking tussen de belangrijkste ketenspelers dringt de ketenfragmentatie terug en brengt stabiliteit en vitaliteit in de sector.

>> Bijdrage resultaten aan besluitvorming over schaling

De belangrijkste criteria voor toepassing van het zuivelbedrijfsclusterconcept in andere landen zijn: 1) een robuuste, marktvergrotende vraag van stedelijke consumenten, 2) melkproductiepotentieel, 3) aanwezigheid van capabele boeren, verwerkers en toeleveranciers, en 4) een goed ondernemingsklimaat. Ook als aan deze criteria wordt voldaan is schaling geen kwestie van 'plug & play'. Het dienstenaanbod moet evolueren en zich stapsgewijs aanpassen aan de marktvraag. Zuivelbedrijfsclusters faciliteren de koppeling van kleine melkveehouderijen aan de markt. Echter, bij een onvoldoende robuuste vraag naar kwaliteitsmelk vanuit de formele keten blijven boeren en inzamelbedrijven melk aan derden verkopen, rauw of verwerkt. Dit bedreigt de levensvatbaarheid van de clusters, niet in het minst omdat dit het vertrouwen tussen ketenspelers schaadt. Mede hierdoor weten de clusters de belofte van 'hogere melkinkomsten' en 'lagere kosten voor productiemiddelen' maar moeilijk te realiseren. Zuivelbedrijfsclusters kunnen het transitieproces van informele naar meer geformaliseerde vermarkting beïnvloeden. De via clusters verhandelde melkplas kan de balans van informele naar formele vermarkting laten verschuiven. Het melkaanbod via de formele markt in Kenia is fors gestegen sinds ontwikkelingsorganisaties in zuivelbedrijfsclusters investeerden en boeren organiseerden. Een drijvende kracht vanuit de sector is essentieel voor succesvolle schaling van zuivelbedrijfsclusters. Capaciteitsontwikkeling van boerenorganisaties en het MKB is daarom erg belangrijk, zowel op terrein van technische kennis als van management. Organisaties als SNV, Technoserve en Heifer lijken een essentiële rol te spelen in deze capaciteitsontwikkeling en in subsidiëring van investeringen. Zowel bij grote directe investeringen (zoals door EADD) als bij een meer organische groeiaanpak met nadruk op investeringen in deskundigheid (SNV, Land O'Lakes), blijven er vragen rond de duurzaamheid van de bedrijfsvoering.

De ontwikkeling van zuivelbedrijfsclusters in Kenia

Het zuivelbedrijfsclustermodel werd rond 2000 in Kenia ontwikkeld als een reactie op het terugtrekken van de overheid. Het model bouwt voort op eerdere ervaringen met melk-inzamelstations van coöperaties uit de tijd dat de overheid de meeste diensten leverde. Het model is geënt op soortgelijke clusters in landen als India en meer recent Pakistan en Bangladesh (Laval, 2012). Ook werd geput uit Keniaanse ervaringen met gewasgeoriënteerde agribedrijfsclusters. Na de eerste experimenten door Keniaanse boerenorganisaties, NGO's en particuliere partijen, ontwikkelde het zuivelbedrijfsclustermodel zich vanaf ongeveer 2003 verder en werden clusters opgeschaald door een aantal ketenontwikkelingsprojecten. In het afgelopen decennium is er veel geïnvesteerd in zuivelbedrijfsclusters, waarbij de boeren en de private sector de leiding hebben, met aanzienlijke steun van ontwikkelingsorganisaties.

>> Vragen voor onderzoek

De casestudie heeft veel antwoorden opgeleverd maar ook vragen onbeantwoord gelaten:

- Wat moet er verder gebeuren na de initiële investering in een inzamelbedrijf – capaciteitsopbouw, infrastructuur en uitrusting – om een zuivelbedrijfscluster duurzaam op gang te brengen, andere bedrijven te laten toetreden en blijvende impact te bereiken?
- Waarom is de meerderheid van de inzamelbedrijven in handen van boerenorganisaties in plaats van privé-eigendom? Is het makkelijker voor boerenorganisaties om investeringskapitaal aan te trekken? Hebben ze andere voordelen dan private partijen?
- De meeste informatie over zuivelbedrijfsclusters komt van sleutelinformanten en uit de literatuur; beiden sterk beïnvloed door de ontwikkelingsorganisaties achter het concept; bevestigen directe interviews met boeren de bevindingen?
- Hoe duurzaam is het zuivelbedrijfsclustermodel? Economisch - Stijgen verhandelde volumes en kwaliteit inderdaad duurzaam als gevolg van betere beschikbaarheid van productiemiddelen en diensten? Hoe schaalbaar zijn zuivelbedrijfsclusters als de belangstelling bij donoren afneemt? Sociaal – Hoe kan participatie en vertrouwen van de boeren worden gewaarborgd? Hoe wordt voorkomen dat inzamelbedrijven op termijn gaan optreden als handelaren met plat winstoogmerk? Ecologisch – Wat is de impact van de intensivering van de melkveehouderij in gebieden met clusters?

‘Overheid moet grotere rol spelen bij duurzame opschaling’

Voor het opschalen van duurzame productiemethoden in de landbouw is het nodig dat meer bedrijven in de agro-industrie en sectoren in de food- en agri-business overstappen op duurzame alternatieven. Om dit te bewerkstelligen is geleidelijk een dwingendere rol van de overheid gewenst, al gaat dit in tegen de huidige trend om innovatie en ontwikkeling meer aan private partijen over te laten. Een meer sturende rol van de overheid kan bijdragen aan opschaling van innovaties, omdat in de praktijk niet alle bedrijven even gemakkelijk zijn te stimuleren. Bedrijven hebben ‘sticks’ en ‘carrots’ nodig.

>> Hans Huijbers, voorzitter ZLTO

‘De taak van de overheid is beperkt bij de verduurzaming van de voedselproductie en de versterking van de innovatiekracht van boeren en telers. De overheid zal hooguit met algemene kaders eisen stellen aan de productie en dan vooral om negatieve effecten van de productie voor mens, dier en omgeving te voorkomen. De echte verduurzaming – het steeds efficiënter inzetten van natuurlijke hulp- en grondstoffen – zal vanuit een gevoeld eigenbelang getrokken worden door de vraag uit de markt en is het samenspel van de verschillende schakels in de keten. De keten zal korter worden om maximaal te kunnen sturen op de productie en zal producenten sterker binden aan de afnemer alleen al vanwege de verwachte schaarste. De overheid zou daarom meer aandacht moeten hebben voor de oligopolisten aan de kant van de inkopers en concentratie van de marktmacht bij de supermarkten, die kosten voor verduurzaming afwentelen op de primaire producent. Nu de strategie van verlaging van de kostprijs (costpricecutting) eindig is, doemt de vraag op waar de echte systeeminnovaties straks zullen ontstaan. Niet bij de overheid. Die waakt over voedselveiligheid en humane gezondheid, en neemt hooguit de verantwoordelijkheid voor een

stimulerend kennis- en innovatieklimaat. Daarin moet weer plaats zijn voor fundamenteel onderzoek, anders verliest de Nederlandse land- en tuinbouw de toonaangevende rol in de wereld.’

>> Remco Schreuder, expert EIP-AGRI Service Point “Agricultural Productivity and Sustainability”

‘Stok of wortel. Het opleggen van verduurzaming van de voedselvoorziening door de overheid roept in de gehele keten weerstand op. Komt de roep om verduurzaming vanuit de consument, dan is deze kansrijk. De grote ketenpartijen dienen zich dan echter niet te gedragen als een dwingende overheid. Als de gehele keten gezamenlijk werkt aan het verbeteren van de duurzaamheid, leidt dit tot een betere acceptatie en adaptatie.

Als retailers van de groenteteler eisen dat de producten residuvrij zijn is 1. Eisen stellen aan de teeltwijze is 2. Samen met de teler een gecontroleerde duurzame teeltwijze ontwikkelen is 3. Verder hebben primaire ondernemers perspectief nodig, zoals geen hogere kosten en toepasbaarheid van technieken, om te komen tot een goede duurzame voedselvoorziening. Het is de verantwoordelijkheid van de keten duurzaamheid gezamenlijk op te pakken. Waar

nodig kan de overheid een wortel geven, maar als toezichthouder met de stok ernaast te staan werkt contraproductief.'

>> Paul Engel, voorzitter stuurgroep Food and Business Knowledge Forum van het ministerie van Buitenlandse Zaken

'Ik ben het met de stelling eens, maar heb twijfels bij de nadruk op 'toezicht' alleen. Nog belangrijker is het dat de overheid een actieve rol speelt in het scheppen van de juiste voorwaarden voor opschaling van verduurzaming. Het creëren van een 'licht hellend' speelveld, dat ervoor zorgt dat voor ondernemers duurzaamheid loont zolang de 'markt' er zelf nog niet aan toe is. Dat kan op vele manieren, bijvoorbeeld door bij te dragen aan reële, maatschappelijk verantwoorde prijsvorming. Of door verduurzamend onderzoek en innovatie extra te belonen of door afspraken te maken over het weren van ongezond, niet-duurzaam geproduceerd voedsel uit scholen en kantines. Maar, bedrijven en ondernemers zijn er in alle soorten en maten en het is een illusie te denken dat welke technologische oplossing dan ook door elk bedrijf onverdeeld op dezelfde wijze kan worden toegepast. De uitdaging voor overheid en wetenschap is dan ook om met op maat gesneden uitdagingen en oplossingen te komen.'

>> Geert Westenbrink, beleidscoördinator bij het Ministerie van Economische Zaken en voormalig landbouwrapraad Ethiopië

'Een taak van de overheid is om in goed overleg met veelal private betrokkenen (bedrijven en maatschappelijke organisaties) een aanpak en (eventueel) basisregels op te stellen voor verduurzaming. In aanvulling hierop kan de overheid een belangrijke rol spelen in het bij elkaar brengen van de (nationaal/mondiaal) relevante partijen. Met als doel het ontwikkelen van een integrale langetermijnvisie op duurzame productie en consumptie voor grondstoffen, sector(en) en/of regio('s), om op basis hiervan gezamenlijk een agenda, een

governance structuur en een concreet werkprogramma vast te stellen. Bij de realisatie kan de overheid experimenteerterruimte creëren en risicovolle R&D trajecten (financieel) ondersteunen. Voorbeelden van integrale verduurzaming en/of van sustainable intensification programma's zijn voor Nederland de Uitvoeringsagenda Duurzame Veehouderij, de nieuwe Meerjarenafspraak Energietransitie voor de Glastuinbouw, op mondiaal vlak de Agenda for Sustainable Livestock en voor Sub Sahara Afrika het Integrated Seed Sector Development Programme en Cascape. Dus ja een sterke rol voor de overheid, in de eerste plaats voor het stellen van basisspelregels voor het 'voortduwen' van verduurzaming en in de tweede plaats, als partner in het netwerk, voor het uitlokken en realiseren van (systeem)innovaties. Keep in mind: de overheid *can't pick the winners.*

>> Cees Leeuwis, hoogleraar Kennis, Technologie en Innovatie aan Wageningen Universiteit

'Ik ben het ermee eens dat de overheid een belangrijke rol te spelen heeft! De overheid is immers een integraal onderdeel van het huidige landbouwsysteem, en zal dus mee moeten veranderen als we met z'n allen meer aandacht willen geven aan duurzaamheid. De overheid kan en moet daartoe allerlei kaders en spelregels veranderen, zodat de ketenpartijen de ruimte krijgen en de motivatie kunnen ontwikkelen om nieuwe wegen in te slaan. De overheid kan ook helpen om de interactie tussen partijen te organiseren, en hen toegang te geven tot middelen om gezamenlijk onderzoek te doen gericht op het opruimen van sociale en technische knelpunten. Ik vind de termen 'afdwingen van opschaling' of het 'toezien op interventies' echter een beetje ongelukkig gekozen. Het gaat veeleer om 'randvoorwaarden scheppen', 'faciliteiten bieden' en 'meebewegen'. Dat kan uiteindelijk ook betekenen dat er druk moet worden gezet op partijen die alles bij het oude willen laten.'

Denken over opschaling kan niet vroeg genoeg beginnen

Vaak richten innovatieprojecten zich op het ontwikkelen van een innovatie voor een bepaalde situatie, om aan het einde te bedenken hoe die op grotere schaal toegepast kan worden. Dit artikel beargumenteert aan de hand van een Deense pilot dat het goed is het proces om te draaien. Dus: begin bij de beoogde impact van het project en beredeneer van daaruit welke opschalingsprocessen daaraan bij kunnen dragen. De vraag is niet zozeer *hóe* je een bepaalde innovatie kunt opschalen, maar meer *wélke* opschalingsprocessen nodig zijn voor de gewenste toekomstsituatie.

De Deense pilot geïntegreerde gewasbescherming in graan is een onderdeel van het EU-project PURE. PURE beoogt bij te dragen aan het reduceren van de risico's van pesticidengebruik door de ontwikkeling van geïntegreerde gewasbeschermingsmaatregelen (IPM, Engelse afkorting voor *integrated pest management*) voor verschillende gewassen en agro-ecologische zones (zie kader). Het grootste deel van PURE volgt een traditioneel onderzoeksmodel van testen, valideren, demonstreren en communiceren van IPM-oplossingen. De specifieke IPM-oplossingen in het PURE-onderzoek worden op basis van wetenschappelijke inzichten bepaald. Een kleine uitzondering is er voor vier co-innovatiepilots, waarin via een netwerkaanpak akkerbouwers samen met adviseurs experimenteren met IPM-oplossingen die relevant zijn voor hun specifieke context (Wolf *et al.*, 2013). Een van die pilots betreft de

Deense pilot met als opschalingsvraag: Hoe zorg je dat agrariërs de succesvolle IPM-oplossingen op grote schaal gaan toepassen?

>> Voorbereiding op de toekomst

De drie akkerbouwers van de Deense co-innovatiepilot waren al lid van een Deens IPM-netwerk van vijftien agrariërs, wat betekent dat ze een voorbeeldfunctie hebben in de akkerbouwsector. Samen met de adviseurs brachten zij in de pilot de problemen in de graanteelt in Denemarken in kaart en bespraken ze de maatschappelijke ontwikkelingen. Dit gebruikten zij als basis voor het vergelijken van mogelijke oplossingen. Een belangrijk uitgangspunt is de sterke maatschappelijke lobby tegen chemische gewasbescherming in Denemarken. De groep wil zich daarom voorbereiden op een toekomstscenario waarin chemische middelen helemaal verboden zijn.

De grootste uitdaging die zij zien is het beheersen van onkruiden en het voorkomen van ziekten, zonder dat dit ten koste gaat van de economische resultaten. Ze besloten om te gaan experimenteren met een combinatie van mechanische onkruidbestrijding en een rassenmengsel. Het rassenmengsel verlaagt de ziektedruk in het gewas, omdat ziekteverwekkers minder makkelijk van de ene naar de andere plant van hetzelfde ras kunnen overspringen. Voor mechanische onkruidbestrijding is het nodig om het gewas op rijen te zaaien.

De combinatie van vroegtijdig niet-chemisch ingrijpen bij onkruidgroei en preventie van schimmelaantasting past prima bij het streven van PURE om de risico's van pesticidengebruik terug te dringen. Ook is het in overeenstemming met de kernprincipes van geïntegreerde gewasbescherming: een weloverwogen besluitvormingsproces met een voorkeur voor preventie, vervolgens niet-chemische maatregelen en als laatste toevlucht achter de hand toegestane chemische middelen. De 'onderzoeksvraag' van de akkerbouwers was: onder welke omstandigheden en tegen welke kosten is chemische gewasbescherming te vervangen door mechanische onkruidbestrijding en rassenmengsels?

>> Akkerbouwers aan de slag

De akkerbouwers hadden zelf de leiding in de uitvoer van het experiment. Belangrijk was dat voor mechanische onkruidbestrijding een specialistische machine nodig was. Een van de akkerbouwers heeft een biologische akkerbouwer als buurman en die wilde wel helpen bij het uitvoeren van de werkzaamheden. De tweede kon tijdelijk een machine lenen van een fabrikant. De derde koos ervoor alleen te experimenteren met rassenmengsels. Begeleiding kregen ze van twee IPM-adviseurs. Daarnaast had iedere deelnemer ondersteuning van zijn eigen bedrijfsadviseur vanuit het IPM-netwerk, onder andere bij de aanleg van het experiment en het doen van waarnemingen. De akkerbouwers hadden ook een centrale rol in de communicatie. Tijdens de open dagen van het IPM-netwerk demonstreerden ze hun experimenten aan de andere akkerbouwers van het netwerk.

>> Tegenvallende resultaten

Na een enthousiaste start en succesvolle demonstraties gaven de experimenten het eerste jaar andere uitkomsten dan waarop de akkerbouwers en adviseurs hadden gehoopt. Er was weinig verschil in schimmelaantasting tussen de rassenmengsels en de monocultuur. Wel was de opbrengst min of meer gelijk. Door extreem natte weersomstandigheden verliep de mechanische onkruidbestrijding moeizaam en was deze weinig effectief, waardoor de akkerbouwers

besloten om onkruid toch chemisch te bestrijden. Dit is niet in strijd met de principes van geïntegreerde gewasbescherming, maar wel nadelig voor het reduceren van de risico's van pesticidengebruik. Vanuit het streven om succesvolle IPM-oplossingen op te schalen, biedt dit experiment op het eerste gezicht weinig perspectief. Agrariërs vinden de mechanische onkruidbestrijding en rassenmengsels weinig interessant. Zolang chemische middelen toegelaten zijn, zijn deze goedkoper en effectiever. Onderzoekers vinden de gekozen oplossing niet innovatief, omdat deze allang toegepast wordt in de biologische landbouw. Zelfs de betrokken akkerbouwers geven aan dat ze de oplossing onder de huidige omstandigheden niet gaan toepassen.

>> Het experiment vanuit verschillende perspectieven

Laten we de fixatie op het opschalen van deze specifieke IPM-oplossing los en hanteren we een breder perspectief op opschaling, dan is de Deense pilot wel interessant. Opschaling is dan geen doel op zich, maar een middel om een bepaalde impact te bereiken. Zo redenerend wordt de opschalingsvraag van PURE: Welke opschalingsprocessen dragen bij aan het reduceren van pesticidenrisico's? Als we deze vraag als uitgangspunt nemen, wat gebeurt er dan in de Deense pilot?

De akkerbouwers vertellen een helder verhaal: de chemische middelen zijn effectief en goedkoop in vergelijking met niet-chemische methoden. Ondertussen zijn ze zich ook bewust van een scenario zonder chemische middelen. In de pilot bereidt de groep akkerbouwers met hun adviseurs zich voor op die mogelijke toekomst door te experimenteren met alternatieven. De akkerbouwers vinden dat belangrijk voor zichzelf: ze onderzoeken waar ze praktisch en economisch tegenaan lopen. Daarnaast willen ze de discussie aangaan met collega-akkerbouwers, zodat zij ook hun blik verruimen naar de toekomst. Tenslotte willen ze een signaal afgeven aan de samenleving dat ze zich inzetten om aan maatschappelijke wensen te voldoen, maar willen zij ook laten zien welke kosten daaraan verbonden zijn.

Voor *de adviseurs* is het verhaal wat anders: naast de twee IPM-adviseurs die vanuit PURE de co-innovatiepilot begeleiden heeft iedere akkerbouwer in het IPM-netwerk een bedrijfsadviseur. De bedrijfsadviseurs zijn tamelijk sceptisch over de pilot. Ze zijn gewend receptgerichte oplossingen aan te dragen voor acute problemen van hun klanten. In de IPM-oplossingen zien ze geen relevantie voor andere klanten. De IPM-adviseurs hebben juist nadrukkelijk de opdracht niet de problemen en oplossingen van vandaag centraal te stellen, maar de uitdagingen voor de toekomst. Hun rol is minder

receptgericht; ze treden veel meer op als sparringpartner van de akkerbouwer. In de Deense pilot blijkt dit voor de bedrijfsadviseurs een lastige stap. In de pilot kunnen zij onder begeleiding van de IPM-adviseurs hier voorzichtig ervaring mee opdoen.

Het Deense beleid streeft vanuit een maatschappelijke en politieke context naar vermindering van de afhankelijkheid van chemische gewasbeschermingsmiddelen. De tendens is om chemie volledig te vervangen door niet-chemische alternatieven. De EU 'sustainable use directive' vormt het brede Europese kader voor de introductie van IPM als standaard voor gewasbescherming. PURE wordt ook in deze context uitgevoerd. In Denemarken is al langer een grote maatschappelijke en politieke druk om chemische middelen te vervangen door niet-chemische. Zo is in 2012 voor alle grond in het bezit van overheden een totaalverbod op chemische gewasbescherming van kracht geworden. Het valt op dat de deelnemers van de pilot juist deze beleidsambitie als toekomstscenario formuleren.

>> Drie opschalingskrachten

Vanuit de nieuwe opschalingsvraag – Welke opschalingsprocessen dragen bij aan het reduceren van pesticidenrisico's? – zijn er drie opschalingskrachten te onderscheiden die bijdragen aan de beoogde impact.

Allereerst draagt de pilot bij aan het verbreden van het tijdspectief en het verruimen van de zoekrichting in de Deense akkerbouw. Dat gebeurt door het combineren van twee belangrijke

elementen: maatschappelijk bewuste, proactieve akkerbouwers en de gelegenheid om zich voor te bereiden op maatschappelijke ontwikkelingen. De kleine groep akkerbouwers van de pilot 'lijkt' een minderheid: ze geven aan dat door de aanhoudende maatschappelijke druk veel collega-akkerbouwers in het defensief zitten. Deze houding maakt opschaling van iedere oplossing lastig, tenzij deze economisch voordelig is voor de akkerbouwer. Dat lijkt bij IPM-oplossingen zelden het geval. Iedere oplossing die onderzoek of voorlichting aanreikt, zal het afleggen tegen de chemische middelen van dit moment.

Maar het groepje akkerbouwers laat ook zien hoe je vanuit een toekomstscenario kunt experimenteren en voorbereiden op de toekomst. Daarnaast benutten ze tijdens open dagen hun experiment als aanleiding om de discussie met andere akkerbouwers aan te gaan over de toekomst en om aandacht te vragen voor het belang van een proactieve voorbereiding daarop. Ook biedt de pilot een kans om de maatschappij te laten zien dat ze werken aan milieuvriendelijkere alternatieven. Dit bredere tijdspectief is een belangrijke voorwaarde voor IPM en pesticidenreductie. Wanneer akkerbouwers meer toekomstgericht en proactief over hun bedrijfsvoering gaan nadenken is dat een eerste stap om alternatieven voor pesticidengebruik in beeld te krijgen.

>> Leren experimenteren

Ten tweede draagt de pilot bij aan het experimenteren door boeren. De akkerbouwers van de pilot hebben hiermee antwoorden gekre-

gen op hun onderzoeksvraag. Ze hebben geleerd dat mechanische onkruidbestrijding flinke investeringen en speciale vaardigheden vraagt en dat het in natte jaren lastig is om goede resultaten te bereiken. Daarnaast hebben ze geleerd dat het voor hen belangrijk is om chemische middelen achter de hand te hebben. Dat zijn belangrijke inzichten die ze kunnen benutten in hun bedrijfsvoering en in hun lobby voor het gewasbeschermingsmiddelenbeleid. Daarnaast is experimenteren een belangrijke vaardigheid voor het realiseren van IPM. Om IPM als managementstrategie toe te kunnen passen moet een akkerbouwer een probleemanalyse kunnen maken, een specifieke oplossing voor het eigen bedrijf kunnen bedenken en testen, en de resultaten kunnen evalueren. Deze vaardigheden dragen bij aan het vergroten van de innovatiekracht.

>> Adviseur als sparringpartner

Ten derde daagt de pilot adviseurs uit om sparringpartner te worden van de boeren. Dat blijkt ook in Denemarken niet vanzelfsprekend: het begeleidende team merkte veel weerstand bij de bedrijfsadviseurs, die emotioneel sterk betrokken zijn bij hun 'klanten' en dezelfde defensieve visie op de maatschappelijke ontwikkelingen hebben. De adviseurs zijn sterk gericht op actuele problemen en oplossingen en niet gewend om een open gesprek over de toekomst te voeren. Dat past niet goed bij de kern van IPM: akkerbouwers worden sterk afhankelijk van de oplossingen die de adviseur brengt en er wordt geen IPM-managementstrategie ontwikkeld. In de pilot doorliepen de adviseurs en de akkerbouwers wel de stappen van een IPM-strategie. Dit versterkt de competenties om ook in de toekomst tot passende oplossingen te komen. Door de pilot hebben de adviseurs ervaring opgedaan met het werken vanuit een toekomstscenario en met samenwerken met boeren om oplossingen voor specifieke bedrijven te bedenken. De pilot maakt duidelijk dat er behoefte is aan een andere houding en vaardigheden van adviseurs én ruimte en incentives om een andere adviespraktijk te ontwikkelen.

Wanneer we de drie besproken opschalingskrachten – verruiming van het perspectief, versterking van de vaardigheden voor experimenteren en hervorming van de rol van de adviseur – faciliteren en ten volle benutten heeft dat mogelijk een veel grotere impact op de reductie van pesticidenrisico's dan het promoten van het ontwikkelen van specifieke IPM-oplossingen.

>> Opschaling als integraal onderdeel van projectstrategie

De pilot laat zien dat het belangrijk is om het opschalingsproces om te draaien. In plaats van denken vanuit een op te schalen innovatie

PURE-IPM in een notendop

PURE staat voor Pesticide Use-and-risk Reduction in European farming systems with Integrated Pest management (IPM, Engels voor geïntegreerde gewasbescherming). PURE is een door de EU gefinancierd onderzoeksproject dat tot doel heeft praktische IPM-oplossingen te ontwikkelen, waardoor de afhankelijkheid van pesticiden in de belangrijkste bedrijfssystemen vermindert. Zo wil PURE enerzijds bijdragen aan het reduceren van de risico's voor de gezondheid en het milieu, en anderzijds de voedselproductie en voedselkwaliteit behouden. In proefstation- en praktijkexperimenten test PURE de efficiëntie, praktische toepasbaarheid en relevantie van IPM-oplossingen onder de agro-ecosystemen en teeltcondities van de belangrijkste Europese regio's. Er wordt gekeken naar de milieu-, economische en sociale aspecten van de IPM-oplossingen. Door onderzoekers, boeren, beleidsmakers en actoren uit de keten te betrekken in het ontwerp en bij het beoordelen van de oplossingen zal PURE de adoptie van deze innovatieve oplossingen faciliteren. Het project is gestart in april 2011 en eindigt in maart 2015. Website www.PURE-IPM.eu

('oplossing') raden we aan te beginnen bij de beoogde impact en vervolgens te kijken welke opschalingsprocessen nodig zijn om die impact te realiseren. Het gaat dus niet om opschaling van innovatieve oplossingen maar om opschaling van de beoogde impact. Deze herformulering van de opschalingsvraag geeft een ander perspectief op innovatieprocessen en helpt om zicht te krijgen op de opschalingskrachten. Dit inzicht levert een basis voor een strategie die deze krachten benut en versterkt, zodat ze optimaal bijdragen aan het realiseren van de beoogde impact. Daarnaast nodigt het omgekeerde perspectief uit om de opschalingsvraag naar voren te halen. Door al bij de opstelling van projecten de vraag te stellen welke opschalingsprocessen nodig zijn om de beoogde impact te realiseren, kun je daar in je projectstrategie op aansturen. In plaats van een min of meer verplichte communicatieparagraaf als sluitstuk van een project wordt de opschalingsstrategie een integraal onderdeel van een innovatieproject.

Investeren Afrikaanse boeren in bodemvruchtbaarheid bij betere marktperspectieven?

Verlies van bodemvruchtbaarheid is een groot probleem voor kleinschalige Afrikaanse boeren en vormt een obstakel voor duurzame landbouwontwikkeling en voedselvoorziening. Geïntegreerd bodembeheer in combinatie met marktontwikkeling voor producten met een relatief hoge marktwaarde en versterking van de ketenorganisatie is een sociaal-technische innovatie om tegelijkertijd de landbouwproductiviteit te verhogen, armoede te bestrijden en bodemvruchtbaarheid te behouden. Hoe verloopt de opschaling van deze innovatie in de praktijk? Investeren boeren inderdaad meer in het behoud van de bodemvruchtbaarheid van hun land? Deze vraag staat centraal in een case-onderzoek in Benin.

Geïntegreerd bodembeheer heeft een geschiedenis van meer dan twintig jaar in Benin en de rest van Afrika bezuiden de Sahara. Het basisidee is eenvoudig. Alleen organisch materiaal toedienen als meststof is geen optie: de grote hoeveelheden die daarvoor nodig zijn, zijn lokaal niet beschikbaar. Alleen kunstmest kan ook niet, omdat het leeuwendeel van de kleinschalige boeren geen of zeer beperkt toegang heeft tot kunstmest. Een combinatie van lokaal beschikbaar organisch materiaal en kunstmest lijkt daarom de beste strategie om de productiviteit te verbeteren en de vruchtbaarheid van de bodem te behouden. Toch passen kleinschalige boeren in Benin dit principe beperkt toe, ondanks vele opeenvolgende internationale en nationale programma's en projecten. Recent richten onderzoeks- en ontwikkelingsorganisaties zich op een andere strategie: de ontwikkeling van nieuwe markten voor producten met een relatief hoge marktwaarde en versterking van de ketenorganisatie van deze producten. De verwachting is dat deze sociaal-technische innovatie voor boeren investeringen in het behoud van de bodemvruchtbaarheid economisch rendabel maken.

>> **Het schalingsvraagstuk**

Vaak orkestreren onderzoeks- en ontwikkelingsorganisaties, beleidsmakers en bedrijven opschaling volgens een bepaalde theorie van verandering (zie kader), maar in de praktijk zijn het spontane (vaak onbekende) en aan de lokale context gerelateerde mechanismen, die de realisatie van een opschalingstheorie bevorderen of belemmeren. In een vergelijkende casestudie in twee gebieden in het zuiden van Benin met ernstige bodemvruchtbaarheidsproblemen maar met verschil in toegang tot afzetmarkten, wordt onderzocht of, hoe en waarom boeren investeren in het verbeteren van de bodemvruchtbaarheid en wat de rentabiliteit van hun investeringen is. De kernvraag is of de ontwikkeling van markten voor producten met een relatief hoge waarde en versterking van de ketenorganisatie van deze producten opschaling van geïntegreerd bodemvruchtbaarheidsbeheer bevorderen of niet, en of er andere aangrijpingspunten zijn die interveniërende organisaties op zouden kunnen pakken.

Het case-onderzoek wordt uitgevoerd in het Ifangni-district in Zuidoost-Benin en het Klouékanmè-district in Zuidwest-Benin. In beide gebieden is de bevolkingsdichtheid hoog en is er sprake van een hoge druk op en versnippering van landbouwgronden. De eeuwenoude methode van langdurige braak van uitgeput land om de bodemvruchtbaarheid te herstellen is voor de meeste boeren geen optie meer. Inmiddels zijn ernstige bodemvruchtbaarheidsproblemen ontstaan, die oplosbaar zijn met geïntegreerd bodembeheer.

Geïntegreerd bodembeheer in Benin: van een push naar een pull model

Geïntegreerd bodembeheer heeft een lange geschiedenis in Benin. In de jaren 80 zetten internationale en nationale onderzoeksinstituten in op het gebruik van kunstmest en de ontwikkeling van bodemvruchtbaarheidstechnieken, die vervolgens door nationale landbouwvoorlichters werden verspreid. Deze topdownbenadering ging in de jaren 90 over in een participatieve aanpak van technologie-ontwikkeling en farmer field schools, waarbij de kennis, kunde, problemen en perspectieven van boeren(innen) centraal stonden. In het begin van het nieuwe millennium verdween bodemvruchtbaarheid van de internationale onderzoeks- en ontwikkelingsagenda. Toegepaste onderzoeksinstituten in Benin gingen op kleinere schaal door met participatieve technologie-ontwikkeling.

Geïntegreerd bodembeheer is met de recente aandacht voor armoedebestrijding via duurzame productieketens weer actueel. Er is sprake van een groeiende consensus dat het doen van investeringen in bodemvruchtbaarheid afhangt van de marktkansen die boeren(innen) zien. Recente projecten richten zich op de ontwikkeling van nieuwe markten voor producten met een relatief hoge marktwaarde en versterking van de ketenorganisatie voor deze producten, zoals gele maïs voor kippenvoer of Fair Trade en biologische producten, waarvan wordt verwacht dat deze de investeringen van boeren in bodemvruchtbaarheid economisch rendabel maken. De geschiedenis van geïntegreerd bodembeheer in Benin laat een verandering van denken zien over innovatieprocessen: van een push model waarin belemmeringen gezien worden als drijvende kracht achter innovaties naar een pull model waarin innovaties ontstaan en worden verspreid door mogelijkheden in de markt (Floquet *et al.*, 2013).

>> **Een flexibel pakket bodemvruchtbaarheidstechnieken**

Geïntegreerd bodembeheer bestaat uit een mand met technische opties om nutriëntenverlies in de bodem tegen te gaan, meer gebruik te maken van lokaal beschikbaar organisch materiaal en het gebruik van kunstmest in combinatie met organisch materiaal te verbeteren. De methode koppelt lokale praktijken zoals vruchtwisseling, zaaibedden en gebruik van huishoudelijk afval aan nieuwe technieken. Denk bij dit laatste aan een gecombineerd gebruik van kunstmest en lokaal organisch materiaal, aanplant van Acacia-bomen op braakliggend land, aanplant van bodembedekkers

(*Mucuna* spp, *Aeschynomène*) en composteren. Nieuwe opties zijn in de jaren 80 op participatieve wijze door onderzoeksorganisaties en boeren op projectbasis ontwikkeld, samen met training van boeren(innen) en farmer-to-farmer leerprocessen. Meer recent werken projecten aan de versterking van producentenorganisaties en de organisatie van ketens van belangrijke handelsgewassen om de toegang tot kunstmest, organisch materiaal, kwaliteitszaad, krediet en afzetmarkten te verbeteren.

In beide onderzoeksgebieden gebruiken boeren die bodemvruchtbaarheidstechnieken die passen binnen de (on)mogelijkheden van hun lokale context en bedrijfsvoering. In Klouékanmè passen boeren een relatief smal palet aan technieken toe: recyclen van afval van de maïssoogst, composteren van huishoudelijk afval en gemengd gebruik van kunstmest en organisch materiaal. In Ifangni gebruiken boeren een breder scala aan technieken, waaronder bodembedek-

kers en zaai-bedden verrijkt met kunstmest en organisch materiaal. In Ifangni heeft het International Fertiliser Development Center (IFDC) in de periode 2005-2012 gele maïs geïntroduceerd voor de productie van kippenvoer, boeren getraind in de productie van deze maïs en zes leden van een lokale producentenorganisatie getraind in zaadproductie. Ook heeft deze organisatie gewerkt aan de ontwikkeling van kleinschalige kippenbedrijven in de regio en geholpen bij reorganisatie van de lokale producentenorganisatie – inclusief het opzetten van een groep voor het collectief vermarkten van gele maïs. IFDC heeft een rol gespeeld bij de toegang tot de schaarse en kostbare meststof fosfaat voor leden van de producentenorganisatie. De producentenorganisatie is echter klein en roept vragen op rond het lidmaatschap: welke boeren zijn lid en welke niet, en waarom?

In Klouékanmè zijn geen organisatorische innovaties bekend zoals in Ifangni, maar de onderzoekers verwachten dat die er ‘onder de radar’ wel degelijk zijn, omdat de handel in tomaten – een gewas dat daar veel wordt geteeld – buitengewoon complex is. Tomaten zijn bederfelijk en er zijn hierdoor veel verschillende aanbod- en handelskanalen.

>> De lokale context

De technieken voor geïntegreerd bodembeheer zijn voorhanden, maar maakt de lokale context geïntegreerd bodembeheer ook schaalbaar? De boeren in Ifangni en Klouékanmè passen van oudsher technieken toe om de bodemvruchtbaarheid van hun landbouwgronden op peil te houden (Jeannin, 2013; Azontonde, 2004). Ze zien dat de bodemvruchtbaarheid afneemt en zouden willen investeren (kennis, arbeid en geld) in nieuwe bodemvruchtbaarheidstechnieken. De meeste boeren kunnen dat niet. Het case-onderzoek laat zien dat boeren die wel investeren degenen zijn met gewassen met een relatief hoge marktwaarde, zoals sinaasappelbomen en tomaten in Klouékanmè en gele maïs en oliepalm in Ifangni. Een vervolgvraag in het onderzoek is of het inkomen uit deze teelten voldoende is om óók investeringen in andere gewassen rendabel te maken.

>> Grondbezit en geografische ligging

Een belangrijke reden waarom boeren niet kunnen investeren in geïntegreerd bodembeheer is de grondsituatie. Het grondbezit van kleinschalige boeren in Klouékanmè en Ifangni en elders in Benin ligt ongeveer op een halve hectare. Door het geringe areaal zitten die boeren in een vicieuze cirkel: ze kunnen niet investeren in de bodemvruchtbaarheid van hun grond, omdat de percelen te klein zijn om cash crops zoals bijvoorbeeld gele maïs en oliepalm te

verbouwen en zij al hun land nodig hebben voor de eigen voedselvoorziening. Het land raakt uitgeput en levert steeds minder op, waardoor boeren nog minder financiële ruimte krijgen om te investeren in bodemvruchtbaarheid.

Vooraf in Klouékanmè is de situatie problematisch. Dat komt omdat hier het proces van landversnippering verder is doorgevoerd dan in Ifangni. In Klouékanmè pacht de overgrote meerderheid van de boeren land, waarop zij enkele jaren boeren om daarna tijdelijk te emigreren naar een buurland zoals Nigeria om daar te werken, en om bij terugkomst opnieuw een stukje land te huren, zonder dat zij in de bodemvruchtbaarheid investeren. De enkelingen die wel officieel land in eigendom hebben, durven vanwege het risico op misoogsten geen krediet aan te vragen bij de bank.

In Ifangni is, omdat het proces van landversnippering in een minder ver stadium is, het voor veel boeren nog wel mogelijk om te investeren in bodemvruchtbaarheid, zonder dat de voedselvoorziening in gevaar komt. Velen hebben de nieuwe bodemvruchtbaarheidstechnieken geïntegreerd in hun landbouwpraktijken. De maïs- en oliepalmpductie zijn de afgelopen twintig jaar mede daardoor gestegen.

De boeren van Ifangni hebben ten opzichte van die van Klouékanmè ook een geografisch voordeel. Ifangni grenst aan Nigeria, een belangrijke afzetmarkt voor landbouwproducten. Boeren die onvoldoende verbouwen, kunnen daardoor ook inkomsten halen uit de dienstverlening zoals transport. In Klouékanmè zijn weinig afzetmarkten en alleen katoenboeren hebben zich georganiseerd. Boeren die geen katoen verbouwen, zijn voor kunstmest en andere agrarische input afhankelijk van de overheid (gesubsidieerde kunstmest) en van particuliere handelaren.

>> Beschikbaarheid kunstmest en organisch materiaal

Een andere belangrijke reden waarom boeren in Ifangni meer kans hebben om te investeren in de vruchtbaarheid van hun land is dat ze beter georganiseerd zijn. Zo levert de lokale producentenorganisatie voor de teelt van gele maïs niet alleen kwaliteitszaad, waarmee boeren hogere opbrengsten en dus meer inkomsten kunnen halen, ook is met externe steun een systeem voor microkrediet opgezet. Daarmee staan boeren niet alleen sterker ten opzichte van prijschommelingen, maar hebben ze ook toegang tot kunstmest. Dit systeem ligt echter plat sinds de nationale overheid een programma voor gesubsidieerde kunstmest heeft gestart. Omdat de vraag naar gesubsidieerde kunstmest het aanbod ruim overstijgt, is er speculatie ontstaan. Handelaren kopen de gesubsidieerde kunstmest deels op en verkopen het duur door aan boeren.

Omdat het moeilijk is om aan kunstmest te komen, wordt het belang van voldoende beschikbaarheid van organisch materiaal nog groter. Nu al is het gebrek aan organisch materiaal een grote belemmering voor verbetering van de bodemvruchtbaarheid. In Ifangni bijvoorbeeld heeft alleen een kleine groep boeren die oliepalmplantages hebben en noten verwerken tot bakolie toegang tot voldoende organisch materiaal. In Klouékanmè zijn boeren volledig aangewezen op gewasresten en (huishoudelijk) afval voor composteren. Op huishoudniveau is er onvoldoende afval om alle landbouwpercelen van compost te kunnen voorzien. Vrouwen beheren traditioneel het huishoudelijk afval, en de groeiende schaarste daaraan heeft directe effecten op de lokale voedselvoorziening. Vrouwen beslissen bijvoorbeeld om minder maïs te verbouwen, omdat maïs voor de eigen keuken is bestemd en zij daar geen inkomsten uit kunnen halen. Zij geven er daarom de voorkeur aan de compost aan te wenden voor gewassen die bestemd zijn voor de markt, zoals bijvoorbeeld tomaten.

Concluderend: De belangrijkste belemmeringen voor opschaling van geïntegreerd bodembeheer is het beperkte aanbod van en toegang tot kunstmest en organisch materiaal, en de geringe omvang van het eigen grondbezit.

>> Interventiekansen voor opschaling

Onderzoeks- en ontwikkelingsorganisaties hebben decennia lang geïnvesteerd in participatieve ontwikkeling van bodemvruchtbaarheidstechnieken, waarbij leerprocessen tussen boeren en onderzoekers op lokaal niveau centraal stonden. Meer recent ligt de focus op marktontwikkeling en ketenversterking. Het case-onderzoek in Benin toont aan dat deze inspanningen voor kleinschalige boeren niet voldoende zijn om duurzaam te investeren in de bodemvruchtbaarheid van hun land. Om het opschalen van geïntegreerd bodembeheer mogelijk te maken zijn institutionele verandering, op een hoger schaalniveau nodig zoals bijvoorbeeld nationaal beleid rond kunstmest en landhervorming. Internationale organisaties in Benin hebben daarentegen vooral aan de 'lokale knoppen' gedraaid. Op lokaal niveau vormt versterking van positieve feedbackloops tussen verschillende innovaties een drijvende kracht achter opschalingsprocessen, zoals bijvoorbeeld in Ifangni door stimulering van de samenwerking tussen boeren die gele maïs verbouwen en kippenboeren in de regio die maïs als voer afnemen, en hun kippenmest weer verkopen aan maïs producerende boeren. Gesloten kringlopen zoals deze kunnen lokale belemmeringen voor opschaling van geïntegreerde bodemvruchtbaarheid wegnemen.

Opschalen van diensten aan kleinschalige koffie- en cacaoboeren

Kleine koffie- en cacao telers houden maar net hun hoofd boven water. Om hun levensomstandigheden te verbeteren en de teelt milieuvriendelijker te maken, moet 50 procent van de chocolade en 75 procent van de koffie die in Nederland wordt verkocht in 2015 duurzaam geproduceerd zijn. Een weg om daar te komen is het opschroeven en verbeteren van de dienstverlening. In een casestudie is onderzocht welke vormen van dienstverlening kunnen worden onderscheiden, welk effect de verschillende vormen van dienstverlening hebben en hoe ze zijn op te schalen.

Koffie- en cacao telers telen veelal op kleine perceeltjes waar ze een lage productie en kwaliteit halen. Ze hebben te weinig geld en kennis om te investeren in hun boerderijen. De grond raakt uitgeput, de bomen verouderen en de productiviteit neemt af. De boeren zitten in een vicieuze cirkel. Zetten deze ontwikkelingen door, dan neemt wereldwijd de productie af, terwijl de vraag alleen maar toeneemt. Om de boeren betere perspectieven te geven zijn er al een aantal duurzaamheidslabels geïntroduceerd. De initiatieven voor eerlijke handel, goede arbeidsomstandigheden en bescherming van het milieu zijn vol in ontwikkeling. Nederland neemt daarin het voortouw en heeft mede door haar economische rol daar ook een grote invloed op. Liefst 45 procent van 's werelds cacao-import (Europese Commissie, 2013) en 10 procent van de koffie-import loopt via

Nederland, met tientallen hier gevestigde internationale verwerkingsbedrijven. Om de cacao teelt en de handel te verduurzamen hebben supermarktketens, fabrikanten, de regering en maatschappelijke organisaties in 2010 een intentieverklaring ondertekend, waarmee ze zich committeren toe te werken naar 100 procent gecertificeerde cacaoconsumptie in 2025. In 2012 was 20 procent van de geconsumeerde cacao gecertificeerd (Logatcheva, 2014). In de koffiesector is momenteel 40 procent van de koffie gecertificeerd (CBS, 2013).

Ondanks de vorderingen is het nog een hele uitdaging om de vele boeren te helpen bij de transitie naar een duurzame cacao- en koffieteelt. Een verbeterde en grootschaliger opgezette dienstverlening zou een belangrijke bijdrage aan dit proces kunnen leveren. Ondertussen is er weinig bekend over het effectief opschalen van dienstverlening, de kosten daarvan en de implicaties in het veld bij het gebruik van verschillende modellen (Tiffen, 2002 en Onumah et al., 2007). In een casestudie naar opschaling van dienstverlening in de voornaamste productielanden (Ivoorkust, Ghana, Kameroen, Indonesië, Nicaragua, Costa Rica en Honduras) wordt geprobeerd daar meer inzicht in te krijgen.¹ Centraal stonden de manier van opschaling, de aggregatie van boeren (en hun grondstof) en de ketenintegratie, de integratie van de dienstverlening in de opkoopstrategie, de invloed van de externe omgeving en als laatste, de kosten en baten.

>> Pakket van diensten

De dienstverlening in de onderzochte 41 cases bestond bijna altijd uit een combinatie van diensten (gemiddeld vier). De meest voorkomende zijn: training in *Good Agricultural Practises* (93%), levering van bestrijdingsmiddelen en kunstmest (agro-inputs) (76%), specifieke training die gekoppeld is aan certificering voor onder andere efficiënt gebruik van agro-inputs, bescherming van het milieu en het tegengaan van kinderarbeid (68%). Andere vaak

¹ Gesteund door BOCI Project (BO-27.02-001-001) Verduurzaming van Nederlandse cacao en koffie importen, waarin de synergie tussen beleid, praktijk, strategie en kennis onder de loep wordt genomen.

voorkomende diensten zijn kredietverstrekking (54%), technische ondersteuning (44%), distributie van plantenmateriaal (37%) en diverse sociale diensten zoals gezondheidszorg en logistieke diensten (46%). In de koffiecasses worden gemiddeld meer diensten geleverd dan in de cacao-cases (vijf respectievelijk vier), waarbij de koffiecoöperaties gemiddeld meer diensten verlenen (vooral extra technische ondersteuning en krediet) dan private bedrijven. Bij cacao ligt de nadruk op het leveren van plantmateriaal en diensten gekoppeld aan certificering. In de cacao-sector zijn geen grote verschillen in dienstverlening tussen coöperaties en bedrijven.

>> Effectieve dienstenlevering vraagt samenwerking

In het algemeen zijn meerdere partners betrokken bij de dienstverlening. In de strategieën van dienstverlening die we hebben aangetroffen loopt dat aantal uiteen tot zes. Diensten die vanuit een coöperatie worden geleverd hebben het hoogste aantal partners – gemiddeld vijf. Coöperaties hanteren een mix van strategieën, waarbij de meeste diensten rond de inkoop- en verwerkingscentra zijn geclusterd. Sommige bedrijven en coöperaties verlenen zelf alle diensten, maar de meeste opereren in samenwerking met private partners, NGO's en/of van overheidswege aangestelde vertegenwoordigers (*extension agents*). Samenwerking met publieke partners, inclusief NGO's, trekken subsidies en donoren aan, waardoor er vanuit verschillende bronnen een mix van inkomsten ontstaat voor het financieren, het opstarten, het onderhouden en de opschaling van

Diensten zijn lastig te definiëren (Wongtschowski, *et al.*, 2013). Dit komt omdat de dienstverlening varieert per type product, dienst, schaal, land en momenten waarop de dienstverlening plaatsvindt. Er zijn verschillende partijen betrokken bij dienstverlening, waarbij de rol van de overheid sinds de jaren 90 is teruggedrongen en die van private partijen is versterkt. Omdat het voor individuele partijen vaak lastig blijkt om effectief te opereren, ontstaan er steeds meer samenwerkingsverbanden in dienstverlening, zoals bijvoorbeeld tussen bedrijven en NGO's (Dahan *et al.*, 2010) en bedrijven en kennisinstituten. Ook publiek-private dienstverlening is toegenomen, zoals in Ghana waar de overheid samen met bedrijven en maatschappelijke organisaties *extension services* geven aan cacao-boeren. Effectieve samenwerking kan helpen het toekomstige aanbod van grondstoffen (de cacao- en koffiebonen) veilig te stellen. Dit kan resulteren in een constructie waarbij dienstverlening direct gekoppeld wordt aan toegang tot grondstoffen, waardoor controle over aanbod (en daarmee over de boeren) vergroot wordt. Poulton *et al.* (2010) heeft aangetoond dat coördinatie belangrijk is voor effectieve dienstverlening en het oplossen van problemen.

de dienstverlening. Waar met name de wat grotere handelaren betrokken zijn bij de dienstverlening, wordt er ook gebruik gemaakt van krediet dat ter beschikking wordt gesteld door hun klanten. De groeps-grootte voor het ontvangen van dienstverlening varieert enorm: van 15 boeren voor een dienst in Nicaragua en Ghana tot een groep van 200 in Costa Rica. Het gebruikelijke aantal leden van een groep is ongeveer 35. De groepsomvang is iets kleiner (32) bij dienstverleners in de cacao-sector dan in de koffiesector, en in het bijzonder bij coöperaties (28).

Alle dienstverleningspakketten werden gefaseerd opgeschaald naar gelang de beschikbaarheid van financiën, geschikte partners, opgebouwde kennis en behaalde (positieve) resultaten. Organisaties geven aan dat de voordelen van dienstverlening te vinden zijn in een betrouwbaarder en kwantitatief toegenomen levering, een kwalitatief verbeterde aanvoer, een stijging in certificeringen en verbeterde toegang tot wereldmarkten. Dienstverleners in cacao rapporteren minder voordelen dan bij koffie, behalve bij de betrouwbaarheid van levering – 80% van de dienstverleners in cacao melden een vermindering van fluctuaties in leveringen.

>> Betekenis voor opschaling

We kunnen concluderen dat de dienstenlevering aan de boeren sterk uiteen loopt en dynamisch is: er zijn verschillende partijen

Figuur 1. Percentage gerapporteerde voordelen dienstverlening.

bij betrokken en er worden verschillende strategieën gebruikt. Daarnaast zijn de dienstleveranciers voortdurend bezig met hun diensten aan te passen en te optimaliseren. Toch kunnen we de voorzichtige conclusie trekken dat de meeste dienstverleningsstrategieën lijken te leiden tot een betrouwbaarder en kwantitatief en kwalitatief betere levering van bonen, hogere certificeringsniveaus en betere toegankelijkheid tot wereldmarkten.

Wat hebben we nu geleerd over opschaling? De keuze voor een bepaalde strategie en pakket hangt sterk af van de omgeving waarin de dienstverleners opereren, hoe bijvoorbeeld boeren georganiseerd zijn en de type diensten van partners. We hebben voorbeelden gezien waarbij successen met bijvoorbeeld het franchisemodel in Indonesië zijn herhaald in Ivoorkust. Deze manier van schaling (uitschaling) lijkt effectiever dan het bijeenbrengen van steeds meer kleine boeren in grotere groepen.

Het opschalen van dienstverlening is te bevorderen door de inzet van partnerschappen tussen overheden en NGO's, vooral bij het introduceren van nieuwe dienstverleningsmodellen. Vaak is voor de dienstverlening meer deskundigheid nodig dan het bedrijf of coöperatie zelf kan bieden, zoals bijvoorbeeld specifieke trainingsvaardigheden. De ervaring leert dat na hulp bij het opstarten, bedrijven en coöperaties vervolgens zelf de modellen kunnen aansturen.

Een belangrijke volgende stap is een beter begrip van de impact van de dienstverleningsmodellen op de verschillende typen boeren. Alleen als blijkt dat boeren er zelf beter van worden en meer inspraak hebben in de vorm en voorwaarden van dienstlevering, kunnen we spreken van dienstverlening die goed uitpakt voor beide, boer en koper.

The Food Puzzle – Pathways towards securing food for all

In de bundel *The Food Puzzle – Pathways towards securing food for all* wordt een dwarsdoorsnede van de resultaten van het Wageningen UR-onderzoeksprogramma *Mondiale voedselzekerheid: Schaarste en transitie* toegankelijk gemaakt voor een breed publiek. In het onderzoek komen de onderzoekers tot handelingsperspectief op grond van scenario's, modellen en voorbeelden voor samenwerking met als doel de wereldpopulatie te kunnen voeden in 2050 en verder.

In de bundel wordt een verband gelegd tussen voedselproductie en mogelijkheden om de toegang tot voldoende, gezonde voeding te verbeteren, vooral in Afrika en Azië. Landbouwontwikkeling is in diverse regio's de sleutel tot welvaarts groei en armoedebestrijding. Het onderzoek zoomde in op deze wisselwerking in voedselssystemen binnen de context van veranderingen in onder meer bevolkingsgroei, diëten en het klimaat.

Het verhogen van de landbouwproductiviteit en efficiënt gebruik van bronnen zal niet afdoende zijn. Land- en waterschaarste leiden tot zorg over consumptie, afval en verlies. Prijsinstabiliteit door schokken in het voedselsysteem toe te schrijven aan bijvoorbeeld extreem weer en plagen, ad-hoc beleid en inkomensongelijkheid houden voedselonzekerheid in stand. Concrete oplossingsrichtingen zijn vaak voorhanden, maar innovaties vragen aanpassingen in de brede maatschappelijke context, voorbij een project, gemeenschap van ondernemers of sector.

Het boek geeft voorbeelden van de integratie van deze perspectieven, een puzzel op zich, die een zinvolle leidraad zijn voor beleid in het gebied van landbouwontwikkeling en voedselzekerheid.

www.wageningenur.nl/foodpuzzle

Is het mogelijk te sturen op het bereiken van schaal?

De analyses in deze Syscope zijn bedoeld om te ontdekken of en hoe sociaal-technische innovaties schaal bereiken. Veranderingsprocessen beginnen in de regel als een prille samenwerking, een voorzichtige aanpassing van een werkproces of een vernieuwend idee over een techniek, dat een beweging in gang kan zetten. Vervolgens wordt opschaling een grillig, onvoorspelbaar en niet altijd stuurbaar proces. Een dashboard kan meer grip geven.

In de zoektocht om beter grip te krijgen op het proces hoe sociaal-technische innovaties schaal bereiken kwam ik eerst terecht in de wereld van de ontwerpers van informatiesystemen. Hier is schaal een bijna operationele vraag: wat hebben we nodig om een groeiend aantal mensen gebruik te laten maken van ons informatiesysteem. De problemen bij de Belastingdienst, de rijksoverheid maar ook bij aanbieders van mobiel internet zijn hiervan een indicatie. Ontwerpkeuzes die zij maken komen vaak neer op servers met een hogere capaciteit (opschalen) en uitbreiding van het netwerk door nieuwe knooppunten aan te leggen (uitschalen).

Een eerdere ontmoeting met het op schaal brengen van technische innovaties was, toen ik werkte bij het technische onderzoeksinstituut ATO (het huidige Food & Biobased Research, Wageningen UR), waar onderzoekers werkten aan pilotfabrieken of onderdelen daarvan. Schaling kwam daar neer op de beweging van een reageerbuis, een emmer, een modelproces en een test in de echte fabriek. Onderzoekers keken of het principe dat was ontstaan in de reageerbuis overeind bleef tijdens deze opschaling. Gingen er andere processen een rol spelen als het proces op emmerschaal in gang werd gezet? Hoe kan het proces aansluiten bij gerelateerde processen in een fabriek, en bij de noodzakelijke inpassing in de toepassing waar de klanten van een bedrijf op zitten te wachten? Dit was een fascinerende werkwijze, van uitproberen, goed kijken wat er eigenlijk gebeurt, aanpassen of fouten signaleren.

Mijn werk in het veld van agri-foodketens, vooral in een ontwikkelingscontext, wees mij op een andere bron voor het denken over schaling. Hier gaat het minder om het operationeel en functioneel maken van een innovatie en meer om antwoorden op grootschalige vraagstukken, zoals de persistentie van armoede, toenemende bodemerosie of groeiende kwetsbaarheid vanwege klimaatverandering. De schaal van de vraagstukken is gekoppeld aan de schaal waarop

internationale ketens, zoals die voor koffie, cacao of palmolie, opereren. In het geval van cacao gaat het om ketens die bonen kopen bij enorme aantallen boeren, die verspreid in grote gebieden leven. De internationale bedrijven die sturend zijn in deze ketens, werken ook in toenemende mate met NGO's samen in het certificeren voor duurzaamheid. Dit impliceert partnerschappen die beogen veranderingen te realiseren in de praktijken en handelingsperspectieven van veel mensen. Opvallend was echter dat veel van deze bedrijven vrij afgebakende projectinterventies combineren met certificering en auditen om ambitieuze duurzaamheidsdoelstellingen te realiseren. Passen interventies en schaal eigenlijk wel bij elkaar (Vellema, 2012; <http://seasofchange.net/>)?

Het werk van Donella Meadows, indertijd verbonden aan de club van Rome, is in deze context interessant (Meadows 1999; Meadows 2008). Zij dacht in termen van hefboomwerking en probeerde een hiërarchie te vinden in wat voor soort interventies meer hefboomwerking hebben. Als je deze weet te identificeren, kan je ook met minder middelen meer schaaffect creëren. Standaarden staan bij Meadows onderaan in deze hiërarchie. Terugkoppelingsmechanismen en nieuwe regels, kortom een meer institutionele verandering van het systeem, hebben in haar ogen meer kans op *leverage*. Dat wijst erop dat schaling ook verbonden is met de spelregels voor hoe mensen en organisaties met elkaar omgaan, en dat het van belang is te kijken naar sociale en institutionele innovaties gekoppeld zijn aan technische veranderingen.

Bovenstaande gedachte sluit ook aan bij werk van Seelos en Mair (2010a, 2010b), dat ik vond in literatuur verankerd in business schools. Zij onderzoeken in casestudies hoe innovaties, eigenlijk experimenten, binnen bedrijven uiteindelijk leiden tot een systemische wijziging van hoe bedrijven concurreren, klanten bedienen en intern samenwerken: dit is wat zij onder schaal verstaan. Zij wijzen

Dashboard met vier klokken als strategisch instrument voor opschaling van sociaal-technische innovaties.

erop dat om dit te realiseren het noodzakelijk is om tot closure te komen. Dit betekent dat er een proces is, waarin de keuzevrijheid om de verandering of innovatie nog aan te passen steeds geringer wordt. Ook worden zogenaamde dysfunctionele processen binnen de organisatie het zwijgen opgelegd. In een NRC-column waarschuwt Ben Tiggelaar voor de aanpak om experimenten zomaar uit te rollen (Tiggelaar, 2012). Uitrollen klinkt als een van bovenaf gestuurd proces. Het gaat eenvoudig voorbij aan de kennis en kunde op de werkvloer door een oplossing te implementeren die werkte op een plek onbekend bij de nieuwe gebruikers. Maar, het is voor de werkvloer vaak onduidelijk voor welke urgent probleem de oplossing relevant is. Dit kan tot spanning leiden, zeker als de interventie beoogt gedrag te veranderen. Seelos en Mair laten zien dat dit soort van spanningen intrinsiek onderdeel zijn van schaling.

Wilt u meer grip krijgen op schaling, dan kan een dashboard van nut zijn. Wat voor soort dashboard leidt het bovenstaande nu? Een dashboard is een strategisch instrument, dat regelmatig in het bedrijfsleven wordt gehanteerd en helpt om te sturen, hopelijk in de juiste richting. Het helpt ook om terug te redeneren vanuit het doel, in dit geval het bereiken van schaal via op duurzaamheid gerichte interventies.

In mijn schets bestaat het dashboard uit vier klokken:

1. De eerste laat zien in hoeverre gebruik wordt gemaakt van opschaling (meer transactievolume door hetzelfde principe) of uitschaling (meer knooppunten in het netwerk), en of er een combinatie bestaat tussen deze twee.
2. De tweede laat zien hoe de innovatie is verbonden met de organisatie van gebruikers: Is er nog keuzevrijheid en maakbaarheid of is er sprake van een dwingend harnas, met alle opties er tussenin?
3. De derde maakt duidelijk in welke mate de innovatie geïntegreerd is in bestaande functionele processen of dat deze daar min of meer parallel aan loopt.
4. De vierde klok geeft aan hoe partijen omgaan met onderlinge afhankelijkheden en de daarmee samenhangende onzekerheden. Is het voor de innovatie noodzakelijk dat andere partijen erbij betrokken zijn? Of vind de vernieuwing vooral plaats binnen de organisatorische en ruimtelijke grenzen van de interventie, waardoor meer controle mogelijk is.

Door bovenstaande klokken in de gaten te houden is het mogelijk grip te krijgen op het proces waarin de innovatie door de omgeving beweegt en vanuit deze interactie kan leiden tot schaling.

Literatuur

- Almekinders, C. and T.A. Crane, 2011. All you need to know about Innovation. A synopsis for the JOLISAA program. WP1 Brief no. 1.
- Almekinders, C., Crane, T.A., Harms, B. Berg, J. van den and R. Fagbemissi, 2012. A review of IS theories and approaches and their significance for agricultural/rural innovation in small-scale farming in Africa. Wageningen UR, Wageningen, the Netherlands & CIRAD: Montpellier, France, 37 pp.
- Azontonde, R.P.E.A., 2004. Impact économique de l'adoption des pratiques de la gestion intégrée de la fertilité des sols (GIFS) au sud-Benin: cas d'Aho houé (commune de Klouékamné) et de Banigbé (commune d'Ifangni). MSc thesis, University of Abomey-Calavi, Calavi, Benin.
- Berg, J. van den, S. Vellema, S.A. Wigboldus, J. van der Lee, A. Giani, P.L. de Wolf and J.L. Potters, 2012. How are innovations in the Agrofood sector going to scale? Towards a methodology for comparative analysis of transitions towards sustainable food provision in Europe and Africa. Wageningen UR, 2012, 7 p
- CBS, 2013. Monitor Agro-grondstoffen Validering palmolie, soja, hout en koffie. Den Haag/Heerlen, Centraal Bureau voor de Statistiek.
- Dahan, N.M., J.P. Doh, J. Oetzel and M. Yaziji, 2010. Corporate-NGO collaboration: co-creating new business models for developing markets. Long Range Planning 43(2): 326-342.
- European Commission (2013). Trade Statistics (Imports - Exports) Eur27 and Member States / Total EXTRA-EUR27. For commodity 1801 in Year 2010, 2011, 2012 Eurostat trade export.
- Floquet, A., S.D. Vodouhè, J. van den Berg, C.R. Tossou, B. Triomphe and R. Mongbo, 2013. Models in innovation studies: a critical reflection out of the cross-comparison of 4 innovation processes in Benin. Paper accepted for publication in the proceedings of the international workshop on Agricultural Innovation Systems in Africa (AISA), 29–31 May, 2013, Nairobi, Kenya.
- IFCN, 2009. Dairy Report 2009 – For a better understanding of milk production worldwide. Kiel, International Farm Comparison Network.
- IFCN, 2012. Dairy Report 2012 – For a better understanding of milk production worldwide. Kiel, International Farm Comparison Network.
- Jeannin, M., 2013. Agricultural innovation in Africa: from soil fertility to market integration. A case study from Benin, MSc thesis, Ecole d'Ingénieurs de Purpan, Toulouse, France.
- Kenya, Republic of, 2010. Kenya National Dairy Master Plan – A situational Analysis of the Dairy Sub sector, Volume I. Nairobi.
- Kruse, G., 2012. The Chilling Hub Model and Social Capital in Dairy Value Chain Development, Heifer International Kenya.
- De Laval, 2012. Environmental and Social Report 2012. Tumba, Sweden, De Laval.
- Logatcheva, K., 2014. Availability and application of data Monitoring and estimating the consumption of certified. Wageningen, LEI Wageningen UR: 48.
- Meadows, D., 1999. Leverage points: Places to intervene in a system. The Sustainability Institute. Hartland. Accessed, <http://www.donellameadows.org/archives/leverage-points-places-to-intervene-in-a-system/>.
- Meadows, D., 2008. Thinking in Systems. Chapter Six: Leverage Points: Places to Intervene in a System, Chelsea Green Publishing Company: White River Junction, VT, USA. Pawson and Tilley, 1997. Realistic Evaluation, London, Sage.
- Onumah, G., J. Davis, U. Kleih and F. Proctor, 2007. Empowering smallholder farmers in markets: Changing agricultural marketing systems and innovative responses by producer organizations.
- Pelrine, R. J., 2009. Agricultural value chain financing in Kenya - Assessment of potential opportunities for growth, A report to the Kenya Value Chain Finance Centre, Inspired International.
- Poulton, C., A. Dorward and J. Kydd, 2010. The Future of Small Farms: New Directions for Services, Institutions, and Intermediation. World Development 38(10): 1413-1428.
- Seelos, C. and J. Mair, 2010a. Organizational mechanisms of inclusive growth: A critical realist perspective on scaling. AOM Conference. Montreal.
- Seelos, C. and J. Mair, 2010b. Organizational Mechanisms of Scaling Social Enterprises. Stanford Working Paper Center on Philanthropy and Civil Society, Stanford University
- Tiffen, P., 2002. A chocolate-coated case for alternative international business models." Development in Practice 12(3-4): 383-397.
- Tiggelaar, B., 2012. Column: Stop met uitrollen. NRC 12 november 2012. <http://www.nrc.nl/carriere/2012/11/12/stop-met-uitrollen/>.
- Ton G., S. Vellema and M.J.M. de Ruijter de Wildt, 2011. Development impacts of value chain interventions: how to collect practical evidence and draw valid conclusions in impact evaluation. Journal on Chain and Network Science 11: 69-84.
- Vellema, S., S. van Vugt, W. Mailu, M. Schoonhoven, J. van der Mheen Sluijter, R. Bults, Y. Waarts, 2012. How do scaling and inclusion work and combine? Invitation to compose a knowledge agenda. Working document prepared by Wageningen UR for the "From the Islands of Success to Seas of Change" WHAT WORKS WHEN SCALING INCLUSIVE AGRI-FOOD MARKETS? event held on April 11-13, 2012 in The Hague, The Netherlands Accessed http://seasofchange.net/file/downloads/2012/04/Scaling-KnowledgeAgenda_Dialogues-ah23.pdf S. Vellema. Wageningen, Wageningen UR. Tiemeijer, W., 2010. Hoe mensen keuzes maken: de psychologie van het beslissen. Amsterdam, Wetenschappelijke Raad voor het Regeringsbeleid / Amsterdam University Press.
- Vellema, S., Ton G., N. de Roo N. and J. van Wijk, 2013. Value chains, partnerships and development: Using case studies to refine programme theories. Evaluation 19: 304-320.
- VOICE Network, 2012. Cococa Barometer. The Netherlands.
- Wigboldus, S.A. and C. Leeuwis, 2013. Towards responsible scaling up and out in agricultural development: An exploration of concepts and principles. Centre for Development Innovation, Wageningen UR.
- Wongtschowski, M., J. Belt, W. Heemskerk and D. Kahan, Eds. (2013). The business of agricultural business services: Working with smallholders in Africa. Rome and Arnhem, Royal Tropical Institute, Amsterdam; Food and Agriculture Organization of the United Nations and Agri-ProFocus.
- Wolf, P.L. de, W.A.H. Rossing and S.M. van Dijk, 2013. Evaluation of the first year of the co-innovation approach in the pilots, PURE deliverable D13.1, Wageningen UR <http://www.pure-ipm.eu/node/357>

stelsel

innovatie
