[image: image1.emf]
	This assessment mission was carried out in collaboration with the government of Sierra Leone and does not necessarily imply formal endorsement of the report by the government

A. Background:
1. The world is experiencing a dramatic increase in food prices. International nominal prices of all major food commodities reached, in the first three months of 2008, their highest level in nearly 50 years, while prices in real terms reached their highest level in nearly 30 years. The FAO food price index rose by 90% in 2007 and surged by 54% in the 12 months to end of April 2008. Soaring international food prices, and the pass-through effects of increases in fuel prices, have already resulted in significant food inflation globally.
2. The rising of food prices in Sierra Leone since January 2008 to date is a very serious and complex issue. If unabated, the situation could have a devastating humanitarian crisis and the potential to trigger civil unrest as in other countries in the region in the foreseeable future. The price of rice, the main staple food in Sierra Leone has seen a steady increase by more than 50% on average in the entire country since December 2007. Prices of other food commodities have also shown a robust upward trend recently. In December 2007, the price of palm oil increased by almost 40%, compared to that of December 2006. In the same period the price of wheat flour increased by about 40%.

3. Most affected by this recent food price inflation, are the low-income urban and peri-urban households, who are largely dependent on the market to access their food requirements. Smallholder food deficit farmers are also among the worst affected by the continued increases in prices of the staple food commodities, causing among them, high or extreme levels of food insecurity and an early and more difficult lean season from June to October each year.

4. Under the Comprehensive African Agricultural Development Programme (CAADP) Framework, the AU and NEPAD with the Rome-based food agencies (FAO, WFP and IFAD) have launched the Initiative on Soaring Food Prices (ISFP) response missions to support the most affected countries in drawing up national emergency response agendas and required budgets. The ISFP has two overriding objectives: a) in the short-run, identify key food access and food consumption challenges and its consequent impacts on the nutritional and social welfare of the population at national, regional and local levels; and b) in the medium and long-term, identify activities and assist small and vulnerable farmers to increase food production and availability as rapidly as possible to alleviate supply side constraints and reduce pressure on food prices; The ISFP also aims at averting food access and consumption crisis as well as increasing production through various interventions, policies and programmes to improve producer access to inputs (water, seeds and fertilizer) and, in the interim, provide food safety nets to the poorest and most vulnerable people who have been most exposed to price shocks.
5. The ISFP recognizes that country ownership and leadership within a programmatic approach is the basis for long-term impact. To ensure coherence and sustainability of the initiative, the ISFP country action plan needs to be integrated into wider national programmes, policies and existing partnerships. So far, international development partners have pledged resources to support short term interventions as well as making available over the next 1-3 years both additional and relocated resources for medium and longer term interventions of which countries already affected rising food prices can access.
B. Mission Terms of reference and outputs:
6. As it applies to Sierra Leone context, the mission, in agreement with GoSL and development partners, establishes that both Government and development partners have relatively advanced in consultations and some response activities have already been initiated. Therefore, the mission reviewed the generic Country level mission terms of reference to two overall objectives:
· Support the Country team to review and validate both on going initiatives and project proposals , review and refine Government draft national emergency response proposal, implementation strategies and the associated budgets, identify gaps and recommend follow up actions;
· Conduct a national stakeholder work shop to gain further input and consensus on a road map for an accelerated, integrated and coordinated implementation plan of agreed upon actions and arrangements, including specific timeframes for outputs in the short term (twelve months) and medium term linking into longer term national development frameworks (24 to 36 months).
C. Methodology:

7. Consistent with the terms of reference, the mission reviewed all the relevant secondary information particularly the government national response propose and other agencies specific project proposals. The mission accessed various secondary data including previous sector assessment reports. The mission conducted a wide range of consultation with the Central government authorities including Cabinet ministers, UN agencies and donor mission representatives, Farmers association and other civil society groups.

At the field level, 10 districts were visited and the mission held focus group discussion, community members, local authorities, NGOs and individual key informants including religious leaders. The mission also visited smallholder farms and plantations as well as trunk and community access roads, food markets, health centres, primary schools and some female headed households. A debriefing meeting was held to inform stakeholders of the key findings and together agree on the way forward as well sensitize donors on the urgency for immediate response.
D. Mission facilitation:

8. The mission acknowledges and greatly commends the advanced level of initiatives and consultations under taken prior to the arrival of the mission, with regard to the rising food prices and response strategies for Sierra Leone, between GOSL , particularly the Ministries of Agriculture and Trade with the UNCT, donors and other development partners. Cabinet ministers and senior government officials, resident donor and UN agency representatives granted priority appointments with the mission at very short notices. Special thanks to the Country Directors and Deputy Country Directors of WFP who actively guided and facilitated the mission activities including meeting room for national focus group discussions(FAO) , transport and support staff for logistical support. The mission greatly appreciates the WFP regional sub-office staff and District Agricultural officers who were able to organize well attended community and District Council meetings and consultations. Special thanks to WFP PI/Report , Francis Boima for his tremendous support and input to the mission presentations and report writing. Equal great thanks to WFP driver Juliana Caulker who ensured that the mission was always on time for scheduled appointments and Driver Abdul Kargbo who jovially and professionally negotiated the challenging rural roads during the field visit to the 10 districts and remote paddy fields and tree plantations.
E. General Context and Food Situation:
9. In Sierra Leone, the rising food prices both nationally and internationally, have been compounded by the previous farming season which was affected by extended dry spells affecting upland rice, floods in the low lands and pests damages in most productive districts resulting in supply constraints not fully filled by costly imports. It is generally feared that, if unabated, the impacts of the current food price increases could have devastating humanitarian crisis as well as trigger a civil unrest in the foreseeable future.
10.
Sierra Leone occupies the last place in the UNDP Development Index (2007). About 70 percent of Sierra Leone’s 4.9 million people in 2004 were below the national poverty line, with 52% living on less than US$1 per day, while 26% could not afford minimum daily calorific requirements. World Bank projections of May 2008, indicate that an additional 150,000-200,000 (or 4% rise in poverty headcount) are expected to have been pushed below the poverty line by the increased costs of food commodities in the country.
11.
Despite significant progress achieved since 2002 with regard to government and donor support to the resettlement and reconstruction of war affected communities, and rehabilitation of productive household and community assets, a significant proportion of the population remain poor, vulnerable to food insecurity and high rates of malnutrition which summed up in the Human Development Index ranking puts Sierra Leone at the tail of the 177 countries ranked in 2007. Acute malnutrition currently estimated at 10%, falls within the level expected in terms of severe food shortages, further deterioration in child nutritional status is feared as the food crisis continues to worsen.
· Sierra Leone requires about 530,000 mt of milled rice, the main staple, to meet the consumption needs of the population annually. However, domestic production of milled rice in the 2006/2007 cropping season could meet only about 70% of the net consumption requirements. The remainder must be imported at increasingly expensive prices in the current situation where global demand for rice and other grains exceeds traded supplies.
· The form of agriculture practiced by the vast majority of Sierra Leonean farmers is very rudimentary. According to 2007 nation wide VAM survey, fewer than five percent of the households have access to fertilizers, insecticides, herbicides, tractors and power tillers farm equipment, all of which are resources that could help enhance farm production and productivity. The lack of means to protect the crop from insects, wild animals and diseases is reflected in a high incidence of crop damage – 7 out of 10 households reported crop damage as a shock they had experienced in the past year. In addition, most small holder farm yield are greatly reduced by post-harvest looses due to poor handling and pest management, inappropriate storage facilities and lack of ready market, particularly for tuber crops and vegetables.
· Poor access to both trunk roads and community access roads is a very critical factor among other economic and structural bottlenecks that hold back any tangible agriculture production developments including a near to non-existence of the private sector involvement in most hinterlands and potentially productive parts of the country.
· In the eastern districts where over 90 percent of the tree plantations in the country were located before the war, on average the farmers have not been able to rehabilitate even half of their plantation area. All farmers and their respective farms visited by the mission reported that this was mainly due to lack of sufficient food intake and limited labor coupled with inefficient traditional farming methods and tools. Female and elderly headed households are the most affected. Some of the farmers have resorted to clearing their overgrown canopies through burning the tree plantations and replacing them with patches of rice fields. The mission observed extensive various environmental unfriendly developments in these districts. The farmers also reported that swamps development for agriculture purposes was proving very difficult to due prolonged abandonment during the civil war and now require robust labor beyond the capacity of individual households.
	In one of the communities visited by the mission, an adolescent daughter of a war widow in third year of secondary school, had missed the previous school term due to lack of school fees and other school requirements. She is now back in the village supporting her widowed mother and younger siblings to scratch their living from the overgrown tree plantations and small t vegetable gardening and rice farming.

· Forty-five percent of Sierra Leone’s population is youth in the age bracket of 18-35 years
. This segment of the population, which is largely unemployed, basically unskilled and lacking in education and income earning opportunities, are among the hardest hit by the hikes in food prices. Other population groups that are particularly affected by the increases in food prices are female-headed households and HIV/AIDS affected households who have limited coping mechanisms and experience fast depletion of already limited household assets. Within the households, the most affected individuals are children, pregnant women, lactating mothers, and those suffering from illnesses, including HIV/AIDS.
12. Mission member’s discussions with community representatives and local authorities in the different regions (10 districts out of 13) suggest that vulnerable households are already engaging in distress coping strategies including reduction in size, quality and frequency of meals. Other negative coping strategies cited include borrowing money or food from money lenders who often charge very high rates of interest. Indeed, VAM survey (2007), noted that most rural households in Sierra Leone (84%) have experienced serious problems to produce or purchase enough food over the past year, and the use of negative coping strategies is common. Two thirds of these households have borrowed money or food that still needs to be paid back. More than half of the borrowed money was used to purchase food and medicines rather than investment for productive purposes.
13.
Assessments conducted by the Ministry of health in March 2007, indicated a countrywide Global Acute Malnutrition (GAM) level in children under five years of age of 12.2%. This result indicates a potential deterioration since a previous assessments conducted by UNICEF in October 2005 indicating a GAM of 11% although an assessment conducted by WFP at the household level a few months earlier indicates a proportion of acutely malnourished children in the household surveyed of 15.5% with the districts of Bombali and Bonthe peaking with 35.5% and 30.4%. Any level of GAM above 10% is considered serious and above 20% critical. This acute problem takes place in a context of persistent chronic malnutrition with a stunting prevalence of 34.7%, high iron, vitamin A and Iodine deficienies and one of the highest under-five mortality rates in the world at 267/1,000 live births. In addition, only 8% of children are exclusively breastfed for the first six months of their lives.
14. According to health workers focus group discussions with the mission, in all communities, malnutrition levels are rising as a result of decreased food intake and the situation is aggravated by poor sanitation and heavy rains during this lean and rainy period which started in late May into June and is expected to extend into October .

15. Nutrition and food security are interlinked since household food insecurity can rapidly manifest itself in a deterioration of nutritional status especially of children and pregnant and lactating women, but also in a country like Sierra Leone, which is already greatly affected by chronic malnutrition and the vulnerability to food insecurity described above and poor sanitation (drainage and latrines), an increase in acute malnutrition could drastically reduce the capacity of these vulnerable households to retain some self reliance, increasing the number of children and pregnant and lactating women requiring assistance.
16. Low food intake coupled with poor sanitation (drainage and latrines) mainly in urban areas, has increased health hazards for the already vulnerable groups including children, lactating and pregnant mothers and other chronically ill including those suffering from HIV/AIDS. According to health workers focus group discussions with the mission, in all communities, malnutrition levels among children under five years are rising as a result of increased low food intake and the situation is aggravated by poor sanitation and heavy rains during this lean and rainy period which started in late May into June and is expected to extend into October.
16.
It is expected that pregnant and lactating women, as well as infants and young children will be the most vulnerable to rising food prices in Sierra Leone and will be the focus of UNICEF support programmes through the line ministries of the government of Sierra Leone.

18.
With regard to food security information, Sierra Leone suffers from a structural weakness of low capacity in skills and poor infrastructure for information and statistical systems which result in poor monitoring of the national food balance including stocks, marketable and exportable surpluses and hence prohibit effective policy instruments that should be developed.
F. National Response:
19.
In response to the rising rice food prices, the Government of Sierra Leone has established an emergency Inter- ministerial task force, with the Ministers of Agriculture, Finance, and Trade and Commerce to lead and coordinate all national initiatives. At the same time, the GOSL has actively engaged resident development partners, and continuously monitors AU and NEPAD support frameworks for coordinated response actions and funding opportunities.
20.
Among the development partners FAO, WFP and World Bank have been tasked by the UN Country Team to lead and support the government in drawing an up integrated and effectively defined strategy which include a National Sustainable Agriculture Development Plan (NSADP) that will identify “quick wins” where MAFFS investment can be prioritized immediately in addition to medium and longer term plans; recommend appropriate safety nets for targeted feeding to meet food and nutritional needs for the most vulnerable groups and development of associated funding requirements for all prioritized actions and strategies.
21.
To address the long standing malnutrition the Government of Sierra Leone is working closely with UNICEF, WFP and other partners to improve the nutritional status of the population; furthermore since the first manifestation of food insecurity in children is malnutrition, ways of monitoring trends in nutritional status and food security should be supported and strengthened and if the situation deteriorates further, remedial actions need to be scaled up accordingly.
22.
All key stakeholders are expressing concern that food price increases are having negative social and economic impacts, especially for the most vulnerable socio economic groups and in the urban and peri-urban communities.
23.
MAFFS, in collaboration with FAO, WFP, IFAD and World Bank, has drafted an integrated national response strategy proposal which provides for short-term, medium-term and long term interventions.
24.
The National response is focusing on three major mitigation and response strategies:

· Policies to mitigate price increases through reduction in tariffs on imported rice and discussions with rice importers to minise passing on price increases to the consumers.
· Safety nets to mitigate the impact of rising prices on the poorest and most vulnerable through targeted programmes, such as food or cash for work, school feeding, supplementary feeding for vulnerable groups, namely children under five years, pregnant and lactating mothers and households impacted by HIV/AIDS.

· Increasing national production by providing various incentives, such as additional seeds and fertilizers, encouraging investment into larger producers, and improvements in handling and transport to ease the access of food markets. While these can be expected to be fairly quick impact, given the nature of rice cultivation and natural conditions, the impact will not be fast enough to ease the burden on the poor households during the “hungry season” and the short term.
Government Policies:
25.
In line with the identified priorities, the GoSL has initiated immediate mitigation policies which include; reducing tariffs on imported rice from 15% to 10%, assisting farmers with tractor services, rice seed loan for the current planting season as well as organic fertilizers. To date, the GOSL has procured and distributed 71,000 bushels of seed rice at a cost of 4.3 billion leones which is about 80% of the seed requested by the districts councils. 86 tractors have been operational and about 36,310 acres es of land have been plowed and 17,499 acres seeded.
Safety nets:
26.
Within the short-term strategy, the World Food Programme (WFP) and World Bank have developed a proposal on Urban Safety Net Interventions in Response to Rising Food Prices. The proposal includes scaling up existing safety net interventions: school feeding, supplementary feeding and maternal child health, and food for work related to employment creation and improved agriculture production to cover urban and peri urban areas. The later focuses on job creation mainly for the youth and immediate food access in urban areas, with a component to increase small farmer holder food production in worst affected rural areas. The proposal is to increase the current WFP on going interventions by an additional 207,500 people including children, pregnant and lactating mothers and people living with HIV/AIDS, at a total value of US$ 13.5 million plus another US$13.5 million for the medium term linking in long term.
27.
UNICEF is working with the government of Sierra Leone, and other partners to promote growth monitoring and conduct nutrition assessments and surveillance. In collaboration with WFP, UNICEF supports therapeutic feeding programmes through supply of plumppy nuts and micronutrient fortified foods at referral district health centres as well as de-worming of children 12-59 months and school children in out reach health centres and rural schools.

Supporting Increased National Food Production:
28.
 Within the context of building synergy and enhancing complementary partnership MAFFS, in collaboration with AfDB, FAO and IFAD have developed a draft National Agricultural Response Programme (NARP) framework covering short to medium term impact interventions. The proposal incorporates monitoring of food balance and price information, preparation of a crop assessment mission, re-programming existing projects to increase production and marketing of wet and second season production, and increasing the effectiveness of existing tractors but also incorporates safety net actions as described above. The proposed activities for stimulating food production are budgeted at a total cost of US$ 39,430,000 the short term plus US$127.09 for the medium term linking into the long term.
29.
At the district and community levels, Ministry of Local Government and MAFFS’s Operation Feed the Nation in collaboration with FAO and UNDP, has established the Agricultural Business Units (ABUs) structure which has proved to be an effective mechanism in promoting improved productivity and market orientation among the communities. The ABUs and Farmer Field Schools (FFS) have been effective at building organizational and technical skills of men and women farmers. FFS groups comprise of an average of 25 to 30 farm families, some of whom also benefit from Food for Work (FFW) activitities. The ABUs consist of the members of about 16 FFS or other community based organization. A national coalition of NGOs including CARE, World Vision International, AfriCare and Catholic Relief Services have also established FFS and market clusters at the sub-district level. There are currently about 3,000 FFS graduated and 700 ABUs. These FFS-ABUs have created self-governed and self-financed Network organizations in all districts of the country which are still in their early stages of development but focusing on marketing. In each district, there are at least two trained and equipped MAFFS district coordinators along with their NGO counter-part coordinators linked to Local Government Food Security Committees. At the national level, MAFFS and NGO secretariats are providing regular support. There is the need for mobilizing this existing human and organizational capacity within the market clusters and networks and personnel to assist in a concerted response.
30.
WFP has also, through its Purchase for Progress” (P4P) programme, secured resources to purchase a minimum of 1,000 metric of locally produced rice from smallholder farmers during 2008/9 harvest. The P4P programme aims among other things to improve farmers’ incomes by providing a source of ready market for local rice and to further stimulate domestic rice production.
31.
Based on the situation analysis, the mission considers the already developed response proposals of GOSL and development partners to be highly appropriate and focused on mitigating the projected impact of rising food prices in Sierra Leone. However, there still remains key strategic bottlenecks and gaps which require urgent attention and further inputs in terms of increased activity and resource needs. In view of this, the mission extended the planned activities to medium term interventions and developed the associated budgets and timeframe for implementation.
G. Strategic Bottlenecks & Recommendations:
32.
	Response
	Gaps
	Recommended Action/Focus
	Partners
	Time

line

	Government Policies
	Varying opinions on the actual benefits of reduced tariffs on imported rice policy vs smart subsidies for the poor.
	Collective inter ministerial approach to subsidies and taxation
	Ministries of: Finance/Trade/Agricultre
	Start:July 2008
Finish: July 2008

	
	Unclear policy on cross boarder trade of food commodities
	Urgent need for a consistent and effective government policy on food export trade
	Ministries of: Finance/Trade/Agricultre
	Start:July 2008 Finish: July 2009

	
	Lack of accurate and comprehensive data on the trend of food and fuel prices, food imports and in-country stocks
	Strengthen the existing food security monitoring system to include scaling up the sentinel site surveillance activities, food import statistics, and in country stocks and market prices.

	MAFFS/WFP/FAO
	Start: July 2008 Finish: August 2008

	
	
	
	
	

	Increased productivity and production
	Weak extension delivery system.

	Strengthen Extension Services within MAFFS and develop a clear implementation strategy.
	MAFFS/FAO
	Start: August 2008 Finish: Nov 2008

	
	
	Ensure skilled personnel are operational and provide additional training.
	
	

	
	Low capacity for monitoring, evaluation and early warning.
	Establish data base at National and District levels: Market intelligence, Agric. Sector investment, early warning system, Food security monitoring (routine), personnel
	MAFFS/WFP/FAO
	Start: July 2008 Finish: March 2009

	
	
	National Capacity development particularly for district councils in information dissemination and monitoring activities.

	MAFFS/Min of Local Govt
	Start: July 2008 Finish: March 2009

	
	
	
	
	

	
	
	Re-establish the annual crop assessment and food supply surveys
	MAFFS/FAO/WFP/NGOS
	Start: Oct 2008 Finish: Dec 2008

	
	Lack of a unified organizational structure for farmers in Sierra Leone

	Expand the ABU-FFS structure to absorb all the remaining small holder farmers
	MAFFS/Min. of Local Govt
	Start: July 2008 Finish: July 2009

	
	
	Strengthen the ABU/FFS linkage
	
	

	
	
	Integrate ABUs concept and activities in the overall district development plans, budgets and processes including monitoring and reporting activities;
	MAFFS/FAO/UNDP
	Start: Oct 2008 Finish: Sept 2009

	
	
	Facilitate the formation of an all inclusive National Association of producers, processors and marketers.
	MAFFS
	Ongoing –Dec 2008

	
	
	

	
	
	

	
	Low utilization of research generated and approved technologies;
	Effective research/extension and farmer linkages
	MAFFS/SLARI
	Ongoing

	
	
	More investment in dissemination of research out put into practice
	Ministries of Finance/MAFFS/SLARI
	Next fiscal year

	
	Lack of an organized and effective agricultural input delivery system.
	Promote the development of agricultural input market
	Min. of MAFFS/TRADE/WFP/FOA/NGOs
	Start: Oct 2008 Finish: Sept 2009

	
	
	Establish and maintain community seed banks .
	MAFFS/FAO/NGOs
	Start: Oct 2008

	
	Absence of appropriate credit opportunities for small holder farmers
	Link the ABUs to the community banks
	MAFFS/BSL/District Councils
	Start: July 2008

	
	Limited access to appropriate labour saving technologies
	Increase investments and subsidize mechanized agriculture
	Min. of MAFFS/Finance/AfDB
	Start: July 2008

	
	Low education and promotion of dietary diversification.
	A pro active national advocacy for food diversification and promotion of local foods.
	GOSL /All Agric. Dev. partners
	Ongoing

	
	Inappropriate technologies to minimize post harvest losses, preservation, processing and utilization.
	Increase budget allocation for investments and subsidize small farmers access to improved mechanized processing equipment and related technologie.
	Ministries of Finance/MAFFS/Local Councils
	Start: July 2008 Finish: Aug 2009

	Safety nets
	Lack of accurate data on population impacted by rising food prices in urban and peri urban areas

	Conduct a comprehensive food security and vulnerability assessment in Urban and peri-urban selected areas

	MAFFS/MOHS/WFP/FAO/UNDP/WHO/NGOs
	Start: July 2008

	
	Lack of a comprehensive and sustainable national social safety net to cover all category of vulnerable groups
	Increase budget allocation to implement the existing national social safety net policy provisions.
	Min. of Social Welfare/NACSA/WFP/UNCEF/NGOs
	Start: July 2008

	
	Limited interventions for affected urban and peri-urban residents by the high food prices

	Increase and initiate new emergency response for urban and peri urban vulnerable households
	WFP/UNICEF/WB/NACSA/UNDP
	Start: July 2008 Finish: Aug 2009

	
	High youth unemployment
	Design special programmes to promote youth skills and employment in urban areas
	WFP/UNICEF/WB/NACSA/UNDP/Min. of Education Youths and Sports
	Start: July 2008 Continue

	
	Low capacity in the newly established National Disaster Management and response Office.
	Recruit professional staff and provide adequate logistical support at national and district levels.
	Office of National Security/UNDP/WFP/Local Govt.
	Start: July 2008

	
	
	Establish and preposition adequate stocks in community grain banks .
	MAFFS/WFP/District Councils
	Start: July 2008

Continue

· It is recommended that the national strategy for Long term interventions should focus on implementation and monitoring of the PRSP 2008-2010 provisions and action plans.
	Urgent accelerated and coordinated action is required to ensure that National Emergency Response Action Plans are implemented. It is the opinion of the Mission that if international assistance remains at the current level and GOSL budgets are not adjusted accordingly, a humanitarian disaster may be unavoidable in the months ahead in Sierra Leone.

H. Budget
34. Short term (2008 – 2009)

· CAADP Pillar 3 provides the framework for decreasing food insecurity and linking vulnerable people into opportunities for access to food. GOSL seeks to increase food security and reduce poverty by improving direct access to nutritious food by vulnerable groups and increasing food production and income generation through:

(i)
Build on existing WFP led actions to increase access of vulnerable groups to nutritious food by direct feeding support; and

(ii)
Build on existing MAFFS decentralized food security and agriculture development programmes and projects to increase nationally produced supplies of rice, cassava sweet potato, groundnuts, vegetables, maize, poultry and small ruminants through inputs/stock/veterinary services support.

35. Medium-Long Term (2010-2015)

i)
Support technology development and dissemination

ii)
Private sector support for agricultural inputs and output marketing

iii)
Support for rural finance schemes to meet farmers savings and credit schemes

iv)
Support infrastructure development covering stores, drying floors and feeder roads

v)
Support agro-processing to add value to crop and animal products

vi)
Establish early warning system to communicate and prepare for vulnerability

a. Short term (2008 -2009)

	Recommended Actions
	Estimated Needs (USD)
	Indicative resources/pledges)
	Shortfall

 (USD millions)
	Comment

	Actions
	
	Local/Others
	
	

	CAADP Pillar 1: Land and Water Management
· Rehabilitation of inland valley swamp
	11,250,000.00
	
	
	

	CAADP Pillar 2: Rural Infrastructure and Trade related Capacities for Improved Market Access
· Rehabilitation of Feeder roads

· Stores for inputs and produce

· Drying floors

	1,000,000.00

4,500,000.00

3,500,000.00
	
	
	

	CAADP Pillar 3: Increasing supply and Reducing Hunger
· Farm implements and processing equipment

· Agrochemicals

· Planting materials
· Livestock Production
· Local purchase of food commodities (P4P)

· Production of local weaning food

· Price and market assessment

· Crop assessment surveys

· Food based safety nets

· Mother and child health interventions

· Therapeutic feeding

· Emergency School feeding

· Food and cash for work/Asset/Training

· Nutrition and food security monitoring
	6,050,000.00

9,600,000.00

2,000,000.00

400,000.00

1,000,000.00

50,000.00

30,000.00

100,000.00

13,424,767.00

150,000.00
	
	
	

	CAADP Pillar 4: Agricultural Research, Technology Dissemination and Adoption

	600,000.00
	
	
	

	Others (Please specify)

Capacity building
	200,000.00
	-

-
	-
	

	Totals
	53,854,767.00
	
	
	

b. Medium-Long term (2010-2015)

	Proposed Actions
	Estimated Needs

 (USD million)
	Indicative resources/pledges (USD million)
	Shortfall (USD million)
	Comment

	Actions
	
	Local
	Others
	
	

	CAADP Pillar 1: Land and Water Management
· Swamp development
	26,250,000.00
	
	
	

	CAADP Pillar 2: Rural Infrastructure and Trade

related Capacities for Improved Market Access

· Feeder roads

· Stores for inputs and produce

· Drying floors
	36,000,000.00

10,500,000.00

7,500,000.00
	
	
	

	CAADP Pillar 3: Increasing supply and Reducing Hunger
· Food Processing and Fortification

· Farm implements and processing equipment

· Spare parts and other supplies

· Agrochemicals

· Planting materials

· Local purchase of food commodities (P4P)

· Production of local weaning food

· Price and market assessment

· Food security and vulnerability analysis and mapping

· Food based safety nets

· Mother and child health interventions

· Therapeutic feeding

· Emergency School feeding

· Food and cash for work/Asset/Training

· Nutrition and food security monitoring
	13,450,000.00

4,000,000.00

18,240,000.00

5,600,000.00

250,000.00

2,000,000.00

13,427,767.00

300,000.00
	
	
	

	CAADP Pillar 4: Agricultural Research, Technology

Dissemination and Adoption
	1,000,000.00
	
	
	

	Others (Please specify)

Capacity building

	2000,000.00
	
	
	

	Totals
	140,517,767.00
	
	
	

Note: The budget estimates indicated above should be refined during the next stakeholders meeting on 3rd July.

36. Key outcomes of the donor consultative meeting:
1.
Funding pledges/ confirmation:

· Short term interventions:

· WB: 7 million

EU: 4.5 million (yet to be approved by Brussels)

· Medium term:

IFAD/FAO: 2.6 million
Other donors including Irish Aid and USAID have indicated strong willingness to contribute to both Short and medium term activities.
2.
A Follow stakeholder meeting is scheduled to take place on 3rd July 2008.

 Focus:

· Activity Plan and definition of Institution arrangements/Roles
· Further donor confirmations

37.
J. Mission Members:

1. Mr. Ben A. Massaquoi – National Extension Cordinator –MAFFS- SL

2. Dr. Abdulai Jalloh : FAO National Consultant

3. Mr. Lansana Wonneh – WFP

4. Ms. Angelline Rudakubana –WFP (Team Leader)

38.
K. Annexes:

1. “Sierra Leone Emergency Food Price Initiative” - GOSL

2. “Urban Safety Net Interventions in Response to Rising Food Price”- WFP
3. Press Release : Stakeholder consultative meeting on the mission debriefing

4. List of individuals and groups consulted during the mission

June 15-29, 2008

Freetown –Sierra Leone
� Statistics Sierra Leone : Census of population 2004

PAGE
2
Initiative on soaring food prices mission Report Sierra Leone:15th-19th June 2008

