An African response to Desertification, Land Degradation, drought, Climate Change and loss of biodiversity and Livelihoods

Almami Dampha

Dr. François Tapsoba

The Great Green Wall supported by EU and FAO

Main characteristics and features:

- Landscape approach
- Multi-stakeholder participation in its planning and implementation

In need: Well-thought strategies + Implementation plans With relevant stakeholders

African Union Commission programme

- Two AUC projects are complementary and implemented in synergy by FAO:
 - Funded under the FAO Technical Cooperation Program (TCP)- with 5 partner countries (Chad, Djibouti, Ethiopia, Mali, Niger) - (Nov 2010-Dec 2012)
 - Co-funded by the EU, GM-UNCCD and FAO- with 8 partner countries (Algeria, Burkina Faso, Egypt, Gambia, Mauritania, Nigeria, Senegal, Sudan) (March 2011- August 2013)
- Partners include, among others: Pan-African Agency of the GGW, the African RECs and their technical arms (CILSS & OSS), International and African organizations and UN bodies

Overview of the expected results from the 2 projects

- A harmonized regional strategy for the GGWSSI
- Detailed implementation plans for 13 countries and Project portfolios at country level & at least 3 cross-border projects
- A Partnership and resource mobilization platform
- A capacity development strategy and action plan
- A learning & Networking platform for enhancing knowledge sharing, technology transfer, best practices
- A communication strategy and action plan

III. Where do we stand now: in achieving the expected results

1. Harmonized regional strategy

Why needed?

- Many scattered initiatives from different institutions (not well coordinated)
- Need to look at the same direction
- Agree on a set of common principles and objectives enhance collaboration and synergies

Process

- Strategy finalized and validated with partner countries and institutions (expert validation workshop, April 2012, Gambia);
- Strategy adopted by AMCEN in Arusha Tanzania at its 14th session.

2. Countries' action/implementation plans

Ten countries have their action plans finalized

- Senegal and Eritrea have developed their plans on their own resources
- Burkina Faso, Chad, Djibouti, Ethiopia, Gambia, Mali, Niger, Nigeria (validated)

Four countries are in the process of formulation of their plans

Sudan, Algeria, Egypt, Mauritania

3. Trans-boundary and country projects

- Burkina Faso-Niger: Municipalities of Dori and Tillabery
 "Support to trans-boundary local authorities of the LIPTAKOGOURMA for the implementation of the GGW »;
- **Nigeria-Niger**: Integrated trans-boundary and shared Ecosystem management between Niger and Nigeria
- **Gambia -Senegal**: Participation of local authorities in integrated watershed management (restoration of socioeconomic and environmental functions)
- **Senegal**: Ecotourism and management of communal protected areas
- Algeria-Mauritania-Mali-Niger: Camels transhumance
- **Sudan-Ethiopia**: Sustainable Watershed Management for Improvement of Livelihoods in Sudan & Ethiopia
- **Egypt-Sudan:** Integrated ecosystem rehabilitation of transboundary area between Egypt and Sudan (Darb El Arba'ine).

4. Capacity development

Capacity development priority actions

Under identification by an international consultant.

Development of Resources mobilization strategies (led by GM-UNCCD):

- One training workshop for francophone: Algeria, March 2012
- One training workshop for anglophone: Gambia, July 2012

Monitoring and evaluation (led by FAO with CILSS/Aghrymet)

 Training on the use of GIS monitoring and evaluation tools (LADA, Land Use land cover, etc) in Niger, May 2012

5. Great Green Wall partnership platform

A concept note for one single platform that serves for resources mobilization, knowledge management and best practices sharing and GGWSSI visibility was recently discussed. Different stakeholders are ready to support such a platform to be hosted by the AUC or the PAGGW or by other African institutions. Participating agencies and institutions include: CILSS, OSS, IUCN, FAO, EU, the GM/UNCCD, WB/GEF, MDG Center

III. The Way forward

The way ahead: in a nutshell

- Finalizing the preparation of the GGWSSI action plans
- GGWSSI national action plans which provide basis for all stakeholders and financial and technical partners to support the GGWSSI implementation at national level
- Preparation of a project portfolios (at national, transboundary levels) and resource mobilization for their implementation
- The formulation of the Capacity development strategy and
 5-year action plan in support to the GGWSSI implementation
- The development of an umbrella GGWSSI platform: partnerships, knowledge /best practices sharing, monitoring and evaluation, resources mobilization, communication and visibility
- Improving the coordination and the institutional governance of the Initiative.

