

FAO/AgWA | COMESA

ROUNDTABLE

Rome, 19-20 May 2014

PROJECT TCP/INT/3404

SUPPORT TO THE PRE- AND POST-CAADP COMPACT

PROCESS FOR IMPROVED AWM

(EGYPT, MALAWI, THE SUDAN & SWAZILAND)

OUTLINE

1. THE 4 COUNTRIES
2. CHALLENGES
3. PROJECT RESUME
4. PROJECT ACTIVITIES
5. IMPACT
6. RISKS & SUSTAINABILITY
7. MANAGEMENT
8. CURRENT STATUS

THE 4 COUNTRIES

EGYPT

THE SUDAN

MALAWI

SWAZILAND

CHALLENGES

CHALLENGES

- Reliance on **irregular and unreliable rainfall** for agricultural production
- Heavily **dependent on agriculture** for their livelihoods and employment
- Susceptibility of agriculture to **climatic variability** and other hazards
- Persistent **high poverty levels** and **low food security**

24102 ©FAO/Jon Spaull

PROJECT RESUME

PROJECT TITLE: SUPPORT TO THE PRE- AND POST-CAADP COMPACT PROCESS FOR IMPROVED AGRICULTURAL WATER MANAGEMENT

DONOR AND COUNTERPART

FAO - AgWA & COMESA

TOTAL COST AND DURATION

USD 488 000 (18 months)

TIME FRAME

Nov. 2013 – March 2015

IMPACT

Hunger and poverty is reduced in the selected project countries.

CAADP STATUS

Egypt: has not signed CAADP

The Sudan: CAADP compact signed recently (July 2013)

Malawi: in post CAADP compact process - NAIP already developed

Swaziland: in post CAADP compact process - NAIP already developed

AGENCIES

FAO - AgWA & COMESA

PROJECT RESUME

OVERALL IMPACT

Improved agricultural water management in Egypt, Malawi, the Sudan, and Swaziland

PROJECT ACTIVITIES

THE SUDAN

Main Output

1. Investment profile for the identification of AWM priorities at national level is produced and national capacity is built in the Sudan in the context of the CAADP-Compact process

Activities

- ✓ Establishment of **Task Force & Project Country Team**
- ✓ **Sign Agreement** with development partners to support to the CAADP Compact process
- ✓ Preparation of a **Work Plan & Strategy of Support**
- ✓ Technical, institutional and financial **Evidence-based Analysis** using the DTI tools
- ✓ Preparation of comprehensive **Country Investment Profile/Portfolio**
- ✓ **Training** on the application of the DTI tools
- ✓ **National level policy-dialogue** to validate the evidence-based analysis

PROJECT ACTIVITIES

EGYPT

Main Output

2. Investment profile for the identification of AWM priorities at national level is produced and national capacity is built in Egypt in the context of the CAADP-Compact process

Activities

- ✓ Establishment of **Task Force & Project Country Team**
- ✓ **Sign Agreement** with development partners to support to the CAADP Compact process
- ✓ Preparation of a **Work Plan & Strategy**
- ✓ Update technical, institutional and financial **Evidence-based Analysis** using the DTI tools
- ✓ Update the **National Investment Profile/Portfolio**
- ✓ **Training** on the application of the DTI tools
- ✓ **National level policy-dialogue** to validate the evidence-based analysis

PROJECT ACTIVITIES

SWAZILAND

Main Output

3. A broad National Agriculture Investment Plan (NAIP) is refined for Swaziland to specifically re-emphasize AWM

Activities

- ✓ Establishment of **Project Country Technical Team** to coordinate the in-country post-compact process related to AWM
- ✓ **National Inception Workshop** to detail, taking the moves from the signed CAADP Compact & key investment areas gaps in AWM
- ✓ Technical, institutional and financial **Evidence-based Analysis** using the DTI tools
- ✓ **Training** on the application of the DTI tools
- ✓ **Refinement of NAIP** to integrate a AWM chapter
- ✓ **National level policy-dialogue** to validate/endorse the revised NAIP, particularly focusing on the AWM chapter
- ✓ **Donors roundtable** with partners to promote external investment to pre-finance AWM projects

PROJECT ACTIVITIES

MALAWI

Main Output

4. Defined investment projects in agricultural water for Malawi are prepared to foster the investment flow into high-priority areas, based on the National Agriculture Investment Plan (NAIP)

Activities

- ✓ Establishment of **Project Country Technical Team** to coordinate the in-country post-compact process related to AWM
- ✓ **National Inception Workshop** based on the priorities areas outlines in the NAIP
- ✓ Define **economic/financial indicators** for scheduling investments based on DTI tools (financial tool)
- ✓ **Training** on the application of the DTI tools
- ✓ Prepare complete portfolio of **investment projects** for donors to decide on the allocation of financial flows
- ✓ **Donors roundtable** with partners to promote external investment to pre-finance AWM projects

PROJECT ACTIVITIES

AgWA & COMESA

Main Output

5. Increased regional integration, coordination and partnership between AgWA and COMESA

Activities

- ✓ Convene an **AgWA-COMESA roundtable** to ensure harmonization between AgWA's activities and COMESA's strategic priorities, in particular around issues related to policy, strategy, lines of interventions
- ✓ Formulate an agreed-upon **AgWA-COMESA Work Plan** detailing role and procedures to ensure alignment and outlining a clear plan of action for future regional support

IMPACT

Activities that will have an impact...

DIRECT IMPACT

- Staff and experts from COMESA and AgWA
- Staff at relevant ministries
- Policy and decision makers at relevant ministries

INDIRECT IMPACT

- Farming communities whose livelihood depends on agriculture and on the management of water for agriculture

RISKS & SUSTAINABILITY

Risks

- **Insufficient commitment** of the national institutions
- **Insufficient commitment** of the private and civil society organizations
- Proposed **consultation and papers not completed** in the estimated time frame
- Stable **social conditions** in the countries **deteriorate**

Sustainability

- ✓ Adoption of **technically feasible** work plans and strategies
- ✓ **Participatory process** with all relevant stakeholder, including the most vulnerable groups, during the implementation of the project
- ✓ **Great commitment** of the national governments and the support of a strong coalition of stakeholders
- ✓ **Alignment** with the donors' strategies and the development of an agreed upon documents
- ✓ **Active participation** of donors in all the platforms created by the project

MANAGEMENT

Implementation and Management Arrangements

Project Steering Committee (PSC)

[FAO/AgWA, COMESA, national governments]

Overall responsibility and supervision of national workshops, training activities, donors' roundtables and project materials

FAO-HQ NRL

Technical lead +
Operations +
Budget holder

**FAO Country
Offices**

Administrative and
logistical support

AgWA

On-ground
operation

COMESA

Counterpart
Institute

**International
/ National
Consultants**

Project Task Force

Task Force | Project Country Team
[members of Ministry departments involved]
Focal Point/National Coordinator

CURRENT STATUS

THE SUDAN

- ✓ Inception mission done
- ✓ Task Force & Project Country Team established
- **Agreement with partners on their inputs**
- **Process of hiring consultants for evidence-based analysis**

SWAZILAND

- ✓ Inception mission done
- ✓ Task Force & Project Country Team established
- **Agreement with partners on their inputs**
- **Process of hiring consultants for evidence-based analysis**

EGYPT

- ✓ Inception mission done
- **Task Force & Project Country Technical Team established**
- **Process of hiring consultants for evidence-based analysis**

MALAWI

- ✓ Inception mission done
- ✓ Task Force & Project Country Technical Team established
- **Process of hiring consultants for evidence-based analysis**

CURRENT STATUS

AgWA & COMESA

- **Convene an AgWA-COMESA roundtable** to ensure harmonization between AgWA's activities and COMESA's strategic priorities, in particular around issues related to policy, strategy, lines of interventions
- **Formulate an agreed-upon AgWA-COMESA Work Plan**

FAO/AgWA | COMESA ROUNDTABLE

Rome, 19 May 2014

**THANK YOU YOUR
ATTENTION!!**

PROJECT TCP/INT/3404