

The Comprehensive Africa Agricultural Development Program (CAADP)

Recent Developments in Implementation at the Country Level

IFA Africa Forum
3rd June, 2010
Paris, France

Presentation Outline

- ☛ **The NEPAD Agenda**
 - ☛ Why NEPAD
 - ☛ Key features, principles and value
 - ☛ Implementing NEPAD
 - ☛ NEPAD and CAADP
- ☛ **The CAADP**
 - ☛ Why CAADP
 - ☛ Key features, principles and value
 - ☛ Implementing CAADP
- ☛ **Progress in implementing CAADP**

The NEPAD Agenda

PARTNERSHIPS
IN SUPPORT
OF CAADP

The Motivation...

- ✓ **Poor performance of the continent even in key livelihood and economic growth parameters**
 - despite numerous efforts over 40-50 decades
 - huge commitments/expenditure in local and foreign financing
- ✓ **Commitment at highest level to a business model that would make a difference**

PARTNERSHIPS
IN SUPPORT
OF CAADP

Some Food Security Facts about Africa

- Poor economic performance in the last three decades
- 32 out of 35 countries with low HDI are in Africa
- 1/3 of the entire population live in chronic hunger
- 45% of the population live under a dollar a day
- The number of food emergencies have tripled since the 80's
- It is the only continent where the food aid delivery requirement is increasing (to rural populations)

PARTNERSHIPS
IN SUPPORT
OF CAADP

New Vision and Strategies

... Strategies that will identify and support opportunities for “wealth creation and socio-economic growth” based on feasible and viable growth options and commodities including inter-sartorial implementation systems

“Vision and this Strategy” is what the Heads of State and Government endorsed in the NEPAD Declaration in 2001

PARTNERSHIPS
IN SUPPORT
OF CAADP

NEPAD Agency: Objectives, Principles and Values

- African ownership and leadership;
- Self reliant development;
- Promotion of good governance and sound economic management;
- Accelerated regional economic integration;
- Promotion of partnerships with the private sector, civil society and the international community;
- A new partnership with industrialised countries and multilateral institutions, based on mutual respect and responsibility

PARTNERSHIPS
IN SUPPORT
OF CAADP

PARTNERSHIPS
IN SUPPORT
OF CAADP

The CAADP

PARTNERSHIPS
IN SUPPORT
OF CAADP

Agriculture is a Priority Sector

- On average the agriculture sector accounts for 30-60% GDP, 60-90% employment; 25-90% foreign exchange
- But it is characterized by:
 - Cereal yields and per capita food production which are lower than the rest of the world
 - Result: High rates of poverty, food insecurity, and malnutrition
- Key reason: Low levels of investment in the sector

PARTNERSHIPS
IN SUPPORT
OF CAADP

CAADP

Hence,
**Comprehensive Africa Agriculture
 Development Programme (CAADP)**

**CAADP - A common
 framework, tool and
 process for the restoration
 of African agriculture in
 supporting a growth
 agenda**

PARTNERSHIPS
 IN SUPPORT
 OF CAADP

CAADP

**Highlights in the Evolution of the
 CAADP Framework**

JULY 2005: ENDORSEMENT AND EXPRESSED SUPPORT
 BY DEVELOPMENT PARTNERS (G-8 AT GLENEAGLES AND
 AT SUBSEQUENT SUMMITS)

FEBRUARY 2004 : AFRICAN UNION EXTRAORDINARY
 SUMMIT AGREED TO THE SECTOR
 AND WATER FOR AGRICULTURE

JULY 2003 : THE AU SUMMIT ENDORSED CAADP AND ADOPTED MAPUTO
 DECLARATION ON AGRICULTURE AND FOOD SECURITY. (AU HOS
 PLEDGED 10% ALLOCATION OF NATIONAL BUDGETS TO AGRICULTURE)

JUNE 2002 : AFRICAN MINISTERS OF
 AGRICULTURE ENDORSED CAADP IN ROME.

MAY 2002 : CAADP DEVELOPED BY THE AU, NEPAD AND FAO

PARTNERSHIPS
 IN SUPPORT
 OF CAADP

CAADP

CAADP Goals by 2015.....

- **Agriculture productivity at an average 6 % annual growth rate, with particular attention to small-scale farmers**
- **Agriculture attaining greater market access (nationally, regionally and globally)**
- **Harness science and technology to meet the needs of African agricultural development**
- **Practicing environmentally sound production methods and have a culture of sustainable management of the natural resource base**

CAADP

What CAADP set out to achieve

The diagram illustrates the CAADP framework. At the top, an orange box states the goal: "Socio-economic growth and improved standard of living and clean environment". Below this, two yellow boxes are connected by a double-headed arrow: "Food Security and Income Generation (Poverty Alleviation)" on the left and "Wealth creation and support to industrialization" on the right. In the center, a blue box defines the goal as "High and Sustainable Agriculture Performance", with a sub-goal of "Target goal of 6% annual growth rate in agricultural productivity". This central goal is supported by a yellow box: "Integral / systemic in institutions and systems undertaking agriculture and rural development". This central box is flanked by two blue boxes: "Organizational development and Institutional reforms" on the left and "Policy reforms and policy review structures" on the right. At the bottom, three blue boxes provide the implementation foundation: "Partnerships and coalitions and collective responsibility" on the left, "Knowledge; analysis and evidence based planning" in the center, and "Capacity development and alignment/harnessing" on the right. Arrows indicate the flow from these bottom boxes up to the central goal box.

CAADP

Country Implementation

PARTNERSHIPS
IN SUPPORT
OF CAADP

CAADP

Buy-in and Internalisation

1. Government buy-in and leadership responsibility assumed
2. Key stakeholders engaged to raise public awareness about and commitment to the CAADP agenda
3. Formal launch of the implementation of the CAADP agenda

PARTNERSHIPS
IN SUPPORT
OF CAADP

CAADP

Evidenced based planning

➤ Analytical work

PARTNERSHIPS
IN SUPPORT
OF CAADP

CAADP

Building Alliances for Investment – Country CAADP COMPACT Signed)

- CAADP Country Compact - signed during a high-profile meeting by key stakeholders in the country to demonstrate shared commitment to increase investment in the agricultural sector in line with the CAADP targets
- Draws on the analysis to outline key issues and agreements on policies, strategies, priority areas and investment plans and levels for the development of the agricultural sector
- Specifies sector policy, budgetary and investment commitments by governments and development partners and roles and responsibilities of the same
- Does not outline actual investment programs but will contain sufficient details of evidence-based priority investment areas to allow: a) specific financing commitments; b) easy conversion into actual investment programs

PARTNERSHIPS
IN SUPPORT
OF CAADP

CAADP

Post Compact Strategy

- **Step 1: Post Compact Roadmap to specify what actions, how and by whom, timeline for investment plan preparation and review at business meeting**
- **Step 2: Development of detailed National Agriculture and Food Security Investment Plan and submission to RECs and NEPAD Agency**
 - There is a guide developed by NEPAD which delineates the expected scope, content and level of detail of the investment plan
 - Process is managed and implemented by the government and local donor working group, and coordinated by the RECs
 - There is heavy participation of key stakeholders
- **Step 3: Technical Review/Evaluation**
 - The guide provides a checklist of criteria to be used
 - The process is managed by AUC/NEPAD, RECs, Pillar Institutions, IFPRI, ReSAKSS, FAO Investment Center and independent consultants where required
- **Step 4: Business Meeting to validate and finance the Investment Plans**
 - Implementation readiness confirmed and funding levels and modalities agreed

PARTNERSHIPS
IN SUPPORT
OF CAADP

Implementation, M&E and Peer Review

- M&E will be an integral part of operationalising investment programs
- Purpose: to quickly capture learning about program performance and make timely adjustments
- Will entail:
 - Development of clear benchmarks for program assessment and establishment of monitoring mechanisms
 - Carry out annual performance reviews (process and impact)
 - Regularly adapt program design and implementation in view of lessons learnt
 - Identify new programs and opportunities

PARTNERSHIPS
IN SUPPORT
OF CAADP

Pillar Institutions

- **Pillar Institutions: Key roles and functions:**
 - Quality assurance in the analysis
 - Support/Guide to the design of investment programmes
 - Provision of tools and analytical instruments for the various types of analysis and M&E and learning
 - Identification and sharing of best practices and lessons learnt
 - Development and access to a network of expertise
- **Lead African Pillar Institutions**
 - P1: University of Zambia and CILSS(Niger)
 - P2: Conference of Ministers of Agriculture of West and Central Africa
 - P3: Kwa-Zulu Natal University and CILSS
 - FARA, SROs

PARTNERSHIPS
IN SUPPORT
OF CAADP

CAADP

Status/Progress with CAADP implementation

PARTNERSHIPS
IN SUPPORT
OF CAADP

CAADP

18 Signed Compacts

REC	Countries	REC	Countries
ECOWAS (12)	Togo	COMESA (6)	Rwanda
	Sierra Leone		Burundi
	Niger		Ethiopia
	Mali		Swaziland
	Benin		Uganda
	Liberia		Malawi
	Nigeria		
	Gambia		
	Ghana		
	Cape Verde		
	Senegal		
	Guinea		

PARTNERSHIPS
IN SUPPORT
OF CAADP

Next to Sign and Advanced Countries

Next to sign countries			
ECOWAS (3)	Burkina Faso	COMESA (6)	Tanzania
	Guinea Bissau		Zambia
	Cote d'ivoire		Kenya
Countries in Progress			
ECCAS	Central African Republic	COMESA	Mozambique
	Republic of Congo		Democratic republic of Congo
	Cameroon		Djibouti
	Congo		Mauritius

PARTNERSHIPS
IN SUPPORT
OF CAADP

Priority Investment Areas

- Priority Investments areas:
 - Food Security and Nutrition and management of natural calamities
 - Market Linkages and Value Chain Promotion
 - Sustainable land and water management
 - Science and technology applied in food and agriculture
 - Enhanced institutional capacities and coordination

PARTNERSHIPS
IN SUPPORT
OF CAADP

Development of Investment Plans

- 2 regional Post-compact roadmaps:
 - ECOWAS and ECCAS
- Several Countries have developed their own Post-Compact roadmap
- 17 countries are preparing their investment plans
- 1 country has developed an investment plan: Rwanda

PARTNERSHIPS
IN SUPPORT
OF CAADP

Progress/commitment from African governments

1. Public Budget Expenditure commitment

- ⇒ Few countries currently allocate more than 10 percent to agriculture (including Mali, Madagascar and Namibia, Niger, Chad and Ethiopia)
- ⇒ However, general trends positive in most countries

PARTNERSHIPS
IN SUPPORT
OF CAADP

CAADP

Progress/commitment from African governments

3. Target on Productivity – 6%

- ⇒ A dozen countries grew at annual rates of 5% or more between 2003 and 2005
- ⇒ At least 9 countries achieved or exceeded the 6% target (*Angola, Eritrea, Ethiopia, Burkina Faso, Congo Rep, Gambia, Guinea-Bissau, Nigeria and Senegal*)
- ⇒ Other countries, including Rwanda, Benin, Ghana and Uganda, were close to the 6%

Overall, number of countries reaching or exceeded the 6% target has increased from 5 to 11 since 2003

PARTNERSHIPS
IN SUPPORT
OF CAADP

CAADP

PARTNERSHIPS
IN SUPPORT
OF CAADP