

The Partnership for Agricultural Water for Africa

TABLE OF CONTENTS

The Partnership

SDC Project

Support to sustainable agricultural water management and the pre- and post-CAADP compact process in Burkina Faso, Morocco and Uganda

THE PARTNERSHIP

MAIN GOAL

To **increase investment in agricultural water management** that is socially equitable, profitable at the farm level, economically viable, environmentally friendly and sustainable, while contributing to the **implementation of the CAADP National Process**, in particular to its **Pillar 1** and the achievement of the MDGs

Comprehensive Africa
Agriculture Development
Programme

Land and Water Management

THE PARTNERSHIP

5 PRIORITY AREAS

1. ADVOCACY

Set the topic on top of the agenda of relevant policy makers and stakeholders

2. PARTNER HARMONIZATION

Provide a platform for closer collaboration, policy-dialogue between partners

3. RESOURCE MOBILIZATION

Increase and sustain the flow of resources towards AWM

4. GENERATING & SHARING KNOWLEDGE

Supporte knowledge generation and facilitate knowledge-sharing on issues related to AWM

5. CAPACITY BUILDING

Build the capacity for informed decision making at all levels of AWM

THE PARTNERSHIP

CURRENT AgWA PARTNERS

THE PARTNERSHIP

PARTNERS

Being an AgWA partner means....

- ✓ Supporting sustained agricultural growth in Africa
- ✓ Contributing to African socio-economic development

how? by pooling either financial/in kind resources or technical knowledge

in return... partners belong to a wide network of AWM organizations and professionals that share interests and most-up-to date knowledge in AWM

Who can be a partner?

Any organization or network with an interest and capacity in AWM in Africa (Governments, donors, NGOs, research and educational institutions, private sector and civil society organizations, etc).

THE PARTNERSHIP

SECRETARIAT

Host institution

The Secretariat is currently hosted by **FAO** at its **Sub-Regional Office for Eastern Africa (SFE)** in Addis Ababa.

Staff

AgWA Coordinator, Assistant, M&E officer (funds permitting)
Specific-Task Consultants

Technical Backstopping by FAO-HQs/Decentralized Offices

ToRs

- ✓ Keep **communications** with partners and **identify future partners**
- ✓ Prepare **ToRs and supervise consultants**
- ✓ **Organize/Attend AWM/AgWA related events** and meetings
- ✓ Support and supervise the **implementation of AgWA projects**
- ✓ Prepare the **AgWA progress report**
- ✓ Work to transform **AgWA into a legal entity**

THE PARTNERSHIP

STEERING COMMITTEE

Members Steering Committee to be constituted of up to **12 partners (funding and non-funding)**

ToRs

- ✓ Provide overall strategic **guidance and advice** to develop AgWA
- ✓ **Review and approve** the future Operational, Governance and Financing **Plans, any major changes** in the core operation of AgWA
- ✓ Review and approve major **memoranda of understanding**
- ✓ **Identify opportunities** for AgWA to promote AWM
- ✓ Act as **champions** supporting both the development of AgWA and its broader goals and objectives
- ✓ **Engage African inter-governmental organizations**
- ✓ **Engage regional and international organizations and development partners** supportive of AWM

THE PARTNERSHIP

LEGAL STATUS

Currently, the partnership is hosted by FAO, i.e. it uses FAO legal status for the development of its activities.

The partnership should become a legal entity at the pan-African level within 2-5 years, probably by establishing as trust within FAO

THE PARTNERSHIP

ACTIVITIES (1/4)

March 2012 – on-going

Launch of AgWA website and preparation of promotional material

January 2012 – on-going

Development of Diagnostic Tools for Investment (DTI) in water for agriculture and energy, their web platform and respective promotional material

August 2012

World Water Week
Organization of a Seminar on: *Communities of practice, and financial and institutional tools for sustainable water management in Africa*

THE PARTNERSHIP

ACTIVITIES (2/4)

October 2012

AgriKnowledge Share Fair

AgWA organized two focused discussions on Agriculture Water Management.

June 2013 – March 2014

Assessment of the needs for training and demonstration on Agriculture Water Technologies in Eastern Africa.

December 2012

Nature & Faune, Volume 27, Number 1.

Gérer les ressources en eau de l'Afrique: intégrant l'utilisation durable des terres, des forêts et des pêches

Publication of the article:

Complementarities between the integrated and the sectoral approach to water resources management.

THE PARTNERSHIP

ACTIVITIES (3/4)

African Ministers' Council on Water

October 2013

World Irrigation Forum 2013

Organization of a Seminar on: *AgWA Partnership, working together to promote investment in Agricultural Water Management in Africa.*

June 2013

AgWA at African Ministries Council on Water (AMCOW) meeting

AgWA presented itself, its projects/initiatives and its workplan during this meeting.

October 2013

High level forum on Irrigation in the Sahel

AgWA was represented and contributed to the preparation of the High Level Expert Session: *Achieving Sustainable Irrigation Development in the Sahel: What will it take?*

THE PARTNERSHIP

ACTIVITIES (4/4)

December 2013

Regional Workshop (and study) for a better connectivity between land tenure and AWM (Ouagadougou, Burkina Fasso)

March 2014

Eastern Africa Sub-regional Workshop on addressing the challenges of water scarcity in East Africa and Strengthening resilience to Drought: Support to CAADP Compact Process Implementation

THE PARTNERSHIP

PROJECTS

RECENTLY IMPLEMENTED

1. Building up Mature Partnership for Scaling up Agricultural Water Management in Africa (AgWA) – **IFAD** – Ghana, Senegal, Cameroun, Burkina Faso, Nigeria and Tanzania

THE PARTNERSHIP

PROJECTS

ON-GOING

2. Support to the pre- and post-CAADP compact process for improved agricultural water management – **FAO**
3. Support to Agricultural Water Management in the Horn of Africa through the Partnership for Agricultural Water in Africa (AgWA) – **USDS**
4. Support to sustainable agricultural water management and the pre- and post-CAADP compact process in Burkina Faso, Morocco and Uganda – **Swiss Cooperation**

THE PARTNERSHIP

PROJECTS

PIPELINE

5. Assessment of the impact of agricultural water management projects funded by the African Development Bank – **AfDB**

SDC Project

**Support to sustainable Agricultural Water Management
and the pre- and post- CAADP Compact process
in Morocco, Burkina Faso and Uganda**

SDC Project

PROJECT COUNTRIES

Morocco

Burkina Faso

Uganda

DONOR

Swiss Development
Cooperation

TIME FRAME

Entry Phase: 6 months

I Phase: 3 years

II Phase: 3 years

BUDGET

USD 3,5 million

OUTCOMES

1

Improved agriculture water management in Burkina Faso, Morocco and Uganda

2

CAADP

Agriculture Water Management (AWM) mainstreamed in the CAADP process (Pillar I) in Burkina Faso, Morocco and Uganda

OUTPUTS (Outcome 1 – Improved AWM)

Improved water productivity in small scale agriculture

Increased **water use efficiency** in small scale irrigation

Enhanced **water harvesting capacity**

Outreach materials, including **guidelines for decision makers and extension agents**

National water audits prepared for Burkina Faso, Morocco and Uganda

OUTPUTS (Outcome 2 – AWM in CAADP)

Defined **bankable investment projects in AWM** for **Burkina Faso** to foster the investment flow into priority lines of intervention defined in its NAIP

An **investment profile of AWM priorities** at national level is produced and **national capacity** is built in **Morocco**

Defined **bankable investment projects in AWM** for **Uganda** to foster the investment flow into priority lines of action defined in its refined NAIP

Outreach materials on the mainstreaming of AWM in CAADP-Pillar 1 process

SDC Project

ENTRY PHASE

ESTABLISHMENT
OF TEAM OF
INTERNATIONAL
EXPERTS

ESTABLISHMENT
OF TEAMS OF
NATIONAL
EXPERTS

3 THEME
WORKSHOP

IN-COUNTRY
INCEPTION
MISSIONS

COUNTRY BACKGROUND PAPERS FOR:

1. Water productivity and efficiency
2. Water harvesting.
3. Water accounting.
4. Mainstreaming AWM in CAADP

SUBMISSION OF
FINAL NARRATIVE
REPORT

PROJECT IN
OPERATION

APRIL

MAY

JUNE

JULY

AUGUST

PHASE 1

Three years: October 2014 – September 2017

- ✓ First half of the phase: greater focus in outputs 1 to 5
- ✓ Second half of the phase, emphasis on outputs 6 to 9.
- ✓ CAADP implementation related outputs (6-9) would benefit from results related to AWM improvement (outputs 1-5).

PHASE 1

Activities 2014 – 2015

- ✓ **Capacity Building** programmes on AQUACROP and Water-Downed MASSCOTE.
- ✓ **Application** of AQUACROP and WD-MASSCOTE in project countries.
- ✓ **Assessment of the status of water harvesting** in project countries.
- ✓ **Training** program on water harvesting.
- ✓ Updating **national GIS land and water resources database**.
- ✓ Training on the operation and maintenance of the database.
- ✓ Assessment of meteorological records, river discharges and ground water levels.
- ✓ **Assessment of water use** for each country.
- ✓ Development of a spatially distributed **water accounting tool**.

SDC Project

PHASE 1: IMPLEMENTATION STRATEGY (2014-2015)

PHASE 2: SCALING UP STRATEGY

PHASE 2: SCALING UP STRATEGY

**THANK YOU YOUR
ATTENTION!!**