

FAO/AgWA | USDS

Project meeting

ROME, 21 May 2014

Support to Agricultural Water Management in the Horn of Africa through the Partnership for Agricultural Water in Africa (AgWA)

KENYA |

UGANDA |

SOUTH SUDAN

OUTLINE

1. OVERVIEW
2. OUTCOME & OUTPUTS
3. ACTIVITIES BY OUTPUTS
4. PROGRESS
5. WAY FORWARD

1. OVERVIEW

Support to Agricultural Water Management (AWM) in the Horn of Africa through the Partnership for Agricultural Water in Africa (AgWA)

DONOR AND COUNTERPART

USDS, FAO & AgWA

TOTAL COST

USD 346 475

TIME FRAME

Nov. 2013 – April 2015

PROJECT COUNTRIES

CAADP STATUS

 SOUTH SUDAN

Nothing done so far. Difficult political situation.

 UGANDA

CAADP Compact signed + ASDSIP 2010 – 2015 (NAIP)

 KENYA

CAADP Compact signed + ASDS 2010-2020 (NAIP)

2. OUTCOME AND OUTPUTS

Sustained agricultural growth and food production as a result of effective implementation of CAADP at national level, focusing on the AWM dimension within the priorities of AgWA

3. ACTIVITIES BY OUTPUTS

Output

Activities

SOUTH SUDAN

1. National **capacity built in South Sudan** in the context of the **CAADP-Compact process** for evidence-based analysis and identification of **AWM priorities** at national level

Diagnostic tools for investment (DTI)

Assist South Sudan to reach an agreement with development partners to ensure coordination and synergy in support to the CAADP Compact process.

Establish a **Task Force** composed of members from ministries and, Private Sector and civil society

Formulate a **detailed work plan and a strategy** for the delivery of the assistance

Conduct the in-country **technical evidence-based analysis** to review past/ongoing AWM interventions.

Conduct the in-country **policy and institutional evidence-based analysis** of the AWM sector

Conduct the in-country **financial evidence-based analysis** to assess means of finance of AWM interventions

Preparation of a **country investment profile**

Conduct a **training on the diagnostic tools for investment**

3. ACTIVITIES BY OUTPUTS

Output

2. National Agriculture Investment Plan (NAIP) refined for Kenya and Uganda to specifically re-emphasize AWM

Diagnostic tools for investment (DTI)

Activities

Establish two **country teams**, in liaison with the national CAADP Task Forces, to coordinate the **post-Compact process related to AWM**.

Organize a **national workshop to detail key investment areas in AWM (Gap Analysis)** and translate them into concrete programme packages.

Conduct an up to date **financial evidence based analysis** to highlight the financing gap to be filled through the NAIP (Investment Portfolio)

Conduct an up to date **policy and institutional analysis** to highlight how the NAIP would strengthen current institutional and policy frameworks.

Refine the National Agriculture Investment Plan to integrate a comprehensive **Agricultural Water Management chapter** – detailing different programmes, prioritizing them and identifying their activities.

3. ACTIVITIES BY OUTPUTS

Output

3. Partnerships in South Sudan, Kenya, and Uganda fostered around common AWM priorities (national level, AgWA members, relevant African institutions, donors, etc)

Activities

Convene a **national level policy-dialogue** in South Sudan to discuss and validate the evidence based analysis.

Convene **two national level policy-dialogues in Kenya and Uganda** to validate the refined National Agriculture Investment Plan (NAIP) – AWM chapter.

Organize **three donors' roundtables** to promote external investment to pre-finance agricultural water management projects

Encourage donors, and other relevant bodies, to strengthen the **alignment of their resources with CAADP-AWM** priorities and plans

Wide **dissemination of the results** of the analysis (posters, brochures and information materials)

Review the capacity of relevant government institutions for **fund raising and management** and identify measures needed to address weaknesses identified.

3. ACTIVITIES BY OUTPUTS

Output

4. **AgWa Secretariat capacity built** to play a leading role in promoting regional integration, coordination, and partnerships at national and regional level

Activities

Convene an **AgWA partners' roundtable** to ensure harmonization between AgWA's partners and detail the thrusts of AgWA's institutional strategy.

CAADP

Identify the mechanisms needed for AgWA to act as an expert pool in support of improved integration of AWM in the CAADP process.

Formulate an agreed-upon AgWA institutional strategy

Wide dissemination of the AgWA institutional strategy through the design and publishing of posters, brochures and information materials

4. PROGRESS

Output 1

SOUTH SUDAN

- ✓ Inception meeting
- ✓ Contacts with ministries and CAADP FP to establish the Task Force
- ✓ Draft agreement for its establishment

Diagnostic tools for investment web page to be published in one month

Output 2

KENYA

- ✓ Inception mission conducted
- ✓ Task Force+ Workplan put in place
- ✓ Institutional evidence-based analysis of AWM sector (Desk work completed)
- ✓ Consultants under recruitment to conduct technical and financial evidence based analysis AWM projects (detailed work at country level)
- ✓ Technical Note on in-country CAADP process to feed in the Gap Analysis country dialogue - National workshop preparation is in process of organization

UGANDA

- ✓ Inception mission conducted
- ✓ Task Force + Workplan put in place
- ✓ Institutional-evidence based analysis of AWM sector (Desk work on going)
- ✓ Consultants recruited to conduct institutional, technical and financial evidence based analysis AWM projects ((detailed work at country level)
- ✓ Technical Note on in-country CAADP process to feed in the Gap Analysis country dialogue - National workshop preparation is in process of organization

4. PROGRESS

Output 3

This output mainly relates to the organization of policy dialogues and donors roundtables. It has to be done at a later stage of the project

Output 4

- ✓ AgWA Steering Committee/Partners meeting (Addis, 19-20 March 2014)
- ✓ Plan to prepare and AgWA-IGAD meeting for October to formalize collaboration
- ✓ AgWA webpage, communication materials (folder, brochure, etc.)

5. THE WAY FORWARD

Output 1

SOUTH SUDAN

Due to escalated political situation, options to consider:

- ✓ Remain with South Sudan awaiting for political situation to improve
- ✓ Go for another country within the HoA (Djibouti, Eritrea)
- ✓ Support the IGAD CAADP Process (Regional Compact)

Output 2

KENYA

- ✓ Investment Gap Analysis Dialogue to take place (last week of June 2014)
- ✓ Technical and financial analysis of AWM projects to be completed
- ✓ NAIP to be refined

UGANDA

- ✓ Investment Gap Analysis Dialogue to take place (last week of June 2014)
- ✓ Technical and financial analysis of AWM projects to be completed
- ✓ NAIP to be refined

5. WAY FORWARD

Output 3

- ✓ To convene national level policy dialogues and donors roundtables in the “three” project countries to validate work done by the project
- ✓ Review the capacity of relevant government institutions for fund raising and management
- ✓ Dissemination of results

Output 4

- ✓ To prepare AgWA institutional strategy, specifying its role as an expert pool to support CAADP
- ✓ Further enhancing/updating communication materials (webpage, brochures, etc)
- ✓ Convene AgWA/IGAD roundtable to promote investment in AWM (ensuring harmonization between AgWA’s activities and IGAD strategic priorities)

FAO/AgWA | USDS

Project meeting

ROME, 21 May 2014

**THANK YOU FOR YOUR
ATTENTION!**