

CAADP

2016 CAADP BUSINESS MEETING

Theme:

“Repositioning CAADP for an Accelerated Implementation: Going for Results and Impact”

Country Convening for Malabo Domestication

Addis, 3-4 Nov 2016

NEPAD
TRANSFORMING AFRICA

Outline of the presentation

- A. What is this about?
- B. Who does that?
- C. Using which tools?
- D. What format it takes?
- E. Mission components
- F. Preparations of the mission
- G. Structure of the Convening Agenda

What it this about?

- 1) Launching the NAIP Appraisal and Formulation process in the Context of CAADP-Malabo Declaration
- 2) Guiding a country -owned and country-led convening and start-up workshops
- 3) Involving a broad range of country level CAADP constituencies

Who does that?

- 1) Countries request for support – **demand driven**
 - ❖ Higher level political officials lead political engagement
 - ❖ PS leads technical discussions

- 2) AUC and NPCA, working with RECs provide facilitation – **tailored support**

- 3) Key CAADP Constituencies

Using which tool?

- 1) New CAADP Implementation Guidelines

CAADP

What format it takes?

- 1) Upon receiving a request from a Member State, AUC and NPCA will work with the MinAgri to prepare and lead a one-week mission to the requesting country to launch the NAIP appraisal and refresh / formulation process.
- 2) The country convening and start-up workshop will be held on dates and venue agreed with the host country.
- 3) The process involves all key actors who are responsible for the formulation and the implementation of the NAIP.
- 4) Technical partners in each country will be available / requested to provide support to the domestication process and NAIP formulation process before, during and after the mission (prepare documents and materials, identify and support trained facilitators and provide logistics support as needed),

Mission components – 3 sequences

- 1) High level Policy and Strategic discussions with Senior Policy officials.
- 2) Stakeholder workshop: thematic discussions around country priorities and emerging issues related to review and revision of country NAIPs
- 3) Consolidation and agreement on Country Roadmap towards NAIP Formulation and Implementation

1) Country Support for Malabo Domestication

- ❖ Internalisation of the New CAADP Guidelines (CAR, Benin, Ethiopia, Gambia, Guinea, Mali, Senegal, Uganda)
- ❖ NAIP refresh

2) AU 4-year Business Plan

Prior to getting into the countries

- 1) Requesting countries will coordinate and agree with AUC, NPCA and RECs on specific dates for the domestication process.
- 2) AUC, NPCA and RECs, together with technical partners (TPs) who will be involved in supporting the implementation of the meetings and stakeholder workshop will participate in one or more e-meetings
- 3) E-meetings among technical partners and AU will serve to discuss and agree on:
 - ❖ the country visit dates as per the discussion with the country
 - ❖ availability of working documents
 - ❖ identification of planning team
 - ❖ facilitators and logistics team
 - ❖ identification of stakeholders and technical experts to be included and overall country preparations.

Prior to getting into the countries

- 1) TP proposed to facilitate the workshop will work closely with the Ministry on the design of the sessions, including the objectives and key questions that will be used during the thematic discussions.
 - ❖ questions will allow the group discussions to identify clear action points and recommendations which will be captured in the final roadmap.
- 2) The proposed questions will be reviewed and validated by the government, TPs and AUC/NPCA/RECs before the country visit.

Key principles

- 1) Try as much as possible to keep it simple and focused – lean on process
- 2) Take into account country readiness
- 3) Remain true to the reality and country context and more importantly avoid raising unmanageable expectations
- 4) Consolidate existing assets and leverage

Structure of the Convening Agenda:

1. High level engagement with Senior Policy officials (01 day)

The Issue/s:	a) Review the Heads of State commitments and the role of CAADP in Africa Agriculture Transformation	
Introductory Meeting process:	<p>Introductions</p> <p>AUC Overview of Malabo Declaration and Commitments</p> <p>NEPAD Agency Overview of CAADP Implementation Guidelines</p> <p>Ministry of Agriculture presentation on Country Profile and status of NAIP implementation</p> <p>Review of week</p>	
Meeting objective	<ul style="list-style-type: none"> • Create political awareness and ownership for an Agriculture & Food Security Agenda that requires cooperation across ministries • Build consensus around the direction of the Agriculture & Food Security Agenda aligned to the SDGs and the Malabo Declaration • Agree on the need to have a roadmap that supports the following: i) Optimizing in-country coordination and driving an inclusive implementation process at country level, ii) Reviewing National Agriculture and Food Security Investment Plans (NAFSIP) and identifying priority programmes, iii) Advancing the policy architecture and reforms needed to develop an inclusive agriculture system, iv) Putting in place a multi-year comprehensive spending plan with the Ministry of Finance, v) Aligning countries on a performance scorecard built out of the CAADP results framework, to ensure a focus on results and accountability 	
Meeting documents	<ol style="list-style-type: none"> i. Malabo declaration ii. New CAADP Implementation Guidelines iii. CAADP Results Framework and implementation roadmap iv. Country Profile and NAIP implementation Status –following the appraisal by the country 	

Structure of the Convening Agenda:

2. Participatory workshop with key stakeholders that includes Thematic Session discussions in work groups (03 days)

The Issue/s:	Clarification of Malabo commitments in each thematic areas, country status updates, challenges and way forward towards results and impact on the ground, identification of key action items to include in the roadmap
Meeting objectives	<ul style="list-style-type: none"> • Discuss the Country status in highlighted thematic areas and reprioritization going forward • Create consensus around priorities for the new NAIP • Create consensus around priorities for improving the institutional and implementation frameworks • Review the required capacity to drive the agriculture transformation agenda • Agree on key recommendations and deliverables to be captured in the Roadmap
Meeting process and participants:	<p>Facilitated discussions on specific questions related to each Technical Area on specific theme areas. This session is mostly targeting high level technical official from the Ministries and other CAADP constituencies who can make recommendations for inclusion in the roadmap.</p> <p>Reports / recommendations from each group captured for use in drafting roadmap</p>
Meeting documents	<ul style="list-style-type: none"> • NAIP implementation by thematic area • Malabo Results Framework • Country Agribusiness Partnership Framework (CAP-F) model • JSR Concept note and TORs • Biennial Review Mechanism guidance note

1) Thematic Session discussions in work groups:

- i. Production and productivity;
- ii. Private Sector Investments;
- iii. Trade Promotion and Market Infrastructure;
- iv. Food Security and Nutrition;
- v. Resilience and Climate Change;
- vi. Partnerships and Coordination mechanisms;
- vii. Joint Sector Reviews and Accountability;
- viii. Implementation Capacity Strengthening

Structure of the Convening Agenda:

3. Consolidation of the Roadmap for NAIP appraisal and Refresh/Formulation

The Issue/s:	This session will build on the action points from the high level political engagement and thematic working sessions to define key deliverables and milestones towards NAIP formulation.	
Meeting objectives	Discuss and agree on the roadmap detailing the deliverables, timelines, roles and responsibilities and coordination mechanisms	
Meeting process and participants :	The discussion is facilitated by a Senior Ministry official to ensure country ownership from onset. Key participants from both first session (high level senior officials) and second session (high level technical official) and partners.	
Session documents	Draft Roadmap for NAIP Formulation and subsequent Implementation	

Structure of the Convening Agenda:

4. Conclusion and final statements

The Issue/s:	Summarize key recommendations and presentation of the Draft Roadmap
Closing remarks from CAADP Constituencies	Lead donor of the ASWG, Private Sector, CNC, REC, FO, and Government: set date for finalization of roadmap; and pledge support and commitment to deliver on the roadmap. Government provides leadership and highlights coordination mechanisms for the process while REC and AU pledge backup.

Picture in 2017.....

- 1) Appraise/refresh the NAIPs in at least 25 countries in 2017 [**start with a group of Phase 1 countries**]:
 - ❖ Assist refresh existing ones to align them to Malabo
 - ❖ Assist formulate new generation of NAIPs that are Malabo compliant - ongoing
 - ❖ Consolidate implementation support capacity
- 2) We are engaging countries that have come forward so far to agree the possible schedule

CAADP

Merci a
vous

PARTNERSHIPS
IN SUPPORT
OF CAADP