

Session 2: Introduction to SADCs & CCARDESAs engagement in climate change

SADC/GIZ Adaptation to Climate Change in Rural Areas in Southern Africa (ACCRA)

Overview on Programme, achievements and next steps
Status: March 2020

ACCRA Quick Facts – Adaptation to Climate Change in Rural Areas in Southern Africa

- 01/2016-12/2020
- Political partner: SADC FANR
- Implementing partner: CCARDESA (and Botswana MFED)
- 7,3 Mio Euro (BMZ, GCF)
- 5 team members hosted in the CCARDESA Secretariat, 1 team member at Botswana MFED
- Covering all SADC member states
- Multi level approach: activities on regional -> national -> local level
- Strong focus on capacity building and inclusion of women and youth

Climate Resilience

Food Security

Mitigation

Module Objective

CCARDESA (Centre for Coordination of Agricultural Research and Development in Southern Africa) has increased the capacities of the SADC member states to integrate climate change aspects into agricultural programmes and investments

(A) Regional dissemination of knowledge on climate-smart agriculture

(B) Climate-proofing of agricultural value chains

(C) Accessing climate finance for agriculture

(A) SADC member states have improved knowledge management for disseminating climate-smart agriculture.

(B) SADC member states have increased their capacities for disseminating climate-smart practices in agricultural value chains.

(C) SADC member states have increased their capacities for financing climate-smart practices in agricultural production systems.

Impacts / overarching results

Outcome

Action Areas

Outputs

Alignment to SADC policies and strategies

SADC Mission

To promote sustainable and equitable economic growth and socio-economic development through efficient, productive systems, deeper co-operation and integration, good governance, and durable peace and security; so that the region emerges as a competitive and effective player in international relations and the world economy

Revised Regional Indicative Strategic Development Plan

Strategic Objective D: Improved human capabilities for socio-economic development

Specific Objective: Gender equality and development

Immediate Outcomes (selected):

- Improved gender equality and equity at all levels of society in the region

Specific Objective: Science, Technology and Innovation

Immediate Outcomes (selected):

- Enhanced application of science, technology and innovation to support the

industrialization strategy and other priorities of regional integration

Specific Objective: Agriculture, food security and natural resources

Immediate Outcomes (selected):

- Increased production, productivity and competitiveness of crops, livestock, forestry, fisheries and wildlife to support trade, industry and food security in the region
- Reduced social and economic vulnerability in the context of food and nutrition security

Regional Agricultural Policy

Intermediate Outcome 1: Increased agricultural production, productivity and competitiveness

Immediate Outcome 1.1: Strengthened regulatory frameworks for agricultural development

** Immediate Outcome 1.5: Promoted low carbon and efficient agricultural production (green economy)**

Intermediate Outcome 3: Increased investments and access to finance in and for agriculture

Immediate Outcome 3.2: Enhanced institutional capacities for agricultural finance and investment

Intermediate Outcome 4A: Reduced social and economic vulnerability in the Region

Immediate Outcome 4A.2: Improved environmental management and sustainable use of natural resources

Immediate Outcome 4A.3: Improved capacities for climate change adaptation and mitigation

Immediate Outcome 4A.5: Enhanced early warning and vulnerability and analysis information systems

Immediate Outcome 4A.6: Improved capacities for mainstreaming gender, HIV/AIDS, youth and other vulnerable groups in agriculture in the Region

*(Note: outcomes drawn from RAP Draft Results Framework (Mar 2014); * from draft RAP Investment and Implementation Plan, Apr 2016)*

Food and Nutrition Security Strategy

Strategic Objective 1: To promote availability of food through improved production, productivity and competitiveness

Priority Intervention Area 1: Improved productivity of diverse, safe and nutritious foods

Climate Change Strategy and Action Plan

Adaptation Action Plan: Sector Agriculture

Strategic Intervention: Promote the use of adaptive agricultural technologies and techniques and provide incentives for the development of green agri-business

Strategic Intervention: Reduce agricultural (crop and livestock)

vulnerability to climate change and variability, incorporating adaptation measures in relevant regional policies

Mitigation Action Plan: Sector Agriculture

Strategic Intervention: Promote sustainable green agricultural practices
Means of Implementation

Strategic Intervention: Climate change finance and resource mobilization

Strategic Intervention: Capacity development

Strategic Intervention: Technology development and transfer
Strategic Intervention: Communication, advocacy and awareness

Industrialisation Strategy and Road Map

Strategic Intervention: Potential growth path A. Agro-processing

Outcomes/Outputs:

- Improved agricultural performance
- Increased climate resilient agro-industries

SADC Strategic Development Plan

SADC Policy

SADC Strategy

1. CCARDESA ICKM System

24 CSA knowledge products on sorghum, rice, maize and livestock

KP01
Knowledge Product 01

POLICY BRIEF:
Best Bet CSA Practices/
Technologies and How to Support
Climate Smart Decision Making

CLIMATE SMART AGRICULTURE
KNOWLEDGE PRODUCTS FOR EXTENSION WORKERS
Customised Information Tool for Agricultural Professionals

Audience: Directors of Research, Directors of Extension, Heads of NRPIS and National Level Extension Staff

KP06
Produit de la connaissance 06

OUTIL DE DÉCISION:
Climat Smart modification
des sols options pour le maïs
et le sorgho

AGRICULTURE INTELLIGENTE CLIMATIQUE
PRODUITS DE CONNAISSANCE POUR LES TRAVAILLEURS DE VULGARISATION
Outils d'information personnalisés pour les professionnels de l'agriculture

Audience: personnel de vulgarisation et/ou les agriculteurs, ONGS locales (civil, secteur privé)

KP10
Produto do conhecimento 10

FERRAMENTA DE DECISÃO:
Opções de gerenciamento
de água inteligente para o
milho e sorgo

CLIMA INTELLIGENTE AGRICULTURA
CONHECIMENTO PRODUTOS PARA TRABALHADORES DE EXTENSÃO
Ferramentas de informação personalizadas para profissionais agrícolas

Audience: Local Level Extension Staff (Government, NGO/CMS Society, Private Sector)

2.&3 ACCRAs strategy for climate proofing selected agricultural production systems -> knowledge dissemination & accessing finance

...and furthermore....

- 936 (540 males & 396 females) individuals built capacities on proposal writing, accessing climate finance, gender, climate proofing, RLAT
- H4H program established at SAWC
- RAP domestication
- Support to developing national CSA frameworks

 Stepping Up Engagement Efforts in Sub-Saharan Africa
 to Catalyse Investments in Climate Action
EU PAVILION SIDE EVENT

Friday 06 December 2019 | 16:30–18:00
 Room Helsinki EU Pavilion | IFEMA | Madrid

Drawing on the latest scientific evidence in climate smart agriculture, the side event will feature a theatre performance highlighting the challenges faced by farmers and other stakeholders in the SADC region in scaling up proven technologies and practices. The theatre performance will be followed by investment pitches and interactive discussions on CSA investment planning.

FOR MORE INFORMATION CONTACT:
 FANRPN | Francis Hale | fhale@fanrpn.org | +27 72 585 2522
 For updates follow :
 @fanrpn @CGIARclimate @CAREClimate @WBG_Climate @ccardesa @giz_bmg

 SCAN ME

 SCAN ME

Forming strategic partnerships to mobilize resources

- Overall, 12 concept notes/proposals for investments amounting to 136 Mio Euros developed with a range of partners; including Ministries of Agriculture, CCARDESA, FANRPN, CIMMYT, RSDA, SACAU, CI, PPF, and CGIAR Centres for SADC
- EUR 41.5 Million (8 investment proposals submitted to the GCF, Global Innovation Fund, - IKI/BMUB, DKTI/BMZ, Federal German Ministry of Foreign Affairs)
- 1 Mio Euros secured
- Awaiting feedback from IKI on a 20 Mio Euro proposal on Resilient trans-national landscapes (SADC, PPF, CI, GIZ)

3. Implementing the “Getting Botswana GCF Ready” Project – Quick Facts

- Readiness and Preparatory Support Project
- Submitted by Botswana Ministry of Finance and Economic Development (MFED) in August 2017 – approved in February 2019
- Duration: 15/02/2019- 15/06/2020 (16 months) – no-cost extension planned
- 377.600 Euro
- GCF Co-finance to SADC/GIZ ACCRA as Project Manager

The readiness support will assist the NDA in working with national and sub-national stakeholders at the national and local levels, civil society, private sector, international institutions and others to develop a country programme tailored to country specific needs in an inclusive and gender balanced manner.

Readiness area 1 Strengthening the NDA

- Strengthening of institutional capacities of the NDA with regard to the procedures of the GCF and inclusive stakeholder engagement.
- Setting up GCF proposal review system, no-objection procedure & a monitoring and evaluation tool.

Readiness Area 2: Strategic frameworks with the Fund / Country programme

- Preparing a country programme in line with existing national policies and development plans (Draft national climate policy National Climate Policy, Implementing Strategy and Action Plan, NDP11, NDC, Botswana Vision 2036, Agenda 2030 & SDG's).
- Building on ongoing work of government and development partners
- Supporting stakeholder engagement and consultative process (National Climate Change Committee, UNFCCC Focal Point, line ministries, private sector & civil society)

FOCUS 2020

- Regional Climate Risk Analysis and Resilient Development Pathways with CCAFS/ILRI
- Reaching out to Extension Services (Media, private sector, Lesotho Extension Strategy)
- Investment in CSA

CCARDESA

Centre for Coordination of Agricultural Research and Development for Southern Africa

About CCARDESA

The Centre for Coordination of Agricultural Research and Development for Southern Africa (CCARDESA) was founded by SADC member states to harmonise the implementation of agricultural research and development (R&D)...

[Read More...](#)

Thank you!

Themes

