

Multi-stakeholder Dialogue on Implementing Sustainable Development

Realizing agricultural potential in Africa, what should we do differently?

By

Siham Mohamedahmed

Gender, Climate Change and Sustainable Development Unit

African Development Bank

Key Challenges of Agriculture in Africa

- The sector is dominated by poor smallholders, engaged in subsistence agriculture
- Heterogeneity and diversity of farming systems and the importance of livestock
- Predominance of customary land tenure
- Low and stagnant labor productivity and minimal mechanization
- Key roles of women in agriculture and in ensuring household food security
- No SSA country is among the world's leading exporters of processed food products

Key Challenges of Agriculture in Africa

- Limited implementation of policies
- Poor rural infrastructure especially storage and irrigation
- Low access to technology
- Limited access to international market
- Tariff and non-tariff barriers to intra-regional trade
- Low access to financial services and to attract investors
- Impacts of drought/desertification
- New challenges: climate change and bio-energy

Key Challenges of Agriculture in Africa

- □ The global investment needs for agriculture are significant
- Aid to agriculture declined in the past 15 years. It decreased in absolute terms from \$ 2.6 billion to \$ 2.0 billion and as a share of ODA (from 11 to 5.4 per cent)

Agricultural Potential in Africa

- Africa is rich in both natural and human resources
- Good agro-climatic conditions
- Abundance of arable lands

Source: World Bank, World Development Indicators, through UNEP DEWA/Geneva Data Portal http://geodata.grid.unep.ch/ Accessed January 2006

Agricultural Potential in Africa

- Food products can be locally produced
- Local, regional, and international markets
- Food diversification and increased demand
 - Urban poor spend 60% of their budget on food staples
- Business climates are improving gradually

WHAT SHOULD WE DO

Raise Agricultural Productivity

- Close the yield gap
- Exploit untapped irrigation potential
- Close the livestock productivity gap

☐ Improve tenure security and land markets

Link Farmers to Markets and Strengthen Value Chains

- Demand for higher value primary and processed products is rapidly increasing
- More exacting standards pose challenges to poor farmers competing in these growing markets
- Market structures can have a significant impact on country competitiveness.

- Improve the local investment climate
 - Most rural businesses sell locally
- Improve market information, infrastructure, strengthen producer organizations, and finance

Enhance Agricultural Sustainability Environmental Services

- Balance potential tradeoffs between economic and environmental objectives:
 - Agriculture based on high input use can easily produce ecological damage
 - Still, where intensification of agriculture based on modern technology was ignored, poverty and hunger have increased
- Critically assess sustainable agriculture technologies:
 - Identify how robust specific technologies are to agro climatic and other variations
- Establish markets for payment of environmental services

Challenges and Opportunities of Climate Change for Agriculture

- Annual loss of 1 to 2 percent annual GDP because of climate variability.
- □ Climate change is expected to affect most regions of Africa negatively including through extreme events like floods and droughts:
 - But it will also open new opportunities in some regions where rainfall and other climate parameters may improve.
 - Other opportunities arise from the possibility of carbon trading and offsets

HOW WE WILL DO IT

Increasing Funding in Agriculture

- Maximizing the contribution of agriculture to economic growth and poverty reduction
 - Aid to agriculture is back on the agenda
 - Recent G8 meetings in 2008 and 2009 Commitment to increasing financing to African Agriculture
- Critical role of Regional Financial Institutions including the Bank
- Governments need to invest more in agriculture and spend more effectively
 - Improve allocation of resources within the agricultural sector
 - Honor commitment to the Maputo Declaration to allocate >10% of national budgets to agricultural and rural development

Strengthening National Capacities

- Careful participatory planning, appropriate policies, and sound implementation strategies are prerequisites.
- Building the capacity to respond to the opportunities and risks of biotechnology
- Capacity building to participate in international negotiations/agreements such as WTO
- Increasing national capacity to undertake gender analysis, manage natural resources, and respond to agriculture-related conventions and protocols

Investing in Research and Technology

- Science and technology options that can make a difference.
- Involve farmers in education, research, and extension.
- Create and retain a new generation of agricultural scientists
- Research networking that define a common research agenda
- Mobilize sustainable funding for higher education and minimize dependence on donor support
- The interaction between technology and policy is critical

Enhancing Regional Integration and Cooperation

- Provision of regional public goods
 - Bridging the infrastructure gap, much of which has a regional dimension
 - Management of natural resources and climate change
- Innovation and scientific research
 - Sub-regional institutions are required
 - Significant economies of scale of expensive biotechnology research
- Better withstanding global shocks
 - Regional approaches to rural financial architecture may increase potential deposits and loanable funds and spreads risk

Stimulate Incentives for Conservation

- Access to improved technologies and new knowledge
- Improvement of tenure security
- Local participation in planning, monitoring and enforcement of conservation efforts
- Family planning and population control
- Poverty-reducing policies
- Removal of distorting regulations and improve the functioning of markets

Adapt and Mitigate Effect of Climate Change

Adaptation

- Reduce the vulnerability and increase resilience
 - More use of conservation tillage can assure that available water reaches the plants in drought-prone, rainfed areas.
 - Cost effective and well-managed irrigation schemes can bring reliable water supply
 - New approaches to risk management such as weather based index insurance can help farmers cope with uncertainty.

Mitigation

- Reduce greenhouse gas emissions from the agricultural sector, especially methane and nitrous oxide
 - ■Non exceedance of crop N requirements
 - □Appropriate timing/conditions for manure application
 - □Increase livestock nutrient use efficiency

Aid Effectiveness

- Donor coordination should be improved
 - Need for harmonization and complementary actions among donors
- Individual partners have to be selective in their contributions
- Build purposeful partnerships among African governments, donors, civil society, and private sector, or in other words, the overall "aid architecture"
- Align to the country system and development programs

Conclusion

- Increasing the productivity of food crops is a top priority for Africa today, given the strong prospect of world food prices
 - This requires sizeable investments in irrigation, storage, transport infrastructure, as well as access to input markets
 - It also requires better functioning markets and stronger linkages to buyers and processors.
- Adjusting to the new trading and regulatory environments governing agriculture poses a major challenge for Africa.
 - This is an area where technical assistance from donors and international agro-food corporations would prove very useful

Conclusion

- Africa's agricultural development and food security efforts require leadership, ambition and appropriate scale of resources
- Bridge the gaps in terms of useful knowledge, technology and funding
- Promotion of private sector in agriculture goes well beyond the sector itself and cuts across several policy domains
- Sustaining achieved benefits at the farm level after the withdrawal of donor support remains a challenge which should already be receiving more consideration during the project design

Thank You s.mohammedahmed@afdb.org

