

BUILDING RESILIENCE IN THE COVID19 ERA

A focus on IFAD investments and beneficiaries

LE FIDA DANS LA SOUS-RÉGION AFRIQUE CENTRALE

BUILDING RESILIENCE KEY TO MANAGING CRISIS SUCCESSFULLY

HANAFI ABDELHAQ
Head of Hub and Country Director

The coronavirus COVID19 appeared in China in late 2019 and has spread to all regions of the world and on 11 March 2020, the World Health Organization (WHO) declared COVID19 a global pandemic. According to WHO statistics as of 5 May 2020, the virus has already spread to 53 countries in Africa with over 432,993 positive cases, 1786 deaths with a fatality rate of 4.1% in the African continent. In Cameroon, by early May, the number of positive cases has passed 2,265 and the number of deaths has reached 108. According to WHO, the number of positive cases are likely to be much higher than what has been in the reports and the Government of Cameroon has decided to order some 100,000 additional test kits in early May 2020.

Like in other countries within Central Africa, the spread of COVID19 does not only have health consequences but also strong impact on economic activities including the poorest of the poor. Such consequences, could further degrade if certain risks such as the worsening of the pandemic by way of allowing public meeting places (drinking/socializing, schools, etc.) to start operating back without putting effective mitigation measures in place and also if market uncertainties and panic persist.

Among the negative implications of this pandemic on the sub-region's economy are the direct impact on export produce, the disruption of global supply chains, and the decline in final demand for imported goods and services. The potential channels for economic impacts can be of several orders. First, the decline in global demand (and particularly from the main economic partners, China, Italy, France and the European Union as a whole) would translate into lower volumes of exported goods and services. Second, the effect of lower prices for the main raw materials exported to the international market, notably oil and wood. Third, the slowdown in the economy and in global investment will contribute to reducing the flow of foreign investment and transfers from migrants due to the precarious employment situation in their host country.

In the case of countries like Cameroon with high dependency on income generated from export to other countries, this narrative has been impacted by COVID19. In 2018, according to data from the National Institute of Statistics, 77.5% of Cameroon's exports go to the ten countries: 22.2% to China, followed by Italy (13.7%); the Netherlands (8.4%) and France (5.9%), Spain (5.9%), Belgium (3.5%), India (3.2%), Vietnam (3.1%) and Malaysia (3%). Exports remain very little diversified and consist mainly of primary products. The six main products contribute 76.5% to the export earnings recorded in 2018. These are crude petroleum oils (40.8%), raw cocoa beans (11, 1%), sawn timber (7.5%), liquefied natural gas (5.9%), and raw cotton (5.5%); raw timber logs (5.7%). The prices of most of these exported products have been significantly affected by the crisis.

These countries (Cameroon, Chad, Democratic Republic of Congo, Congo, Gabon, Sao Tome and Principe and Central African Republic) have made consistent progress in reducing poverty and improving the lives of the rural poor through IFAD's investment projects. However, the disruption of agricultural supply chain could lead to a reduction in some of these achievements because of COVID19.

To address both the negative economic impact and contribute to food security, IFAD is contributing alongside other technical and financial partners to the implementation of the response of governments to the COVID19 pandemic, adopting a twofold action plan. First, addressing the immediate needs of the IFAD investment project's beneficiaries in terms of hygiene and the application of safety protocols for distributing inputs and equipment for the current cropping season to prevent not only community spread of COVID19 but also avoid contamination of consumers through the marketed produce. Second, increasing resilience of the project beneficiaries through sound climate-smart production systems and by focusing on the appropriate value chains and commodities to ensure adequate food security during the upcoming cropping season.

Building on the long-standing and successful partnership with the countries in the Central Africa Hub to promote rural development, IFAD will continue supporting the rural poor including women and vulnerable groups with the aim to increase their resilience not only to COVID19 but also to future shocks independently of their nature.

SECAP tool VS. COVID-19

HOW IFAD USES THE SECAP TOOL TO SAFEGUARD RURAL COMMUNITIES AND THEIR BUSINESSES DURING THE COVID-19 PANDEMIC, AND BEYOND

The impact of the coronavirus around the world already causing turmoil in global markets, particularly in food supply chains. While smallholder-farming plays a crucial role in food systems, jobs and income for youth, food security, nutrition and poverty reduction, it has always been a risky business for many. The coronavirus has made smallholder agriculture riskier than ever. Without adequate safeguards, preparedness, mitigation measures and rapid responses, this pandemic may lead to a global food crisis, drive millions more of rural vulnerable communities into poverty and delay the achievement of Sustainable Development Goals (SDGs) further, especially in developing countries.

As the only financial institution and UN agency within the UN system, the International Fund for Agricultural Development Fund (IFAD) is committed to protecting rural communities and their natural capital and environment through the investment projects and programmes that it finances. IFAD supports its clients in turning social, environmental and climate risks and fragility into opportunities and sources of resilience.

Social, Environmental and Climate Assessment Procedures (SECAP) has become IFAD's main tool for enhancing environmental sustainability and resilience in small-scale agriculture in all IFAD projects and programmes. It guides IFAD and its clients on how

to address the social, environmental and climate impacts associated with its projects and programmes through the preparation of environmental and social management plans (ESMP). ESMPs ensure that projects include concrete mitigation measures to respond to both direct and indirect impacts. The “do no harm and protect people and the environment” principle prevails in these tools.

IFAD is constantly adapting and improving SECAP to better respond to new and varied development demands, including the array of social, environment and climate risks and challenges that have arisen over time. Under IFAD 11, IFAD's teams have enhanced the SECAP tool to incorporate new aspects related to human rights, indigenous peoples and child labour, among others. To obtain approval, projects must now include comprehensive social mitigation plans geared toward responding to potential social risks, such as land tenure issues (including the role of paramount chiefs), gender inequality, unrealistic expectations among beneficiaries, unsafe and unhealthy working conditions, elite capture and health issues due to water borne diseases and dust from infrastructure construction.

To this end, IFAD is updating the SECAP in the light of disease outbreaks such as the COVID-19 pandemic, Ebola or SARS. This new COVID-19 has availed us the

opportunity to adjust and reframe our safeguards to support business continuity plans.

What can IFAD do in the COVID-19 pandemic and beyond? First, IFAD is currently reviewing the SECAP, ESMPs, Environmental, and Social Management Frameworks (ESMFs) of all ongoing and new investments to mainstream COVID-19. IFAD is working with countries to introduce a set of specific interventions in SECAP social mitigation plans to safeguard rural communities' health, their social protection and local economies.

To achieve these, IFAD is exploring options like employing the use of remote sensing tools to better understand immediate impacts of COVID 19 on food security and agricultural productivity, trainings on safe labour practices, access to more protective equipment such as masks and gloves, restrictions on workers on producer's field, use of drones and other digital extension tools for labour and input saving practices, shared mechanization. Additionally, risk sharing mechanism such as insurance including pandemic insurance, digital marketing platforms and logistics, sanitary and phyto-sanitary controls and good practices gender dimension to COVID-19 to reduce women exposure is also in the front burner. IFAD is considering retrofitting these activities into project budgets, preferably under the grant portion of the Programme of Loan and Grants (PoLG) as countries will experience reduced tax revenues and are already asking for debt restructuring or cancellation and forbearance on loan repayments. Second, as governments and development partners respond to the COVID-19 crisis, they must not lose sight of a major challenge of our time: the transition to sustainable and climate resilient rural economies.

IFAD has continued to support the fight against COVID-19 through stimulus packages. This offers an excellent opportunity to ensure that the essential task of building secure, sustainable, climate resilient agriculture does not get lost amid the flurry of immediate priorities.

Applying a gender lens to COVID-19 would also help countries respond to the challenges facing women in agriculture and to prevent deterioration.

Third, IFAD is using the SECAP tool to support its programmatic and planning activities in this

COVID-19 crisis context. As the Business Continuity Plan (BCP) and hub plans are constantly updated to respond to the rapid changing landscape, IFAD is using the SECAP as its technical, operational, legal framework and instrument for its programming approach to disease outbreaks. This would help countries and IFAD identify, re-direct and repurpose existing and available uncommitted resources within existing projects to respond to the COVID-19 crisis while enhancing national contingency plans for an event like this.

Lastly, the SECAP tool has the potential to help IFAD assist its clients on a wide range of issues, including social protection, climate change and diseases, economic recovery, gender, sustainable production and consumption, inclusive green financing, digital agriculture and supply chains, technical assistance and preparedness and rapid response. By doing so, IFAD and its clients will reduce and better manage risks in agriculture and rural development at a time these sectors are needed the most.

This is extremely important as climate change predictions indicate that disease outbreaks are

more likely to be more common in years to come and therefore IFAD will continue to support governments to ensure that the necessary capacities are built to improve resilience.

Amath Sene Pathe

Regional Climate and Environment Specialist. WCA

Le FIDA en Afrique Centrale

CAMEROUN

Superficie	Population	Population 2050	Population 2100	PIB/hab 2019
472 710 km ²	26 401 552	50 573 036	90 225 178	1 548 USD

Programme Pays

Un programme d'action stratégique (COSOP) pour le Cameroun a été approuvé pour la période 2019-2024

- Objectif Stratégique 1**
Stimuler la compétitivité des chaînes de valeur et promouvoir la création d'emplois
- Objectif Stratégique 2**
Faciliter l'accès au marché des produits agricoles
- Objectif Stratégique 3**
Renforcer la capacité institutionnelle du pays

Le FIDA en Afrique Centrale

Projet en cours

Programme de Promotion de l'Entrepreneuriat Agropastoral des Jeunes - PEA Jeunes

\$72 022 370

2015-2021

Composante A	Composante B	Composante C	Composante D
Développement d'entreprises agro pastorales viables	Accès aux services financiers	Amélioration du cadre organisationnel, politique, institutionnel et législatif (environnement entrepreneurial)	Coordination, gestion, Suivi-évaluation, gestion des connaissances

Objectif

Améliorer durablement les conditions de vie et les revenus des jeunes entrepreneurs agro-pastoraux du Cameroun à travers la promotion des entreprises agropastorales jeunes, rentables, intégrées dans les chaînes de valeurs, et créatrices d'emplois

Nouveau projet

Projet d'appui au développement des filières agricoles - PADFA 2

\$60 200 000

2020-2025

Objectif

Accroître durablement les revenus et la résilience des exploitations agricoles familiales productrices de riz et d'igname dans les zones du projet.

COVID-19

L'APPUI À LA RÉSILIENCE DES JEUNES ENTREPRENEURS AGROPASTORAUX, DÉJÀ DES SUCCÈS

La pandémie de la COVID-19 a bouleversé les systèmes agricoles et alimentaires dans le monde entier. En réponse à la crise au Cameroun, le gouvernement a pris des mesures pour minimiser les impacts négatifs en soutenant entre autres, les opérations entrepreneuriales. En adéquation avec lesdites mesures et afin de rendre particulièrement résilients les jeunes entrepreneurs agropastoraux, le Programme de Promotion de l'Entrepreneuriat Agropastoral des Jeunes (PEA-Jeunes), grâce à l'appui technique et financier du FIDA s'est restructuré. A l'instar de l'urgence et de la vulnérabilité de la cible, flexibilité et rapidité ont été au cœur de l'action.

Les petites et moyennes entreprises et leurs travailleurs sont durement touchés par la pandémie actuelle de COVID-19 et le ralentissement économique qui y est associé. Tenez par exemple, l'histoire de Raissa Edo, jeune entrepreneure agropastorale, qui a investi dans la cuniculture au quartier Mbankomo à Yaoundé, lance ses activités en février 2019 grâce à l'appui technique et financier du PEA-Jeunes.

Alors que son entreprise connaissait une progression satisfaisante, la passionnée des lapins va essuyer un déclin dans les ventes dès la mise en application des mesures barrières édictées par le gouvernement contre la COVID-19. Dans les messages de sensibilisation de l'OMS et du gouvernement, il est recommandé d'éviter

les animaux. Conséquence, les clients de Raissa n'ont plus sollicité la chaire blanche en cette veille de la fête pascale. Un risque inattendu pour la jeune qui avait pourtant planifié écouler la plupart de sa marchandise à cette occasion traditionnellement marquée par les festivités.

Christian Abeng, aussi jeune bénéficiaire engagé dans la production de jus naturel témoigne « Les médias traditionnels et les réseaux sociaux nous ont inondé des directives pour nous sensibiliser sur les dangers d'être infecté par la COVID-19. La directive sur le respect de la distanciation sociale a particulièrement été difficile à respecter pour nous entrepreneurs engagés dans les ventes qui exigent les livraisons ». Joseph Atangana n'a pas connu un meilleur sort. Le jeune entrepreneur

qui fait dans la culture du piment dans la ville de Soa a connu une chute drastique des prix de ses produits. Le filet de piments régulièrement vendu à 100 000frs CFA est désormais vendu à 30 000 frs CFA.

A l'instar des cas suscités, de nombreux autres jeunes ont dû faire face à une baisse importante dans leurs opérations commerciales. Alors que les coûts fixes de leurs entreprises sont restés les mêmes, les coûts variables ont augmenté en raison des prix plus élevés pour certains matériels et intrants en provenance de l'extérieur. Ces entreprises pourtant rentables et en plein essor ont été exposés aux problèmes immédiats de fonds de roulement. En effet, des tensions de trésorerie pour payer les salaires, le loyer, les remboursements de crédits productifs et les factures. En échangeant avec ces derniers, de nombreuses attentes ont été formulées à l'endroit du PEA-Jeunes.

Pour amoindrir les effets dévastateurs de la COVID19, le PEA-Jeunes à travers les TICs a réagi promptement en maintenant le contact avec les jeunes sur le terrain. Grâce à ces supports et plateformes d'échanges créés, les conseils ont été régulièrement prodigués afin que ces derniers transforment les risques en opportunité d'affaires, maintiennent leurs opérations et leur main-d'œuvre et engagent d'autres partenaires.

Les jeunes ont été encouragés à mettre en pratique les technologies innovantes reçues lors de la formation technique. Les stratégies de marketing ont été adaptées à la situation de crise, en privilégiant les échanges et les paiements en ligne.

Génération androïde, le PEA-Jeunes avait déjà anticipé sur la crise en les initiant à l'utilisation et l'optimisation de l'internet. Plus de 1000 jeunes ont été accompagnés pour créer leur site web. Lesquels sont mieux valorisés actuellement. Le réseau des jeunes entrepreneurs agropastoraux, désormais dynamique dans les régions a été mis à contribution aux fins de valoriser la chaîne de valeur et renforcer les actions de solidarité.

Ces initiatives vivement saluées par les parties prenantes ont pu créer une très belle émulation. Raissa Edo comme de nombreux autres jeunes entrepreneurs agropastoraux, est fière de la nouvelle allure de son activité.

Outre ces actions d'appui conseil, le programme a élaboré le plan d'actions de riposte avec l'appui l'équipe Pays FIDA. Ledit plan est désormais mis en œuvre et permet de limiter la propagation du coronavirus, de sauver des vies de plus de 3000 jeunes entrepreneurs agropastoraux installés dans les quatre régions d'intervention du Programme (Centre, Sud, Nord-Ouest et Littoral) et de renforcer leur résilience.

Aux actions immédiates sus évoquées et essentiellement orientées vers la lutte contre la propagation du coronavirus et le maintien du flux des activités, un additif sera apporté en guise de relèvement et/ou soutien à la production des jeunes entrepreneurs accompagnés par le Programme dans l'optique de sauver la prochaine campagne agricole en adressant les contraintes liées à la disponibilité des intrants, à l'accès au marché et aux services financiers auprès des institutions de financement rurales.

La mise en œuvre de ce plan de riposte additionnel, qui s'adosse à la stratégie nationale du MINADER/MINEPIA sera faite sur la base d'une enquête de l'impact socio-économique du COVID 19 sur les plus de 3000 jeunes entrepreneurs agropastoraux bénéficiaires et en associant étroitement toutes les administrations techniques devant être impliquées.

L'additif s'intègre dans le cadre de la facilité COVID 19 du FIDA pour les ruraux pauvres « Rural Poor Stimulus Facility » dont l'aide est évaluée à environ 15 millions d'Euros pour les pays de l'Afrique Centrale (Cameroun, République Centrafricaine, République Démocratique du Congo).

Cette facilité régionale entreprise par le FIDA en partenariat avec le gouvernement de chaque pays bénéficiaire s'adossera sur les priorités définies dans le plan d'option stratégique pays 2019 – 2021 pour le Cameroun.

Josiane Ndomo

*Spécialiste en Genre, Communication et
Gestion des Savoirs (PEA-Jeunes)*

SÉANCE DE TRAVAIL DURANT LA CRISE COVID19 ENTRE LE FIDA ET LE BIT

Cameroun HUB 9 Avril 2020

Le Bureau International du Travail (BIT) et le PEA-jeunes avec l'appui technique du Fond International de Développement Agricole (FIDA) finalisent les modalités d'extension du protocole d'accord en appui au programme PEA-jeunes arrivé à son terme en avril 2019 ainsi que les axes d'un plan de travail de 12 mois sur la période envisagée de mai 2020 à mars 2021. Les 04 principaux axes de travail identifiés concernent :

- L'appui à l'appropriation et la mise en œuvre du plan de réforme pour l'amélioration de l'environnement des affaires dans le secteur agropastoral qui a été formulé et adopté en 2019 dans le cadre du PEA-jeunes par un groupe de travail interministériel mis en place par les Ministères sectoriels de l'Agriculture (MINADER) et de l'Élevage (MINEPIA).
- L'appui au renforcement des capacités du Réseau National des jeunes en leadership et plaidoyer dans les instances de dialogue national.
- Renforcer et intégrer dans le système de suivi-évaluation du PEA-Jeunes, les outils de suivi des performances entrepreneuriales des jeunes entrepreneurs agropastoraux en prenant en compte la nouvelle approche de business coaching et ;
- Appuyer la documentation des bonnes pratiques.

SÉANCE DE TRAVAIL DURANT LA CRISE COVID19 ENTRE LE FIDA ET LE PAM

Cameroun HUB 16 Avril 2020

Le Programme Alimentaire Mondial (PAM) et le Fonds International de Développement Agricole (FIDA) finalisent avec l'appui des projets en cours d'exécution (PEA-jeunes et PADFA II) leur convention de collaboration et plan d'action 2020.

Les principaux axes d'intervention ci-après ont été convenus et capitalisés dans le plan d'action 2020 en finalisation :

- La structuration des organisations de producteurs ruraux
- L'amélioration de l'entreprenariat des jeunes (hommes et femmes) agropastoraux en zone rural
- L'amélioration de l'accès aux marchés, aux infrastructures rurales et au suivi des taux de pertes post récoltes
- L'Assistance technique et partage de connaissance sur les sujets transversaux d'intérêt communs : nutrition, genre, gouvernance, l'accès au foncier

Cette action qui s'inscrit dans le cadre de la mise en œuvre opérationnelle de celle signée en juin 2018 par les dirigeants des trois agences du système des Nations Unies basée à Rome permettra d'avoir une approche coordonnée de mise en œuvre des Objectifs de Développement Durable (ODD) à travers ces projets et particulièrement des ODD 2,3,4,5,8,13 et 17

QUELQUES IMAGES

Mr Abdelhaq Hanafi Head of Hub and Country Director with H.E the Ambassador Isi Yanouka of Israel to Cameroon

ONGOLO MBIA Maïer Camille
La référence dans l'élevage de petits ruminants de Nkol Adzap

Photos PEAJeunes Incubation

Bela Lucien, l'entrepreneur qui diversifie

TEUWA KOUAM Crelle,
Une production en pleine expansion

Photo JEA_PEAJeunes

PEA-JEA Sud

Le FIDA en Afrique Centrale

RÉPUBLIQUE DÉMOCRATIQUE DU CONGO

Superficie	Population	Population 2050	Population 2100	PIB/hab 2019
2 345 000 km ²	84 070 000	194 488 000	362 030 000	561,47 USD

Programme Pays

Le présent Programme d'options stratégiques pour le pays (COSOP), qui couvre la période 2019-2024, a une enveloppe de ressources potentielles de 100 millions d'USD provenant du FIDA et de 167 millions d'USD provenant de ressources mobilisées.

- Objectif Stratégique 1**
Faciliter l'accès des coopératives de producteurs aux marchés en augmentant leur productivité
- Objectif Stratégique 2**
Etablir des partenariats dans le domaine de l'entrepreneuriat agricole, et en améliorant les services sociaux de base.
- Objectif Stratégique 3**
Renforcer la capacité des pouvoirs publics dans le secteur agricole

Le FIDA en Afrique Centrale

Projets en cours

Projet d'appui au secteur agricole du Nord-Kivu - PASA-NK

\$58 256 000
2016-2025

Programme d'Appui aux Pôles d'Approvisionnement de Kinshasa en produits vivriers et maraîchers - PAPA-KIN

\$73,786,507
2012-2020

Objectif

Améliorer la productivité et la rentabilité de quatre cultures produites par le maïs, le riz, la pomme de terre et le café arabica des petits exploitants.

Améliorer les niveaux de production et de participation dans les circuits de commercialisation de pôle d'approvisionnement en produits maraîchers et vivriers de la ville de Kinshasa..

Nouveau projet

Projet d'appui au développement rural inclusive et résilient - PADRIR

\$130 459 000
2020-2026

Objectif

Améliorer durablement la productivité et la compétitivité des chaînes de valeur pour trois groupes de cultures qui contribuent à la sécurité alimentaire et nutritionnelle et à la diversification des revenus dans les zones du programme.

LA CERTIFICATION BIOLOGIQUE AUGMENTE LES REVENUS DES PETITS PRODUCTEURS DE CAFÉ DU NORD-KIVU

Le projet d'appui au secteur agricole dans la Province du Nord-Kivu (PASA-NK) est financé par le FIDA, l'OFID et le gouvernement de la République Démocratique du Congo pour un montant total de 58 millions de USD.

L'objectif principal du projet est d'améliorer durablement la sécurité alimentaire et les revenus des 142 000 petits exploitants, dont 38% de femmes et 35% de jeunes, en renforçant les chaînes de valeur de quatre cultures: le maïs, le riz, la pomme de terre et le café Arabica.

Avant l'intervention du PASA-NK, les producteurs de café vendaient individuellement leur café en cerises non transformées à des intermédiaires qui leur offraient des prix très bas.

A travers l'appui du PASA-NK, les coopératives de commercialisation de café arabica ont élaboré leur plan d'affaire qui vise entre autre la certification biologique de leur production et le développement des contrats directs et plus favorables les acheteurs internationaux. Ainsi, depuis 2019, PASA-NK a permis à deux coopératives - Kawa Kabuya et Kawa Kanzururu - composées au total de 3070 producteurs (2524 hommes et 546 femmes dont 1272 jeunes) résidants sur les territoires de Beni et Lubero, d'être certifiées par ECOCERT, FairTrade et Cafe PRACTICE. Cette démarche de certification est très couteuse et ne pouvait pas être entreprise par les coopératives sans un accompagnement du projet.

Grâce à ces trois certifications, les coopératives concernées ont signé des contrats avec sept acheteurs internationaux permettant de livrer 18 conteneurs de café

d'un total de 436 tonnes de café biologique transformé au cours de la période 2019 et du premier trimestre de 2020. Avec ce type de contrat et sans intermédiaire, les coopératives ont obtenu un prix de 1,81 USD/kg de café, comparativement à 0,5 USD/kg avant la certification, soit une augmentation de 262%. Cette amélioration des prix a considérablement augmenté le revenus moyen annuel des producteurs individuels qui est passé selon le projet de 81 USD les années précédentes à 232 USD en 2019.

Les autres appuis du PASA-NK aux coopératives de café arabica du Nord-Kivu portent sur : (i) la formation des producteurs sur les bonnes pratiques en matière de régénération du verger; (ii) la formation des organes de gestion des coopératives, l'information sur les prix ; (iii) l'installation de micro-stations de lavage (MSL) de café, et (iv) la mise en place d'usines de déparchage de café.

Le PASA-NK mettra également en état 403 kilomètres de routes d'accès rurales afin de faciliter le transport des produits agricoles vers les marchés et les entrepôts centraux de stockage gérés par les coopératives, où les grains de café sont transformés et emballés pour la livraison.

Avec ces différents appuis faits de manière intégrée et au regard de la demande mondiale de café arabica de haute qualité qui ne cesse d'augmenter, les coopératives de café arabica ont une excellente occasion d'accroître les revenus de leur membre et de jouer un rôle clé dans l'économie des zones rurales dans le Nord-Kivu.

Daniel Bunambo et Jesper Edholm Widen
(Projet PASA-NK)

Le FIDA en Afrique Centrale

RÉPUBLIQUE CENTRAFRICAINE

Superficie	Population	Population 2050	Population 2100	PIB/hab 2019
622 980 km ²	4 666 000	8 400 000	11 630 000	475,62 USD

Programme Pays

La nouvelle stratégie pays pour la période 2020-2024 comprendra des mesures visant à mitiger et gérer le risque lié à la fragilité politique et sociale du pays

- Objectif Stratégique 1**
Augmenter la production et la productivité agricole en renforçant la résilience des petits exploitants
- Objectif Stratégique 2**
Améliorer durablement les revenus des producteurs en augmentant la valeur ajoutée à la production et à l'accès aux marchés
- Objectif Stratégique 3**
Renforcer les capacités institutionnelles des acteurs à travers la coordination, le suivi et évaluation, et dialogue politique

Le FIDA en Afrique Centrale

Projet en cours

Projet de relance de la production agropastorale dans les savanes - PREPAS

\$29 040 000

2018-2026

Composante A	Composante B	Composante C
Promotion du développement communautaire	Investissement productif	Coordination, gestion, Suivi-évaluation, gestion des connaissances

Objectif

Contribuer à la réduction de la pauvreté et l'amélioration de la sécurité alimentaire et nutritionnelle de manière durable dans les sous-préfectures de Yaloké, Bossempaté, Baoro et Bouar.

Nouveau projet

Projet d'amélioration de productivité et d'accès aux marchés dans les savanes - PRAPAM

\$40 725 000

2020-2025

Objectif

Accroître durablement les revenus et la résilience des exploitations agricoles familiales pour faire face au changement climatique.

PLAN COVID-19 PREPAS

La restriction des mouvements des populations annoncées par les autorités dans le cadre des mesures de lutte contre la pandémie du COVID 19 en République Centrafricaine a entraîné le ralentissement des activités économiques dans les centres urbains tout comme dans les villages. Cette situation a créé une augmentation de prix pour plusieurs produits de première nécessité, contribuant ainsi à l'insécurité alimentaire pour les populations vulnérables pauvres dont les femmes et les jeunes qui seront les plus affectés.

Aussi, la perte des revenus dans les villages entraine l'exode des jeunes vers les centres urbains et la vente des biens et intrants de production. Cela contribue à rendre la prochaine campagne agricole incertaine laissant présager un déficit alimentaire important. L'atteinte des résultats du Projet PREPAS (appuyé par le FIDA) en souffrira en raison des services de consultations difficiles à mobiliser pour plusieurs activités essentielles et la disponibilité des bénéficiaires mise à l'épreuve. Le PREPAS a mis en place un plan COVID-19 pour respecter les mesures préventives édictées par les autorités sanitaires nationale, afin de réduire le taux d'infection et protéger les employés, partenaires techniques et bénéficiaires du PREPAS. Il consiste à :

Dispositif interne de Suivi et de soutien au personnel, un référent au sein du PREPAS en l'occurrence le RAF a été désigné afin de communiquer sur les dernières informations émanant des autorités locales, nationales, sanitaires et l'OMS. Comme la situation du COVID-19 évolue constamment, le RAF n'a cessé de faire le point sur le statut de la pandémie avec les collaborateurs afin de maintenir un climat apaisé à travers des meilleurs informations et soutien. Cela contribuera à renforcer la

motivation et l'adaptation à cette période difficile.

Mesures de Sécurité et Hygiènes au travail : Chaque lieu de travail peut jouer un rôle important pour contenir l'épidémie en prenant des mesures de sécurité et d'hygiènes. C'est pourquoi, le PREPAS a acquis d'équipements appropriés pour limiter la propagation du virus (Sceaux d'eau avec savons à chaque entrée du local abritant le siège et les Antennes du PREPAS, désinfectants pour les mains, signalisations et rappels des consignes, mouchoirs, masques, eau de javel dans chaque bureau).

En outre, le projet a mis en place un planning de rotation du travail pour le personnel afin de réduire les risques de transmission via le contact direct Sur le terrain : la Pandémie du COVID-19 a fortement freinée les activités du PREPAS sur le terrain, notamment celles qui nécessitent un regroupement des personnes. Il s'agit de l'organisation des différents ateliers, la catégorisation des groupements, etc... Les activités ne nécessitant pas de regroupements de personnes ont continué normalement.

Pour atténuer les effets de la pandémie sur ses bénéficiaires, le PREPAS a programmé la mise en œuvre d'un plan d'urgence avec une stratégie orientée vers les bénéficiaires vulnérables qui bénéficieront des appuis spécifiques à travers des activités de production Agricole (végétale et animale) favorisant l'autoconsommation et des actions qui touchent les mécanismes d'hygiène et d'assainissement dans les ménages et orientées vers des campagnes de sensibilisation, information et communication autour des actes et gestes barrière à la contamination par le COVID-19.

J.Frédéric ZAMBO

*Knowledge Management and
Communication Manager (Projet PREPAS)*

Le FIDA en Afrique Centrale

TCHAD

Superficie	Population	Population 2050	Population 2100	PIB/hab 2019
1 284 000 km2	15 480 000	34 031 000	61 848 000	728,34 USD

Programme Pays

Au Tchad, le FIDA contribue à fournir aux ruraux pauvres, femmes et hommes, les ressources nécessaires pour accroître leurs revenus et améliorer leur sécurité alimentaire. Un nouveau COSOP va être signé cette année.

Objectif Stratégique 1
Améliorer l'accès à l'eau et favoriser la gestion durable des ressources hydriques

Objectif Stratégique 2
Améliorer l'accès aux marchés de produits et d'intrants agricoles dans les filières où les ruraux pauvres ont un avantage comparatif.

Le FIDA en Afrique Centrale

Projets en cours

Projet d'amélioration de la résilience des systèmes agricoles au Tchad-PARSAT

\$36,200,000

2015-2022

Renforcement de la productivité et de la résilience des fermes familiales agropastorales - RePER

\$94,900,000

2019-2025

Objectif

Amélioration durable de la sécurité alimentaire et des revenus des ruraux de la région du Guéra et des départements du Fitri et du Dababa respectivement dans les régions du Batha et de l'Hadjer-Lamis.

Améliorer les performances et augmenter la résilience des exploitations agricoles familiales agropastorales ciblées.

Nouveau projet

Projet d'appui au développement rural inclusive et résilient - PEJFAT

\$41 180 000

NA

Objectif

A définir prochainement.

COVID-19

DES KITS D'HYGIÈNE OFFERTS À LA PROVINCE DU HADJER LAMIS

Des kits d'hygiène offerts à la province du Hadjer Lamis, par le projets PARSAT/RePER

Le gouverneur de la province de Hadjer Lamis, Dr. Haoua Outman Djamé, a réceptionné mardi des kits de protection offerts par le projet PARSAT/RePER. La cérémonie de remise des kits a eu lieu dans les locaux de la mairie de Massakory.

Au total, 100 dispositifs de lavage de mains, 3000 masques de protection et 50 cartons de savons à linge ont été remis.

Le maire de la ville de Massakory, Korom Mahamat Kosso, a salué le geste du projet PARSAT/RePER. Selon le chef d'antenne du PARSAT/RePER Hadjer Lamis, Ali Gamané Kaffine, l'objectif global du projet est d'améliorer durablement la sécurité alimentaire et nutritionnelle, et les revenus des ménages ruraux dans les zones du projet. Il a ajouté que ce geste est une participation de la part du Fonds international du développement agricole (FIDA) à la lutte contre la COVID-19. Dans son mot de circonstance, le gouverneur de la province de Hadjer Lamis, Dr Haoua Outman Djamé, a exprimé sa reconnaissance pour ce don. Elle a promis une distribution équitable dans les départements de sa province.

Dr. Haoua Outman Djamé, le Gouverneur de la province de Hadjer Lamis

Ali Gamané Kaffine, chef d'antennedu PARSAT/RePER

Le FIDA en Afrique Centrale

SAO TOME ET PRINCIPE

Superficie	Population	Population 2050	Population 2100	PIB/hab 2019
1001 km ²	211 028	394 162	708 000	2001,14 USD

Programme Pays

Le FIDA n'a jamais eu un COSOP pour São Tomé et Príncipe (STP) mais une la Note de stratégie de pays a été signe' pour les années 2019 - 2021

- Objectif Stratégique 1**
Promouvoir une agriculture familiale et commerciale résiliente au changement climatique agriculture
- Objectif Stratégique 2**
Soutenir le dialogue politique et renforcer le capital humaine.

Le FIDA en Afrique Centrale

Nouveau projet

Appui à la commercialisation, à la productivité agricole et à la nutrition - COMPRAN

- \$21,150,000
- 2020-2026

Objectif

Le projet COMPRAN vise à améliorer durablement les revenus et la sécurité alimentaire et nutritionnelle des petits producteurs, en particulier des femmes et des jeunes.

Composante A	Composante B	Composante C
Consolidation et développement des relations d'affaires dans les filières	Promotion de systèmes de production performants et résilients dans les filières	Coordination, gestion et suivi-évaluation

CACAO : HOW JUST ONE CROP HAS BOOSTED AN ENTIRE COUNTRY'S EXPORTS

Today, cacao trees once again dot the landscape of Sao Tome and Principe. Once considered the world's largest cacao exporter, this tiny island nation off the West African coast had significantly scaled back its operations after gaining independence in 1975. In the ensuing decades, repeated climate shocks (droughts and floods) conspired to keep the archipelago's cacao production limited. However, lately, cacao – the key ingredient in chocolate, and a major cash crop – is making a comeback in Sao Tome and Principe, thanks to IFAD's assistance.

Going organic: Added value, new opportunities

For Sao Tome and Principe, the return to lucrative cacao farming was underpinned by a series of strategic decisions – key among them, the shift from conventional to organic cacao production. This transition has allowed them to add value to their core crop, resulting in a high-quality product that is increasingly in demand in international markets.

Meeting the strict guidelines for organic certification is no small feat, especially in a place like Sao Tome and

Principe, a biodiversity-rich country covered in legally protected forests. But with the help of IFAD's PAPAC and PAPAFA projects, local smallholders were able to acquire the means and skills to redefine their production.

IFAD's support came via two local cacao farming cooperatives, CECAB and CECAQ11, through which Sao Tomean farmers received training on how to transform their crop and implement sustainable practices. Today, the organic cacao is grown in the shade of existing trees, allowing farmers to avoid clearing vegetation and adding chemicals to the soil. Systematic quality control processes verify the characteristics of the cacao beans throughout their life cycle. Both cooperatives are now internationally certified as organic, as well as with meeting fair trade, social and environmental standards. The growing international demand for organic and fair-trade cacao and the widespread recognition of Sao Tomean products' quality and sustainability have created attractive market conditions for both collectives.

Building on these conditions, IFAD has brokered key partnerships between these cooperatives and European

Photo credits © Barbara Gravelli

chocolate manufacturers. Through these connections, Sao Tomean cacao sellers have been able to directly negotiate contracts with major international sellers of fine chocolates. And because of the product's organic and fair-trade status, the contracts must stipulate a minimum guaranteed price, thus minimizing losses to the farmers in case of commodity price shocks.

The establishment of these agreements has also ensured a sustainable revenue source for the smallholders who belong to these cooperatives, such as Delfim Fonseca, a 30-year-old cacao producer who became a member of CECAB 10 years ago. "Since I joined it, my revenues have grown and life has improved," says Delfim.

Beyond cacao: Far-reaching impacts

Cacao is by far the most important source of external-sale revenues for Sao Tome and Principe. In 2017, cacao bean exports reached US\$9.5 million, equivalent to about 93 per cent of the country's total exports and approximately 2.4 per cent of its gross domestic product. This represents a tripling of Sao Tome and Principe's exports in comparison to just 12 years before, when IFAD first began its support of the local cacao sector.

In addition to helping CECAB and CECAQ11 transition to organic farming, IFAD's support has contributed to increasing their overall yield production by 31 per cent and sales revenues by 34 per cent. In fact, roughly 40 per cent of the country's entire foreign-traded cacao output now comes directly from these two collectives.

These exports have guaranteed a solid level of sustainability for both cooperatives, improving the livelihoods of a significant number of people. Each cooperative is comprised of smaller associations that serve as semi-autonomous business hubs, collecting common funds to help members when needed, shortening the distances needed to transport goods and maintaining and strengthening the links between farmers and their communities. Each association can also count on the ongoing support of an agricultural technician trained by IFAD-supported projects.

The more than 3,300 farmers who have joined these cooperatives to date have gained larger and more stable incomes for their households, meaning that these cooperatives – and IFAD's efforts to support them – have thus benefitted nearly 25 per cent of Sao Tome and Principe's rural population.

Today, Sao Tome and Principe does not aim to compete in quantity with much larger cacao-producing countries; instead, the local cooperatives are investing in quality, a strategy that has given them a comparative advantage. Thanks to the value of their organic cacao beans, local smallholders have benefitted from higher returns and better-planned livelihoods. This cooperativism has also facilitated Sao Tomean farmers' market access, making their business model a successful example of public-private-producer partnership.

Andrade Stenio
(PMI)

CONTRIBUTORS

Central Africa Hub Newsletter - Issue 1, January - June 2020

Hanafi Abdelhaq ; Emilienne Ndofor ; Praise Uke ; Sene Amath Pathe ; Enrico Protomastro ; Kadre Kadei ; Onanina Caroline Celine ; Barbara Gravelli (Photo credits) ; Andrade Stenio ; Edholm Widen, Jesper ; Josiane Ndomo (PEA Jeunes) ; Yanne Noura (PARSAT) ; Mr. Daniel Bunambo (PASA-NK) ; J.Frédéric DAMBA-ZAMBO (PREPAS)