[image: image1.jpg]=S
EE

Enhancing adaptive capacity
for increased reliance to
climate change in the
agriculture sector in the
Union of the Comoros
(CRCCA)

United Nations Development
Programme

Global Environment Facility Least
Developed Countries Fund (GEF/LDCF)

Project Document

	Project Title: Enhancing adaptive capacity for increased reliance to climate change in the agriculture sector in the Union of the Comoros (CRCCA)

	UNDAF Outcome(s):

UNDAF Outcome 1: By 2012 the income, employment and food security of poor and vulnerable segments of the population have improved
UNDAF Outcome 4: By 2012, ecosystem integrity is preserved and ecosystem services they provide are valued for the benefit of the population, including communities dependent on natural resources for their survival.

	UNDP Strategic Plan Environment and Sustainable Development Primary Outcome:

Key Results Area: Promote climate change adaptation.

Outcome 1. Strengthened capacity of developing countries to mainstream climate change adaptation policies into national development plans.

	Expected CP Outcome(s): CP Outcome 3: Current trends in the degradation of the environment and vulnerability to natural hazards and climate are significantly reduced.

	Expected CPAP Output (s): CPAP Output 3.2: Action plan for the development of systematic, institutional and individual capacities for the management of the environment and for multi-sectoral coordination is put in place.

Output 3.3.: The development of management capabilities and integration for SLM in the perspective of keeping land fertile and the restoration of degraded forests or agricultural areas.

	Executing Agency Ministry of Foreign Affairs and Cooperation)

	

	Implementing Partners: Ministry of Production, Environment, Energy, Industry and Handicrafts (MPEEIA) National Strategic Directorate of Agriculture
	

Agreed by (Government):
Date/Month/Year
Agreed by (Executing Entity/Implementing Partner):
Date/Month/Year
Agreed by (UNDP):

Date/Month/Year

	Brief Description

The Union of Comoros is included in the list of the world’s least developed countries (LDC) with one of the world’s lowest human development ratings. The Comorian economy relies heavily on agriculture, for food security, poverty alleviation and for the country’s overall economy. Climate change and variability present a number of risks to the agriculture sector and current farming systems and techniques are exacerbating that vulnerability. The overall result is reduced food security, environmental degradation and increased risk of poverty. Agricultural support and management institutions, farming communities and agricultural enterprises in the Union of Comoros currently have a low level of knowledge of climate change risks and adaptation opportunities, and low capacity to support increased resilience of the agriculture sector to climate change and climate variability.
The Project ‘Enhancing adaptive capacity for increased resilience to climate change in the agriculture sector in the Union of the Comoros’ (CRCCA) has been designed to support the independent Union of Comoros (Moheli, Grande Comore and Anjouan) to build capacity in order to reduce the vulnerability of agricultural systems to climate change and climate vulnerability. It has been designed to align first and foremost with national priorities and strategies. The initiative is also consistent with relevant UNDP and LDCF strategies and operating principles, building on an existing baseline, including development focused projects, to increase capacity for climate change adaptation in the agriculture sector.
LDCF funds will be used to strengthen the capacity of key agricultural support agencies and of vulnerable farming communities on each island. The funds will also support the Union of Comoros to incorporate consideration of climate change risks and adaptation approaches in to relevant national and island level strategies, and will support agencies to work together to implement these strategic approaches through an integrated approach. One key area of capacity building will be in agro-meteorology, where LDCF funds will support the Comoros Meteorological Service (CMS) to strengthen the existing national meteorological service in order to implement a basic agro-meteorological system that will provide key agro-meteorological information to agricultural institutions and farmers to enable them to adapt farming practices to climate variability and climate change. At the local level, LDCF funds will support farmers’ and agricultural support agencies’ to establish capacity for increased resilience to climate change and climate variability. LDCF resources will support six highly vulnerable areas and 29 vulnerable communities and will also strengthen key agricultural value chains, in order to reduce vulnerability to climate change. Experience at the local level will feed back to inform vulnerability management approaches, both through adaptive management of the project, and through support for effective monitoring and assessment processes within national and island level organisations.
The project has the following Goal, Objective and Outcomes:

Goal: The Union of the Comoros agriculture sector is able to adapt to climate change and climate variability
Objective: The Union of Comoros has the capacity, tools and technology to reduce the vulnerability of agricultural production systems to climate change and climate variability on Grande Comore, Moheli and Anjouan
Outcome 1: Agricultural support and management institutions have a strengthened strategic framework and strengthened capacity that enables them to effectively increase resilience to climate change and climate variability in the sector.
Outcome 2: The Union of Comoros has strengthened its existing national meteorological service in order to implement a basic agro-meteorological system in which meteorological data is being recorded at selected sites on each of the three islands, packaged into agricultural advisories and used by agricultural support networks and vulnerable farming communities to reduce vulnerability to climate variability and climate change.
Outcome 3: Climate change resilient agricultural approaches are being effectively used and promoted by partnerships of agricultural support organisations, including CRDE, NGOS, CBOs private and public sector agencies at six vulnerable sites on Grande Comore, Moheli and Anjouan; and key agricultural value chains / commodities in the Union of Comoros have increased resilience to climate change.

LIST OF ACRONYMS AND ABBREVIATIONS
	AAIDA
	Arab Authority for Agricultural Investment and Development
	COSEP
	National Centre for Rescue and Civil Protection (Centre des Operations de Secours et de la Protection Civile)

	AAKNet
	African Climate Change Knowledge Network
	CP
	Country Program

	ACCE
	LDCF / GEF Project for water management and adaptation to Climate Change
	CPAP
	 Country Program Action Plan

	ACMAD
	African Centre of Meteorological Applications for Development
	CPD
	Country Program Document

	ADDE
	Action for Sustainable Development and the Environment
	CRDE
	Rural Economic Development Centres

	ADS
	Agriculture Development Strategy
	CRCCA
	GEF LDCF Project for Capacity-building and Resilience to Climate Change in the Agriculture sector

	AfDB
	African Development Bank
	CSP
	National Strategic Programming framework

	AFD
	French Development Cooperation
	CTA
	Chief Technical Advisor

	ALM
	Adaptation Learning Mechanism
	DIPECHO
	Regional Disaster Preparedness and Risk Reduction Program

	AMA
	Agro-Meteorological Adviser
	DNEF
	National Direction of Environment and Forests

	AMAT
	Adaptation Monitoring and Assessment Tool (of GEF LCDF)
	DNSAE
	National Strategic Direction of Agriculture (within MPEEIA)

	AMIE
	Small enterprise support NGO / (previously a project: Support the Establishment and Development of small and medium enterprises
	EOP
	End of Project

	ANACM
	National Agency of Civil Aviation and Meteorology
	IDNSAE
	Island level Division of Agriculture

	APR
	Annual Project Report
	INRAPE
	National Institute of Research for agriculture and fisheries

	AWP
	Annual Work Plan
	IPEC
	Island Production and Environment Commission

	AWS
	Automatic meteorological stations
	IPCC
	Intergovernmental panel on climate change

	BCPR
	Bureau for Crisis Prevention and Recovery
	EAC
	East African Community

	CA
	Conservation Agriculture
	ECDD
	Community based Sustainable Development Project

	CAPAC
	Comoros supply centre for agricultural professionals
	EIA
	Environmental Impact Assessment

	CBO
	Community Based Organisations
	EU
	European Union

	CEA
	 Agriculture Training Centres (being replaced by CRDE)
	FADC
	Funds for Supporting and Developing Communities

	CFS
	Climate Field Schools
	FAO
	Food and Agricultural Organization of the United Nations

	CGAP
	Commission General aux Plan
	FNAC
	National Federation of Community Farmers

	CGE
	Water Management Committee
	FSP
	Full Size Project

	CMS
	Comoros Meteorological Service
	GAN
	Global Adaptation Network

	CNAC
	National Commission for adaptation to Climate Change (currently not functioning
	GAD
	NGO Action Group for Development

	CNDRS
	National Centre for Documentation and Scientific Research (CNDRS)
	GCCA
	Global Climate Change Alliance

	CNOU
	University of the Comoros the National Centre for Emergency Operations
	GDP
	Gross Domestic Product

	CO
	Country Office (eg UNDP CO)
	GEF
	Global Environment Facility

	COMESA
	Common Market for East and Southern Africa
	GFCS
	Global Framework for Climate Services

	
	
	
	

	HIPC
	Highly Indebted Poor Country
	PIF
	Project Identification Form

	IA
	Implementing Agency
	PIR
	Project Implementation Review

	IDB
	Islamic Development Bank
	PNEEG
	National Gender Equity and Equality Policy

	IE
	International Expert
	PPG
	Project Preparation Grant

	IFAD
	International Fund for Agricultural Development
	PRGSP
	Poverty Reduction and Growth Strategy Paper

	IMF
	International Monetary Fund
	PB
	Project Board

	INC
	Initial National Communication
	RCU
	Regional Coordination Unit (UNDP)

	IOC
	Indian Ocean Commission
	RGPH
	General Census of Population and Housing

	IPCC
	Intergovernmental Panel on Climate Change
	RTA
	Regional Technical Advisor

	IRACC
	Regional Initiative for Agro-ecology and Climate Change
	SADC
	South Africa Development Community

	IW
	International Waters
	SGP
	Small Grant Programs

	IWRM
	Integrated Water resource management
	SIDS
	Small Island Developing States

	KF
	Comorian Francs
	SLM
	Sustainable Land Management

	LDCF
	Least Developed Countries Fund
	SLR
	Sea Level Rise

	LF
	Logical Framework
	SME
	Small Medium Enterprise

	Ma-Mwe
	Autonomous Agency for Water and Energy Distribution
	SNAC
	National Agricultural Syndicate

	MDG
	Millennium Development Goals
	SNC
	Second National Communication

	M&E
	Monitoring and Evaluation
	ITC
	Island Technical Committee

	MFI
	Micro finance institutions
	TOR
	Terms of Reference

	MPEEIA
	Ministry of Production, Environment, Energy, Industry and Handicrafts
	TPR
	Tripartite Review

	MSE
	Medium and small enterprises
	TTR
	Terminal Tripartite Review

	NAP
	National Action Plan
	UCEA
	Union of Water Committees of Anjouan

	NAPA
	National Adaptation Program of Action
	UCEM
	Union of Water Committees of Mohéli

	NDEF
	National Directorate of Environment and Forestry
	ULANGA
	Associations of Environmental Protection

	NDEWR
	National Directorate of Energy and water Resources
	UNCBD
	UN Convention on Biological Diversity

	NE
	National Expert
	UNCCD
	United Nations Convention to Combat Desertification and Degradation

	NEX
	National Execution Modalities
	UNFCCC
	United Nations Framework Convention on Climate Change

	NGOs
	Non-Governmental Organizations
	UNDAF
	United Nations Development Assistance Framework

	NPD
	National Project Director
	UNDP
	United Nations Development Program

	NPM
	National Project Manager
	UNEP
	United Nations Environment Program

	NSDA
	National Strategic Directorate of Agriculture
	UNESCO
	United Nations Educational, Scientific and Cultural Organization

	PA
	Producers association
	VDA
	Village Development Associations

	PAFIC
	Support programme for inclusive finance in the Comoros
	WHO
	World Health Organization

	PARDEC
	Support Program for Agricultural Development in the Comoros
	WMO
	World Meteorological Organization

	HDI
	Human Development Index
	
	

COntents Page
	
	Page

	Section 1: Situational Analysis:

Part A: The Agriculture Sector, key institutions and Climate Change Vulnerability in the Comoros islands
	

	A1: Background
	7

	A2: Predicted Climate Change Impacts for the Union of Comoros
	10

	A3i: Vulnerability of the Comorian Agriculture Sector to Climate Change and Climate Variability
	11

	A3ii: Agricultural Value Chains and Climate Change Vulnerability in the Union of Comoros
	14

	A.3iii: Situational and Livelihood Vulnerability Analysis of highly vulnerable areas
	17

	A4: National Institutional Context for Climate Change Adaptation in the Agriculture Sector
	23

	A5: Meteorology, Agro-meteorology and their implications for Climate Change Vulnerability
	29

	
	

	Part B: National Strategic Context for Climate Change Adaptation in the Agriculture Sector
	

	B.1 National Strategic Context
	38

	B2: Regional & International strategic Context
	47

	
	

	SECTION 2: PROEJCT STRATEGY

PART A: PROJECT RATIONALE
	50

	A1: Building on the Information Base to Increase Climate Change Resilience in the Agriculture Sector
	51

	A2: Strategic Alignment and Consistency of the Project with National Priorities and Plans
	53

	A3: Changes since completion of the Project Identification Form (PIF)
	55

	A4: Establishing Partnerships and achieving ‘additionality’ to Baseline & Partner Initiatives.
	58

	A5: Synergies with Regional and International Initiatives
	64

	
	

	 PART B: Core principles of the project approach
	66

	 PART C: Project Strategy: Goal, Objective and Outcomes
	69

	 PART D: Project Management, Implementation and Execution Arrangements
	125

	 PaRT E: Risks and Assumptions
	139

	 PART F: Co-financing
	141

	 PART g: Consistency with GEF LDCF Eligibility Criteria
	148

	 PART H: Alignment of the project with the UNDAF and CPAP
	148

	 PART I: Project Results Framework / Logical Framework
	150

	 PART J: Project Budget
	155

	
	

	annexes

Annex 1: Project Design Process

Annex 2: Capacity and vulnerability assessments of selected project sites

Annex 3: List of persons consulted
Annex 4: List of documents consulted

Annex 5: Co-financing information and agreements

Annex 6: Capacity assessment of national implementing agency

Annex 7: Stakeholder roles and responsibilities

Annex 8: Farming Systems in the Union of Comoros

Annex 9: Draft TOR Project Board & Island Technical Committee

Annex 10: Draft TOR Project Experts

Annex 11: Agro-metrology SWOT analysis

Annex 12: Selection of meteorological sites, meteorological equipment, hardware & software

Annex 13 :Example of Local Area Model (LAM)

Annex 14 Summary Assessment of Baseline and Partner Projects

Annex 15: Summary of key past Initiatives on which the CRCCA project builds

Annex 16: Information on use of Vetiver to support CC adaptation and livelihoods
Annex 17: Information on relevant continental and global networks, programs and facilities

Annex 18: Agricultural Input shops - FAO Niger guideline document

Annex 19: Draft M&E tool for Project Outputs
Annex 20: Risk Log

Annex 21: Signature page
	

Section 1: Situational Analysis:

Part A: The Agriculture Sector, key institutions and Climate Change Vulnerability in the Comoros islands

a.1: Background

1. Located north of the Mozambican channel between Madagascar and the African continent the Comoros archipelago is comprised of four islands. The islands of Grande Comore, Anjouan and Moheli within the independent Union of Comoros. Mayotte, the fourth island in the archipelago, is under French administration. About 52% of the population of the independent Union of Comoros lives on the largest island, Grande Comore (known locally as Ngazidja), which also hosts capital of the Union, Moroni, and the seat of national government. The second largest island, Anjouan (known locally as Nzwani), has 42% of the population, and the smallest island Mohéli, (known locally as Mwali), has six percent of the population.

2. At 1,862 km2 (719 sq mi), the Union of Comoros is the third smallest nation in Africa by geographic area. It is also however one of the most densely populated countries in Africa with the population estimated at 773,000 in 2013. Comoros has a high population density of about 390 inhabitants per square kilometre on average and a population growth rate estimated at 2.4%.

Figure 1: The Comoros archipelago

[image: image2.png]INDIAN OCEAN

Mozambique

o~
e G
"CRaIeip. Wararig-aengani
i 2 iy
B —%‘.

COMOROS

© Capta
© Adminsrave soat
o Town,vige
Foad
4 o
w ~ Fests
% 3 am

Channel P

i v)

[—
prrir e
SRR

3. The Project ‘Enhancing adaptive capacity for increased resilience to climate change in the agriculture sector in the Union of the Comoros’ (CRCCA) has been designed to support the three islands of Moheli, Grande Comore and Anjouan that fall under the sovereignty of the independent Union of Comoros. The project will work to build capacity in order to reduce the vulnerability of the agriculture sector and of farming communities on Moheli, Grande Comore and Anjouan to climate change and climate vulnerability. The project will strengthen the capacity of key agricultural support agencies and of vulnerable farming communities on each island. It will also support the Union of Comoros to incorporate consideration of climate change risks and adaptation approaches in to key national and island level agricultural strategies, and will support implementation of these strategic approaches. One key area of capacity building will be in agro-meteorology, with the establishment of an agro-meteorological service in the Union of Comoros by the end of the project (EOP). At the local level, the project will work in selected vulnerable communities, in order to increase farmers’ capacity and awareness, and to help to strengthen farming systems for increased resilience to climate change and climate variability. The project will also work with the private sector, supporting pilot initiatives and strengthening key agricultural value chains in order to increase their sustainability and reduce vulnerability to climate change. Experience at the local level will feed back to inform vulnerability management approaches, both through adaptive management of the project, and through support for effective monitoring and assessment process within national and island level organisations.

4. The Union of Comoros is included in the list of the world’s least developed countries (LDC), as classified by the Committee for Development Policy (CDP) of the UN Economic and Social Council (ECOSOC). As an LDC, the Union of Comoros has one of the world’s lowest human development ratings. Comoros ranked 169 out of 187 countries on the United Nations Human Development Index in 2013. Approximately 369 individuals out of 1000 are estimated to be living below the threshold of poverty. The incidence of poverty
 amongst small-scale farmers is high and is estimated at 64% in Anjouan, 60% in Mohéli and 35% in Grande Comore
.
5. The economy of Comoros is characterized by limited resource endowments, a small domestic market, weak institutional capacity and a narrow export base, which make it particularly vulnerable to external shocks. Three high-value export crops: vanilla, cloves and ylang-ylang provide the bulk of export earnings (around 95% in 2012
). Over the past few years Comoros’ economy has been on an upward trend, on account mostly of high levels of remittances, increased external aid and improved financial intermediation. Real GDP growth was estimated at 2.2% for 2012 which represents an increase over the 2008 to 2009 average of 1.4%, but remains insufficient to make a tangible dent in poverty, given rapid concomitant population growth.

Table 1: Comoros Social and Poverty Indicators

[image: image3.png]Social indicators
Population, total (2010)

Population growth (annual %) (2010)
Population density (people per sg. km) (2010)

Rural population (2010)

Rural population density (rural population per sa. km of arable land)
Rural population (% of total population) (2010)

Birth rate, crude (per 1,000 people) (2009)

Death rate, crude (per 1,000 people) (2009)

Mortality rate, infant (per 1,000 live births) (2010)

Mortality rate, under-5 (per 1,000) (2010)

Life expectancy at birth, total (years) (2009)

Labor force, total (2009)

Labor force, female (% of total labor force) (2009)

Poverty indicators.
Number of rural poor (million, approximate) (2010)

Poverty headcount ratio at rural poverty line (% of rural population) (2004)
Poverty headcount ratio at national poverty line (% of population) (2004)

Income share held by lowest 20% (2004)

734,750.0
26

3950
527,550.5
00

718

381

01

628

856

602
327,567.9

46.4

256,917.1
87
a8

26

6. The Comorian economy relies heavily on agriculture, for food security, poverty alleviation and for the country’s overall economy. Agriculture employs 80% of the Comorian workforce and the agriculture sector contributes nearly 44.7% to GDP
 and provides almost all export earnings (95%). Agricultural exports are vanilla, (6% of the global market), ylang-ylang (70 to 80% of global market) and cloves. Eighty percent of crops are however grown for subsistence and for limited sale in local markets; women are responsible for 70 to 80% of household food production
.
7. The Union of Comoros has a tropical maritime climate characterized by a hot and wet season (rainy season) marked by heavy rains and occasional cyclones with average temperatures of around 27°C, and another cool dry season with average temperatures of 23-24°C. Significant variation exists between local microclimates, especially on rainfall (Dronchon, 1982), due to the influence of geographic relief. Average annual temperature has increased by 0.9°C since 1960 with an average rate of 0.19°C per decade (Oxford et al. 2008). According to the NAPA, the increase between 1960 and 1996 was more than 1.5% (with increases in particular noted between March and May
).The minimum temperature shows a greater tendency to increase than the maximum temperature
. Average annual rainfall has declined in recent years, with particularly low rainfall in the last decade.
8. Climate change and variability present a number of risks to the agriculture sector and current farming systems and techniques are exacerbating that vulnerability. Climatic impacts affecting the agriculture sector include increasingly erratic rainfall, accompanied by shorter and shifted rainy seasons, affecting cropping zones and calendars. Farming systems on all three islands are contributing to land degradation. The density of population in many areas leads to a shortage of agricultural land around villages and competition for land is increasing, complicated by unclear land rights. Traditional systems of agro-forestry have been replaced by clearing of whole hillsides for planting. Fields are also rarely left fallow due to land shortage. Non-functioning or nonexistent drainage systems increase the vulnerability of crops to heavy rains and high winds. The fact that agriculture remains largely rain-fed contributes to the vulnerability of crops. Disturbances of the hydrological cycle have led to drying up of rivers
 and water sources; increased runoff leads to flooding, lowering of the water table and an acceleration of soil erosion. This has corresponding effects in reducing soil fertility and agricultural yields; run off and soil erosion also impact negatively on coastal habitats leading to reduced yields from coastal fisheries. The lack of reliable sources of water for irrigation renders crops susceptible to drought. Erosion and reduction in soil fertility in turn leads communities to seek new agricultural areas in remaining forested zones, which is leading to accelerating levels of deforestation. The overall result is reduced food security, environmental degradation and increased risk of poverty. Cyclones also affect the Union of Comoros and over recent years there has been a tendency for higher intensity cyclones in this region of the south west Indian Ocean, it is not clear if this is a result of climate change or natural variability
.
9. The most consistent changes observed in both past and projected climate scenarios are: increases in temperature, changes in the seasonality of rainfall and temperature, and increases in precipitation extremes. Whilst some of these changes in temperature are likely to be widespread across the three main islands, changes in rainfall have localized effects, relative to altitude and orientation with respect to the monsoonal winds. One key need is therefore to understand how climatic changes may affect different areas within the Comoros archipelago and to develop systems for predicting and modelling short term and long term weather and climatic patterns. This knowledge will help to guide agricultural support institutions and farmers in adapting agricultural systems, tools and techniques to increase the short term and long term resilience of the agriculture sector to climate change and climate variability.

10. Agricultural support and management institutions, farming communities and agricultural enterprises in the Union of Comoros currently have a low level of knowledge of climate change risks and adaptation opportunities, and low capacity to support increased resilience of the agriculture sector to climate change and climate variability.
11. The following full project design document outlines proposed project support rationale and approach. The initial section of this document presents the current baseline situation in the Union of Comoros alongside an analysis of the key vulnerabilities of the agriculture sector to climate change adaptation; the second section builds on this analysis to outline the project rationale, strategic approach and principles. Supporting documents are annexed, giving further detailed information. The project was designed through a process involving extensive review of relevant strategies, studies, project reports and international literature alongside in country consultation with key stakeholder groups.

A.2: Predicted Climate Change Impacts for the Union of Comoros

12. According to the projections of the Intergovernmental Panel on Climate Change (IPCC) for the Indian Ocean basin, this area is expected to experience warming by 2100 typical of the global scenario A1B
, (a range increase of 1.4 ° C to 3.7 ° C)

Table 2: Simulation of the evolution of temperature and precipitation in 2100 for the small islands of the Indian Ocean based on the A1B model (scenario for the 21st century)

	Season
	Temperature (° C)
	Precipitation (%)

	
	Min
	Median
	Max
	Min
	Median
	Max

	December to February
	1.4
	2.1
	3.8
	-4
	4
	20

	March to May
	1.5
	2.2
	3.8
	0
	5
	20

	June-August
	1.4
	2.1
	3.7
	-3
	3
	20

	September to November
	1.4
	2.0
	3.6
	-5
	4
	21

	Annual
	1.4
	2.1
	3.7
	-2
	4
	20

Source: Christensen et al, 2007.
Figure 2: Multi-model simulations
-A1B Data on rainfall for the Indian Ocean area (based on changes from 1980 to 1999 and 2080 to 2099)

[image: image4.emf]
 (Source: Christensen et al, 2007).
13. Future climate projections predict disruptions of climate that will increase risks and impacts for Comorian agriculture if measures to reduce the vulnerability of agricultural systems are not taken. Whilst projections of climate change depend on the scenarios and models used, some risks are likely to increase regardless of the chosen scenario:

· Temperatures will continue to increase by 0.8 ° C to 2.1 ° C in all seasons by 2060;

· Hot days (which currently happen 10% of the time) will occur from 30 to 61% of the time in 2060. Increases will be higher during December-February. Hot nights will increase in frequency by a similar amount. The frequency of cold days and nights will decrease;

· Although there is more uncertainty in projections of rainfall, there is a tendency to predict reduced rainfall during the period from June to November and an increase in rainfall during the period from December through February. The intensity of rainfall (1 to 5 consecutive days of rain) is likely to increase, particularly during the period from December to May;

· Changes in the frequency and paths of tropical cyclones are uncertain but an increase in intensity is generally considered more likely. Given the inability of global models to accurately capture cyclones, their contribution to increases in the intensity of rainfall may currently be underestimated;

· Estimates of rising sea levels vary however recent estimates suggest an increase of about 34cm by 2050, which could lead to damages of US$ 6.4 million per year according to models.

A.3i: Vulnerability of the Comorian Agriculture Sector to Climate Change and Climate variability
14. The Comoros islands are vulnerable to a range of climatic hazards, (including tropical storms, floods and drought) as well as geophysical hazards (including volcanic eruptions, earthquakes, landslides), and biological hazards (epidemics of pests and diseases).
 The country's vulnerability is compounded by the low capacity for preparedness and response to disasters, although recent support under a UNDP initiative has helped to increase awareness and to establish an overall disaster response plan.
Table 3: Main natural hazards in the Union of Comoros

	N °
	Hazards
	Frequency of occurrence
	Probable intensity
	Scope of the problem

	1
	Volcanic Eruption
	Once every 10 years
	Strong
	Regional - Central and South of Grande Comore

	2
	Cyclones, storms
	Once every 10 years
	Strong
	Nyoumakélé and Sima Anjouan, the island of Moheli, North and North East of Grande Comore

	3
	Flood
	1 per year
	Strong
	National-all islands

	5
	Tsunami
	Centennial
	Strong
	National - all coastal areas

	6
	Bushfires
	Monthly
	Average
	Local - location on the islands

	7
	Drought
	Annual
	Average
	Regional - location on the islands

Source: National Agency of Civil Aviation and Meteorology (ANACM)

15. Climate change and variability presents a number of risks for the agriculture sector. Current farming techniques are exacerbating that vulnerability. The influence of climate change and climate variability on the agricultural sector is predicted to result in
 :

· a delay in the maturation of fruits, due to prolonged drought and high temperatures;

· the coincidence of the reproductive cycle of pests with the harvest period, jeopardizing harvests. New diseases such as coconut whitefly (Aleurotrachelus atratus) have resulted in lower production and income; deposition by sooty mould whitefly on crops (such as vanilla, banana etc) compromises photosynthesis; and the development of Sigatoka (Cercorporella fujiensis) on bananas, results in significant crop losses.

16. The Comorian economy relies heavily on agriculture for food security, poverty alleviation and for the country’s overall economy. The agricultural sector is however struggling to provide for the food needs of the growing population. Local food production covers only 49% of consumed food, with the rest imported; rice is the main imported staple food. Food security indicators generated by the FAO
 for the 2006-2008 period show: inadequate national dietary energy supply of 1,840kcal / person / day against a normal dietary energy requirement of 2,200 kcal/person/day; 47% of the population is undernourished; a low protein intake of 44.3g / person / day.
17. Poor performance in the agricultural sector is linked to the low technical capacity of farmers and agricultural support institutions, as well as to low levels of mechanization and investment. Agricultural support systems are very weak and there is very low capacity to support climate change adaptation in the agriculture sector. The country’s national Poverty Reduction and Growth Strategy (PRGS) identifies a number of factors causing low agricultural production including‘(i) small family farms that focus primarily on household food security rather than commercial production; (ii) low productivity making local products less competitive; (iii) insufficient investments to increase output; (iv) food and commercial vegetable circuits insufficiently organized to market the products; and (v) an exchange rate for the Comorian franc making imports more attractive than local products.’

18. The agricultural sector is highly dependent on the vagaries of the climate, including increasingly erratic rainfall, accompanied by shorter and shifted rainy seasons, which have an impact on cropping zones and calendars. Climate change stresses can also increase crop vulnerability to diseases and changes in climatic conditions can lead to a proliferation of pests and diseases. Disturbances of the hydrological cycle have led to drying up of rivers
 and water sources, lowering of the water table and an acceleration of soil erosion. Increased runoff has in turn lead to flooding in many areas. This has corresponding effects in reducing soil fertility and agricultural yields.

19. The fact that agriculture remains largely rain-fed, contributes to the vulnerability of crops. The lack of reliable sources of water for irrigation renders crops susceptible to drought and non-functioning or nonexistent drainage systems increase the vulnerability of crops to heavy rains and high winds. At present, only 9% of the population in rural areas have access to water through pumps, wells or from the tap.
 The lack of reliable sources of water for agriculture is a severe limiting factor for agricultural production and is a problem that is likely to exacerbate with climate change and population growth
. Water availability is highly variable between the islands. The island of Grande Comore has no surface rivers; the only permanent rivers are on Anjouan and Moheli. However of the forty permanent streams that existed on Anjouan in the 1950s, only a dozen remain, most of which dry up during the dry season.

20. Across the Union of Comoros potentially cultivable land is almost fully utilized and highly degraded, with land degradation affecting more than 57.5% of arable land. There is a strong competition for the remaining land, which generates conflict between communities and leads communities to seek new land within forested areas. In total, between 1990 and 2005, Comoros lost 58.3% of its forest cover, or around 7,000 hectares. The total rate of habitat conversion, defined as change in forest area plus change in woodland area minus net plantation expansion for the 1990-2005 interval is 60.0%
. Deforestation is both for the installation of food crops and to provide fuel increasing even steep slopes are being deforested, sometimes exceeding 70%.The ylang ylang distilleries consume large amounts of wood as the main fuel source for distillation and are contributing significantly to the high levels of deforestation. Between 1974 and 1985 the forest area in the Union of Comoros is estimated to have declined by about 35% across the country (FAO 2000). The few areas of natural vegetation are today largely confined to areas of high altitude, or areas that are inaccessible / inappropriate for farming.
21. Comoros has 138 known species of amphibians, birds, mammals and reptiles according to figures from the World Conservation Monitoring Centre. Of these, 21.7% are endemic and 10.1% are threatened. Comoros is home to at least 721 species of vascular plants, of which 18.9% are endemic.
22. Two agricultural zones are generally defined: the coastal area, which ranges in elevation from sea level to 400 meters and which supports cash crops such as vanilla, ylang-ylang, and cloves; and the highlands, which support cultivation of crops for domestic consumption and local sale, such as cassava, bananas and sweet potatoes. There is also a small amount of livestock farming. Further detail on agricultural farming systems in the Union of Comoros is provided in Annex 7.

23. Subsistence crops are extremely vulnerable to climatic impacts, because these are largely farmed on bare soil with little or no tree cover, often on hill sides with a steep gradient, making them susceptible to erosion
. Household farms are very small and there is a high level of rural poverty. Currently declines in local food production are resulting in reduced food availability and higher prices at local markets, making food imports, such as rice, more competitive. Predicted changes in precipitation due to climate change are likely to exacerbate this situation and further decline in yields would have a significant impact on the food security of farming families
.

Figure 3: Forest cover of the Comoros (CBD 2000 report)
[image: image5.png]

24. Livestock farming is small scale due to limited availability of pasture, with animals kept alongside vegetable plots. Although the contribution of livestock to GDP was only 4.8% in 2008, small scale livestock farming is important, both in providing food for local communities and in the provision of natural fertiliser for crops. The number of local livestock that are farmed has fallen sharply since 2005, largely due to parasitic and viral diseases imported from East African countries. On Grande Comore this has resulted in the death of more than 80% of the breeding stock. The beef sector has responded to the increased disease threat by strengthening veterinary checks and initiating artificial insemination programs. Currently local consumption of meat is, however, mostly imported meat and increasing dependence on imported protein. Land degradation and deforestation limit the availability of forage, and prolonged drought in certain areas has also affected pastures for livestock. Decreasing water resources are also reducing the availability of drinking water for livestock. Communities’ response to these issues has been to use bananas for livestock feed, however this is leading to undernourishment and a high sensitivity to parasites and disease. The use of enclosures has shown some promise in enabling communities to produce vegetables and livestock in close proximity. Conflicts can arise however within and between communities, when livestock are not effectively tethered or fenced and cause damage to crops.

25. Traditional practices of farming under tree cover are becoming less common due to the shortage of available land, high rates of deforestation and continuous use of land parcels. Traditional agro-forestry systems were considerably more resilient to climate variability due to the diversity of crops farmed, mixing of annual crops and perennial crops and protective action of the tree cover which helped to moderate temperature variations and to protect crops and soil from both dehydration and heavy rain. Sustainable farm management practices such as crop rotation or leaving fields fallow are now currently rarely used. Some promising initiatives have however been initiated. On the island of Anjouan in the area of south Niumakélé farmers have gradually diversified their farming systems, planting up to 30 different species in the same field. This system has resulted in almost doubling of food production in 25 years in the south Niumakélé area
. It is important for the Union of Comoros to share these experiences with other farmers and to identify other opportunities to increase production sustainably and to increase resilience to climate change.

Image 1: Fields used for subsistence production, Grande Comore (near Dijbouani at 600 meters above sea level
[image: image6.jpg]

 [image: image7.jpg]

A.3ii: Agricultural Value Chains and Climate Change Vulnerability in the Union of Comoros

26. The main cash crop value chains in the Union of Comoros are cloves, ylang ylang and vanilla.
These three value chains are extremely important for the economy of the Union of Comoros, as they represent nearly 93% of the value of exports in 2012. Most of the production of ylang ylang essential oil and cloves is undertaken on Anjouan. Moheli has an expanding cloves (1,000 tons, 40% of agricultural area) and ylang ylang production. Grande Comore is the main production area for ​​vanilla with a small production of ylang ylang in the northern part of the island.
27. Commercial crops (such as ylang ylang, clove and vanilla) are thought to be even more sensitive to climate change impacts than food crops, which, with appropriate techniques, are easier to manage adaptively. Commercial monoculture crops occupy areas of the coastal zone (ylang ylang) and low altitudes (clove and vanilla). Predicted changes in temperature and rainfall and rising sea level, with possible intrusion of salt water in the coastal zone, are likely to affect ylang ylang plantations with corresponding loss of income for producers
. Equally the proliferation of a single pest or disease can wipe out an entire crop within monoculture crops and spread rapidly across small islands. As outlined above, climate change can often favour the rapid spread of pests and diseases which are able to take advance of the changing climatic conditions.
Table 4: Diseases and pests of major crops
	Main crops
	Diseases
	Pests

	Banana
	Black Sigatoka, Panama Disease
	Weevil (Cosmopolites sordidus GERM).

	Cassava
	Cassava mosaic
	Aleyrodides

	Coconut
	
	Scale insects, caterpillars, beetles, termites

	Vanilla
	Anthracnose, brown spot disease, Phytophthora palmivora, Fusarium, mildew
	Bug, Snail, Weevil

	Ylang-Ylang
	Canker
	

	Clove
	Sudden death, Die back (Perishing roots), Anthracnose
	Borer

Source: Initial National Communication, 2002
Cloves
28. Clove trees requires equatorial climates (22-28°C) with a high rainfall (3,300 mm/year) and up to 500 m altitudes. The clove tree requires fertile soil with an average compactness. It is very sensitive to extended contact with water and does not support too light land soils (sand more or less salty). It needs a dry season for good flowering and good production.
29. The cloves value chain is the main source of foreign currency in the Union of Comoros; it contributed nearly 76% of the value of exports in 2012 after the collapse of the vanilla value chain exports in the 2000's. Clove trees have interesting characteristics as they fixe the soil and have an important role in reducing erosion. However, they also cause soil acidification, which limits production of other crops on lands that are planted in cloves. Climatic impacts include:
· floods have a negative effect on soil conservation as it is a major cause of erosion,

· drought severely reduces the yields, decreases the quality of the dried cloves because of increased dust during drying, and delays the harvesting season from June-December to August-February,

· heavy rains also greatly reduce yields.

30. Clove trees can reach 20 meters height, making it difficult to harvest and encouraging employment of children and women who are more agile, and can easily climb trees but are also victims of serious falls. Harvesting cloves is time consuming: it takes 30 d/m to harvest 1Ha, with an average charge of 45,000 KMF ($140) for 3,000kg production of fresh cloves (around 600 to 750 kg of dried exportable product) for a cost of $0.20/kg of dried cloves.

Table 5: Production costs
	
	Cost per kg in KMF

(in 2012)
	Cost per kg in $

	Cloves at farm gate
	1,750
	5.47

	Collectors
	100
	0.32

	Packing operations
	10
	0.03

	Export tax
	200
	0.63

	Transportation
	10
	0,03

	TOTAL
	2,070
	6.48

The average FOB export price in 2012 was 2,489 KMF/kg ($7.77/kg)

31. This value chain is poorly organized: there is only one association representing the farmers and the exporters, based in Anjouan: Association des Producteurs et Exportateurs de Girofle d'Anjouan (APEGA). In Mohéli a new association is being established the: Association de la Girofle de Mohéli.

32. Farmers harvest the cloves, dry them and sell in bulk to collectors (independent or exporter's agents).The collectors pack the cloves on the field and arrange the transport to the exporter’s facilities. Independent collectors sell the production to exporters. Exporter's agents /collectors check the quality of the product, negotiate the buying price with farmers on behalf of the exporters. They receive a payment from exporters on each collected kilo. Exporters select the cloves in their facilities, pack it and export it to clients in Asia and in Europe. The main cloves exporters are: Amine Khalfan (AGK), Azad Khalfan and Karafunjema.
Ylang ylang:
33. Ylang ylang is a species that can be planted on a wide range of soils from sand to clay, on alluvial soils and also on volcanic soils. Its well developed root system also allows it to grow on steep slopes. Ylang Ylang grows in equatorial climates and in subtropical maritime climates. It is found at altitudes ranging from 1 to 800 m and sometimes up to 1200 m near the equator. The ideal production areas range from 5 to 300 m. The culture of ylang-ylang is sensitive to heavy rains, which cause flowers to drop. The optimal rainfall for ylang ylang s from 1500 to 2000 mm per year, but it can grow in areas where rainfall ranges from 700 to 5000 mm. Yang-ylang trees prefer high temperatures, between 25 and 31°C.
34. The Union of Comoros is the world's largest producer of essential oil of ylang ylang, with more than 50% market share. This essential oil is extracted from ylang ylang flowers. Extraction is done in small scale distilleries located in Anjouan and Mohéli. Hydro-distillation is the main extraction process. It is one of the oldest and most simple processes: ylang ylang flowers are immersed in boiling water in the distillers. The essential oil is carried over the condenser along with the steam. The steam is then condensed by cooling, using cold water from rivers: the steam liquefies, resulting in a separation between water and essential oil.

35. This process has many disadvantages including:

· length of process and distillation time involves substantial firewood consumption,

· the difficulty of controlling heat, leads to variability in the rate of distillation,

· incomplete extraction from the flowers,

· risk of objectionable odour to the essential oil because of the contact of plant material in the bottom of the still, with the fire from furnace,

· risk of hydrolysis of some constituents of the essential oils such as esters which reacts with the water at high temperatures to form acids & alcohols,

· Not suitable for large capacity/commercial scale distillations,

· Not suitable for high boiling hardy roots / woody plant materials

Image 2: Ylang ylang plant

[image: image8.jpg]

 [image: image9.jpg]

36. The major issue for the sustainability of this industry, however, is the wide use of wood as an energy source. Deforestation and the associated disappearance of rivers are the main 2 threats for the ylang ylang essential oil industry's sustainability. Essential oil production is one of the main causes of rapid rates of deforestation in the Union of Comoros. For each production, 4 to 5m3 of wood are used to produce 2.1 kg of essential oil. The wood quantity needed for distillation is 400 to 500Ha of forests. Given extremely high deforestation rates, some projections forecast that the entire natural forest area will disappear in the Union of Comoros by 2025. Deforestation is also a major contributing factor in the disappearance of rivers in Anjouan, from 40 rivers in the 1990's, only 5 remain today.
37. The CRCCA project will support the Union of Comoros to identify viable alternatives to the use of wood in distillation. In order to add more value to the essential oil, in order to target environment friendly or green markets a number of renewable energy options are available (solar, biogas, etc), this will also contribute to lowering the carbon footprint of the Comorian product. If renewable resources are adopted in the Union of Comoros value can be added to the product by implementing quality certifications (organic, fair-trade etc). There are also opportunities to support new technologies for distillation that can improve the quality of the essential oil and replace the aging equipment in the Union of Comoros.
Vanilla
38. Vanilla grows in hot and humid tropical climate, in latitudes between 25 ° N and 25 ° S, and whose rainfall is about 2,000 mm per year. It can grow properly up to an altitude of about 1,000 meters, as long as temperatures are between 20 and 30°C. The vanilla plant requires sufficient shade to avoid direct sunlight on the leaves and stems, which causes the death of the plant. The vine grows by climbing up trees, clinging with its aerial roots. It requires a well drained and rich in organic matter soil to grow properly. Like all orchids, it provides nutritional needs in association with a symbiotic fungus Rhizoctonia.

39. The vanilla value chain in Comoros has been in a situation of crisis for the last ten years. In the late 1990s, global demand was experiencing strong growth, with world prices having increased very rapidly. In 2003, a fall of 37% in world production caused prices to boom on the international market. The following year the growth of production in the main producing countries combined with a sharp drop in international demand contributed to a collapse in prices. The rapid rise in prices shifted traditional buyers including the food industry from natural vanilla to synthetic vanilla for which the cost is extremely low for a very similar aroma to natural vanilla. Climate change specific impacts on the value chain include: drought which severely reduces the yields, and also at certain times of year heavy rains which also greatly reduce yields.
40. In 2003 Comorian vanilla was sold at $235/kg, the following year it was sold at $10/kg. Many Comorian producers abandoned vanilla production, and levels dropped from 160 tons before 2000 to 42 tons in 2011. This situation contributed to a very sharp decline in the country's foreign currency incomes: vanilla export value decreased from $21.5 million in 2003 to $1.3 million in 2010. Many groups of producers and processors have suffered from the crisis and continue to bear its financial burden, as they refused to sell their 2004 production at a price much lower than the cost of production. After 10 years of crisis during which very few investments has been made, stored plant material is aging and in a bad condition. Over the past two years, there has been a slight movement in the market, but it is insufficient to restart this important value chain. A new marketing strategy needs to be implemented quickly to allow this industry to break the deadlock.

41. Vanilla production in Comoros is very low (160 tons before the crisis) compared to the main international players such as Indonesia (3,500 tons in 2011) and Madagascar (1,600 tons in 2011). There are opportunities to support the Comorian vanilla producers to target the high end more profitable 'niche' markets, however for this a quality assurance system needs to be in place in order to establish traceability from the farm to the client's warehouse. Equally for the establishment of organic certifications, in order to enable producers to target food industries requiring organic certified products as yogurt, ice cream and biscuits industries. Fair trade certification targets another profitable market segment with a very strong growth in Europe and North America. For this a new generation of exporters needs to be educated to be able to explore non-traditional markets, which can increase the value of products. Equally a communication strategy should be established that differentiates Comorian vanilla from other products available on the international market, in order to guide the choice of buyers and consumers in selecting the best product not the cheapest ones.
Other value chains:
42. A number of other value chains have potential to be developed in order to diversity the economic basis of commercial agriculture in the Union of Comoros and in so doing reduce to Comoros’ vulnerability to climatic risks. These include

43. Essential oils: A number of international market opportunities exist for essential oils. Diversification in the production of essential oils would allow the existing distillation units to reduce their operating costs by increasing the use rate of installed equipment, and would create additional revenues for the entire value chain, from production to collection, transportation and export. Several types of essential oils can be produced from local plants such as: lemongrass, basil, peppermint, lantana, kaffir lime, clove and vetiver
44. Spices & other products: The Union of Comoros also has the potential to produce a range of spices with a significant export potential. However production needs to be accompanied by assessment of markets and quality control systems. Potential products include: coffee, pepper, cinnamon, cardamom, nutmeg and ginger.
A.3iii: Situational and Livelihood Vulnerability Analysis of highly vulnerable areas on Moheli, Anjouan and Grande Comore
45. The following areas were selected as those facing high vulnerability to climate change and climate vulnerability on the islands of Grande Comore, Moheli and Anjouan. Details of the analytical process undertaken during project design to identify highly vulnerable areas are given in Annex 1. The approach used for assessment of the vulnerability of community livelihoods and farming systems to climate change combined three tools:

· Analysis of Vulnerability and Adaptation Capacity (AVCA). This was used to analyze the vulnerability and adaptive capacity of communities to climate change;

· Community-based Risk Screening Tool-Adaptation and Livelihoods (CRiSTAL). This was used to refine the analysis of adaptive capacity of communities in relation to their livelihoods;

· Participatory Vulnerability Factors (APFV) Analysis. This refines the analysis of the factors influencing the vulnerability of communities to climate hazards.

46. The results of these assessments are summarised in Annex 2. The following section summarises the climate related vulnerability of rural farming livelihoods in the six highly vulnerable areas on Grande Comore, Moheli and Anjouan.

Island of Moheli
Inter-village land of Djandro:

47. This inter-village land is located on the far southeast of the island of Moheli. It is a low area (less than 260 meters). The vulnerability assessment involved communities from the villages of Ouanani, Mlabanda, Hagnamoida, Itsamia, Hamavouna, Siri-Ziroudani and Kangani. Hagnamoida, Itsamia and Hamavouna are located on the coast. Agriculture, livestock farming and fisheries are the most significant rural livelihood activities. Agricultural activities include food crops (banana, maize, coconut, taro, etc), cash crops (mainly cloves) and market gardening. The marine park of Moheli is situated in this area, with the village of Itsamia at its centre and basic eco-tourism facilities have been constructed near the village. Lake Boundoundi is an important Ramsar site within the area, with globally significant biodiviersity. The beach area is a key regional site for nesting turtles. There are also many rivers and ponds within the area.

Climate risks, vulnerability and livelihood strategies

48. The key issues cited by farmers as having a major impact on farming livelihoods are plant pests and diseases, toxic gas emissions from the Boundoundi lake, storm surges and strong swells, heavy rains, droughts (mainly in the far east, in lowland areas), high winds and cyclones (in coastal areas). Among these, heavy rains (occurring from January to March), storm surges, strong swells (June-July) and plant pests and diseases were cited as posing the most significant climate related impacts. Heavy rains result in erosion, landslides, mudslides and flooding. Crops are destroyed and these events also cause significant damage to houses, clinics and schools. Storm surges and strong swells also cause significant damage to village infrastructure and property. Plant pests and diseases are leading to loss of harvests and the loss of local crop varieties. Communities reported that all risks are increasing food insecurity and vulnerability of the poorest and most vulnerable. Local communities in Djandro are most vulnerable to heavy rains with 70% level of exposition and 35% level of sensitivity. The second greatest risk is plant pests and diseases to which 60% of the population are exposed and 24% are sensitive. Overall, the coping capacity of the communities is very low due to scarce technical and financial resources.

49. Communities are currently using a number of approaches to try to address the above issues including:

· anti erosive structures such as ‘A contour lines’ combined with anti erosive hedges and infiltration ditches to combat erosion;

· the use of fascine techniques to try to manage landslides and mudslides

· community organization to identify approaches to reduce impacts of heavy rainfall and storm surges on houses. Techniques used include rock fill to protect village infrastructure against storm surges and strong swells; support to enable communities to get access to loans/ credit to build appropriate anti erosion defences; prohibition on sand mining

· phytosanitary support / treatment to address pest and disease impact on local crops.

50. All strategies developed to address the negative impacts of storm surges and strong swells are effective, but there is a low level of technical capacity and scarce financial resources to extend and maintain these. Communities are keen to construct a seawall and improve rock fill as a more sustainable solution to sea water intrusion.

51. The use of ‘A contour lines’ combined with anti erosive hedge and infiltration ditches was reported to be effective against erosion. Though effective, there is limited use of fascine techniques due to low extension support for development and replication of these techniques and reliance on external funding. The communities identified the need to strengthen extension support through CEA/CRDE.

52. Phytosanitary approaches to treat pests and diseases are costly, are poorly managed and have negative environmental effects and health risks. An alternative, more cost effective, and sustainable strategy would be the introduction of crop varieties more resistant to pests and diseases. Further research and risk assessment is needed to support such an approach.

53. The prohibition on sand mining is currently not effective due to a lack of alternative sand quarries. The local communities have identified the potential to use tree trunks as a means to reduce natural erosion of sand from the beach.

54. There are a number of village associations with experienced members (farmers organisations, women associations etc). The participatory vulnerability assessment undertaken during design highlighted village development associations (including women’s organizations), forest resources, youth and technical skills as key resources to support climate change adaptation in the area.

Development Initiatives being implemented in this area

55. The National Project for Sustainable Human Development (PNDHD) project, funded by IFAD is currently supporting agricultural activities, soil protection and restoration in the area and is providing infrastructure and capacity building support to CEA / CRDE. The ‘Intensification, diversification and valorization of agricultural production’ project, funded by the Islamic Development Bank-IDB and implemented by the FAO in Comoros will start working in this area at the end of 2013. The IDB project will intervene more specifically in Moheli by contributing to the rehabilitation of 3 CRDE and building capacity for the Intensification, diversification and valorisation of agricultural production’. The ACCE project includes this area within the scope of its activities. The « Maintaining peace by supporting youth and women’s employment in the Comoros» project (APROJEC) may become involved in this area in the future for the construction of rural roads and small water crossings, using a labour-intensive approach (HIMO). Limitations of this project in other areas include a failure to take climate related issues in to account and the lack of monitoring mechanisms. Two additional projects will also be initiated in this region. The project providing ‘Support to the marine park of Moheli’ funded by the French Development Agency (AFD) is currently scheduled to start in 2014 and includes support for improvements to water supply, tree planting and gardening activities. .
Inter-village land of Mambao:

56. Located in the north-west of the island of Moheli, 4 villages were involved in the vulnerability assessment exercise: Domoni, Mbatse, Fomboni and Hoani. Agriculture, livestock farming and fisheries are the main rural activities. Agricultural activities are diverse including food crops, cash-crops and market gardening. Livestock farming is very important in this area characterized by a close integration between livestock and crop production.

Climate risks, vulnerability and livelihood strategies

57. The main climatic risks pertain to high temperatures, drought, heavy rains (January-March), plant pests and diseases (mainly between June and September), high winds and strong swells (December-March). Among these communities identified heavy rains, high winds and plants pests and diseases (June-September) as those having the most significant impacts on communities’ livelihoods. The impact of heavy rain includes landslides and flooding while high winds are causing production losses, destruction of houses and public facilities. Plant pests and diseases are currently causing significant losses to crops. Communities in the Mambao area are particularly vulnerable to high winds with 90% of the population exposed and 63% sensitive. Heavy rains and plant pests and diseases are also contributing significantly to communities’ vulnerability with 70% of the population exposed and 35% sensitive. Overall, the coping capacities of the communities are very low due to scarce technical and financial resources. The communities have take a number of steps to address these issues including:
· construction of seawall and drainage channels to reduce damage from flooding and landslides;

· planting of hedges to control erosion;

· pollarding and trellising system to reduce losses due to high winds.

· stubble-burning to address loss of production due to pests (snails).

58. Currently pollarding, trellising and stubble-burning are effective and the system appears to be sustainable, however opportunities exist to extend and improve these systems through strengthened extension systems within CRDE and strengthened capacity for climate change adaptation. The construction of a protective seawall and drainage channels is also effective, but ongoing maintenance is a challenge. The hedges are effectively reducing erosion, however again impact could be greatly improved through a strengthened extension system.

59. A range of local assets are important to support the implementation of adaptation mechanisms, including the diversity of farming systems and sources of income, the natural resource base, financial resources (access to credit through sanduk), physical resources (roads), human resources (technical skills and local know-how) and social resources (support organizations like FADESIM, farmers’ organizations and a strong women’s network).

Development initiatives being implemented in this area

60. The main project active in this area is the ongoing UNDP/GEF supported, LDCF financed ‘Capacity building in water resources management toward adaptation to climate change’ (ACCE) project which is developing watershed management and reforestation actions.

Island of Anjouan

Inter-village land of Nioumakele:

61. Located in the south of the island of Anjouan, at altitudes below 780 meters, this area hosts 5 villages. The vulnerability assessment was conducted with the villages of Hamchaco, Sadampoini, Niamboimro, Hantsahi and Dziani. Subsistence farming is important as is income generation mainly from cash-crops, livestock and market gardening.

Climate risks, vulnerability, livelihood strategies

62. This area is prone to droughts and high temperatures (in particular around Hamchaco and Sadampoini, located in low lands), but also to heavy rains. Droughts and high temperatures’ result in significant production losses (crops and fodder production), and also livestock mortality, with corresponding loss of incomes. Heavy rains result in mudslides and destruction of crops. The most significant impacts on community livelihoods include on land and water resources, on hydraulic equipment (reservoirs), farm incomes (agriculture, fisheries and livestock) and these losses in turn reduce communities food security, credit and savings. Half of the population of the Nioumakele inter-village land is exposed to the impacts of heavy rains, but only 10% are sensitive. Another 40% are exposed to droughts and high temperature and 8% are sensitive to the consequences of these two climatic hazards. The communities have undertaken a number of measures to reduce the impact of climate related losses including:
· changing income-generating activities in response to production loss resulting from drought and high temperatures/ diversification of farm incomes to address crop destruction due to heavy rain.

· destocking in response to livestock mortality due to drought and high temperatures;

· accessing credit to replace income losses due to drought and high temperatures;

· rain water harvesting due to decreased water quality resulting from mudslides after heavy rains;

63. Though effective in the short term, few of the strategies developed by the communities to address the negative impacts of drought and high temperature are likely to be sustainable. Current measures developed to reduce losses due to heavy rains (rain water harvesting and diversification of farm incomes) are effective. Changing income-generating activities can help to reduce immediate losses, however, the new activities also rely on the same natural resource base and are therefore also affected by climate related risks. A lower risk adaptation alternative measure could be to support communities to diversify farming livelihoods to include activities that do not depend directly on the natural resource base. Communities have also identified the introduction of varieties of crops (beans, maize, etc.) with an earlier harvesting time, as a potential strategy to reduce income losses due to droughts and high temperatures, however for this they need improved information on climate patterns and on the potential risks and benefits of introducing different crop varieties.

64. Although effective in reducing immediate losses, destocking is not sustainable, because although the average herd size is small, livestock are complementary to agriculture and play an important role in household economies. A much more sustainable strategy is the establishment of effective fodder conservation techniques. The credit system does not currently integrate assessment of climate related risks to the agricultural sector and communities are reluctant to take out loans because of the uncertainty of being able to repay them. Opportunities exist to support farmers, extension agencies and MFIs to better assess climate related risks and to establish climate resilient farming systems and small enterprises. This will help to increase confidence of farmers, extension support groups and MFI in climate change resilient farm investments.
65. A range of local assets are important to support the implementation of adaptation mechanisms including abundant water resources, good roads, access to credit, savings and remittances from Comorians living overseas. There are also a relatively high number of young people living in this area. The water technical committee (CV and UCEA) are supporting effective rain water harvesting.

Development Initiatives being implemented in this area

66. The PNDHD-FIDA project is intervening at a number of levels to support: artificial insemination, agricultural production, fisheries, poultry farming and soil protection. Thanks to its actions to date there has been a significant expansion of livestock farming activities. The ACCE project also includes this area within the scope of its activities.

Inter-village land of Pomoni:

67. This inter-village land is located in the western centre of Anjouan, with a low altitude (below 700 m). Five villages have been selected as part of this pilot site: Pomoni, Lingoni, Nindri et Chirové. The main livelihood activities are cash-crops, food-crops, market gardening and livestock farming (mainly cattle and goat).

Climate risks, vulnerability, livelihood strategies

68. Communities are currently vulnerable to a number of climatic impacts: heavy rains, high winds, strong swells, water-borne diseases, animal diseases, plants pests, coastal erosion, mudslides and landslides. Heavy rains and the proliferation of water-borne diseases and animal diseases were cited by communities as the most significant issues currently affecting the livelihoods of vulnerability of communities. Heavy rains result in flooding, mudslides and loss of livestock. The proliferation of water-borne diseases results in productivity loss, increased health care expenditure and even loss of human life. The proliferation of animal diseases vectors is resulting in loss of production and therefore income and food security. The level of vulnerability to heavy rains and water-borne diseases is very high in this area with 100% of the populations exposed and 70% sensitive. Coping capacities are very low. The communities have undertaken a number of measures to reduce the impact of climate related losses including:
· drainage channels in response to flooding;

· dry-stone walls to reduce the impact of mudslides

· diversification of income generating activities to tackle the loss of livestock due to heavy rains;

· mobilization of additional labour to try to increase productivity following losses caused by the proliferation of water-borne diseases vectors;

· sale of personal property to meet health expenditures due to water-borne diseases;

· family support where there has been significant loss of livestock due to animal diseases;

· applications for credit in response to the loss of incomes.

69. The use of dry-stone walls was reported to be effective and the diversification of income generating activities is helping to reduce negative impacts on livelihoods, although livelihoods continue to rely on natural resources that are vulnerable to climate change impacts. The construction of drainage channels has a high costs and needs maintenance, which communities identified as a significant limiting factor. More substantial watershed management work has been considered by the communities but would require permission from land owners and would also be costly and require ongoing maintenance. The credit system does not currently integrate assessment of climate related risks to the agricultural sector and communities are reluctant to take out loans because of the uncertainty of being able to repay them. Opportunities exist to support farmers to improve climate change adaptation technologies, and to support farmers, extension agencies and MFIs to better assess climate related risks in order to establish climate resilient farming systems and small enterprises. This will help to increase confidence of farmers and MFI in climate change resilient farm investments and the success of farming systems in generating reliable income. The presence of active groups, in particular the NGO Dahari, supporting sustainable agriculture is a key resource on which to build, learning from on lessons, supporting results achieved to date and effective partnerships between all groups supporting rural livelihoods in the area.

Development initiatives being implemented in this area

70. There are a number of initiatives supporting local development in this area. The Community Engagement for Sustainable Development (ECDD) project has been supporting a range of sustainable agriculture support activities in this area including for market gardening and water distribution; its work is now being continued under the NGO Dahari. They have initiated a number of demonstration plots, awareness raising activities and training on agro-ecological techniques. The UNDP GEF Small Grants Program (SGP) has also been supporting community initiatives in this area. The PNDHD-FIDA project is supporting hedging, reforestation, artificial insemination and soil protection. It has financed the ‘goat initiative’ which promotes the introduction of the Boer goat to improve meat production. It is also putting in place demonstration plots. The ACCE project is mainly supporting water distribution and watershed management activities. The NGO APSA is also operating in this area and has been approved by the Government to import livestock medicines.
Island of Grande Comore
Inter-village land of Idjikounzi-Sidjou:

71. This site is located in the south-east of Grande Comore, below 800 m altitude. The villages selected in this site are Pidjani-Domba, Mtsangadjou, Bandamadji, Sidjou and Idjikoundzi. Cash-crops, food-crops, market gardening and livestock farming (cattle, goat and sheep) are the main production activities.

Climate risks, vulnerability, livelihood strategies

72. Many climatic risks are affecting this inter-village land including: drought, heavy rains, high winds, cyclones, water-borne diseases, pests and diseases and erosion. The nearby Karthala volcano is also a natural disaster risk. Communities identified droughts, high winds, cyclones and plants pests and diseases as having the most significant impact on agricultural livelihoods resulting in water shortages and loss of crops. High winds also lead to production losses and can lead to damage to houses. Plants pests and diseases are currently causing significant losses. The main vulnerability in Idjikoundzi-Sidjou inter-village land is drought, with 80% of the population exposed and 48% sensitive. 90% are exposed to loss of harvests and loss of incomes, while 56% are sensitive. The levels of exposure and sensitivity to high winds, cyclones and plants pests and diseases are also relatively high. Food insecurity is a source of concern in this area where the coping capacities are very low. The communities have undertaken a number of measures to reduce the impact of climate related losses including:
· manual watering of fields during periods of drought;

· seeking credit and using savings to reduce impacts of loss of harvests on livelihoods;

· external assistance (NGOs, Red Cross, UNICEF) to deal with the destruction of houses following high winds and cyclones;

· village solidarity in response to loss of production (crops and livestock) due to high winds and cyclones;

· introduction of crop varieties resistant to plants pests and diseases;

· diversification of farm production in response to food insecurity due to plants pests and diseases.

73. The introduction of resistant crop varieties has proven its effectiveness and its sustainability against loss of harvests in this area. The diversification of farm production has also helped to strengthen food security in the area. There are also a number of village development associations, which support community mobilisation in self help projects. The credit system does not however currently integrate assessment of climate related risks and communities are reluctant to take out loans because of the uncertainty of being able to repay them. Water management through construction of cisterns has been identified by communities and village development associations as an alternative strategy to reduce the impact of drought. A number of opportunities exist to support climate change adaptation in this area, particularly to build on experience learnt to date from past and ongoing agricultural support initiatives in order to strengthen existing systems, the introduction of new techniques and systems to increase resilience of crops, strengthening the capacity of extension support agencies for climate change adaptation and improved partnerships between agencies, the existence of active village development associations and improving access to financing from MFIs.

Development Initiatives being implemented in this area

74. The ACCE project includes this area within the scope of its activities. The Arab Authority for Investment and Agricultural Development (AAIDA) has in the past supported the agricultural sector in this area putting resources at the disposal of farmers, creating enabling conditions for production and providing agricultural organisations with technical support during the production season. AAIDA considering investing in the introduction of high-yielding seeds and fruit trees, and in livestock production. The Centre of Relief Operations and Civil Protection (COSEP) and the Red Cross have also been active in this area and have provided disaster relief to communities facing flooding, mud-slides or landslides caused but extreme climate events. These interventions have focussed more on addressing effects rather than tackling root causes.

Inter-village land of Bandasamlini

75. This site is located in the northern part of Grande Comore. The villages selected are Dibeni-Mbambani, Maoueni, Batou Ivembeni and Benidi. Cash-crops, food-crops, market gardening and livestock (cattle, goat and sheep) farming are the main production activities. Benidi is a very important area for livestock farming.

Climate risks, vulnerability, livelihood strategies

76. This area is prone to several climate related risks: cyclones, water-borne diseases, drought, high winds, high temperatures, plants pests and diseases, heavy rains, pests, diseases and erosion. The nearby karthala volcano is another natural disaster risk. Communities identified plants pests and diseases, animal diseases and drought as having the greatest negative impact on farming livelihoods. Drought is the most serious climate hazard in this area and the main vulnerability factor in the Bandasamlini inter-village land, followed by plant and animal pests and diseases. The population of this inter-village land are prone to food insecurity to which 40 to 50% of people are exposed and 4 to 6% sensitive. The level of exposure to loss of production ranges from 80 to 90%, with 72% sensitivity. Loss of livestock is also a big issue with 80% of the population exposed and 56% sensitive. The level of exposure to loss of incomes is also relatively high: 60%, but the level of sensitivity is lower,12%. The coping capacities of communities in the inter-village land of Bandasamlini are very low. A community based organisation ‘groupement bandasamlini’ is active in the area promoting community development and encouraging community solidarity to address the above issues. The communities have undertaken a number of measures to reduce the impact of climate related losses including:
· introduction of crop varieties resistant to plants pests and diseases;

· adoption of early crop varieties;

· diversification of farming activities

· the practice of mulching;

· irrigation;

· changing eating habits to adapt to available food supply;

· seeking credit / external, assistance;

· curative treatments to address animal diseases, however this comes at a relatively high financial cost and there are currently issues over the quality of medicines available/used.

· village solidarity in times of hardship

77. To date adaptation strategies developed by farmers to address the impact of plant pests and diseases (village solidarity, demand for credit, external assistance) have helped to reduce impacts in the short term. Other strategies have limitations: it takes time to mobilize external assistance and this is mainly emergency support not adaptation support. Village solidarity is also limited when the phenomenon (loss of production) is widespread. An alternative long term strategy to increase reliance of crops would be the introduction of crop varieties more resistant to pests and diseases and to establish a seed control system. Local communities have identified capacity building in management of the pest risk as a key need. The adoption of early crop varieties has shown promise in reducing loss of production due to drought in this area.

78. The practice of mulching is not widespread in the area due to the lack of extension support and availability of water resources for irrigation is also an issue. Contouring techniques are currently more effective and sustainable. The agricultural professional supply Centre, CAPAC is currently active in this area providing seeds and inputs, but farmers question the seeds’ quality, availability and accessibility of support. The presence of the PNDHD-IFAD and SGP projects and the setting up of the CRDEs are good assets to extend the use and effectiveness of such adaptation strategies. However low technical capacity of support staff need to be addressed in order to have a long term impact in addressing climate related livelihood vulnerabilities in this area. The credit system does not currently integrate assessment of climate related risks and communities are reluctant to take out loans because of the uncertainty of being able to repay them. A number of opportunities exist to support climate change adaptation in this area, particularly to improve the capacity of extension support agencies and partnership between organisations, to build on social solidarity to establish long term climate change adaptation systems, the introduction of new techniques and systems to increase resilience of crops and livestock and improved access to financing from MFIs.

Development Initiatives being implemented in this area

The UNDP / GEF Small Grants Program (SGP) and the PNDHD-IFAD project are supporting market gardening and water distribution in this area. ACCE also includes this area within the scope of its activities. The CBO ‘groupement bandasamlini’ is supporting communities to work together to address common problems.
A.4: National Institutional Context for Climate Change Adaptation in the Agriculture Sector in the Union of Comoros

79. The seat of Government of the Union of Comoros is in Moroni, the Capital of Grande Comore. Prior to 2001 the Comoros islands political and institutional framework was extremely unstable and volatile. In 2001 a new constitution was adopted creating the Union of the Comoros. It was based on a reconciliation agreement between the three islands, signed in Fomboni, capital of Mohéli and has established a more stable political environment than existed previously. Under the Union of the three semi-autonomous islands, each island has its own president, parliament and constitution. The national ‘Union’ government unites all three islands and is responsible for matters relating to external relations and debt repayment as well as for overall coordination of national policies and development actions across the three islands. It is important to understand the semi-autonomous institutional structure of the three islands within the Union when developing and implementing climate change adaptation capacity building initiatives for the agriculture sector.

80. The Union of Comoros has a number of Ministries, with sub component departments or ‘directions’. The institutional framework is complex
; the islands (Grande Comore, Anjouan, Moheli) have considerable management autonomy and their own governing bodies. Governance of the islands is under the leadership of decentralized commissions and technical services responsible for development planning, programming, monitoring and evaluation. In practice there appears to sometimes be a lack of clarity in the division of responsibilities between island and Union level governance. Limited capacity, resources, information shortage, a lack of regulatory enforcement authorities and coordination can serve to aggravate this already complex situation.

81. Responsibility for inter-sectoral coordination is vested in the Government’s Economic Advisory Commission
. There are plans to also establish a National Commission on Sustainable Development. As will be outlined in Part B of this document, the main overall national sustainable development framework in the Union of Comoros is the Poverty Reduction and Growth Strategy (PRGS). Agricultural development targets and climate change adaptation targets are included within its frame. The main climate change adaptation framework is the National Adaptation Plan of Action (NAPA). The NAPA itself states that it is an ‘operational extension of the PRGS.’ There are however currently very few operational structures or tools for integrating climate change considerations in to national, island or local levels of agricultural development and support. Each sector has relevant strategies and policies; the agriculture strategy was developed in 1994 and updated in 2011, it is used alongside the relevant sections of the PRGS as the strategic reference document for the agriculture sector.

82. The President of the Union of Comoros acts as: the head of the government, the head of state and the head of the multi-party system. The Union presidency rotates between the three islands (Mohéli 2011-2016; Grande Comore 2016-2021; Anjouan 2021-2026). The Union President is elected by direct popular vote for a 5 year term. The current leader comes from the island of Moheli. The next scheduled institutional election is in 2016 when presidency will pass to Grande Comore. General elections will therefore be held during the timeframe of the proposed project with presidency passing to Grande Comore in 2016 and it will be important for project design and implementation to consider and plan for potential disruption and impact of the elections.
83. The creation of the "Union of Comoros" in 2001 and the establishment of a government of the Union and three governments for the autonomous islands led to re-structuring of the roles of state organizations between the level of the Union and the islands. Structural adjustment policies carried out in the 1990’s also led to the withdrawal of the State from functions related to production and the refocusing of the Production and Environment Ministry on planning and coordination functions. Thus was accompanied by the transfer of production responsibilities to non governmental organisations and professional organizations.

84. The Ministry of Production, Environment, Energy, Industry and Handicrafts (MPEEIA) includes the agriculture sector within its remit and is responsible for coordinating the implementation of the agriculture strategy. The Mission statement of MPEEIA sets out objectives in the areas of agriculture, livestock, fishing and the environment as follows:

· Agriculture: 6% increase in food production over the 2011-2015 period and double the value or volume of exports of cash crops.

· Livestock: reduce external dependence on meat from 80% today to 30% by 2015.

· Fishing: increase by 150% value added in the sub-sector by 2015, with an export target of 20,000 tons against 8000 today.

· Environment: restore forest cover to at least 4.7% of the national territory, establish protected areas (marine and terrestrial) in 3% of the national territory and promote the necessary measures to adapt to climate change and mitigate current and future impacts.

85. At the central level, the MPEEIA is composed of various directorates: the Directorate of Agricultural Strategies and Livestock (DNSAE), General Directorate of Environment and Forests (DGEF), General Directorate of Handicrafts (DGA), General Directorate of Energy, Mines and Water resources (DGEME) and General Directorate of Industry (DGI). MPEEIA also has a Planning, Monitoring and Evaluation Unit (SPSE) under the direct supervision of the General Secretary. Regular planning, monitoring and evaluation of climate change impacts on agriculture are however almost non existent, due to the low level of national expertise, lack of resources and lack of access to relevant data. Coordination between the different institutions involved in supporting agricultural development and environmental aspects of climate change adaptation is weak, both between different sectors and between island level institutions and MPEEIA at the level of the Union. The lack of institutional memory is also an ongoing problem with achievements generated by agricultural and rural development projects often being lost at the institutional level due to institutional instability and frequent change of personnel between different institutions.
86. At the level of each island, the Production and Environment Commission (IPEC) is responsible for the implementation of sectoral policies (Agriculture, Livestock, Fisheries, Environment). It falls under the authority of the Director General for Production, with a Livestock Technical Director, Agriculture Technical Director and Fisheries Technical Director in charge of component sections. Commissions on all islands have limited human and material resources and do not currently incorporate consideration of climate change vulnerability in to development planning.
87. Current MPEEIA priorities for the agricultural sector (agriculture and livestock) are outlined in its 2013 action plan; these focus on increasing the productivity of the agricultural sector, increasing income generation and improving safety and access to products
.

88. The National Strategic Directorate of Agriculture (DNSAE) has responsibility for co-ordinating support to the agriculture sector in the Union of Comoros and lies under the supervision of MPEEIA. DNSAE is responsible for coordinating implementation of the agriculture strategy and agriculture targets under the PRGS. DNSAE is composed of three departments: Food Production; Cash Crop and Rural Economy and a Division of Livestock Management. The Livestock management Division has 2 Departments: Animal Health and Epidemiological Monitoring. Each island has an agricultural office which comprises 5 departments: Food Production; Cash Crops; Awareness Raising and Communication; Plant Health; Livestock; and Management and Logistics. Each island office currently has about 40 staff, of which 20 are agricultural technicians (including livestock). The national DNSAE office has around 30 executive staff of which 16 are under permanent employment and 15 are contracted with additional specialized staff, including engineers, nutritional expert, vetinary expert and livestock breeding specialists. Further details are provided in Annex 6. Rehabilitation of agricultural support and extension centres on each island is currently a top priority within DNSAE and within island offices, establishing the long term technical and financial sustainability of these centres is a pressing concern. IFAD is currently contributing to the establishment of capacity at national and local levels through the PNDHD project. Within sub-regions on each island some agricultural support is currently provided by Agricultural Advisory Centres (CCA). There is, however, a very low level of nationally led, agricultural extension support, with almost all agricultural support initiatives relying on donor funded projects.
89. During the design of this project an important national decree was developed in the Union of Comoros establishing Rural Economic Development Centres (CRDE). These replace Agricultural Advisory Centres (CCA) as the main rural development and agricultural support institution in the Union of Comoros. They are endowed with a specific legal personality and administrative and financial autonomy. At the national level CRDE are placed under the technical supervision of the Vice President in charge of MPEEIA and will be financially supported by the Vice-President in charge of Finance and Budget. The role of CRDE includes:

· training of farmers and fishermen;

· provision of relevant information to support sustainable rural development

· technical extension and advice and support to producers;

· supervising professional organizations and community development structures;

· monitoring and evaluation and data management;

· the provision of basic services to support improved working conditions for rural communities

· support for the development of improved rural economic infrastructure

90. On each island CRDE fall under the Commissioner in charge of Production and the Environment (IPEC) who is responsible for ensuring the implementation of sector policies (Agriculture, Livestock, Fisheries, Environment). Under the new decree, each local region will have a CRDE which will be managed by a Director assisted by an accounts manager, administrative assistant and a team of technical extension staff with at least one BTS or equivalent.
91. The centres will be financed by the state but will also be authorised to use direct contributions from the public and the private sector. It is hoped that this will help to solve the recurring problem of a lack of financial resources for public sector institutions, in that quality services can be paid for. CRDE will be administered by a steering committee, with strong civil society representation, the composition of the CRDE steering committee includes:

· a representative of the prefecture

· two representatives of professional organizations (such as fishermen and farmers.)

· two representatives of NGOs working in the agriculture, fisheries and environment

· two representatives of service providers (nurseries, seed production, vets etc.).

· a representative of the local consul

· four representatives of associations and producer groups of all disciplines

92. CRDE offer an important platform for supporting climate change resilience at the farm and community level. The Union of Comoros plans to establish 14 CRDE: 6 in Grande Comore, 5 in Anjouan and 3 in Moheli. CRDE will be key national institutions responsible for providing extension and technical support to farming communities in order to support sustainable rural development, they will work in partnership with NGOs and farmers associations to support sustainable agricultural development, including for climate change adaptation in the agriculture sector.

Image 3: Agricultural Extension Centre in Moheli, and local sale of agricultural produce

[image: image10.jpg]

[image: image11.jpg]

93. Responsibility for agricultural research falls under the National Institute of Agronomic Research Fisheries and Environment (INRAPE)
. Established in 1994
, INRAPE is a public scientific and technical institute under the authority of MPEEIA. The institute has administrative and management autonomy and has the following mandate:
· prepare and implement research programs (agriculture, water resources & environment)

· consolidate, analyse, and publish findings and experiences, promote exchanges between national and international researchers, develop training programs on rural development, fisheries, and the environment for technical and managerial staff; and

· promote methods and techniques that increase agriculture and fisheries productivity, preserve the environment, and increase conservation.

94. Currently INRAPE’s research projects are heavily reliant on donor funded projects and there are few long term research programs and no long term climate change adaptation research programs. MPEEIA plans to strengthen the institutional capacity of INRAPE and this includes proposals to develop a research plan with joint funding from the government and development partners.

95. The institution with responsibility for overseeing environmental sustainability is the Directorate of Environment and Forests (DNEF) within MPEEIA. The primary role of the DNEF is environmental protection, including: ‘regulation and control, education and public awareness, conservation and sustainable management of Comoros natural resource base, and the management of protected areas and other important environmental zones’. DNEF is responsible for the management and implementation of the national environment policy. In line with the constitution of the Union of Comoros each island has a considerable degree of autonomy in development and implementation of environmental management and support activities under the environment policy.

96. The responsibilities of the Direction of Environment and Forests include support for environmentally sustainable agriculture and linked to that, sound management of natural resources and the promotion of forest conservation. In order to support climate change adaptation in the agriculture sector, it is important that the Strategic Direction of Agriculture and the Direction of Environment and Forests, are supported to work closely together to achieve linked long term objectives, both nationally, and on each island, within the framework of the national Poverty Reduction and Growth Strategy (PRGS) and the National Adaptation Plan of Action (NAPA). The need for integrated and well coordinated support for climate change adaptation in the agriculture sector is especially important given the shortage of resources and highly integrated nature of ecosystems on small islands such as comprise the Union of Comoros.
97. Non Governmental Organisations (NGO) and Community Based Organisations (CBO) are important to the local development context on each island. Most communities have associations, including farmers associations and women’s associations who play an active role in local management and development. Village Development Associations (VDA) are present in most villages in the Comoros. They are often well organized and implement local development initiatives for example in the Bandasamlini area the CBO ‘groupement bandasamlini is active in supporting a range of community development issues. These village associations can consist of several 'branches' including for women’s support, youth, community development etc. VDA are often important channels through which projects and organisations engage with communities.
98. In terms of agricultural support, the NGO APSA has been established at the level of the Union of Comoros and has obtained national approval to import drugs for livestock. The Action Group for Development, GAD is active in a number of community support and rural development initiatives. The NGO AMVT has been initiated to provide capacity building in functional literacy, livestock and agriculture to rural farming communities. The project ECDD on the island of Anjouan has also recently helped to set up the NGO Dahari whose objective is to ‘accompany rural communities to improve agricultural revenues and develop the sustainable management of natural resources, for the benefit of people and biodiversity’. Dahari is currently supporting over 400 farmers through partnerships with international partners including CIRAD and WWF.
99. Environmental NGOs are also increasingly being established, often as partners in development projects. A number of NGOs have joined a consortium called ‘Development Initiatives’ which helps to organise their involvement in development projects. The national NGO Ulanga is one of the most longstanding with branches on all of the islands. The Association of Intervention for Development and Environment (AIDE) has been providing technical environmental support to environmental initiatives. The NGO Action Comoros is involved in various areas including environmental awareness and education. On the island of Moheli the most active NGOs are the Federation of Actors for Economic and Social Development (FADESIM) and the Resource Centre Moheli (CRM). FADESIEM was created in 1999 to coordinate the development of various sectors on Moheli, while CRM was developed to support young people.

100. There are also a number of professional organisations and producers associations in the Union of Comoros. The National Syndicate of Comorian Farmers (SNAC)
 is the main body representing farmers and their professional interests. It has nine member organizations (4 on Grande Comore, 3 on Anjouan and 2 on Moheli) and over 2,000 members. SNAC members operate in 5 value chains: market gardening, food crops, cash crops, poultry and dairy farming. SNAC has received a lot of project based support which has enabled it to develop input supply and sales services for its members. However management and use of the significant amount of project funding given to SNAC over recent years has also this year led to questions being raised over their use and management of funds. This has led the PAIAC
 and PREDIVAC projects to withdraw their funding to SNAC. SNAC has however also developed an interesting partnership with the credit and savings mutual fund ‘Ya Komor’ (MECK). Through this partnership, SNAC support the preparation of applications and the monitoring of credits, thereby helping to reduce the management fees to be supported by the MECK and keeping interest rates as low as 8%.
101. The National Farmers Federation of Comoros (FNAC)
 was created in 2008. This Federation of growers has a national headquarters and 2 island level offices, one in Moroni and one in Anjouan. FNAC has members representing 3 production types: food crops and market gardening, animal production (mainly poultry production with 50 farmers) and cash crops (started in 2013, mainly cloves and ginger in Anjouan). FNAC is involved in a number of different internationally funded projects and has developed partnerships with several organizations (Agriculture Chamber of Mayotte, AMIE and Sanduk). The National Federation of Comorian women farmers (FNAC_FM) has also been formed and focuses on increased representation professional representation for women and women’s involvement in agriculture.
102. To date the focus of SNAC and FNAC has largely been on the supply of inputs and the marketing of agricultural products, to the detriment of advisory support to producers. With the support of several projects, there has been an increasing structuring of professional organizations, especially for vegetables (potato, onion, tomato), and many farmers associations have been formed for market gardening and export crops and for livestock. The Young Farmers Association, established in 2002, promotes the professionalization of agriculture amongst the youth. This association has been a member of the Chamber of Commerce since 2007 and aims to become an agricultural cooperative. Currently in the Union of Comoros there are no official cooperatives because there is as yet no relevant national law. On the island of Grande Comore, Campus Paysan is relatively new farmers’ organization working to support the development of farming methods. It has initiated collaboration with the Chamber of Commerce and the office of the Commissioner of Production.
103. The national veterinary association ACTIV provides support to farmers in the care of livestock in particular for vaccination, spraying and treatment and in training and awareness-raising for farmers on good livestock care. ACTIVE is currently working with the PNDHD project in the field of animal husbandry.
104. Cash crop Associations: Alongside SNAC and FNAC here are 13 national professional agricultural associations (PA) in the cash crop value chain: 9 for vanilla, 2 for ylang ylang, 2 for cloves and the SNAC cash crop group.

Vanilla

· Association Maandini Maema in Moehli, is part of SNAC. Maandini Maema is association of vanilla growers in Moheli. It has been involved in the production of FairTrade certified vanilla (120 members) since 2010

· PROVABE (Association des Producteurs de Vanille, Ylang et Girofle de la Grande Comore). This association has 70 members. It has a distillery of ylang ylang, but stopped activities after the 2012 floods. 60 of it’s members are ‘Fairtrade’ certified for vanilla. PROVABE does not have any experience in managing projects with international donors.

· La Vanille Djema, is an association based in Grande Comore that was preparing vanilla until the 2004 crisis. They are currently facing financial difficulties.
105. The ‘Brigade de suivi, de contrôle, de vérification et de répression des fraudes de la vanille’ or Brigade vanillle is part of MPEEIA and is in charge of quality control of prepared vanilla for export.
Ylang Ylang

· Coopérative des Producteurs et Distillateurs d'Ylang Ylang d'Anjouan is a group of producers based in Jimilimé in the north of Anjouan. It has 180 members and produces 6 to 8 tons of essential oil/year. The group was part of Maison des Epices from 2000 to 2008, but stopped their involvement due to disagreements with the management. They are currently seeking for funds for a project to form a new distillery complying with international standards (stills in stainless steel) using oil as source of energy for a total investment of $200,000.

· APDYA (Association des Producteurs Distillateurs d'Ylang Ylang a Anjouan), is an association which has 120 members (90 are distillers) is based in Mrijou in Nioumakélé. Its activities are mainly in the rehabilitation of stills and the production of ylang ylang plants.

Cloves

· APEGA (Association des Producteurs Exportateurs de Girofle d'Anjouan). This association is based in Sima, Anjouan.

106. The Central Buying Service for Agriculture Professionals in Comoros (CAPAC)
 is the main importer and sale point of agriculture inputs (e.g. fertiliser, pesticides, food crops). CAPAC was created in 2001 through an AFD project
; it imports agricultural inputs on behalf of its two main members, the National Union of Comorian Farmers (SNAC) and EIG a retailer input association established on the island of Grande Comore.

107. Support for the Creation and Development of Micro and Small Enterprises and Access to Credit for Vulnerable Groups (AMIE) was initially established as a project but has subsequently become a Comorian Association. The project was set up with the technical support of the International Labour Office (ILO) and with funding from the United Nations Development Program (UNDP). It aimed to establish a support structure for the creation and development of micro and small enterprises (SME/SMI) and for the promotion of income generating activities (IGA) within the framework of poverty alleviation. Initiated in 1996, AMIE entered its operational phase in 2000. At the end of the project, some project team members decided to institutionalize the initiative by becoming an association. However it was only in 2009-2010 that AMIE was able to sign the necessary agreements with the banks to continue operating. AMIE is now operational on each of the three islands and supports small entrepreneurs with capacity building and advice, AMIE also provide funding directly for business initiatives under 500,000FC.
108. The Union of Mutual Savings and Loan Ya Komor (Meck Union) and the Union of Sanduk are the only microfinance institutions that currently operate in the islands. These MFI provide funds for small business projects and community development initiatives. Loans for agricultural projects are currently considered by MFI as high risk, due to the number of loans for agricultural activities that have not been paid back / heavy losses in the past.

National Agricultural Training Institutes

109. The PRGS identifies capacity building / human resources as a prerequisite for any development policy. However in the agricultural sector, the provision of training is very limited. The National Agriculture Institute of Moheli is no longer operational due to the lack of financial and human resources. The MPEEIA proposes to re-establish the institute, but no definite funding source has been identified and national opinion is divided as to whether the National Agriculture Institute of Moheli will become operational in the foreseeable future. Proposed re-establishment of the National Institute of Moheli is for an institution that on the one hand could support training on agricultural policy and strategy development, and on the other provide technical training for (i) the improvement of food and cash crop production systems, (ii) integrated pest control, (iii) seed production at the farm level (iv) development and maintenance of nurseries, (v) landscape management and soil conservation and fertility improvement techniques. The proposal also includes support for livestock production, including for training packages focused on artificial insemination, animal reproduction and other health areas, such as minor surgery, vaccinations, de-worming, and livestock feeding.
110. The National Horticultural Centre (CNH) of Mvouni on Grande Comore is the only technical and vocational horticultural institution that currently offers certified courses such as the Technician’s Certificate in Horticulture, given after two years of study. Modular training for agriculture-based groups or associations is also organized throughout the year. The centre provides training on nursery production techniques, off-season production and literacy activities as well as technical agricultural processing, production management and micro-entrepreneurial activities. The training is attended by groups of agriculture (eg vegetable, vanilla and poultry) producers. A project aimed at building the capacity of the CNH was initiated and largely funded by the Embassy of France
 to improve the facilities of CNH, build existing production capacity and to develop innovative techniques. This aims to enable the CNH to become more financial sustainable.
A.5: Meteorology, Agro-meteorology and their implications for Climate Change Vulnerability in the Union of Comoros
111. Throughout this project document references are made to the different fields of application of meteorological observations and related applications such as meteorology, climatology
, agro-meteorology
, climate variability and change
, and their linkages to the outcomes and outputs of the project.
112. Meteorology refers to the science dealing with the atmosphere and its phenomena. A distinction can be drawn between meteorology and climatology, the latter being primarily concerned with average, not actual, weather conditions. Meteorology covers not only the study of the physics of the atmosphere, but also the statistical analysis of the amounts of information resulting from the numerical simulations performed both in operational and hindcast (past) modes. Originally, meteorology was concerned with short-range prediction (1-3 days), but now this discipline includes seasonal time scales (predicting climate anomalies months in advance) and climate change scenarios (decades) where the atmospheric models are coupled with oceanic ones including also the effects of the cryosphere, and biosphere (mainly land use). Meteorology includes statistical analysis, methods of downscaling (local prediction) and the development of efficient data mining techniques and their implementation in web portals as applications and services, so they can be used to provide calibrated/local observations and predictions to different users from impact sectors (agriculture, hydrology, fishery, energy, marketing, etc).

113. Agricultural meteorology (or agro-meteorology) refers to the interaction between meteorological and hydrological factors, on the one hand, and agriculture in the widest sense, including horticulture, animal husbandry and forestry, on the other. In particular, agricultural meteorology is concerned with the meteorological, hydrological, pedological and biological factors that affect agricultural production and with the interaction between agriculture and the environment. Its objectives are to elucidate these effects and to assist farmers in planning by applying this supportive knowledge and information in agro-meteorological practices and through agro-meteorological services.

114. Reflecting the fact that the NAPA (2006) ranks food security as a top priority, the CRCCA project aims to contribute to strengthen the climate resilience of the agriculture sector by enhancing the adaptive capacities of stakeholders including vulnerable farming communities; a key component of capacity building for increased resilience is project support for the design, demonstration and establishment of climate resilient agriculture strategies with vulnerable communities, including the use of agro-meteorological tools, climate resilient inputs and climate resilient agriculture technologies. In order to achieve this goal, effective agro-meteorological information must be produced. However this is only possible once a real-time meteorological data collecting network and the related processing and analytical system are in place and are operational, with adequate professional skill and institutional supports to sustain them following EOP. The Comoros’ meteorology sector faces the cause/effect situation shown in Table 6 below:

Table 6. Main cause/effect relationships related to meteorology in the Union of Comoros

	Cause
	Effect

	Relevant information is not available for planning climate resilient agricultural activities and early warning for severe weather events.

	Weather forecasts are not disseminated with alerts about expected heavy rains, dry spells or cyclones. Seasonal climate outlooks are not disseminated to provide timing of season onset & length. Agro-meteorological information available to support farm management decisions (e.g. sesaonal information on when to plant, what crop/cultivar to plant, when to irrigate, etc).

	Linkages between climate information producers and end-users, particularly agricultural extension services are not established.
	Climate information is not available, and the needs of different categories of users are not known.

	Low technical capacity of farmers together with a lack of technical support mainly due to a weak national agricultural extension service.
	Locally tailored meteorological advisories for decision-making are not available to agricultural extension officers or farmers.

	Low awareness of farmers of the negative impacts of their farming practices.
	Vulnerability of agriculture to climate change increases due to farming practices which are not adapted and which contribute to degradation of natural resources and agricultural lands (increased erosion, increased impact of drought, increased flooding risk etc)

115. A report produced by MPEEIA in 2006
 ranks meteorology and agro-meteorology systematic observation systems at 5th place among nine priority needs of technology transfer relative to the transfer of environmentally sound technologies. The report stresses that capacity-building is particularly needed to enable Comoros to participate in the systematic observation network for climate change and in order to develop the scientific and technical knowledge required for the follow-up, surveillance and evaluation of natural resource vulnerability to climate change and climate variability. The same report also recommends setting-up meteorological network stations (5 in Grand Comore, 4 in Anjouan, 3 in Mohéli) and agro-meteorological stations (5 in Grand Comore, 4 in Anjouan, 3 in Mohéli). The objectives of this observation network are to better understand the evolution of the climate at the national level, on the one hand, and to be able to participate in the global network for systematic observation of climate, on the other.

116. The Second National Communication on Climate Change to UNFCCC
 (2013) updated the analysis of constraints related to Climate Change research, highlighting:

· Obsolescence of meteorological observation network (including tele-communication) and poor spatial coverage of stations;

· Lack of agro- and hydro-meteorological stations, network and observations;

· Lack of adequate technical structure at CMS in Moroni limiting the delivery of products;
· Lack of public awareness / information disseminated by CMS;

· Lack of an annual budget;

· Lack of skilled personnel in data processing and analysis;

· Lack of technical tools (i.e. software for data analysis, remote sensing and GIS)
· Unavailability and unreliability of meteorological data;

· De-motivation of the few specialists in CMS mainly due to poor infrastructure and opportunities.

117. Furthermore, two reports conducted in 2010 and 2012 by staff
 and consultants
 of the UN World Meteorological Organization (WMO) have provided more details on the lack of infrastructure and the low capacity of the Comoros Meteorological Service (CMS) in the field of weather forecasting, which is a wealth indicator of a National Hydro-Meteorological Service (NHMS).

118. The design process for this project included literature analysis
 alongside a field assessment of the agro-meteorology capacity on each island. Both reports have confirmed that no agro-meteorology activities are currently being performed and that there are no agro-meteorological stations installed. There is also a general lack of awareness among key stakeholder institutions concerning the potential of meteorological and climate information, in turn a reflection of the fact that climate and meteorological information is not widely used or disseminated. Important efforts are on-going but need to be supported by stronger political willingness for capacity building. All of the above constraints limit the extent to which CMS is able to provide key meteorological information that can reduce the country’s vulnerabilities, particularly relative to extreme weather events; it also limits opportunities to improve adaptation and resilience to climate change in the agricultural sector.

Institutional Context and Capacity

119. The Comoros Meteorological Service (CMS), known also as the Technical Directorate of Meteorology of Comoros
 (TDMetCo) is based in Moroni, and is one of the five technical directorates falling under the National Agency of Civil Aviation and Meteorology
 (ANACM) within the Ministry of Posts and Telecommunications, Promotion of New Technologies of Information, and Communication with its headquarter in Moroni. The mandate of TCMS is defined by Article 13 of Order No. 08-003/VP-MTPTT March 04, 2008, implementing the Decree on the organization and functioning of ANACM. CMS is responsible for
:
· Providing all activities related to meteorological information and weather forecasts, climate and the evolution of the climate system needed to meet all needs of users at the national level;

· Providing data exchange at the international level under the agreements ratified by Comoros;

· Implementing the national policy in the field of meteorological security of people and property in accordance with the laws and regulations in force in Comoros as related to meteorology;

· Providing advice and guidance to the Director General of ANACM on various issues

120. Before 1960, CMS was attached to the Madagascar Meteorological Service. After the independence of Madagascar, CMS was attached to the Commissioner who was responsible for Civil Aviation but CMS was independent and attached to the French Meteorological Service. The statutes were amended in 1964 and the new Service included Civil Aviation, in favour of the development of aeronautical meteorology.

The Comoros Meteorological Service (CMS)”
 includes 5 sections
:

(i) Climatology, Environment and Observation;

(ii) Forecasting and Research;

(iii) Agro-meteorology;

(iv) Hydro-meteorology;

(v) Marine Meteorology and Oceanography.

121. In practice however, agro-meteorology, marine meteorology and oceanography are not in place. Agro-meteorological activities are not in place mainly due to the lack of an agro-meteorological observation networks and analytical system and the lack of professional agro-meteorologists.

122. According to Article 19 of the order, a National Meteorological Committee was also established with a mandate "to provide control and monitoring of key issues relating to the National Weather including climate change, global warming, natural disasters etc. The Committee is composed by members representing the various departments involved in meteorological activities such as CMS, Directorate of Environment, Directorate of Agriculture, National Centre of Scientific Research
, University of Comoros, Centre for Relief and Civil Protection Operations (COSEP).” The National Meteorological Committee is open to the users of meteorological services and the number of institutions is not defined. However it meets infrequently and is therefore currently fairly ineffective.

Observations network

123. The surface synoptic network for Comoros currently consists of 4 stations, all located in coastal areas: two stations in Grande Comore (one at Hahaya international airport and one at CMS in Moroni); one station in Anjouan (Ouani airport); and one station in Mohéli (Bandar-Es-Salam airport). Since the 1960s, Comoros has had a climatological stations network in all of the three islands (15 stations in 1980) but currently there is only one climatological station still operational in Anjouan (Mremami) where daily data are collected and sent by mail at the end of each month to CMS in Moroni. The surface observations network includes 95 rainfall stations distributed in the three islands: 45 in Grande Comore, 37 in Anjouan and 13 in Mohéli. Daily rainfall measurements are recorded here by volunteers (paid by its own CMS’ budget) and sent by mail at the end of each month to CMS in Moroni. However, for several stations the exact coordinates are not known.

124. Although climate conditions are generally similar, strong differences exist among the three islands concerning water resources in particular. However it is not possible to quantify the availability of water resources as hydrological stations are not installed. For most of the stations the equipment is old and needs to be replaced. At present, there are no operational agro-meteorological and hydrological stations in the country although a hydro-meteorologist is employed at CMS.

125. Since 2004, the “Agency for the Safety of Air Navigation in Africa and Madagascar”
 (ASECNA) had played an important role in meteorology in Comoros. ASECNA is responsible for the design, implementation and management of facilities and services for the purpose of transmitting technical and air traffic information, the guidance of aircraft, air traffic control, flight information, forecasting and reporting in the field of meteorology, for both air traffic routing and aircraft approach and landing at airports. In Comoros, ASECNA is responsible for the meteorological activities (observing, telecom and forecasting) at Hahaya International Airport in Grande Comore to support air navigation.

126. A meteorological watch office
 located at Hahaya International Airport (under the responsibility of ASECNA) provides data at the regional level and data are also transmitted by Internet to CMS in Moroni to allow further weather forecasting for the whole country. Only two stations (Hahaya in Grande Comore and Ouani in Moheli) are linked to the Global Telecommunications System (GTS) managed by the World Meteorological Organization (WMO), a network able to provide real-time meteorological observations worldwide. Data available through the GTS network is distributed without quality checking but is available online
. Meteorological data provided in such a way contributes to the understanding of climate change at national, regional and global levels.
Image 4: Climatological Station in Anjouan

[image: image12.jpg]

127. The UNDP-GEF/LCDF project “Adapting water resources management to climate change” (ACCE), will install five automatic meteorological stations (AWS
) in the three islands: two in Grande Comore (Dibouani and Mdjoyezi), two in Anjouan (Lingoni and Mremani), one in Mohéli (Hoani). The stations will cover the areas having a high risk of flooding: south-west and south-east of Grande Comore; east, south and west of Anjouan; north and south of Mohéli. During the in country design mission and field assessment for the CRCCA project (February/March 2013), the exact locations of the AWS were identified and they will be installed at the agricultural advisory centers (CRDE
) in each of the three islands.

128. Data transmission from the AWSs to the data servers is made through the national telecommunication network and in Comoros the current system is the 3G, third generation of mobile telecommunications technology. The 3G telecommunication networks support services providing an information transfer rate of at least 200 kbit/s (kilobit per second) which is an evolution of GPRS (General Packet Radio Service).

Data collection, processing, archiving and analysis

129. The CMS does not dispose of any telecommunication means and meteorological data collected at the three airport’s stations are received through ASECNA equipment at Hahaya Int Airport. Only the station in Moroni transmits data in real time, while from the other stations the data arrive at CMS at the end of the month, in hard copy or via internet, stored on MS-Excel files.

130. The CMS does not have a Local Area Network nor any specific Climate Database Management System (CDMS) set up. Data is currently stored in MS-Excel files without a system for their actual use. Daily rainfall observations are collected by volunteers at each station and then sent at the end of each month in hard copy to CMS in Moroni. This data is again stored on MS-Excel files. Other data is still in hard copy format and need to be digitized. With the support of African Centre of Meteorological Application for Development (ACMAD), a rescue program has supported the digitization of historical records from 1960 to 2010 from paper into microfiles. The ACCE project is providing support to transfer historical climatic data from microfiles into a usable digital format and this should be available by the end of 2013.

131. The Climatology Unit has the capacity to utilize the MAGICC/ScenGen
 software which was used to derive climate change scenarios for Comoros to be included in the recently produced “Second National Communication on Climate Change to UNFCCC” (2013). A limited number of scientific studies and climate analyses for Comoros have been produced by CMS staff in the framework of the regional ACClimate
 project coordinated by Indian Ocean Commission (IOC). The ACCE project plans to analyse available meteorological data to validate the hydrological models and develop systems for the collection, storage and analysis of meteorological data on all three islands.

Information dissemination

132. Real-time meteorological data are used mainly by ASECNA in Hahaya Int Airport to provide weather forecasts for civil aviation. Three-day weather forecasts are regularly provided by the Regional Integrated Multi-Hazard Early Warning System for the Afro-Asian Region
 (RIMES) based in Bangkok, Thailand which also provides alerts in case of tsunamis. CMS is responsible for the surveillance and monitoring of tropical disturbances and, based on information received at ASECNA at Hahaya Int. airport and provided by the “La Reunion Tropical Cyclone Centre’’
 (Regional Specialized Meteorological Centre for the South-West Indian Ocean), prepares advisories for dissemination to national and local authorities as well as to community leaders via SMS messages by the National Telecom. The leaders then warn the community members with a flag corresponding to the warning.
133. In Comoros, information is broadcasted by a national radio, by community radios and by a local radio on each island. Forecasts and warnings are sent to the radio and are read by a presenter. However currently the presenters have difficulty understanding the message they are conveying to the population and improvements can be made to the clarity of the message sent
. In the case of cyclones, CMS also provides special bulletins directly to the national radio which are disseminated in both French and the Comorian language. During cyclones, the Director of CMS is interviewed by reporters from both television (TV) and radio at the Civil Protection’s Office. At present, there is no weather forecast through TV broadcasting.

134. CMS produces a weather forecast bulletin disseminated daily at 18:00 hours which includes the weather forecast for the next night and day, maximum temperature, minimum temperature and total rainfall for the past 12 hours, as recorded at the four synoptic stations. The layout of a monthly hydro-meteorological bulletin has been drafted but not finalized yet as the contents still require careful reviewing in terms of quality and quantity. No other kind of bulletins, reports or climatological atlas
 are available. Seasonal climate outlooks, which are general statements about the probability or risk of wetter or drier than average weather over a three--month period, are not produced.
Natural Hazard Alerts

135. The CMS has the responsibility for providing alerts concerning cyclones, floods, rain storms and earthquakes but the level of quality of alerts is weak. CMS also has the national responsibility for providing alerts on tsunamis, dangerous waves and the movement of volcanic ash, however, observations of these phenomena are absent. Two previous projects focusing on disaster prevention, especially tropical cyclones, supplied CMS with equipment for data collection, weather forecasting and warning dissemination but in 2002 this equipment was transferred to Hahaya airport which is under the responsibility of ASECNA. Equipment and staff trained by various projects are now dedicated primarily to the needs of civil aviation
.

136. Therefore, in providing alerts, CMS has to rely on the meteorological centre at Hahaya Int. Airport managed by ASECNA as in Moroni it can only receive data through the Internet at a very low speed. This data, however, does not meet national needs and CMS has practically no technical means for the acquisition of real-time data, processing and dissemination to the public. In case of an alert, the Director of CMS has to travel to Hahaya to disseminate alerts to the appropriate authorities. The current structure does not allow CMS to provide effective warnings about natural disasters or to provide information for socio-economic development and environmental protection. Figure 4 shows the quality of alerts managed by CMS as estimated by a national study
.
137. An important agreement was signed in 2009 with the Regional Integrated Multi-Hazard Early Warning System for the Afro-Asian Region
 (RIMES) based in Thailand for the provision of real-time down-scaled 3-day weather forecasts (from 1° down to 15 km spatial resolution) to CMS. However, these forecasts are based on Global Circulation Models (GCMs) whose data inputs come from the worldwide GTS to which Comoros Islands supplies information from only two stations. CMS can access via Internet to RIMES data server in Bangkok for further downloading. Another agreement was signed in 2011 between CMS and the Tanzanian Meteorological Agency
 (TMA) for exchange of information and technical cooperation in the field of weather and climate change / climate variability.

Figure 4: Example of alerts
[image: image13.emf]
Staffing Levels and Agro-Meteorological Capacity

138. Capacity development is the most difficult and urgent issue, as no skills currently exist in agro-meteorology in the Union of Comoros. In order to establish a climate resilient agricultural decision support system it is important to have sufficiently trained human capacity that is capable of using meteorological data, agro-meteorological information, satellite observations of rainfall, vegetation and soil moisture in order to generate outputs that are useful for end-users. In order to develop agro-meteorological information for target groups of users, a detailed survey is required to identify potential users and the kind of information that they require.

139. Capacity development must take place at all levels: from station observers, to meteorologists in charge of providing short-term weather forecasts and seasonal climate outlooks, to agro-meteorologists able to correctly interpret and adapt the information for farmers or others end-users. Capacity building must also embrace extension workers and farmers. The design process for the current project identified the following human resource base across the three islands. The latest staff inventory (dated April 2010)
 is shown in Table 8. It includes 28 staff for the three islands: three engineers, 6 high technicians in meteorology and 3 in maintenance, 17 observers. Two engineers were in training. In Anjouan two high technicians are available and Mohéli no high technicians are available. No training programmes are currently envisaged.

Table 8: Staff inventory of CMS staff (April 2010)

	
	Grande Comore
	Anjouan
	Mohéli

	
	In service
	In

Training
	In service
	In Training
	In service
	In

Training

	Directeur
	1
	
	
	
	
	

	Ingénieur
	
	
	
	
	
	

	Prévision du temps**
	1
	1
	-
	-
	-
	-

	Climatologie
	1
	-
	-
	-
	-
	-

	Hydrométéorologie
	1
	-
	-
	-
	-
	-

	Météorologie maritime**
	-
	1
	-
	-
	-
	-

	Agro météorologie
	-
	-
	-
	-
	-
	-

	Recherche*
	-
	-
	-
	-
	-
	-

	Technicien supérieur
	
	
	
	
	
	

	Prévision du temps
	-
	-
	-
	-
	-
	-

	Climatologie
	2
	-
	1
	-
	-
	-

	Observateur-en-Chef
	-
	-
	1
	-
	-
	-

	Environnement
	2
	-
	-
	-
	-
	-

	Maintenance équipement électronique (en commun)
	3
	-
	-
	-
	-
	-

	Maintenance instruments classiques(3)
	-
	-
	-
	-
	-
	-

	Observateur, Autres
	
	
	
	
	
	

	Agent Observateur
	 7 (inc.

 Chef)
	
	6
	
	 4 (inc. Chef)
	

	Formation continue
	-
	-
	-
	-
	-
	-

 * 1 under recruitment; ** In training – to be available by September 2011

Image 4 Meteorological centres at the airport in Moheli and Anjouan

 [image: image14.jpg]

 [image: image15.jpg]

Grande Comore

140. Staff of CMS includes two forecasters in Moroni. The forecasters had obtained their education overseas (Madagascar, Algeria, Niger, with refresher courses in La Réunion and France). Presently, only the ASECNA office forecasters have access to meteorological data in real-time, mainly to carry out aeronautical services. NMS forecasters in Moroni are very much limited in what they can do, because they do not have access to meteorological data in realtime. However, they do go to Hahaya to monitor and work with ASECNA forecasters. CMS staff in Moroni also include two climatologists, one web manager, one hydrologist, station observers but no agro-meteorologists. Very limited computer equipment is available. Vehicles for field visits are not available.

141. There are few activities in place between CMS and existing agricultural institutions such as the Directorate of Agricultural Strategies of MPEEIA, the Comoros National Institute for Research in Agriculture (INRAPE) and the agricultural advisory centres: “Rural Centres for Economic Development” (CRDE
) also due to the limited capacity of CMS, INRAPE and CRDE.

142. Following the start of the ACCE project under the Directorate of Environment and Forests, the CMS currently collaborates with this Directorate of MPEEIA to undertake the meteorological activities in the framework of the ACCE project. CMS also collaborates with CRDE under the ACCE project to install automatic weather stations. Most of the manual raingauge stations are installed at CRDE sites and local staff (voluntary receiving a small compensatory amount) record rainfall measurements with no further analysis. The AWS in Mdjoiezi (Region of Hambou) will be installed at the local Seeds Production Centre.

Anjouan

143. Two persons are in charge of meteorological activities and one for climatology. No computer equipment for data processing and analysis is available. Vehicles for field visits are not available. Cooperation between CMS and CDRE is limited to the management of the climatological station in Mremani, which is operated by a volunteer receiving a small compensatory amount. CMS currently collaborates with CRDE under the framework of the ACCE project. Most of the manual raingauge stations are installed at CRDE sites and local staff (voluntary receiving a small compensatory amount) record rainfall measurements with no further analysis.

Mohéli

144. Two persons are in charge of meteorological activities. No computer equipment for data processing and analysis is available. Vehicles for field visits are not available. CMS currently collaborates with CRDE under the ACCE project to install automatic weather stations. Most of manual raingauge stations are installed at CRDE sites and local staff (voluntary receiving a small compensatory amount) record rainfall measurements with no further analysis.

Agro-meteorology

145. At national level, the Agro-meteorological Section of the CMS is mandated to: Provide farmers with real-time appropriate information; Maintain collaboration and coordination between agricultural and forestry services; Maintain agro-meteorological monitoring of the cropping season; Develop and disseminate agro-meteorological bulletins; Provide agro-meteorological information through the extension service;Establish an agro meteorological database. In reality there is no agro-meteorological section or service due to a lack of professional skill and the lack of operational agro-meteorological stations. Therefore, no agro-meteorological information is produced and disseminated to farmers or agricultural organisations.

146. CMS aims one day to become independent from ASECNA as far as meteorological activities for the various national economic sectors are concerned. The support of the GEF/LDCF ACCE project and the CRCCA project are an important step forward towards re-habilitating the infrastructure in order to produce, in the first instance, climate and meteorological information on risks and vulnerability and, secondly, timely agro-meteorological products for the agricultural sector’s end-users.

Grande Comore

147. The potential of CMS is severely limited by the lack of infrastructure (including telecommunications) and human capacity. The two meteorological centres (ASECNA in Hahaya Int. Airport, and CMS in Moroni) have limited inter-communication which is a significant constraint. At present, there is no real-time meteorological data available to CMS in Moroni. Therefore, all weather forecasts are essentially done by ASECNA in Hahaya Int. Airport, with final approval given by CMS in Moroni.

148. An EUMETCast receiving station (PUMA station) supplied by EUMETSAT
 for Meteosat imagery is installed at Hahaya Int. Airport but CMS does not have access to these products. A PUMA station installed at CMS in Moroni would allow the reception of not only Meteosat imagery of Africa every 15 minutes at high resolution (1km) but also regional meteorological products from specialized centres which can be interpreted in order to produce local weather forecasts.

Anjouan

149. Meteorological activities are centralized at Ouani airport including station observations and rainfall reports from the various stations over the island. With the exception of recording meteorological observations, no other activities are carried out due to the lack of data archiving, processing and analysing equipment, telecommunications and limited resources.

Mohéli

150. Meteorological activities are centralized at Bandar-es-Salam airport including station observations and rainfall reports from the various stations over the island. With the exception of recording meteorological observations, no other activities are carried out due to lack of data archiving/processing/analysing equipment, telecommunication and limited resources.

Part B: National Strategic Context for Climate Change Adaptation in the Agriculture Sector

B.1 Relevant National Strategies and Frameworks
151. The Poverty Reduction and Growth Strategy (PRGS) was officially adopted by the Union of Comoros in 2009 and is the main document guiding poverty alleviation and sustainable development in the Union. It has an associated 2010 to 2014 Action Plan with objectives, indicators and targets. The PRGS aims to increase economic growth by at least 5% annually and to decrease income poverty by 50% by 2015. Sustainable development, including protection of the environment is also a core focus of the strategy. Comoros has endorsed the Millennium Development Goals and the PRGS reflects these goals. The PRGS has five key Objectives:

1: Stabilizing the economy and laying the foundations for sustained and equitable growth by strengthening public finance and improving infrastructure provision;

2: Strengthening key sectors of the economy with the highest growth and poverty reduction potential: tourism, agriculture and fishing;

3: Improving governance and social cohesion;

4: Improving human development outcomes, particularly in healthcare and education, through better social service delivery; and

5: Promoting environmental sustainability and civilian security.

Cross-cutting themes include emphasis on good governance and the integration of gender and human rights issues.

152. The PRGS is the main reference framework for programming and budgeting of government strategic actions, as well as for dialogue with the technical and financial partners. It is implemented through Annual Work Plans, which constitute the operational link between the Strategy and its Action Plan. The PRGS has seven core strategies.
153. Core Strategy 2 includes agricultural support and development. It aims to ‘strengthen key sectors by focusing on institution building and ensuring a broader role for the private sector’. Core Strategy 2 is divided in to nine operational programs within the PRGS Action Plan; three of these refer directly to the agriculture sector.

154. Under Program 2.4:‘Support the creation of a favourable environment for agricultural sector development’ the action plan notes that ‘to restore growth in the agricultural sector, participative and community development must be reinforced, placing special emphasis on productive activities and organizational factors related to the technical, administrative, and financial management of farmers’ organizations, and better coordination of all parties involved. A series of objectives and targets are set, the focus being on organisational and institutional issues. Achieving resilience to climate change does not feature as an objective under this program.

155. Program 2.5: ‘Restore agricultural and agrofood production’ aims to support the intensification and improvement of agricultural productivity through better access to inputs and production technologies, organization and structuring of the sectors, and investments designed to facilitate agricultural product marketing and exporting. It has a focus on production techniques, processes and issues that affect productivity. Program 2.5 has three core objectives:

· Objective 2.5.1. Increase productivity of the food and commercial vegetable sectors. Within the operational framework of this Objective one operational area refers directly to climate change adaptation and that is: Operation 2.5.1.9 which is ‘Feature new varieties adapted to climate change in extension activities’

· Objective 2.5.2. Enhance the quality and yield of traditional cash crops. Within this Objective, Operation 2.5.2.1 is ‘Support vanilla producers to improve production quality’. This has a focus on sustainable farming methods with the indicator of ‘increasing the share of vanilla labelled biological vanilla in the volume of exports’, the target for 2014 is to 40%.

· Objective 2.5.3. ‘Develop new cash crops’, does not make any specific reference to climate change adaptation or sustainability.

156. Program 2.6 aims to ‘Protect livestock from exotic infectious diseases and intensify animal production sector activity’. This program highlights the importance of stockbreeding, and small-scale stockbreeding in particular, ‘to meet the basic food requirements and for generating additional income for farming communities’. The operational areas within the Action Plan are based on the objectives of increasing and diversifying productivity, in particular to support ‘small-scale stockbreeding, which is easier to control and which requires less space and fewer resources.’ The lack of available pasture land is highlighted as a key limiting factor and the increasing threat of exotic infectious diseases as a key issue at the time of PRGS design. However, climate change issues related to these factors are not mentioned.

157. Climate change is captured as a specific program area under PRGS Core Strategy 6: ‘Promote Environmental Sustainability and Civil Security.’ Core Strategy 6 has six priority programs:

158. Program 6.1. Conserve biodiversity and equitably share its advantages; Program 6.2. Conserve and develop agro-biodiversity; Program 6.3. Adapt to climate change;Program 6.4. Fiscal consolidation with an ecological focus; Program 6.5. Capacity building for multi-sector environmental management and coordination; Program 6.6. Establish prevention and management mechanisms for risks related to natural and climate disasters.

159. Program 6.2 ‘Conserve and develop agro-biodiversity’ aims to preserve and develop agriculturally important varieties and species and traditional agro-forestry systems specific to the Comoros
, and to promote their exploitation. Key Objectives under this program include to: Prevent loss of unique indigenous varieties through replacement of imported varieties or the introduction of pathogens; Develop agro-biodiversity to conserve and develop traditional practices and varieties in agro-forestry and cash crops; Develop fair trade systems based on the biotic resources the Comoros offers; Support activities to develop and protect vulnerable sites; Conserve and develop agriculturally important varieties and species and traditional agro-forestry systems. Agro-biodiversity, traditional agro-forestry systems and the protection of vulnerable sites all contribute to agricultural approaches that could help reduce vulnerability to climate change in the agriculture sector, however, program 6.2 does not include specific reference to climate change.
160. ‘Adapt to Climate Change’ is included in the PRGS as a specific program area: Program 6.3. This is targeted at addressing climate change impacts ‘on health, food security, economic activity, water resources, and physical infrastructure.’ Key Objectives under the program include: Build capacities to address climate change and its impacts; Maintain and increase fertility of agricultural and forest land. The indicator for this agriculture related Objective is the percentage of degraded areas subject to a restoration program, with a target of 30% by 2013; Provide users secure access to land, with targets referring to the development and implementation of property and forestry laws and activities to secure agricultural land with fencing, registration, and registration of agricultural parcels; Prepare an integrated management scheme for coastal areas (GIZC) incorporating urban and rural development planning, and reduce risks in connection with climate disturbances; Promote integrated waste management and sanitation; Protect drinking water resources and enhance security of supply and exploitation; Reduce dependence on fossil fuels and natural forest wood as energy sources

161. In 2010 the Union of Comoros passed Decree N°10-108/PR which established the institutional framework for implementation and for monitoring and evaluation of the PRGS, under which all sectors and development initiatives fall. The line ministries, regional administrations, technical and financial partners, civil society and the private sector are incorporated within seven bodies within the institutional framework.
162. The Strategic Committee for Coordinating Development Assistance (CSCAD) is responsible for coordinating development assistance in Comoros. It is chaired by the Head of State and comprises the members of a Special Council of Ministers and technical and financial partners. The Government’s Economic Advisory Commission (Commisariat Général au Plan) acts as its secretariat. The Inter-Ministerial Monitoring and Coordination Committee (CISC) comprises all the members of the Council of Ministers and is chaired by the Secretary General. Its mandate is to take political decisions and engage in dialogue with the development partners.

163. The Technical Steering Committee (CTP) is the body responsible for steering and coordinating the implementation of the PRGS and for monitoring and evaluation. It is supported by the Permanent Technical Secretariat for Monitoring & Evaluation (M&E), which acts as its secretariat. The Steering Committee is chaired by the Head of the Government’s Economic Advisory Committee and is composed of the Secretaries General of the Ministries, Planning Directors of the islands, the private sector, civil society, and representatives of technical and financial partners.

164. The Standing Technical Secretariat (STP) works closely with the Sectoral Technical Groups (GTS), which are responsible for planning, implementing and managing programs and projects under the PRDS, monitoring their execution, and collecting sector data. The Sectorial Technical Groups (GTS) are chaired by the Secretaries General of the Ministries and are composed of technical staff from the Ministries, the technical and financial partners, civil society and the private sector. There are nine GTS covering public finance; infrastructure; energy, water and sanitation; the private sector; agriculture, fisheries, and livestock; governance; health; education; and the environment. The GTS help to monitor execution of priority programs by making information available regarding on programs and projects. Development Planning and Monitoring and Evaluation Committees (COPSED) work closely with the GTS to plan, implement, monitor and evaluate development programs and projects. There is one of each on the three islands.

Figure 5: Strategic Framework for implementation and monitoring of the PRGS

[image: image16.jpg]Steatagc Comnittas for
Coortinating Development
Assistance.

Tator Amitarial
Mositoring 228
Coordinsion Comaittss
Crossctting Minstrial Depariments
(Bconomy ané Fintacs) nd
Contea Bank
Govarmments Standing Technical
Econcmic Advisory Committee for
Commiwion . |#—| Monitorng ané
(Commisariat Ginéral Evatstion of the
au Plar) PRGS RGS
Standing Techaical
Steeing Committee Sl
Disctorate
of Stistics
Sectorial Techrical Groops Disectorateof
616 th Planaing
Miistey
1 o the istands
Davaloprment Plaasing 04 Moritosing
20 Evaluston Commiteess (COPSED)

(it Sosiaty Organizations

165. The National Department of Statistics (DNS) is in charge of gathering and analyzing statistical data. It implements the National Statistics Development Strategy (SNDS) and coordinates the data collection mechanism, in close collaboration with the decentralized organs of the Ministry of Planning on the islands.

166. The implementation of the PRGS Action Plan is subject to an annual review. The final evaluation and development of a new PRGS Action Plan for 2015–2019 will take place in 2014. The review will assess the country’s progress towards achieving intended targets and any revisions necessary to the PRGS. This presents an opportunity to address current gaps, and in particular for the CRCCA project to support the integration of climate change adaptation for the agriculture sector in to the new Action Plan.

167. Assessment of progress in implementing the Poverty Reduction Strategy Paper undertaken in 2011 revealed a number of issues, including a low national capacity to absorb funds. Revision of the PRGS following this led to reprioritization of programs, which resulted in scaled down ambitions and simplification of procedures, allowing improved absorption capacity from 2012. The initial budget was reduced by 44% and a range of donors have subsequently supported capacity building activities across sectors.
168. The 2011 review identified the need to conduct a broader and more in-depth analysis of the causes of fragility, and to include priority actions in the next plan of action. Recommendations for the agriculture sector include the ‘need to support small farmers with alternative resources that will enable them to manage natural resources sustainably and better adapt to climate change.’ Specific recommendations for the agriculture sector are to:

· involve farmer organizations as partners in development of the sector;

· professionalize the sector by incentivizing young persons (current average age of

· farmers is 56 years) while simultaneously strengthening training of participants;

· underscore crop group plans oriented towards exports;

· encourage small and medium-sized farm operations;

· speed up the process of registering land;

· make the Mwali agricultural school operational;

· establish a monitoring body for partner activities;

· establish a research and analysis unit devoted to agricultural statistics;

· promote inter-island circulation of agricultural products;

· improve the preservation and distribution circuits of products;

· strengthen the capacities for managing programs and projects within the Ministry.

169. The agricultural objective set in the updated PRGS following the 2011 review is to increase agricultural productivity by 6% by 2015. It recognizes the agricultural sector (agriculture and livestock) as a driving force for growth in the Union of Comoros, with the greatest potential to increase the incomes of the poor. Among the priority programs for the agricultural sector are: (i) strengthening security of tenure, (ii) support for the creation of an enabling environment conducive to agricultural development, (iii) the recovery of food production, (iv) the protection of livestock against infectious diseases and increased production, (v) the creation of an environment conducive to the harmonious development of the sector.
170. For environmental sustainability targets under Core Strategy 6, the review highlights the importance of supporting sustainable agriculture and production systems, emphasising the importance of introducing measures that are technically and financially appropriate, ‘within the reach of the most vulnerable populations. It concludes that: ‘improving natural capital entails adopting measures designed to increase the number of protected areas, restoring the fertility of soils on which so much of the production system depends. It also means reconstituting vegetation cover, which plays an important part for both preserving soil structure and restoring natural habitats. Bearing in mind the socio-economic and demographic context, initiatives aimed at rational management of the environment must be based, as far as possible, on measures within the reach of the most vulnerable populations, both technologically and as regards their cost. Hence the manifest desire of decision-makers to support small farmers with alternative resources that will enable them to manage natural resources sustainably and better adapt to climate change.’

171. Specific recommendations for the environment and disaster response core strategy include:

· Increase the number of protected areas

· Provide small farmers with the wherewithal for sound management of natural resources

· Introduce measures tailored to the living conditions of the most vulnerable

· Restore soil fertility which is vital for the production system

· Develop income generating activities (IGA) (such as beekeeping, ecotourism) in zones where protected areas are established

· Guarantee land tenure security for the lowest-income farmers

· Ensure sound distribution of the resources mobilized

· Establish a legal framework for disaster response

· Strengthen stakeholders’ institutional and individual capacities

· Develop policies and bodies that will guarantee land tenure security for vulnerable farmers

· Strengthen environmental management and multi-sector coordination capabilities

· Enhance integrated management of coastal areas

· Facilitate access to information and communication technologies

172. Through the Itsandra Manifesto the Comorian Government is committed to moving towards environmentally sustainable growth. In 2008 the Union of Comoros subscribed to the Paris Declaration and in 2011 it participated for the first time in surveys following up on the Principles for Good International Engagement in Fragile States and on implementation of the principles upheld in the Paris Declaration on Aid Effectiveness. The country’s participation in these surveys is consistent with the Government’s commitment to significantly improve the effectiveness of Official Development Assistance. The surveys highlighted a number of priority actions and recommendations for inclusion within the PRGS review process including:

· Proceeding, in connection with the PRGS mid-term review, to conduct a broader and more in-depth analysis of the causes of fragility, and including priority actions in the next plan of action. And a re-examination of the relevance of the indicators chosen for monitoring the PRGS

· Strengthening the national planning and programming system

· The need for resident donors and creditors to undertake joint analyses with non-resident donors and creditors and to establish consensus building systems.

· Establishing mutual responsibility mechanisms.

173. The Union of Comoros has initiated the PRGS strategic review process, placing strong emphasis on the need to accelerate sustainable growth. A concept note, framework note and list of studies to be undertaken have already been drawn up and fund raising is ongoing to support the implementation of the review and revision process. To date the African Development Bank and Office of the UN coordinator have agreed to provide funding; all resident donor agencies will also support and participate in the process, contributing time, expertise and resources. The Union of Comoros aims to develop a first draft of the strengthened and revised PRGS by January 2014, and to change the name of this key national strategic document to the Accelerated Growth and Sustainable Development Strategy (AGSDS). The concept and framework notes do not envisage significant change to the core strategic areas of the current PRGS but propose the strengthening of those areas to achieve accelerated sustainable growth. Technical sectoral groups, including public, private, civil society and development partners will work together to identify opportunities to accelerate growth, sustainably. These groups will work across a range of different sectors and will identify areas for strengthening cross sectoral coordination. The strategic planning process will also identify the lead areas of responsibility for the resident development partners to support implementation of the AGSDS; UNDP is likely to continue to have a lead role in support of agricultural development and environmentally sustainable development.

174. A 2015-2019 Action Plan for implementation of the Strategy will be developed in 2014, with an associated monitoring and evaluation framework. The target date for completion of the 2015-2019 PRGS/AGSDS Action Plan is July 2014. Once the Action Plan has been finalised development partners will be able to work with the Union of Comoros to develop their own support programmes over the next five years. On each island, the Direction of Planning and component sectoral Divisions (Direction of Agriculture, Environment, Forestry etc) will in turn develop their own sectoral and inter-sectoral plans and associated monitoring and evaluation frameworks, within the overall framework of the national AGSDS, reflecting specific island priorities, needs and opportunities.
175. Comoros developed a National Adaptation Program of Action (NAPA) for climate change in 2006. The NAPA ‘aims at identifying the urgent and immediate needs of adaptation to climate change and priority activities’. Its stated overall objective is: ‘to reduce the adverse effects of climate change on the means of subsistence of the people and the most vulnerable areas thus increasing their ability to resist to modification and climate variability’.

176. The NAPA document itself states that it ‘does not have authority to set overall objectives in terms of development’ but was designed as an ‘operational extension of the PRGS.’ The NAPA’s role is to increase the efficiency of development goals such as those in the country’s PRGS
. The NAPA has four core components:

1. An overall view of the Comoros islands geographic, environmental and socio-economic context
2. An analysis of the observed and predicted vulnerability of the islands to climate change / variability with analysis of likely impacts on the biophysical processes, key sectors and the identification of the most vulnerable groups and zones;

3. Definition of the NAPAs objective and implementation strategy, including links with development programs and Multilateral Agreements;

4. Analysis of the adaptation options and an outline of the methodology used for the ranking and prioritisation of the adaptation options.

177. In order to fulfil its obligations to the United Nations Framework Convention on Climate Change (UNFCCC), the Union of Comoros has passed the following decrees appointing a national focal point and establishing a national climate change committee, although this is not yet functional.
· The appointment by ministerial decree N°012-002/VP-MPEEIA/CAB dated January 14, 2012 of a National Focal Point, a Deputy National Focal Point and a technical team of national experts in the different areas of competence for the implementation of the UNFCCC ;

· The establishment by ministerial decree N°08-005/MAPE/CAB of a national Climate Change committee in charge of supervising and guiding the activities of the 2nd national communication on Climate Change ;

178. As a non Annex 1 party to the UNFCCC the Union of Comoros does not have a fixed timeframe for submission of its national reports
.The Union of Comoros completed its initial national communication (INC) to the UNFCCC in 2002. The INC was based on the findings of a study undertaken by the Intergovernmental Panel on Climate Change (IPCC) which examined climate change impacts and adaptation needs in Indian Ocean small island states. Likely climate change impacts for the Union of Comoros included: a loss of over 700 acres of cultivable land, increasing vulnerability of soil to erosion, sea water intrusion in to coastal water tables, damage or destruction to infrastructure and housing due to flooding and increased storms, with associated impacts on socio-economic activity, movement inland or overseas of at least 10% of the population, a reduction of the hydroelectricity potential, and water resource depletion and pollution.

179. The second national communication (SNC) to UNFCCC was started in 2008 and finalised in April 2013, during the CRCCA project design process. It raises a number of important issues and recommendations which have been considered in design of this CRCCA project support strategy. The analysis for the second national communication highlights the fact that climate change adaptation is currently not effectively integrated in to sectoral policies and that there is a need for technology transfer, capacity building, research, education, training and public awareness at all levels and across all core sectors. The importance of reduced climate change adaptation for the agriculture sector is underlined, given its importance to food security, poverty alleviation and environmental sustainability, and given the unsustainable nature of current agricultural practices and impact on deforestation rates.

180. The SNC assesses that there is inadequate integration of climate change not only within national policies, strategies and plans, particularly within sectors, but also within the PRGS itself. It highlights that there are a lack of regulations defining the mandates, roles and responsibilities of the institutions involved in supporting climate change adaptation, particularly between national and island levels. The SNC identifies a number of opportunities to strengthen strategic capacity for climate change adaptation in the Union of Comoros including: by increasing awareness at all levels; improving information systems and resources available to decision makers; improving integration of climate change in to national research and education programs, capacity building of technical officers in key sectors, strengthening of climate change considerations in relevant regulations, and by ensuring effective integration of climate change in to key development strategies.

181. The NAPA itself outlines the types, sources and levels of vulnerability to climate change. Key sources of vulnerability are identified as:

· ‘an economy which largely depends on the agricultural sector,

· fragile soils vulnerable to erosion and tectonic instability, coupled with zones of subsidence,

· difficult social and economic conditions characterized by high unemployment & poverty rates;

· a fragile natural environment,

· comparatively high population growth,

· extensive agriculture and bad use of soils;

· inadequate institutional capabilities,

· poor context of economic diversification;

· problems related to drinking water and to access to water,

· concentration of the main cities on the coastal fringe, where the majority of the population live,

· legislation that is outdated or not adequately applied;

· the quasi-totality of the infrastructures are built at less than 6 meters above sea level, however rules and standards governing the way infrastructure is designed and maintained are ineffective for their protection against climate risks’

182. The NAPA design team used sectoral and socio-economic analysis to identify the most vulnerable socio-economic groups in the Union of the Comoros. Three groups were identified:

1) Subsistence farmers and the fishermen (62%)

2) Cash crop farmers and the cattle breeders (45%), the non-working population (41%) and those who don’t depend on the informal sector (39%).

3) Households with a salary and the unemployed (35%)

183. The most vulnerable zones were found to be in ‘areas with a low pluviometry, usually located at the eastern part of each island, with a comparatively high population growth and poverty incidence’ Priority zones were identified in the NAPA according to their: ‘‘poverty level, pluviometry level, incidence of malaria and water-related diseases, housing precariousness, level of lands degradation, level of wood consumption as source of energy.’’
184. The NAPA used a consultative process to identify priorities on each island. This showed that all islands shared a priority concern for potential climate change impacts on agriculture and water. The NAPA identifies a number of options to reduce vulnerability to climate change and develops these in to project concepts within annex 1
. Options were chosen on the basis of their contribution to poverty reduction and food security, focusing in particular on supporting the most vulnerable groups. Those of relevance to this project include:

· Agricultural varieties that are better adapted to drought conditions

· Sound soil management techniques & the restoration of degraded soils and basin slopes.

· The improvement of water access and quality through the development of a hydraulic system in the villages and the generalisation of water treatment

· Knowledge transfer on alternative technologies, opportunities and incentives to reduce logging and sand mining for construction.

· Establishment of early warning and surveillance systems

· Fodder production

· Local provender production and Aviculture

185. The main barriers for effective implementation of climate change adaptation are identified within the NAPA across all sectors, these are: (i) Stakeholders limited knowledge of climate change issues; (ii) Unpredictability of climate change effects; (iii) Lack of clarify of possible evolution scenarios and related adaptation measures; (iv) Institutional weaknesses; (v) Difficulties obtaining financial resources necessary for NAPA implementation (vi) Poor and vulnerable populations overriding concern with meeting their daily needs rather than planning for future climate change.

186. Implementation of the NAPA was designed to be placed under the responsibility of a pilot committee which was to be set up under the Ministry responsible for Environment on each island. The Committee was to have representatives from relevant stakeholder groups including: ‘vulnerable groups; NAPA island committee; PRSP Guidance Committee from each island; institutions in charge of the development of the island; associations; civil society; the private sector and experts who have conducted participative evaluations on vulnerability.’’
187. At the national level effective coordination was designed to ‘be ensured by the national commission on adaptation to climate change
, under the supervision of the Ministry of State in charge of Environment.’ Currently, however, no such committees are functioning on any of the islands, nor at the national level. Overall, the level of the NAPA implementation remains very low. To date only one NAPA project is being implemented and that is the GEF LDCF funded project to support adaptation to climate change within the water sector (ACCE), the national executing agency is the Division of Environment and Forests of MPEEIA
.

188. UNEP provided implementation support to Comoros in preparing its NAPA. In 2008 the agency undertook an evaluation of its support to a range of countries in preparing national adaptation plans of action, including Comoros. In Comoros, the 2008 UNEP evaluation found that: ‘there was a significant decline in ownership following the completion of the NAPA, which can be attributed to various factors. Changes in the administration which even in regular circumstances operates with very little capacity, a context of geographic dispersion, as well as civil unrest in some parts of the country have created significant hurdles for any further action.’ It suggested that ‘its continued relevance, the degree of ownership within government and the likelihood of its implementation in the short-term remain in question’.

189. The UNEP evaluation also found that ‘although the linkages between sectoral priorities in the NAPA and other country priorities (e.g. the Poverty Reduction and Growth Strategy, sector policies etc) are documented in the NAPA… on-the-ground cooperation between project teams or institutional mechanisms is lagging’. In addition, the evaluation found the relevance of chosen adaptation options in relation to country priorities somewhat difficult to ascertain due to the limited scope of the chosen options in relation to the breadth of the challenges, in particular the limited scope of the proposed projects were not found to provide sufficient basis for sustainability. It suggested that, ‘should an opportunity arise, the NAPA could be revised to be better adjusted to target longer-term impacts’. It also recommended that ‘in order to further strengthen stakeholder buy-in at all levels, Comoros would benefit from a stronger identification of the benefits (economic and social) of adaptation, which remains somewhat weak in the NAPA’, stressing that in rural areas ‘awareness-raising faces additional challenges, due to the need to develop communications strategies that are adapted to the local context…to take into account dispersion and illiteracy rates, the use of printed material may not be a sustainable option’.

190. The evaluation identified that ‘the creation of an appropriate governance mechanism for adaptation would require strong leadership, good coordination among the various administrations and government agencies, as well as clear roles and responsibilities and an equitable distribution of resources among government agencies. Given the low level of capacity within government, any changes in governance mechanisms should be based on a realistic assessment of objectives in relation to available means… In Comoros, the strength of the voluntary movement balances the weaknesses of the administration and benefits from flexibility and informal networks could be useful for implementation of the NAPA.’

191. Achieving increased climate change resilience in the agriculture sector is core to reducing vulnerability under the NAPA. Effective support for climate change adaptation in the agriculture sector has significant implications for broader food security, poverty alleviation and environmental sustainability targets, and hence for a wide range of agencies and sectors. This in turn underlines the importance of achieving effective inter-sectoral and inter-island co-ordination and collaboration for achievement of increased resilience to climate change within the Union of Comoros.

192. Developed in 1994, the Agriculture Development Strategy (ADS) aims to support ‘’agricultural intensification and improvement of agricultural productivity through better access to agricultural inputs and production technologies, organization and structuring of supply chains and the realization of investments to facilitate the marketing of food products.’’ The ADS was developed through a four year process to identify agricultural development and rural development priorities.

193. Since 1994, implementation of the agricultural strategy has been affected by a number of factors:

· the instability of state institutions and associated disruptions to strategic planning for development of the agricultural sector

· the continuing decline in investment in the agricultural sector and an associated lack of resources for operational support to agricultural development

· low capacity of agricultural support institutions and farmers to introduce and establish new and sustainable approaches to agricultural development
194. The challenges facing the agriculture sector and the fact that the 1994 ADS did not align with the more recent PRGS, led in 2001 to an analytical review of the ADS and of capacity in the agricultural sector. The 2001 review led to a series of policy recommendations aimed at reducing the dependence of the Union of Comoros on imported food crops
 and increasing the focus on growing domestic crops for household consumption in order to improve food security and meet the demands of a rapidly growing population. Based on these recommendations, the ADS was revised during a national workshop held in November 2001 and focuses on the following key objectives:

· double agricultural productivity in 20 years, through intensification and diversification of food crops, and the promotion of export crops
· reform administrative support to the agricultural sector

· create an enabling environment for agricultural development by the establishment of appropriate legal, fiscal and institutional frameworks
· conserve natural resources and support sustainability
· organise and structure rural farming.

195. In order to ‘conserve natural resources and support sustainability’ and to ‘create an enabling environment for agricultural development’ the ADS and associated management frameworks need to be strengthened to support climate change adaptation in the agricultural sector. Achieving effective climate change adaptation in the agriculture sector also relates to a number of national environmental policies, plans and strategies; achieving more resilient, efficient and sustainable agriculture will help to reduce current pressures on forests and reduce siltation and pollution risks for coastal areas.

196. The National Environmental Policy (NEP)
 adopted in 1993 which builds on the Diagnosis of the State of the Environment in Comoros and associated Environmental Plan of Action (PAE). Overall the NEP aims to support sustainable management of resources and to strengthen sector policies, in particular town and country planning, land use regulation, management of water resources, and sanitation and waste management. Core objectives of the NEP include ‘promoting economically and environmentally viable agriculture’:

· supporting the sound management of natural resources

· protecting biological diversity & areas of special environmental & cultural interest;

· developing or updating knowledge on the environment;

· promoting economically and environmentally viable agriculture;

· promoting forest conservation and reforestation; and

· establishing appropriate management of maritime and coastal areas.

197. Ministerial decree N°012-012/VP-MPEEIA/CAB dated March 24, 2012 established a technical committee for the evaluation of environmental impact assessments. The Union of Comoros is also currently finalising a Forestry Policy and four year action plan whose implementation will also be under the responsibility of the Direction of Environment and Forests.

198. Comoros has also developed a National Biodiversity Strategy and Action Plan (NBSAP) which is broken down into four overall strategic objectives, each of which has specific targets and programs. The NBSAP’s overall strategic objectives are as follows: 1) to promote knowledge of the national heritage through implementation of an environmental information system and a census and study of the national heritage; 2) To develop an effective operational framework including legal tools, institutions and public services for biodiversity conservation; 3) sensitization of the local population, incorporation in to national education and increased number of national specialists; 4) effective management of Comoros’ national heritage through conservation and evaluation of national resources, research into alternative solutions to major issues and increased measures to reduce pollution.
199. Recognising the significant threat to natural disasters that the country faces Comoros has also taken a number of steps to strengthen capacity for natural disaster preparedness and response. With the support of UN agencies and international donors initiatives recently supported include:

· the development of a National Contingency Plan

· the establishment of an analytical and information processing (CATI) centre;

· the establishment of a Directorate General of Civil Security (DGSC), to which is attached a centre of relief operations and civil protection (COSEP);

· a series of studies of vulnerability to climate hazards and their impacts;

· outreach and information dissemination at the community level

· the establishment of early warning systems and strengthened communication systems for risk reduction, disaster management (DRR) and disaster response between actors at national, island level and the local levels.

200. The 2011-2016 national Strategic Programming Framework (CSP) was developed to support donor and national agencies to work together around three thematic pillars:. Climate change and adaptation, Conservation of biodiversity & Reducing the risk of disasters. The strategy highlights five key principles:

1: Improve ecosystem resilience and adaptability to climate change at all levels.
2: Support sustainable natural resource management and the development of alternative development approaches which increase resilience to climate change

3: Assure the safety of people, goods and infrastructure against natural disasters and prepare effective response strategies.

4: Support integrated governance and decentralised natural resource management and the renovation of degraded lands and reforestation.

5: Establish effective synergies and partnerships at local, national and regional levels

Thematic pillar 1 Climate change and adaptation includes two strategic foci:
1.1: Improving the resilience of ecosystems, and adaptation capabilities.
Programmatic components are: Sustainable land management, integrated management of water resources, integrated coastal zone management, creation conditions necessary to access funds dedicated to climate change, capacity building at all levels.
1.2: Support dedicated initiatives and innovative adaptation and mitigation approaches. Program components are: integrated waste management, clean energy development, adaptation of agriculture to climate change, health and climate change.
Of direct relevance to the current project is: Strategic line item 1.2.3: Adaptation of agriculture to climate change
 which aims to improve forest and agricultural management and yields; develop agro-pastoral hydraulic infrastructure; introduce and disseminate crop varieties more resistant to drought; support the adoption of good agricultural practice for soil conservation, improved fertility and effective water management; improve monitoring and understanding of climate (rainfall, humidity, temperature etc); support effective dissemination of forecasts to farmers

B.2 Regional and International Strategic Context for Climate Change Adaptation in the Agriculture Sector
201. The Union of the Comoros has ratified several relevant international protocols and conventions
 including:

· The United Nations Framework on Climate Change (UNFCCC)
· The United Nations Convention on Biodiversity (UNCBD) and subsequently the development of a national strategy and action plan in the area of biological diversity
· The Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of Benefits Arising from their Utilization (ABS)

· The United Nations Convention to Combat Desertification (UNCCD). A National Action Plan (NAP) for the implementation of the UNCCD has been developed.

· The Kyoto Protocol

· Convention on Persistent Organic Pollutants (POPs)
· Convention on the Law of the Sea
· Nairobi Convention for the Protection, Management and Development of the Marine and Coastal Environment of the region of East Africa
· UN Millennium Development Goals
· The environmental action plan of NEPAD (The New Partnership for Africa’s Development), which aims at improving environment conditions in Africa, contributing to economic growth and eradication of poverty, developing Africa’s capabilities to implement international agreements, and confronting environmental challenges in Africa in the global context of NEPAD implementation.
202. At the regional level, the Indian Ocean Commission (IOC) is an important platform for cooperation that seeks to pool resources and expertise of its five Member States
 in order to promote sustainable development. Founded in 1982 and institutionalized in 1984, the IOC helps organize regional networks, policies and strategies and to share information, experiences and good practice.

203. Of direct relevance to this project is the regional Indian Ocean Commission (IOC) Regional Strategy for Climate Change Adaption validated in July 2012 and adopted in January 2013. This outlines a strategic vision, principles and approach for IOC member countries Madagascar, Mauritius, Seychelles, Union of Comoros, France and Reunion Island. It aims to guide cooperation amongst IOC member states until 2020 and highlights four priority issues: integrated water management, environment (terrestrial and marine), public health and food security (agriculture and fisheries). Other core issues that will be addressed in a second phase include: disaster risk reduction, transport, energy and tourism. The strategy stresses the importance of member states adapting to restrictive situations, or even to shortage of resources, limited or long-lasting, and to not consider development models on a basis of unlimited availability of resources. To support the implementation of the regional climate change adaptation strategy, the 28th Council of Ministers of the IOC has placed the mobilization of financial resources from international partners with the Technical Centre for Agricultural and Rural Cooperation (CTA) through a partnership agreement.

204. IOC member states also agreed on the need to set up a regional climate service centre, in line with the recommendations of the World Meteorological Organisation (WMO) within its Global Framework for Climate Services (GFCS). With support from several resource centres, this regional centre would enable the pooling of expertise to strengthen the IOC’s Member State’s resilience to climate change.

205. The IOC has also developed a sub regional Gender Policy which aims to facilitate the compliance of member states with the gender equality targets set out in the SADC Gender Policy & Protocol and COMESA Gender Policy. It recognizes core principles of non discrimination, social inclusion, accountability and transparency.
206. IOC Member states are also currently discussing a Food Security Policy for the agriculture sector in IOC member states. A regional meeting was held in Madagascar in March 2013. Key food security issues identified at the workshop included climate change, biodiversity loss, and food and energy crises.

207. A regional Indian Ocean Biodiversity & Agriculture web portal (Bio & Agri webportal) has also been established under the auspices of the IOC with support from CIRAD, the International Fund for Agricultural Development (IFAD), European Union, the French and Réunion Governments. The Bio & Agri web portal is a platform linking agro-ecology and climate change adaptation professionals and providing information on agro-ecology and climate change adaptation initiatives, techniques and resources. It was set up under the Regional Initiative for Agro-ecology and Climate Change IRACC
 which aims to ‘Support the adaptation of the small scaled productive systems to climate change in the islands of the Indian Ocean, in order to improve the incomes and living conditions of the family-scaled farmers’.

208. Although not a strategy as such the regional IOC Adaptation to Climate Change
 project (ACClimate) established a regional Adaptation to Climate Change Group (CACC) and has helped to raise awareness of climate change in the region and was the driving force behind development of the IOC Climate Change Adaptation Strategy. It was designed to strengthen IOC Member States
 resilience to climate change and was the first project of its kind in the region. ACClimate has served as a scientific and logistical platform for all activities related to the definition of climate change projections for the region. ACClimate has just finished phase one (2008-2012). Over four years, the ACClimate project helped to improve knowledge about regional climate trends and potential climate change impacts, and to enhance cooperation between the countries in the region. Results of the ACClimate project include:
· studies that helped develop the climate profile of the region and its evolution over 40 years

· development of a regional strategy for adapting to climate change, adopted in January 2013

· organization of the first regional forum on seasonal forecasts (SWIOCOF
) in collaboration with Météo France. The aim is to repeat this annually to establish a constructive dialogue between the meteorological services in the region and the sectors most exposed to climatic activity

· dissemination of information and a series of training sessions for member states

· financing of mobility grants to enable students from the region to follow a Masters degree in remote sensing and natural hazards.

209. Although no funds have yet been identified for implementation of a second phase of the project, proposed activities in the work plan of the next phase (2013/14-2030) include: (i) a regional climate database for all countries (Comoros, Madagascar, Maurice, Réunion, Seychelles) that are members of the Indian Ocean Commission (IOC); and (ii) the implementation of a regional agro-meteorological database. In the next phase, the system will allow each country to establish their own national climatic database management system (CDMS) based on standard software (CLISYS
) running under Oracle.

210. The Reunion island is also supporting a number of other relevant initiatives in the Union of Comoros including the following: Adaptation of Ruminant systems to a Changing Environment (ARChE_Net), Genetic Resources Management - Towards an Indian Ocean Network, Reunion economic support program for the Comores (PARDEC), the Initiative for Expanding and Sustaining the Network of Plant Protection (ePRPV) and the agricultural food chain quality initiative, QualiReg.
211. The Union of the Comoros is a member of three regional economic communities (RECs): the Common Market for Eastern and Southern Africa (COMESA), the East African Community (EAC) and the Southern African Development Community (SADC). These three RECs have partnered to establish the Climate Change Adaptation and Mitigation Program, with the support of the Global Mechanism and other development partners. Launched in April 2012, the program aims to identify innovative sources of financing to assist in combating land degradation and desertification. It has multilateral financing with commitments of $90 million from the European Union, Norway and the UK and aims to provide social and economic benefits to small-scale farmers in Southern and Eastern Africa through support for climate-smart agriculture to improve crop yields and food security throughout the region. The Global Mechanism, which is a subsidiary body of the UN Convention to Combat Desertification (UNCCD), will also assist individual countries to design financing strategies to work towards climate-smart investment frameworks. The Union of Comoros has not yet signed an agreement with this program, however, it is a member of COMESA, EAC and SADC and the program may provide a range of useful partnership and capacity building opportunities for the Union. The Program’s Objective is: To enable the COMESA-EAC-SADC Member States to increase their investments in climate resilient and carbon efficient agriculture and in the related areas of forestry, land use and energy practices. Seven result areas are identified:

· Consolidation of a common African position that is effectively reflected in global climate change agreements and mainstreaming of climate change in national planning

· Development of national climate smart agriculture investment frameworks and national financing strategies for the implementation of conservation agriculture programs

· Promotion of climate smart agriculture, conservation agriculture and other sustainable land use practices as adequate adaptation and mitigation measures

· Research and training on climate smart agriculture and conservation agriculture

· Vulnerability assessment and analysis

· Promotion of mitigation solutions with carbon trading benefits

· Regional Catalytic Facility / Challenge Account to support investment in national climate smart agriculture and conservation in agriculture programs
212. The program’s key target group is smallholder farmers. The aim is to increase their resilience to the effects of climate change by scaling up the adoption and implementation of climate smart agriculture, conservation agriculture and other sustainable land management practices. The program is supporting the mainstreaming of climate change in national planning and the development of national climate-smart agriculture investment frameworks and national financing strategies. It also promotes climate smart agriculture, conservation agriculture and sustainable land use practices. The project aims to establish two regional conservation agriculture knowledge centres which will conduct an international program on knowledge transfer, focusing on technologies and practices to enhance climate resilient agricultural production. A regional Catalytic Facility/Challenge Account has also been established to support investment in national climate smart agriculture and conservation agriculture. The African Climate Change Knowledge Network will be strengthened and supported and two research programs will be initiated.
213. A number of important continental and global networks, programs and facilities also provide important partnership opportunities for the CRCCA project and in the long term, for the Union of Comoros. Further information on these is given in Annex 18. Continental and international initiatives of relevance include: the African Climate Change Knowledge Network (AAKNet), Climate for Development in Africa (ClimDev-Africa) Program, African Climate Policy Centre (ACPC), ClimDev Special Fund, Comprehensive Africa Agriculture Development Program (CAADP), African Centre of Meteorological Applications for Development (ACMAD) Global Climate Change Alliance (GCCA), Global Framework for Climate Services (GFCS) and AfriGEOSS initiative under the Group on Earth Observations (GEO)
Section 2: Project Strategy

PART A: PROJECT RATIONALE: THE NEED FOR AN ADAPTATION ALTERNATIVE INTRODUCTION

214. The project ‘Enhancing adaptive capacity and resilience to climate change in the agriculture sector in Comoros’ (CRCCA) will build the capacity of key agricultural support institutions and vulnerable farming communities in order to increase the resilience of agricultural production systems to climate change and climate variability, in each of the three islands in the Union of Comoros. The project builds on recent climate change and agriculture sector data and analysis, works with current baseline initiatives and aligns with relevant strategies and strategic planning and evaluative processes. It also supports the Union of Comoros to establish important links to regional and continental networks.

215. In line with the objectives of the GEF LDCF, the CRCCA project addresses urgent and immediate climate change adaptation needs, focussing on the Comorian agriculture sector. It contributes directly to LDCF Objectives
 2 and 3 working to increase Comoros’ adaptive capacity to respond to the impacts of climate change, to reduce vulnerability, and to support and promote the transfer and adoption of adaptation technology.

A1: BUILDING ON THE INFORMATION BASE TO INCREASE RESILIENCE TO CLIMATE CHANGE IN THE AGRICULTURE SECTOR IN THE UNION OF COMOROS

216. A number of important studies have been undertaken to assess Comoros’ overall vulnerability to climate change, identify key issues affecting rural communities and to delineate the areas most vulnerable to climate change on each of the islands.

217. Completion of Comoros’ initial national communication to the UNFCCC (INC) in 2002 involved a series of initial vulnerability studies and mapping of coastal areas on each island. This was developed further in 2006 to develop Comoros’ National Adaptation Plan of Action (NAPA). In 2011 further work was undertaken to study climate change and geographic vulnerability in the Union of Comoros and to identify the areas particularly vulnerable to climate change. Risk vulnerability maps for volcanoes, floods, and landslides were developed based on these studies. The second national communication to the UNFCCC (SNC), finalised in April 2013, has updated the analysis of key climate change vulnerabilities and priority issues as well as current geographical, social, economic and environmental aspects of vulnerability. The agriculture sector is identified as highly vulnerable to climate change and adaptation is identified as a high priority national issue to support food security, poverty alleviation, biodiversity conservation and environmental management. The report stresses that: ‘the agricultural sector is heavily dependent on the vagaries of climate, and anticipated changes in temperature, precipitation and sea level could have a significant impact on agricultural production.’ The impact of agricultural activities in causing high levels of deforestation, leading to increasing biodiversity loss is also underlined in the SNC.

218. Design of the CRCCA project draws on these studies, building on all relevant data and the assessments of climate change risks and vulnerability across the three islands undertaken during project design, as well as on nationally agreed priority zones and issues. As will be outlined below the CRCCA project document also builds on assessment of current baseline initiatives and of complementarities with these and other partner initiatives in order to achieve climate change ‘additionality’ to support climate change adaptation in the agriculture sector. In developing the project strategy, the project team consulted with a wide range of stakeholders to verify priority issues and data. Review of relevant reports and consultation with stakeholders also enabled the team to draw on a range of lessons learnt from past and current initiatives.
219. Project design included consultative vulnerability analyses on all three islands. Identification of initial sites for project intervention under Outcome 3 has drawn on the vulnerability analyses in the NAPA, review of these in the project design inception workshop, vulnerability assessments undertaken by UNDP CO and the national consultant, and subsequent consultation and participatory risk assessments undertaken by the full project design team in each area. The project design process is described in Annex 1. Project design also draws on UNDP’s experience in supporting capacity building of CBOs and the promotion of volunteering as a model for the involvement of village communities in achieving sustainable development targets. In a number of the communities consulted by the project design team there was strong evidence of voluntary and self help initiatives and in particular effective organisation of women’s associations and a strong desire to increase learning and capacity for self help. This is an important basis on which the project will build.

220. The CRCCA project builds on capacity building activities and lessons learnt from a range of projects and programmes recently implemented in the Union of Comoros. The ‘Support programme for inclusive finance in the Comoros’ (PAFIC) has been helping to train micro-finance institutions (MFI) and to strengthen the overall strategic framework for micro-finance in the Union of Comoros. The CRCCA will build on capacity building supported under PAFIC and if a second phase of the PAFIC project is initiated with work with the project to ensure synergy. CRCCA project design also builds on achievements and lessons learnt under the project to ‘Support the Establishment and Development of small and medium enterprises (AMIE)
 which has helped to build the capacity of small and medium enterprises (SME), in particular to help to increase SMEs access credit. AMIE has now been institutionalised as an advisory agency in the Union of Comoros. Lessons learnt from the AMIE project include the importance of ensuring independence, decentralization, and strong technical leadership by national executing agencies throughout project implementation, the need to ensure that micro-credit activities are kept separate from community infrastructures and separate from capacity building project operations. The project demonstrated that empowerment of communities at all stages of the project cycle is the best approach to achieve lasting results at the local level, and highlighted the importance of dedicated staff at national agency and project management levels. Consultations with MFI during the CRCCA project design process indicted that grants for agricultural development initiatives tend to be classified as ‘high risk’ by micro-finance institutions. The project will build on the lessons learnt and achievements under PAFIC and AMIE, and will work with MFIs to strengthen their capacity to assess risk within agricultural development initiatives, and to develop agricultural investment products that take in to consideration the reduced risk in agricultural initiatives that are well adapted to climate change and variability.

221. The Community based Sustainable Development Project (ECDD)
 project has been working to support self help and sustainable agricultural systems on the island of Anjouan and has a number of lessons important to the design of the CRCCA project. The CRCCA project will build on this experience and information and will work with the NGO established under ECDD. The CRCCA project will build on the experience of ECDD in Anjouan
 and on techniques developed for knowledge transfer and awareness raising for illiterate farmers. In Comoros oral transmission of information is a very important means for awareness raising and communication and it is important for the CRCCA project to identify effective mechanisms for information dissemination to farmers who can not read or write (radio, film and discussion groups).

222. The use of film, radio and discussion groups as an education tool for illiterate communities was also demonstrated in the Regional Disaster Preparedness and Risk Reduction Program (DIPECHO). This program used film, story telling, participatory risk mapping and simulations at community workshops as a means to increase community awareness of volcanic risks. The DIPECHO Program also provides important lessons about the importance of timing community workshops and training sessions so as not to disrupt livelihood patterns. The CRCCA project places a strong emphasis on understanding the information needs of vulnerable communities, the importance of building capacity for effective, gender sensitive, information dissemination within local agricultural extension services (CRDE), and linked to this the potential to use oral and visual communication tools. This builds on the lessons learnt from the above projects and will help to overcome the issues outlined in the UNEP evaluation of NAPA implementation which found that in the Union of Comoros: ‘awareness-raising faces additional challenges, due to the need to develop communications strategies that are adapted to the local context to take into account dispersion and illiteracy rates, the use of printed material may not be a sustainable option’.

223. Discussions with a range of stakeholder groups also highlighted the potential negative impact of donor funded projects in causing conflicts over access to available project funds and ‘projectisation’ of organisations. The CRCCA project will draw on this experience to ensure that project support builds the capacity of national organisations to undertake the roles that they have been mandated to do, to support and encourage inter-secotral and inter-island collaboration, and to ensure that capacity built under the project is sustained following project end (EOP). Lesson learnt from past projects demonstrate that project management teams should ensure that effective systems are in place for the maintenance and use of equipment, following EOP, as a condition of purchase of any equipment under the project. Project management should also seek to ensure some level of guarantee that persons trained under the project will continue to work in Comoros in the roles that they have been trained for. The project will place a strong emphasis on ensuring that project activities work to build capacity and systems that can be sustained in the long run by Comorian organisations. It will also help to establish partnerships between Comorian agricultural institutions and relevant regional and international initiatives and networks, thereby increasing their ongoing access to technical and financial resources.

224. In its approach the project also builds on the recommendations of the Intergovernmental Panel on Climate Change (IPCC) in that ‘the transfer of technologies is a process, which must allow the population to take over the technology, to reproduce it, including the ability to choose it and integrate it to autochthonous technologies and systems.’ This should include: ‘(i) Effective use of the transferred technology (ii) an adaptation of this technology to the local needs and conditions; (iii) a field reproduction of the technology; (iv) effective integration of the different stakeholders including government organisations, the private sector, financial bodies, NGO, community organisations and the institutions in charge of research, training and education.’

A2: STRATEGIC ALIGNMENT AND CONSISTENCY OF THE PROJECT WITH NATIONAL PRIORITIES AND PLANS

225. The CRCCA project aligns closely with relevant strategies, frameworks and action plans at national, island and local levels. It also actively supports implementation of these strategies, and acts as a catalyst for the incorporation of climate change adaptation in to strategic planning, monitoring and evaluation in the agriculture sector.

226. As outlined in Section 1 of this document, the Union of Comoros has ratified a number of relevant international conventions including: The United Nations Framework Convention on Climate Change (UNFCCC) (1992); The Convention on Biodiversity (UNCBD) (1992) and the United Nations Convention to Combat Desertification (UNCCD) (1998). In 2008 the Union of Comoros also signed the Kyoto Protocol. In line with UNFCCC requirements, Comoros has developed a National Adaptation Plan of Action (NAPA), submitted its Initial National Communication (INC) in 2002 and has just finalised its Second National Communication (SNC). The main national development framework is the Poverty Reduction and Growth Strategy (PRGS). This incorporates consideration of climate change adaptation and agricultural development as specific program areas. The PRGS has an associated 2010-2014 Action Plan, outlining PRGS implementation objectives and targets in each program area. The PRGS affirms the Comorian Government’s commitment to giving women their rightful place in the decision-making and development process. The national gender policy framework is mainly defined by PRGS, the National Gender Equity and Equality Policy (PNEEG) as well as in the United Nations Development Assistance Framework 2008-2012 (UNDAF-Comoros).

227. The CRCCA project supports achievement of important PRGS objectives and draws on the recommendations of the PRGS 2011 review. This review underlined the ‘need to support small farmers with alternative resources that will enable them to manage natural resources sustainably and better adapt to climate change. It also identified the need to ‘conduct a broader and more in-depth analysis of the causes of fragility, and to include priority actions in the next plan of action.’ The CRCCA project places a strong emphasis on gender equality, underlining the key role of women in the agriculture sector in Comoros and the need to understand women’s specific vulnerabilities and to support effective approaches to increase their resilience to climate change. The PRGS will be reviewed in 2014, and achievement of targets in the initial action plan will be evaluated. Based on this review and evaluation a new action plan will be developed for 2015-2019. The CRCCA project directly contributes to the PRGS review and revision process, to support Comoros to ensure that climate change risks and adaptation options for the agriculture sector are fully considered and effectively integrated in to the new action plan.

228. Comoros’ National Adaptation Plan of Action (NAPA) was developed to help guide and co-ordinate climate change adaptation. The NAPA stresses that it ‘does not have authority to set overall objectives in terms of development’ but is as an ‘operational extension of the PRGS’. The CRCCA project directly supports implementation of the NAPA, drawing on the vulnerability analyses and the more recent review of vulnerability and priority issues completed for the SNC. The project design team used a consultative process to assess key issues, verify that vulnerable areas identified within the NAPA remain priority areas today, and to identify potential zones for project intervention within these areas. The CRCCA project addresses some of the groups identified as most vulnerable within the NAPA: ‘subsistence farmers, cash crop farmers and cattle breeders’. It also supports the Union of Comoros to address some of the key ‘obstacles to the implementation of the NAPA’ as these relate to the agriculture sector, including:

· ‘Limited knowledge of communities and development stakeholders about climate change issues;

· Unpredictability of climate change effects;

· Institutional weaknesses and the fact that sectoral policies related to the agriculture sector do not consider climate change or internalise climate change adaptation options;

· Prioritisation of short term social and economic gain by vulnerable populations over long term sustainability’

229. The national Strategic Programming framework (CSP) was developed to guide the Union of Comoros in the co-ordination of interventions in the areas of climate change, biodiversity conservation and disaster risk reduction for the years 2011-2016. It draws on both the PRGS and the NAPA. The CRCCA project supports and works within the CSP framework and specifically within thematic pillar 1 ‘Climate Change Adaptation’, strategic line 1.2.3: ‘Adaptation of Agriculture to Climate Change’. The project contributes to all of the CSP strategic targets for 2016 under strategic line 1.2.3.

230. Although both the NAPA and the CSP were designed to support Comoros in the implementation and co-ordination of effective climate change adaptation actions and approaches, consultations during the project design process, and documents consulted by the design team, indicate that neither the NAPA nor the CSP are currently being effectively used to guide planning, monitoring or evaluation of activities within the agriculture sector. As well as aligning with key national strategies and plans, the CRCCA project also acts as a catalyst to support their implementation. In building the capacity and awareness of key agricultural agencies for climate change adaptation and in supporting Comoros to strengthen relevant national strategies and action plans, the project will act as a catalyst to support Comoros to actively work towards achieving key national strategic objectives and targets for adaptation to climate change in the agriculture sector.

231. Developed in 1994, the Agriculture Development Strategy (ADS) itself aims to support ‘’agricultural intensification and improvement of agricultural productivity through better access to agricultural inputs and production technologies, organization and structuring of supply chains and the realization of investments to facilitate the marketing of food products and the export of pensions.’’ An analytical review of the ADS and of capacity in the agricultural sector undertaken in 2001 recommended that development support to the agriculture sector should focus on reducing the dependence of the Union of the Comoros on imported food crops
 in particular to increase the production and yield of crops grown for subsistence consumption, in order to improve food security. The CRCCA project builds on the recommendations of this review and on consultation with key agricultural support institutions and farming communities on all three islands in the Union of Comoros. The Agriculture Division of MPEEIA identified an urgent need to ensure that national and island level agricultural management and support agencies establish and follow a strategic approach to development of the sector that incorporates assessment of climate change risks and establish approaches to increase resilience and sustainable natural resource management. They stressed that the current agriculture strategy does not provide an appropriate strategic framework to support climate change resilience in the sector.

232. The CRCCA project supports the Direction of Agriculture of the MPEEIA, island level agricultural commissions, national agricultural support institutions and CRDE, to develop a more strategic, climate change resilient approach to agricultural support and development, within the framework of the PRGS revision process. It also supports key agricultural support organisations to have a greater understanding of climate change risks and adaptation opportunities. This will enable them to implement climate change resilient agricultural development strategies and plans on each of the islands, participate effectively in relevant sustainable development / climate change committees once these have been formed, and to actively guide and promote resilience in the agriculture sector within agricultural development projects and initiatives.

233. In addition to its alignment and support for key national strategies and action plans the CRCCA project also aligns with and helps to support the implementation of Comoros’ new Rural Development Decree. The CRCCA project works to build the capacity of rural economic development centres (CRDE) established under this decree. As the key agricultural extension and advisory centres, the project will build capacity within the CRDE to enable them to support vulnerable farming communities to increase their resilience to climate change and climate variability.

234. The CRCCA project also aligns with and supports the objectives of national environmental strategies and action plans including the National Biodiversity Strategy and Action Plan (NBSAP), National Environmental Action Plan, draft Forestry Policy and Forestry action plan. The project supports the core objectives of the National Environmental Action Plan in the sustainable management of natural resources and in the reinforcement of relevant sectoral policies and plans, to support sustainable land and water use in the agriculture sector. It also supports the Forestry Policy and Action Plan. The greatest cause of deforestation is for conversion of forests for agriculture use. This is in part through the actions of farming communities cutting down forests to acquire new land, linked in turn to the low productivity and land degradation caused by current farming practices. In part also through the actions of commercial ylang-ylang farmers who cut down forested areas in order to use the wood for distillation of the ylang-ylang product. In its support for technology transfer and capacity building to support and encourage subsistence and commercial farmers to use more climate change resilient farming techniques, the CRCCA project will directly support more sustainable natural resource use, contributing to national efforts to reduce the rate of deforestation.

235. In addition to key national strategies and plans the project also aligns with and supports a number of important regional climate change adaptation strategies and initiatives. The Indian Ocean Commission (IOC) Regional Climate Change Adaptation Strategy was adopted in January 2013 to guide IOC member states until 2020. The initial implementation phase of the strategy focuses on climate change impacts on food security, water, health and the environment. Other sectors will be treated in a second phase, including: natural disasters, infrastructure, transport, energy, and tourism. The CRCCA project aligns with the IOC regional climate change adaptation strategy, helping to address priority food security issues and supporting environmental sustainability objectives. The project also supports the integration of Comoros within the regional Biodiversity and Agriculture portal, helping to strengthen regional partnerships and knowledge sharing for implementation of the IOC regional climate change strategy.

236. Specific consideration of the impacts of climate change on women and of gender sensitive adaptation options and gender equality is a core principle within the CRCCA project. In this it contributes to the Regional Strategy and Strategic Action Plan for Mainstreaming Gender into Agriculture and Climate Change which was launched in 2012 for the COMESA-EAC-SADC region.

237. The CRCCA project also fits within the broader African Continental Framework on Climate Change. Implementation of this Framework has recently focused on the use of Conservation Agriculture (CA) as a priority adaptation and mitigation approach and the CRCCA project will develop and test climate change adaptation approaches and develop information products that will be of interest and relevant for the African continent.

A3: changes since completion of THE PROJECT IDENTIFICATION FORM (PIF)

238. Part C of this document outlines how the three project Outcomes work together to achieve the overall project Objective. The project strategy proposed is conceptually consistent with that put forward in the original Project Identification Form (PIF). The areas of intervention, long term solution and alignment with LDCF Objectives remain the same. However, since the PIF was written eleven and a half months ago
 there have been a number of important changes to the baseline situation in the Union of Comoros. Overall, national and regional developments over the last year, the information now available for project design and the baseline projects and initiatives currently being implemented, work to strengthen the opportunities for sustainable impact from project intervention. A number of the proposed baseline projects and initiatives cited in the PIF have however not materialised, or will now end before project start-up, which has significant implications for certain outputs and activities that were put forward in the PIF.

239. In April 2013, during project design the Union of Comoros finalised its second communication to the UNFCCC. This updates the analysis of key climate change vulnerabilities, vulnerable areas and priority issues that was undertaken for the 2006 Comoros NAPA and for the 2003 initial national communication to UNFCCC. It has provided an extremely useful reference document for the design team. The second communication to the UNFCCC confirms the vulnerability of the agriculture sector to climate change and the priority given by Comoros to achieving increased resilience and adaptation in the agriculture sector. It provides up to date information on issues and vulnerabilities that has helped to guide project design.

240. In February 2013 an important decree was developed in the Comoros islands to support the creation of Rural Economic Development Centres (CRDE
). Under this decree CRDE are established as public rural development and agricultural support institutions endowed with a specific legal personality and administrative and financial autonomy. CRDE replace the agricultural advisory centres (CEA) that were in place at the time of writing of the PIF. CRDE are the key national institutions responsible for providing extension and technical support to farming communities and for supporting sustainable rural development. The establishment of CRDE is core to the GEF/LDCF CRCCA project strategy which includes a key focus on building the capacity of CRDE to enable them to provide effective extension support to farming communities to reduce the vulnerability of agricultural production systems to climate change and increase the resilience of vulnerable communities.

241. Comoros’ Poverty Reduction and Growth Strategy (PRGS) is also core to the alternative approach proposed under the CRCCA project strategy. The PRGS is the country’s main national development and poverty reduction framework, used for programming and budgeting of government strategic actions, as well as for dialogue with international technical and financial partners. It incorporates within its overall framework both agricultural development and climate change adaptation objectives and targets. The CRCCA project has been designed to align with and directly support achievement of relevant climate change adaptation and agricultural development objectives within the PRGS. During the first year of project implementation the current 2010-2014 PRGS action plan will end, implementation of the PRGS will be reviewed at this time, and a new 2015-2019 action plan will be developed. The review of the PRGS and development of a new action plan is a highly significant national strategic process which provides important opportunities for project support. The strategic approach of the CRCCA project supports Comoros to include consideration of climate change adaptation in the agriculture within the PRGS review and in development of the new Action Plan.

242. The CRCCA project strategy has also been strengthened to achieve greater regional and continental linkages. The project strategy aligns with a number of relevant regional strategies including the new IOC regional strategy for climate change adaption
, the IOC regional Gender Policy and Strategy, the IOC regional food security strategy, COMESA_EAC-SADC Regional Strategy and Strategic Action Plan for Mainstreaming Gender into Agriculture and Climate Change
 and the African Continental Framework on Climate Change. The project will also establish relevant links with regional and international programs including the Programme on Climate Change Adaptation and Mitigation in the COMESA-EAC-SADC region; African Climate Change Knowledge Network (AAKNet); the Climate for Development in Africa (ClimDev-Africa) programme and the related regional climate service centre; the Regional Initiative for Agroecology and Climate Change, including the regional Indian Ocean Biodiversity & Agriculture portal and relevant initiatives supported by the Global Climate Change Alliance (GCCA); the Group on Earth Observations (GEO) AfriGEOSS initiative and the African Centre of Meteorological Applications for Development (ACMAD). All of these regional strategies and initiatives offer opportunities for the Union of Comoros to establish regional and continental partnerships and to build on and contribute to the development of regional climate change adaptation capacity.

243. Amendments to Outputs and activity areas that were put forward in the PIF, in particular to Outputs and activity areas proposed under Outcomes 1 and 3 have been made in order to strengthen the way in which the project works to support national strategic priorities, to ensure alignment with relevant frameworks and strategies and to build on the most recent information available on climate change vulnerabilities and priorities for the agriculture sector in the Union of Comoros. They do not however change the overall rational or logic of GEF/LDCF project intervention.

244. Since writing of the PIF there have also been changes to the baseline initiatives and projects on which the project will build and with which it can establish partnerships. A number of the baseline projects and initiatives cited in the PIF have not in fact materialised, or will end prior to CRCCA project start up, while other relevant projects and initiatives have been initiated and provide important opportunities for partnership. This baseline is core to the GEF/LDCF CRCCA project strategy, providing the basis on which the project will achieve the ‘additionality’ of capacity building for climate change adaptation in the agriculture sector. Changes to the baseline situation and consultations with stakeholders during project design have highlighted the need to make a number of modifications to Outputs proposed in the PIF under the three CRCCA project Outcomes. The strategic approach developed for the CRCCA project has been adapted from that outlined in the PIF in order to build on the opportunities evident at the time of design.

245. One significant change that it is important to highlight is that there is considerable uncertainty as to whether Comoros will re-establish the Agricultural Institute of Moheli. The Institute is currently not functioning at all, and no funding has been earmarked to get it up and running. Although renovating the Institute of Moheli remains an objective of the current Government, at the time of project design there are no guarantees that this will happen during the lifetime of the project. A number of the agricultural development initiatives cited under PIF Outcome 3 have also not materialised or will end before project start, which in turn has a bearing on the Outputs proposed under Outcome 3. The Islamic Development Bank and Qatar Emirate funded projects to support the development of fruit farming in Comoros and to support goat breeding have not been finalised. The UNCDF-UNDP Support programme for inclusive finance in the Comoros (PAFIC) will end in 2013 before project start. Although there is the possibility of a second phase of the PAFIC project, at the time of CRCCA project design there is no certainty that a second phase will be funded, as this will depend on the results and recommendations of the terminal evaluation of PAFIC.

246. Amendments that have been made to the approach originally put forward in the PIF include the following:

247. Output 1.1
 proposed under PIF Outcome 1 is no longer valid due to the fact that the Institute of Moheli is not functioning and there is no guarantee that it will be renovated during the life of the project. The CRCCA project support strategy instead places much greater emphasis under Outcome 1 on strengthening relevant strategies
 to ensure these effectively support adaptation to climate change in the agriculture sector and on strengthening the capacity of key agricultural agencies and ‘training of trainers’ within these institutions.
248. Under Outcome 1 the focus of training for ‘management of climate risks in agro-sylvo-pastoral systems’ has been shifted from the currently non existent Institute of Moheli, on to national and island level agriculture agencies and the local level CRDE. Proposed training, pilot projects, information and technology transfer will enable them to provide agricultural advice and extension support on climate change adaptation, directly to vulnerable farmers and farming communities. Project support works with and builds on other baseline projects working to establish and build the overall capacity of CRDE. Training programmes will follow a ‘training of trainers’ type approach and the development of tools and information products to support adaptation and increased resilience to climate change and climate vulnerability over the long term.
249. Outcome 1 now also incorporates support for the PRGS review and action plan revision process in order to support Comoros to ensure that the new 2015-2019 PRGS action plan effectively incorporates consideration of climate change vulnerability and adaptation in the agriculture sector. It also supports MPEEIA DNSAE and island agriculture commissions to strengthen associated agriculture strategies and action plans.

250. Outputs under Outcome 2 remain largely unchanged, however project design has highlighted how little meteorological capacity currently exists in Comoros; there is currently no agro-meteorological capacity at all on any of the islands. The proposed project support strategy is realistic about what can be achieved over four years and proposes a modular step by step approach to establish an agro-meteorological framework for the Union of Comoros.

251. Outputs under Outcome 3 have been strengthened so that by project end CRDE at project sites in Grande Comore, Moheli and Anjouan will have the capacity to lead climate resilient agricultural technologies, techniques and systems, through a partnership based approach with local NGOs, CBOs, communities, public and private sector groups, guided by local climate change adaptation management plans (CCAMP). 29 highly vulnerable farming communities at project sites will have a greater understanding of climate related risks and approaches to reduce those risks, and will be applying resilient approaches, supported by CRDE, NGOs, CBOs, public and private sector groups.

252. The changes to baseline initiatives since April-May 2012 when the PIF was written also have corresponding implications for project co-financing. This includes the UNDP co-financing pledged in the PIF. Both of the projects cited as part of UNDP co-financing will end before the start-up of the CRCCA project. The project Capacity Building for management of natural and climatic risks
 ended in September 2012, the PAFIC project will end in June 2013.
A4: ACHIEVING ‘ADDITIONALITY’ TO KEY BASELINE AND PARTNER INITIATIVES ACROSS CRCCA PROJECT OUTCOMES
253. The CRCCA project works to catalyse adaptation to climate change in the context of broader national and regional development processes and initiatives
. The project partners with and builds on a number of relevant initiatives that are being supported by donors and Comorian public, private and non-governmental organisations. It works alongside these initiatives to support and catalyse climate change adaptation in the agriculture sector. Effective co-ordination and partnership by the CRCCA project team with current initiatives and with those that evolve over the course of project implementation will be essential to project efficiency and impact. An analysis of current baseline and partner initiatives and of how the CRCCA project will build on these to strengthen capacity for climate change adaptation in the agriculture sector, in the Union of Comoros is given below. A summary assessment is also provided in Annex 15.
ACHIEVING ADDITIONALITY TO BASELINE INITIATIVES
254. The CRCCA project will work in partnership will all key national agencies and initiatives involved in the agriculture sector in the Union of Comoros; each of the project’s Outcomes builds on and partners with existing baseline initiatives in order to strengthen both national capacity and the strategic framework for achieving increased climate change resilience in the agriculture sector, at national, island and local levels. The CRCCA project will strongly encourage a partnership approach between different sectors and different islands within the Union of Comoros supporting national agencies involved in areas such as environment, agriculture, disaster response, meteorology and rural development to work together to increase the resilience of the agriculture sector to climate change and strengthening the strategic framework guiding climate change adaptation in the agriculture sector
255. A key result under the CRCCA project will be that by EOP all key public sector, and relevant NGO, CBO and private sector, agricultural and environmental organisations will have the capacity to plan for, implement, monitor and evaluate climate change adaptation support to the agriculture sector. The project will achieve this sustainable impact by supporting and working directly with these agencies to build their capacity for assessment, planning, implementation, monitoring and evaluation of climate change adaptation initiatives and systems. Across all Outcomes, the CRCCA project will strengthen the capacity of the main implementing partner DNSAE to support climate change adaptation within the frame of DNSAE’s agricultural development role in the Union of Comoros, including for the design of agricultural development initiatives and strategic planning, in the provision of support to farmers and agricultural organisations, and for monitoring and evaluation of the achievement of national agricultural and climate change related targets. The project will support and encourage DNSAE to work with DNEF and other relevant agencies to achieve national environmental and climate change adaptation targets, many of which require a change in agricultural practices towards more environmentally sustainable systems – agricultural systems supporting climate change resilience also often support increased environmental sustainability within farming systems.
256. Under Outcome 1 the CRCCA project will strengthen the national strategic framework for climate change adaptation in the agriculture sector, encouraging and supporting the Union of Comoros to strengthen climate change related indicators, targets and overall strategic approach for agricultural development within the PRGS; the PRGS review and action planning process provides an important opportunity for the project to engage in this area and to achieve long term strategic impact. Under Outcome 2 the project will build on existing capacity and structures within the Comoros Meteorological Service (CMS) to support CMS to meet its national responsibilities and establish an agro-meteorological division in the Union of Comoros, working closely with the GEF LDCF ACCE project. Under Outcome 3 the project provides important support to local level public sector agencies, NGOs, CBOs, private sector organisations and to vulnerable farming communities at a series of pilot sites. Here again project support encourages a strong partnership approach and enables key agriculture sector support organisations to strengthen existing baseline activities in order to incorporate planning, implementation, monitoring and evaluation of climate change adaptation support in the agriculture sector. IPEC and CRDE are key partners under Outcomes 1, 2 and 3 as the core public sector agricultural extension support groups for vulnerable farmers. Newly formed under the 2013 national decree, CRDE provide an exciting opportunity for the project to help guide and support local agricultural extension centres at project sites to establish systems and tools that meet farmers’ priority needs and increase the resilience of farming systems to climate change.
257. Research plays an important role in the ongoing quest to find solutions to climate related risks and challenges faced by the agriculture sector and the project will work with the National Institute of Agronomic Research Fisheries and Environment (INRAPE), building on this institution’s existing research capacities to strengthen its involvement in, and support for, research and analysis linked to climate change adaptation in the agriculture sector. INRAPE will be an important partner in Outcomes 1 and 3, undertaking research, with project support, to identify climate change resistant varieties and approaches and working with stakeholder groups at project sites to ensure that vulnerable communities access the benefits of this research. In promoting and building capacity for climate change adaptation research and training the project will also work with relevant training and educational establishments including the only agricultural training institute currently operational in the Union of Comoros, the National Horticultural Centre (CNH) of Mvouni on Grande Comore and with relevant departments within the University of Comoros. Alongside this the project incorporates a strong ‘training of trainers’ approach within agricultural support institutions including CRDE, NGOs and CMS to ensure that these institutions are able to continue to train staff and maintain a strong capacity to support climate change adaptation.
258. Non-governmental organisations including community based organisations and farmers’ associations, are also key partners in the project; the implementation approach for achieving climate change resilient agricultural practices at project sites strongly encourages and supports partnerships between public sector, NGO, CBO, professional and private sector groups. In the project implementation approach under Outcome 3 NGOs and CBOs are directly involved in identifying solutions to climate related risks and impacts, in implementing adaptation solutions and in monitoring the effectiveness of those solutions towards achieving positive socio-economic and environmental outcomes. The project builds on and partners with baseline initiatives being implemented by NGOs and CBOs at each site, to strengthen their awareness of climate change risks and of opportunities to address climate related impacts. Further details of operational partnerships at project sites are provided within the outline of Outputs 3.1 to 3.6 under Outcome 3, building on the situational analysis provided in Section 1Aiii and in Annex 2.
259. The CRCCA project will work in partnership with ongoing initiatives supported by professional agricultural organisations and associations and private sector groups. SNAC and FNAC are the main national bodies representing farmers’ professional interests, including FNAC FM which specifically represents the interests of female farmers. The main baseline initiatives of SNAC and FNAC are currently in the supply of inputs to farmers and in the marketing of agricultural products, to date this has been to the detriment of their advisory support to producers. The role of SNAC and FNAC is to provide information, training and awareness raising for producers for the extension of good agricultural practices as well as to support the marketing of agricultural products, provision and storage of inputs (including seeds, fertilisers and pest/disease control products). The CRCCA project will encourage and support SNAC, FNAC and FNAC FM to increase their advisory support to farmers and will build their capacity to provide advice on climate change resilient farming approaches, tools and techniques. The CRCCA project will work in partnership with SNAC, FNAC and FNAC FM to build their awareness of climate change risks and adaptation opportunities, and to strengthen their capacity to provide support and advice to their members. SNAC, FNAC and FNAC FM will be directly involved under Outcomes 1,2 and 3, working with the CRCCA project to increase the resilience of farmers at vulnerable sites and within key value chains. The Central Buying Service for Agriculture Professionals in Comoros (CAPAC) is the main importer and sale point for agriculture inputs (fertiliser, pesticides, seeds, food crops etc), the CRCCA project will strengthen CAPAC’s understanding of and involvement in the import and distribution of climate change resilient agricultural inputs. The veterinary association (ACTIV) provides livestock inputs and extension support to farmers and is another important partner in Outcome 3 at project sites. The project will work with ACTIV to ensure that farmers have access to advice and support for livestock care that supports climate change resilience, as seen in the situational analysis in section Aiii livestock farmers face a number of climate related challenges. Other producers association (PAs) represent key cash crops; there are 13 national farmers associations representing farmer’s interests in key cash crop value chains: 9 for vanilla, 2 for ylang ylang and 2 for cloves, the CRCCA project will work with these groups to support key value chains to achieve climate change resilience and to add value through the establishment of sustainable, climate change resilient farming and processing systems under Outputs 3.5 and 3.6.
260. Entrepreneurship and increased income generation is important both to achieve poverty alleviation for rural farming communities and to increase the potential flow of revenue to support climate change adaptation approaches in the long term in the Union of Comoros. The project will support an assessment of the potential for public-private-partnerships within the agriculture sector and will also provide targeted support at project sites to engage micro-finance institutions MFI) more actively in supporting entrepreneurship among rural farmers. The Union of Mutual Savings and Loan Ya Komor (Meck Union) and the Union of Sanduk are the only microfinance institutions that currently operate in the Comoros islands. These MFI provide funds for small business projects and community development initiatives. Loans for agricultural projects are currently considered by MFI as high risk, due to the number of loans for agricultural activities that have not been paid back and /or due to heavy losses in the past. The project will work with MFI, agricultural and rural development support groups such as CRDE, AMIE, NGOs and community associations to increase their understanding of climate change related risks in farming and to strengthen their ability to assess risks and develop climate change resilient agricultural enterprises. The project will support MFI to develop a series of financial products targeted at climate change resilient agricultural enterprises and to work with farmers to establish a series of successful climate change resilient enterprises at project sites.
261. A number of agricultural and climate change adaptation projects are also being supported by international donors in the Union of Comoros, working with local partners; the CRCCA project will also establish strong partnerships with these internationally funded initiatives to ensure national partner agencies receive coherent and well targeted support in order to achieve climate change outcomes in the agriculture sector.
262. The European Union (EU) Support Program for Strengthening Resilience to Climate Change is a four and a half year, Euros 3 million program, being implemented within the framework of the Global Climate Change Alliance (GCCA). Starting at the end of 2013, it aims to strengthen consideration of climate change in decision making at national and local levels, to improve information dissemination, and to increase the resilience of vulnerable populations
. The EU GCCA project is another key baseline initiative. The CRCCA project will be implemented over a similar timeframe to this project and both focus on supporting climate change adaptation. It will be essential for the two projects to establish a close working partnership, in order to ensure that activities and outputs complement each other and work synergistically to strengthen overall capacity in the Union of Comoros for adaptation to climate change. The focus of the CRCCA project is on support for climate change resilience in the agriculture sector; the EU-GCCA project has a broader focus on information sharing and livelihood support. The projects are mutually supportive, key areas for collaboration include under CRCCA Outcome 1 to support the inclusion of effective climate change adaptation targets for the agriculture sector, in to the PRGS review and renewed action plan; under CRCCA Outcomes 1,2 and 3 in the development and dissemination of information and adaptation tools and techniques, and under Outcome 3 in the support of pilot projects and capacity building for vulnerable rural communities

263. The Project for intensification, diversification and improvement of agricultural production on the island of Moheli supported by FAO and the Islamic Development Bank (IDB) contributes to improving the production and development of food crops on the island of Moheli. The project was initiated in April 2013 and includes rehabilitation and capacity building support to Rural Economic Development Centres (CRDEs) on Moheli island. This is also an important baseline initiative. The CRCCA project will partner with this project to support climate resilience in approaches for the ‘intensification, diversification and valorization of agricultural products’ on the island of Mohéli under Outcome 3. The projects will work closely together to support micro-enterprise development and entrepreneurship on Moheli, to identify and establish new opportunities for farmers, such as the production of high value products from vetiver. The two projects will also work closely together under outputs 3.5 and 3.6 to strengthen key agricultural value chains so that these become more resilient to climate change, more sustainable with reduced negative environmental and social impacts and to achieve ‘value added’ along the chain from farmers and processors through to exporters and marketing groups. The CRCCA project will focus on achieving climate change resilient systems that can also add value and increase sustainability, the FAO/IBD project will focus on the ‘intensification, diversification and valorization of agricultural products’. Together with other important partners such as the CIR initiative and NGO ‘Initiative Developpment’ these initiatives will identify opportunities and strengthen organisational, regulatory and agricultural capacity in the Union of Comoros to achieve real benefits for agricultural value chains from climate change resilient, sustainable farming approaches.
264. The Enhanced Integrated Framework Initiative (CIR
) is an initiative of UNDP, the Word Trade Organisation (WTO) and the Standards and Trade Development Facility (STDF), being implemented through UNDP. It includes a range of projects. The project for Strengthening Health and Phyto-Sanitary Systems (SPS) is part of the CIR framework. It was initiated in April 2013, is operating on all three islands within the Union of Comoros and will run until 2016. US$1.300.000 have been committed to establish a national support system for SPS. Results include: institutional capacity building, food safety, risk assessment and reinforcement of laboratories and tests as well as implementation of a plan of action based on the results of the sectoral diagnosis. The CRCCA project management team will work with the SPS project to ensure that climate change adaptation risk assessment is incorporated in to institutional capacity building for improved SPS linked to the agriculture sector and that SPS measures fully take in to consideration climate related impacts on health and phto-syanitary issues within the agriculture sector. Both projects will be working with partners INRAPE, DNSAE as well as with CIRAD and will ensure that training and capacity building support under the two projects is harmonised to achieve long term capacity building, systems and strategies that support both strengthened SPS and climate change adaptation in the agriculture sector. The CRCCA project will work to ensure that climate change risk assessments and adaptation options are considered and promoted within all national and island level initiatives supported under CIR. The WTO project for ‘Improving export competitiveness of vanilla ylang ylang and Clove’ will be an important partner initiative for CRCCA Outputs 3.5 and 3.6. The CRCCA project will work with the WTO initiative to establish value added ‘green’ certified products and to promote green certification schemes in the Union of Comoros that work to support long term climate change adaptation solutions.
OTHER KEY PARTNER INITIATIVES

265. The CRCCA project will also build on and work in close partnership with a number of other key initiatives, however these initiatives have not been included as ‘co-financing’:

266. The UNDP GEF/LDCF project for ‘Adapting water resource management in the Comoros to expected climate change’ (ACCE) aims to reduce climate change impacts on water resource availability for Comorian ‘lives and livelihoods’ and is being executed through the MPEEIA Division of Environment and Forestry. The LDCF CRCCA project will work with LDCF ACCE, achieving a synergistic impact for both projects: results from the ACCE project will support vulnerable rural farming communities through provision of essential water storage and collection facilities; results from the CRCCA project will help to increase the beneficial impact of those facilities through support for irrigation systems and water-efficient farming techniques. Both projects will work together at project sites and at the national level to help to build capacity and to increase understanding of the risks of climate change and of approaches and technologies that can reduce those risks. Both projects will also work together to support meteorological capacity building in the Union of Comoros working alongside each other to provide equipment and training to the Comoros Meteorological Service (CMS) of ANACM and helping to establish meteorological and agro-meteorological information systems for the three islands. The two projects will co-ordinate closely in providing training and information to rural farming communities and agricultural organisations, to support them to understand and use agro-meteorological data. Close partnership with ACCE is particularly important to Outcomes 2 and 3 of the CRCCA project.
267. The National Program for Sustainable Human Development (PNDHD) is currently being funded by IFAD. Strategic support and capacity building for CRDE and for vulnerable farming communities under the CRCCA project will build on and work synergistically with this key program. Close partnership between the two initiatives is particularly important to CRCCA Outcomes 1 and 3 during the first year and a half of CRCCA project implementation. The goal of the PNDHD program is to reduce poverty by promoting better management of natural resources in order to strengthen agricultural production. The program will run until 2014, having been initiated in 2007. It has been providing core institutional strengthening support to DNSAE, including for CCA / CRDE. Support has included the construction of buildings, provision of vehicles and provision of training for staff. The project is helping to strengthen sustainable management of village ‘terroirs’ in a number of areas throughout the Union of Comoros, including for vegetable and livestock production, fishing, income-generation and reforestation. The CRCCA project will learn from PNDHD experience to date and will work alongside PNDHD in the initial year and a half of project implementation to ensure that training programmes and pilot projects under the two initiatives work together to strengthen DNSAE and CRDEs’ capacity to function effectively as agricultural management and support agencies, to establish climate change resilient agricultural production systems in the Union of Comoros.

268. The Community Engagement for Sustainable Development project (ECDD) project and newly formed NGO Dahari associated with this initiative are directly involved in providing agricultural support on Anjouan island. ECDD has been working to develop a community management model for the sustainable use of natural resources to support rural livelihoods on Anjouan. The project has been providing training and support on agro-ecology techniques and a range of awareness raising activities, products and demonstration sites and has been working directly with communities to establish natural resource management groups. Although the ECDD project is ending in 2014, future agricultural support activities will be channelled though the NGO Dahari to sustain agro-ecological support. Areas of intervention include in Pomoni where the project is supporting market gardening, fodder production, livestock farming, reforestation, and integrated crop management activities. Dahari will partner with CIRAD in 2014 to provide ongoing support. Under Outcome 3, the CRCCA project will work closely with the NGO Dahari in Anjouan and particularly at the proposed Pomoni site, to support climate change adaptation in vulnerable farming communities, building on the community management and sustainable resource use model established under ECDD. The CRCCA project will build on the research and lessons learnt under the ECCD project. Both initiatives aim to ‘accompany rural communities to improve agricultural revenues and develop the sustainable management of natural resources, for the benefit of people and biodiversity’ CRCCA project support will however focus on support for climate change resilient approaches, building the capacity of CRDE, Dahari and local community development groups to work together to establish climate resilient farming systems at project sites.
269. Initiatives funded under the GEF Small Grants Programme managed by UNDP also have relevance for the CRCCA project in supporting sustainable natural resource management in rural agricultural communities in the Comoros islands. The Global Environment Facility (GEF) has committed funds to the small grants program until 2014. Under Outcome 3, the CRCCA project will work with initiatives funded under the GEF SGP during the first year and a half of project implementation and will also build on and learn lessons from past SGP projects.

270. An AFD funded project to support the Marine Park of Moheli is scheduled to start in 2014 with € 5 million funding. The CRCCA project management team will work in close partnership with this project to establish synergies in approach at the Djandro project site, and for the achievement of climate change adaptation results on the island of Moheli. Run off from agriculture directly impacts on coastal and near shore resources within the marine park, and sustainable use of land around the marine park area for agriculture will enable both projects to achieve mutually beneficial results. The marine park provides interesting opportunities for the use of agricultural products within tourism initiatives related to the park. Under Outcome 3, the CRCCA project should work closely with the marine park initiative: to coordinate planning and implementation of awareness raising and livelihood support activities for local farming communities and to identify opportunities to establish public private partnerships (PPP) for use of climate change resilient agricultural products within tourism initiatives linked to marine park development.

271. The World Bank Economic Reform Program is supporting the implementation of the Poverty Reduction and Growth Strategy (PRGS). The Program’s main goal is to support government-owned reforms in four of the PRGS strategic areas: economic stabilization and equitable growth; strengthening key sectors by focusing on institution-building and ensuring a broader role for the private sector; strengthening governance and social cohesion; promoting environmental sustainability and civilian security. CRCCA project support under Outcome 1 will build on the support provided under the World Bank Economic Reform program in order to catalyse the inclusion of climate change adaptation approaches and targets for the agriculture sector in the PRGS/AGSDS 2015-2019 Action Plan, and to support the development of relevant cross sectoral approaches and targets. The establishment of increased capacity for reducing vulnerability to climate change in the agriculture sector through the CRCCA project also contributes to and builds on the World Bank and UNDP initiative under the Global Facility for Disaster Reduction and Recovery which aims to strengthen overall risk and disaster management systems in Comoros.

272. The World Bank JSDF is also funding the Project for Co-Management of Coastal Resources for Sustainable Livelihood (CoReCSuD), which will run until 2015. It supports community-driven development and poverty reduction in Comoros. Under Outcomes 1 and 3 the CRCCA project will partner with CoReCSuD providing advice and information on climate change risks and adaptation options as part of CoReCSuD’s awareness-raising on sustainable resource use and integrated coastal resource management. The CRCCA project will build on the project’s awareness raising, and on capacity building support already provided to NGOs and CBOs for community level resource management planning, project management, monitoring, evaluation and communication to further strengthen the capacities of relevant NGOs and CBOs in climate change adaptation in the agriculture sector.

273. The FAO Regional Disaster Risk Reduction (DRR) Program is a regional program for southern Africa, operating in the Union of Comoros. Under Outcomes 1, 2 and 3, the CRCCA project will work in close partnership with the FAO DRR project building on the training and awareness raising activities undertaken to date at national and island levels, and on the tools and techniques developed. The two projects will work together to reduce the risk of climatic impacts on agricultural production systems in the Union of Comoros.

274. A French NGO Initiative Développement, has recently started a project to introduce more efficient ylang ylang distilling systems on Anjouan. This 3-year (2013-2016) project is testing new type of distiller that requires 50% less wood. The project will also introduce the concept of selling carbon credits (for the 50% of CO2 saved by using this new technology). The CRCCA project will work with this initiative to support distillation systems that use alternative sources of fuel / more efficient systems and therefore reduce the impact of ylang-ylang production on deforestation and increase resilience of the industry to climate change.

275. The Kuwaiti Fund for Food Security is providing US$2M to support AMIE. Under Outcomes 1 and 3, the CRCCA project will work directly with AMIE on each of the three islands building on the support provided by the Kuwaiti Fund for Food Security to strengthen the capacity of AMIE, Meck, Sanduk, CRDE and agricultural associations /groups for the development of small and medium agricultural enterprises that are well adapted to climate change. This also supports AMIE, Meck and Sanduk objectives to increase the revenues of farmers, support food production and promote agricultural micro-enterprises in rural areas.

276. The NGO PlaNET Finance is working with community groups, individuals, AMIE, Meck and Sanduk in Comoros. It is supporting two initiatives to strengthen microfinance products, services and entrepreneurship. One initiative provides technical training the other management training. Management training includes for the development of business plans and support to micro-entrepreneurs to access and manage finance. In Grande Comore PlaNET Finance is working with women’s groups to develop and market agricultural products. In Moheli they have been supporting a small coffee producing enterprise. Current operations will end in 2014, however PlaNET Finance plan to extend their engagement in Comoros. The CRCCA project will work in partnership with PlaNET Finance to support the initiation and development of micro-enterprises that are resilient to climate change, and to support the development and operation of MFI financial products focussed on providing support to climate change resilient agricultural enterprises.

277. All three CRCCA project Outcomes also build on and partner with a number of relevant initiatives supported by cooperation between La Reunion and the Union of Comoros, these include: ‘Adaptation of Ruminant systems to a Changing Environment’ (ARChE_Net) to be implemented between 2013 -2015. The CRCCA project will work in partnership with the ARChE_Net project to develop innovative tools to support adaptation in management systems of ruminant livestock; Indian Ocean Network for Genetic Resources Management (GRM), although not working directly in the area of plant genetic resources, the CRCCA project will liaise with the GRM project to advise on agricultural plant resources that are well adapted to climate change; Initiative for Expanding and Sustaining the network of plant protection (ePRPV). CRCCA will partner with ePRPV under Outcome 3 to support the Union of Comoros to undertake research on pests and pest control techniques, working to build the capacity of INRAPE in this area. ePRPV has also initiated the Agi-Bio web portal which will be an important platform for regional information exchange for the CRCCA project. QualiReg is also an important regional initiative supported by La Reunion. The CRCCA project will link with the regional QualiREG network to support Comoros to share skills and to promote marketing of quality ‘green’ certified agri-products. The CRCCA project will also initially work with and build on the lessons learnt from and support provided by the Réunion island Support Program for Agricultural Development in the Comoros (PARDEC) implemented between 2011 and 2013. This program is working to increase the revenues of farmers, through support to increase the productivity and quality of agricultural products, including livestock. PARDEC is working with FNAC FA and SNAC to train them in new farming techniques, irrigation systems and the management of agricultural associations and is training SANDUCK on the island of Anjouan in micro-credit management. The CRCCA project will build on agricultural development initiatives supported under PARDEC to support farming communities to establish climate change resilient agricultural production systems.

278. A number of future initiatives may also be implemented during the lifetime of the CRCCA project and provide important opportunities for partnership. At the time of project design potential future initiatives of relevance to the CRCCA project include: future support by IFAD to the agriculture sector in the Union of Comoros, following the end of the PNDHD project in 2014: a biodiversity conservation project currently being designed for potential funding under GEF LDCF and a potential second phase to the Support programme for inclusive finance in the Comoros (PAFIC). PAFIC has been providing capacity building support to MECK and Sanduk microfinance institutions (MFIs) and has been supporting the development of a Master Plan of Inclusive Financial Sector (PDSFI) and the development of partnerships for its implementation. The CRCCA project will build on the increased national capacity of MFIs and will work with MECK and Sanduk networks to increase their awareness of climate change vulnerabilities in the agriculture sector in order to increase their support for climate resilient agricultural initiatives. There are proposals to implement a second phase of the PAFIC project. This will depend on the upcoming evaluation of PAFIC Phase 1. The CRCCA project should collaborate closely with the design team of any PAFIC Phase 2 to ensure that synergies between the two projects are established. There is also the likelihood that the EU may fund relevant initiatives over the course of CRCCA project implementation under the 11th European Development Fund (EDF),
 proposed to cover a seven-year period from 2014 to 2020. Future levels and foci of EU support to the Comoros will depend on the objectives and programs identified under the 11th EDF and on alignment with the strategic objectives established in the 2015-2019 PRGS/AGSDS Action Plan.

A5: Synergies with KEY regional and international initiatives:

279. The Program on Climate Change Adaptation and Mitigation in the COMESA-EAC-SADC
 Region has a number of parallels with the CRCCA project and it will be important for the CRCCA project to establish links with this regional program. Effective collaboration with the COMESA-EAC-SADC Program will enable the CRCCA project to access relevant information, and to build on regional experience. It will also enable the CRCCA project to share the Comorian experience and knowledge products developed under the project with the COMESA-EAC-SADC knowledge centres, helping to ensure project experience benefits the wider region. The COMESA-EAC-SADC program’s key target group is smallholder farmers. The program aims to promote climate smart agriculture, conservation agriculture and sustainable land use practices in order to increase resilience to the effects of climate change. It is also supporting the mainstreaming of climate change in national planning and the development of national climate smart agriculture investment frameworks and national financing strategies. A regional Catalytic Facility/Challenge Account has been established to support investment in national climate smart agriculture and conservation agriculture programs. This Facility may present a useful resource for the Union of Comoros, and the CRCCA project will support the Union of Comoros to investigate opportunities for future support and collaboration. The COMESA-EAC-SADC program also aims to establish two regional conservation agriculture knowledge centres, focused on ‘technologies and practices to enhance climate resilient agricultural production’. Here again the CRCCA project can both draw on this regional resource and contribute to it. A number of lessons learnt from the COMESA-EAC-SADC program have also helped to guide design of this CRCCA project strategy including: The need for all member states to place a high priority on adaptation to climate change that focuses on sustainable food, water and energy security; Experience under the program that demonstrates that ‘conservation agriculture’ and ‘agroforestry’ practices increase agricultural productivity, reduce costs, conserve moisture, provide supplementary fuel and fodder thus lessening pressure on forests; Evidence that small island states and low lying coastal areas are already witnessing the devastation brought about by rising sea levels and urgently need to adapt; Lack of resources, awareness, capacity and knowledge seriously hamper efforts to mitigate and adapt to Climate Change; The acquisition of appropriate technology for effective response to climate change continues to be a challenge for all member states.

280. The Indian Ocean Commission (IOC) and IFAD Regional Initiative for Agro-ecology and Climate Change (IRACC) aims to ‘Support the adaptation of small scale production systems to climate change in the islands of the Indian Ocean, in order to improve the incomes and living conditions of smallholder farmers’. In the Comoros islands IRACC is partnering with the PNDHD project. The Initiative has established a regional Indian Ocean Biodiversity & Agriculture portal as a platform for countries in the region to access and share information on agro-ecology initiatives, techniques, resources and expertise. The Indian Ocean Biodiversity & Agriculture portal will serve as a key web-based platform through which the CRCCA project will share information and lessons learnt. The project will collaborate closely with IRACC and will ensure that all analytical studies, training tools, guidelines and case studies developed under the project are made available on the portal. The CRCCA project management team will also post regular updates on the portal sharing lessons learnt and results achieved under the project. The portal will also serve as an important information resource for the CRCCA project, enabling the project team and stakeholders to access relevant information on risk reduction tools and techniques that have worked elsewhere in the region, and to communicate with relevant regional initiatives and experts.

281. The IOC has also recently initiated a regional program for coastal, marine and island specific biodiversity management
 which has important parallels with the CRCCA project. This program aims to develop and strengthen national and regional capacity for participatory, sustainable management of biodiversity. It will be implemented by the IOC over five years from 2013 -2018 and covers six countries, including the Union of Comoros. Specific national level initiatives and activities under this program have yet to be developed. However it will be important for the CRCCA project to support DNSAE and DNEF and other relevant public, private, community and non governmental organisations, to engage in the design of national level initiatives to ensure that, where ever possible, climate change adaptation in the agriculture sector is taken in to consideration.

282. QualiREG is the regional network working to improve food product quality and development in the Indian Ocean. It brings together 11 public and private organizations and 18 partners in Madagascar, Comoros, Mauritius and Seychelles. The QualiREG Scientific and Technical Network on the quality of agricultural production and food products of animal and vegetable origin aims to draw together all relevant skills in the Indian Ocean region. The overall objective of the network is to promote co-ordination and the exchange of knowledge and expertise between agents within the agri-food chain and to increase quality and sustainability of agricultural production and products. The CRCCA project will link in to the regional QualiREG network to support the Union of Comoros to exchange lessons learnt from the project, share skills and to promote marketing of quality agri-products from the Union of Comoros.
283. The CRCCA project will also establish links with the Climate for Development in Africa (ClimDev-Africa) program. A joint initiative of the United Nations Economic Commission for Africa (UNECA), the African Union Commission (AUC), and the African Development Bank (AfDB) ClimDev-Africa is coordinated by the African Climate Policy Centre (ACPC). The program aims to ‘increase the climate resilience of Africa's population, addressing the need for improved climate information in Africa and strengthening the use of such information for decision making.’ It aims to address the issue that across Africa ‘there is a critical lack of trained and experienced expertise in the fields of hydrology and meteorology, an inadequate network of stations and a very weak communication and computational capacity’. In this objective it has strong parallels with Outcome 2 of the CRCCA project. The CRCCA Agro-meteorological Advisor (AMA) and project team will liaise will the ClimDev program to share information and establish links to relevant experts and projects. The African Climate Policy Centre is responsible for ‘knowledge generation, networking, research, knowledge management, peer learning, and outreach activities as well as for outreach and consensus building. It also provides advisory services including for capacity building and technical assistance. The CRCCA project will draw on this pool of information and will share project experiences and lessons with the ACPC. The ACPC also collaborates with the African Development Bank for the operation of the ClimDev Special Fund, which finances activities consistent with the programme's overall objective. The CRCCA project will support DNSAE and CMS to liaise with ACPC to investigate potential support options for the Union of Comoros.

284. Outcome 2 of the CRCCA project also draws on the framework and systems developed by the Global Framework for Climate Services (GFCS) particularly on the importance of inter-institutional and inter-sectoral co-ordination for effective agro-meteorology, and builds on important links with the African Centre of Meteorological Applications for Development (ACMAD).
285. The CRCCA project will also support the Union of Comoros to establish links with the African Climate Change Knowledge Network (AAKNet), which is part of the UNEP-facilitated Global Adaptation Network. The network aims to support planning and implementation of climate change adaptation through knowledge sharing between governments, regional authorities, and communities. It serves as a hub for knowledge, research and collaborative partnerships on climate. The CRCCA project will link the Union of Comoros Agriculture Division and other relevant organizations in to this knowledge network to share and draw on useful experience, research and knowledge and to help establish partnerships between Comoros and other relevant climate change initiatives. The Network shares many similar objectives with the CRCCA project including:

· Coordinating, facilitating, harnessing & strengthening the exchange of information & knowledge;

· Building new alliances to enhance collaboration and innovation;

· Harmonizing and aggregating knowledge in useable packages tailored to users
· Fostering and supporting strategic planning and policy processes;

· Building capacity to provide short, midterm and long-term solutions to climate change

286. The African Continental Framework on Climate Change is again an Africa wide initiative of relevance to the CRCCA project and to Comorian agriculture organisations. This initiative has focused on enhancing negotiation capacity, strengthening the scientific basis for negotiation and building continental consensus for an ‘African Climate Solution’. However the initiative has recently expanded to focus on the use of Conservation Agriculture (CA) as a priority adaptation and mitigation action. The CRCCA project will build on the experience and expertise generated under the African Continental Framework on Climate Change, particularly relative to the use of CA.
287. All of the above regional and continental initiatives and networks provide opportunities for the Union of Comoros to establish partnerships and to draw on broader knowledge, experience and resources. The CRCCA project will support the Union of Comoros agriculture sector to establish these partnerships and will also link in to global climate change and agricultural development networks and initiatives. By establishing linkages to regional, continental and international networks the CRCCA project will help to reduce the negative impacts of the insular nature of the Comoros islands. This networking also provides an opportunity for the project to share project outputs and lessons learnt by the project, in order to support replication of benefit regionally and globally.

288. A number of other regional initiatives may also possibly come to fruition over the life of the CRCCA project which may have national components in the Union of Comoros. The Indian Ocean Commission (IOC) is investigating opportunities to initiate a second phase of the ACClimate project but has not as yet secured any funding commitments. Recommendations from phase 1 of ACClimate included the need to implement the Regional Climate Change Adaptation Strategy, establish a regional climate database for all member countries and to implement a regional agro-meteorological database. If initiated, all of these areas of intervention will have important parallels to the CRCCA project. It will also be important for the project management team and UNDP to liaise with the Arab Authority for Agricultural Investment and Development (AAIDA) which is active in the region and puts resources at the disposal of farmers, creates enabling conditions for production and provides agricultural organisations with technical support during the production season. AAIDA is considering investing in the introduction of high-yielding seeds and fruit trees, and in livestock production.

PART B: CORE principles OF the Project approach

289. The project strategy follows a number of key principles reflecting international best practice, national strategies and the lessons learnt from past initiatives. The following principles are core to all aspects of the project’s overall approach:

290. An effective participatory approach: A key focus of project impact is on capacity building and on establishing effective adaptation approaches, through the transfer of appropriate knowledge, tools and technologies. The project design process involved consultation with a wide range of stakeholder groups and participatory vulnerability assessments with farming communities. During project implementation the project team will support broad participation from all relevant stakeholders to ensure that implementation approaches are well targeted to meet ‘end users’ needs and to establish strong ownership of project outcomes by national partners and beneficiaries. A strong emphasis will be placed on identifying the information and capacity building needs of key partner and beneficiary groups in the design of all training activities and information products under the project. A strong emphasis will be placed on consultation with vulnerable farming communities to assess their needs and to assess the impact of project support in meeting those needs. The inclusion of all of the three islands enables the development of climate change adaptation approaches that will be relevant across the different social, environmental and management contexts within the Union of Comoros. The participatory, decentralised approach to project implementation will help to ensure that each island, and region within that island, has ownership of the adaptation process. The emphasis placed on fostering a consultative, partnership based approach to climate change adaptation between the project team and community, NGO, public and private sector groups at the local level and on inter-sectoral, inter-organisational and inter-island partnerships at the national level will support the sustainability of project impact following EOP. This is a core principle and key consideration in project design.
291. Achieving gender equality: Comoros’ commitment to achieving gender equality is outlined in its Poverty Reduction and Growth Strategy (PRGS) and gender policy framework as well as within the United Nations Development Assistance Framework 2008-2012 (UNDAF-Comoros). Project design placed a strong emphasis on ensuring effective consultation with men and women and on understanding the different agricultural development and climate change issues and concerns of men and women. Project implementation approaches will continue to place a strong emphasis on achieving gender equality, ensuring effective participation by women in project activities, effective consideration of their development needs and concerns, and ongoing assessment of the different vulnerabilities of women and men to climate change.

292. Vulnerability assessment: Identification of the project’s initial pilot sites was undertaken through a process of consultative vulnerability assessment. Details of this process and of the results are given in Annex 1. In summary, the process involved i) assessment of the vulnerability analyses completed in the NAPA and in subsequent mapping exercises under ACClimate project. Consultation at the CRCCA project initial stakeholder planning workshop to assess whether the national assessment and identification of zones outlined in the NAPA remained valid. The selection of communities / areas was further refined through a vulnerability scoring process on each island. In depth consultation with these communities was then undertaken using participatory vulnerability assessment techniques. This process enabled the design team to select project sites on each island. The stakeholder validation workshop confirmed site selection. Consultative vulnerability assessments will continue to be used throughout project implementation, building on the approaches used in design. This will guide adaptation responses supported under the project and enable the project teams to assess project impact towards reduction of vulnerability at project sites. It will form a core part of the project’s ongoing monitoring and evaluation of progress and impact.

293. Principles of adaptive management will be applied in implementation of the project. Regular assessment of the effectiveness of adaptation and capacity building mechanisms supported under the project will be undertaken as part of ongoing monitoring. Lessons learnt at the local level will directly engage farmers and community beneficiaries as well as all implementing partners and will feed back to inform the development of training programs and strategic approaches at the agency level. Sound monitoring and adaptive management are essential for achieving sustainable impact under the project.

294. Alignment with relevant national strategies and frameworks: As outlined in part A2 above, the project has been designed to ensured close alignment with relevant national strategies and frameworks. Project managers will ensure that the project continues to support and align with core national strategies, policies and frameworks throughout implementation. Support for, and close alignment with, the Union of Comoros Poverty Alleviation and Growth Strategy (PRGS) ensures that project results work to support national poverty alleviation, food security and environmental sustainability priorities, and that strategic support to the agriculture lies within this overall national guiding framework.

295. Replicability: The development of climate change adaptation approaches, training programs and support to strengthen the strategic framework for climate change adaptation in the agriculture sector in the Union of Comoros has been designed on a principle of ‘replicability’. This feeds in to the ‘sustainability’ principle outlined below. The project will not just deliver a ‘one off’ training package, but will ensure that capacity building at all levels works to establish sustainable systems that increase resilience to climate change in the agriculture sector. Replication will be promoted at national, island and local levels and dissemination of lessons learnt from the project will support learning at all of these levels, as well as regionally and internationally.

296. Ensuring that support provided under the project can be replicated following the end of the project is a key principle. Capacity building and training will enable institutions to more effectively carry out the tasks they are mandated to achieve; training packages will include ‘training of trainers’; the project will support agricultural institutions to join international networks to ensure ongoing knowledge transfer and exchange; case studies and lessons learnt from the project will be clearly documented for use by future national and international initiatives; and the climate change adaptation approaches, tools and techniques implemented at local demonstration and pilot sites will enable vulnerable communities and CRDE to continue to replicate these systems following the end of the project. All of the above contribute to the replicability of project support mechanisms and hence to the sustainability of project outcomes.

297. Sustainability: Achieving sustainable impact has been a major consideration in the design of this project. All of the above principles work towards this end objective. Effective participatory, gender sensitive approaches and vulnerability assessments, ensure that project support is designed to meet beneficiaries’ needs and that all key partners and beneficiaries have strong ownership of project outcomes. Adaptive management, through effective monitoring and evaluation, ensures that project implementation builds on ongoing assessment of project results impact and lessons learnt, as perceived by beneficiaries and partners, to enable fine tuning of activities and the implementation approach. Alignment with and support for key national strategies and plans ensures that the project operates within the framework of nationally agreed priorities towards long term objectives and targets.

298. There are different aspects of sustainability including institutional, socio-economic, including financial, and environmental. It is essential for the project management team to assess and monitor the likely sustainability of all aspects of project support during implementation, in order to ensure that sustainable outcomes are achieved. Capacity built for ongoing monitoring and evaluation by national institutions under the project helps to ensure that institutions are able to continue to monitor the effectiveness and sustainability of their actions following EOP, and to improve effectiveness. Achieving increased capacity to effectively reduce the vulnerability of agricultural production systems to climate change and climate variability requires an overriding focus on the sustainability of all areas of project support. Capacity building and technology transfer under the project will only be ‘effective’ in the long term if it helps to establish sustainable systems, institutions and approaches. One crucial consideration here is that the ‘solutions’ and approaches introduced by the project must be appropriate to the financial and technical resources available in the long term. Co-financing commitments are an important indication of this and therefore of the likelihood of sustainable outcomes following EOP.
299. This project will learn from the lessons of previous projects and will ensure that all training and capacity building activities build the strength of institutions, communities and inter-institutional, inter-community and inter-island cooperation mechanisms. A lesson learnt from past initiatives is that projects should not use their substantial financial and human resources to introduce measures that are too expensive or too sophisticated to be maintained beyond the project life, given the resources that are likely to be available locally. Equipment will only be purchased after clear national responsibilities for operation and maintenance have been agreed to. This has been a key consideration in project design
.
300. Environmental sustainability is a core principle of project support, consistent with GEF Objectives; the project objective to increase capacity to reduce vulnerability to climate change in the agriculture sector will only be effective in the long term if the approaches developed under the project are environmentally sustainable. By increasing resilience to climate change in the agriculture sector, and increasing awareness of key issues and risks at all levels, the project will have a corresponding impact in strengthening the environmental sustainability of agricultural production systems.

PART C: Project Goal, Objective and Outcomes: THE ADAPTATION ALTERNATIVE
Project Goal: The vulnerability of the Union of the Comoros agriculture sector to climate change and climate variability is reduced.

Project Objective: The Union of Comoros has the capacity, tools and technology to reduce the vulnerability of agricultural production systems to climate change and climate variability on Grande Comore, Moheli and Anjouan.
301. Overall project rationale, strategic alignment and links to baseline initiatives have been discussed above, the following section outlines the core components of the ‘alternative strategy’ to be established under the CRCCA project’s three core Outcomes and component outputs and activity areas. It outlines how these work together to achieve the overall project Objective, so that by the end of the project ‘Vulnerable farming communities and key agricultural support institutions (will) have increased capacity to effectively reduce the vulnerability of agricultural production systems to climate change and climate variability on Grande Comore, Moheli and Anjouan.’ The logical framework provides further detail on indicators and targets for measuring achievement of project impact under the project’s three core Outcomes.

302. The CRCCA project will be implemented at a highly opportunistic time, in that it coincides with the review of the PRGS and design of the new 2015-2019 Action Plan for the revised strategy, to be called the Accelerated Growth and Sustainable Development Strategy (AGSDS). The project will support the Union of Comoros to establish a strategic framework that includes operational areas, targets and indicators which work to reduce the vulnerability of the agriculture sector to climate change. It will also support key national institutions to implement that strengthened strategic framework, increasing institutional capacity on all three islands, towards achieving increased resilience of vulnerable farming communities to climate change and climate variability.

303. Outcome 1 strengthens the strategic framework for reducing climate change vulnerability in the agriculture sector in the Union of Comoros, it also builds the capacity of key agricultural institutions on all three islands to enable them to implement this strategic framework. Outcome 3 supports climate change adaptation at the local level through the design and application of techniques, tools and approaches that will have a real impact in reducing the vulnerability of farming communities at six highly vulnerable areas. It also supports climate change adaptation in key agricultural value chains, increasing awareness of climate related risks and adaptation opportunities in the commercial sector, and providing support for a number of pilot initiatives. Outcomes 1,2 and 3 work together: Outcome 3 builds capacity ‘on the ground’ for the implementation of the strategic approaches developed under Outcome 1; monitoring and evaluation of impact under Outcome 3 in turn guides and informs the strategic frameworks developed under Outcome 1. Outcome 2 works alongside Outcomes 1 and 3 to support the Comoros Meteorological Service (CMS) to strengthen the existing national meteorological service in order to implement a basic agro-meteorological system. This will provide weather and climate information to agricultural institutions and farmers to enable them to adapt farming practices to climate variability and climate change. The overall CRCCA project implementation approach establishes a system of integrated, adaptive management that links the three Outcomes, supports collaboration between key stakeholder groups and builds capacity for effective management of climatic impacts on the agriculture sector.
304. The project supports six vulnerable areas and twenty nine vulnerable communities to adopt climate change adaptation approaches, tools and techniques. As outlined in Section 1, Part A3iii, the areas where the project activities will be undertaken include: Djandro and Mambao (in Moheli), Pomoni and Nioumakele (in Anjouan) and Bandasamlini and Idjikounzi-Sidjou (in Grande Comore). The selection of these sites was undertaken through a process of extensive consultation, literature review and participatory analysis with key stakeholders and communities using participatory vulnerability assessment tools (VAP, AVCA and CRISTAL
). Details of the project design process are provided in Annexes 1 and 2. The overall approach enabled the design team to first identify vulnerable areas, and vulnerability issues, and to subsequently identify vulnerable farming communities within those areas, assess the levels and types of vulnerability and the potential for the project to support climate change adaptation.

305. Selection of project sites included analysis of the:

· vulnerability of the area, based on the vulnerable zones identified by the NAPA, and confirmed in the project stakeholder planning workshop, and subsequent assessment undertaken by the national consultant and UNDP CO;

· importance of agricultural activities in the area;

· links between vulnerability and climate related risk factors, and the potential for project interventions to address vulnerability issues

· presence of community organizations and/or NGOs with experience in the area;

· size of the population and the number of communities sharing the same inter-village lands;
· presence and type of development projects/programs with which the project can partner to achieve effective and sustainable climate change adaptation ‘additionality’
· role of women in agriculture or agriculture-related activities.

306. The project will support the establishment of climate resilient agriculture and improved services delivery at each of the selected sites, in order to reduce local communities’ vulnerability to climate change and climate variability, and to build the capacity of local agricultural, environmental and community support organisations for climate change adaptation. The focus of project support is strongly on achieving sustainable impact; each site will also become a platform on which the Union of Comoros can build to replicate approaches and impact to other areas. The project implementation approach places a strong emphasis on training and on supporting organisations to ‘learn through doing’ both through farmer field schools and through pilot initiatives. Trainers will be trained within key institutions to ensure that capacity building and adaptation responses continue to evolve following EOP and the implementation approach places a strong emphasis on encouraging and supporting organisations and groups to work together to establish partnerships that can achieve sustainable, cost effective results. Given extremely low current capacity for climate change adaptation in the agriculture sector, training and capacity building support under the project will be delivered by international experts and, where an appropriate skill base exist, national experts.
307. The project supports the achievement of a number of global environmental benefits. The project will support Comorain agriculture institutions to link in to regional and international networks and facilities, thus both helping the Union of Comoros to continue to increase learning and understanding of global climate change issues and adaptation opportunities following EOP and encouraging the Union of Comoros to share lessons and solutions from the project, internationally. The project will develop climate change adaptation guidelines for the agriculture sector that will be useful for other small island states, and for small scale farming systems globally. These will be shared internationally on the regional Bio-Agri portal. A short film will be produced highlighting case studies under the project and this again will be streamed on-line to enable international audiences to learn from project experience, through a high impact visual format. In approaches to support climate change adaptation in the agriculture sector, the project also helps to address the key environmental issue of deforestation. Comoriam forests are being lost at a rate of 400 ha year (4.3% per year) and clearing of the remaining forest areas is increasing. This in turn is threatening globally significant biodiversity. Project support to farming communities and to commercial value chains will help to reduce this pressure on Comorian forests, providing alternative, more sustainable and more lucrative solutions for farmers. Lessons learnt from the project will be written up in a publication at EOP, which will be published and streamed on-line ensuring that national and international audiences can build on and learn from the lessons (both positive and negative) of the CRCCA project.
Outcome 1: Agricultural support and management institutions have a strengthened strategic framework and strengthened capacity that enables them to effectively increase resilience to climate change and climate variability in the sector.
Baseline Situation
308. The following section summarises the baseline situation as it is relevant to Outcome 1, a full situational analysis has been provided in Section 1 of this project document. The baseline situation is comprised of baseline initiatives that are factored in as co-financing for this project and other strategically important initiatives that have not been factored in a co-financing
 which are termed ‘partner’ initiatives.

309. The Poverty Reduction and Growth Strategy (PRGS) is currently the main national, sustainable development framework for the Union of Comoros and the key reference document for programming and budgeting of government strategic actions, as well as for dialogue with international technical and financial partners. The Agriculture sector is currently guided in part by agricultural programs within the PRGS as well as by the Agriculture Strategy. Progress towards achieving the agriculture sector targets within the PRGS is monitored by the Agriculture Sector Technical Group. The 2011 review of the PRGS identifies the need to ‘conduct a broader and more in-depth analysis of the causes of fragility, and to include priority actions in the next plan of action’. The agriculture sector was identified as being the cornerstone for national food security and poverty alleviation, but also vulnerable due to a range of issues, underlining the need ‘to support small farmers with alternative resources that will enable them to manage natural resources sustainably and better adapt to climate change.’
310. The Second National Communication
 to the UNFCCC outlines the need for improved co-ordination between organisations in the Union of Comoros to support climate change adaptation. Studies for the SNC found there to be a lack of regulations defining the mandates, roles and responsibilities of the institutions involved in support for climate change adaptation, particularly between national and island levels. In 2006, the NAPA also highlighted that a key limitation of climate change adaptation mechanisms was linked to the fact that ‘the issues related to climate change and environment in general are under the responsibility of the Ministry of State in charge of Environment who lacks the human and financial means and the necessary influence to engage the necessary sectoral reforms, because of the lack of support through an inter-sectoral coordination mechanism’

311. The Union of Comoros has initiated the PRGS strategic review process, placing strong emphasis on the need to accelerate sustainable growth. The name of this key strategy will be changed to the Accelerated Growth and Sustainable Development Strategy (AGSDS) and a new 2015-2019 AGSDS Action Plan will be developed.
Alternative
312. Outcome 1 supports the Union of Comoros to strengthen national and island level strategic frameworks for reducing vulnerability to climate change and climate variability in the agriculture sector. It also strengthens the capacity of key agricultural institutions to implement these strategic approaches, and to engage more effectively in partnerships to support climate change adaptation processes at national and international levels. Under Outcome 1, the ‘adaptation alternative’ will support the Union of Comoros to develop, establish and implement a co-ordinated, inter-sectoral, inter-institutional, and inter-island approach to achieving increased resilience of agricultural production systems to climate change.

313. Outcome 1 of this LDCF financed initiative will support the Union of Comoros to incorporate strategic objectives, targets and indicators that strengthen climate change resilience in the agricultural sector, into the framework of the new 2015-2019 PRGS/AGSDS Action Plan. LDCF resources will support DNSAE to strengthen national and island level agricultural development frameworks so that these include climate change adaptation approaches and targets. The financing will be used to concurrently build the capacity of key institutions to implement integrated approaches which reduce the vulnerability of rural farming communities and agricultural enterprises to climate change. CRCCA outputs and activity areas under Outcome 1 will align with and strengthen implementation of the PRGS/AGSDS and the NAPA. Throughout this process the project will build the understanding of key stakeholders on the key relevance of climate change resilience in the agriculture sector for food security, poverty alleviation and environmental sustainability.

314. Output 1.1 provides support for the establishment of ‘strategic frameworks at national and island levels, which incorporate assessment of climate change risks to the agricultural sector, and include appropriate targets and approaches to achieve increased resilience’. Under Output 1.1 the LDCF funds will support the Union of Comoros to effectively incorporate climate change resilience in the agriculture sector, within the framework of the 2014 PRGS review and new 2015-2019 PRGS/AGSDS Action Plan. It will subsequently support the Agriculture Divisions on each island to incorporate climate change adaptation approaches and targets in to island level agricultural development planning.

315. Output 1.2 focuses on supporting key agricultural institutions to implement the strategic approaches developed under Output 1.1. Activities and results supported under Output 1.2 will include knowledge transfer and training in vulnerability and risk assessment, strategic planning, adaptation approaches, monitoring and evaluation for climate change adaptation. There is currently very little capacity for climate change risk analysis and adaptation amongst agricultural organisations. Output 1.2 will build the capacity of key organisations, including public, NGO and private sector organisations, at national and island levels, to ensure they have the knowledge and capacity necessary to work together to implement strategic plans in order to strengthen the resilience of the agriculture sector to climate change and climate variability.
316. Output 1.3 focuses on the key issue of coordination, partnership building and exchange of expertise and information. LDCF financing will be utilized to builds on the need for improved co-ordination mechanisms, outlined in the NAPA and re-affirmed in the SNC. Output 1.3 supports key national and island level organisations to establish operational partnerships for reducing vulnerability to climate change in the agriculture sector. It also supports the Union of Comoros to establish links with regional / international networks and institutions. This in turn helps to ensure continued learning and information exchange, and to reduce the negative impacts of Comoros’ insular situation. Output 1.3 works to achieve the situation whereby at the end of the project: ‘Inter-island, inter-sectoral and inter organisational partnerships for reducing vulnerability to climate change in the agriculture sector are functioning, and key agricultural agencies are linked in to relevant regional / international networks and facilities.’

317. Outcome 1 works synergistically with Outcomes 2 and 3 and builds on current baseline initiatives to achieve the overall project Objective. Under Outcome 1, by the end of the project (EOP), key agricultural organisations at national and island levels will be working within an integrated, strategic framework that supports resilience to climate change in the agriculture sector; they will have the necessary knowledge and capacity to be able to implement and promote these strategic approaches, and will be working in partnership with other sectors, have established effective inter-island co-ordination mechanisms, and will be actively participating in regional and international networks and facilities. Outputs 1.1, 1.2 and 1.3 work together to achieve the Outcome 1 result whereby at the end of the project: Agricultural support and management institutions have a strengthened strategic framework and strengthened capacity that enables them to effectively increase resilience to climate change and climate variability in the agriculture sector.
318. Key baseline and partner projects
 with which the CRCCA project will partner to strengthen Outcome 1. Further details on these initiatives are provided in Section 2 Part A4 and A5 and in Annex 15. Key baseline and partner initiatives for Outcome 1 include:
Baseline
· The EU GCCA ‘Support program for building resilience to climate change’ in the development and dissemination of information and adaptation tools and techniques that support climate change adaptation in the agriculture sector.
· The FAO/IDB project to ensure that strategic support under Outcome 1 works to strengthen consideration of the climate resilience of approaches for the ‘intensification, diversification and valorization of agricultural products’.
Partner

· The IFAD PNDHD project in provision of institutional strengthening support to DNSAE and CRDE
· The World Bank ‘Economic Reform Development Policy Grant Program to ensure that review of the PRGS and development of the new PRGS/AGSDS Action Plan includes approaches, targets and indicators for achieving climate change resilience in the agriculture sector.
· Communication and awareness raising work of the IRRCPRP project which has been working to strengthen national capacity for natural and climatic disaster risk management.
· Capacity building support for improved management and operation of Meck and Sanduk with PlaNet finance, to increase support for climate change adaptation by MFI and to increase climate change resilience of agricultural enterprises.
· Kuwait Fund for Food Security support AMIE in building capacity for consideration of climate change adaptation in micro-enterprises and MFI.
· FAO Regional Disaster Risk Reduction (DRR) Program in awareness raising and information dissemination on climate change risks and risk reduction strategies
· World Bank JSDF Project for Co-Management of Coastal Resources for Sustainable Livelihood (CoReCSuD) in awareness raising and in information dissemination on climate change adaptation in agricultural livelihoods.
· Initiative for Expanding and Sustaining the network of plant protection (ePRPV) in the regional dissemination of key project products and information and in forging networks to support climate change adaptation in the Comorian agriculture sector.
· GEF/LDCF project for ‘Adapting water resource management in the Comoros to expected climate change’ (ACCE) in strategic and awareness raising support for climate resilient use of water resources in the agriculture sector

· Key regional and international initiatives including: the Regional Program on climate change adaptation and mitigation in the COMESA-EAC-SADC; Indian Ocean Commission (IOC) and IFAD supported Regional Initiative for Agro-ecology and Climate Change (IRACC); African Climate Change Knowledge Network (AAKNet).
Output 1.1 Strategic frameworks at national and island levels incorporate assessment of climate change risks to the agricultural sector and include appropriate targets and approaches to achieve increased resilience.

319. The use of LDCF financing under Output 1.1 is anchored on the recommendations of the PRGS 2011 review and particularly the need to ‘conduct a broader and more in-depth analysis of the causes of fragility, and to include priority actions in the next plan of action’. It also draws on the findings of the SNC that climate change adaptation is currently not effectively integrated in to sectoral policies, strategies and plans. As outlined in Section 1, Part B1 of this document the current PRGS Action Plan includes targets linked to climate change adaptation, within both agricultural and environmental operational areas of the Plan
. However both the PRGS and the national Agriculture Strategy could be significantly strengthened to more effectively support climate change adaptation in the agriculture sector. The importance of achieving increased resilience to climate change in the agricultural sector, and the relevance of this for food security, poverty alleviation and sustainable development in the Union of Comoros, need to be made much clearer within the revised PRGS/ AGSDS Action Plan as do the strategic approaches, targets and indicators for achieving climate change resilience.
320. Under Output 1.1 the LDCF resources will be used to support the Union of Comoros to include climate change adaptation in the agriculture sector, within the context of the PRGS revision process and to strengthen related strategic planning, monitoring and evaluation frameworks. Output 1.1 will support key stakeholders to identify gaps in current strategic frameworks, and opportunities to bridge those gaps. The resources will be used to procure and provide advisory and information support to the PRGS Agriculture Sector Technical Group in reviewing agriculture sector targets within the PRGS and will also support the PRGS Environment Sector Technical Group in reviewing environmental targets and indicators related to climate change adaptation in the agriculture sector. This will ensure that the Union of Comoros mainstreams social and environmental targets and indicators related to climate change adaptation in the agriculture throughout the revised PRGS and new PRGS Action Plan. An integrated approach between the agriculture and environment sectors is important. Output 1.1 will be implemented alongside Outputs 1.2 and 1.3 to ensure that the strategic review and development process, works to strengthen knowledge transfer, training and improved partnership and co-ordination, in order to build overall capacity for reduced vulnerability to climate change in the agriculture sector.

321. All activities under Output 1.1 will be undertaken through a highly consultative process to ensure that strategic support under the project is driven by a clear understanding of stakeholders’ needs and concerns, to achieve strong ownership of results
 and to ensure a clear understanding of social and environmental issues. Output 1.1 will help to establish a strategic framework for integrated management of the agriculture sector, between islands and across sectors, which supports increased resilience to climate change/variability in farming systems and for farming communities.

Output 1.1 Activity areas
322. 1.1.1: Strategic Review of strategies, plans, frameworks and legislation relating to agriculture, rural development and climate change in the Union of Comoros, at both national and island levels; development of a series of recommendations on ways to strengthen both individual strategies, plans and laws, and the overall strategic framework, in order to establish an integrated framework for increasing the resilience of the agriculture sector to climate change and climate variability. The strategic review will include the following components and will be undertaken under the overall strategic direction and guidance of the IP, with the assistance of a team of one international and one national consultant, supported by the CTA and project manager, through a consultative process with key agencies.
· A literature review and detailed analysis of key agriculture, rural development and climate change related strategies, plans, frameworks and relevant legislation/degrees (including the PRGS, PRGS 2010– 2014 Action Plan, Agriculture Strategy, Agriculture Policy, Environment Policy, Forestry Policy, NBSAP; relevant legislation and decrees). The literature review will identify opportunities to strengthen individual strategies, plans and laws, and the overall strategic framework in the Union of Comoros, in order to increase the resilience of the agriculture sector to climate change and climate variability.
· A consultative review assessing current levels and types of use of key strategies, plans, frameworks and legislation by agricultural, environmental and rural development agencies at national, island and local levels. This will assess the impact of current strategic frameworks and legislation in guiding agricultural management and development actions, it will assess current processes for assessing environmental and social impacts and opportunities to strengthen strategic approaches to support increased resilience of the agriculture sector to climate change.

· Production of a report presenting key findings and recommendations. The report will identify opportunities to strengthen individual strategies and plans as well as the overall strategic framework and implementation approach, to support climate change adaptation in the agriculture sector. It will recommend key principles and approaches for achieve: inter-island and inter-sector coordination, positive social and environmental outcomes through climate change adaptation in the agriculture, minimising risks and vulnerability, and on strategic approaches for the Union of Comoros to effectively monitor social and environmental impacts. This report will be a key resource document for the PRGS Action Planning and strategy review process.
· Preparation on the key findings and recommendations of the report to the PRGS review and Action Plan development teams.
323. 1.1.2 Consultation by the CTA and NPM with key stakeholders at national and local levels (including consultation with farmers, farmers and women’s associations, SNAC, FNAC, private and public sector organisations and NGOs on each island). This consultative process will be used to introduce the project and project team and to actively engage communities and farming organisations at project start. The workshops will be organised by the CTA and NPM with support from IPEC and national project UNV
 on each of the islands (Anjouan, Moheli, Grande Comore). All key stakeholder groups will be invited to attend the planning and discussion workshops. Full consideration will be given to achieving gender equality. Stakeholder consultations will:

· raise awareness on climate change risk and adaptation in the Comorian agriculture sector

· help guide and fine tune the findings of the consultative study under 1.1.1 to support discussion of climate change adaptation approaches and targets for consideration by the PRGS/AGSDS Action Plan design process.
324. 1.1.3: Support by the CTA and NPM to the PRGS revision process, drawing on the recommendations and strategic review developed under Output 1.1.1 and consultative planning process under 1.1.2:
· Briefing and advice to MPEEIA, DNSAE, Agriculture Sector Technical Group, Environment Technical Group, Island Production and Environment Commissions, DNEF, and other relevant stakeholders
, on all climate change issues related to agricultural management and development, and on opportunities to support climate change adaptation in the agriculture sector drawing on 1.1.1 and 1.1.2.
· Advice and recommendations to MPEEIA, DNSAE, Agriculture Sector Technical Group, Environment Technical Group, Island Production and Environment Commissions, DNEF and other relevant stakeholders, on the development of appropriate PRGS approaches, including monitoring and evaluation frameworks, targets and indicators related to climate change adaptation for the agriculture sector.

325. Under Output 1.1.3 the CRCCA project CTA and NPM will guide the PRGS review and PRGS/AGSDS action planning process and support the design of an effective strategic approach, including a monitoring and evaluation framework, targets and indicators to achieve increased resilience to climate change in the agriculture sector and to support positive long term socio-economic and environmental benefits. In so doing LDCF resources will be used to also strengthen PRGS/AGSDS approach, indicators and targets for the achievement of overall food security, poverty alleviation and environmental outcomes.
326. 1.1.4: Support to IPEC and CRDE for the establishment of strategic frameworks and plans on each island / in each local area, which incorporate climate change adaptation approaches and targets for the agriculture sector. These island and local level frameworks and plans should be aligned with the new PRGS/AGSDS 2015-2019 Action Plan. The CTA and NPM will work with IPEC and CRDE to lead the consultative planning process; Project UNV will provide logistical and coordination support. All key stakeholder groups on each island will be consulted including NGO, community based organisations, SNAC, FNAC, public and private sector groups involved in the agriculture sector. The nature of the island level strategic frameworks and plans supported under 1.1.4 will be guided by the new PRGS/AGSDS Action Plan, the strategic review completed under 1.1.1 and on the recommendations of the consultative planning and review process under 1.1.2. The type of support envisaged, however, is for the design of island level action plans and guiding principles to: achieve climate change resilience in the agriculture sector on each island, support effective co-ordination and partnership between organisations and islands and positive, long term socio-economic and environmental outcomes.

327. 1.1.5 The design of monitoring and evaluation frameworks/plans that will enable agricultural management and support institutions on each island to measure the effectiveness of their support actions in reducing vulnerability to climate change and climate vulnerability and to measure social and environmental impacts. The monitoring and evaluation plan will relate directly to the PRGS/AGSDS 2015-2019 Action Plan targets and indicators and be integrated within the island level frameworks / action plans developed under 1.1.4. It will enable IPEC and CRDE on each island to adapt management and support actions based on a clear understanding of performance and impact. The capacity of relevant staff within IPEC and CRDE on each island to undertake monitoring and evaluation will be built under project Output 1.2, including for vulnerability and risk assessments, social and environmental impact assessment, assessment of gender equality, use of indicators and targets, participatory surveys and evaluation techniques and adaptive management.
328. Design of the monitoring and evaluation plans under 1.1.5 will be led by the IP for this project, with the assistance of an international monitoring and evaluation expert with extensive experience in supporting climate change adaptation in the agriculture sector. He/she will work with a national agriculture expert. The international-national consultant team will be supported by the CTA, NPM, IPEC, CRDE and UNV island coordinators on each island. The team will work through a highly consultative process that will enable them to get a clear understanding of strategic planning and monitoring and evaluation systems and capacity. This consultative process will ensure that the monitoring and evaluation frameworks / plans that are developed with project support reflect the strategic planning, monitoring and evaluation systems of island institutions and have strong ‘ownership’ by those institutions. This is essential to ensure that the M&E frameworks/plans that are developed are actively used by IPEC and CRDE as part of annual assessment processes.
Output 1.1 EOP Targets

· Climate change vulnerability in the agriculture sector is fully integrated into the revised PRGS/AGSDS Action Plan 2015-2019
· Island and local level agricultural support and development plans/frameworks incorporate climate change risk analysis and adaptation, to support achievement of PRGS/AGSDS objectives, targets and indicators for climate change adaptation in the agriculture sector.

· Principles for achieving inter-island and inter-sectoral coordination and partnership are identified and incorporated in to island level frameworks / action plans

· A monitoring and evaluation plan has been developed that enables agricultural management and support institutions to measure the effectiveness of their support actions in achieving increased resilience to climate change.

· National and island level agricultural management and support agencies have participated directly in the strategic planning and review process and have a greater understanding of, and capacity for, strategic planning to achieve increased resilience to climate change in the agriculture sector (learning through doing). They have strong ‘ownership’ of all strategic documents produced with project support.
· National and island level agricultural management and support agencies have a greater understanding of, and capacity for, the development and use of targets, indicators and monitoring frameworks for adaptive management to achieve increased resilience to climate change in the agriculture sector.
Output 1.2: Agriculture sector management and support institutions at national and island levels have the knowledge and capacity to reduce the vulnerability of agricultural production systems to climate change and climate variability.

329. Output 1.2 works alongside Output 1.1 to ensure that key agricultural organisations have the capacity to implement the strategic plans and frameworks that have been strengthened under Output 1.1. The training, information dissemination and awareness raising activities supported under Output 1.2 will be applied by national institutions to support all three Outcomes in an iterative feedback process of training, awareness raising and ‘learning through doing’.
330. The NAPA underlines the need for technology transfer, training, education, public awareness, research and improved availability of information at all levels and across all sectors. The importance of increasing capacity in the agriculture sector is underlined, given currently unsustainable agricultural practices and the importance of agriculture for food security and poverty alleviation. The 2013 SNC confirms the ongoing need for capacity building and awareness-raising. The low levels of research on climate change adaptation by national agencies is also underlined in the NAPA and the SNC raises the issue that what research there is, is piecemeal, linked to donor funded programs, and that inadequate national support is given for ongoing, long term research and monitoring.
331. It is essential for national, island and local level agricultural support organisations to have a sound understanding of the risks associated with climate change, of tools, techniques and approaches for assessing vulnerability, and of opportunities to increase resilience across agricultural production systems. This will enable agricultural management and support organisations to provide effective advice and extension support to vulnerable farming communities and agricultural enterprises, in order to reduce the vulnerability of agricultural practices to climate change and climate variability. Under Output 1.2, the LDCf funds will be used to build the capacity and awareness of key agricultural management and support organisations in effective approaches for reducing vulnerability in the agriculture sector. Outcome 3 will then apply relevant approaches, on the ground to meet the needs of farmers in six highly vulnerable areas. Capacity of organisations will be built through training and the development of guidelines, tools and techniques. A ‘training of trainers’ approach will ensure that organisations continue the process of learning and capacity development beyond the end of the project. Under both Outcomes 1 and 3, the CRCCA project will involve INRAPE and relevant disciplines from the University of Comoros as well as the national Horticulture Centre. LDCF resources will be used to provide training to enable these key national research and training centres to assess climate change risk in the agriculture sector, and to establish techniques and approaches for achieving climate change adaptation in the Comoros islands, and for effective monitoring and evaluation of impact. Training under Output 1.2 will support INRAPE and the University of Comoros to develop the knowledge and capacity to be able to effectively incorporate climate change risk assessment in to ongoing national research programmes and to promote and engage in long term research that supports adaptation to climate change in the agriculture sector. The emphasis will be on building long term capacity and understanding rather than on support for short term research projects
.
Output 1.2 Activity areas
332. 1.2.1: An awareness raising and training workshop for key agriculture sector agencies at national and island levels focusing on:

· Vulnerability in the agriculture sector to climate change and climate variability in the Union of Comoros - current issues.
· The use of vulnerability risk assessment as a tool for agricultural planning and monitoring including socio-economic and environmental vulnerability assessment.
· Opportunities (agricultural techniques, tools and approaches) to reduce vulnerability and to establish more resilient farming strategies and how to choose the right approach (the role of participatory assessment and decision making to understand socio-economic and environmental contexts).

· Tools and techniques for undertaking social and environmental impact assessment and their role in effective monitoring and evaluation.

· Agro-meteorology and its role in supporting climate resilience in agricultural systems

333. Preparation and distribution of guidance sheets on

a) climate change / climate variability and approaches to increase resilience in the agriculture sector on small tropical islands;

b) techniques for undertaking vulnerability risk and impact assessments (including social and environmental risk assessment) as a tool for monitoring vulnerability of agricultural systems / areas

c) participatory assessment and decision making (socio-economic and environmental) to identify approaches to reduce risk and increase resilience of agricultural systems

d) social and environmental impact assessment techniques to support monitoring and evaluation.

e) agro-meteorology as a tool for achieving increased resilience in the agriculture sector

334. Under overall strategic direction and guidance by the IP, the workshop will be organised and led by the Chief Technical Advisor (CTA), in collaboration with the Agro-meteorological Advisor (AMA), project manager (NPM) and National Strategic Direction of Agriculture (DNSAE). Additional island level logistical support will be provided by project UNV on each island. Key participants will include the staff of DNSAE, relevant staff of the National Direction of Environment and Forests (DNEF), Agriculture and Environment staff of IPEC, Directors and staff of CRDE from all three islands, INRAPE, relevant NGOs supporting agricultural/rural development and environmental management on all three islands, SNAC, FNAC, agricultural professional organisations and relevant professors / researchers within the University of Comoros and trainers from the national horticulture centre. Staff of partner projects should also be invited to attend.

335. 1.2.2: Development of Climate Change Adaptation Guidelines for use by IPEC, CRDE, NGOs, SNAC, FNAC, farmers, community associations and private sector enterprises on each island. The guidelines will also be a useful reference document for DNSAE and DNEF. The Climate Change Adaptation Guidelines will outline tools, techniques and approaches to increase the resilience of the Comorian agriculture sector to climate change and climate vulnerability and will include:

· Vulnerability and risk assessment tools for the different agricultural systems and conditions present in the islands of the Union of Comoros including social and environmental risk assessments.
· Participatory assessment and decision making to support climate change resilience (including consideration of gender equality)
· Social and environmental impact assessment tools and their use within monitoring and evaluation.
· Agricultural production systems that can increase resilience to climate change (for example: conservation agriculture, agro-ecology, agro-forestry, planting and harvesting calendars guided by agro-meteorology, agro-sylvo-pastoral systems etc)

· Tools and techniques that can increase resilience to climate change in the agriculture sector (for example: use of mist-nets, bio-gas, solar power, irrigation systems, terracing, composting, meteorological forecasting, agro-meteorology, pest control etc)

· Opportunities to strengthen agricultural value chains to adapt to climate change in the Union of Comoros (commercial tools and techniques, solar and other renewable energy sources, bio-markets etc).

· Monitoring and evaluation of vulnerability (social and environmental) and of the effectiveness of adaptation (including: design and use of indicators, targets, monitoring and evaluation frameworks, participatory surveys, participatory rural appraisal, yield calculations, gender equality assessments, technical assessments etc)

· A list of relevant national, regional and international organisations, giving contact details and information on support available

· A list of online web based networks and information sources.

336. The guidelines will be developed under the overall direction and guidance of the Implementing Partner, the services of a team of two consultants, one international and one national, supported by the CTA, AMA and the project manager will be utilized to drive the development of the guidelines under the overall direction and ownership of the IP. The consultants will work closely with relevant staff from the DNSAE, IPEC, CRDE, NGOs, INRAPE, SNAC, FNAC and DNEF. They will consult with key beneficiary groups including farmers, women’s associations, farmers associations, NGOs, SNAC, FNAC and the private sector (in particular vanilla, ylang ylang and clove value chains). The Climate Change Adaptation Guidelines will be developed an information document and tool to guide DNSAE, IPEC, DNEF, INRAPE, CRDE, NGOs, SNAC, FNAC
 and farmers associations; the consultants will ensure that the Climate Change Adaptation Guidelines meet the information needs of all key user groups. The draft Guidelines will be presented by the consultants at a national workshop in Moroni to which all the above groups will be invited. Drafts will then be circulated to participants and UNDP/GEF RCU for comment, prior to finalisation of the Guidelines by the consultants for publication.

337. 1.2.3: Development of clear, step by step ‘how to’ field guides for each adaptation technology presented in the overall Guidelines: such as: mulching, crop rotation, mixed cropping, hedging techniques (associated with penning), crop calendars, pollarding, trellising, stubble-burning, composting, contouring cultivation on terraces, fodder conservations techniques, Integrated Pest Management (IPM), water-saving irrigation techniques, etc. The ‘field guides’ will be tools that CRDE, NGOs, CBOs and farmers can use in the field to guide them in applying the techniques, they will include simple step by step instructions, including pictorial instructions and will be produced in French as well as in the local language. The ‘field guides’ will include a very brief introduction to climate change and associated risks to farmers, and a list of the different adaptation techniques available to address different risks / geo-climatic conditions; each ‘technique’ will be a manual in the series of field guides that will be available in CRDE Information Centres and to NGOs, professional organisations and farmers associations. An international consultant will produce the field guides working in close consultation with CRDE, NGOs, farmers/women’s associations and INRAPE.
338. 1.2.4: Publication and Dissemination of the Climate Change Adaptation Guidelines and associated field guides to all CRDE, IPEC, SNAC, FNAC relevant NGOs, CBOs and farmers associations on Moheli, Anjouan and Grande Comore, as well as to DNSAE, DNEF, INRAPE, SNAC, FNAC, PAs the University of Comoros and national horticulture centre. Publication and dissemination of the guidelines will be organised by the CRCCA NPA, supported by UNV on each island.
339. 1.2.5: Training to all CRDE, IPEC, relevant NGOs, CBOs and farmers associations on Moheli, Anjouan and Grande Comore in use of the Climate Change Adaptation Guidelines and field guides as a tool to support agricultural extension work. Annual training workshops will be arranged for CRDE management and extension staff, agricultural support NGOs, CBOs, farmers associations, SNAC and FNAC on each island. The main focus of the training workshops will be to support CRDE, SNAC, FNAC, agricultural support NGOs and farmers associations to apply the information, tools and techniques contained in the Guidelines and field guides in their extension support work with farming communities. Ongoing training and support will also be provided by the CTA, over the four years of project implementation and by the international UNV specialist in supporting climate change adaptation in the agriculture sector. The project will support ‘training of trainers’ within CRDE and relevant NGOs, to ensure that these key agricultural support and extension organisations continue to train their staff following EOP. The support provided under 1.2.4 will work in synergy with Outcome 3 which will test and apply adaptation tools and techniques within demonstration plots, pilot sites and value chains through an iterative ‘learning through doing’ approach. Lessons learnt from the implementation of project activities at the six project sites will be incorporated in to revised Climate Change Adaptation Guidelines and field guides at EOP by the CTA with key project partners at each site (CRDE, NGOs, INRAPE and community / farmers associations).
340. The training sessions and workshops will be designed by the CTA and NPM, with the DNSAE, DNEF, IPEC CRDE and relevant NGOs with the intention of ensuring that a system and mechanism is in place that will allow the trainings to be delivered beyond the lifetime of this LDCF project. Information technology including video-recordings of the training and other tools will be used to support this. Organisation/logistics of the training workshops will be undertaken by national and international project UNV staff on each island, working closely with IPEC and CRDE. Training will be delivered by the CTA working with UNV, CRDE and NGOs. Financial costs will be covered by the project. The core focus of training will be on building the capacity of extension staff within CRDE and NGOs and on ‘training of trainers’ within CRDE and relevant NGOs. ‘On the ground’ support for applying the approaches outlined in the guidelines and field guides will be provided by CRDE in partnership with NGOs and farmers associations, through project demonstration and pilot initiatives under Outcome 3.
341. 1.2.6: Development of a South-South partnership for training of CRDE agents in adaptation of agricultural systems to climate change. The LDCF resources will be used to establish a south-south partnership that will enable a selection of CRDE staff and extension agents from each of the project sites to receive training in techniques for climate change adaptation. Training will include on: water and soil conservation, soil preparation, use of weather forecasting data, sustainable management of water resources & forest resources, varietal selection and monitoring of social and environmental impacts of climate change and of the effectiveness of adaptation response mechanisms.
342. The training will better equip CRDE to implement the climate change adaptation guidelines and field guides developed under Outcome 1 and will ensure that CRDE have the detailed knowledge and skills to support ‘training of trainers’ and thus long term institutional sustainability of project impact. Preliminary contacts have been made with the Tunisian Ministry of Agriculture which has shown great interest in developing a South-South partnership with the Comoros Ministry of Agriculture, to achieve technology transfer in the field of agriculture adaptation to climate change. This partnership will be operated by AVFA (Agence de Vulgarisation et de Formation Agricole), of the Tunisian Ministry Agency for Agricultural Extension, which has training modules of 240 hours on different topics. The training will be organized in two phases, first in Tunisia at the AVFA's National Centre of Educational then on the ground in the Comoros Islands, supported by the CTA and climate change adaptation guidelines. CRDE agents trained in Tunisia will be responsible for training other ‘trainers’ both within CRDE and within partner NGOs and farmers associations (including women’s associations) on the islands. They will be supported in this work by the CRCCA project, including for the organization of training sessions. The CTA and NPM will provide support during initial training sessions, supported by UNV. The CRDE at each project site will gradually take full responsibility for ongoing ‘training of trainers’, so that by the end of the project (EOP) training schedules, resources and systems are in place, and CRDE staff have the confidence and knowledge to continue training from year to year. Under Outcome 3 LDCF resources will support CRDE to explore options for charging a minimal fee for this training, to help to support the financial sustainability of CRDEs extension support work and the establishment of functional public-private-partnerships (PPP).
343. 1.2.7: The development of a package of clear risk assessment and information sheets for Meck / Sanduk, AMIE, CRDE and farmers associations, with associated training. The aim of the information sheets is to provide clear information to a) micro-finance institutions to enable them to assess climate based risk within agricultural projects and initiatives and b) farmers associations, women’s associations, CRDE, SNAC, FANC and AMIE to enable them to develop low risk proposals for funding. The information sheets and associated training will be developed by an international financial specialist with expertise in micro-finance for climate change adaptation in the agriculture sector, in close consultation with Meck, Sanduk, AMIE, CRDE, SNAC, FNAC, farmers and women’s associations, to identify key issues and information needs.
344. Following initial training the financial expert will support Meck and Sanduk to develop at least two financial products for climate change resilient agricultural initiatives
. These products will be developed through a consultative process facilitated by the financial expert between Meck / Sanduk, AMIE, CRDE, NGOs, farmers associations, SNAC and FNAC and will be tested at each project site under Outcome 3.

345. Project support under 1.2.7 will enable Meck and Sanduk to identify low risk, sustainable, climate resilient agricultural entrepreneurial initiatives and to have a clearer understanding of farmers’ needs. The Financial products developed by Meck and Sanduk, will reflect their increased understanding of reduced risk in climate change resilient agricultural initiatives and will increase the likelihood of vulnerable farmers / communities receiving funding for sustainable, low risk agricultural development projects across the Union of Comoros. The potential viability of the financial products will be demonstrated under Outcome 3 at the project sites.
.

346. 1.2.8: Ongoing support, advice and training to the National Strategic Direction of Agriculture (DNSAE), IPEC and CRDE to establish a high level of understanding and skill in climate change risk assessment, social and environmental risk and impact assessment, strategic planning, monitoring and evaluation for increased climate change resilience in the agriculture sector. Throughout project implementation, the CTA and NPM and international experts will work to build the capacity of public sector agriculture agencies, both through direct training, advice, and by accompanying DNSAE, IPEC and CRDE staff in undertaking key risk assessment, planning, adaptation, monitoring and evaluation work (‘learning through doing’). The CTA and NPM will work with national and island agriculture sector staff to build capacity for monitoring and evaluation of the achievement of national targets and indicators related to climate change adaptation in the agriculture sector
. Ongoing support under the project will ensure that by the end of the project core staff within DNSAE, IPEC and CRDE have the capacity to make informed decisions on, monitor the impact of, and continue to promote, climate change resilience in the agriculture sector at national, island and local levels. The CTA and NPM will also support DNSAE, IPEC and CRDE to establish long term training for their staff on climate change risk assessment and adaptation.
347. 1.2.9: Awareness raising and the dissemination of information nationally, regionally and internationally on lessons learnt and on adaptation opportunities in the agriculture sector. The CRCCA project will support a range of verbal, visual and written awareness raising products. This builds on experience from previous projects in the Union of Comoros which highlight the need to adapt awareness raising to suit the needs of different audiences, including illiterate audiences. The information products will highlight climate change related risks for the agriculture sector, adaptation tools and techniques available, and the potential benefits for food security and income generation. The CTA will work together with the NPM, UNV, DNSAE, IPEC, CRDE NGOs, SNAC, FNAC and professional agricultural associations to prepare information products, including: a radio programme, news bulletins (TV and newspaper), a short documentary film and information leaflets. All key information products will be made available to CRDE information centres on Anjouan, Grande Comore and Moheli and will be placed on the Comoros section of the regional Bio & Agri web portal. The CRCCA project communications officer will also post regular project updates on the regional Bio & Agri web portal.
348. A key awareness raising product will be a 20-30 minute film presenting three case studies from the project and demonstrating climate change adaptation issues and opportunities in the Union of Comoros. The film will be aired on national television and distributed as a DVD to all CRDE, IPEC, SNAC, FNAC and relevant NGOs as well as to DNSAE and DNEF as a high impact awareness raising tool. It will be produced in French with Comorian sub-titles. The film will also be streamed on-line on the regional Bio & Agri web portal and will therefore help to share project experience internationally. An international documentary production team will be commissioned to produce this short documentary film, supported by a national consultant, UNDP CO, the project manager and UNV who will organise filming logistics, permission and consultations on each island. They will film three case studies from the project. The CTA will write up a selection of case studies as material for the film and provide the film crew with relevant documentation. The draft film ‘scrip’ will be developed by the film crew, based on the information provided to them. The draft film script, overall structure and focus of the film will be agreed with the CTA, NPM, UNDP and DNSAE prior to in country production. The national consultant will act as translator for the film crew and will also be responsible for writing subtitles for the film in Comorian. He/she will also work with the NPM and UNDP CO to organise all logistics and ensure that permission has been granted for filming and all arrangements have been made.
349. 1.2.10 Production of a lessons learnt publication, guidance sheet on ‘climate change adaptation principles in the agriculture sector in Comoros’. The CTA will work together with the NPM and DNSAE and will consult with key stakeholders, to prepare a ‘lessons learnt’ and ‘core principles’ document. This document will draw on the Mid Term and Terminal Evaluation (TE) reports and on direct consultation by the CTA. Prior to the end of the project a lessons learnt and sustainability workshop will be held on each island, to discuss the project’s achievements, lessons learnt, and to ensure that systems are in place to enable national agencies to take achievements forward following the end of the project (EOP).. These island level workshops and the Terminal Evaluation (TE) report will feed in to a national workshop to be held in Moroni at EOP. This will enable all key stakeholder groups to reach agreement on approaches, roles and responsibilities for ensuring sustainability of project impact towards achieving increased resilience to climate change in the agriculture sector. It will also enable key stakeholders to reach agreement on the key lessons learnt and the development of a series of ‘climate change adaptation principles for the Union of Comoros. This lessons learnt and guidance sheet will then be circulated to all key project stakeholders and published on the web.
Output 1.2 EOP Targets

· Key agricultural support institutions on each island have a sound knowledge of climate change implications for the agriculture sector and have the technical capacity to engage in strategic planning, to implement action plans and monitor and evaluate progress towards increasing resilience to climate change in agricultural production systems.

· DNSAE is implementing a strategic approach that aligns with the new PRGS/AGSDS Action Plan and integrates consideration of climate change vulnerability and adaptation in the agricultural sector. Targets and indicators are regularly monitored.

· Agriculture Divisions within IPEC on Moheli, Anjouan and Grande Comore are using a strategic approach that integrates consideration of climate change vulnerability, in their support to, and management of, the agricultural sector on each island. A long term training framework on climate change risk assessment and adaptation has been developed and is being implemented.
· CRDE, relevant NGOs and farmers associations have Climate Change Adaptation Guidelines which outline tools, techniques and approaches to increase resilience in the agriculture sector. CRDE, farmers associations and NGOs at the project sites also have a series of field guides providing clear step by step instructions on adaptation techniques and approaches. The Guidelines and associated Field Guides are available as printed documents in all CRDE and relevant NGOs and farmers associations. DNSAE, IPEC, CRDE and relevant NGOs also have digital copies of the guidelines and supporting documents. The Guidelines and field guides are also available on-line on the regional climate change agro-biodiversity web portal. CRDE, NGOs and farmers associations at project sites are effectively using the guidelines in their extension support to vulnerable farming communities following training under the project. CRDE and relevant NGOs have the capacity to train their staff in use of the Guidelines and Field Guides.
· Climate Change risk analysis tools are routinely used by DNSAE, IPEC, CRDE, NGOs and farmers associations to conduct and update risk and vulnerability assessments.

· INRAPE and key research disciplines in the University of Comoros have an increased understanding of climate change risks, and of assessment and adaptation approaches and are actively engaged in / promoting climate change research activities.
· Meck and Sanduk on Moheli, Anjouan and Grande Comore have received training on climate change risk assessment and have an increased understanding of the potential viability / reduced risk of agricultural projects that are well adapted to climate change. An assessment sheet on reducing climate change risks in agricultural projects is being used by Meck, Sanduk and CDRE, and is also available online. Financial agricultural products have been designed and are available with Meck and Sanduk on Moheli, Anjouan and Grande Comore.
· Key information ‘products’ on climate change vulnerability and on opportunities / approaches to increase resilience in the agricultural sector in the Comoros islands have been developed for the general public and are available at all CRDE and online on the regional Agri-Bio portal. These information products target both literate and illiterate audiences and use a mix of oral, written and visual media including a high impact short documentary highlighting issues and solutions for climate change adaptation in the agriculture sector.
· Lessons learnt from the CRCCA project are available to guide future agricultural development initiatives and guiding principles for climate change adaptation in the agriculture sector in the Union of Comoros have been developed and disseminated.
· DNSAE and IPEC are actively promoting climate change adaptation in the agriculture sector and are actively working to incorporate consideration of climate change resilience / risk in to all new agricultural projects / initiatives.

· Key national stakeholders have agreed on roles and responsibilities and key approaches to take project results and lessons learnt forward, to support sustainability of impact following EOP.
Output 1.3: Inter-island, inter-sectoral and inter organisational partnerships for reducing vulnerability to climate change in the agriculture sector are functioning, and key agricultural organisations are linked in to relevant regional / international networks and facilities
350. Achieving effective adaptation in the agriculture sector requires a coordinated, integrated approach between sectors and organisations, particularly in a small island state like the Union of Comoros where ecosystems and impacts are so closely intertwined: agriculture, environment, water availability, forestry, meteorology, transport, trade, sanitation, health, fisheries etc are all interconnected within rural livelihoods across the islands. The CRCCA project will support the Union of Comoros to establish more effective integration between sectors, organisations and islands in the management of climate change risks and adaptation responses for the agriculture sector.

351. The SNC underlines the need for improved co-ordination between sectors and islands in the Union of Comoros. It found there to be a lack of regulations and frameworks defining the mandates, roles and responsibilities of the organisations involved in support for climate change adaptation, particularly between national and island levels. In 2006, the NAPA also highlighted that a key limitation of climate change adaptation mechanisms in Comoros was due to the fact that ‘the issues related to climate change and environment in general are under the responsibility of the Ministry of State in charge of Environment who lacks the human and financial means and the necessary influence to engage the necessary sectoral reforms, because of the lack of support through an inter-sectoral coordination mechanism.’

352. In order to support inter-sectoral coordination, the NAPA outlines that implementation would be placed under the responsibility of a multi stakeholder pilot committee
. At the national level effective coordination was to ‘be ensured by the national commission on adaptation to climate change, under the supervision of the Ministry of State in charge of Environment.’ Each island was also to have a multi-stakeholder climate change committee, chaired by the Ministry responsible for Environment on each island. Currently, however, no such committees are functioning on any of the islands, nor at the national level; there is currently no effective inter-sectoral or inter-island mechanism for achieving integrated management of climate change risks and adaptation responses in the Union of Comoros.
353. The LDCF resources will be used to support the Union of Comoros to implement an effective, inter-sectoral, inter-organisational and inter-island framework for climate change adaptation in the agriculture sector, within the context of the new PRGS/AGSDS Action Plan. It will also encourage the Union of Comoros to establish operational climate change committees and partnerships, as outlined in the NAPA. Capacity building under the CRCCA project will support agricultural institutions to engage effectively in these committees.
Output 1.3 Activity Areas
354. 1.3.1 Study of the roles, responsibilities and mandates of different organisations in support of climate change adaptation in the agriculture sector, at island and national levels and of current inter-sectoral, and inter-organisational co-ordination mechanisms (committees / monitoring systems etc). The study will draw on the findings of the Strategic Review under 1.1.1 which assesses current strategies, plans, frameworks and legislation relating to agriculture, rural development and climate change adaptation in the Union of Comoros, across Grande Comore, Moheli and Anjouan. The Study will involve consultation with relevant organisations including public and private sector, NGO and community based organisations. It will include an assessment of gender considerations across these organisations and of the division of responsibilities across different sectors, including but not limited to: agriculture, meteorology, environment, forestry, water, fisheries, transport, trade and disaster preparedness.

355. The Study will be undertaken by a national consultant, with advisory and oversight support from the project’s Chief Technical Advisor (CTA). The document produced will outline:

· A summary of regulations, strategies and frameworks that define the mandates, roles and responsibilities of the institutions involved in support of climate change adaptation (drawing on the strategic review under 1.1.1).

· the actual roles and responsibilities of organisations involved in supporting climate change adaptation, agriculture and sustainable rural development in the Union of Comoros and the way in which current regulations, strategies and frameworks support these organisations to undertake their work, and to work together to achieve results.

· the range of activity areas supported by these different organisations (private and public sector, NGO and CBO), including analysis of if/how ‘on the ground’ activities differ from official roles and mandates and an assessment of why (for example if some mandated climate change adaptation activity areas are not being effectively undertaken due to shortage of resources or capacity)
· how / if organisations currently work together and the implications of these official and unofficial partnerships for climate change adaptation in the agriculture sector in Comoros.

356. The Study will conclude with a series of recommendations on potential mechanisms to increase effective integration between organisations, sectors and islands, to support operational partnerships for climate change adaptation in the agriculture sector, and will highlight any current gaps or overlaps in agency roles and responsibilities.
357. The findings of the study will be presented at a multi-agency workshop. All relevant agencies will be invited to attend. The outcome of the workshop will be the identification by all agencies present of mechanisms to establish more effective integration between sectors and between islands. The national consultant will prepare a briefing note outlining the key findings of the study and the recommendations of the multi-agency workshop. This will be reviewed by the CTA, NPM and UNDP and subsequently distributed to high level advisors within MPEEIA, members of the PRGS strategic review team, Agriculture and Environment Technical Groups, high level advisors within ANACM and other relevant Ministries, as well as the Directors of DNSAE, DNEF and Comoros Meteorological Service.
358. 1.3.2 The CTA and project manager will provide advice and information (briefing notes, direct consultation and relevant climate change data and information) to the PRGS/AGSDS Action Plan review and design teams on opportunities to achieve an integrated planning, implementation and monitoring framework within the PRGS Action Plan, that supports climate change resilience in the agriculture sector. The CTA will draw on the studies completed under 1.3.1 and 1.1.1. Types of advice will include on indicators, targets and opportunities to increase inter-sectoral, inter-organisational and inter-island coordination for climate change adaptation in the agriculture sector; and on the relevance of climate change resilient agricultural systems to poverty alleviation, food security, the national economy and environmentally sustainable development in the Union of Comoros and of ways to reflect and measure these impacts within the Action Plan.
359. The CTA will subsequently provide ongoing advisory support to national and island agricultural management and support organisations, throughout the life of the project, to build institutional knowledge and capacity that will enable key agricultural organisations to effectively engage in discussion on, and to promote, climate change adaptation in the agriculture sector within national sustainable development and/or climate change adaptation committees/forums (once these are established).

360. The CRCCA project team will follow a highly consultative approach throughout project implementation. All relevant organisations and partner initiatives will be kept informed of project activities and will be invited to attend relevant training sessions and workshops. The project team will engage directly with the management and advisory teams of all relevant baseline / partner projects and will proactively identify opportunities for the project to leverage additional co-financing / partner with new initiatives. This consultative, integrated management and implementation process will work alongside and support the formal multi-agency Project Board (refer project management section) through which key project management decisions will be made.
361. 1.3.3: The NPM, CTA and AMA will support national agricultural organisations to establish links with relevant regional and international initiatives and networks and to access available resources. A number of key regional and continental institutions, frameworks and initiatives exist, providing important partnership opportunities for the Union of Comoros. Increased integration of key national agricultural organisations in to these regional and continental networks and initiatives can help to support sustainability of project outcomes, by providing long term access to information and resources. Potential linkages are outlined in Section 2, Part A5 of this project design document. Further information is also given in Annex 18. Improved regional and international networking will help to ensure that key national agricultural organisations continue to strengthen their knowledge base, through international information exchange following EOP and will help to reduce the negative impacts of the insular nature of the Union of Comoros.
362. The DNSAE will be encouraged to play an active role in international information exchange and in sharing project lessons and results with regional partners. As part of co-financing to the CRCCA project, DNSAE will appoint a national contact point for regional information exchange and networking and will allocate responsibilities to a national staff member to work with the CRCCA project in updating the Comoros Agriculture section of the regional Bio & Agri web portal. All key project documents will be uploaded to the regional Bio & Agri web portal as resources to be shared with the region. International partnership and information exchange is also important to the achievement of Outcome 2; the CRCCA project will support and encourage CMS to build on and cement regional and south-south partnerships to support agro-meteorology in the Union of Comoros.
363. 1.3.4: LDCF resources will be used to support the establishment of a permanent, multi-agency climate change and agriculture advisory support group on each island. These groups will serve as inter-organisational exchange and advisory platforms, involving all key agricultural and climate change adaptation organisations (public, private, NGO and CBO). Under activity area 1.3.4 the CRCCA project will support each of the CRCCA Island Technical Committees (ITC)
 to become institutionalised as permanent, climate-change advisory groups. Establishment of the agriculture and climate change advisory support groups on each island will be coordinated by IPEC, during the third year of project implementation, supported by the CTA and UNV staff within each IPEC. This will ensure that during the final year of project implementation these groups become established as sustainable advisory platforms that will continue beyond the end of the project (EOP). The establishment of these groups directly supports the Union of Comoros to implement the NAPA, in which it is specified that each island will set up a ‘multi-stakeholder climate change committee’, to be chaired by the Ministry responsible for Environment. The CRCCA project will support capacity building of ITC members on each island throughout project implementation. The involvement of all ITC members in project execution will ensure that they develop the knowledge and receive project based training to support their continued role as national experts supporting climate change adaptation in the agriculture sector.

364. LDCF funds will support the ITC on each island to design and implement a strategic plan which will include objectives, targets, principles and an operational framework to guide the advisory committees beyond the EOP. Two specific workshops will be supported under the project on each island to enable the ITC to design and finalise the plans. IPEC will be responsible for writing the plans with support from the CTA.
365. If a national level climate change coordination committee is formed
 and/ or a national sustainable development committee, the agriculture and climate change advisory groups will become core members of those national committees.
366. 1.3.5: Assessment of the potential for public-private-partnerships (PPP) to support climate change adaptation in the agriculture sector. An international and national consultant team will be contracted to assess opportunities to foster public-private-partnerships to support climate change adaptation in the agriculture sector in the Union of Comoros. The assessment will based on a detailed assessment of the situation in Comoros and on an assessment of international experience, best practice and lessons learnt from similar initiatives in other countries. The assessment will involve a literature review of key national and project documents (including the assessments undertaken under CRCCA project activities 1.1.1 and 1.3.2) and relevant international literature. It will also include an in-country assessment during which the team will work with all key agricultural management and support organisations, private sector groups operating key agricultural value chains, and with farmers associations including SNAC and FNAC, and NGOs/CBOs, to identify potential opportunities to foster PPP and to assess risks and limitations across the Union of Comoros agriculture sector. In-country work will include consultations at each of the project sites. A key focus will be on the potential to establish PPP that will support the financial and technical sustainability of climate change related services provided by CRDE and other agricultural support organisations at each of the project sties. The team will assess the potential for beneficiaries of climate change adaptation advice and support to contribute to support long term climate change adaptation services in the agriculture sector in the Union of Comoros. A range of potential mechanisms will be assessed including the potential for payment for CC adaptation related services, the potential for value added from improved CC adaptation to strengthen overall CC adaptation systems and services, and/or the potential for the Government to levy a tax on non-sustainable production systems and to channel funds from this tax to foster sustainable resource use and climate change adaptation. The PPP assessment will examine the socio-economic and environmental context at each site, and within key agricultural value chains and undertake a full SWOT analysis. The team will work with all local stakeholder organisations at project sites during the second year of project operation, including the six core project sites and the pilot sites supported under Outputs 3.5 and 3.6. Key beneficiaries will be asked if they would be prepared to pay for services such as those provided under the project and if so under what conditions and at what level.
367. At the time of project design the design team have not identified any realistic opportunities to establish PPP at project sites, and it was assessed to be unfeasible to include the establishment of operational PPP at project sites before EOP, as an output of the project; poverty is widespread and farmers in the Union of Comoros and related private sector enterprises are not currently willing to pay for advice or CC adaptation services. However, once the potential economic benefits of CC adaptation can be proven through results achieved under the project, once awareness has been raised of CC risks and adaptation opportunities, and with more time allocated to undertake a detailed assessment of options, opportunities may emerge to foster PPP in the Union of Comoros. If opportunities are identified this will be an exciting and important opportunity for Comoros to generate funds to sustain climate change adaptation activities. The assessment should be undertaken in year two of the project, once the new national PRGS/AGSDS Action Plan is in place, once CRDE are fully operational and once project support at project sites has increased climate change awareness, technical and operational capacity amongst key organisations and agricultural production results are becoming evident. The result of Output 1.3.5 will be a detailed assessment report with a series of recommendations relating to the Union of Comoros as a whole and specifically to project sites and key agricultural value chains. This will be disseminated to all key agricultural support groups and used as a resource document in identifying strategies to strengthen the financial viability of CC adaptation both under the project and in the long term in Comoros.
Output 1.3 EOP Targets

· DNSAE is working closely with all other relevant sectors and with non governmental, community based and private sector organisations to achieve climate change resilience at the level of the Union and within each island.

· National and international institutions and initiatives involved in supporting climate change, sustainable development and agricultural development in the Union of Comoros are coordinating their initiatives and are sharing and building on lessons learnt

· Key agricultural support organisations are participating in regional, continental and international networks and facilities
· The CRCCA project is coordinating its activities and is working in partnership with all other baseline projects at national, island and local levels.

· DNSAE has an officer dedicated to regional information exchange. Project results are regularly shared via the regional Bio & Agri web portal
· Island Technical Committees are institutionalised as Agriculture and Climate-Change Advisory Groups on each island.

· Opportunities have been identified to establish public-private-partnerships (PPP) that could support the financial and technical sustainability of climate change adaptation approaches for the agriculture sector in the Union of Comoros, both at national and local levels within project sites.

Outcome 2: The Union of Comoros has strengthened its existing national meteorological service in order to implement a basic agro-meteorological system in which meteorological data is being recorded at selected sites on each of the three islands, packaged into agricultural advisories and used by agricultural support networks and vulnerable farming communities to reduce vulnerability to climate variability and climate change.
Baseline

368. The following section summarises the baseline situation as it is relevant to Outcome 2, a full situational analysis has been provided in Section 1 of this project document. The baseline situation is comprised of baseline initiatives that are factored in as co-financing for this project and other strategically important initiatives that have not been factored in a co-financing
 which are termed ‘partner’ initiatives.

369. Although the Comoros Meteorological Service (CMS), known as the “Technical Directorate of Meteorology of Comoros”
 (TDMetCo) includes responsibility for ‘Agro-meteorology’ as one of its five sections, in practice no agro-meteorological system or capacity currently exists in the Union of Comoros. The lack of agro-meteorological capacity is mainly due to the lack of an agro-meteorological observation network and analysis system and the lack of professional agro-meteorologists. The following “adaptation alternative” presents the proposed project strategy to support the Union of Comoros in establishing an agro-meteorological system.

Adaptation Alternative

370. Outcome 2 of the CRCCA project supports the establishment of a real-time meteorological observation network covering the most vulnerable areas of Comoros. Based on this, an operational agro-meteorological system will be set up that delivers agricultural advisories to farming communities to reduce their vulnerability to climate variability and climate change at project sites. The system will be designed to provide advisories against climatic risks that are important for farmers including heavy rains, floods and strong winds, as well as extended dry periods causing drought conditions. The achievement of the outcome will be an important step, enabling farmers and agricultural support groups to plan and prepare strategies to adapt to the projected climatic conditions.

371. The project support strategy under Outcome 2 presents a logical, cross-sectoral and sequential framework in order to establish agro-meteorological capacity in Comoros. It includes three core Outputs which aim to support the Union of Comoros to address the following barriers:

· Low institutional, technical, and logistical capacity for meteorology including a weak information base (Output 2.1)
· Low human capacity for meteorology, climatology and agro-meteorology, the lack of linkages between climate information producers and end-users such as agricultural extension services and farmers, in order to reduce the vulnerability of the agriculture sector to climate variability and climate change (Output 2.2)
· The lack of an agro-meteorological structure and related analytical capacity, a lack of awareness on the importance of climate information and the lack of a communication and information dissemination programme (Output 2.3)
372. Through Outcome 2, the CRCCA project will address these barriers by: (i) supporting the national meteorological system to become capable of generating real-time meteorological warnings for vulnerable areas; (ii) developing institutional capacities within the Comoros Meteorological Service, the Agriculture Department of MPEEIA DNSAE, CRDE, SNAC, FNAC, FNAC-FA and INRAPE, for the use of climate information to support adaptation and resilience in agricultural communities vulnerable to climate variability (particularly extreme weather events) and climate change; (iii) developing agro-meteorological capacity at the national level (iv) developing basic capacity in agro-meteorology in each of the islands to support the agricultural extension institutions through enhanced use of climate data; (v) strengthening national climate change policies with the support of reliable climate data.

373. Project support is structured in a modular way to build at the same time the infrastructure and capacity of the three major and complementary fields of application: meteorology, climatology and agro-meteorology. This step by step approach is essential as the agro-meteorology outcome can not be achieved without an operational meteorological observation network, an agro-climatic database and technical, skilled individuals able to manage data, methods and tools. Technical infrastructure and human capacity will be built, step by step and year-by-year, through the gradual implementation of the CRCCA project activities under the three outputs in a modular approach over the four-year project time frame. The achievement of Output 2.3 relies upon achievement of Outputs 2.1 and 2.2. Local capacity will be strengthened through extensive training and the involvement of both national institutions and communities in the implementation of interventions. This will generate institutional and community ownership, and ensure that capacity building is appropriately targeted through adaptive project management. This in turn will help to ensure that results achieved under the project are sustainable beyond the project timeframe.

374. In order to ensure sustainability of project outcomes and outputs, it is important to balance project inputs and objectives with the absorption capacity of key national institutions, particularly of CMS. A key challenge is the development of national agro-meteorological capacity and the strengthening of the meteorological service in order to implement a sustainable agro-meteorological system, given that currently both are totally absent. Prior to the implementation of project activities under Outcome 2, CMS / ANACM have confirmed that they will recruit six new staff under ANACM budget (appropriate staff retention policies are explained in para 384), to take up the new technical roles required to implement an agro-meteorological system in the Union of Comoros and maintain it after the end of the CRCCA project. These additional staff will complement existing technical and human resources within the Comoros Meteorological Service (CMS); GEF LDCF resources will be used to provide capacity building support (training, equipment, TA and the establishment of systems) to CMS to enable it to meet its institutional mandate
 and establish a basic “agro-meteorological system” in the Union of Comoros.

375. The recruitment of new staff will be considered a core element of project co-financing; it is essential that new staff have been recruited prior to initiation of activities under Outcome 2 in order to ensure that capacity building under the project results in a sustainable impact; the project can not build the capacity of a non-existent service. Due to the lack of technical skill in agro-meteorology in the Union of Comoros, new national CMS staff will receive high level technical training in agro-meteorology at specialized institutes (details under Output 2.2). Other staff will be subsequently trained in-country in agro-meteorology through a Training-of-Trainers (ToT) approach. The project will also support a “learning-by-doing” approach for all stakeholders under outcome 2 supported by the project’s Agro-meteorology Advisor (AMA).

376. Prior to purchase of all equipment under the project, the project management team will work closely with the “Climatology, Environment and Observation” Section of CMS, in charge of the management of the meteorological network, to ensure that systems are in place to guarantee the continued maintenance and operation of equipment during and following the end of the project. CMS currently have staff and systems in place who are responsible for maintenance and operation of meteorological equipment. Technical and institutional capacity / expertise in equipment maintenance and operation will be built under the project
, with GEF LDCF support, to ensure that all equipment required for the efficient operation of the agro-meteorological system will be maintained and operated effectively and independently
 at national, local and autonomous island levels to ensure sustainability of the agro-meteorological system following the end of the project. The sustainability of project results will also depend on the willingness of stakeholders to implement planned activities, and to become owners of them, continuing to lead the process following EOP. And the long-term political and financial commitment of policy-makers to provide adequate support to maintain, and build on, the project’s outputs.

377. The large number of technical activities to be implemented under Outcome 2, and the fact that capacity for agro-meteorology is being built from zero, requires the assignment of an international advisor on agro-meteorology (AMA), full time in year 1 and limited to 4 months per year in years 2, 3 & 4. This international advisor must have field experience in developing countries and a very good knowledge of operational agro-meteorology and remote sensing. The Agro-Meteorology Advisor (AMA) will be responsible for providing ongoing technical advice, support and training to CMS and its partners during the life of the project for all Outputs under Outcome 2. He/she will work in close collaboration with the National Project Manager (PM), the Chief Technical Advisor (CTA), the CMS Director and its staff, DNSAE as well other relevant organisations and project staff . National capacity in agro-meteorology will be gradually built, initially through external training and subsequently through “learning by doing”, supported by the AMA. By the project’s end, CMS agro-meteorology staff will have strengthened capacity that will enable them to run the new Comorian agro-meteorology service independently
. The most recent CMS plan
 (2010) for capacity development for the period 2010-2014 is shown in Annex 11 which indicates that the number of staff in CMS will increase from 28 to 57.
378. The achievement of results under Outcome 2, including upgrading the national meteorological observation network, strengthening of the weather forecast office and of the climatology unit requires the recruitment of new, permanent CMS staff to ANACM/CMS budget as follows: one Meteorologist, one Climatologist and one Information Technology (IT) specialist are required to achieve Outcome 2 results, and these positions must be maintained following EOP if impact is to be sustained. The alternative approach considered during project design would be for CMS to assign project implementation and capacity building activities under CRCCA project to existing staff, this however will have a corresponding negative effect in reducing the ability of those staff to engage effectively in their other areas of work. CMS will also continue to pay the ‘volunteers’ in charge of rainfall stations in the three islands as well as permanent staff at the four synoptic stations (Hahaya Int. airport, Moroni, Ouani, Bandar-es-Salam). Following the project design validation workshop in July 2013, AMACM and CMS have confirmed that they are currently recruiting 3 new members of staff that will be assigned to agro-meteorology and will in 2014 recruit 2 additional agro-meteorological staff on each island as well as guardians for all meteorological stations.
379. The roles of the Meteorologist, Climatologist and Information Technology specialist staff within CMS will include:

380. Meteorologist: Work with AMA and CMS in the procurement, installation, inspection and maintenance of meteorological observation stations network (manual and AWS), and the Metosat equipment as well as related software; support meteorological data collection, archiving, processing and analysis for LAM over vulnerable areas; assist in the preparation of manuals and other technical documentation and support the development of in-house training sessions and the dissemination of climate information.

381. Climatologist: Work with AMA and CMS in the procurement, installation and maintenance of Climate Database Management System (CDMS) as well as related software for meteorological data collection, archiving, processing and analysis; support historical climate data archive completion; contribute to the analysis of climate data for completion of Climate Atlas; support development of seasonal climate outlooks;

382. Information Technology Specialist: Maintain Local Area Network hardware and software at meteorological directorate in Moroni and in Anjouan and Mohéli, including network-monitoring tools to ensure efficient operation of both servers and client machines. Monitor and solve network problems and upgrade network hardware and software to ensure utmost productivity. Ensure the internet/e-mail connection is operational at all times and liaise with local telcom company to resolve connection or bandwidth problems. Assist staff with software problems and queries, including customising and automating routine tasks using macros and other built-in features, and upgrade application software as necessary to ensure highest productivity. Carry out regular data backup on client and server machines. Update antivirus software and tools (corporate antivirus server) regularly and subsequently carry out virus scans and attend to virus threats. Support the installation, management and maintenance of field survey and telecommunication equipment and software. Support the procurement, installation and maintenance of IT equipment for the island offices, Provide inputs to technical documentation.

383. The roles of the three agro-meteorological specialists within CMS will include:

384. Implementation of decentralized project activities on agro-meteorology in each island and development of work plans for each island; Use the harware and software provided by ACCE and CRCCA projects to develop agro-meteorological products; Facilitate collaboration with local stakeholders; Contribute to development of training sessions with CRDE and farming communities in vulnerable areas; Contribute to development of training sessions with rainfall stations observers to provide daily rainfall data and dekadal crop information; Supervise the correct functioning and security of the AWSs and other equipment (e.g. raingauges, mobile phones) provided to local staff.

385. In order to ensure that proposed project inputs for international training of CMS staff result in a sustainable impact for the Union of Comoros, the CMS staff that are sent for training under the project will sign long term, 10 year, working contractual agreements with CMS. These contracts will require the staff to complete their contractual term, or else have to refund training costs to CMS. This guarantee is necessary to avoid the situation whereby those that have received training do not return to take up intended posts within CMS; the inclusion of this guarantee builds on lessons learnt from past projects where those trained under projects have not returned to fill posts as intended, or posts have not been made available to them, leading them to find work overseas. This guarantee is essential so as to ensure that training contributes to intended results during the project, and continues to support sustainable impact after the end of the project.

386. Due to the fact that there are currently no national staff or experts with agro-meteorological expertise in the Union of Comoros, the project will recruit a full time Agro-Meteorological Advisor (AMA) during the initial year of project implementation. During this ‘start up’ year the AMA will play a very active role: guiding and supporting the start up of agro-meteorological activities under the project, until CMS staff complete their external training courses. He/she will work closely with all relevant national agencies and stakeholders on each island and provide direct support to CMS to guide the installation of equipment, establish maintenance and operational plans for equipment with CMS and to develop work plans and budgets for agro-meteorological staff for the following 5 years; during this initial year the AMA will support CMS to set the overall national institutional framework in place for the establishment of a basic agro-meteorological system in the Union of Comoros.
387. When local staff return to take up their new positions, during the second year of project implementation, CMS will have a basic agro-meteorological framework in place within which they can work (equipment, systems, trained maintenance staff, work plans, monitoring systems etc). The AMA will support the trained staff to establish a functioning agro-meteorological system in the Union of Comoros through both remote advisory support and ‘hands on’ in country support and additional training; the AMA will provide 4 months of support during years 2, 3 and 4. The AMA will gradually reduce his/her direct support to CMS, with an increasing emphasis on advice and post project sustainability, so that by EOP CMS staff will be able to operate the national agro-meteorological system independently and will be competent and confident to continue to strengthen the agro-meteorological system in the Union of Comoros following the end of the project. One opportunity which the AMA will encourage CMS to explore will be the potential for Comoros to develop south-south cooperation agreement(s) with (an)other French speaking countrie(s) such as Morocco who would then be able to support the Union of Comoros to further strengthen and expand agro-meteorological systems, building on the capacity, equipment and basic agro-meteorological system established under the project.
388. Although there is currently no agro-meteorological capacity in the Union of Comoros, some key partner initiatives will support achievement of Outcome 2. The CRCCA project team will work with all of the following initiatives to reduce the risk of climatic impacts on agricultural production systems in the Union of Comoros.
· A key partner project for Outcome 2 is the GEF LDCF funded ACCE project which is supporting the installation of automatic weather stations (AWS) and related hardware and software for water resource management. Although ACCE and CRCCA projects’ goals are different, the two projects complement each other. The CRCCA project will provide resources and training to build on those provided under ACCE, in order to support the achievement of agro-meteorological benefits for the agriculture sector. CRCCA activities will complement those being implemented under the ACCE project in that they will enable CMS to produce timely climate and meteorological information on adverse weather events and climate risks for the agricultural sector. Meteorological activities under CRCCE Output 2.1 will bring additional resources to those provided under the ACCE project, in order to ensure that CMS has the necessary systems and equipment in place to support agro-meteorological data collection and analysis. These additional resources refer to: (i) eight more automatic meteorological stations (AWS) in order to increase the density of meteorological stations installed in the three islands; (ii) supply of a main data server with a large storage capacity and of climate database management system software at CMS in Moroni to centralize the data archive; (iii) real-time access to the main climatic database; (iii) applications software for estimating the water requirements for rainfed and irrigated crops, for climatic risk analysis and for spatialization of climatic data; (iv) training on the use of software. CMS currently only works with CRDE in the collection of rainfall data, on each of the three islands. With the support of the CRCCA project, CMS will be supported to work closely with CRDE to gain a clearer understanding of farmers information needs and of the most effective means of communicating information. Also through a training-of-trainers (ToT) approach to build capacity within CRDE to support farmers in the use of climate and weather forecast information to plan and manage their agricultural activities.

· The European Union (EU) Support Program for Strengthening Resilience to Climate Change has a focus on information dissemination and on increasing the resilience of vulnerable communities to climate change. The FAO Regional Disaster Risk Reduction (DRR) Program is a regional program for southern Africa, operating in the Union of Comoros that aims to improve disaster risk awareness and effective information dissemination, planning and response, including for climatic disasters. Under Outcome 2, the CRCCA project will partner with both of these programs to support the effective dissemination of agro-climatic information to agricultural management support organisations and to farmers and farmers’ organisations. This will include the use of LDCF resources for the dissemination of information on climatic events posing a significant risk to farmers and of effective response mechanisms.
· Regional and international initiatives also provide important partnership opportunities. A collaborative partnership will be established between CMS and ACMAD including secondment of CMS staff for 3-6 months to ACMAD headquarters to be trained in meteorological applications (e.g. short-term weather forecast, climate seasonal forecasts, etc.). The MoU signed with the Tanzanian Meteorological Agency will allow CMS to access support in the field of operational agro-meteorology and particularly in crop monitoring and crop yield forecasting. The MoU signed with the Regional Integrated Multi-Hazard Early Warning System for the Afro-Asian Region will also enable CMS to get international technical support in implementing and establishing a Local Area Model (LAM) for short-term weather forecast and of climate seasonal forecasts. A further international opportunity has been identified through the establishment of links with the ClimDev Africa program to support a 3-month training course for a CMS climatologist on statistical methods for homogeneity assessment and data correction at ACMAD Centre in Niamey (Niger).
· By the end of 2017 GFCS is expected to offer support in four priority sectors: agriculture, disaster risk reduction, health and water. At least 5 UN entities will be involved and GFCS is expected to contribute at least US$150 million of climate-related development support. The CRCCA project will support CMS to establish an agro-meteorological system and basic agro-meteorological capacity. Once this system and capacity has been built, CMS will then have the opportunity to apply for support from GFCS in order to further increase national capacity; if capacity is effectively build through the CRCCA project, CMS will have a strong likelihood of success. Further support from GFCS would enable CMS to expand their agro-meteorological support activities and further improve agro-meteorological services to help reduce the vulnerability of farmers to climate variability and climate change.

Output 2.1: Weather conditions are monitored at project sites and information needs are identified; weather forecasts, including severe weather warnings, are developed, disseminated and used by vulnerable communities to support climate resilient agriculture.
Meteorological stations network and telecommunication

389. The first axis of the project strategy under Outcome 2 is the rehabilitation of the meteorological network and the establishment of a real-time communication system. One meteorologist, one climatologist and one IT specialist will be recruited by CMS under its own budget (appropriate staff retention policies explained in para 384) so that project activities under to Output 2.1 work to build sustainable national capacity for operation of a meteorological stations network. The AMA will provide continuous support to build national capacity so that by project end the national CMS staff can operate the network independently. The national meteorological network will be strengthened by installing 8 automatic agro-weather stations (AAgWS
), increasing the number planned under ACCE project to establish a total of 13 AWS: 6 in Grande Comore, 4 in Anjouan and 3 in Mohéli. An AWS avoids having to have permanent staff to measure meteorological variables several times in a day, every day of the year and they can be monitored remotely to check for their correct operation and to intervene if needed. The type of equipment to be procured under the CRCCA project will be the same as that supplied by the ACCE project to avoid having meteorological equipment (either hardware and software) from different brands and associated issues with maintenance and operation.
390. All stations will be located in a place having tight security measures, with responsibility for security clearly defined. It should be noted that remote seismic monitoring equipment provided by external donor support on Karthala volcano on Grande Comore has repeatedly been vandalised, with solar panels stolen and equipment broken. A sound security system and strong community ownership of project activities will be essential. Project information and awareness raising activities should ensure that all community members understand the benefit of the equipment and the information that it provides to their livelihoods. The “Climatology, Environment and Observation” Section of CMS
 will support the procurement and installation of the AWSs and support the AMA in local training for maintenance and use of software. In addition, new manual equipment will be supplied
 at the four synoptic stations in Grande Comore (Hahaya Int. Airport, Moroni), in Anjouan (Ouani) and in Mohéli (Bandar-es-Salam) as well as at the climatological station in Anjouan (Mremani).
Figure 6: Schema of connections between the AAgWS (via GSM) and the central information system.

[image: image17.jpg]

391. Locations of the agro-meteorological stations (4 in Grande Comore, 2 in Anjouan and 2 in Mohéli) will correspond with the AWS sites where crop observations
 are made every dekad (10-day period). Specific training will be implemented for the cadre of 8 observers. Table 7 shows the progressive upgrading of the meteorological stations network from present situation (2013) which includes the 5 AWSs provided by ACCE project up to the expected situation at the end of CRCCA project (2017). The installation, operation, inspection and maintenance of AWS on each island will be performed by the CMS Meteorologist, supported by the Climatology, Environment and Observation section of CMS in charge of the management of meteorological network, in close collaboration with the ACCE project. Maintenance, inspection and operation of AWS will fall under CMS budget as part of their ongoing management and maintenance of the Union of Comoros meteorological network. An island coordinator is already in place in Grande Comore, Anjouan and Mohéli under the ACCE project. CRCCA project support for the procurement, installation, inspection and maintenance of 8 automatic agro-weather stations (AAgWS) will enable Comoros to measure an increased number of meteorological variables and more specifically will support agro-meteorological monitoring activities (e.g. potential evapo-transpiration, crops and diseases models) information key to developing adaptation practices for farming. Figure 6 gives the schema of connections between the AAgWS
, the local workstation and the central information system through the national GSM telecommunication network.

Table 7: Meteorological stations network upgrading, showing current Network (2013) and planned upgrading over the life of the project.
	Meteorological network upgrading

	ISLAND
	Meteorological Network
	2013
	Year 1
	Year 2
	Year 3
	Year 4
	TOTAL

	Grande Comore
	Synoptic
	2
	
	
	
	
	1

	
	Climatological
	
	
	
	
	
	

	
	AWS
	2
	4
	
	
	
	6

	
	Agrometeorological
	
	4
	
	
	
	4

	
	Rainfall
	45
	
	
	
	
	45

	
	Rainfall + GSM
	
	2
	2
	2
	2
	8

	Anjouan
	Synoptic
	1
	
	
	
	
	1

	
	Climatological
	1
	
	
	
	
	1

	
	AWS
	2
	2
	
	
	
	4

	
	Agrometeorological
	
	
	
	1
	1
	2

	
	Rainfall
	37
	
	
	
	
	37

	
	Rainfall + GSM
	
	2
	2
	2
	2
	8

	Mohéli
	Synoptic
	1
	
	
	
	
	1

	
	Climatological
	
	
	
	
	
	

	
	AWS
	1
	2
	
	
	
	3

	
	Agrometeorological
	
	
	
	1
	1
	2

	
	Rainfall
	13
	
	
	
	
	13

	
	Rainfall + GSM
	
	2
	2
	2
	2
	8

392. The AWSs to be installed by the CRCCA project are made by the same producer as the one selected under ACCE project
. Those AWSs supports all necessary sensors which must comply with WMO’s recommendations in terms of measurement quality and sensor arrangement. Figure 6 represents the schema of connections between the AWS, the local workstation and the central information system. Real-time meteorological records are sent through the local GSM telecomm network to the data server in each island as well as to the main data server based at CMS in Moroni. The GSM system assures good data exchange with minimum cost at about UD$40/year, per station and it also assures a very good quality/cost ratio as it avoids the need to install a very expensive tele-communication system such as the ones transmitting data via satellite. The AWS are powered by solar panels and they do not require specific maintenance. As outlined above theft of solar panels is a risk and a security system and community ‘ownership’ will be important here. In addition, the number of rainfall stations collecting real-time data will increase by supplying each observer of selected rain gauges stations with a mobile phone to enable them to send daily text messages containing the rainfall amount directly into the data servers at agromet unit in each island and to the main one at CMS in Moroni where data will be centrally archived. The number of these real-time rainfall stations will gradually increase year-by-year to test the system, cost and its sustainability, starting with 2 stations every year in each island so that at the end of the project a total of 24 stations will be functioning. CMS will continue to pay the volunteers in charge of all rainfall stations under its own budget. The objective is also that selected rainfall station observers will be able to send simple crop observations every dekad (10-day period) in the same way.
393. Every step, from procurement to installation, to maintenance and to operation of the whole network will be continuously monitored by the AMA and CMS in order to support adaptive management of the project, ensure that project activities reflect the real absorbing capacity of CMS and to assure sustainability of impact after the end of the project.
Activity Areas
394. Procurement, provision, installation, inspection and maintenance of: (i) manual equipment for stations in Grande Comore (Hahaya Int. airport, Moroni), Anjouan (Ouani airport, Mremani), Mohéli (Bandar-es-Salam airport); (ii) four automatic agro-weather stations in Grande Comore (Hahaya Int. airport, Moroni, Simboussa, Dimadjou), two in Anjouan (Ouani airport, Dindi or Chandra), two in Moheli (Bandar-es-Salam airport, Ziroudani); (iii) eight GSM phones (two every year) for text messaging to rainfall observers in each island (locations to be defined) for a total of 24 stations.
Hardware and software

395. Hardware and software will be supplied to complement those supplied by the ACCE project. Technical details of hardware and software are given in Annex 12 and capacity building is described under Output 2.3. The agro-meteorological software developed by the Food and Agriculture Organization of the UN (FAO) Agromet Group will be used and available at CLIMPAG
 (Climate Impact on Agriculture) web site
. FAO software is public domain and the core one in agro-meteorology is FAO-AgroMetShell
 (FAO-AMS), an integrated toolbox providing all needed instruments for detailed agro-meteorological analysis. The programme includes a database that holds all the weather, climate and crop data needed to analyse weather impact on crops. The Crop Specific Soil Water Balance included in FAO-AMS produces a number of outputs: water balance variables, such as soil moisture, actual evapotranspiration over the vegetative phase or the water stress at flowering, etc. and these outputs can be then spatially interpolated to create digital maps. Due to its complete set of applications and user friendly characteristics, FAO-AMS is used by many National Agro-meteorological Services in developing countries and international organizations.
396. FAO-LocClim (short for “Local Climate Estimator”) will be used to estimate climate conditions at locations for which no observations are available. A new version of LocClim (FAO-New_LocClim
), developed in collaboration with the Deutscher Wetterdienst (German Weather Service) more specifically the Global Precipitation Climatology Centre GPCC
, contains nine standard interpolation methods. While the main aim of LocClim was the investigation of local climate conditions at any location on earth based on the FAOCLIM database, New_LocClim will be used to interpolate national data to produce maps (grids) at any spatial resolution.

397. FAO-New_LocClim provides estimates of growing season characteristics based on a comparison of rainfall and potential evapotranspiration (Franquin's method). Estimates of monthly, 10-daily and daily values of common climate variables are given together with error estimates, using a number of options to correct for regional variability, altitude dependency and horizontal gradients of variables. For any given location New_LocClim searches for the nearest stations that fulfil criteria (absolute number, maximum distance, altitude constraints). If desired New_LocClim fits a linear altitude function through the observations to reduce all of them to the elevation of the desired location. This minimises systematic error resulting from different elevations of the neighbouring stations.

398. FAO-WinDisp
 developed by FAO for the Global Information and Early Warning System (GIEWS)
 together with and a number of other partners (USAID, US Forest Service, US Geological Survey, Famine Early Warning System, Joint Research Centre of the European Union), will be used for the display and the analysis of satellite images, maps and associated databases. FAO-AquaCrop
 is a crop water productivity model to simulate yield response to water of herbaceous crops, and is particularly suited to conditions where water is a key limiting factor in crop production and to develop irrigation schedules for maximum production (seasonal strategies and operational decision-making), and for different climate scenarios. An EUMETCast
 receiving station (PUMA station) for Meteosat Second Generation
 (MSG) imagery will be installed at Moroni to allow CMS access to these important products such as Meteosat imagery of Africa every 15 minutes at high resolution (1km) and regional meteorological products from specialized centres in order to improve local weather forecasts. Procurement of the EUMETCast station will include installation of hardware and software, operation and training in the use of the station.
Figure 7: Schema of connections between the AWS and the central information system.

[image: image18.jpg]

399. All various tasks regarding hardware and software (e.g. installation, upgrading, trouble-shooting, maintenance of all software and hardware installed, of the local area network, of the climate database management system, of the communication system linking the automatic weather stations and the main system as well as of mobile phones sending text messages) and the identification of specific needs will be the responsibility of the national IT specialist, supported by the AMA.
Activity Areas
400. Procurement, provision and installation of: (i) high-speed connection between CMS in Moroni and ASECNA at Hahaya int. airport; (ii) Internet web server; (iii) data server with high storage capacity and related software for centralized data collection and achiving at CMS in Moroni; (iv) data servers, desktops, laptops, UPSs for Agromet Units at CMS in Grande Comore (Moroni) and for seconday Agromet Units in Anjouan (Ouani), and Mohéli (Bandar-es-Salam); (v) Climate Database Management System; (vi) Statistical software for applied climatology
; (vii) FAO AgroMetShell software, FAO New_LocClim software and FAO AquaCrop software; (viii) Meteosat Second Generation (MSG) integrated system for CMS in Moroni (satellite dish, 3 PCs, software); (ix) remote sensing software (WinDisp) and GIS software.
Climate data archive and applications

401. This important component of the CRCCA project builds on ACCE project support to transfer historical climatic data from microfiles (made through the ACMAD data rescue operation) into a usable digital format; the primary data resource for both weather, climate and agro-meteorology services is the management and archiving of data from the meteorological observing networks. In order to manage the large mass of data, specific software named the Climate Database Management System (CDMS) is developed according to WMO standards. The national climate database is a critical piece of CMS infrastructure that can be drawn on for a very wide range of applications to understand and allow for the effects of weather and climate for agriculture and food production. The importance of longer-term recording of daily data, in particular can not be over-emphasised and, consequently, every effort should be made to incorporate daily data into the national climate database, especially for rainfall and temperature.

402. A climatic data archive is critical for establishing reliable and extended climate records, along with metadata
 to guarantee traceability and transparency when adjustments are necessary to ensure homogeneity. Statistical methods for homogeneity assessment and data correction will be applied. Software for testing the homogeneity of data is available as a free download
 and WMO can also provide advice on computerised quality control procedures that will facilitate the application of appropriate corrections to historical and incoming climate data. One of the primary uses of a national climate database is for generating the statistics and descriptions necessary for characterizing the climate of a country, which will typically include analyses of averages and statistics over specified time periods, e.g. months, seasons, years and decades. Statistics on daily maximum, mean and minimum temperatures, and rainfall totals are important to identify climate risks in vulnerable areas. The CRCCA project will also supply Climate Database Management System (CDMS) software which will be selected to be the most appropriated to CMS needs.

Activity Areas
· Completion of climate data archive from microfiles into usable digital format (activity supported by ACCE project) and transfer onto the Climate Database Management System (CDMS)

· Daily collection of meteorological data from the real-time (through AWSs) and other observing stations and storing onto the centralized CDMS at CMS in Moroni.

· Analysis of historical climate data to develop and publish the Comoros Climate Atlas

· Development, implementation, testing and finalization of procedures for meteorological data collection, archive, process and analysis through the specific software.
· Drafting, review, finalization and printing of technical documentation (including all procedures) on various applications.

Weather forecasts for vulnerable areas and seasonal climate outlook

403. The rehabilitation of the meteorological observing network will allow Comoros to put into operation the main components of the national meteorological centre which are: (i) a real-time meteorological observing network; (ii) a telecommunication system able to receive real-time data; (iv) an operational CDMS to collect, archive and provide access to internal (via Local Area Network) and external (via Internet) data; (v) an operational data processing and analysing system using different kinds of software; (vi) a dissemination system to provide meteorological and climate products
 to different end-users through appropriate means of communication, to suit their information needs.

404. An important output will be the implementation of a Local Areas Model (LAM) to provide more accurate 3-day weather forecasts for the most vulnerable areas as defined during project design. Major climatic risks in these areas are represented by heavy rains, floods and strong winds whose impacts can be reduced by providing advance weather information. This activity will be developed through a contractual service with RIMES, remotely in a first phase and then implemented on CMS server, and including the specific training for national meteorologists in the use of LAM.

405. Global dynamical models provide the foundation of modern probabilistic seasonal climate predictions for the development of monthly climate forecasts and seasonal climate outlooks, which are very important to provide long-term climate tendency. These models are based on general circulation models (GCMs) of the atmosphere and ocean. Nested regional models are used to enable higher spatial resolution, flexibility for regional climate research, and for tailored predictions. These models are implemented for specific project regions, with spatial grids of 10 kms; they provide much finer-scale detail than global GCMs which typically run with resolutions of hundreds of kms. Statistical methods have a key role to play in seasonal climate forecasting by optimally combining and calibrating forecasts, as well as providing valuable forecasting baselines. Several international research institutes provide regular seasonal climate forecasts like the International Research Institute for Climate and Society
 (IRI) and the European Centre for Medium-Range Weather Forecast
 (ECMWF). The Global Forecasting Centre for Southern Africa at CSAG (Climate Systems Analysis Group) also develops seasonal climate forecasts. Specific climate forecasts for Comoros will be developed through a contractual service with RIMES, remotely in a first phase and then implemented on CMS server. This will include specific training for national climatologists in the production, use and dissemination of seasonal climate forecasts. A further 3-month training will be planned by the secondment of a national climatologist to the ACMAD Centre. Layout and contents of all products to be disseminated will be carefully elaborated with the support of an international consultant and the AMA. Details are given under the paragraph on “Communication and information dissemination” under Output 2.3.
Activity Areas
· Definition and implementation of collaboration with RIMES for developing the Local Area Model (LAM
) and seasonal climate outlooks.

· Development, operationalization, processing and dissemination of LAM for short-term weather forecasts for specific vulnerable areas.

· Development, , operationalization, processing and dissemination of seasonal climate outlooks.

Remote Sensing and Geographic Information System (GIS)

406. Capacity building in remote sensing, the use of Geographic Information Systems (GIS) and GEONETCast is fundamental for a modern national meteorological service, in order to enable that service to process and analyze environmental satellite imagery at low spatial resolution (8 Km-250 meters) but at high temporal resolution (15 minutes-16 days). Capacity building will follow the procurement, installation, putting into operation, training of the EUMETCast receiving station (PUMA station) for Meteosat
 imagery. However, it must consider that GEONETCast is a global network of satellite-based data dissemination systems providing environmental data to a world-wide user community. The current partners within the GEONETCast initiative include the China Meteorological Administration (CMA), the National Oceanic and Atmospheric Administration (NOAA), the World Meteorological Organization (WMO) and EUMETSAT, as well as many prospective data provider partners. Technical details of specific equipment are given in Annex 11.
407. GEONETCast is a milestone in the emerging Global Earth Observation System of Systems (GEOSS) that is being coordinated by the intergovernmental Group on Earth Observations (GEO), and is designed to put a vast range of essential environmental data at the fingertips of users around the globe. This user-driven, user-friendly and low-cost information dissemination service aims to provide global information as a basis for sound decision-making in a number of critical areas, including public health, energy, agriculture, weather, water, climate, natural disasters and ecosystems. Accessing and sharing such a range of vital data will yield societal benefits through improved human health and well-being; environment management, and economic growth. Main products and services being made available to the GEONETCast user community are the following: Meteosat image data; GOES East and West image data; Land and Ocean Sea Ice Satellite Application Facility (SAF) products; EUMETSAT meteorological products; NOAA-NESDIS meteorological products; NOAA-NESDIS Ocean colour and sea surface temperature products; VEGETATION products from VITO; MODIS Ocean colour products; In-situ and observational data. In addition, several initiatives support the access by developing countries to Earth Observation (EO) data and derived environmental information for their sustainable development like the DevCoCast
 project and the most recent AGRICAB
 aiming to develop a framework for enhancing earth observation capacity to support agriculture and forestry management in Africa. The project goal is to improve and sustain capacity for data access, agro-meteorological modelling, early warning, agricultural statistics, livestock monitoring and forest mapping.

Activity Areas
408. Collection of real-time remote sensing imagery (e.g. SPOT-Veg
), processing of historical and current NDVI
 time series data, archiving and integration onto the agro-meteorology database. Analysis of NDVI by GIS tools and cross-checking with agro-meteorological data.

Output 2.2 Comoros Meteorological Service has the capacity to use weather forecasts, seasonal climate outlooks, climate information, crop yield models, satellite and crop monitoring data, in order to support all key agricultural institutions at national, island and local levels to produce agricultural advisories that increase climate resilience in the agricultural sector.
Capacity development

409. Output 2.2 concerns the building of technical capacity of the personnel in key agencies for the development, analysis, use and effective communication of meteorological and agro-meteorological information, to support climate resilience in the agriculture sector. The training of professional staff in meteorology, climatology, networking systems and agro-meteorology will proceed at the same time as the meteorological observation stations network is being rehabilitated and strengthened. Training will be performed partially at specialized centres in Africa and in Europe: (i) for three meteorologists for 3 months at the “Ecole Nationale d’Enseignement de l’Aéronautique et de la Météorologie” (ENEAM) based at Antananarivo (Madagascar) on use of LAM and EUMETCast station; (ii) for two climatologists seconded by CMS for 3 months at ACMAD (Niger) on seasonal climate forecasts and downscaling of climatic data; (iii) for three agro-meteorologists
 at the University of Liege in Arlon (Belgium) on operational agro-meteorology, for 6 months in year 1 and for 3 months in year 3 with additional 3 months for the agro-meteorologist to be based in Moroni. In addition, e-learning courses will be organized: (iv) for 2 climatologists for 3 months on statistics for applied climatology e-SIAC
 at University of Reading (UK) with the use of Instat
; (v) for two climatologists for 2 months on remote sensing, Geographic Information System (GIS) and GEONETCast
 at ITC
 at Enschede (The Netherlands); (vi) one technician for three months on IT (computer systems and networking). These last e-learning courses require fluency in English. Capacity in agro-meteorology will need to be further developed during the third year of the project with an advanced 6-month training course at the University of Liege in Arlon (Belgium). Study tours to visit other regional operational agro-meteorological system will be organized such as to Tanzania, ACMAD, Agrhymet Centre.

410. In order to ensure that proposed project inputs for international training of CMS staff result in a sustainable impact for the Union of Comoros, the CMS staff that are sent for training under the project will sign long term, 10 year, working contractual agreements with CMS. These contracts will require the staff to complete their contractual term, or else have to refund training costs to CMS. This guarantee is necessary to avoid the situation whereby those that have received training do not return to take up intended posts within CMS; the inclusion of this guarantee builds on lessons learnt from past projects where those trained under projects have not returned to fill posts as intended, or posts have not been made available to them, leading them to find work overseas. This guarantee is essential so as to ensure that training contributes to intended results during the project, and continues to support sustainable impact after the end of the project.

411. Once professional staff have completed their training, further in-house training-of-trainers (ToT) sessions will be organized in order to train other staff in each of the fields of application. This ToT will be based on each of the three islands. Local training sessions on each island will also be implemented for selected rainfall station observers on the use of mobile GSM phones for sending of real-time daily total rainfall amounts with a text message to the agromet unit in each island. These same observers will later be trained to make simple crop observations,
 every dekad (10-day period), to be sent in the same way.

412. Output 2.2 will also address the current lack of linkages between climate information producers and end-users, particularly the agricultural extension services (e.g. CRDE), farming associations (e.g. FNAC, SNAC), national agronomic research (e.g. INRAPE), civil protection (e.g. COSEP
), commercial farmers, women associations, trade associations, TV, radio and news professionals, etc. Agriculture activities are very dependant on climate and weather patterns. The failure of crops to produce good yield is very often due to weather/climatic impacts. The capability of farmers to use climate forecasts to anticipate weather events is extremely limited in the Union of Comoros. Weather forecast information currently issued by the Meteorological Service is also not well targeted at end users information needs (local authorities, extension officers, farmers etc); the terminology in forecasts is not appropriate, and users’ capacity to understand and apply climate and weather forecast information to support farming activities is low. Developing an effective method for communicating climate / weather forecast information to end-users is an important priority for the project, in building agro-meteorological capacity. Transferring knowledge and understanding of climate/weather forecasts to farmers may require time and requires the involvement of intermediaries, in the process, who can continue to inform and train community groups. How climate information should be translated into language and formats understood by farmers is one of the most important aspects that needs to be assessed. Gender considerations are also important, in particular to ensure that women have the same access to information and training under the project as men. Women play a key role in subsistence farming in the Comoros islands and increasing their knowledge and understanding of weather related impacts, use of weather forecasts, and management of agricultural activities in relation to forecasts, can have a big impact on food security for vulnerable communities.

413. The extension officers within CRDE are the main mediator for transferring new technology to farmers. They will receive training under the project, to increase their understanding and ability to use weather forecasting and climatic data. They will also be directly involved in the participatory design of information products for farmers, to help insure these are appropriate and meet farmers needs. CRDE extension support staff at the project sites will also be trained to train farmers in the importance and use of climate / weather forecast information. Farmers and CRDE extension staff will be supported under the project to apply a learning-by-doing process whereby the project provides the information and technical support necessary to enable them to make decisions about farming methods and techniques in relation to weather forecasts. This activity will be closely related to support provided under Project Outcome 3 and links closely to the establishment of climate related farm management and planning processes. This approach is called Climate Field School (CFS). The field climate school is intended for: (i) increasing farmers knowledge on climate and their ability to anticipate extreme climate events and impacts on their farming activities; (ii) assisting farmers to observe meteorological variables and to use those observations to support and guide farming activities; and (iii) assisting farmers in translating the climate / weather forecast information to supporting farming activities, in particular planting and cropping strategies.

414. Climate Field Schools (CFS) are based on the Farmers Field Schools’ model but focus on the dissemination of knowledge about climate / weather, its causes, potential impact of climate variability and climate change on crops and local coping strategies and practices. Use of short-term weather forecasts and seasonal climate outlooks are an essential part of the CFS. CFS must be adapted to address local conditions such as specific climate variability and change-related knowledge and skills, and to the institutional context. In the Comoros context CFS will be established within CRDE at each of the project sites. CFS help farmers to develop climate-resilient integrated farming systems and improve their ability to cope with disasters and other environmental challenges.

415. “Local” or “indigenous knowledge” is an integral part of the culture and history of every local community or society. In developing advisory services for vulnerable communities it is essential to build communication approaches on existing indigenous knowledge of weather and climate and management alternatives in order to combine the local knowledge base with suitable climate information for effective communication to support informed decision making.

416. In close inter-connection with activities under Outcomes 1 & 3 and with the support of an international expert on CFS, training sessions with agricultural extension services will be organized and implemented at vulnerable areas on each island. A type of CFS model approach will be used to train extension agents in CRDE and NGOs at each of the project sites. Class-room sessions will focus on the use and better understanding of meteorological information, the interpretation and analysis of climatological and agro-meteorological products and services. This will be followed by field sessions at each project sites using a participatory approach that includes trainers, agricultural extension officers and farmers.

417. In total, about 40 staff of CMS, 30 volunteers, 30 staff of CRDE and 10 staff of the Civil Protection Centre
 will build their capacity in the understanding of meteorological, climatological and agro-meteorological information for better support of 30 farming communities in vulnerable areas.

Activity Areas
· Identification, enrolment and attendance of suitable candidates to external training in regional centres: (i) three staff of CMS in Moroni attend 3-month courses in meteorology at the regional centre in Antananarivo (Madagascar); (ii) three staff of CMS in Moroni attend 6-month courses in operational agro-meteorology at the University of Liege in Arlon (Belgium) to be then based at the three agro-meteorology units in Grande Comore, Anjouan and Moheli.

· Identification, enrolment and attendance of suitable candidates at three-month e-Learning courses: (i) one technician of CMS in Moroni on Information Technology (IT) particularly on computer systems and networking; (ii) two climatologists on statistics for applied climatology from University of Reading
; (iii) two higher technicians for CMS in Moroni on remote sensing and GIS (e.g. at ITC
). Proficiency in the English language is a prerequisite.

· Organization and implementation every year of local training sessions for rainfall observers to provide real-time daily rainfall data and dekadal (every 10-day period) crop information sending text messages through a cellular phone.

· Development of detailed training programmes of the Climate Field School type with CRDE in each of the project sites, organization and implementation of training sessions once a year for INRAPE, SNAC, FNAC-FA, and CRDE staff in the three islands on the use of climate and agro-meteorological information.

· Organization and implementation once a year of in-house training sessions (Training-of-Trainers) for technicians at CMS and extension staff at CRDE in each of the three islands.

Output 2.3: A basic agro-meteorological system is designed, institutionalized, and implemented to support key stakeholders in the agriculture sector.
Agro-meteorology system

418. Agro-meteorology deals with all the weather-sensitive elements of agricultural production. It mainly includes the data, methods and use of weather forecasts in farming, crop yield and phenology forecasts and provision of advice to farmers. Agro-meteorology relies on a package of tools which include data acquisition techniques (ground observation and satellite), data transmission techniques (including Internet) and data analysis (models and other software). Output 2.3 of the project aims to combine key information on current agricultural conditions (including environmental satellite monitoring data), short-term weather forecasts, seasonal climate outlooks, early warnings of extreme weather events, and agriculture impact assessments of climate variability and climate change, to derive adaptation practices tailored for farming activities in the vulnerable areas.

419. The estimation of vulnerability and of the frequency of extreme weather events and/or damaging factors as a function of their intensities is at the heart of the methodology of early warning systems. From an agro-meteorological point of view, early warning indicators and risk management systems are the most obvious and efficient contribution to improve adaptation to climate variability and change. Particularly, the use of agro-meteorological tools can provide current and future assessment of the impact of climate variability on crops (i.e. date of planting, length of growing season, yield, weather-based indices, etc.) at regional, national and local level.

420. In most farming systems, crop calendars provide natural guidance to farmers in their decision-making. These are generally based on the long-term climatic pattern in a specific region according to past experience, and may be traditional, informal patterns of activity, followed from year to year rather than a specific calendar tool per se. In a climate change scenario, the long-term average considered as “normal” by farmers and used as a reference for agricultural practices might be altered and the traditional crop calendars no longer be appropriate to guide the start and length of the growing season. Farming practices need to be adapted to the new climatic trends, and agro-meteorological tools can provide climate information to contribute to farming decision-making

421. Considering the overall objective of the CRCCA project to increase the capacity of vulnerable farming communities and agricultural support institutions, and the importance of decentralised CRDE support to agricultural initiatives for vulnerable communities on each island, the decentralization of the agro-meteorological activities in Anjouan and Mohéli is an important step. In those islands, a small agro-meteorology unit will be established at the meteorology office of the airports of Anjouan (Ouani) and Mohéli (Bandar-es-Salam) where the ACCE project has planned to provide computer equipment (data server, desktop, laptop, UPS) and software for data acquisition, remote maintenance, storing, climatic database management functions to visualize acquisition data with graphics and tables.

422. In Moroni, the main agro-meteorology unit will be installed at the CMS to coordinate the activities at national level, in Grande Comore as well as those in the other two islands. Each of the three units will receive
 real-time meteorological data from the AWS as well as rainfall data from the selected raingauge stations provided with mobile GSM telephones. After adequate training, each one of the three national agro-meteorologists will be located at the agromet units. They will work with local CDRE to organize sessions of training-of-trainers (ToT) on the use of climatic and agro-meteorological information to improve agricultural practices for reducing vulnerability to climate variability and climate change. This will be undertaken in coordination with CRCCA project Outcome 1 and 3 activities also working to build the capacity of CRDE. Participatory training will develop approaches to support smallholder decision making and planning through the use of historical climate information, climate forecasts and crop monitoring. All training will be highly gender sensitive and will ensure that women get the same access to training as men and that training sessions are well adapted to women’s information and decision making needs. Training modules will include the translation of statistical information into concrete experience with simulated forecasts, decision-making and its outcomes to facilitate an insightful understanding of both the probabilities of something happening and the consequences of incremental change and extreme events, thus motivating actions and contingency planning.

423. The FAO-AgroMetShell (AMS) software will be the core engine of the agro-meteorology system (indicated under 2.1.2 Hardware and Software) to allow the provision of in-depth analysis at farm, local, regional and national levels (according the availability of related agro-meteorological data) on the characteristics of agricultural system vulnerability (e.g. changing crop, changing variety, planting dates or cropping pattern) and adaptation options / effectiveness such as resilience, critical thresholds and coping mechanisms. This information will be then used to identify the opportunities for adaptation measures, and the potential of particular adaptation practices. FAO AMS will be used to provide targeted analysis based on vulnerability assessment baseline data to determine how the livelihoods of a particular zone will be impacted by climate condistions. FAO-AMS comes with detailed users’ manuals
.

424. Adequate capacity will be provided to national staff to enable them to efficiently manage the main components of the basic agro-meteorology system over the long term such as: Historical climate data archive; Historical crop statistics at national, sub-national, local and farm level; Archives about main climate impacts on agriculture; Crop monitoring based on real-time observations at various sites; Monitoring tools using real-time meteorological observations and satellite imagery; Forecasting tools using both short-term (1-10 days) and seasonal climate forecasts; Climate data analysis to determine the patterns of inter-annual and intra-seasonal variability and extreme weather events; Agro-meteorology software for storing, processing and analysis. For improved practices of adaptation to climate variability and climate change, the technical areas in which agro-meteorology has a relevant impact are:

· Physical adaptive measures (e.g. link canals, irrigation, water harvesting, storage facilities for retaining water, micro-climate manipulation, drainage, increased soil carbon concentrations;

· Adjustment of existing agricultural practices to match anticipated risks (e.g. adjustment of cropping pattern, selection of adapted varieties of crops, diversification of cropping and/or farming systems, better storage of seeds and fodder, dry seed beds; alternative crops, more efficient use of irrigation water on rice paddies, more efficient use of nitrogen application on cultivated fields, improved water management including water harvesting);

· “Tactical” day to day planning of farm operations;

· Longer term weather warning (early warning systems);

· Seasonal- and decade-long forecasts for planning of operations and warning.

425. The agro-meteorology system supports the implementation of adaptation strategies for adaptation to the impacts of climate variability and climate change and takes into account the four different farming systems in the Comoros: Traditional agro-forestry characterized by the association in the same plot, herbaceous crops, cash crops and fruit trees shrubs or forest, which spread over several layers; Field crops, consisting of annual crops with little or no associated trees; Crops under natural forests characterized by banana plantations installed in the forest and in association with fruit trees and taro; Vegetable crops (potato, lettuce, onion, tomato, cucumber, carrot and peppers). The capacity of national staff to use the agro-meteorological data, methods and tools developed under the project will considerably improve their understanding of climate-crop development relationships to develop: (i) agricultural practices adapted to local needs: and (ii) to support, through training sessions of the local CRDE staff, the farming communities in vulnerable areas to increase their climate resilience through the use of agro-meteorological information.
Activity Areas
· Establishment of the main Agromet Unit at CMS in Grande Comore (Moroni) and two secondary Agromet Units in Anjouan (Ouani) and in Mohéli (Bandar-es-Salam).

· Installation of FAO agro-meteorology software, populating the database with historical climate data as well as with real-time data.

· Development, implementation, testing and finalization of procedures for agro-meteorological data collection, archive, process and analysis through the specific software.
· Drafting, review, finalization and printing of technical documentation (including all procedures) on various applications.

· Establishment of agro-meteorological crop monitoring in selected sites in each island for data collection and transmission to the island agromet units for storing and analysis.

· Establishment of collaboration with INRAPE, SNAC, FNAC-FA and CRDE staff in Grande Comore, Anjouan and Mohéli for the development and implementation of improved agriculture adaptation practices at the local level at project sites, based on agro-meteorological analysis.

· Definition and implementation of collaboration with Tanzania Meteorology Agency (TMA) and identification / implementation of opportunities for CMS to benefit from south-south collaboration with another French speaking country such as Morocco in order to strengthen the basic agro-meteorological system and framework supported under the CRCCA project.
Communication and information dissemination

426. Information products are fundamental as: (i) they provide real-time sensitive information to various stakeholders and at different levels; (ii) they demonstrate the effective capacity of the whole system to the Government; (iii) they dramatically improve lack of awareness on the importance of climate information to reduce vulnerability of the agriculture sector to climate variability and climate change.
427. The main end-users of the agro-meteorological information are:

· Policy decision makers: at national, regional, international and local levels

· Producers: people who are engaged in the actual production of crops, livestock, forestry etc
· Extension: people responsible for ensuring the effective dissemination and use of the messages (sometimes in local language, sometimes not in a written form and in a very simple way);

· Commercial: for marketing and trade, the manufacturing and trade of farm tools and inputs (fertiliser, pesticides, machinery, infrastructure), manufacturers of livestock and poultry vaccines.

428. To communicate effectively, taking into account the various audiences listed above, the characteristics and needs of the target audience must be identified in order to translate agro-meteorological information in ways that will be easy for different end-users to interpret for their own use. Diverse communication tools are needed for different categories of users:

· Agricultural producers need concrete recommendations for planting, farm and natural resource management, harvesting etc

· Agricultural extension staff need guidelines, tools and information to advise farmers

· Decision makers need short documents with highlights and precise recommendations for action;

· Experts need analytical documents on data and methodologies.

429. The impact of agro-meteorological information in supporting decision-making and farming activities and outputs should be evaluated through local surveys with focus groups and key individuals (extension staff, decision makers etc). These surveys can provide a qualitative and quantitative basis for improving information services and communication systems. The first step is to conduct a survey with the support of an international expert on communication and information to identify high priority end-users and their needs in order to be able to assess questions such as:
· What are the characteristics of the target audience?

· What type of farming systems do they operate?

· What information do they need & what language would they be comfortable using?

· What are their levels of education or literacy?

· What is their socio-economic status?

· What is their gender?

· What media or channel would be appropriate to transmit information and when?

430. The second step is, with the support of an international expert on communication and information, to design the layout and to define the content of the various products (e.g. daily meteorological bulletins, dekadal agro-meteorological bulletins, extreme weather events warnings, seasonal climate outlooks, etc.) that meet those needs together with the most appropriate dissemination and communication media.

431. The third step is to then monitor the effectiveness of the data provision and to establish a monitoring system. It is important to continuously monitor and evaluate the effectiveness of communication systems and data provided in order to answer the following key questions:

· Has the information reached the user & has the user used the information?

· Has the information been helpful (if so how and why)?

· What features does the user did like or dislike about the delivery system?

· What improvement the users would suggest?

· How can diverse types of agro-meteorological data be integrated into useful information that responds to the often-dissimilar application needs of farming communities?

· What type of information is needed by diverse groups of end-users, given their different farming socio-economic and cultural systems?

· What are the appropriate communication technologies for each social group?

432. The fourth step is to use the monitoring information feedback to improve and adapt the information products, dissemination and communication system.

433. Given the importance of the communication and information dissemination, the design of the whole process must be carefully assessed to take into account the sustainability after the end of the project and to identify possible options for a financial support.With the support of a national specialist, the web site of CMS will be re-designed in order to incorporate various sections related to meteorology, agro-meteorology, data, maps and satellite imagery, alerts, bulletins and reports, raw data download, etc.

Activity Areas

· Designing, implementation and completion of a survey of end-users, their needs, the most appropriate communication media (radio, TV, newspapers, SMS text messages) for different end-users including decision makers, extension services and farmers.

· Definition & design of the layout and content of meteorological and agro-meteorological bulletins & reports for different end-users including decision makers, extension services and farmers.

· Production & dissemination of daily meterological bulletins and decadal agro-meteorological bulletins to the different end-users by using the most appropriate media.

· Establishment of CMS website

· Definition, design, production and dissemination of seasonal climate outlooks reports.

· Definition, design, production and dissemination of severe weather warnings reports.

Outcome 3: Climate change resilient agricultural approaches are being effectively used and promoted by partnerships of agricultural support organisations, including CRDE, NGOS, CBOs private and public sector agencies at six vulnerable sites on Grande Comore, Moheli & Anjouan; and key agricultural value chains / commodities in the Union of Comoros have increased resilience to climate change.

Baseline

434. The following section summarises the baseline situation as it is relevant to Outcome 3, a full situational analysis has been provided in Section 1 of this project document. The baseline situation is comprised of baseline initiatives that are factored in as co-financing for this project and other strategically important initiatives that have not been factored in a co-financing
 which are termed ‘partner’ initiatives.

435. All project sites rely heavily on agricultural production to support livelihoods and all are currently vulnerable to a number of climate related risks and impacts. These include flooding during periods of heavy rain, erosion, loss of topsoil and damage to crops and infrastructure; in inter-seasonal dry periods drought also causes significant losses within both crop and livestock production. Water management for effective irrigation is a key issue across sites. An additional priority issue raised by vulnerable farming communities was that of increasing crop and livestock pests and diseases. Annex 2 provides a detailed assessment of the climatic impacts and vulnerabilities of farming livelihoods at each project site and a situational analysis of each site has been provided in Project Document Section 1, Part Aiii
436. Agricultural extension support is currently weak and relies heavily on externally funded projects. Agricultural Advisory Centres (CCA) exist at all sites, but currently provide very limited support to farmers. In sites where the PNDHD project is providing support to CCA (Djandro plateau and Nioumakele peninsula) resources and extension services are greater than sites that have not been included within the scope of PNDHD support. The Comorian Association of Veterinary Technicians and Nurses (ACTIVE) is currently working with the PNDHD project, in the field of animal husbandry providing advice to farmers. The GEF Small Grants Facility is supporting community sustainable development initiatives in the Bandasamlini area and has also provided support in the Pomoni area. SNAC and CAPAC are also involved in providing agricultural inputs in this Bandasamlini. Meck, Sanduk and AMIE are present on all three islands and provide support for community development initiatives, although there is currenly very little investment by these MFI in agricultural activities.
437. NGOs also provide important agricultural, environmental and livelihood support at a number of sites. At the Pomoni site on Anjouan the NGO Dahari is providing agro-ecological and sustainable livelihood support to a number of farming communities. The NGO APSA is also providing support to livestock production in this area. The NGO AMVT is providing capacity building in functional literacy, livestock and agriculture at the Nioumakele site. Village development associations (VDA) and women’s associations are well established across project sites, supporting a range of community development initiatives. Farmers associations have also been initiated at some sites.
438. There is currently very little support for climate change adaptation at any of the sites. There are significant opportunities at all sites to strengthen partnerships between different organisations including public, NGO, CBO, professional and private sector groups to ensure effective use of limited resources and skills in order to support climate change adaptation in the agriculture sector and to ensure that information and resources are shared to support the evolution of sustainable, climate change resilient agricultural systems. There is also currently virtually no monitoring and evaluation of production effectiveness to guide farmers in developing resilient agricultural production systems and very little assessment of risks and vulnerabilities. There are considerable opportunities to strengthen information and data generation, assessment, monitoring and evaluation. And for the use of this information by all local partners to support climate change resilient agricultural development.
439. On each of the three islands key agricultural value chains face a number of climate related vulnerabilities. In addition to this, cash crop farming systems in a number of areas are having negative impacts on the natural resource base available to support farming livelihoods; deforestation by the ylang-ylang industry is a key issue for the sustainability of natural resource use in the Union of Comoros, including for the sustainability of the ylang-ylang industry. Significant opportunities exist to strengthen the climate change resilience and sustainability of agricultural value chains, and in so doing to improve both production levels, and the value of products, thereby establishing economic incentives for farmers and the private sector to engage in climate change adaptation.
Adaptation Alternative

440. The ‘adaptation alternative’ to be implemented through the CRCCA project under Outcome 3 builds capacity ‘on the ground’ at the local level to establish effective agricultural approaches and techniques which increase the resilience of vulnerable farming communities, and of value chains to climate change and climate variability. Outcome 3 supports CRDE, NGOs, CBOs, SNAC, FNAC, professional agricultural associations, MFIs and key public and private sector organisations involved in the agriculture sector to forge partnerships at a series of priority, vulnerable sites and within key agricultural value chains. It builds the capacity of these organisations to support real ‘on the ground’ impact in order to demonstrate the social and environmental benefits of climate change resilience in a range of agricultural productions systems. Activities build on and partner with a number of important existing initiatives to support the ‘additionality’ of climate change adaptation as described in project document Section 2 Part A4.
441. Outcome 3 works to put into practice the strengthened strategic framework, awareness and capacity established under Outcome 1, and makes use of important agro-meteorological information generated under Outcome 2. A series of climate change resilient agricultural approaches will be piloted at the project sites on Moheli, Grande Comore and Anjouan. The results and lessons learnt under Outcome 3, in turn, supports adaptive management of the project; monitoring of social and environmental impact by the project team and partners at each site feeds back to guide overall project implementation.

442. Results achieved under Outcome 3 support priority programs within the national Poverty Reduction and Growth Strategy (PRGS) including: Program 2.5: ‘Restore agricultural and agrofood production’, Program 2.6 ‘Protect livestock from exotic infectious diseases and intensify animal production sector activity’, Program 6.2: ‘conservation and valorisation of agro-biodiversity’ and Program 6.3: ‘Adaptation to climate change’.
443. Through Outcome 3 the CRCCA project will demonstrate the potential social and environmental benefits of adaptation approaches; this will include demonstrated improvements in the efficiency and level of production by farmers, and reduction of climate related risks, thereby improving vulnerable communities’ food security and incomes. Project support will build the technical capacity of key stakeholder groups at each site and will provide access to training, information, tools and techniques to support the establishment of sustainable climate change adaptation approaches for different agricultural production systems at all six project sites and in key value chains. Technical support and training will be provided by international and national consultants as well as by national and international UNV; key local organisations will be supported to achieve results through a series of organisational service agreements related directly to specific project outputs and targets outlined in the project document
. Six Outputs work to achieve the overall result under Outcome 3:
· Output 3.1: Climate resilient agricultural and livestock technologies are adopted by farmers at the six pilot sites; farmers and agricultural support organisations have the knowledge and skills to sustain and replicate systems following EOP.
· Output 3.2: Low-cost community water-control infrastructures have been installed to fight erosion and water shortage enabling communities to collect rain water, irrigate, and reduce climate induced water shortage in the dry season at priority sites; farmers and agricultural support organisations have the knowledge and skills to sustain and replicate systems following EOP.
· Output 3.3: Key agricultural support organisations have the capacity to provide on-going climate change adaptation extension services to farmers and have established operational partnerships with each other, and with farming communities, to support climate change adaptation in vulnerable farming systems at all project sites.
· Output 3.4: A sustainable climate resilient agricultural inputs delivery system built on a win-win partnership between inputs supply companies and strengthened rural retailers is established at pilot sites, enabling farmers to access the right inputs, in appropriate quality, quantity and in packaging tailored to smallholders needs and resources.
· Output: 3.5: Sustainable alternatives to the use of wood for distillation of ylang ylang have been identified, tested, and a strategy developed to replace wood as the main fuel source.
· Output 3.6: A 'Green certification' system is in place and operational in the Union of Comoros
444. The implementation approach under Outcome 3 supports vulnerable communities to adapt farming systems to climate change and variability. The focus of support under Outputs 3.1 to 3.4 will be on building the capacity of local agricultural organisations to support vulnerable farming communities at project sites, and to monitor the social and environmental impact of that support. Capacity will be built within key agricultural support agencies to enable them to continue to train their staff, implement farmer field schools, undertake extension support and monitor and evaluate climate change vulnerability and adaptation effectiveness following EOP, to ensure sustainable impact at each project site. CRDE will be encouraged to take a lead role in the coordination, monitoring and evaluation of agricultural extension support at project sites, working closely with local NGOs, CBOs, SNAC, FNAC, MFI and producers associations, supported by the CRCCA project team and specialists. Outputs 3.5 and 3.6 focus on increasing the resilience of key value chains to support climate change adaptation in the agriculture sector. Output 3.5 will be implemented in direct partnership with ylang ylang distilleries to identify sustainable alternatives to the use of wood for distillation of ylang ylang and to pilot these approaches. Output 3.6 will be implemented with all segments of the main agricultural value chains including farmers, producers associations, producers associations, national regulatory bodies, exporters, transporters, packaging and marketing groups, in order to support value chains to adapt to climate change and to increase the value of agricultural products farmed and produced using climate change resilient, sustainable production systems.
445. Outcome 3 also builds on and works hand in hand with key baseline and partner initiatives in order to strengthen the climate change adaptation capacity of CRDE, NGOs, CBOs, public and private sector organisations at project sites and to strengthen partnerships between these groups. Information on baseline and partner initiatives and on proposed ‘additionality’ of CRCCA project Outcomes is detailed in Section 2 Part A4 and A5 and in Annex 15. Key baseline and partner initiatives for Outcome 3 include the following:
· The IFAD PNDHD project is currently supporting agricultural advisory centres (previously CEA, now CRDE) in two of the proposed CRCCA pilot sites (the Djandro plateau and the Nioumakele peninsula, they are also providing specific support for agricultural and herding activities. Output 3.3 complements ongoing institutional and agricultural production support under the PNDHD project, enabling CRDE and local NGOs and CBOs to establish capacity for climate change adaptation. The CRCCA project will also build on the work being undertaken by the partnership between the PNDHD project and the Comorian Association of Veterinary Technicians (ACTIVE). Under Output 3.1 as well, as under Outcomes 1 and 2, the project will support the Farmer Field School (FFS) component of the PNDHD project. The PNDHD project is also supporting the establishment of information centres within CRDE. The CRCCA project will work with PNDHD to help to populate information centres with information products on climate change risks and adaptation opportunities. These information products will be useful to CRDE managers, trainers and extension staff, local NGOs and CBOs, and to illiterate farmers.
· In achieving water, storage, irrigation and anti-erosion impact under Outcome 3 the CRCCA project will work in direct partnership with the GEF LDCF project for ‘Capacity building in water resources management toward adaptation to climate change’ (ACCE). This is particularly relevant to Output 3.2 at all project sites; ACCE pilot sites are the same as those selected by the CRCCA project. Outcome 3 will also build on international experience from the SCAMPIS/FIDA project and AVSF in Madagascar which has developed low cost irrigation kits suitable for use in poor farming communities and capable of irrigating 100m². The PNDHD project will be working in partnership with the ECDD project / NGO Dahari to install these low cost irrigation systems in the Union of Comoros
· The ECDD project and associated NGO Dahari focussed on the island of Anjouan have a strong focus on supporting sustainable agriculture and are operating over 100 demonstration plots, demonstrating 10 different sustainable agriculture techniques, and working with 25 Farmer Field Schools. Dahari is now a national NGO working in a number of complementary areas to the CRCCA project and the CRCCA project team will work closely with Dahari to share resources, knowledge, approaches and to build on the knowledge and lessons learnt that they have generated. For example ECDD / Dahari are working on fodder production and storage and have experience in use of living mulch to increase soil humus content and improve soil structure and soil organic carbon content. They are also working on Integrated Pest Management (IPM) in Anjouan and will be working with CIRAD to research and introduce resistant crop varieties. CIRAD has considerable experience in low cost, agro-ecological IPM in the island of ‘La Reunion’ through the Gamour project. The CRCCA project will partner with Dahari and CIRAD to build on this experience at CRCCA project sites and to jointly support effective IPM systems for the Union of Comoros.
· The IDB funded project for ‘intensification, diversification and valorization of agricultural products on Moheli island’ which is supporting the ‘operationalization’ of all CRDE in Moheli. The CRCCA project will support the FAO-IDB project and partners to ensure that approaches to increase the ‘‘intensification, diversification and valorization of agricultural products on Moheli island’ are climate change resilient.
· The GEF Small Grants Program in supporting community based sustainable development initiatives and has helped to raised the awareness and capacity of community and NGO organisations for sustainable rural development including initiatives in the Pomoni and Bandasamlini areas.

· The European Union (EU) and GCCA Support Program for Strengthening Resilience to Climate Change is supporting both information dissemination and will provide support to increase the resilience of livelihoods to climate change. With an almost identical lifespan to the EU GCCA project, the CRCCA project will liaise closely with the GCCA project team in the achievement of climate change resilience for vulnerable rural farming communities. The projects are mutually supportive and under Outcome 3 the CRCCA project team will work with the EU project in the development and dissemination of information, tools and techniques, and in capacity building to support climate change resilience for vulnerable rural communities on Moheli, Anjouan and Grande Comore.

· The UNDP CIR initiative, supporting value chains across the Union of Comoros. CIR will be a key partner in initiatives under Outputs 3.5 and 3.6 to strengthen the resilience of value chains to climate change. Value chain components of both projects share common objectives and the CRCCA project will work to ensure that climate change risk assessments and adaptation options are considered within national and island level value chain strengthening initiatives. The 3 year project started in April 2013 by the French NGO 'Initiative Développement' is also an important baseline initiative for achievement of impact under Output 3.6. The CRCCA project will partner with 'Initiative Développement' to support distillation systems that use alternative sources of fuel and therefore reduce the impact of ylang ylang production on deforestation.
· The World Bank JSDF Project for Co-Management of Coastal Resources for Sustainable Livelihood (CoReCSuD) supports community-driven development and poverty reduction in Comoros. The CRCCA project team will build on the CoReCSuD project’s awareness raising, and capacity building support to NGOs and CBOs to further strengthen the capacities of relevant NGOs and CBOs in climate change adaptation in the agriculture sector.

· Capacity building under Outcome 3 will also support the FAO Regional Disaster Risk Reduction (DRR) Program; the two initiatives will work together to reduce climatic disaster risks.
· The AFD funded project to support the Marine Park of Moheli, in particular in providing support to the Djandro project site, and overall for the achievement of climate change adaptation results on the island of Moheli. Under Outcome 3, the CRCCA project will work closely with the marine park initiative: to coordinate planning and implementation of awareness raising and livelihood support activities for local farming communities and to identify opportunities to establish public private partnerships (PPP) for use of climate change resilient agricultural products within tourism initiatives linked to marine park development.

· The support provided by PlaNet Finance and by the Kuwaiti Fund for Food Security is also directly relevant to achievement of Outcome 3 in strengthening the capacity of micro-finance institutions and in providing support for agricultural entrepreneurship in poor rural communities. Under Outcome 3 the project team will work with these initiatives to strengthen the capacity of MFI at project sites in climate change assessment and in the implementation of financial products to support climate change resilient agriculture.
446. Achieving sustainability of project Outputs has been a key consideration in the design of Outcome 3 activities and for this it is important to develop strong local ownership of all activities aiming to change current practices and to build strong partnerships between organisations and initiatives supporting farmers. A participatory approach is core to the effective implementation of Outcome 3
. The CRCCA project will work directly with and through national, island and local agencies to ensure that support provided under the project meets their needs, builds on local experience and knowledge and to develop strong ‘ownership’ of project approaches and results. An effective participatory approach will also ensure that project support works directly with the key agricultural support agencies to build their capacity and ensure that technical support can be sustained beyond the end of the project. Ensuring ownership of project approaches and results and effective capacity building with CRDE will be core to the project approach.
447. In implementing all Outputs under Outcome 3, the project will work in close collaboration with SNAC, FNAC, FNAC-FM, CAPAC and ACTIV to improve the inputs delivery system in the three islands (Output 3.4). The CRCCA project team will work closely with these organisations and with DNSAE and IPEC to identify ways to ensure that project support is not negatively impacted by the governance problems that are currently limiting performance of these organizations. Under Outcome 3, the CRCCA project aims to support SNAC and FNAC to revitalize their advisory support to farmers, to enable SNAC, FNAC, FNAC-FM and CAPAC to assess and provide support to farmers on agricultural production systems that are resilient to climate change. It will also build on the partnerships developed by SNAC with the credit and savings mutual fund “Ya Komor” (MECK) in order to maintain low interest rates for farmers and improve access to credit for climate resilient agriculture, and will work with AMIE, building on the results achieved under the PAFIC project.
448. NGO will be direct partners in project implementation at project sites, in particular NGOs already engaged at project sties including ACTIVE, Dahari, APSA and AMVT. On Moheli the CRCCA project team will also work in close collaboration with FADESIM (Federation of Stakeholders for Economic and Social Development of Moheli) which has good experience in the coordination of development efforts in various sectors. On Anjouan the CRCCA project will work in close collaboration with the NGO Dahari which is supporting sustainable agricultural development and has experience in a number of important areas relevant to climate change adaptation. On Grande Comore, the organisation ‘Campus Paysan’ is a potential partner organisation for the identification and dissemination of information to farmers on farming methods that are resilient to climate change. Other important NGOs with whom the CRCCA project team will collaborate include the Action Group for Development (GAD), the national organisation ‘Development Initiatives’, the national NGO Ulanga; the Association of Intervention for Development and Environment (AIDE) and the NGO Action Comoros.
449. Throughout all three islands women’s organisations are very dynamic and demonstrate strong commitment to community development and a strong potential for sustainable impact. It is essential for the project to use a gender sensitive approach in implementation of all activities, in line with the core project principle of achieving gender equality
. Under Outcome 3, a strong focus will be placed on strengthening the capacity of women’s associations for climate change resilience in the agriculture sector; the importance of gender equality is reflected in the fact that women are responsible for 70 to 80% of household food production
.
Output 3.1: Climate resilient agricultural and livestock technologies are adopted by farmers at the six pilot sites; farmers and agricultural support organisations have the knowledge and skills to sustain and replicate systems following EOP.
450. With changing weather conditions, soils in the six pilot sites are exposed to increasingly extreme climatic conditions, including longer periods of drought, high winds and increasingly heavy rainfall during the rainy season. Conservation agriculture
 and agro-forestry practices offer communities opportunities to adapt to climate change and climate variation, whilst also helping to improve yields and reduce production costs. Through Output 3.1, the CRCCA project will support communities to adopt a wide range of agricultural technologies
 to reduce vulnerability to climate change. Achieving gender equality is central to the project strategy; the project will ensure that men and women’s different needs and vulnerabilities are assessed and addressed. Under Output 3.1 the CRCCA project will train CRDE, NGOs, farming associations and communities, and will raise awareness, knowledge and skills, including through support for the implementation of adaptation practices in selected sites. It will ensure that activities focus not only on providing ‘packages’ of technological and management advice, but that agricultural extension organisations and farmers also acquire the skills they need to choose the best options to deal with climate uncertainty and variability and to sustain new approaches and systems following EOP. Activities will be implemented by partnerships between CRDE, local NGOs, village development associations, women’s associations and farmers associations, to ensure a good understanding of local specificities and strong ‘ownership’ of adaptation ‘solutions’. Training and technical support will be provided by international and national specialists and by the CTA, supported by the NPM and national UNVs.
451. Output 3.1 draws on information in the SNC which identifies the promotion of agro-forestry, soil conservation techniques and pest control, as important adaptation measures. Results will contribute to achieving PRGS Objective 6.2.2 and 6.3.1 by implementing activities that demonstrate the benefits of using more sustainable and climate resilient agricultural systems. Output 3.1 also aligns with PRGS Programme 2.5, which highlights the need to increase animal production through improvement of livestock productivity and strengthening small-scale herding.
452. Output 3.1 focuses on providing practical experience through ‘on the ground training’ to farmers and extension agents. The use of ‘demonstration plots’ or ‘trial farms’ will give hands on experience of how climate change adaptation techniques can be applied to reduce the vulnerability of farming livelihoods at the six project sites. The guidelines and field guides developed under Outcome 1 will be important tools supporting Output 3.1; they will provide a choice of adaptation options, for different issues and conditions, and clear instructions on how to implement them. The CTA and specialists recruited throughout the project will train, support and guide agricultural support organisations and farmers in effectively selecting and implementing climate resilient agricultural and livestock technologies/approaches at each of the pilot sites. The south-south training program for CRDE supported under Outcome 1 will also contribute significantly to build the knowledge and capacity of CRDE for effective support to climate change adaptation. Output 3.1 will also support MFI (Meck and Sanduk) to work with AMIE and CRDE to build the capacity of farmers for entrepreneurship in new climate change resilient farming enterprises, building on the financial products and capacity building supported under Output 1.2.7.
453. If climate change resilient agricultural techniques involve new plant or animal species, the CRCCA project will ensure that there is no risk of introduction of invasive species risk and no risk of detrimental impact to neighbouring habitats or communities. Environmental and social risk and impact assessments will be carried out as part of regular project monitoring. The Union of Comoros currently has very weak capacity for biosecurity and this will be taken in to consideration by the CRCCA project when introducing any new plant or animal material to the islands. The project will ensure that full biosecurity checks are undertaken in the country from which plant or animal material is sourced and will fully research any potential biosecurity risks.
Activity Areas
3.1.1: CC adaptation techniques for livestock farming introduced and supported at priority sites
454. Training sessions will be organized for farmers; these will be developed by technical specialists working with CRDE, local NGOs, SNAC, FNAC, ACTIV and INRAPE, supported also by the CTA and NPM. National UNV within IPEC on each island will provide logistical and coordination support. The training approach will be built on the Farmer Field School
 model already established by the PNDHD-IFAD and ECDD projects. Training will put into practice the guidelines and hands on manuals designed under Output 1.2. Training will include the following techniques:
· Training of 180 farmers (among which 30% women) from the 6 pilot sites on ‘stable with manure pit’ practices; At least 150 farmers (among which 30% women) will be supported to develop ‘stable with manure pit’ practice (see figure) with good quality manure to improve the fertility of farm land, while protecting animals against bad weather in Nioumakele and Mambao inter-village land.
[image: image19.jpg]b oot el

Source: IRAD (Cameroon), 2002

· Training of 300 farmers (among which 30% women) in Nioumakele and Mambao inter-villages land on improved shelters for reducing heat stress in livestock and improved fodder/feed storage methods, including the construction of “hay storage barns” to preserve the quality of the fodder. At least 150 farmers (among which 30% women) will be supported to develop fodder crops in Nioumakele and Mambao inter-village land. Trail plots on production of high quality fodder will also be supported under the project including the introduction of varieties that grow in currently unproductive seasons. There is a strong demand for resilient fodder crops, potential species include: Guatemala grass (Tripsacum laxum) and Elephant Grass (Pennisetum purpureum). Fodder production should, where ever possible, be focussed in areas near to livestock shelters, to ensure collection by community farmers
.
455. INRAPE, in collaboration with CIRAD, will conduct research to identify drought / disease resistant / tolerant stocks (small ruminant breeds) adapted to geo-climatic conditions in Grande Comore, Anjouan and Moheli. INRAPE will work with ACTIV and will organize awareness sessions in each island to share results from their research and about 1200 drought/disease resistant/tolerant stocks will be introduced under the supervision of the DNSAE. The use of artificial insemination, already tested by the PNDHD project will also continue to be promoted under CRCCA through the insemination of about 300 cows in the Nioumakele pilot site.

3.1.2: Adapted soil fertility management using mulching and composting practices

456. Mulching can be used to provide the topsoil with a layer of protection from climatic impacts and can reduce by up to 50% crop water requirements. This practice increases the soil humus content and improves soil structure and organic carbon content. In Comoros, mulching commonly uses Gliricidia sepium leaves, crop residues, cuttings from hedges and coconut husks. These materials are available at no cost. The CRCCA project will build on experience developed under the ECDD project. This has indentified the potential for mulching, but equally the need to sustain use over several years in order to demonstrate impact on production. Mulching will help to reduce the impact of high temperatures, evapo-transpiration and water shortage on farming livelihoods. 600 farmers (among which 30% women) from 3 pilot sites (Nioumakele, Idjikoundzi-Sidjou and Bandasamlini) will be supported to use mulching practices. This will include farm trials and exchange visits to demonstrate the benefits of this practice. Staff from CRDEs will work with relevant NGOs and CBOs to support the implementation of activities, in collaboration with farmers associations and professional agricultural associations.

3.1.3: Promotion of adapted crop management practices through crop rotation, mixed cropping, pollarding, trellising and Integrated Pest Management (IPM)

457. At least 1200 farmers from the six pilot sites will be supported by the project, through CRDE and NGOs, to use mixed crop and crop rotation measures. Mixed cropping is used to reduce crop failure since the products and waste from one crop plant help in the growth of other crop plants and vice-versa. Well-managed and synchronised crop rotation (for example, growing green manure legumes as fallow crops) helps to revitalise the soil and to reduce the persistence and spread of crop pests and diseases. Plants with a deep root system serve well for drought resistance and carbon sequestration (e. g. perennial crops and trees) while those with shallow roots (mainly annual crops) serve well for quick establishment of plants. As these different plants use different and complementary regions of the soil profile they increase the water use efficiency and nutrient cycling. High winds also result very often in crop destruction and loss of harvest at exposed sites. Pollarding and trellising techniques will be introduced at project sites to minimize wind impact on plants (such as banana) and reduce crop destruction, in turn helping to secure farmers’ incomes.
458. The influence of climate change and climate variability on the agricultural sector is predicted to result in the coincidence of the reproductive cycle of pests with the harvesting period, jeopardizing harvests. Farmers (at least 600 from the 6 target sites) will be supported also to combine mixed cropping, crop rotation and Integrated Pest Management (IPM) to manage pest damage and control weeds by the most economical means, and with the least possible hazard to people, property, and the environment. When the crop is changed the pest-cycle is broken, hence, pesticide cost is reduced. The project will also support CRDE, NGOs and farmers associations to assess the resilience of different crop species, through trials in demonstration plots, particularly using native crop varieties already present in the Union of Comoros. CIRAD has considerable experience in IPM on the island of Reunion, specifically through the Gamour project. The CRCCA project will contribute to the regional database developed by CIRAD-Reunion, which conducted an inventory of animal and vegetal pests, diseases and viruses, helping to support the replication of IMP, regionally. CIRAD will be partnering with the NGO Dahari to support IPM on Anjouan in 2014; the CRCCA project will work closely with the NGO Dahari / ECDD initiative, in particular at the Pomini site on Anjouan, to build on their experience in IPM, and to ensure that CRCCA and Dahari IPM initiatives work together to achieve maximum impact for vulnerable farming communities.
3.1.4: Adapted soil and water conservation measures promoted to at least 900 farmers in the six pilot sites

459. Heavy rains combined with a steep relief frequently lead to runoff and erosion. The practice of contour cultivation on terraces will be introduced in Bandasamlini inter-village land to reduce runoff, increase infiltration of rainfall and conserve soil and water. This will help to improve crop production and farmers’ incomes. Tree management practices (agroforestry) will also be introduced to reduce the effects of climate change on the ecosystem by increasing ground cover, improving soil structure and infiltration, decreasing erosion by water and wind. This will include training for at least 900 farmers (among which 30% women) at the six pilot sites on climate change resilient agro-forestry techniques. The botanical garden in Mayotte has specific experience in this area and the project will support CRDE to liaise with the botanical garden of Mayotte in order to explore opportunities to establish ongoing collaboration in the establishment of agro-forestry in the Comoros islands. Activity 3.1.4 will also include support for women’s and youth associations to establish 1 ha of plant nurseries to supply reforestation actions and to develop entrepreneurial skills (growth and plantation of resilient forest varieties, farm running equipment, etc.). At least 200 people will be trained on how to develop nursery plants.
3.1.5 Use of Vetiver (Chrysopogon zizanioides) to reduce erosion and increase agricultural production.

460. Vetiver is a fast-growing perennial grass. It has a large, interlinked root system. It requires a hot and humid climate and is adaptable to a wide range of soil and climatic conditions. Due to its extensive and deep root system, Vetiver is very tolerant to drought and is widely used throughout the tropics as an anti-erosion measure. When planted in single lines along the contour of fields hedges of vetiver are very effective in soil conservation and water retenison. The stiff stems of the thick hedge slow down water run-off, this allows more water to be absorbed into the soil and reduces erosion, improving crop yields. It also has a potential to generate agricultural by-products (mulching, animal feed, crafts, essential oil, protection of agricultural infrastructure and others) that can create substantial revenues for farmers. The most suitable variety for Comoros is a domesticated Vetiver plant (Chrysopogon zizanioides) which is a non fertile, non-invasive Indian clump grass. It is important for the CRCCA project to use this species and not to introduce any plant material that may present an invasive species risk to the Union of Comoros
.

461. Vetiver has a low installation cost and is adapted to all environments present in Comoros. Pilot sites for use of vetiver should include steep mountainsides to enable demonstration of how these plantations can reduce climatic impacts including erosion, water run-off, and can improve yields and create new income earning opportunities. In project pilot sites soil degradation caused by heavy rains and the severity of dry season impacts are increasing with climate change. The project will support CRDE and NGOs to work with SNAC, FNAC, PAs and farmers to explain the potential benefits and different uses of vetiver plantations. Potential uses to support existing farming systems including as animal fodder, mulching, water retention and soil improvement will be explained, using clear examples of benefits of the use of vetiver achieved in other similar areas, such as in Madagascar. Under Output 3.6 farmers will also be supported to develop new agricultural products from vetiver. By supporting farmers to develop new high value products such as essential oil, the project will encourage replication of the use of this crop following EOP. With the support of technical specialists including UNV and the CTA, CRDE and NGOs will work with farmers to identify sites suitable for vetiver plantation and to source vetiver plants. They will support farmers to plant the vetiver hedges and to monitor the anti-erosive and water retention impact, as part of ongoing monitoring of project impact. The project team will also work with CRDE to assess the feasibility of creating a vetiver nursery in Comoros and if feasible, and based on the success / demand for vetiver established through pilot sites, to establish such a nursery in the fourth year of project implementation.
3.1.6 Entrepreneurial skills and farmers access to credit for climate change resilient initiatives at pilot sites strengthened

462. Under Output 3.1.6 the project will work with Meck, Sanduk, AMIE, CRDEs, SNAC, FNAC and NGOs at project sites to build the entrepreneurial capacity of farmers that are fully engaged in climate change adaptation initiatives under the project. This will build on the awareness raising and capacity building support provided to Meck and Sanduk and CRDE under Output 1.2.7 and will support and encourage MFI to use the climate change resilient ‘financial products’ developed under Output 1.2.7 at project sties. Opportunities exist for micro-enterprise development in the sale of vegetables, development of agricultural products for sale to specialised markets and, as described under activity area 3.1.5, and outlined under Output 3.6, for farmers to develop new agricultural products from vetiver / to sell vetiver to distilleries for processing in to essential oil. Activity area 3.1.6 provides real opportunities for farmers engaged in climate change adaptation activities to develop entrepreneurial skills and increase income generation. At least 6 micro-entrepreneurial activities will be supported; 50% of beneficiaries will be women.
463. The Project will support MFI, AMIE, CRDE, NGOs and farmers associations (including women’s associations) to work together to identify potential opportunities and individuals or groups to be supported under 3.1.6. Clear selection criteria and a transparent process will be developed by MFI for selection of the micro-agribusinesses which they will support. This selection process will build on the training, tools and products developed under Output 1.2.7. The project team will support MFI, AMIE, CRDE and NGOs to work with farmers in developing micro-entrepreneurial activities. With support from the project and partner initiatives (including PlaNet Finance, CIR and FAO/BID) selected farmers / groups will receive training in micro-business development and management and in climate change risk management. The CTA, international and national UNV and technical specialists supported under the project will provide technical assistance to CRDE, NGOs, MFI and AMIE to enable them to provide extension support and training to selected farmers in development of the micro-entrepreneurial initiatives. The end result will be both that CRDE, NGOs, MFI and AMIE have the capacity to continue to support climate change resilient micro-enterprises and that at least 6 successful, sustainable micro-enterprises will have been established at project sites. The micro-enterprises will help to demonstrate to farmers and MFI the potential financial benefits for farmers in engaging in climate change resilient farming approaches and the viability of these approaches. The project team will support CRDE, NGOs and farmer entrepreneurs to monitor the financial, social and environmental success of the micro-agribusinesses as part of regular monitoring of project impact.

464. The NGO ‘PlaNet Finance’ will be a key partner in implementation of Output 3.1.6 building on their experience in the development of microfinance products and services and the development of entrepreneurship in the Union of Comoros. PlaNet Finance is an NGO whose mission is to enable those in poverty to access financial services in order to bring about sustained improvements to their living standards. In the Union of Comoros PlaNET Finance has two initiatives, one supporting technical training the other management training. In Grande Comore PlaNET Finance is working with women’s groups to develop and market agricultural products. In Moheli they have been supporting a small coffee producing enterprise. Management training includes for the development of business plans and support to micro-entrepreneurs to access and manage finance. They are working with community groups, individuals, AMIE, Meck and Sanduk.
465. Output 3.1 EOP Targets

· 400 farmers trained on climate resilient agricultural and livestock farming technologies

· At least 6 adaptation technologies (e.g. mulching, crop rotation, mixed cropping, agro-forestry, stable with manure, pollarding & trellising, composting, contouring cultivation on terraces, fodder conservation techniques, Integrated Pest Management (IPM), drought/disease resistant/tolerant stocks, etc.) for the agriculture and livestock sector adopted by at least 4000 farmers in the 6 pilot sites
· At least 6 climate change resilient micro-enterprises established at project sites; 50% of entrepreneurs supported are women. By EOP these micro-enterprises will have demonstrated to farmers and MFI the potential success of climate change resilient micro-agribusinesses in supporting income generation and sustainable livelihoods
· MFI, AMIE, NGOs, SNAC, FNAC, FNAC FM and CRDE have the capacity to continue to support climate change resilient micro-agribusinesses and to replicate project impact following EOP.
Output 3.2: Low-cost community water-control infrastructures installed to fight erosion and water shortage, enabling communities to collect rain water, irrigate, and reduce climate induced water shortage in the dry season at priority sites; farmers and agricultural support organisations have the knowledge and skills to sustain and replicate systems following EOP.
466. The NAPA has identified water resources as a priority issue. Successions of dry and rainy periods have resulted in soils being leached and eroded with an overall decrease in soil fertility at project sites. High rainfall variability, seasonal shifts and longer droughts are making it more difficult for farming populations to access water resources, both for drinking and for watering animals and crops. In addition, high temperatures increase evapo-transpiration, reducing the rate of natural recharge of the water table. Increased runoff has in turn led to flooding and erosion in many areas; this has corresponding effects in reducing soil fertility and agricultural yields. The fact that agriculture remains largely rain-fed, contributes to the vulnerability of crops. The lack of reliable sources of water for irrigation, and the lack of tree cover due to deforestation, renders crops susceptible to drought; non-functioning or nonexistent drainage systems, terracing, agro-forestry and other forms of erosion control increase the vulnerability of crops to heavy rains and high winds.

467. Output 3.2 aligns with two of the NAPA priority programmes: Programme 4: sustainable water management and improvement of the coverage rate, and Programme 5: restoration of degraded soils and sustainable management of forest resources. Actions within these programmes pertain to water resources protection and soil restoration with emphasis put on the need for extension support to establish appropriate adaptation techniques. Through Output 3.2, the CRCCA project will support a) the design, implementation and maintenance of low-cost community infrastructures to counter climate-induced soil erosion. Proposed infrastructures include terracing, strengthening drainage systems, rainwater control, use of anti-erosive plants, landscaping, windbreaks and other forms of erosion control. And b) the installation and maintenance of low-cost water collection infrastructures (wells and a variety of low cost rain water harvesting systems), and easy maintenance irrigation systems, in order to collect and distribute rainwater in periods of water shortage. Infrastructures will be designed and built to resist damage from hazards such as storms, cyclones and other climate disasters and to be easily maintained and replicated within the budget of poor rural farming communities. All water control systems supported with GEF LDCF funds will be designed and monitored with a full environmental and social impact assessment; the project implementation approach will at the same time build capacity in CRDE and NGOs for effective environmental and social impact assessment, ensuring that they will continue to monitor impacts and will be able to incorporate effective social and environmental impact assessment in to all future initiatives.
468. Output 3.2 works hand in hand with Outputs 2.1 and 2.2 which make climatic information available to CRDE and farmers. This information is crucial for the effective implementation of water control activities. Output 2.2 will also give CRDE extension agents the capacity and knowledge to use climate information to produce agricultural advisories, to enable farmers to plan ahead and develop cropping calendars. Output 3.2 supports farmers to integrate climate and weather information (rain forecast, evapo-transpiration, humidity, cyclones) in the use and management of irrigation systems (quantities of water, when to use the irrigation systems etc) in order to promote efficient use of water resources.
469. The activities under Output 3.2 will be carried out by CRDE in direct partnership with local NGOs and village development associations. Effective implementation will require strong mobilization, consultation and planning with communities, to ensure commitment and labour availability during project execution, and for sustainability and replicability of systems following EOP. An international UNV specialist in rural hydraulics will be recruited by the project to provide ongoing training and support to each of the project sites in installing, using and maintaining water control infrastructures and irrigation systems as well as in monitoring social and environmental impacts. He/She will also play a key role in facilitating and fostering partnerships between CRDE, NGOs and village development associations at each site to ensure the sustainability of results achieved under the project. An international consultant specialist in social and environmental impact assessment will work with the international UNV to provide training to CRDE and NGOs in social and environmental impact assessment. He/she will develop guidelines on social and environmental impact assessment for CRDE and NGOs and will provide direct support to CRDE and NGOs for the assessment of social and environmental impacts related to water control infrastructures to be supported with GEF LDCF funds. The UNV, international specialist and CTA will work with CRDE, NGOs and village development associations to establish implementation strategies and work plans. CRDE, NGOs and village development associations will be trained first before being tasked to train, organize and mobilize farmers to establish sustainable water control infrastructures and systems. Ongoing logistical and coordination support will be provided by project national UNV on each island.
Activity Areas
3.2.1: Adoption of water-saving irrigation techniques (drip irrigation) by farmers in Idjikoundzi Sidjou, Mambao and Bandasamlini-Dibani.

470. Under conditions of increased rainfall variability due to climate change, water storage irrigation and drainage techniques are key to effective climate change adaptation. Water saving and irrigation techniques will be introduced to at least 450 farmers (among which 30% women) in Idjikoundzi Sidjou, Mambao and Bandasamlini-Dibani. The potential for installation and use of drip irrigation will be assessed by a CRDE in close consultation with local NGOs, farmers associations and target communities, supported technically to undertake the assessment by the UNV specialist in rural hydraulics and the CTA. A key consideration in water-storage and irrigation techniques will be the sustainability and replicability of the systems, the ease of use by farmers and the potential for positive social and environmental impacts. The IFAD SCAMPIS project in Madagascar has developed low cost easy maintenance irrigation kits suitable to conditions found in the Union of Comoros, which should be included in the assessment. The international UNV specialist in rural hydraulics will work with the CTA to train CRDE, farmers, famers associations, women’s associations and local NGOS including the community based organisation ‘groupement Bandasamlini’ and in the installation, use and maintenance of the systems selected. Prior to installation of the systems, clear agreements will be reached on ‘ownership’ and ‘maintenance’ to support sustainability of systems following EOP. The CRCCA project will work in close partnership with the NGO Dahari and when promoting drip irrigation in the Nioumakele region, given their experience to date in this area, the project will help to foster partnerships between Dahari and the CRDE in the provision of training and long term support to farmers in the installation, use and maintenance of drip irrigation, again supporting replicability and sustainability following EOP. The project will also work closely with CBO ‘Groupement bandasamlini’ in the Bandasamlini area. Project resources will be used to provide the kits, and farmers will participate directly in their installation which will be part of co-financing for the project.

471. 3.2.2: Establishment of erosion control measures in Djandro, Mambao, Pomoni and Bandasamlini

472. Climate change is likely to increase the frequency of heavy rain events, which in the absence of tree cover or anti-erosive structures leads to erosion, loss of topsoil and crops. This is a significant issue in Djandro, Mambao, Pomoni and Bandasamlini. The project will support these areas to use effective anti erosive measures Feasibility studies will be undertaken to finalise assessment of the most effective measures at each site, with respect to socio-environmental impact, cost effectiveness sustainability and replicability. Feasibility studies will also assess current and future vulnerability using different climate scenarios through the downscaling of available climate data and coupling with matching socio-economic information. CRDE will work with NGOs, with project support to undertake capacity needs assessment, to guide training and approach. Proposed activities under Output 3.2.2 include the installation of:

· 3 km of anti-erosive structures in Djandro, Mambao, Pomoni and Bandasamlini, using the ‘A contour lines’ with anti erosive hedges made of sandragon, glyricidia, moringa cuttings and other forest plants.

· 40 hectares of living fascines in each of the pilot sites of Djandro, Mambao, Pomoni and Bandasamlini, using bamboo sisal and vetiver
. This will help reduce runoff and therefore erosion.

· Construction of 1500 meters of dry-stone walls and improved rock fill in Djandro and Mambao.
473. Final decision on the most feasible, effective and sustainable anti-erosive systems at each site will be guided by the CTA, NPM, international specialist in social and environmental impact assessment and international UNV hydraulics specialist, supported by the national UNV. They will work closely with local CRDE, NGOs, CBOs and farmers, building their capacity to undertake feasibility and capacity analyses and supporting them to work together to achieve sustainable impacts for local farming communities. By EOP CRDE, NGOs and CBOs will have the capacity to work together to plan for, install and maintain anti-erosive structures and CRDE and NGOs will have the capacity to work together to train others. Local village development associations (including women associations) will be directly involved in the decision making and installation process. The project will make sure that village development associations have strong ownership of the techniques and structures installed and that they will maintain these structures, clear agreements on ownership and maintenance will be agreed prior to installation. Management committees of at least 5 members will be established, with direct participation of women, to supervise erosion control activities and maintain the sites after construction. The installation process will be supervised by CRDE, NGOs and international UNV working with the management committees, and will form part of training; village development associations will be strongly encouraged to replicate the systems in other areas and to seek assistance from CRDE and NGOs for effective social and environmental impact assessment. The project will make sure that the timing of work does not impinge on overall farming and production activities and will encourage self help and replication of these techniques in the future. Training will be include for about 120 people on anti-erosive structures, dry-stone wall construction and improved rock fill techniques and will include the maintenance of infrastructures and social and environmental impact monitoring.

3.2.3: Construction of channels and ponds to improve water availability

474. Climate change is likely to result in higher rainfall variability in terms of time, space and amount. To reduce communities’ vulnerability the project will support the establishment of secure water storage / provision for crop and livestock production. One way of doing this is to reduce losses due to runoff through the construction of channels and ponds. The project will support 1500 m of drainage channels in Mambao and construction of 3 retention ponds in the pilot sites of Idjikoundzi Sidjou, Mambao and Bandasamlini-Dibani. Feasibility studies will be undertaken to finalise assessment of the cost effectiveness, including for maintenance of systems, and to ensure due-diligence with respect to socio-environmental impacts and other standards. The international UNV, international specialist in social and environmental impact assessment, CTA and NPM will support CRDE, NGOs and CBOs to undertake these assessments and to reach agreements on ownership and maintenance, prior to installation. Village development associations will be directly involved in decision making on type and location of the systems and farmers will be directly involved in the installation process to establish strong local ownership of the systems. The CRCCA project will partner directly with key baseline projects in this area including the GEF LDCF funded project for ‘Capacity building in water resources management toward adaptation to climate change’ (ACCE) and the AFD funded project to provide ‘support to the marine park of Moheli’. A firm will be hired to build the retention ponds, and will involve local communities using the labour-intensive approach, building on the experience of the PNDHD-IFAD and the SGP projects.
Output 3.2 EOP Targets

· CRDEs, local NGOs and Village development associations have mastered social mobilization techniques, have strengthened organizational skills and have the necessary capacity to develop and maintain water control infrastructures.
· CRDEs and local NGOs have capacity for social and environmental impact assessment within the design and monitoring of water control infrastructures, including social and environmental impact assessment guidelines and the establishment of routine social and environmental impact assessment procedures and systems.
· Village development associations have strong ownership of the infrastructure and systems that has been installed under the project and are committed to maintaining it. At least 3 management committees have been established and have capacity to ensure the maintenance and management of the water control infrastructures.
· At least 4 technologies on water control and anti-erosive structures are promoted in the target sites and 300 people have been trained to use these technologies;

· Strong partnerships have been fostered between CRDE, NGOs and CBOs and these organisations have the capacity to replicate and sustain water control systems.

· Living fascines and anti-erosive hedges established and providing both erosion control and livelihood benefits to communities. CRDE, NGOs and CBOs have the capacity to maintain and effectively use these techniques, to train others in their use and to replicate in other areas

· Water storage and irrigation systems installed and have addressed water shortage and distribution issues in priority sites.
Output 3.3: Key agricultural support organisations have the capacity to provide on-going climate change adaptation extension services to farmers and have established operational partnerships with each other, and with farming communities, to support climate change adaptation in vulnerable farming systems at all project sites.

475. The management structure of CRDE strongly supports partnerships between CRDE, NGOs, CBOs, public and private sector groups. The national decree establishing CRDE outlines that they will be administered by a steering committee, with strong civil society representation including: ‘a representative of the prefecture, two representatives of professional organizations (such as fishermen and farmers), two representatives of NGOs working in agriculture, fisheries and environment, two representatives of service providers (nurseries, seed production, vets etc), a representative of the local consul and four representatives of associations and producer groups of all disciplines’. CRDE will receive overall funding from central government but will also be authorised to use direct contributions from the public and to receive payment for quality services. CRDE and their participatory management structure offer an important platform through which the CRCCA project will support partnerships for climate change adaptation at the local level.
476. Output 3.3 will work to establish a sustainable system of climate change adaptation support for vulnerable farming communities at project sites, and will build both the partnership framework, and the management and operational capacity of local agricultural support organisations. Output 3.3 will support CRDE, NGOs, CBOs, producers association and agricultural support groups such as ACTIV, INRAPE, SNAC, FNAC and CAPAC to establish collaborative approaches for climate change adaptation at each of the project sites. All activity areas under Outcome 3 contribute to build the technical capacity and knowledge of agricultural extension support groups for climate change adaptation. Output 3.3 will strengthen the operational framework, management planning, monitoring and evaluation capacity of local agricultural organisations at each site, to support sustainable partnerships for climate change adaptation. The effectiveness of the participative, partnership building approach implemented under Outcomes 3 at all sites, and of the collaborative management frameworks established under Output 3.3, will be core to the future sustainability of capacity building support under the project at project sites. Project support under Output 3.3 will
· promote an evidence-driven performance culture that continuously assesses the viability of initiatives / projects and identifies areas for improvement (adaptive management through effective monitoring and evaluation).
· Build capacity for social and environmental vulnerability and impact assessment to enable CRDE, NGOs and professional agricultural associations to assess climate change vulnerability and the social and environmental impact of adaptation approaches at project sites.
· Build capacity to enable CRDE, NGOs, PAs and farmer associations to continuously assess farmers’ information and technical support needs

· identify synergies among different organisations to eliminate redundancy, improve cost effectiveness and improve transparency and oversight within agency operations;

· encourage exchange of lessons learnt and experiences among stakeholders and opportunities for replication to other areas.

· identify opportunities to ensure the financial sustainability of climate change adaptation support at project sites, including opportunities for public-private partnership (PPP) drawing on the assessment completed under Output 1.3
· ensure that CRDE and partner NGOs, CBOs, MFI and PAs have access to information within CRDE information centers and that they are connected to national, regional and international information networks and organisations so that they can continue to build their knowledge base, and therefore the quality of their support to farming communities.
477. There is currently very weak capacity amongst extension and agricultural support organisations at all sites for climate change adaptation. However a number of important baseline and partner initiatives are operating at all sites, as outlined in Annex 2 and in Section 2 Parts A4 and A5. The CRCCA project will work in close partnership with all relevant local initiatives to support the ‘additionality’ of climate change adaptation for vulnerable farmers at each site. By EOP management systems will be in place and capacity will have been build to ensure that CRDE, local agricultural and environmental NGOs, CBOs, Pas, MFI, public and private sector organisations continue to work together to support farmers to achieve climate resilient agricultural production systems. The collaborative management systems, increased capacity and operational climate change resilient farming systems established under Outcome 3 will, overall, have demonstrated the potential of effective climate change adaptation partnerships to support resilient farming livelihoods.
478. The IDB-FAO and PNDHD-IFAD projects are supporting CRDEs in Moheli (all 3 CRDEs) and in Anjouan (CRDE of Nioumakele). In the project sites of Nioumakele, Djandro and Mambao, CRCCA project support under Output 3.3 will focus on building the technical management capacities of key agricultural support organisations, including CRDE for climate change adaptation and on building partnership frameworks between these groups. The CRCCA project will work in direct partnership with the IDB-FAO and PNDHD projects, building on the overall institutional strengthening and agricultural development support that they are providing at all of the above sites. In the 3 remaining sites (Pomoni, Bandasamlini and Idjikoundzi-Sidjou), the CRCCA project will provide the same support, but will also support the ‘operationalization’ of the CRDEs through the provision of relevant equipment and the rehabilitation of the premises, so that these can function effectively as extension support services for vulnerable farming communities to support adaptation to climate change. The project will provide each CRDE involved in the project with two 125 off-road motorbikes, and safety helmets, to facilitate transport of staff to farming communities and pilot sites involved in the project. Funds will also be provided to ensure maintenance and licensing of the bikes, including a yearly service. The motorbikes will be used solely to support project activities; at EOP the bikes will become the property of CRDE dedicated to support climate change adaptation extension work.
479. The UNDP/GEF project ACCE is operating at all project sites and will be a key partner; the two projects will work together to support effective climate change resilient water resource management, with the CRCCA project maintaining a strong focus on agricultural impacts. The CRCCA project will also work in close synergy with the Cadre Intégré Renforcé (CIR) project being implemented through UNDP. Value chain components of both projects share common objectives and under Output 3.3 the CRCCA project will work with CIR to assess potential opportunities to establish private-public-partnerships at project sites.
480. Close partnership with the FAO/IDB project for intensification, diversification and improvement of agricultural production on the island of Moheli will also be important to guide development of management approaches and the potential for ‘PPP’ at project sites on Moheli. The FAO/IDB project includes rehabilitation and capacity building support to CRDEs. Under Output 3.3 the CRCCA project team will work closely with the FAO/IDB initiative in the design and implementation of management approaches, capacity building and the assessment of options to establish PPP at project sites on Moheli.

481. The ECCD project and recently formed NGO Dahari have been involved in the Pomoni site for over five years and continue to work with over 400 farmers in the villages of Pomoni, Lingoni and Nindri, where their agro-ecological support includes for market gardening, integrated pest management, erosion control, livestock rearing and banana farming. CRCCA will work closely with the ECCD project and Dahari in establishing effective partnership approaches to support climate change adaptation in the Pomoni site, building on their considerable experience in this area.
482. At the Djandro site on Moehli, the project team will work closely with the AFD Marine Park of Moheli initiative to assess and support synergies between climate change adaptation support to the agriculture sector and management of the marine park. Run off from agriculture directly impacts on coastal and near shore resources within the Marine Park and coastal communities rely on both agriculture and fishing to sustain livelihoods. Climate change resilient agricultural approaches will form an important part of approaches to secure sustainable natural resource use management and sustainable livelihoods in the area. Under Output 3.3, the two projects will work together to assess and develop sustainable, climate resilient, resource management systems and approaches. The marine park provides interesting opportunities for the use of agricultural products within tourism initiatives related to the park. The CRCCA project will also work closely with the marine park initiative to identify opportunities to establish public private partnerships (PPP) for use of climate change resilient agricultural products within tourism initiatives linked to marine park development.
483. The European Union (EU) GCCA Support Program for Strengthening Resilience to Climate Change includes support to vulnerable populations to increase climate change resilience through ‘local pilot actions in the field’ and also has a strong focus on information dissemination. The CRCCA project will work closely with the EU GCCA initiative to establish effective systems for achieving resilience to climate change in vulnerable rural areas and in the development of climate change adaptation information centres. The CRCCA project will encourage the EU GCCA project to replicate CC adaptation management partnership approaches, tools and techniques developed at project sites in other vulnerable areas, helping to replicate CRCCA project impact. It will also learn from and incorporate lessons from EU GCCA livelihood support initiatives in other areas. Both projects will share information and publications and ensure that CRDE and local agricultural support groups have easy access to these resources.
Activity Areas
3.3.1 Development and implementation of a Climate Change Adaptation Management Plan (CCAMP) to guide the establishment of sustainable, climate change adaptation approaches for the agriculture sector at each site.
484. Activity area 3.3.1 will support each pilot site to develop and implement a Climate Change Adaptation Management Plan (CCAMP). The CCAMP will outline key climate related issues and challenges in the area, climate change adaptation response options and key stakeholders, including agricultural and rural development support groups. The Plan will set out long term objectives, targets and indicators and will include a 5 year action plan and monitoring and evaluation framework to achieve priority targets. The roles and responsibilities of different agricultural support groups in each local area (including CRDE, NGOs, CBOs, MFI, research institutes, training organisations, producers association, public and private sector groups) and of farmers and farmers associations in supporting the achievement of climate change adaptation targets will be detailed along with collaborative management and decision making processes to ensure groups work effectively together to achieve sustainable impact and to support efficient use of limited resources. The CCAMP will outline how agricultural support groups will source funds, technical skills, information and resources and how they will use these resources to work together to support farmers to achieve climate change adaptation targets. It will outline partnerships with external groups including national and international support groups (for research, information, financial support, technical advice and support). The CCAMP will also include a monitoring and evaluation (M&E) framework and detail responsibility for M&E between the various management partners. Annexes to the plan will outline the existing baseline, drawing on the assessments undertaken for CRCCA project design (Annex 2). The baseline data will include data (qualitative and quantitative measurements) on: current farming systems, numbers of farmers and area farmed; climate change vulnerabilities and how these impact production; current social and environmental risks; approximate production levels per system / farmer; available resources and capacity to support climate change adaptation; existing agricultural support organisations and systems (no and type / level of support); number of farmers and area farmed using climate change resilient techniques; production levels per CC resilient technique (by area / system). Each year monitoring and evaluation by the CCAMP management group will update the assessment to enable CRDE and management partners to assess progress towards CC adaptation targets and indicators and to assess whether climate change resilient techniques are helping to improve production levels, livelihood security and environmental sustainability.

485. The project will support all key local stakeholder groups (including CRDE, NGOs, CBOs MFI and producers association) to work together to develop the CCAMP and to undertake baseline assessments. CRDE will be supported to lead the CCAMP design processes. Under Output 3.3.1 the project will:

a) facilitate the collaborative management planning process to develop the CCAMP. This will be led by CRDE, working with local NGOs, CBOs, (including farmers associations and women’s associations), producers association and MFI; all key stakeholder groups will selected a representative management committee to oversee CCAMP development and implementation.
b) build the capacity of the CCAMP management committee and of key agricultural support groups for management planning and for the implementation of CCAMP.
c) build the capacity the CCAMP management committee and of CRDE, NGOs, CBOs and producers association for monitoring and evaluation
. This will include training and support for CCAMP baseline data collection / assessment, and for the subsequent collection /assessment of data as part of M&E. Data sets and data collection systems developed with the support of the project CTA, UNV and specialist experts will be simple and easy to measure and yet enable accurate assessment of achievement of CCAMP targets
.
486. Development of CCAMP at each site will be led by CRDE. It will be developed through a process of consultation with all beneficiaries and other partners and will be designed and validated through a series of workshops hosted at each site by CRDE. Project support will ensure that CRDE lead and therefore have strong ownership of the CCAMP at each site and that the sustainability mechanisms that it identifies work to support effective partnerships between key local community development and agricultural support organisations for management and monitoring of climate change adaptation in the agriculture sector, and that monitoring and evaluation links in to annual work planning, budgeting and assessment processes to guide all partners in fine tuning key activity areas, roles and responsibilities and related resource allocation.
487. The CCAMP design process at each site will be supported by the CTA, NPM, international and national UNVs and an international specialist in community based management planning, monitoring and evaluation. During the first year, the CTA and NPM will work with the support of international and national UNVs on each island to raise awareness of climate change issues and to initiate adaptation activities under Outcome 3; Climate Change Adaptation guidelines and field guides will be developed under Outcome 1 and overall capacity and awareness of key stakeholder groups for climate change adaptation at each site will be built. CRDE will be encouraged to start the processes of consultative management planning for development of CCAMP with the support of the CTA, NPM and national UNV.

488. In the second year of project implementation the CRCCA project will support design of CCAMP at each site through a consultative, participative process of management planning. The CTA, NPM and UNV will support CRDE at each site to undertake initial consultations and to prepare for a CCAMP design workshop. The workshop will be held at the CRDE who will lead the management planning process; all key stakeholder groups will be represented, effective representation from women’s associations will be ensured. The workshop will be held over two half days, so as not to interfere with agricultural activities. An international specialist in co-management planning for CC adaptation will facilitate the workshop and will guide participants in the design of the CCAMP including the definition of objectives, targets, indicators and a monitoring and evaluation framework. He/She will subsequently spend a further 3 days at each site working with the CCAMP management committee (consisting of representatives of key agricultural support groups) to write a draft CCAMP. CRDE will then work with the CCAMP management committee to consult on and refine the draft document. The draft will then be sent to the CTA, NPM and international specialist for further comment. The CCAMP management committee at each site will be responsible for finalising the document. The project will support its publication and dissemination to all key stakeholder groups.
489. The CTA, NPM, international and national UNV will provide ongoing support for implementation of CCAMP at each site and to build the management, monitoring and evaluation capacity of CCAMP management and implementation partners. In year 3 and 4 of project implementation the international specialist in community based management planning, monitoring and evaluation will return for a period of 3 days to each site to train key CCAMP organisations in monitoring and evaluation techniques and to review the effectiveness of management systems in achieving CCAMP objectives and targets; and to work with the CCAMP management committee to identify opportunities to strengthen CCAMP management and implementation.
3.3.2: Capacity building of CRDE, NGOs and farmers associations for efficient management, monitoring and evaluation of climate change adaptation activities/impact, to support effective agricultural extension
490. ‘Agricultural extension’ describes the services provided to rural farming communities to support them to effectively adopt climate change resilient farming practices. Agricultural extension support is provided by CRDE in partnership with agricultural and rural development NGOs and farmers associations, including producers association such as SNAC and FNAC. CRDE and some NGOs also operate trial and demonstration sites with new techniques or agricultural varieties. A key livelihood objective of extension support is to increase both the productivity and sustainability of production systems. However, the level of extension and advisory support currently provided by CEA/CRDE, NGOs and agricultural associations is not currently sufficient to meet farmers’ needs, and does not provide adequate support for adaptation to climate change and climate variability. This is due to a number of factors including the deterioration of working conditions (unsuitable premises), the lack of skills to address specific technological needs of farmers in different agro-ecological zones in order to enable them to adapt to climate change, the lack of access to relevant information and knowledge, the lack of skills for effective assessment of social and environmental risk and vulnerability and for effective monitoring and evaluation of social and environmental impact. The CRCCA project will work to strengthen the skills and resources available to CRDE and their NGO/CBO and PA partners through a series of training courses and by accompanying them in management, monitoring and evaluation work. Training and support will be provided by the CTA, UNV and by specialist consultants.
· Capacity building for effective management of extension support for adaptation to climate change in the 6 pilot sites and their equipment in Pomoni, Bandasamlini and Idjikoundzi-Sidjou. This will include the rehabilitation of fodder storage shelters. This will include the training of 24 CRDE staff, 24 NGO staff and representatives of PA at the 6 project sites on extension techniques to support climate change adaptation and training of 12 CRDE staff and 12 NGO staff on technical analysis / writing.
· Training of 24 CRDE, 24 NGO staff and representatives of PA at the six project sites on social and environmental risk and vulnerability assessment and on tools and techniques for monitoring and evaluation of social and environmental impacts.

3.3.4: Development of an information system to collect, organize and share agricultural data and information
491. The information system developed under Output 3.3.4 consists of 3 local components (one in each island) hosted by IPECs to facilitate data exchange and analysis. The 3 components will be interconnected and will also be connected with MPEEIA’s Planning, Monitoring and Evaluation Unit (SPSE). A charter for sharing data and information will be developed and 2 workshops will be organized: one at the beginning and one at the end of the activity. Project support will include the procurement of equipment (computers, servers, inverters, etc.) provided by the project.

492. Under Output 3.3.4 the CRCCA project will directly involve IPEC on each island, CRDE, relevant NGOs, DNSAE, MPEEIA SPSE, INRAPE and professional agricultural associations in the design of the system, to ensure that it meets their data needs and that they have strong ownership of the system and will be able to maintain and use it in the long run. Data sets should strengthen IPEC, DNSAE and SPSE capacity to monitor PRGS indicators relating to climate change adaptation in the agriculture sector.
493. An international consultant will work with 3 national consultants (one on each island) to design an information system that meets the data generation and management needs of each IPEC and of CRDE. An overall work plan outlining, key objectives, system structure, timeframe and consultative approach will be developed IPEC, CRDE, DNSAE, INRAPE and MPEEIA SPSE who will all sign off on the work plan. The CTA will provide advisory support. IPEC will supervise the establishment and implementation of the information system on each island, supported by project UNV. INRAPE and DNSAE will oversee the integration of all three island components in to a national system.

494. The consultants will provide training and will design and produce an operational manual for IPEC, CRDE DNSAE, SPSE and INRAPE to ensure that they can easily operate and maintain the system. Training will build the technical capacities of 2 officers from each IPEC, 12 CRDE staff from the 6 pilot sites, 6 NGO staff, 3 researchers from INRAPE, 3 officers from SPSE and 2 officers from DNSAE on data collection and management, and on the operation of the system. Output 3.3.4 links to Output 1.2 and Output 2.3 and will be carried out over six months, and be completed by the end of the 2nd year of project implementation.

495. Under output 3.3.4 the CRCCA project will also ensure that Information Centres in each CRDE at project sites contain key information, extension support and training material on climate change adaptation. This will include: at least three copies of the climate change adaptation guidelines and field manuals developed under Output 1.2; the documentary film showing case studies of effective climate change impact at different sites; this will be an important awareness raising product for illiterate farmers, showcasing farmers from different areas in Comoros. Recordings of radio programmes supported under the project; all training material from Outcome 3 support activities and at least two published copies of CCAMP and associated monitoring and evaluation guidance and information.
Output 3.3 EOP Targets

· 6 CRDE have strengthened and rehabilitated facilities to support climate change adaptation extension work

· Climate Change Adaptation Management Plans (CCAMP) have been developed to ensure that gender sensitive, sustainable climate change adaptation partnerships are forged at each site, supporting farmers. CRDE, NGOs and CBOs are working together to effectively monitor achievement of CCAMP targets and objectives, including effective monitoring of social and environmental impacts.
· CCAMP have management committees comprising representatives of all key stakeholder groups and are being effectively implemented; technical and financial sustainability of climate change adaptation support in each of the six project sites is secured.
· Inter-organisational management and extension systems are supporting climate change adaptation in agricultural systems at project sites.
· A data collection, management and sharing system is established for use at national, island and local levels by a range of agricultural management and support partners.

Output 3.4: A sustainable climate resilient agricultural inputs delivery system built on a win-win partnership between inputs supply companies and strengthened rural retailers is established at pilot sites, enabling farmers to access the right inputs, in appropriate quality, quantity and in packaging tailored to smallholders needs and resources.

496. Through Output 3.4, the CRCCA project will improve the access of Comorian farmers to appropriate agricultural inputs. The SNC identifies the destabilization of the inputs supply system as one of the main causes of decline in the vegetable sector. Output 3.4 addresses this issue at project sites and in so doing supports implementation of PRGS Programme 2.5
. Under Output 3.4 climate resilient agricultural inputs will be made available through CAPAC
, SNAC, FNAC, FNAC FM, ACTIV and existing village level input distributors. The CRCCA project will work alongside ongoing baseline projects that are developing supply chains for delivery of agricultural inputs. Key partner projects include UNDP CIR and the FAO/IDB project for the intensification, diversification and valorization of agricultural products on Mohéli island. LDCF funds will be used to ensure that supply chains distribute climate resilient agricultural inputs (crop seeds and livestock species). CRCCA project support will strengthen seed production and seed regulations, including certification, to ensure seed quality. It will support INRAPE
 to strengthen its capacities in seed production and certification. INRAPE will work in close association with CRDE, NGOs, CBOs and producers association including SNAC and FNAC, with the support of the CTA and specialist consultants, in order to build local capacity for production, storage and dissemination of climate resilient seeds and cuttings, using climate resilient techniques. A strong emphasis will be placed on identifying local seed and plant varieties that, if farmed using appropriate techniques, can achieve good resilience to climatic impacts. Capacity building will include awareness raising activities for farmers.
Activity Areas
3.4.1: Diagnostic of the agricultural inputs delivery system.
497. INRAPE will oversee and guide project activities under Output 3.4.1, working with the CTA and in consultation with other key stakeholder organisations, baseline initiatives, farming communities and the private sector. Two consultants (International and national) will be hired to analyse the existing supply chain, examine the needs and priorities of vulnerable communities, identify gaps and propose recommendations to strengthen the existing supply chain, in support of climate change resilience in the agriculture sector.

3.4.2: Dissemination of climate resilient crop (including fodder crop) varieties for a range of geo-climatic conditions
498. One effect of climate change and climate variability on crop cultivation is that many areas where crops have been grown for centuries will no longer be suitable for dry-land cultivation because of reduced soil water content as a result of increased temperatures and evapo-transpiration. There are, however, varieties of crops that are particularly drought-adapted and could help to increase resilience to climate change and variability. There are also farming techniques that can be used to increase the resilience of crops. The CRCCA project will set up mechanisms to identify drought-adapted crop varieties, and to identify farming approaches that can increase the resilience of local varieties. The project will support the distribution of resilient seeds and plants to vulnerable communities. The following steps are planned:

· INRAPE, in collaboration with CIRAD (International Crop Research Institute for Semi –Arid Tropics), will undertake research to identify climate resilient crop varieties (including fodder crops) for a range of geo-climatic conditions found in Grande Comore, Moheli and Anjouan. They will identify the conditions in which different species thrive and farming techniques and approaches to support the successful growth of these species. A strong focus will be placed on identifying ways to increase the resilience of local varieties. Some drought-resilient crop varieties require further testing to ensure that they are applicability to different geo-climatic conditions
. The project will support INRAPE and CRDE to supply seeds and seedlings to pilot farmers (at least 50 farmers per sites) to test the yields of different drought-resilient crop varieties and to assess their suitability in different conditions. Assessment of pilot crops will be undertaken by CRDE and INRAPE, supported by the CTA, working in close collaboration with local farmers, farming associations. At each site, a management committee will be established and trained to disseminate the findings of the pilot tests. These committees will subsequently diffuse drought-resilient crops to the wider community and be responsible for working with CRDE to raise awareness of the benefits of climate change resilient varieties.
· INRAPE’s capacity to certify the seeds of climate resilient crop varieties will be strengthened along with national certification systems for climate resilient seeds.
· CC resilient seeds will be transferred to designated seed-multipliers (at least 10 in each target sites), who will produce and multiply seeds and cuttings for distribution among farmers.

· INRAPE will organise training for 30 members of agricultural professional organizations (among which 10 will be women’s organisations) and for 180 seed multipliers. Training will be on seed policies and regulations, at national and at regional levels, on the certification system, and on climate change risks and the potential gains of using drought-resilient crop varieties. In addition, at least 3 awareness raising sessions will be organized for 600 farmers/breeders (among which 32% women) on the benefits of using climate resilient seeds and cuttings.
· The capacity of CRDE and INRAPE to monitor the productivity of drought-resilient crops relative to other crops grown at the sites and to analyse the impact of using climate resilient seeds in improving farm production and/or incomes in the pilot sites will be strengthened, to enable them to continue to monitor climate related seed productivity following EOP.

· The results of this assessment and of the results from the pilot sites will be written up as a research paper by INRAPE, which will be published and disseminated to all key national and island agricultural agencies (including CRDE, DNSAE, IPEC and Professional agricultural organisations). The research paper will also be streamed online on the regional Agri-bio portal to enable regional and global access to the research findings. INRAPE will also develop a scaled down information guidance sheet for use by CRDE, NGOs, SNAC, FNAC, CAPAC and farmers associations, highlighting the results of the pilot projects and the potential application of different drought-resilient crop varieties to different regions/geo-climatic regions.
3.4.3: Establishment of at least 20 ‘agricultural inputs shops’ in villages within the 6 pilot sites.

499. CRDE and INRAPE will work with SNAC, FNAC, FNAC FM CAPAC and ACTIV to support networks of farmers’ organizations to initiate ‘agricultural input shops’ (AIS). These shops will supply seeds, phytosanitary products, small farm implements, veterinary products, etc. AIS operate like private suppliers, with the significant difference that most inputs are sold on a cash basis and profit-making is not the primary purpose. AIS will enable farmers to get access to inputs at the right time, in close proximity to farms/communities, in small packages. AIS will also provide advisory support linked to the products they provide. The initiation of AIS should take place with the involvement of the farming communities in each area where they are established. This will help to build strong local ownership of the AIS and build community solidarity for this initiative, as well as to make sure that AIS meet local needs. The working capital fund to purchase the first inputs will be provided by the farmers’ organizations. This will be done through in kind contributions immediately after harvests, contributions will be reimbursed. Farming communities will be tasked with: providing the land on which to build the AIS; fabrication of the bricks and the transport of bricks, sand and water; terrain preparation and provision skilled labour. GEF LDCF funds will be used to provide the equipment required for the construction: doors, windows, cement, small tolls and instruments, sheet metal, and basic equipment for the shops as well as to undertake social and environmental impact assessment related to construction and operation of the shops at each site. GEF LDCF funds will also be used to organize an exchange visit for 4 individuals to learn from operational ‘agricultural input shops’. 1 member of a pro-active farmers’ organisation from each island and 1 member of staff from CRDE will travel to Niger where they will visit and learn from existing and functioning ‘agricultural inputs shops’. The 5 main steps in establishing AIS(Refer FAO information sheet in Annex 18) are:
· the selection of the site where AIS will be built;

· the organization of an exchange visit

· the establishment of a management committee at each AIS site and the training of managers (in management and AIS operation);
· the construction of the AIS

· the initiation of AIS activities.

3.4.4: Construction of 6 food storage areas, to address climate-triggered food shortages

500. Food shortages often occur for a brief period at the end of the dry season in rural communities, a phenomenon that is likely to increase with climate change. Effective food storage is one method of preserving food to ensure supply during these critical periods. The principle of a crop storage area or ‘cereal bank’ is that local farmers can deposit dried crops into the bank during times of surplus, earn interest on the deposit and then withdraw the dried crop during times of need.

501. The CRCCA project will support CRDE, NGOs and CBOs including farmers associations and women’s associations, SNAC, FNAC and PAs to work together to identify potential crops and treatment / storage processes and conditions. This will include assessment of storage bank design to ensure that crop quality is maintained (to prevent decay or excessive drying out of crops stored in the bank). Crop storage banks will be constructed and/or rehabilitated in each pilot site. All infrastructures established with GEF LDCF funds will be designed using a full environmental and social impact assessment. Start-up stock for the bank will be purchased using GEF LCDF funds and will also serve as revolving funds for the Management Committees. The CRCCA project will support CRDE and farmers associations to establish and train management committees of at least 10 members (including five women) to manage the construction and running of crop storage /’cereal’ banks at each site. The training will include financial, administrative and general management. Clear management systems will be established to ensure professional, equitable and transparent operation of the crop storage banks. This will include official agreements on rules, regulations and management responsibility and systems for conflict resolution. The CRCCA project will support CRDE and management committees to effectively operate the food storage banks over the life of the project so that by EOP farmers have confidence in the ‘banks’ and are actively using them to store surplus crops during times of plenty and withdraw food during times of need. By EOP food storage ‘banks’ will be operating effectively, supporting climate resilient food storage at project sites and improved food security for vulnerable farming communities.
Output 3.4 EOP Targets

· Climate resilient crop varieties (including fodder crops) are identified and tested

· 6 seed banks are established and functional

· 20 Agricultural inputs shops are established and operational

· Agricultural professional organizations (CAPAC, SNAC, FNAC, FNAC-FA) have a good knowledge of seed policy, regulation and certification, and of the benefits of drought-resistant varieties for climate change adaptation.

· Farmers have local access to seeds in quantities and qualities tailored to their needs.

· INRAPE has greater capacity for seed certification and greater knowledge and understanding of climate resilience.
· Research has been conducted in to drought-resistant crop a variety that identifies which varieties are suited to the different conditions in the three islands of the Union of Comoros and how these should be effectively farmed. INRAPE has published the results of this research, shared it regionally and developed information guidance sheets for use by farmers and CRDE

· Crop storage ‘banks’ are operational at project sites, with efficient, professional management systems in place; farmers are readily using crop storage banks and food security has been improved.

Output: 3.5: Sustainable alternatives to the use of wood for distillation of ylang ylang have been identified, tested, and a strategy developed to replace wood as the main fuel source.
502. Ylang ylang essential oil is the second main export from Comoros. In 2011 exports amounted to 44 tons with a total value of $4.7 million, representing almost half world production and representing 8.4% of the total value of Comorian exports in 2011. Essential oil production was extracted from approximately 2,000 tons of ylang ylang flowers produced on ​​around 1,600 hectares. Ylang ylang production generates a lot of jobs because the flowers are harvested manually, generating nearly 100,000 working days, mainly to seasonal female workers. The distillation process is undertaken in more than 400 distilleries located primarily in Anjouan but also in Moheli where ylang ylang oil production is expanding.The technology used to produce the essential oil is hydro-distillation: in this method the ylang ylang flowers are totally immersed in water which is boiled. Often the stills are heated over an open fire. The disadvantages of this technology are that heat is difficult to control and hence the rate of distillation is variable and local overheating and "burning" can lead to a poorer quality of oil.
503. The main energy source used in Comoros for boiling the water is wood. Much of the deforestation, especially in Anjouan where the majority of production is concentrated, is due to logging for distillation. It is estimated that it takes about 4 to 5 m3 of wood to produce 2.1kg of essential oil from a batch of 130 kg of flowers. About 140,000m3 of wood were used for essential oil distillation in 2010, and 100,000m3 in 2011. This volume represents half of the use of firewood in the Comoros (265,900 m3 in 2011 according to the FAO). These quantities of wood are harvested on 400 to 500 hectares of forest annually, which can be linked with the surface of ​​forest lost each year (500 ha in 2011 according to the FAO). Not only does this activity have a major impact on the Union of Comoros’ biodiversity and native forest, the rate of deforestation also threatens the sustainability of this major industry in Comoros; if deforestation continues at the same rate the forests will completely disappear by 2025. The cost of wood will also continue to increase (3,000 FC/m3 actually) with dramatic consequences for the competitiveness of Comorian ylang ylang essential oil.
504. Deforestation in Comoros contributes to climate change vulnerability in the agriculture sector including the loss of mature forest cover for agro-forestry, increased soil erosion and water run off in the rainy season where land is left bare, increased desiccation of soil during the dry season, due to lack of tree cover, changes in local water tables and hydrological cycles, and the fact that forests become a carbon source rather than a sink. The effects of deforestation in Anjouan are already being felt: from 40 rivers in the 1950's, there are now only 6 rivers; loss of top soil through erosion and association loss of crops, as well as desiccation of soil during the dry season and associated loss of crops are common climate related problems faced by farmers, communities have increasing difficulty in finding wood and there is an associated increase in the price of wood; deforestation has also resulted in an increased risk of extinction of some endangered species and is increasing pressure on native biodiversity.

505. A key focus of CRCCA support under Output 3.5 will be to identify alternatives to the use of wood as an energy source for distillation, in order to preserve forest cover and to reduce rates of deforestation. Forests are rapidly disappearing in the Union of Comoros; wood is not a sustainable source of fuel. The identification of alternative, sustainable fuel sources will focus on increasing the climate change resilience of ylang-ylang distillation as well as on improving the quality of the essential oil. By switching to a sustainable source of fuel the ylang ylang industry will reduce pressure on forests and associated negative impacts on farming systems. It will also present opportunities for the ylang ylang industry to add value to ylang ylang products through ‘green certification’ (refer Activity Area 3.6).

506. CRCCA support will be in three phases: Year 1: feasibility study on different sustainable alternative energies (solar, biogas, hydro-electricity) including full environmental and social impact assessments related to different energy sources. The CRCCA team will hire an international consultant (IC) with extensive experience in renewable energy and knowledge of essential oil distillation in similar geo-climatic and socio-economic conditions. The project team will prepare a list of all the active distilleries on the 2 islands and will ensure that the IC has all the relevant information required to undertake the feasibility assessment prior to his/her arrival in Comoros. The international consultant will work closely with PA to assess the situation in Comoros, and will consult with all distillers and essential oil exporters and related farmers, CRDE and NGOs. He/she will work closely with PAs to enable them to gain the skills in undertaking future SWOT analyses and to raise their understanding of social, environmental and economic risks and opportunities of different fuel sources. The assessment will identify the potential alternative energies that could be used to replace wood and will identify the best adapted technologies for 2 different sites on Anjouan and Moheli. For each technology, the IC and PA partners will evaluate the investments needed to set up and run a distillery using the new CC resilient fuel source, they will also evaluate capacity building needs of distillers / PAs to operate and maintain the new systems at the selected sites and the potential to source equipment and spare parts locally in Comoros in order to reduce investment and operation costs for distillers and support ongoing maintenance. The assessment will include analysis of the vulnerability of the areas to the effects of climate change, potential social ane environmental impacts, current/potential production ylang ylang and other local plants such as vetiver
; the actors involved in the value chain and potential risks and beneficial impacts on farmers and the value chain as a whole; the presence and capacity of local partners to effectively operate the facility; meteorological conditions required for optimal operation of the facility (sunshine for solar energy, wind force for wind energy etc), in order to determine the overall feasibility of each potential fuel source at each site and to select two optimum sites as pilot sites under the project. He/she will assess for each selected site whether it is better to set-up a new distilling facility or to rehabilitate and upgrade an existing one. It is very important for the pilot project to be able to produce a high quality essential oil as this will enable producers to target a high value market (link with output 3.6) and to therefore demonstrate the potential benefits of the new fuel source; to be sustainable and replicable the and alternative energy source must also result in added value for producers.
507. The feasibility study report will include assessment of the investment and energy production costs, production process and any changes needed to techniques or equipment at selected sites, viability of acquiring and maintaining equipment and fuel supply in the Comoros islands, impact of different fuel sources in increasing climate change resilience of production, impact on essential oil quality, and the potential added value that can be gained by using 'green energy'
.
508. Year 2 and 3: based on the results and recommendations of the feasibility study, the project will support the implementation of 2 pilot units in 2 priority areas using alternative fuel to wood: one in Anjouan and one in Mohéli. A full social and environmental impact assessment will be undertaken prior to initiation of each pilot site, followed by ongoing monitoring of social and environmental impacts of each pilot distillery. Assessment of the results from the pilot distilleries is extremely important to guide the next step of establishing a strategy to guide the Union of Comoros in replacing wood as the main fuel source in all distilleries.
509. The pilot project will be set-up in partnership with PA on each island. Local partners should be existing PA involved in distillation or distilleries with a good track record, strong capacity and local influence. The project will provide support for: planning and budgeting, the development of management capacity and systems, social and environmental impact assessment within design and operation of distilleries, the identification of opportunities to add value to the end product, and the monitoring and evaluation of production efficiency. This support will be provided by the international and national consultants who will build the capacity of local partners on each island as well as by the project team and CTA. The international consultant will provide in country and remote support to build management and social and environmental impact assessment capacity and systems. The project will engage a national consultant to support the project team and distillers in assessing results from the pilot distilleries. The identification of sources for materials and equipment and purchasing of that equipment to enable distillation using the new fuel source will also be supported by the CRCCA project, contractors providing the equipment will be required to provide maintenance services and training in use. The distillery will support all the operation costs (manpower, distillation material, maintenance etc), the project team will support the distillery to monitor and evaluate operations, including operational efficiency and quality of oil produced. Local partners will sign an agreement with the project allowing PMU to have access to all information related to the operation of the facility. The local partner will also guarantee that the project can use the results and have access to the distillery in order to share lessons and promoting the use of alternative energies. Ownership of the equipment provided under the project will remain with the project until EOP, when it will be transferred to the local partner. The project will also encourage PA partners to create a national association of sustainable oil distillers. Under Output 3.6 the CRCCA project will support the national association of sustainable oil distillers to create a Comorian ‘green essential oils’ label, based on monitoring the traceability and the quality of certified essential oils in order to add value to products made using sustainable, climate change resilient methods.
510. The results of the pilot projects will be disseminated through organized visits to the pilot distilleries and related sites and through national and regional seminars and workshops for distillers, PAs, private sector organizations and Comorian officials from Ministries and public agencies in charge of climate change adaptation. The project will also publish regular updates and results of the pilot initiatives in local newspapers and radio as well as on the regional agri-bio web portal. At the end of the project the results will form part of the lessons learnt publication supported under Outcome 1.3.
511. Year 4: design of a strategy to replace wood in all the distilleries in Comoros by 2020. The project will support the design of a 4-year strategy, developed under the responsibility of the Government of Comoros. All the affected stakeholders (PAs, exporters association, farmers, private sector Unions, Chambers of Commerce and the new National Distillers association) will be involved in the design of this strategy and all key institutions and initiatives, including 'Initiative Développement' and CIR will be consulted. The international and national consultants will work with PMU to prepare clear reports outlining opportunities to replicate the approach, steps required and lessons learnt under the project. The CTA will provide guidance in development of the strategy to the multi agency design team and all project reports and data will be made available. The project will also provide support in organising workshops and discussion seminars for strategy development. An important focus of the strategy design team should be on the identification of incentives for distillers to switch from wood to new energies, it will only be successful if distillers can access ‘added value’ to their products and / or achieve more efficient production by using new fuel sources. The final strategy will be an important document guiding public and private sector agencies as well as international initiatives in achieving the situation where, by 2020, wood is no longer used as the main source of fuel in distilleries and alternative, sustainable, climate change resilient fuel source predominate.
512. Two important ongoing initiatives relate to output 3.5: The baseline UNDP CIR initiative supporting value chains across the Union of Comoros and the 3 year partner project started in April 2013 by a French NGO 'Initiative Développement' with a total budget of 598,112 Euros ($ 780,000). The objective of the 'Initiative Développement' project is to introduce an 'improved stove' in ylang ylang distilleries, in order to: reduce the consumption of wood in Anjouan; improve the revenues of the distillers; and with a view to selling the carbon credits generated by the reduction of CO2 emissions. The CRCCA project will work in close partnership with both of these initiatives. CRCCA will explore alternative sources of energy for distillation, while the 'Initiative Développement' project will focus on optimizing the use of wood as a source of energy to reduce consumption by 40 to 50%. The CRCCA project will work with 'Initiative Développement' in establishing overall strategies to reduce the use of wood in distillation of ylang ylang. The CRCCA project is supporting a shift to new climate change resilient and sustainable energy sources for distillation; 'Initiative Développement' is supporting more effective use of wood as a fuel source for distilleries that cannot switch to new fuel due to low financial capacity of a lack of qualified human resources or where the new technologies will not be efficient (low wind or low sunshine).

513. The baseline CIR initiative aims to improve the competitiveness of the ylang ylang value chain by strengthening the capacity of producers association and by implementing a marketing strategy to increase the value of the Comorian product. The CRCCA project will work with CIR in improving competitiveness, sustainability and capacity within the ylang ylang value chain. CIR is focusing on organisational changes in the value chain with the introduction of a marketing approach while CCRCA focuses on increasing the resilience of the value chain to climate change, reducing negative impacts of current ylang ylang production on agriculture, increasing sustainability, reducing energy costs, alongside improved competitiveness and the development of new value added products with low carbon footprint.
514. By EOP Output 3.5 will have:

· Supported distillers to use state-of-the art facilities using innovative sources of energy to replace wood and assessed the operational costs of alternative energies compared to wood
· determined the optimal and best adapted source of alternative energy to use in distillation of ylang ylang in the Union of Comoros; assessment of the optimal system will include identification of distilling systems which improve the essential oil's quality and increased the competitiveness of Comorian essential oil by reducing production costs and systems which have beneficial environmental and social impacts and minimal risks.
· identified new opportunities to add value to essential oil through targeting high value markets (green products, low carbon print products),

· demonstrated to the distillers, and to the Government regulators the relevance and the profitability of changing fuel source, and raised awareness of the importance of climate change adaptation

· demonstrated to the Comorian government, private sector groups and institutional partners, the effectiveness and the efficiency of using alternative sources of energy for the ylang ylang distillation industry, and established a national strategy for the replacement of wood.

Output 3.6: A 'Green certification' system is in place and operational in the Union of Comoros
515. ‘Green’ or ‘Ethical’ certification systems can add value to products and help to provide a financial incentive
 for the use of sustainable, climate change resilient farming and processing techniques, and to provide a revenue source to support climate change adaptation. Adding value to cash crop production can be achieved through quality standards that ensure traceability of the products and by obtaining quality labels recognized by import markets.

516. Under Output 3.6 GEF LCDF funds will support the Union of Comoros to establish climate change resilient farming and processing systems for cash crops that meet internationally agreed standards to enable ‘quality labelling’. The project will support the Union of Comoros to identify and select internationally recognised traceability and quality certification systems (eg: carbon footprint, rainforest alliance, fair-trade etc) and to build a long term partnerships with certifying bodies in the region. The CRCCA project will support the training of local auditors to reduce certification costs for farmers and processors, and therefore increase the viability of certification systems in the Union of Comoros. For some certification schemes (eg fair-trade), certification costs can be funded by the importers and the project will support producers associations to assess this possibility and to establish long term financial partnerships with importers.
517. Output 3.6 will also implement a series of pilot projects to support farmers and associated value chains to establish farming and processing systems that comply with international standards and are resilient to climate change. The pilot projects will cover the three main cash crops: vanilla on Grande Comore, cloves on Moheli and ylang ylang on Anjouan. All aspects of value chains will be strengthened from farming through processing to product development, labelling, marketing and export, to ensure that products from pilot sites meet international criteria, that social and environmental impacts of production are effectively monitored and that products are therefore able to get internationally recognised ‘green’ labelling. The project will also build the capacity of PAs to research export markets and to market green products.
518. On each island cash crops are mainly produced on small farms and there are a number of Producers Associations (PA) for specific crops, as well as SNAC and FNAC representing the interests of cash crop farmers more generally. The project will implement Output 3.6 in direct partnership with PA on each island or with a consortium between a PA and an exporter. Output 3.6 will be implemented in close consultation with national and island level regulatory bodies. The partner will be responsible for implementing the pilot projects on each island, in partnership with the project team and with CRDE. CRCCA project support will include technical and capacity building support in order to enable PA to achieve green labelling standards at pilot sites. Pilot project implementation teams will include PA members, CRDE agents, farmers, processors and representatives from all segments of the value chain on each island. An international consultant (IC) will be hired under the project to build the capacity of PA and to undertake a detailed assessment of green certification opportunities for the Union of Comoros agriculture sector. The IC will provide in country training and will continue to provide remote assistance and advice to PAs during the life of the project. Capacity building of all PA partners is critical for effective implementation of pilot projects and will focus on: raising awareness of climate change risks and adaptation tools and techniques in production, processing and transport; international environmental labels and opportunities to add value to production, processing and transport; national and international regulations; social and environmental impact assessment and monitoring systems, tools and techniques, the use of quality and traceability systems along the value chain; effective marketing and export. At EOP 60 persons will be trained and will have the capacity to implement and maintain standards to achieve green labelling and will have increased understanding of importance of achieving climate change resilience within value chains and of the potential for added value if standards are maintained. The capacity of PA for marketing of green products, and for the research of export markets that can support climate change adaptation options in the Union of Comoros will also have been strengthened.
519. To support positive outcomes, sustainability and replicability of results, the choice of the partners is extremely important. PA partners on each island will be selected by the project team according to the following criteria: the presence of PA in targeted priority areas; the number of members, exportable production in volume, capacity for farmer supervision, overall good governance including transparency in decision making and transparency in financial management, successful experience in managing projects funded by donors, financial independence, commitment to ensure benefits for farmers from added value to final products, and commitment to the social and environmental sustainability of results. The pilot project will be conducted in three phases:
Year 1:

520. Assessment of ‘green’ certification systems that have the potential to support climate change adaptation within key agricultural value chains in the Union of Comoros (eg. Rainforest Alliance, Organic, Fairtrade, Carbon Footprint certification, etc.). An international consultant specialised in green certification will undertake a detailed assessment of the different opportunities provided by ‘green’ certification to support key agriculture value chains to increase climate change resilience and add value to agricultural products in the Union of Comoros. The IC will work with the project team and key local partners to identify pilot projects on each island and to assess the requirements in terms of investment and capacity building for successful implementation. He/she will visit potential sites for implementation of pilots on the islands, and will support the project team to identify partners. Lead partners must be PAs for whom the main activity is in the production of cash crops. It is also acceptable to select as partner a consortium between a PA and an exporter, and in this case, the relation between the members of the consortium must be balanced and transparent. The IC will work with selected partners to design the road map for implementation of the label standards for each pilot project. The IC will train 20 persons on each island. Training will include training of trainers within PAs and CRDE and the development of guidelines, information and assessment tools to ensure that partners have the capacity to train others in climate change adaptation and green certification during the life of the project and following EOP. The IC will also work with PAs, the CTA, NPM in consultation with the broader project implementation team at each site to identify suitable certifying bodies in the region. The selected bodies will become key partners in project implementation and will be responsible for training of auditors in the Union of Comoros. This will ensure that the certifying body can then accredit national auditors within the Union of Comoros and will establish partnerships with certifying bodies to enable the Union of Comoros to sustain the standards of auditing to support green certification. The presence of national auditors will reduce costs for value chains and increase the viability of green certification for the Union of Comoros. Three local auditors on each island will be trained and certified. At the end of this phase: the PAs will have acquired the ability to produce agricultural products that meet international traceability and quality labelling standards, and to manage value chains to achieve those standards, they will have an improved understanding of climate change adaptation and of systems and techniques to achieve climate change adaptation. Nine local auditors will have been trained and will have received accreditation by relevant international certification bodies, partnerships will also have been established between PAs, national regulatory bodies and regional certification bodies.
Year 2

521. The IC will continue to provide remote guidance to PA, CRDE and other implementing partners as well as to the CRCCA project team. He/she will return in year 2 to provide further in-country training and technical support to all segments of the value chain in the production of high standard, climate change resilient products; systems established at pilot sites will ensure that added value to end products results in increased revenue all along the value chain, including for farmers. The IC will train PA and CRDE in social and environmental impact assessment and monitoring, including climate change risks and vulnerability assessment. An additional IC expert in marketing of green products will be hired under the project to support PA to identify niche markets for Comorian ‘green products’, and to build the capacity of PA to create a business unit in charge of export. He/she will also support PA to develop or adapt labels and packaging; identify and develop communication tools, identify potential business partners in the targeted markets; start business contacts with identified partners and negotiate contracts with the business partners, this will include exploring new markets (UK, USA, Germany, Japan). A national consultant will be hired to work with the IC to support PAs to develop websites and other marketing products (leaflets, labelling etc). At the end of this phase, the partners will have created a business unit to manage and develop exports of certified ‘green products’, identified business partners to import its certified products, established high quality products and high quality labelling and marketing of those products and will have acquired the ability to explore new markets and negotiate commercial contracts.
Years 3 and 4:

522. The IC will continue to work remotely to provide PA with technical assistance in marketing, export procedures, logistics and after-sales service. He/she will also provide ongoing advice to PMU. The national consultant will continue to provide support for website and marketing product development and design, including training of PA in website use and management. The project will support PAs to participate in specific trade shows for 'Green products' linked to target markets. By year 4 the implementing partners will have acquired the capacity to produce high standard climate change resilient green products, develop and manage high quality marketing and packaging of products, manage export orders and ensure that shipments arrive on time and in good condition. They will have also established agreements and business partnerships will new markets and have a good understanding of consumer demand and the operation of certification systems. This will help to ensure the sustainability of the certification systems established under the project, supporting good commercial relations with international customers. The project will also provide support in years 3 and 4 for the development of publications and productions on the results and lessons learnt from the pilot initiatives, as part of awareness raising and marketing resources for the Union of Comoros. These will be distributed to national partners, in the region as well as to overseas markets and clients.
By EOP the pilot projects will have

· Established a state-of-the-art business model for exporting certified agricultural products that supports climate change adaptation in cash crops and adds value to those crops

· Built the capacity of PA to support farmers and processors to achieve and maintain standards that enable them to get internationally recognised certification for agricultural products.
· Established a climate change resilient production, processing and export system that ensures value added along the chain from farmers to exporters and ensures positive socio-economic and environmental impacts.

· Demonstrated to farmers the benefits in terms of climate change adaptation and profitability of exporting certified ‘green’ products

· Established national auditors, accredited by international certification bodies
· Built the awareness and capacity of PA and CRDE for climate change risk and vulnerability assessment and for effective monitoring of social and environmental impacts.

· Produced a series of publications and productions highlighting the importance of climate change adaptation and the added value of using sustainable green technologies key marketing and awareness raising tools.

523. Key baseline partners with which the CRCCA project will work to achieve Output 3.6 are: the CIR project and the NGO 'Initiative Développement'. A British cosmetics company (Lush Cosmetics) is also currently interested in developing a project for production of ylang ylang essential oil using solar energy for distillation. This is an important opportunity which the CRCCA project team and national partners should explore further. The CRCCA project management team will investigate all options for leveraging additional co-financing to support replication of impact under Output 3.6
PART D: project management Arrangements

524. Part D of this document outlines the overall project management framework and the roles and responsibilities of key groups and organisations in project operation. Figure 6 gives a schematic overview of the project management framework.

525. This project document is the basis on which agreement for project support will be reached and as such is the instrument through which the project will be implemented and executed. UNDP will act as the Senior Supplier and Global Environment Facility (GEF) Implementation Agency for this project.. The project will be executed in accordance with National Implementation Modality (NIM). It falls under the UNDP Country Programme Action Plan (CPAP) and therefore by definition will be nationally-executed as indicated by the fact that the CPAP is signed by the government’s representative. The Implementing Partner is the National Strategic Directorate of Agriculture (DNSAE) of the Ministry of Production, Environment, Energy, Industry and Handicrafts (MPEEIA)
526. The National Strategic Directorate of Agriculture (DNSAE) of the Ministry of Production, Environment, Energy, Industry and Handicrafts (MPEEIA) will work in partnership with the Comoros Meteorological Service (CMS) of the National Agency of Civil Aviation and Meteorology (ANACM), the National Directorate of Environment and Forests (DNEF), the island level ‘Production and Environment Commissions’ (IPEC), and Rural Economic Development Commissions (CRDE), and in consultation with all project stakeholder groups. The MPEEIA will appoint the Head of the Strategic Directorate of Agriculture (DNSAE) as overall Project Director, responsible for ensuring the government’s contribution to the project and for working with the project management team and Project Board (PB) to achieve intended results. The Project Director will be responsible for processing the requests for disbursement of government funding and production of financial reports, in compliance with the rules and procedures of UNDP. UNDP, via the CO and the UNDP-GEF team based in Addis Ababa and HQ will provide technical and financial oversight support and will actively monitor implementation of the project according to UNDP and GEF regulations and procedures.
527. A Project Board (PB) will be established to provide guidance and direction to the project. It will also play an important role in helping to ensure effective coordination between the project and other relevant projects/ national initiatives. PB members will include representatives of key public sector, private sector and civil society stakeholder groups. Other members may be co-opted to the PB to discuss emerging technical or administrative issues. The PB will meet at least twice a year to consider project progress, budgets, work plans, targets and key reports. Additional meetings may be required to review important documents or make decisions on issues / project direction. In order to ensure UNDP’s ultimate accountability for project results, the PB’s decisions will be made in accordance with standards that ensure management for development results, best value for money, fairness, integrity, transparency and effective international competition. If consensus cannot be reached within the PB, final decision will lie with UNDP CO.

528. On each island a Technical Committee (ITC) will be established to provide advice and technical input to support project execution. The Anjouan, Grande Comore and Moheli Technical Committees will provide oversight for planning, execution and monitoring of project activities, outputs and outcomes on each island. They will also play an important role in helping to ensure effective co-ordination of the project with other relevant initiatives and projects and in organising island level co-financing inputs. The Agriculture Director within the island level Production and Environment Commission (IPEC) will act as the chair and secretary of the ITC. The Agriculture Director within each IPEC will be responsible for overseeing the implementation of project activities on each island. Project implementation at each local project site under Outcome 3 will be executed through the Rural and Economic Development Centre (CRDE) for that area, though a participatory approach.

Project Management

529. The project will be implemented by the Ministry of Fishing, Environment, Livestock, Industry and Agriculture (MPEEIA) under the National Implementing (NIM) modality, over a period of four years, in line with the Standard Basic Assistance Agreement (SBAA) and the UNDP Country Program Action Plan (CPAP). MPEEIA will appoint the National Director of DNSAE as the Project Director. He/She will work in close collaboration with the national project manager, chief technical advisor and project team and will be responsible for managing the government contribution to the project, including processing the requests for disbursement of funding and production of financial reports, in compliance with the rules and procedures of UNDP. He/She will also be responsible for promoting and supporting the effective coordination of the project with other national partner agencies, initiatives and baseline projects, and for ensuring that lessons learnt from the project are incorporated in to new agricultural initiatives, to support sustainability and ‘replicability’ of project outcomes. MPEEIA DNSAE was selected as the lead implementing partner during the process of project formulation for development of the Project Identification Form (PIF), following a strategic and institutional capacity assessment at this stage. The subsequent project design process validated this selection
. MPEEIA/DNSAE will provide overall leadership for the project as national implementing partner, in close collaboration with the DGEF and the island directions in charge of agriculture on Moheli, Anjouan and Grande Comore.

530. Day-to-day management of project activities will be assured through a Project Management Unit (PMU). The PMU will be based in the National Direction of Agriculture (DNSAE) which will provide office space and facilities for PMU. A Project Manager (PM) will be recruited by UNDP on behalf of the IP in consultation with the National Project Director and UNDP/GEF RCU. The Project Manager (PM) (see below) will co-ordinate the PMU which will also include support staff whose role is to provide project administration, management and technical support to the PM and broader project team and consultants. Two national UN Volunteers will provide technical support for the coordination and implementation of activities on each island and at the project sites
. They will provide key island level logistical and coordination support and will be part of PMU. A part-time national communication expert will support PMU in the production and dissemination of key project publications/ productions and in undertaking communication and awareness raising activities. A part time secretary / accountant will also be hired by the project to support the NPM. Funds have been allocated within the project management budget for the hire of vehicles, and to cover cost of fuel associated with the use of government vehicles used for project activities.
531. As recommended by the micro assessment of the Comoros national institutions made by the UN System
, GEF and UNDP (cash cofinanicng) funds will be managed according to a mix of direct payment and cash advance UNDP procedures. The Funds, from both the GEF and the UNDP will be administrated by UNDP. UNDP will deposit a cash advance in a bank account opened specifically for the project a certain amount of money on a quarterly basis to allow the project to directly manage small good and services procurements such as the organization of national workshops, local travels, purchase of small office furniture and other activities that do not require a competitive process. This bank account will be under the responsibility of the PM (and Finance and Administration Manager) and the National Project Director. At the Islandl level, a cash register will be maintained for small project needs and payments. The government will send to UNDP in a quarterly basis a financial report (FACE) justifying the use of the cash advanced. All the other goods and services procurement related to the project implementation will be managed under the direct payment modality. Service providers and suppliers will be paid by cheques emitted by the PM, the Finance and Administration Manager or UNDP.
532. The National Project Manager (NPM) will be responsible for daily project management, including on-going monitoring and reporting of the extent to which project activities and Outputs are being implemented according to agreed time frames and budget, towards achieving intended Outcomes. The NPM’s prime responsibility is to carry out directions endorsed by the project board and work towards the delivery of results (outcomes) as specified in the project document. He/she will need to work towards these results and maintain required quality standards within the agreed timeframe and cost
. He/she will divide time equally between the islands of the Union of Comoros and will be responsible for ensuring the smooth running of project capacity building and support activities on each island. He/she will work closely with the CTA and AMA as well as with all other project staff and project partners. He/she will be supported by two UNV on each island. The NPM will follow a highly consultative approach; broad participation in project implementation will be sought from all key stakeholder groups to support the project’s capacity building targets. Meetings with baseline and partner projects and agencies will be held regularly to ensure effective coordination and partnership building. The NPM will also ensure that all interventions are designed and implemented using gender-sensitive tools and approaches.

533. The two full time national UNV
 allocated to each island will be contracted under the project to support the NPM and IP in effective project implementation on each island. They will be based in IPEC on each island but will travel regularly to project sites and will spend at least 70% of their time supporting the implementation of initiatives at project sites. UNV will be provided with office space in each IPEC including use of phones and computers. They will also be provided with motorbikes purchased under the project to enable them to travel to and from project sites.
 National UNV will support the NPM in island level co-ordination and in managing contracts with local providers on each island (CRDE, NGOs etc) to ensure effective implementation of project activities. They will be responsible for a) ensuring effective liaison between the NPM, CTA/AMA, IPEC, CRDE and NGOs at project sites, as well as with all key stakeholder organisations and baseline / partner initiatives at project sites, b) supporting logistical arrangements for island workshops and meetings and c) ensuring effective arrangements are in place to enable consultants and project staff to undertake their work effectively on the island / at project sites. The United Nations Volunteers Program
 follows UNDP procurement rules, regulations, procedures and conditions for the procurement of services and goods and their involvement in the project will be organised by UNDP.

Role of UNDP

534. UNDP is guided by the Comoros One UN Programme, UNDP Strategic Plan, UN Development Assistance Framework (UNDAF), the Country Programme Action Plan (CPAP) and the UNDP Common Cooperation Framework (CCF). All UNDP actions support and feed into the PRGS as the guiding overall development strategy for the Union of Comoros. All of UNDPs strategic planning frameworks have been extended to 2014 to enable new frameworks to be developed following the PRGS review process and alignment with the new PRGS action plan.

535. The UNDP Country Office (CO) will have the responsibility for overseeing the implementation of the project, and will be responsible for monitoring the implementation and achievement of the project outputs, and ensuring the proper use of UNDP/GEF funds. UNDP will ensure that project activities are being conducted in partnership with key stakeholders, in line with the approach outlined in this Project Document and in adherence with annual work plans/budgets. The project will comply with UNDP and GEF monitoring, evaluation and reporting requirements. UNDP will additionally provide financial and audit services to the project. UNDP will also provide technical backstopping services to the project and will play a key role in overall donor-government coordination as part of the Development Partners Forum (FPAD).

536. GEF funds will be administered by UNDP., UNDP will be responsible for: (i) providing financial and audit services to the project; (ii) recruitment and contracting of project staff; (iii) overseeing financial expenditures against project budgets approved by the Project Board (PB); (iv) appointment of independent financial auditors and evaluators; and (v) ensuring that all activities, including procurement and financial services, are carried out in strict compliance with UNDP/GEF procedures.
UNDP support services
537. As requested by the Government of Comoros, the UNDP Country Office will provide the following support services for the implementation of this project, and recover the actual direct and indirect costs incurred by the Country Office in delivering such services as stipulated in the Letter of Agreement (LOA) between the Government of Comoros and UNDP (see annex….) and following the Universal Prices List:

· Payments, disbursements and other financial transactions
· Recruitment of staff, project personnel, and consultants
· Procurement of services and equipment, including disposals
· Organization of training activities, conferences, and workshops, including fellowships
· Travel authorization, Government clearances ticketing, and travel arrangements
· Shipment, custom clearance, and vehicle registration.
538. All relevant project staff will be trained by UNDP during the early implementation phase (second semester 2013) on administrative issues, financial matters, procurement etc.” This will contribute to strengthen the administration and financial management capacities of the project implementation partner.
Technical Assistance (TA)
539. Training and capacity building support to key stakeholder groups and institutions will be essential to establish climate change adaptation skills, tools and systems. There is currently extremely low capacity for climate change adaptation in the agriculture sector and no capacity for agro-meteorology. Given extremely low national capacity for climate change adaptation, technical assistance will be provided both by international and national experts and through training for staff members of key institutions on specialist overseas courses. TA and capacity building approaches under the project will include ‘training of trainers’ and establishment of systems within institutions to ensure that training of staff and beneficiary groups is maintained following EOP.
540. Two long term experts will provide support on a part time basis throughout the life of the project. An international Chief Technical Advisor (CTA) will be recruited for two and a half years and will have particularly strong involvement during the first year of the project, to establish efficient project, management, monitoring and evaluation systems and to support the PRSP strategic review and Action Planning process. The CTA will support the project with overall advice and technical support, helping to guide project implementation, to ensure that it follows the key principles laid out in this project document and to support effective delivery of project outputs and outcomes in line with his/her TOR. He/she will also provide capacity building and advisory support to key implementing organisations and beneficiary groups and will divide time equally between the three islands of Grande Comore, Moheli and Anjouan. An agro-meteorological advisor (AMA) will support CMS to establish an operational agro-meteorology system in the Union of Comoros. The AMA will provide specific support for the effective achievement of outputs under Outcome 2. He/she will be based in the Comoros Meteorological Service (CMS) but will liaise daily with the NPM and project team. CMS will provide office space and facilities for the AMA and will support the AMA to work with meteorological divisions on each of the islands. Two International UNV will also be recruited for a period of two years each to provide technical support and training at project sites under Outcome 3. One specialist in rural-hydraulics and one specialist in agricultural systems for climate change adaptation (agro-forestry, erosion control, animal husbandry etc) will be recruited and will work closely with CRDE and NGOs during the first two years of project implementation.
541. A number of short term TA will also be required to support the achievement of the project outputs/outcomes as outlined in the Project Document. TA will be contracted by UNDP CO, in agreement with the NPM and UNDP RCU. All contracting will follow a transparent procurement process (i.e. development of Terms of References, advertising and recruitment) following UNDP regulations. UNDP will also ensure that there is no conflict of interest in the engagement of consultants under the project. Draft TOR are provided in Annex 10.
Project Board (PB)

542. The Project Board (PB) will represent all key project stakeholders’ interests (refer annex 8 for draft PB TOR) and will be responsible for providing guidance and direction to the project. It will also support effective co-ordination between the project and key national agencies / initiatives. For effective direction and steering of the project, a committed and balanced Project Board (PB) that represents stakeholders’ interests is required. PB members will include representatives of key public sector, private sector and civil society groups. The PB may also have observers as regular members that attend meetings but that have no voting power. Individual organisations may be co-opted to the PB to discuss emerging technical or administrative issues, when the need arises. The PB will appoint a chair / president and secretary. The PB will meet at least twice a year to consider project progress, budgets, work plans, targets and to provide comments on key reports / outputs. Additional meetings may be required to review key documents or make decisions on key issues / project direction.

543. Materials for Project Board meetings will be prepared by the national project manger (for example budgets, work plans, progress reports and bid evaluations), and sent to the PB before the meeting. The national Project Manager will also give a six monthly report and presentation on project progress against the logical framework and annual budget. The CTA will provide advice on and input to progress reports, presentations, work plans, budgets and bid evaluations. A dedicated annual planning and review meeting will be held at the beginning/end of every project year at which the PB will assess the annual project report and agree on the work plan and budget for the following year. The Steering Committee will nominate 2 to 3 members to sit on a tender evaluation committee, together with UNDP CO, the Project Manager, National Project Director and Chief Technical Advisor, to evaluate and decide on any major TORs and tender evaluations. If a conflict of interest arises, for example in the evaluation of tenders, the parties involved in bidding will opt out of the decision process. Project Board members will be remunerated from GOC budget, which will be considered as part of GOC cofinancing to the project. Training and support will be given to members of the Project Board, by the CTA under the project if needed, to enable them to participate effectively.

544. Decision making under the PB will be in line with GEF /UNDP management and accountability standards that ensure management for development results, best value for money, fairness, integrity, transparency and effective international competition. Ultimately responsibility and accountability for the project lies with UNDP who have the final decision on any key issue if consensus can not be reached by the Project Board.
Island Technical Committees (ITC) (on Anjouan, Mohei and Grande Comore)

545. An Island level Technical Advisory Committee (ITC) will be established to provide advice and technical input to the project on each island (Anjouan, Grande Comore and Moheli). The ITC will be a key body supporting the planning, execution and monitoring of project activities, outputs and outcomes. The Director of Agriculture within each island Production and Environment Commission (IPEC) will act as the chair and secretary of the ITC. All key island level project stakeholder and partner groups will sit on the ITC, including representatives of relevant public, private sector and civil society groups. Other members may be co-opted to the ITC to discuss emerging technical or administrative issues. The ITCs will also play an important role in helping to ensure effective coordination of the project with other relevant initiatives and projects and in organising island level co-financing inputs. The ITC will meet ever quarter to assess progress against work plans, achievement of targets, budget allocation, and lessons learnt, and to plan for the next quarter. Reports from the quarterly meetings will be sent to the project manager, CTA and AMA. ITC may also be the forum for the resolution of any disputes and for establishing and agreeing on new project partnerships with new initiatives started during the life of the project. Annual ITC planning and review meetings will be held at the start / end of every project year, one week prior to the annual PB planning and review meeting. At this annual meeting the ITC will discuss the draft annual report and proposed work plan for the following year; comments will be sent to the national project manager and any key issues will be discussed / resolved at the annual PB meeting. The CTA /or project manager will participate in annual ITC meetings.

Reporting

546. The Project will comply with UNDP and GEF monitoring, evaluation and reporting requirements. Responsibility for Project delivery/impact ultimately rests with UNDP, acting as the GEF implementing agency. UNDP will monitor all project activities, annual work plans and budgets with a view to assuring outputs and outcomes, and adherence to the approach outlined in this project document. UNDP CO will provide technical backstopping services to the project team.

[image: image20]

547. The executing partners of the specific activities (organizations, consultants, contracted entities) will report to the National Project Manager, DNSAE and to UNDP CO. The Project Manager will be responsible for preparing project monitoring, progress and technical reports and developing annual work plans and project budgets, as required in his / her TOR, and in line with UNDP / GEF reporting requirements. In preparing progress reports and in developing annual work plans the Project Manager will consult with key partners and stakeholders. The project’s Chief Technical Advisor (CTA) and the Agro-meteorological advisor (AMA) will provide input to, and advice on, key progress reports, technical reports, work plans and budgets, and will provide support in the assessment of reports prepared by consultants. Each year a draft annual report and proposed work plan for the following year will be prepared by the project manager and CTA. This will be sent to island technical committees (ITC), and to CMS for review and comment, before submitting to UNDP CO, RCU and the Project Director. UNDP CO, RCU and the Project Director will approve key project reports (PIR, APR, six monthly progress reports, work plans, budgets etc), so that the project manager can submit these to the PB for discussion and final approval.

Provision of Equipment

548. The project management team / UNDP CO will ensure that prior to purchase of any equipment under the project: a) adequate budget provisions have been allocated by the national agency responsible for the equipment, in order to ensure effective operation and maintenance of equipment each year (ongoing following EOP) and b) clear roles and responsibilities for operating, maintaining and ensuring the safety of each piece of equipment are established. This is particularly relevant to Outcome 2, where the project proposes to support the purchase and installation of significant equipment to enable the Union of Comoros to establish an agro-meteorological system.

Support for International Training

549. Outcomes 1 and 2 include the provision of support for substantial international training, in order to enable Comoros Meteorological Service (CMS) to establish the specialised expertise necessary to initiate and run an agro-meteorological service in the Union of Comoros. All persons sent for international training under the project will have long term service contracts with national agencies (in this case CMS) and their contractual agreements will ensure that they return to work in that agency (in this case CMS) once they have completed their training. If they fail to do so, they will be required to reimburse the expense of their training
. These contractual guarantees are important to support sustainable impact for the Union of Comoros, in order to ensure that those trained under the project return to build capacity in the Union of Comoros in line with the project Objective.

Legal Provisions

550. This document together with the CPAP signed by the Government and UNDP which is incorporated by reference constitute together a Project Document as referred to in the SBAA [or other appropriate governing agreement] and all CPAP provisions apply to this document.

551. Consistent with the Article III of the Standard Basic Assistance Agreement, the responsibility for the safety and security of the implementing partner and its personnel and property, and of UNDP’s property in the implementing partner’s custody, rests with the implementing partner.

552. The implementing partner shall:

· put in place an appropriate security plan and maintain the security plan, taking into account the security situation in the country where the project is being carried;

· assume all risks and liabilities related to the implementing partner’s security, and the full implementation of the security plan.

553. UNDP reserves the right to verify whether such a plan is in place, and to suggest modifications to the plan when necessary. Failure to maintain and implement an appropriate security plan as required hereunder shall be deemed a breach of this agreement.

554. The implementing partner agrees to undertake all reasonable efforts to ensure that none of the UNDP funds received pursuant to the Project Document are used to provide support to individuals or entities associated with terrorism and that the recipients of any amounts provided by UNDP hereunder do not appear on the list maintained by the Security Council Committee established pursuant to resolution 1267 (1999). The list can be accessed via http://www.un.org/Docs/sc/committees/1267/1267ListEng.htm. This provision must be included in all sub-contracts or sub-agreements entered into under this Project Document.

Stakeholder Involvement

555. Part 1 of this document assesses the institutions and socio-economic groups working in the agricultural sector and in support of climate change adaptation in the Union of Comoros. The involvement of these key stakeholder organisations in execution of the CRCCA project is outlined in detail in Annex 6. The core focus of intended project impact is on increasing the capacity of key stakeholder groups and on the transfer of appropriate technology, in order to reduce vulnerability to climate change in the agriculture sector on Grande Comore, Moheli and Anjouan. To achieve effective capacity building it is essential that project management and technical assistance is based on a sound understanding of key stakeholders current capacity, technical and information needs, and on assessment of how best to support them to improve capacity, for sustainable impact. For that, the direct participation of key stakeholder groups in the project is essential. The stakeholder involvement approach should ensure engagement and ownership by key stakeholder groups of key activity areas, approaches, frameworks and tools developed under the project. It should also ensure gender equality.
PROJECT Monitoring and Evaluation

556. Project monitoring and evaluation will be conducted in accordance with established UNDP/GEF procedures and will be led by the project management team and the UNDP Country Office in partnership with the National Project Director. The Logical Framework Matrix within this project document provides performance indicators and targets for project implementation along with their corresponding means of verification. The LDCF Adaptation Monitoring and Assessment Tool (AMAT) also provides important M&E indicators and will be completed at the mid-term evaluation and terminal evaluation through a consultative process. Annex 20 of this project document provides a guideline output level monitoring and evaluation tool and should be developed further with key stakeholders as part of the implementation, monitoring and evaluation plan at the inception workshop. The project document, AMAT, logical framework and associated indicators and targets, will form the basis on which the project's Monitoring and Evaluation system will be built, as part of the project implementation plan to be developed at the project’s inception workshop,

557. Key project executing organisations will be directly involved in monitoring and evaluating activities, outputs and outcomes, and all beneficiary and stakeholder groups will be consulted, using a gender sensitive approach. The monitoring process itself will serve as a learning and capacity building platform for the project’s main executing agencies. The project will also train key implementing partners in monitoring and evaluation tools and techniques including for social and environmental impact assessment. Principles of adaptive management will be applied in undertaking six monthly and annual reviews of the effectiveness of project implementation mechanisms. Other stakeholder agencies such as INRAPE, the University of Comoros and DNEF may be invited to participate in regular monitoring activities. Two key external independent evaluations will be commissioned, one at the mid term of the project, the other at the end of the project. Establishment of the project’s monitoring and evaluation process will involve the following steps:
Project Inception Phase

558. A Project Inception Workshop will be held during the first two months of project start. It will be conducted with the full project team, project director, key agencies involved in implementation at national and island levels, representatives of relevant government, NGO and community based organisations, co-financing partners, UNDP-CO and representation from the UNDP-GEF Regional Coordinating Unit, as appropriate. It is important that all key local stakeholder agencies take part in the Inception Workshop to enable establishment of a common vision and ownership of the project execution strategy. This should include all CRDE, NGOs, farmers associations and baseline projects at proposed project sites. The Inception Workshop is crucial to building ownership for the project results and to plan the first year annual work plan.
559. The Inception Workshop will provide an opportunity for all parties to understand and clarify their roles, functions, and responsibilities within the project's decision-making and implementation structures, including reporting and communication lines, and conflict resolution mechanisms. The project’s decision-making and implementation structures and the Terms of Reference for project staff, the Project Board and Island Technical Committees will be discussed, in order to clarify the responsibilities of each during the project's implementation phase.

560. An important focus of the Inception Workshop will be to reach agreement on the project implementation framework at each of the project sites under Outcome 3, and on the roles and responsibilities of the different project stakeholder groups at each site, through a series of ‘organisational service agreements’. Service agreements at each site should clearly outline the targets and results to be achieved at each site, following the approach, results and targets outlined in this project document under Outcome 3, and within the logical framework. All key stakeholder organisations should be involved in achieving project results at each of the sites, as outlined in the approach proposed in this project document. It will be essential for organisations and baseline projects involved at each site to establish clear partnership agreements, outlining roles and responsibilities and a clear implementation framework and approach for achieving intended results at the inception workshop, and for the project to subsequently monitor implementation of these agreements and impact towards achieving results. Sustainable project results can not be achieved by one group alone- a key result of the CRCCA project under Outcome 3 will be the establishment of effective partnerships for climate change adaptation, between agricultural management and support organisations, and initiatives, at project sites. Closely linked to this is capacity building of these organisations and of farmers and community associations, to achieve sustainable climate change resilience in agricultural production systems at each site. The Inception Workshop will be an important vehicle through which the overall framework of partnership for project implementation will be established and at which agreements will be forged between CRDE, NGOs, CBOs, INRAPE, private sector groups and baseline/partner projects at each site. It will be an important forum for discussion and agreement on the organisational service agreements that specify these implementation partnerships between stakeholders at project sites, the project management team, DNSAE and UNDP. Implementation of project activities at project sites should not start until partnership agreements have been forged.
561. A key task of the Inception Workshop will also be the preparation of the project's first Annual Work Plan on the basis of the project's logframe matrix and the Project Document. Specific targets and progress indicators for the first year of implementation, together with their means of verification, will be developed and will form part of the Annual Work Plan. These should be Specific, Measurable, Achievable, Relevant and Timebound (SMART) and should help the project team and partners to assess whether project implementation is proceeding at the intended pace and in the right direction to meet logframe targets and indicators. Targets and indicators for subsequent years will be defined annually as part of the internal evaluation and planning processes undertaken by the project team in consultation with all key project stakeholders.

562. The logical framework (logframe) will also be reviewed at the Inception Workshop. Progress and performance indicators will be fine tuned in consultation with key stakeholders and with support from UNDP-CO and assisted by the UNDP-GEF Regional Coordinating Unit. All indicators must adhere to the SMART
 criteria. The inception workshop report will clearly outline any changes made and why these have been proposed. An Output and Activity Monitoring and Evaluation Plan will also be developed at the Inception Workshop.
563. The Inception Workshop will also: (i) enable discussion between project staff and all key project stakeholders (including organisations and baseline projects) with the UNDP-GEF ‘expanded team’ which will support the project during its implementation; (ii) detail the support services and complementary responsibilities of UNDP-CO and RCU staff vis à vis the project team; (iii) provide the opportunity for a detailed overview of UNDP-GEF reporting and monitoring and evaluation (M&E) requirements, with particular emphasis on the annual Project Implementation Reviews (PIRs) and related documentation, the Annual Project Report (APR), Tripartite Review Meetings, mid-term and terminal project evaluations and the GEF LDCF Adaptation Monitoring and Assessment Tool (AMAT). The Inception Workshop will also provide an opportunity for UNDP to inform the project team and national counterparts and partners of project related budget reviews, planning and mandatory budget re-phasing. It will provide the basis on which the project team will develop an operational plan.
564. An Inception Workshop report is a key reference document and must be prepared and shared with participants to formalize various agreements and plans decided during the meeting.

Monitoring responsibilities and events

565. A detailed schedule of project review meetings will be developed by the project management team, in consultation with project implementation partners and stakeholder representatives. This will be incorporated in the Project Inception Report. Such a schedule will include: (i) tentative time frames for Tripartite Reviews, Steering Committee Meetings, Technical Committee meetings and (ii) project related Monitoring and Evaluation activities.

566. Day to day monitoring of implementation progress will be the responsibility of the Project Manager (NPM) based on the project's Annual Work Plan and its indicators, and the project document and logical framework. The NPM will inform UNDP CO, the Project Director and UNDP RCU of any delays or difficulties faced during implementation so that the appropriate support or corrective measures can be adopted in a timely and remedial fashion. They will also inform UNDP CO and RCU of any significant change of circumstance which impacts upon project rationale or approach. Measurement of Outcome indicators may require specific studies to be undertaken.

Quarterly Monitoring:

· Progress made shall be monitored in the UNDP Enhanced Results Based Managment Platform.

· Based on the initial risk analysis submitted, the risk log shall be regularly updated in ATLAS. Risks become critical when the impact and probability are high. Note that for UNDP GEF projects, all financial risks associated with financial instruments such as revolving funds, microfinance schemes, or capitalization of ESCOs are automatically classified as critical on the basis of their innovative nature (high impact and uncertainty due to no previous experience justifies classification as critical).

· Based on the information recorded in Atlas, a Project Progress Reports (PPR) can be generated in the Executive Snapshot.
· Other ATLAS logs can be used to monitor issues, lessons learned etc... The use of these functions is a key indicator in the UNDP Executive Balanced Scorecard.
Annual monitoring:

· Annual Project Review/Project Implementation Reports (APR/PIR): This key report is prepared to monitor progress made since project start and in particular for the previous reporting period (30 June to 1 July). The APR/PIR combines both UNDP and GEF reporting requirements. The APR/PIR includes, but is not limited to, reporting on the following:
· Progress made toward project objective and project outcomes - each with indicators, baseline data and end-of-project targets (cumulative)

· Project outputs delivered per project outcome (annual).

· Lesson learned/good practice.

· AWP and other expenditure reports

· Risk and adaptive management

· ATLAS QPR

· Portfolio level indicators (i.e. GEF focal area tracking tools) are used by most focal areas on an annual basis as well.

567. Annual Audits will also be undertaken by the Project Manager, with support from UNDP CO, the CTA and Project Director. These will assess levels of project expenditure and co-financing contributions over the year to make sure that these are on track.

568. Tripartite Review (TPR) is the highest policy-level meeting of the parties directly involved in the implementation of a project. It will be held with the Project Board (PB) .The project will be subject to Tripartite Review at least once every year. The first such meeting will be held within the first twelve months of the start of project implementation. The Project Manager will prepare an Annual Project Report (APR), with support from the Chief Technical Advisor and will submit it to UNDP-CO, UNDP-GEF RCU and subsequently to the PB at least two weeks prior to the TPR for review and comments. APR/PIR will be used as one of the basic documents for discussions in the TPR meeting. The project manger will present the APR/PIR to the TPR, highlighting policy issues and recommendations. Separate reviews of each project component may also be conducted if necessary. The TPR has the authority to suspend disbursement of funds if project performance benchmarks are not met. Benchmarks will be developed at the Inception Workshop, based on the logframe, project implementation plan, proposed delivery rates, and processes for assessing achievement of outputs.

Periodic Monitoring through site visits:
569. UNDP CO and the UNDP RCU will conduct visits to project sites based on the agreed schedule in the project's Inception Report/Annual Work Plan to assess first hand project progress. Other members of the Project Board may also join these visits. A Field Visit Report/BTOR will be prepared by the CO and UNDP RCU and will be circulated no less than one month after the visit to the project team and Project Board members.

Mid-term:
570. The project will undergo an independent Mid-Term Evaluation at the mid-point of project implementation (insert date). The Mid-Term Evaluation will determine progress being made toward the achievement of outcomes and will identify course correction if needed. It will focus on the effectiveness, efficiency and timeliness of project implementation; will highlight issues requiring decisions and actions; and will present initial lessons learned about project design, implementation and management. Findings of this review will be incorporated as recommendations for enhanced implementation during the final half of the project’s term. The organization, terms of reference and timing of the mid-term evaluation will be decided after consultation between the parties to the project document. The Terms of Reference for this Mid-term evaluation will be prepared by the UNDP CO based on guidance from the Regional Coordinating Unit and UNDP-GEF. The management response and the evaluation will be uploaded to UNDP corporate systems, in particular the UNDP Evaluation Office Evaluation Resource Center (ERC). The relevant GEF Focal Area Tracking Tools will also be completed during the mid-term evaluation cycle.

End of Project:

571. An independent Final Evaluation will take place three months prior to the final Project Board meeting and will be undertaken in accordance with UNDP and GEF guidance. The final evaluation will focus on the delivery of the project’s results as initially planned (and as corrected after the mid-term evaluation, if any such correction took place). The final evaluation will look at impact and sustainability of results, including the contribution to capacity development and the achievement of global environmental benefits/goals. The Terms of Reference for this evaluation will be prepared by the UNDP CO based on guidance from the Regional Coordinating Unit and UNDP-GEF.

572. The Terminal Evaluation should also provide recommendations for follow-up activities and requires a management response which should be uploaded to PIMS and to the UNDP Evaluation Office Evaluation Resource Centre (ERC). The relevant GEF Focal Area Tracking Tools will also be completed during the final evaluation.
573. The terminal tripartite review (TTR) is held in the last month of project operations. The project manager is responsible for preparing the Terminal Report (TR) with support from the Chief Technical Advisor (CTA) and Argo-meteorology Advisor (AMA) and in close consultation with the Project Director. The TR will be submitted to UNDP-CO, UNDP GEF's Regional Coordinating Unit and subsequently to the Project Board (PB). It shall be prepared in draft at least two months in advance of the TTR meeting in order to allow for full review of the document, and will serve as the basis for discussions in the TTR. The terminal tripartite review considers the implementation of the project as a whole, paying particular attention to whether the LDCF GEF project has achieved its stated Objective, Outcomes and Outputs and has contributed to the broader development goal. The TTR meeting decides whether any actions are still necessary to achieve the project Objective, particularly in relation to the sustainability of project results. It acts as a vehicle through which lessons learnt can be captured to feed into other projects under implementation or formulation.

Project Monitoring Reports

574. The Project Manager, with the support of the Chief Technical Advisor, and Agro-meteorological Advisor (AMA), and in conjunction with the UNDP-GEF CO, RCU and Project Director will be responsible for the preparation and submission of the following reports that form part of the monitoring process. Items (a) through (f) are mandatory and strictly related to monitoring, while (g) through (h) have a broader function and the frequency and nature of these reports is to be defined and agreed throughout implementation.

a) Inception Report

575. A Project Inception Report will be prepared immediately following the Inception Workshop, to be submitted within 3 months of the project start-up date. It will include a detailed First Year/ Annual Work Plan divided in quarterly time-frames, detailing the activities and progress indicators that will guide implementation during the first year of the project. Alongside key activities, this Work Plan will include the dates of specific field visits by the UNDP-CO and/or the Regional Coordinating Unit (RCU), as well as time-frames for meetings of the project's decision making structures. The Report will also include a detailed project budget for the first full year of implementation, prepared on the basis of the Annual Work Plan. This will include monitoring and evaluation activities to enable effective measurement of project performance during the targeted 12 months time-frame.

576. The Inception Report will include a more detailed narrative on the institutional roles, responsibilities, coordinating actions and feedback mechanisms of project related partners, as agreed in the Inception Workshop. It will outline progress to date on project establishment and start-up activities. It will also include an update of any changed external conditions that may effect (positive or negative) project implementation or that change the project baseline. It will highlight any new opportunities for project partnership / co-financing and propose an approach to ensure that the project works to maximise partnership opportunities. It will also confirm the status of risks and assumptions. As an annex to the Inception Report, the project manager will prepare a draft Reports List, detailing the technical reports that are expected to be prepared during the course of the Project, and tentative due dates. When finalized, the Inception Report will be circulated to UNDP Country Office and to the UNDP-GEF Regional Coordinating Unit, who will review it, and provide comments within two weeks. The report will then be circulated to all key project executing and stakeholder organisations who will be given a period of one calendar month in which to respond with comments or queries.

b) Annual Project Report (APR)

577. The Annual Project Report (APR) is a UNDP requirement and part of central oversight, monitoring and project management. It is a self-assessment report by project management to UNDP CO and provides input to the country office reporting process, as well as forming a key input to the Tripartite Project Review (TPR). An APR will be prepared by the project manager supported by the CTA and AMA, on an annual basis, to reflect progress achieved in meeting the project's Annual Work Plan. The APR also assesses overall project performance towards achieving Outcomes through Outputs, to achieve intended GEF LDCF project ‘additionality’ to the baseline, supporting climate change adaptation in the agriculture sector. The APR will be submitted to PB / TPR members at least two weeks prior to the TPR meeting.

578. The format of the APR is flexible but should include the following:

· An analysis of project performance over the reporting period, including activities undertaken, results achieved and information on the status of progress towards achieving Outputs and Outcomes.

· The stakeholder groups involved in the project during the year and how they were involved.

· Identification of key beneficiary groups and how they benefited, as well as assessment of any unintentional negative impacts of the project.

· The constraints experienced in progress towards results and the reasons for these. Identification of the three major constraints to achievement of results. Remedial action proposed to overcome these constraints in the next year’s work plan.

· The status of risks and assumptions identified in the Project Document and identification of any new risks or assumptions.

· Analysis of any change of circumstance / change to the project baseline that may affect (positive or negative) project implementation.

· The identification of new opportunities for project partnership or co-financing and a proposed approach to ensure that the project works to maximise partnership opportunities.

· An overall assessment of the levels and types of expenditure in relation to that outlined in the Project Document / budget and in the Annual Work Plan / budget and the reasons for any derivations from budget levels and types planned. Remedial action proposed in the next year’s work plan. AWP, CAE and other expenditure reports (ERP generated).

· As assessment of the level of co-financing committed to the project during the year, indicating levels of co-financing and agency / organisation and comparison with levels committed to the project.

· Lessons learnt. How the project will build on successes and learn from failures.

· An assessment of the likelihood of sustainability of project results and how the project implementation approach is working to achieve sustainable results. Any changes proposed to the project approach, to increase the likelihood of sustainable impact.

· Clear recommendations for future project orientation.

c) Project Implementation Review (PIR)

579. The Project Implementation Review (PIR) is an annual monitoring process mandated by the GEF. It is an important management and monitoring tool for project managers. Once the project has been under implementation for a year, a Project Implementation Review report must be completed by the UNDP CO together with the project management team. The PIR should however be agreed upon by the project management team, the executing agency (DNSA), UNDP CO, UNDP RCU and the PB. It should be discussed at the PB / Tripartite Review TPR meeting.

580. PIRs are collected, reviewed and analyzed by the RCU who provide comments and ensures that they have been filled in correctly. They are then sent to the focal area clusters at the UNDP/GEF headquarters. The focal area clusters supported by the UNDP/GEF M&E Unit analyse the PIRs by focal area, theme and region for common issues/results and lessons. The focal area PIRs are then discussed in the GEF Interagency Focal Area Task Forces in or around November each year and consolidated reports by focal area are collated by the GEF Independent M&E Unit based on the Task Force findings. In light of the similarities in content of both APR and PIR, UNDP/GEF has prepared a harmonized format for reference.

d) Quarterly Progress Reports

581. Short reports outlining main updates in project progress and key issues/constraints encountered will be provided quarterly by the project manager, in consultation with the CTA, AMA, project director and relevant stakeholders. It will then be sent to the local UNDP Country Office and the UNDP-GEF RCU. Quarterly reports form the basis for discussions between UNDP CO and the project director.

e) Periodic Thematic Reports

582. As and when called for by UNDP, UNDP-GEF RCU, the Project Board, or Project Director, the project team will prepare Specific Thematic Reports, focusing on specific issues or areas of activity. The request for a Thematic Report will be provided to the project team in written form by UNDP and will clearly state the issue or activities that need to be reported on. These reports can be used as a form of lessons learnt exercise, for specific oversight in key areas, or as troubleshooting exercises to evaluate and overcome obstacles and difficulties encountered. UNDP is requested to minimize its requests for Thematic Reports, and when such are necessary will allow reasonable timeframes for their preparation by the project team.

f) Project Terminal Report

583. During the last three months of the project, prior to the Terminal Evaluation (TE) the project team will prepare the Project Terminal Report. This comprehensive report will:

· Summarize all activity areas and associated Outputs implemented by the Project, the results achieved, or not achieved, in relation to those intended in the Project Document (reporting against Output and Outcome statements, targets and indicators);

· Any changes made to project implementation following the mid term evaluation, why these changes were made and whether proposed results were achieved;

· The implementing agencies, key project stakeholders and the project beneficiaries - how they were involved and what impact the project has had for them;

· How the project worked in synergy with associated baseline activities;

· Lessons learnt;

· Project implementation approach structures and systems;

· The likelihood of sustainable impact from project impacts and analysis of any potential risks to sustainability.

· An assessment of project expenditure per Output and per Outcome over the life of the project, based on the annual audits prepared as part of annual project reports (APR). Any changes in levels and types of expenditure in comparison to those proposed in the Project Document and in associated Annual work plans will be fully explained.

· An assessment of the level of co-financing committed to the project, over the life of the project, indicating levels of co-financing and agency / organisation.

· Any further steps that may need to be taken to ensure sustainability and replicability of Project results prior to the end of the project, and by national partners, following the end of the Project.

g) Technical Reports (project specific)

584. Technical Reports are detailed documents covering specific areas of analysis within the project. As part of the Inception Report, the project team will prepare a draft Reports List, detailing the technical reports planned during the course of the Project, and tentative due dates. Where necessary this Reports List will be revised and updated, and included in subsequent APRs. Technical Reports are often prepared by external consultants and should be comprehensive, specialized analyses of clearly defined areas of research or analysis within the framework of the project. These technical reports will represent, as appropriate, the project's substantive contribution to the information and knowledge base, and may be an important part of the project’s overall contribution to developing tools, approaches, best practice and lessons learnt at local, national and international levels.

h) Project Publications (project specific)

585. Project Publications whether written or visual can form an important mechanism though which the project disseminates results and achieves impact. ‘Publications’ may be scientific, technical or informational documents, journalistic articles, multimedia publications, training or documentary films, and radio programmes. Publications may be summaries or compilations. The project management team will determine the most appropriate mechanisms for publication and dissemination, based on the Project Document, intended impact and stakeholder consultations. Key considerations will be intended beneficiaries/audience, their levels of literacy, their information needs and the likely impact of publications in meeting those needs.

Learning and knowledge sharing:

586. Results from the project will be disseminated within and beyond the project intervention zone through existing information sharing networks and forums.

587. The project will identify and participate, as relevant and appropriate, in scientific, policy-based and/or any other networks, which may be of benefit to project implementation though lessons learned. The project will identify, analyze, and share lessons learned that might be beneficial in the design and implementation of similar future projects. There will be a two-way flow of information between this project and other projects of a similar focus.
Audit
588. The project will be audited in accordance with UNDP Financial Regulations and Rules and applicable audit policies.

Communications and visibility requirements:

589. Full compliance is required with UNDP’s Branding Guidelines. These can be accessed at http://intra.undp.org/coa/branding.shtml, and specific guidelines on UNDP logo use can be accessed at: http://intra.undp.org/branding/useOfLogo.html. Amongst other things, these guidelines describe when and how the UNDP logo needs to be used, as well as how the logos of donors to UNDP projects needs to be used. For the avoidance of any doubt, when logo use is required, the UNDP logo needs to be used alongside the GEF logo. The GEF logo can be accessed at: http://www.thegef.org/gef/GEF_logo. The UNDP logo can be accessed at http://intra.undp.org/coa/branding.shtml.

590. Full compliance is also required with the GEF’s Communication and Visibility Guidelines (the “GEF Guidelines”). The GEF Guidelines can be accessed at: http://www.thegef.org/gef/sites/thegef.org/files/documents/C.40.08_Branding_the_GEF%20final_0.pdf. Amongst other things, the GEF Guidelines describe when and how the GEF logo needs to be used in project publications, vehicles, supplies and other project equipment. The GEF Guidelines also describe other GEF promotional requirements regarding press releases, press conferences, press visits, visits by Government officials, productions and other promotional items. Where other agencies and project partners have provided support through co-financing, their branding policies and requirements should be similarly applied.

Table 9: Indicative Planning, Monitoring & Evaluation showing corresponding Budget

	Type of activity
	Responsible Parties
	Budget US$
	Time frame

	Inception Workshop
	· Project Coordinator / UNDP CO
· UNDP GEF RCU
· Project Manager / CTA

· Project Director / DNSAE
	$2,000
	Within first two months of project start up

	Inception Report
	· Project Manager / CTA
· UNDP CO
· UNDP GEF RCU
	None
	Immediately following IW

	Daily monitoring

	· Oversight by Project GEF Technical Advisor

· Project team working with local executing agencies and stakeholders
	To be determined as part of the Annual Work Plan's preparation.
	Annually prior to APR/PIR and to the definition of annual work plans

	APR and PIR
	· Project Manager / CTA/ AMA
· UNDP-CO

· UNDP-GEF RCU
	None
	Annually

	TPR and TPR report
	· Project manager / CTA / AMA

· UNDP CO

· UNDP-GEF Regional Coordinating Unit
· PB / Government Counterparts (review)
	None
	Every year, upon receipt of APR

	Steering Committee Meetings
	· Project Manager / CTA
· UNDP CO

· Project Director (DNSAE)

· PB Committee members
	None
	Following Project IW and subsequently at least once a year

	Periodic status reports
	· Project manager / CTA/ AMA
	None
	To be determined by Project team and UNDP CO

	Publication and dissemination of technical reports (guidelines, briefing notes, monitoring and evaluation plans etc)

	· Project manager / CTA/ AMA Consultants
	$20,000
	As outlined in the Project Document

	Publications (radio, journal, television, online, project specific leaflets, information sheets etc)

	· Project manager / CTA/ AMA Consultants
	$40,000
	As outlined in the Project Document

	Mid-term External Evaluation
	· Project manager / CTA/ AMA UNDP- CO

· UNDP-GEF Regional Coordinating Unit

· External Consultants (i.e. evaluation team)
	$30,000
	At the mid-point of project implementation.

	Final External Evaluation
	· Project team,

· UNDP-CO

· UNDP-GEF Regional Coordinating Unit

· External Consultants (i.e. evaluation team)
	$30,000
	At the end of project implementation

	Terminal Report
	· Project manager / CTA/ AMA
· UNDP-CO
	None
	At least one month before the end of the project

	Lessons learnt
	· Project manager / CTA/ AMA
· UNDP-GEF Regional Coordinating Unit (suggested formats for documenting best practices, etc)
	$2,000
	Yearly

	Annual Audits
	· UNDP-CO

· Project manager / CTA/ AMA
· MPEEIA / DNSAE
	$2,000 (average $500 per year)
	Yearly

	Visits to field sites
	· UNDP Country Office

· UNDP-GEF Regional Coordinating Unit (as appropriate)

· Government representatives
	For GEF supported projects, paid from IA fees and operational budget
	Yearly

	TOTAL indicative COST

	$126,000

	

PART E: Risks and Assumptions

591. As with any initiative this project design is based on a number of assumptions and risks which may impact achievement of intended results in the timeframe of the project. Successful achievement of project Outcomes, in line with the approach laid out in this project document, requires the project management team and implementing partners to regularly monitor risks and assumptions, and to adapt project management accordingly, as part of ongoing monitoring and adaptive management. The project’s logical framework lists the key risks and assumptions that have been identified at the time of project design, a risk log is also included as an Annex 20 to this project document. None of the risks are currently assessed to be critical. New risks may emerge during the lifetime of the project, however, or the level of risk may change. The project management team are responsible for assessing and monitoring risks and developing appropriate response mechanisms.
592. One potential disruption to project execution is the fact that political elections are due to be held during the lifetime of the project. Comoros is a fragile state with a long history of political and institutional instability. There have been over 20 coups or coup attempts since it declared independence from France in July 1975, in fact during the design process for this project there was an attempted, but luckily unsuccessful, coup. Since 2001, under the new reconciliation and governmental framework, the situation in the Union of Comoros has been relatively stable. The last elections were held in 2010 and were considered to have been free and fair. The 2010 election process appears to have broken the cycle of instability in the Comoros islands. However, there remains a risk that the election process may cause delays to project implementation. The exact timing of the presidential elections is not currently known, although this is likely to be in 2016, the assumption that there will be some level of delay to project implementation has been built in to project design, with leeway for considerable flexibility around the timing of activities in the second and third years of project implementation. At the time of design, there is also the assumption that the elections will not result in significant political, institutional or socio-economic turmoil, however, the project management team should monitor the political situation closely and develop a risk management strategy if there is any indication that the election process may result in medium or high risk to project implementation. The project has also been designed on the assumption that ‘political will’ to support climate change adaptation in the agriculture remains under the new government, and that the new government will continue to follow the national Poverty Reduction and Growth Strategy (PRGS) and continue to honour international treaties and conventions.

593. The PRGS revision process and development of the new 2015-2019 PRGS Action Plan is scheduled to take place in 2014 and the scheduling of activities under the project, to support the integration of agricultural climate change adaptation mechanisms, indicators and targets in the new PRGS Action Plan, has been scheduled to align with national processes. This is a key opportunity for project support, and the assumption has been made that the project will be cleared and initiated in time to enable it to support national strategic review and revision processes. Support under Outcome 1 has been designed to align with these key national processes. The project’s MTE will be held after the revision of the PRGS and should review whether any changes need to be made to project activities to support the new PRGS Action Plan.

594. Support for inter-sectoral and inter-island management of climate change risks to agricultural production systems in the Union of Comoros is currently based on the assumption that national and island level sustainable development and/or climate change adaptation committees will be established as is planned, and that these will become operational during the life of the project. If they are not established, the project will need to place increased emphasis on other mechanisms (consultation, workshops, support for integrated planning and monitoring frameworks) which support and encourage effective inter-sectoral and inter-island coordination and partnership in support of climate change adaptation in the agriculture sector.

595. The Constitution of the Union of Comoros divides the responsibilities of the Union and those of the autonomous islands. The islands have exclusive responsibilities for certain issues while others are shared by both the Assembly of the Union and the Assemblies of the islands. There is however reported to be a lack of clarity on these shared responsibilities and this can lead to conflicts of interpretation between the islands and between an island and the Union government. The areas of shared responsibilities are: interior security, education, health, water and energy, postal and telecommunication service, transportation, navigation and meteorology, environment, agriculture, fisheries, craft, tourism, and legislation. The central structure of the Union and those of the autonomous islands is complex, and this can result in a lengthy process for the development and adoption of new laws
 and resolution of conflicts. The potential for conflicts between the islands and the complexity of the overall system is a risk to efficient project implementation. This risk can be mitigated by the establishment of strong local ownership of project outcomes and activities on each island, during project implementation. The project has been designed to support existing systems and particularly to align with the framework of the PRGS and the NAPA. The focus is on building the capacity of relevant institutions on each island, and at the national level, to carry out roles that they are mandated to do, and to support different institutions to work together to achieve results more effectively. This implementation approach should significantly reduce the risk of conflict, the project is not aiming to design new rules or laws, but rather to support and strengthen existing strategic frameworks. By working to establish effective stakeholder involvement and ownership on each island, particularly by the Direction of Agriculture within each Island Production and Environment Commission, and at project sites by CRDE, the project team will ensure that these key institutions establish strong ownership of project outcomes and activities, and have increased capacity to achieve outcomes. This in turn will work to support the sustainability of project impacts. The project manager and CTA should ensure that adequate time and resources are spent ensuring effective stakeholder involvement on each island and at each project site in order to establish strong ownership of project activities and results with key stakeholder agencies.

596. Project design has also been based on the assumption that UNDP Country Office will effectively and actively support project implementation in line with functions outlined in the Delegation of Authority by UNDP-GEF, on time, and with due diligence and transparency, according UNDP and GEF rules and regulations. Project design has been based on the assumption that UNDP will effectively provide information, support and oversight to the project management team and contracted specialists, will effectively communicate with the project team and specialists, and effectively support monitoring and evaluation, as outlined in this project design document. It also assumes that UNDP will effectively collaborate with and support the implementing partner DNSAE, and other key national stakeholder organisations, baseline and partner initiatives.
597. GEF LCDF projects are designed to build on the existing ‘baseline’ in order to catalyse climate change adaptation. This project is no exception in its support to strengthen national capacity for increased resilience to climate change in the agriculture sector. Achievement of project results is therefore based on the assumption that baseline and partner initiatives will be effectively implemented and will work synergistically with the CRCCA project. In the Union of Comoros, public finances are characterized by a chronic budget deficit. Over recent years imports have continued to increase, worsening the trade balance. Weak internal resources are buffered mainly by official development assistance from international agencies on the one hand, and private transfers from the Comorians living overseas, (estimated at about 20 billion KMF/ year), on the other. The importance of establishing effective operational partnerships with donor funded baseline projects has been built in to the implementation strategy. A key risk management mechanism that has been built in to design of the project, is the strong focus placed on the ‘sustainability’ of capacity building support. The project will work in direct partnership with national institutions in order to strengthen capacity for climate change adaptation within the framework of existing strategies, institutional mandates and the resources available to those institutions. A training of trainers and learning through doing approach will ensure that members of beneficiary institutions will continue to be able to support climate change adaptation following the end of the project, with minimal requirement for increased public sector finances.
598. There is a risk that current low capacity amongst key agriculture sector support agencies limits the extent to which the project has an impact in strengthening climate change adaptation capacity in the agriculture sector in the Union of Comoros. In particular CRDE are newly formed and their financial & technical sustainability is as yet unknown. In order to reduce the potential impact of the low level of capacity of national institutions and local experts, the project implementation approach relies on support from a range of international experts; the support role of these experts is clearly targeted at building local capacity, through training (and training of trainers) within local institutions, the development of guidelines and information systems, and support to stakeholder groups to plan, implement, monitor and evaluate climate change adaptation tools and techniques (learning through doing). Each international expert’s role will be clearly targeted at building the capacity of key agriculture sector institutions at national, island and local levels, so that by the end of the project these institutions will have the capacity to continue to support climate change in the agriculture sector independently (of the project), and to replicate project approaches trialled at pilot sites, to other areas. Through international experts and the provision of equipment, the project will support local agricultural agencies to develop knowledge, systems, tools and techniques to support CC adaptation in the agriculture sector. The implementation approach supports partnerships between different agencies, so that they can work together to maximize use of different skill bases and resources. At pilot sites key stakeholder groups will be supported to develop climate change adaptation management plans (CCAMP) to guide the implementation, monitoring and evaluation of climate change adaptation initiatives in the agriculture sector, during and following the project. The project will work closely with baseline and partner initiatives at national and local levels which are also supporting capacity building in other related areas; the overall result being to increase institutional capacity without overburdening organisations. Staff from CRS and CRDE will additionally receive support from the project to undertake overseas training that will significantly build their capacity to lead the Union of Comoros in achieving climate change adaptation in the agriculture sector.
599. There is currently no agro-meteorological capacity / service in the Union of Comoros and there is a risk that this may limit the extent to which a functional agro-meteorological service can be established in 4 years. The project aims to support the Union of Comoros to strengthen existing meteorological capacity to establish basic agro-meteorological capacity under Outcome 2. This Outcome has been designed based on an assessment of current capacity and of opportunities to strengthen that capacity to support the Union of Comoros to establish a basic, functional agro-meteorological system that the country can then gradually develop and strengthen. Capacity exists in meteorology and for the operation and maintenance of equipment. There is also a strong commitment within CMS to establishment of agro-meteorological capacity, which is a as yet unrealised core part of its mandate as an organisation. GEF LDCF support will provide CMS with external, international expertise through: a) a long term advisor who will gradually build capacity and guide establishment of an agro-meteorological service; b) Training for CMS staff overseas to establish local expertise in agro-meteorology; c) Establishing / strengthening links with international facilities, including researching the opportunity for the Union of Comoros to receive ongoing support for agro-meteorology through south-south co-operation with a French speaking nation such as Morocco; d) Provision of technical equipment & systems, and ensuring that capacity has been established to maintain and operate these systems during and following the end of the project

600. Risk management strategies to ensure that equipment provided under the project will be maintained have been included in the project strategy: prior to purchase of any equipment, the project management team / UNDP CO will ensure that: a) adequate budget provisions are allocated by the national agency responsible for the equipment to support operation and maintenance of equipment each year (including after EOP) and b) clear roles and responsibilities for operating, maintaining and ensuring the safety of equipment are established. This is particularly important within Outcome 2 where significant equipment will be provided under the project to establish an agro-meteorological system. Also within Outcome 3 where significant equipment will be provided to support ‘greener’, more climate change resilient value chains. The risk of theft or damage to equipment provided under the project will be minimised by ensuring that responsibility is allocated for all equipment and effective guardianship/surveillance systems are in place.

601. There is also a potential risk that individuals sent for international training under the project do not return to work in key institutions in the Union of Comoros and that project support does not therefore contribute to build capacity within key institutions. This risk will be minimised by the fact that responsible institutions employing those staff have guaranteed to ensure that all individuals sent on international training courses are long term staff (of CMS, CRDE) who have signed long term contractual agreements with those agencies. There is also a risk that those trained under the project, subsequently use their new expertise to set up as independent consultants within the range of international development projects being supported in the Union of Comoros, rather than staying as core members of those national institutions. The project approach has reduced this risk by a) ensuring that staff trained overseas have signed long term contracts with the institutions for whom they work and that training is awarded to those that guarantee to remain in the institutions for at least 5 years following the training course, and to train others within the institution and b) by focusing overall project support on building institutional capacity within key pubic and private sector institutions, NGOs and CBOs and on training of trainers within those organisations. Project design is focussed on building sustainable institutional capacity and has not channelling the majority of support through national consultants as is often the case in ‘development projects’. Lessons learnt from other projects have shown that projects which include a plethora of national consultancy jobs can reduce sustainable impact in the long run, by creating incentives for skilled staff to leave national insitutions and jump from one consultancy job to another within donor funded projects, leaving key national institutions without the skilled staff they need to operate effectively.
602. As identified in the PIF, there remains a risk that the private sector may be unwilling to invest in climate change resilient technologies. Uncertainty over climatic impacts/ risks and over the potential financial costs/benefits of more climate resilient technologies can limit companies’ willingness to engage and invest in adaptation measures. As companies’ investment decisions are based on assessments of costs versus benefits, they may be reluctant to commit to significant upfront investments given uncertainties around potential short term and long term risks/ benefits. Often companies are not fully aware of long and short term climatic risks. The institutional and strategic context in which companies operate can significantly influence private sector engagement. The project will work to strengthen the strategic and institutional context supporting climate change adaptation in the agriculture sector in the Union of Comoros, thereby strengthening private sector confidence in investing in climate change resilient technologies. GEF LDCF support will also increase awareness amongst the private sector, all along the value chain, of the potential financial benefits of investment in sustainable, climate change resilient technologies/approaches and of the risks to agricultural value chains in the Union of Comoros from climate change and climate variability. Demonstration and pilot initiatives supported under the project will establish strong incentives for private sector investment in climate change resilient technologies by demonstrating the potential added value of products produced using climate resilient ‘green’ technologies and by supporting producers’ organisations to link in to new market opportunities.

603. Also as identified in the PIF there remains a risk that communities may be reluctant to change current farming systems in order to adopt more climate resilient methods, until they are convinced of potential socio-economic benefits. This risk has been greatly reduced by the participatory project design process; project outputs and activity areas were identified through direct consultation with communities and local support organisations, in order to ensure that proposed project activities address priority issues and needs, and have the support of key local beneficiaries. Annex 1 provides a summary of these assessments. It will be essential that project implementation continues to be undertaken through a highly participatory, consultative, gender sensitive approach, as outlined in this project document. If project implementation is undertaken in partnership with communities at the project sites, this will ensure that GEF LDCF funds are used to address priority needs in order to support real socio-economic benefits. Social and environmental impact assessment has also been built in to project implementation and in to project monitoring and evaluation to ensure ongoing assessment of risks, benefits and impacts linked to all relevant project activities. Under Outcome 3, the project will be implemented through strategic partnerships at project sites involving all key stakeholder groups (including CRDE, NGOs, CBOs, farmers associations, women’s associations, private and public sector groups and micro finance institutions.) As outlined in the PIF, a sound understanding of the local context is essential to effective implementation of project support and the fact that activities will be implemented through partnerships of local organisations, already on the ground at the project sites, supports this. This approach will also strengthen the existing platform providing support to vulnerable communities, building capacity for climate change adaptation and increasing communities’ confidence in climate change adaptation. The project will, where ever viable, build on local knowledge and identify ways to strengthen traditional approaches and systems in order to make these more climate change resilient, rather than introducing totally new approaches to farming. Ongoing awareness raising and training through the project will increase communities’ understanding of climate change related risks and of opportunities to reduce those risks. Many of the expected communication products will be produced in the local language and will cater for both literate and illiterate audiences; here again a strong focus will be placed on ensuring gender equality and access to information and training, particularly considering the large percentage of women farmers. Last but not least, demonstration and pilot initiatives supported under the project will demonstrate the potential benefits of climate change resilient farming approaches, and, alongside capacity building and awareness raising support, will enable communities and local support organisations/networks to replicate approaches both during the project and following EOP.
604. There is also a risk that the project can not demonstrate the benefit (in terms of increased levels of production / increased income) of farming techniques adapted to climate change, during the life time of the project. Project design was undertaken through a process of consultation with all key stakeholder groups and proposed activities /outputs in the project document target priority issues / vulnerabilities through approaches that can achieve real impact during the life of the project. Villagers and agricultural support organisations have expressed a strong interest / desire in receiving support and for the approaches and support proposed in the project. The participatory, gender sensitive approach to project implementation outlined in the project document will ensure that the project addresses the key vulnerabilities and capacity building needs of beneficiaries and is therefore likely to result in a demonstrable (qualitative and quantitative) beneficial impact. Project indicators and targets (when taken together) provide a SMART approach to measuring impact that will enable the project team to measure and demonstrate impact over the life of the project. Ongoing monitoring and adaptive management will enable the project team to adapt project support / interventions and to develop effective partnerships with baseline projects, in order to achieve real, beneficial impacts for stakeholder groups. The project team should at all times be aware of the impact of CC adaptation measures on community livelihoods and on private sector investors and should prioritize support that provides direct benefits to meet priority climate change adaptation needs, in order to increase the likelihood of continued use following EOP and hence sustainability. Partnerships with baseline projects supporting livelihoods, agricultural development and private sector development, increase the likelihood that overall beneficial impacts will be achieved for stakeholders during the life of the project.

605. Again as identified in the PIF the Union of Comoros is at risk from a number of natural risks, including cyclones, volcanic eruptions, flooding and tsunamis. Clearly all of these may have an impact on the implementation of project activities. The project management team will remain in contact with regional and national disaster preparedness agencies and initiatives, to continually monitor risks and support disaster preparedness and response in project areas if necessary.

PART F: CO-FINANCING

606. Co-financing in the context of LDCF funded adaptation projects is defined as the cost which would be incurred for Business as Usual (BAU). This amount is considered the project’s baseline and constitutes the co-financing; beyond that the full cost of adaptation is paid out of the LDCF. The full adaptation cost translates into the term “additional cost” in COP decisions and LDCF programming papers. This concept is used to explain how the costs of adaptation are added to costs of Business-as-Usual (BAU) development. The rationale behind this concept of co-financing is to use the LDCF funds to catalyze adaptation to climate change in the context of a larger development intervention. In this case, co-financing can include development assistance (bilateral or multilateral), government budget lines, NGO and community groups’ contributions, in cash/grant, loan, soft-loan, or ‘in-kind’. Co-financing resources are essential for meeting the GEF project objectives. Co-financing is a core part of the overall project agreement
. It is important that UNDP CO, the project management team and national partners establish a system for recording and assessing co-financing contributions at the start of the project, and that these are recorded at least annually.
Baseline

607. The Union of Comoros has limited financial and human resources including limited information, tools and techniques and a limited skill and knowledge base from which to support adaptation to climate change in the agriculture sector. Section 1 of this project document presents an analysis of the overall baseline situation. The current baseline does not enable the Union of Comoros to reduce the vulnerability of the agriculture sector to climate change and climate vulnerability, nor to build sustainable capacity within key agricultural support institutions for climate change adaptation. Many of the farming practices currently used by Comorian farmers in fact increase their vulnerability to climate change and increase the vulnerability of the natural resource base on which the Union of Comoros agriculture sector depends. This in turn impacts on food security, the livelihoods of rural communities, on the sustainability of natural resource use and consequently on globally significant biodiversity. The following table provides a break down of baseline co-financing by source.
Table 10: Co-financing break down of amounts and source

	Co-financing source
	Name of the co-financing organisation
	Type
	Amount US$

	Professional Agricultural Organisations & NGOs
	SNAC
	In-kind
	1 833 100

	
	FNAC
	In-kind
	471 587

	
	ACTIV
	In-kind
	476954

	
	Groupement Bandasamlini & Diboini
	In-kind
	2070728

	
	GAD,
	In-kind
	1089892

	
	Comores Vertes
	In-kind
	693477

	Private Sector
	CAPAC
	In-kind
	2 839 720

	
	Chamber of Commerce – Grande Comore
	In-kind
	1 188 410

	
	Chamber of Commerce - Moheli
	In-kind
	350 674

	
	Chamber of Commerce - Anjouan
	In-kind
	1 107 547

	National Government
	INRAPE- laboratory
	In-kind
	3539757

	
	INRAPE - TA
	In-kind
	1935849

	
	DNSAE - livestock
	In-kind
	1755795

	
	DNSAE - agriculture
	
	2167116

	
	Centre de formation horticole (Min Education)
	In-kind
	679 245

	
	 ANACM
	In-kind
	1 930 841

	Externally funded projects
	The project for the intensification, diversification and valorization of agricultural products in Mohéli island, implemented by FAO, funded by IDB.
	Parallel
	1500 858

	
	1. Project for Strengthening health and phyto-sanitary systems (SPS) – UNDP/WTO/FANDC
	 Parallel
	1 300 000

	
	Strengthened Integrated Framework / Cadre Integre Renforce (CIR) UNDP/WTO/FANDC
	Parallel
	1 400 000

	
	EU / GCCA Support program to build resilience to climate change in the Union of Comoros
	2. EU 10th FED

3. Parallel
	3 850 500

	Micro- finance Institutions
	Union des Meck
	In-kind
	4 000 000

	
	SANDUK
	In-kind
	1 500 000

	TOTAL
	 37 682 050

Alternative Strategy
608. The lack of information available to farmers and to agricultural support agencies and the low levels of capacity within agricultural institutions results in a lack of alternatives for farming communities whose primary concern is to secure short term food security and to generate income to support basic needs. The GEF LDCF Alternative will build the capacity of key national, island and local level agricultural and community support organisations to enable them to identify and achieve solutions to increase resilience to climate change and climate vulnerability in the Union of Comoros’ agriculture sector. The Alternative Strategy to be supported by the GEF LDCF, through the CRCCA project, will cover the ‘additional cost’ of building institutional capacity, strengthening strategic frameworks, developing tools and techniques and establishing systems and strategies to support effective adaptation of the Comorian agriculture sector to climate change and climate variability. The project will directly support six highly vulnerable sites across the Union of Comoros and will enable agricultural and community support organisations at these six sites to strengthen partnerships and capacity for achieving climate change adaptation, increasing their access to information, resources, tools and techniques and their ability to identify, implement, monitor and evaluate climate change adaptation strategies. The total cost of the Alternative is US$8,990,490, exclusive of preparatory assistance. 100% of this total incremental cost is requested from the GEF LDCF in order to achieve the alternative strategy.
609. Outcome 1: Section 2, part 2 of this project document summarises the baseline situation pertinent to Outcome 1. The baseline cost for Outcome 1 is US$10,800,000 this includes Government of Comoros baseline costs of US$4,800,000; NGO and CBO baseline costs of US$3,000,000; private sector baseline costs of US$1,000,000; internationally funded projects and programs US$2000,000. Under Outcome 1, the CRCCA project supports the Union of Comoros to strengthen national and island level strategic frameworks for reducing vulnerability to climate change and climate variability in the agriculture sector. It also strengthens the capacity of key agricultural institutions to implement these strategic approaches, and to engage more effectively in partnerships to support climate change adaptation processes at national, island and international levels. Under Outcome 1, the ‘adaptation alternative’ will support the Union of Comoros to develop, establish and implement a co-ordinated, inter-sectoral, inter-institutional, and inter-island approach to achieving increased resilience of agricultural production systems to climate change. The incremental cost for Outcome 1 is US$761,250. Section 2, Part C of this project document, details the project implementation strategy related to this cost.
610. Under Outcome 1 the project will support the Union of Comoros to incorporate strategic objectives, targets and indicators that strengthen climate change resilience in the agricultural sector, into the framework of the new 2015-2019 PRGS/AGSDS Action Plan. The project will support DNSAE to strengthen national and island level agricultural development frameworks so that these include climate change adaptation approaches and targets. It will concurrently build the capacity of key institutions to implement integrated approaches which reduce the vulnerability of rural farming communities and agricultural enterprises to climate change. CRCCA outputs and activity areas under Outcome 1 will align with and strengthen implementation of the PRGS/AGSDS and the NAPA. Throughout this process the project will build the understanding of key stakeholders on the key relevance of climate change resilience in the agriculture sector for food security, poverty alleviation and environmental sustainability.

611. Output 1.1 provides support for the establishment of ‘strategic frameworks at national and island levels, which incorporate assessment of climate change risks to the agricultural sector, and include appropriate targets and approaches to achieve increased resilience’. Under Output 1.1 the CRCCA project will support the Union of Comoros to effectively incorporate climate change resilience in the agriculture sector, within the framework of the 2014 PRGS review and new 2015-2019 PRGS/AGSDS Action Plan. It will subsequently support the Agriculture Divisions on each island to incorporate climate change adaptation approaches and targets in to island level agricultural development planning.

612. Output 1.2 focuses on supporting key agricultural institutions to implement the strategic approaches developed under Output 1.1. Activities areas under Output 1.2 will include knowledge transfer and training in vulnerability and risk assessment, strategic planning, adaptation approaches, monitoring and evaluation for climate change adaptation. There is currently very little capacity for climate change risk analysis and adaptation amongst agricultural organisations. Output 1.2 will build the capacity of key organisations, including public, NGO and private sector organisations, at national and island levels, to ensure they have the knowledge and capacity necessary to work together to implement strategic plans in order to strengthen the resilience of the agriculture sector to climate change and climate variability.

613. Output 1.3 focuses on the key issue of coordination, partnership building and exchange of expertise and information. It builds on the need for improved co-ordination mechanisms, outlined in the NAPA and re-affirmed in the SNC. Output 1.3 supports key national and island level organisations to establish operational partnerships for reducing vulnerability to climate change in the agriculture sector. It also supports the Union of Comoros to establish links with regional / international networks and institutions. This in turn helps to ensure continued learning and information exchange, and to reduce the negative impacts of Comoros’ insular situation. Output 1.3 works to achieve the situation whereby at the end of the project: ‘Inter-island, inter-sectoral and inter organisational partnerships for reducing vulnerability to climate change in the agriculture sector are functioning, and key agricultural agencies are linked in to relevant regional / international networks and facilities.’

614. Outcome 1 works synergistically with Outcomes 2 and 3 and builds on current baseline initiatives to achieve the overall project Objective. Under Outcome 1, by the end of the project (EOP), key agricultural organisations at national and island levels will be working within an integrated, strategic framework that supports resilience to climate change in the agriculture sector; they will have the necessary knowledge and capacity to be able to implement and promote these strategic approaches, and will be working in partnership with other sectors, have established effective inter-island co-ordination mechanisms, and will be actively participating in regional and international networks and facilities. Outputs 1.1, 1.2 and 1.3 work together to achieve the Outcome 1 result whereby at the end of the project: Agricultural support and management institutions have a strengthened strategic framework and strengthened capacity that enables them to effectively increase resilience to climate change and climate variability in the agriculture sector.
615. Outcome 2: Section 2, part C of this project document summarises the baseline situation pertaining to Outcome 2. The baseline cost for Outcome 2 is US$1,830,840 which represents ANACM, CMS spending on meteorological activities over the lifetime of the project. There is currently no agro-meteorological capacity in the Union of Comoros. CRCCA project support under Outcome 2 will enable the Union of Comoros to establish an agro-meteorological system. By the end of the project the Comorian agro-meteorological and decision support system will package information into agricultural advisories and disseminate this to agricultural extension officers, agricultural organisations and to farmers to enable them to use climatic data to plan and manage agricultural activities. The incremental cost for Outcome 2 is US$1,692,000. Section 2, Part C of this project document, details the project implementation strategy related to this cost.
616. Outcome 2 of the CRCCA project will establish a real-time meteorological observation network covering the most vulnerable areas and, based on this, an operational agro-meteorological system delivering agricultural advisories to farming communities to reduce their vulnerability to climate variability and climate change. Major climatic risks for farmers are represented by heavy rains, floods and strong winds, as well as extended dry periods causing drought conditions, the impacts of these climatic events can be reduced by providing advance weather information to farmers and agricultural support groups, enabling them to plan and prepare strategies to adapt to the forecasted conditions. To help reduce vulnerability, short-time weather forecasting for vulnerable areas is an important priority for CRCCA project support under Outcome 2.
617. The project support strategy under Outcome 2 presents a logical, cross-sectoral and sequential framework in order to establish agro-meteorological capacity in Comoros. It includes three core Outputs which aim to support the Union of Comoros to address the following barriers:

· Low institutional, technical, and logistical capacity for meteorology including a weak information base (Output 2.1)
· Low human capacity for meteorology, climatology and agro-meteorology, the lack of linkages between climate information producers and end-users such as agricultural extension services and farmers, in order to reduce the vulnerability of the agriculture sector to climate variability and climate change (Output 2.2)
· The lack of an agro-meteorological structure and related analytical capacity, a lack of awareness on the importance of climate information and the lack of a communication and information dissemination programme (Output 2.3)
618. Through Outcome 2, the CRCCA project will address these barriers by: (i) providing a well-functioning national meteorological network capable of generating real-time meteorological warnings for vulnerable areas; (ii) developing institutional capacities within the Comoros Meteorological Service, the Agriculture Department of MPEEIA DNSAE, CRDE, SNAC, FNAC, FNAC-FA and INRAPE, for the use of climate information to support adaptation and resilience in agricultural communities vulnerable to climate variability (particularly extreme weather events) and climate change; (iii) developing basic agro-meteorological capacity at the national level (iv) developing capacity in agro-meteorology in each of the islands to support the agricultural extension institutions through enhanced use of climate data; (v) strengthening national climate change policies with the support of reliable climate data.

619. Outcome 3: Section 2, part C of this project document summarises the baseline situation pertaining to Outcome 3. The baseline cost for Outcome 3 is US$24,751,210, this includes Government of Comoros baseline expenditure of US$5,360,990; NGO and CBO expenditure of US$5.200.000; private sector US$7.339.720; internationally funded projects and programs US$6.850.500. Under Outcome 3, the CRCCA project will train agricultural support agencies, NGOs, vulnerable farming communities, professional agricultural organisations, micro-finance instituions and agricultural businesses in the application of climate resilient agricultural strategies, tools and techniques at a series of pilot sites. Outcome 3 will support 29 vulnerable farming communities and associated agricultural support agencies at 6 project sites to directly reduce the climate related vulnerability of farming systems and farming livelihoods. It will also support key agricultural value chains in Grande Comore, Moheli and Anjouan to increase resilience to climate change and will create incentives for the establishment of sustainable agricultural production systems. The direct application of tools and techniques ‘in the field’ will strengthen the capacity of key institutions and farmers by a ‘learning through doing’ approach and will demonstrate the potential benefits of climate change resilient strategies to livelihoods and incomes. ‘Training of trainers’ within key institutions and the synergy with strategic results achieved under Outcome 1 and agro-meteorological results achieved under Outcome 2 will ensure that local level impact is sustainable and replicable. The incremental cost for this component is US$5,896,940. Section 2, Part C of this project document, details the project implementation strategy related to this cost.
620. The ‘adaptation alternative’ to be implemented through the CRCCA project under Outcome 3 supports Comoros in developing climate resilient agricultural systems in order to strengthen vulnerable farming livelihoods to adapt to climate change and climate variability. It will build capacity ‘on the ground’ at the local level to establish effective agricultural approaches and techniques which increase the resilience of vulnerable farming communities, and of value chains / agricultural commodities to climate change and climate variability. Outcome 3 partners with CRDE, NGOs, CBOs, SNAC, FNAC, professional agricultural associations, MFIs and key public and private sector organisations at a series of priority, vulnerable sites and within key agricultural value chains. The project will build the capacity of key agricultural organisations and strengthen partnerships between them at each site, supporting them to implement climate change adaptation systems through a series of contractual service agreements, and through training and direct technical support, in order to achieve real ‘on the ground’ impact. The results and increased awareness achieved through the project at each site will demonstrate the social and environmental benefits of climate change resilience, in a range of agricultural productions systems, supporting both the sustainability and replicability of project results. Outcome 3 builds on and partners with a number of important ongoing initiatives to support the ‘additionality’ of climate change adaptation at priority sites and within priority agricultural value chains as described in project document Section 2 Part A4.

621. Outcome 3 builds on the strengthened strategic framework, awareness and capacity established under Outcome 1, and on capacity built under Outcome 2 which makes crucial agro-meteorological information available to farmers and agricultural organisations. Experience generated under Outcome 3, in turn, supports adaptive management of the project; monitoring of social and environmental impact by the project team and partners at each site feeds back to guide overall project implementation. Experience and knowledge generated under Outcome 3 will provide key information for the development of climate change adaptation approaches that meet the needs of farmers and agricultural support organisations, in order to reduce vulnerability to climate change and climate variability and to achieve positive social and environmental impact.
622. Through Outcome 3 the CRCCA project will demonstrate the potential social and environmental benefits of adaptation approaches; this will include demonstrated improvements in the efficiency and level of production by farmers, and reduction of climate related risks, thereby improving vulnerable communities food security and incomes. Six key Outputs work to achieve the overall result under Outcome 3:

· Output 3.1: Climate resilient agricultural and livestock technologies are adopted by farmers at the six pilot sites; farmers and agricultural support organisations have the knowledge and skills to sustain and replicate systems following EOP.

· Output 3.2: Low-cost community water-control infrastructures have been installed to fight erosion and water shortage enabling communities to collect rain water, irrigate, and reduce climate induced water shortage in the dry season at priority sites; farmers and agricultural support organisations have the knowledge and skills to sustain and replicate systems following EOP.

· Output 3.3: Key agricultural support organisations have the capacity to provide on-going climate change adaptation extension services to farmers and have established operational partnerships with each other, and with farming communities, to support climate change adaptation in vulnerable farming systems at all project sites.

· Output 3.4: A sustainable climate resilient agricultural inputs delivery system built on a win-win partnership between inputs supply companies and strengthened rural retailers is established at pilot sites, enabling farmers to access the right inputs, in appropriate quality, quantity and in packaging tailored to smallholders needs and resources.
· Output: 3.5: Sustainable alternatives to the use of wood for distillation of ylang ylang have been identified, tested, and a strategy developed to replace wood as the main fuel source.
· Output 3.6: A 'Green certification' system is in place and operational in the Union of Comoros
623. The implementation approach under Outcome 3 strengthens partnerships
 to support vulnerable communities to adapt farming systems to climate change and variability. The focus of support under Outputs 3.1 to 3.4 will be on building the capacity of local agricultural organisations to support vulnerable farming communities at project sites, and to monitor the social and environmental impact of that support. Capacity will be built within key agricultural support agencies to enable them to continue to train their staff, implement farmer field schools, undertake extension support and monitor and evaluate climate change vulnerability and adaptation effectiveness following EOP, to ensure sustainable impact at each project site. CRDE will be encouraged to take a lead role in the coordination, monitoring and evaluation of agricultural extension support at project sites, working closely with local NGOs, CBOs, SNAC, FNAC, MFI and producers associations, supported by the CRCCA project team and specialists. Outputs 3.5 and 3.6 focus on increasing the resilience of key value chains to support climate change adaptation in the agriculture sector. Output 3.5 will be implemented in direct partnership with ylang ylang distilleries to identify sustainable alternatives to the use of wood for distillation of ylang ylang and to pilot these approaches. Output 3.6 will be implemented with all segments of the main agricultural value chains including farmers, producers associations, producers associations, national regulatory bodies, exporters, transporters, packaging and marketing groups, in order to support value chains to adapt to climate change and to increase the value of agricultural products farmed and produced using climate change resilient, sustainable production systems.
624. Section 2, Part D of this document outlines Project Management arrangements. Co-financing contributions to project management total US$300,000; this includes use of office space and resources for the Project management team within DNSAE and for the agro-meteorological advisor within ANACM. It also includes support from the Project Director and DNSAE for project management. LDCF GEF funding of US$640,300 is requested, including for hiring of a project manager and management team and dedicated project management equipment and running costs as detailed in the budget.
PART g: Consistency with GEF LDCF Eligibility Criteria

625. The Least Developed Countries Fund (LDCF) was established under the United Nations Framework Convention on Climate Change (UNFCCC) to addresses the special needs of the forty nine least developed countries (LDCs). The Union of Comoros is included in the list of the world’s least developed countries (LDC), as classified by the Committee for Development Policy (CDP) of the UN Economic and Social Council (ECOSOC). As an LDC, the Union of Comoros has one of the world’s lowest human development ratings. Comoros ranked 169 out of 187 countries on the United Nations Human Development Index in 2013. Approximately 369 individuals out of 1000 are estimated to be living below the threshold of poverty. The incidence of poverty
 amongst small-scale farmers is high and is estimated at 64% in Anjouan, 60% in Mohéli and 35% in Grande Comore
.
626. The Union of Comoros signed and ratified the United Nations Framework Convention on Climate Change (UNFCCC) in June 1992 and October 1994 respectively and developed its National Adaptation Programme of Action (NAPA) in 2006. The project will implement priority interventions identified in the Comoros NAPA, specifically priorities 1, 4, and 6, and it satisfies criteria outlined in UNFCCC Decision 7/CP.7 and GEF/C.28/18. Consistent with this, the Government of the Union of Comoros seeks LDCF funding for a Full-Sized Project to implement a priority project identified in the NAPA, in order to enhance the capacities of the agriculture sector for adaptation to climate change and climate variability. The LDCF supports the preparation and the implementation of National Adaptation Programs of Action (NAPAs). Implementation of adaptation projects under LDCF should be designed in accordance with country priorities, executed by national stakeholders, and should involve active participation of vulnerable communities, to ensure sustainability of project outcomes. The CRCCA project has been designed in accordance with all of these areas. It has been designed through consultation with key stakeholders, will be executed by key national agricultural, rural development and meteorological agencies, aligns with and supports priority areas within the NAPA and PRGS, works to strengthen those strategies, and involves the direct participation of vulnerable communities. The sustainability of project support mechanisms under each of the three core project Outcomes has been a major consideration in project design.

627. The CRCCA project supports LDCF Objectives 2 and 3 and the scope of interventions proposed supports LDCF’s global objectives as articulated in the LDCF programming paper and decision 5/CP.9
. The project will address urgent and immediate climate change adaptation needs and build upon a number of baseline development initiatives supported by domestic, bilateral and multilateral sources. It will support the Union of Comoros to integrate climate change adaptation in to relevant strategies and plans and will build capacity in core national organisations, including the transfer of tools, technologies and knowledge, in order to enhance the resilience of vulnerable farming communities to climate change and climate variability.

PART H: Alignment of the project with the United Nations Development Action Framework (UNDAF) and UNDP Country Programme (CPAP)

628. The United Nations Development Action Framework (UNDAF) 2008-2012 is the main operational agreement between the government of the Union of Comoros and the UN agencies operating in the Comoros. It is the common strategic framework for the operational activities of the UN system at the country level. The UNDAF includes outcomes, activities and UN agency responsibilities that are agreed with the national government. It outlines where the United Nations can contribute most effectively to the achievement of national development priorities. It aims to provide a collective, coherent and integrated UN response to national priorities and needs. These include the Poverty Reduction and Growth Strategy (PRGS) and other national development strategies. The UN operates within the framework of the MDGs and the commitments and targets of the broader Millennium Declaration, and the international conferences, summits, conventions and human rights instruments of the UN system.

629. UNDAFs typically run for three years and include reviews at different points, the most recent review of the UNDAF concluded that the most efficient approach would be to extend the current UNDAF until 2014, so that the new UNDAF could be aligned with the revised PRGS and new PRGS 2015-2019 Action Plan. The CRCCA project supports three of the four priority areas of cooperation within the UNDAF 2008-2014: i) Sustainable economic growth and fight against poverty; ii) Democratic governance and social cohesion, and iii) Environment and Sustainable Development. It contributes directly to UNDAF Outcome 4: “By 2014, ecosystem integrity is preserved and the eco-services they provide are valued for the benefit of the population and vulnerability to natural and climate hazards is significantly reduced in a sustainable development perspective’’ and Outcome 1: "By 2014, revenues, jobs, decent work and food security of poor and vulnerable people are improved’’

630. The comparative advantage of UNDP country office in the Union of Comoros for this project lies in the Country Cooperation Framework 2008-2012, which focuses on three priority areas, namely: (i) Poverty reduction, especially in the field of the result area A1: promoting inclusive growth, gender equality and the MDGs; (ii) Democratic governance, particularly the result areas B1: encourage inclusive participation, and B2: promoting governance and more responsive and accountable institutions, and (iv) Environment and Sustainable Development, through result areas D1: integration of environmental and energy concerns in the development and implementation of policies, strategies and programmes, and D3: adapt to climate change and take systematic account of the management of risks associated with climate change and extreme weather hazards in national development strategies.

631. Since the 1992 Rio Conference on Environment and Sustainable Development, UNDP has supported the Union of Comoros to engage in sustainable development at the level of political decision making as well as programme and project levels. UNDP Country Office (CO) supports the Union of Comoros to fulfil its international commitments and has helped to build government capacity to engage in a range of different areas including natural resource management, climate change adaptation, disaster risk reduction, energy and agriculture
. Through the GEF Small Grants Programme (SGP), UNDP has also supported a number of pilot initiatives for the development of sustainable alternative income generating activities, including for climate change adaptation and mitigation.

632. UNDP has signed a strategic partnership and resource mobilization agreement with the Ministry of Agriculture, Production, Environment, Energy and Handicrafts (MPEEIA) and is currently the implementing agency for the GEF LDCF project “Adapting water resource management in the Comoros to expected climate change”. It is also a member of the Agriculture Sector Technical Group which monitors progress towards achieving the agriculture sector targets within the PRGS.

633. Regionally and internationally, UNDP is implementing a number of UNDP GEF projects and can draw on its substantial regional and international expertise in the area of sustainable agricultural development and climate change adaptation, to support this project. The UNDP Regional Coordination Unit (RCU) is part of a number of thematic networks that share experience and knowledge of recent advances in relevant fields. UNDP RCU will support UNDP CO and the project team with relevant technical expertise and advice.

PART I: Project Results Framework / Logical Framework

Project Goal: The Union of the Comoros agriculture sector is able to adapt to climate change and climate variability.

	Project Strategy
	Objectively Verifiable Indicators (OVI)

	Baseline
	MTE Target
	TE Target
	Means of verification (MOV)
	Risks and Assumptions

	Project Objective: The Union of Comoros has the capacity, tools and technology to reduce the vulnerability of agricultural production systems to climate change and climate variability on Grande Comore, Moheli and Anjouan.

	Extent of inclusion of targets and approaches for achieving CC resilience within the agriculture sector, in national, island & district level agricultural & sustainable development strategies and plans, including cross sectoral targets.

Percentage of agricultural support agencies that are implementing approaches to achieve relevant targets for climate change adaptation in the agriculture sector at national and island levels, and the associated level of use of CC adaptation tools, techniques and approaches by CRDE, NGO and community level support organisations at the 6 project sites.

Proportion of the 29 farming communities at the 6 project sites that have strengthened livelihoods through the use of new skills, information and technologies that address the key agro-climatic vulnerabilities identified at design; and the extent to which agricultural value chains on each island have adopted CC resilient agricultural techniques.
	The strategic framework for agricultural development / rural development in the Union of Comoros does not effectively incorporate CC adaptation;

Key agricultural agencies have low capacity to address CC issues.

Farming communities are facing significant climate related threats and have very little capacity, and low access to support and resources, to enable them to adapt farming livelihoods to address climate related risks.

	The revised PRGS (ASDS) & 2015 -2019 ASDS Action Plan and associated national & island plans & budgets include targets and an integrated approach (between sectors & islands) to support climate change resilience in the agriculture sector.

All key agriculture support agencies at national, island and district levels have access to the necessary information, tools and techniques to support CC adaptation in the agriculture sector.

All CRDE, 29 communities, and relevant NGOs & CBOs at the 6 project sites, and all professional agricultural associations representing the 3 key agricultural value chains on each island, are actively involved in the project and have an increased awareness of climate change risks and adaptation opportunities.

	Key national, island and district agricultural and sustainable development strategies/ plans incorporate integrated approaches and targets to strengthen CC resilience in the agriculture sector and national CC adaptation targets for the agriculture sector are being monitored by agricultural support agencies/ progress is being made towards their achievement.
All key agricultural support agencies at national, island and district levels have acquired the skills and have access to the information, tools & techniques to enable them to sustain support for CC adaptation in the agriculture sector following EOP;
All CRDE, 29 communities, & local NGOs, CBOs POs, MFI and private sector groups at project sites are using CC adaptation tools and techniques learnt through the project to strengthen the resilience of agricultural production systems; this has resulted in a measurable increase in production levels and incomes at each site and a measurable reduction in vulnerability to all climate related threats identified at design.

	Assessment of the number & type of Strategies / Plans that have been revised to include CC adaptation, and the type and extent of agro-CC targets & approaches.

Review of PRGS; Strategic revision & design of ASDS & Action Plans at national, island & district levels

Capacity perception index (score disaggregated by gender). Knowledge & skill surveys of ag agency staff, 29 communities, NGOs, CBOs and value chains.

Direct Observation at project sites & consultation with key stakeholders on each island & at all project sites including production / income surveys & surveys of use of techniques well adapted to CC

Assessment of number and type of ag support agencies that have access to info, tools & techniques for CC adaptation. Assessment of knowledge & skill levels.

Review of project annual reports, & publications and of annual reports, budgets & work plans of DNSAE, IPEC, INRAPE, CRDE, CMS.

	Assumptions

Persons trained under the project remain in the agriculture sector.

Political election process does not disrupt project implementation & ‘Political Will’ under new Government remains committed to sustainable development.

Project baseline establishes functional CRDE

Private sector engage effectively in green certification and sustainable techniques
Communities and local agricultural support organisation engage effectively in project implementation
UNDP provides effective oversight support to the project.
The project is able to demonstrate socio-economic and environmental benefits of climate change resilient farming approaches.

	Outcome 1:

Agricultural advisory and management institutions have a strengthened strategic framework and strengthened capacity that enables them to effectively support resilience to climate change and climate variability in the agriculture sector.
	1i) Extent to which key agricultural and sustainable development strategies and plans incorporate CC adaptation targets, budgets and approaches for the agriculture sector, and the level of implementation of relevant components of key strategies and plans at national, island and district levels to increase CC resilience in the Agriculture sector.
	Agricultural Sector Strategy does not effectively incorporate CC risks and adaptation mechanisms.

PRGS incorporates CC adaptation but agricultural vulnerability is not comprehensively addressed.

Island and district Ag/ Rural Dev plans do not effectively incorporate CC risk reduction / adaptation.

No national, island or district SD or CC committees

National programming Strategy 2011-2016 exists is but not being actively implemented.

Need for improved co-ordination between projects & organisations as highlighted in SNC.
	Revised PRGS / ASDS & 2015-2019 Action Plan incorporate CC adaptation targets & indicators for the agriculture sector, including cross-sectoral mechanisms, to address the key climatic vulnerabilities of the Ag sector to CC.

Key agriculture support agencies (eg: DNSAE, IPEC,INRAPE, MFI, CRDE, NGOs and POs) have an increased knowledge & understanding of CC risk / adaptation, enabling them to participate effectively in national and island CC committees & to guide design & execution of agriculture sector CC adaptation initiatives.

All key national, island and district level agriculture development / sustainable development plans incorporate CC adaptation targets and have appropriate budget allocations and have allocated appropriate cross sectoral responsibility; Responsible agencies affirm ‘ownership’ of the strategies / plans and adaptation process.
	Agriculture development / sustainable development plans are being used and monitored by DNSAE, DNEF, INRAPE, IPEC & CRDE to guide & support coordinated approaches to CC adaptation in the agriculture sector on Grande Comore, Moheli and Anjouan; budgets and targets support effective CC adaptation in the agriculture sector

DNSAE, IPEC & CRDE have the knowledge, skills & capacity in strategic planning, monitoring & evaluation to effectively implement plans and strategies that support CC adaptation in the agriculture sector and to promote and guide CC adaptation within new agriculture initiatives.

Agriculture and Climate Change Advisory Committees have been established on each island as permanent advisory bodies that institutionalise project ITC; these committees are providing active advisory support for the implementation of island level strategic plans guiding CC adaptation in the agriculture sector.

	Review of PRGS; Strategic revision & design of ASDS & Action Plans at national, island & district levels

Assessment of the number and type of adaptation actions implemented at national, island and district levels

Review of Ag Strategy; island and local area Ag and rural dev Plans & of annual budgets and M&E; PRGS M&E reports

Consultation with key Ag management and support agencies on each island and with communities at project sites.

Capacity perception index (score disaggregated by gender)

Knowledge and ‘ownership’ surveys with key Ag support agencies.

Review of project annual reports and publications

	Assumptions

Project is implemented alongside PRGS revision process

Political election process does not disrupt PRGS revision or project implementation &

‘Political Will’ under new Government remains committed to sustainable development and to increasing resilience to CC in the Ag sector.

SD committees established and operational.

	
	1ii) Level of access by national agricultural organisations to key CC adaptation information and resources and level of participation in international CC adaptation fora, including through regional, continental & international networks / facilities.

	A number of relevant regional & continental networks & facilities exist, however agriculture institutions in Comoros are not currently linked in to relevant regional, continental and international agriculture and climate change networks.

	The project has facilitated links and information exchange between key Comorian agricultural organisations and relevant regional and continental initiatives / institutions; DNSAE has appointed a focal point for regional / international information exchange / collaboration.

Agricultural institutions in the Union of Comoros have the knowledge and capacity to participate in key regional & continental networks / events supporting agriculture and climate change adaptation.

Lessons learnt and results achieved under the project are being effectively recorded by DNSAE as a resource for a range of literate and illiterate audiences, to guide CC adaptation in the agriculture sector.
	The project has supported key agricultural organisations in the Union of Comoros to establish long term information exchange and networking with regional / continental / international networks / facilities and to negotiate support under relevant regional and continental facilities.

Results/lessons from the project have been documented and are widely available nationally in genres accessible to literate and illiterate audiences, and internationally via a regional / international web portal.

	Assessment of the number and type of organisations participating in relevant regional networks /facilities & No of agreements between DNSAE & regional / international networks.

Assessment of the % of agriculture agencies with increased access to internationally available resources for CC adaptation.

Review of DNSAE, CMS, IPEC, INRAPE, CDRE annual reports and of

project APR / PIR and key lessons learnt publications (including printed, visual and verbal media)

Awareness / knowledge surveys (disaggregated by gender) & consultation with range of audiences for project publications (literate and illiterate)
	Assumptions

French / English language barriers do not hinder integration of Comorian agricultural institutions in to regional, continental and international networks.

UNDP supports project effectively

	Outcome 2

The Union of Comoros has strengthened its existing national meteorological service in order to implement a basic agro-meteorological system in which meteorological data is being recorded at selected sites on each of the three islands, packaged into agricultural advisories and used by agricultural support networks and vulnerable farming communities to reduce vulnerability to climate variability and climate change.
	2i) Extent to which accurate weather forecasts are available to agricultural institutions, professional agricultural organisations and farmers within the 29 communities at project sites on Grande Comore, Moheli and Anjouan, as part of a new national agro-meteorological system established in CMS.

	Only 4 weather stations are installed in the Union of Comoros

No weather forecasts are available for farmers or farming management and support institutions

No agro-meteorological capacity exists in Comoros

No agro-meteorological database and related management system is available and operational

No agro-meteorological information is available for farmers or agricultural support institutions

	8 meteorological stations installed (4 in Grande Comore, 2 in Anjouan and 2 in Mohéli) & agro-meteorological software installed & CMS have technical capacity to operate & maintain all equipment.

Meteorological database is updated and the management system is operational

At least 3 additional staff have been permanently recruited by CMS to support agro-meteorology & 13 CMS staff have been trained in local weather forecasting, agro-meteorology, seasonal climate forecasting, statistics for applied climatology, remote sensing and GIS, computer systems and networking and have developed the core skills required to operate an agro-meteorological system in Comoros.

One main and two basic agro-meteorological units are effectively operational in Grande Comore, in Anjouan and in Mohéli respectively

CMS is integrated in to regional and continental agro-meteorological networks and has the knowledge and capacity to participate in these networks.

	CMS has the capacity to collect and analyze meteorological data and to develop and disseminate weather forecasts to CRDE and farming communities. CMS are training other staff in these techniques and CRDE in use of weather forecasts.

CRDE at all 6 project sites have the capacity to analyse, understand and use weather forecasts to plan agricultural activities and are supporting farming communities; weather forecasts are being used by 29 communities at 6 project sites to guide farming activities.

The 8 meteorological stations installed under the project are functioning effectively, are regularly maintained and providing real-time meteorological data at the central level.
At least 2 ylang ylang, vanilla and clove commercial farming enterprises on each island are using weather forecasts to plan / adapt agricultural activities.
	Consultation with CMS /ANACM and review of CMS annual reports to assess the type and scope of the agro-meteorological system in place on each island.

Inventory of meteorological database

Assessment of bulletins, weather forecasts and other products and the frequency of dissemination, to assess the relevance, accessibility and type of meteorological products disseminated.

Consultation with farmers, ylang ylang, vanilla and clove producers and CRDE at project sites to assess their use and knowledge of agro-meteorological products.

Analysis of manuals for farming communities and CRDE

	Assumptions

Persons trained in CMS under the project remain in CMS.

Training-of-Trainers is effectively implemented

Persons trained at the local level continue to volunteer to support meteorological data collection.

Equipment provided by the project is effectively maintained and is not vandalised

Political election process does not disrupt project implementation.

	Outcome 3

Climate change resilient agricultural approaches are being effectively used and promoted by partnerships of agricultural support organisations, including CRDE, NGOs, CBOs private and public sector agencies at vulnerable sites on Grande Comore, Moheli and Anjouan; and key agricultural value chains / commodities in the Union of Comoros have increased resilience to climate change.
	i) Level of use of CC adaptation information, tools, techniques & approaches, at all 6 project sites, by agricultural support organisations, and level of subsequent use by farmers.

	National and island level agricultural support institutions have minimal access to relevant information and resources.

Very little information on CC risks & systems, approaches & tools to reduce vulnerability of agricultural practices to CC are available for farmers or agricultural support institutions at the six project sites and very low capacity to adapt to CC risks.

Partner initiatives such as the ECDD project, PNDHD and ACCE have provided support for sustainable farming systems and awareness raising on climate change in some areas and provide a sound baseline.

Ag institutions at national, island and district levels do not have the knowledge & capacity to actively promote CC adaptation / risk reduction.

	All CRDE, PO, NGOs, CBOs, MFI & 29 vulnerable farming communities at 6 project sites have received training & have access to tools, techniques, information and resources to enable them to assess CC risk and to apply appropriate CC adaptation response mechanisms in order to reduce the CC vulnerabilities of farming systems at all 6 project sites; at least 30% of persons trained by the project are women.

An agriculture and CC information and data management system has been designed & established on each island within IPEC; all key agricultural and environmental agencies have access to relevant data.

CRDE at all 6 project sites are working in partnership with other local support organisations (NGOs, CBOs, MFI and POs) to provide advice, direct support and training to farmers on techniques and approaches to reduce the vulnerability of farming systems to CC; all CRDE at project sites have developed Climate Change Adaptation Plans (CCAMP) to support them in the planning, implementation & monitoring of their work.
	CRDE, PO, NGOs, CBOs, MFI & 29 vulnerable farming communities at 6 project sites are using their increased understanding of CC risks and adaptation options to increase the resilience of farming systems to CC & have necessary skills to maintain CC resilient approaches following EOP.

CRDE & agriculture support NGOs/CBOs/POs at each of the 6 sites have the skills, information and resources to train staff members and farmers in CC risks and adaptation techniques and to continue to provide effective extension support to farmers following EOP

The agri & CC information & data management system is fully operational, will be maintained by IPEC and DNSAE/SPSE; all key agricultural & environmental agencies have access to relevant data.

DNSAE, INRAPE, IPEC and CRDE have the capacity to sustain long term agricultural research and development initiatives that support and promote adaptation of farming systems to climate change.
All CRDE at project sites are actively using CCAMP to guide them in effectively working with local partners to plan implement, and monitor CC adaption support work for farmers.

	Surveys of the number of extension staff providing support to farmers on CC adaptation tools/ techniques at each site, and number of tools & techniques used to address the range of issues.

Participatory M&E and knowledge surveys disaggregated by gender & capacity perception index (score disaggregated by gender)

Review of workshop and training reports, project annual reports and documents and of annual reports, budgets and work plans of IPEC, CRDE, SNAC, FNAC, NGOs and DNSAE.

Direct Observation at 6 project sites.

Assessment of Ag & CC information and data management system and consultation with end users.

Consultation with CRDE, farmers, NGOs & CBOs at 6 project sites to assess whether information products & tools meet their needs and are in a format that is useful and easily accessible to them.
	Assumptions

Project baseline establishes functional CRDE

Political election process does not disrupt project implementation and ‘Political Will’ under new Government remains committed to sustainable development and to increasing resilience to CC in the Ag sector.

Persons trained under the project remain in the agriculture sector.

Equipment provided by the project is effectively stored and maintained.

Demonstration and pilot sites are able to demonstrate improved yield / viability over the life time of the project.

	
	ii) level of impact of CC adaptation support, tools, techniques & approaches, and effectiveness of partnerships forged between CRDE, NGO, CBO, public and private organisations in increasing the resilience of the agricultural livelihoods of the 29 communities at the 6 project sites.

	
	50% of farmers at each site are using CC adaptation techniques and confirm that CC adaptation support, tools, techniques and information are helping to address key climate related issues identified at design; At least 30% of persons using CC adapted tools and technologies are women.
At least a 30% increase in land farmed at each site using CC resilient techniques, compared to project start.
Operational partnerships have been forged between CRDE, NGOs, CBOs, private and public sector organisations at project sites, establishing an effective, collaborative approach to achieving CC adaptation in a range of agriculture production systems.
	29 farming communities have adopted CC resilient farming systems & techniques at all 6 sites; these techniques have measurably (qualitative and quantitative) increased the level of production & incomes of farmers, & reduced vulnerability of farming systems to the key climatic threats identified at design at each site; 80% of farmers using CC adaptation techniques at each site confirm that CC adaptation support, tools, techniques and information are helping to strengthen farming systems.

60% increase in persons involved in applying CC risk reduction and adaptation approaches at all 6 project sites and 50% increase in area of land farmed using CC resilient techniques at each project site compared to project start.
Partnerships between CRDE, NGOs, CBOs, private and public sector organisations at project sites involve all key stakeholder groups and are effectively supporting CC adaptation extension support systems at each site and CC resilient agriculture systems introduced through the project.
	Surveys of the number and type of CC resilient techniques adopted by farmers and of yield per plot / comparison with non CC adapted plots in each project site. Annual surveys of persons applying / land area farmed using CC resilient techniques

Direct Observation at 6 project sites.

Consultation with farmers (disaggregated by gender) and participatory M&E and knowledge surveys

Project reports, CRDE, NGO and CBO reports.

	Assumptions
Communities and local agricultural support organisations engage effectively in project implementation
Project support and demonstration sites are able to demonstrate socio-economic and environmental benefits of climate change resilient farming approaches to inspire local communities and agricultural support organisations to adopt/ support these approaches.

The project is implemented through a participatory, gender sensitive approach that ensures that communities and local organisations engage actively in, and guide project implementation through a partnership based approach.

	
	iii) Percentage number of agricultural value chains on each island that have increased resilience to CC impacts and have reduced negative impacts of production on the Union of Comoros’ natural resource base.

	Distillation of ylang ylang is leading to deforestation through demand for wood fuel and is not CC resilient / sustainable

Distillation of ylang ylang using wood is leading to a poorer quality product.

Opportunities exist to increase value and resilience of products using sustainable, and equitable criteria

No certification systems exist for ‘Green’ (bio/ethical) products.
	Sustainable alternatives to the use of wood for distillation of ylang ylang have been identified and 2 pilot distillation units have been established by the project using alternative fuel sources to wood: one in Anjouan and one in Mohéli.

A traceability and quality certification (organic, rainforest alliance, etc.) system is operational in all three islands of the Union of Comoros; PO and all groups involved in key agricultural value chains have the knowledge & capacity to participate in the system.

	At least 2 agricultural value chains on each island are using CC resilient production techniques.

A ‘Green’ ‘Bio’ / ‘Ethical’ certification system has been established as a means to increase the value of agricultural products that use CC resilient & sustainable techniques and is operational on all three islands.

The viability of using alternative sustainable fuel sources (to wood) for ylang ylang distillation has been demonstrated and a strategy adopted to replace the use of wood in ylang ylang distillation across the Union of Comoros by 2020.

	Site visits and consultations with members of all key value chains.

Project annual reports, M&E reports; Ylang Ylang distillation Strategy document; Green / Bio certification scheme

DNSAE annual reports; Import / Export data.

Consultation with importers of new ‘green’ products in

Consultation with farmers, NGOs & Env Orgs affected by negative impacts of cash crop production to assess level of reduction of impact.
	Assumptions

Producers association engage effectively in the project

Alternatives to the use of wood are viable in the Union of Comoros & 2 Ylang Ylang distilleries engage in the project to pilot new sustainable systems.

Political election process does not disrupt project implementation.
Project support demonstrates the economic benefits of ‘green’ climate change resilient approaches to key agricultural value chains in the Union of Comoros.

PART J: Project Budget

	Award ID:
	

	Award Title:
	

	Business Unit
	UNDP

	Project Title
	Enhancing adaptive capacity and resilience to climate change in the agriculture sector in Comoros

	Project ID
	48 months

	PIMS No
	

	Implementing Agency:
	Ministry of Fishing, Environment, Livestock, Industry and Agriculture (MPEEIA) Agriculture Division

	Executing Agency
	MPEEIA

	GEF Outcome / Atlas Activity
	Agency

Responsible/ Implementing Agency
	Fund

ID
	Donor
	ATLAS Budget
	Amount

Year 1

USD
	Amount

 Year 2

 USD
	Amount Year 3

USD
	Amount

Year 4

USD
	Total USD
	Refer Budget Note

	
	
	
	
	Account

Code
	Budget Item Description
	
	
	
	
	
	

	Outcome 1: Agricultural advisory and management institutions in the Union of Comoros have the knowledge and capacity to support and promote climate change adaptation in the agriculture sector.
	MPEEIA DNSAE
	
	GEF
	
	International Consultants
	164,000
	182,000
	75,500
	42,500
	464,000
	1

	
	
	
	
	
	National Consultants
	8000
	7000
	10000
	
	25,000
	2

	
	
	
	
	
	Contractual Services
	-
	-
	-
	-
	-
	3

	
	
	
	
	
	Training & workshops
	16,600
	126,100
	34,200
	6100
	183,000
	4

	
	
	
	
	
	Travel
	22,675
	8,075
	25,525
	3175
	59,450
	5

	
	
	
	
	
	Audio Visual & Print productions
	6450
	6450
	6450
	6450
	25,800
	6

	
	
	
	
	
	Misc.
	1000
	1000
	1000
	1000
	4000
	7

	
	
	
	
	Subtotal Outcome 1
	218,725
	330,625
	152,675
	59,225
	761,250
	

	Outcome 2: The Union of Comoros has strengthened its existing national meteorological service in order to implement a basic agro-meteorological system in which meteorological data is being recorded at selected sites on each of the three islands, packaged into agricultural advisories and used by agricultural support networks and vulnerable farming communities to reduce vulnerability to climate variability and climate change.
	MPEEIA DNSAE
	
	GEF
	
	International Consultants
	65,000
	155,000
	155,000
	65,000
	440,000
	8

	
	
	
	
	
	National Consultants
	
	
	12,000
	
	12,000
	9

	
	
	
	
	
	Contractual Services including equipment
	72,000
	72,000
	
	
	144,000
	10

	
	
	
	
	
	Travel
	30,000
	30,000
	30,000
	30,000
	120,000
	11

	
	
	
	
	
	Equipment
	400,000
	230,000
	
	
	630,000
	12

	
	
	
	
	
	Training & workshops
	116,000
	51,000
	120,000
	25,000
	312,000
	13

	
	
	
	
	
	Audio Visual & Print productions
	
	5,000
	10,000
	15,000
	30,000
	14

	
	
	
	
	
	Misc.
	1,000
	1,000
	1,000
	1,000
	4,000
	15

	
	
	
	
	Subtotal Outcome 2
	684,000
	544,000
	328,000
	136,000
	1,692,000
	

	Outcome 3: Climate change resilient agricultural approaches are being effectively used and promoted by partnerships of agricultural support organisations, including CRDE, NGOS, CBOs private and public sector agencies at six vulnerable sites on Grande Comore, Moheli and Anjouan; and the key agricultural value chains / commodities in the Union of Comoros have increased resilience to climate change.
	MPEEIA DNSAE
	62000
	GEF
	
	International Consultants
	172,500
	271,500
	97,500
	109,500
	651,000
	16

	
	
	
	
	
	National Consultants
	11,000
	65,800
	21,400
	20000
	118,200
	17

	
	
	
	
	
	Travel
	43,300
	103,010
	28,630
	30700
	205,640
	18

	
	
	
	
	
	Contractual Services
	548,000
	1198000
	296,000
	190,000
	2,232,000
	19

	
	
	
	
	
	Other equipment
	126,000
	24,000
	24,000
	12,000
	186,000
	20

	
	
	
	
	
	Training & workshops
	572,000
	662,000
	592,000
	528,000
	2,334,000
	21

	
	
	
	
	
	Audio visual and print productions
	13,900
	33,900
	33,900
	46,400
	138,100
	

	
	
	
	
	
	Misc.
	2500
	13,500
	13,500
	2500
	32,000
	22

	
	
	
	
	Subtotal Outcome 3
	1469200
	2371710
	1106930
	949100
	5,896,940
	

	Project Management
	MPEEIA DNSAE
	
	GEF
	
	Contractual Services - individuals
	116,400
	116,400
	116,400
	116,400
	465,600
	23

	
	
	
	
	
	Local Travel
	5675
	5675
	5676
	5675
	22,700
	24

	
	
	
	
	
	Equipment & Supplies
	19000
	1000
	1000
	1000
	22000
	25

	
	
	
	
	
	Misc.
	1000
	1000
	1000
	1000
	4000
	28

	
	
	
	
	
	Planning, M&E and publications
	17,500
	15,500
	45,500
	47,500
	126,000
	29

	
	
	
	
	Subtotal Project Management
	159,575
	139,575
	169,575
	171,575
	640,300
	

	PROJECT TOTAL
	2531500
	3385910
	1757180
	1315900
	8,990,490
	

Co-financing has been confirmed for the following partners. Co-financing letters are provided in Annex 5.

	Co-financing source
	Name of Co-financing organisation
	Co-financing Amount US$

	Professional Agricultural Organisations & NGOs
	SNAC
	1 833 100

	
	FNAC
	471 587

	
	ACTIV
	476954

	
	Groupement Bandasamlini & Diboini
	2070728

	
	GAD,
	1089892

	
	Comores Vertes
	693477

	Private Sector
	CAPAC
	2 839 720

	
	Chamber of Commerce – Grande Comore
	1 188 410

	
	Chamber of Commerce - Moheli
	350 674

	
	Chamber of Commerce - Anjouan
	1 107 547

	National Government
	INRAPE- laboratory
	3539757

	
	INRAPE - TA
	1935849

	
	DNSAE - livestock
	1755795

	
	DNSAE - agriculture
	2167116

	
	Centre de formation horticole (Min Education)
	679 245

	
	 ANACM
	1 930 841

	Externally funded projects
	The project for the intensification, diversification and valorization of agricultural products in Mohéli island, implemented by FAO, funded by IDB.
	1500 858

	
	4. Project for Strengthening health and phyto-sanitary systems (SPS) – UNDP/WTO/FANDC
	1 300 000

	
	Strengthened Integrated Framework / Cadre Integre Renforce (CIR) UNDP/WTO/FANDC
	1 400 000

	
	EU / GCCA Support program to build resilience to climate change in the Union of Comoros
	3 850 500

	Micro- finance Institutions
	Union des Meck
	4 000 000

	
	SANDUK
	1 500 000

	TOTAL
	
	US$37 682 050

Budget Notes:

OUTCOME 1:

1. International consultants

Long Term: CTA 68 weeks @ US$2500 per week = US$170,000 (over years 1,2,3 & 4)
Short Term: Under Output 1.1.1 Strategic expert in agriculture & CC planning: 40 days @600 per day = US$24,000; (year 1); Under Output 1.2.7: Financial Management Specialist, with expertise in the design of financial products / systems to support climate change adaptation in the agriculture sector 1 ½ years @ US2500 per week. Total: US$195,000 (year 1 & 2); Under Output 1.2.2: Technical Expert guidelines development 30 days @US$600 per day: US$18,000 (year 2); Under Output 1.2.4: Training and field guide expert for the development of field guides 20 days@600 = US$12,000 (year 2); Under Output 1.3.5: Expert in the establishment of Public-Private-Partnerships (PPP) to support sustainable systems for climate change adaptation in the agriculture sector (20 days @US600 per day: US$12,000 (Year 2); Under Output 1.1.5: Monitoring and evaluation expert CC and agriculture: 30 days @ US600 per day = US$18,000 (year 3); Under Output 1.2.7: Case study documentary production 2 person team for online & local TV broadcast: US$15,000 (year 3)
2. National consultants

Under Output 1.1.1: Strategic expert in agriculture & CC planning: 20 days @ US$200 per day = US$4000 (year 1); Under Output 1.2.2 National expert in agriculture and sustainable development 20 days @ US$200 per day Total = US$4000 (year 2); Under Output 1.3.1: Integrated management & coordination study: 20 days @ US$ 200 per day, Total US$4000 (year 1); National agriculture sector expert to support the assessment of opportunities for public-private-partnerships (PPP) 15 * 200 = US$3000 (year 2); Under Output 1.1.5: Agriculture expert for M&E plan development: 30 days @US$200 per day Total = US$6000 (year 3); Under Output 1.2.7: National consultant to support film crew with logistics and consultation: 20 days @ US$200 per day Total: US$4000 (year 3);

3. No contractual service agreements with organisations are envisaged under Outcome 1

4. Training and Workshops:

Multi stakeholder national workshop in Moroni under Output 1.1.1 to present strategic review in Year 1: US$2500 (including participants travel, hire of venue, equipment, food etc) Multi stakeholder national workshop / training session in Moroni in Year 1: US$2500 (including travel of participants, from the islands hire of venue, equipment, food etc); Island-level workshops on each island to support Output 1.1.2 in Year 1: Total US$1500; Island-level planning and consultation workshops on each island to support 1.1.4 in Year 2: Total US$1500; Training of-trainers training for 12 CRDE staff in Tunisia: US$120,000 (including travel of participants, training costs, accommodation etc) in year 2; Train-the-trainer session in Comoros by 2 international trainers: US$30,000 in year 3; Island-level workshops on each island to support 1.1.5 in Year 3: Total US$2100; Multi stakeholder national workshop under Output 1.2.1 to present key concepts in Year 1: US$2500 (including travel of participants from the islands, hire of venue, equipment, food etc); Multi stakeholder national workshop under Output 1.2.2 to present draft Guidelines in Year 2: US$2500 (including travel of participants from the islands, hire of venue, equipment, food etc); Annual training workshops for CRDE under 1.2.3 for each island US$1500 * 4 years Total: US$6000; Six monthly training workshops for each pilot site on each island (US$100*3*8). Total US$2400; Multi-stakeholder national workshop under Output 1.3.1 to present findings of inter-sectoral coordination study in Moroni in Year 1: US$2500; End of project lessons learnt workshop on each island under 1.2.8 in Year 4. Total US$1500 Multi-stakeholder national workshop in Moroni under Output 1.2.8 to discuss lessons learnt and agree on roles and responsibilities following EOP / sustainability Year 4: US$2500 (including travel of participants from the islands, hire of venue, equipment, food etc) Audio-visual equipment for training will be shared with the ACCE project. Three additional multi-media projectors and screens will be purchased under this project at an estimated cost of $1,000 each, one for each island. Total US$3000

5. Travel includes international and national flights for international and national consultants. Project manager and UNDP flight costs are included under project management

CTA: International flights 4@ US$2500 = US$10000 / local flights 18 @ US$150. Total =US$1300 (years 1 to 4); Strategic International Expert international Flights US$2500 / local flights US$150, Per diem US$4200 Total = US$6850 (year 1) ; National ag strategic expert local flights US$150 Total per diem US$1800 Total = US$1950 (year 1); Financial Management Specialist, flights US$2500, local flights US$150 x 4 = US$600 Total=US$3100 (year 1); International Guidelines expert Flights International US$2500 / local US$150, Per diem US$3000 Total = US$5650 (year 1), national consultant integrated management & coordination local flights US$150, per diem US$1800; = Total: US$1950 (year 1); Int PPP Expert flights US$2500,local flights US$150= Total US$2650 (year 2); national PPP expert flights US$150 Per diem US$2100 Total 2250 (year 2); International Monitoring and evaluation expert international flights US$2500 / local flights US$150, per diem US$3000 Total US$5650 (year 3); National M&E expert local flights US$150, per diem US$2700 Total = US$2850 (year 3); Film production crew Flights, 2 persons: International US$5000 / local US$300 Per diem US$6600 Total: US$11,900; national consultant US$150, per diem 1800 ; Total:US$1950;

6. Productions include printed briefing papers, studies, Guidelines as well as radio and documentary film productions

Printed reports and briefing papers: US$1000; Printed training materials all CRDE, IPEC, DOA DEF, SNAC, FNAC, Meck, Sanduk etc: US$1500; Published Guidelines for all CRDE, IPEC, DOA and DEF US$3000; Newsletters, newspaper articles, pamphlets and online updates sensitization of the public on agriculture and climate change adaptation under 1.2.7 total estimated cost $5000; Radio: At least 8 broadcasts per year: awareness raising and project information briefings via national radio (including hiring a local presenter / scrip writer to present in French and Comorian: US$ cost $15,000); DVD distribution of case study awareness raising film & broadcast on local TV channel: US$1800

Miscellaneous: Contingencies related to inflation, currency exchange fluctuations and other external shocks and contingencies, which would increase the cost of travel and materials. Additional workshops or materials needed.
OUTCOME 2:

8: International consultants

Long Term: AMA 104 weeks @ US$2500 per week = US$260,000 (over years 1,2,3 & 4)
Short Term: Communication Expert 150 days @US$600 per day. Total: US$90,000; CFS Expert 150 days @US$600 per day. Total US$90,000
9: National consultants: Web designer 60 days @ US$200 per day. Total US$12,000
10: Contractual Service Agreements - Organisations: Contract for LAM: US$72,000; Contract for seasonal outlooks:US$72,000
11: Travel: International: US$ 25,000*year Total US$100,000 including flights AMA, other int. consultants, flights to Madagascar, Belgium, Study Tours. National: US$ 5,000*year. Total US$20,000 This includes inter-island travel in Comoros
12: Equipment: AWS: US$320,000; Manual meteo equipment: US$70,000; H&S: US$50,000; 1 Meteostat receiving station: US$30,000; 3 Vehicles: US$160,000; 24 GSM: US$1,000
13: Training and Workshops

Meteorology (3 persons in Madagascar for 3 months in year 1 and 2) US$30,000 ; Climatology (3 persons in Madagascar for 3 months in year 1 and 2): US$30,000; Agro-meteorology: Year 1: 3 persons in Belgium for 6 months. Year 3: 3 persons for 3 months and 1 person for additional 3 months Total US$175,000; e-learning: (5 persons in years 1 and 2) US$12,000; Islands training (2 sessions a year in year 2, 3 and 4) US$45,000; Study Tours: (1 tour in year 3 and 4) US$20,000

14: Productions: Projector and Screen: US$15,000; Printing publications: US$5,000; Printing Atlas: US$5,000

15: Miscellaneous: 8 SIM cards for AWS and 24 for GSM phones (2x3 islands a year) US$4,000

OUTCOME 3:

16 International consultants long term: CTA 68 weeks @ US$2500 per week = US$170,000, over years 1,2,3 & 4; International UNV in rural hydraulics years 1 & 2: US$90,000 International UNV in agricultural systems supporting climate change adaptation years 1 & 2 US$90,000 International consultants short term: International consultant for 20 days per year in Years 1, 2, 3 and 4 for training and capacity building of CRDE, NGOs and farmers associations in extension techniques for integrating adaptation to climate change under output 3.1, including social mobilization, tree nurseries, (80 days@600 = US$48000); International consultant Year 1 for diagnostic of the agricultural inputs delivery system (20 days@600 = us$12,000);International specialist in for design of the CCAMP 80 days @600 Total: US$48,000 (year 2,3,4); International consultant Year 2 for training of CRDE on technical analysis and review (20 days@600=US$12,000); International consultant Year 2 for the development of an information system, operational manual and training in its use (40 days@600 = US$24,000); International consultant Year 4 for training on regulation and policies (20 days@600 = US$12,000); 16b Under Output 3.5 specialist in renewable energies, essential oil distillation and CC adaptation in years, 1,2,3 & 4 100 days @ US$600 per day total: US$60,000 ;under output 3.6 technical specialist in green certification and agricultural value chains 120 days @ 600 = Total: 72,000, years 1,2,3 & 4; specialist in green product marketing and business development 60 days @ 600 = Total:US$36,000 Year 2,3 & 4;
17National consultants: Specialists in erosion control Years 2&3 to train CRDE, NGOs farmers/women’s associations (44 days@200 = US$8800); specialists in organizational dynamics, social mobilization and extension support to build capacity of CRDE Year 1 (15 days @ 200 = US$3000); specialists in water control system development and maintenance to train CRDE, farmers/women’s associations on water storage, and irrigation system maintenance and on water control system development and maintenance Years 1 & 2 (50 days @ 200 = US$10000); 3 national consultants in Year 2 to develop the information system and train in its use (180days@200 = US$36,000); Specialist in agricultural inputs delivery system Year 1 (15days@200 = US$3000); specialist in agricultural in regulation and policies Year 4 (15days@200 = US$3000); Specialists in seed production year 2 (60 days * 200 = US$12,400) Specialist in capacity and needs assessment and in cereal / food bank management Year 3: (15 days @:200 = US$3000) subsequent training of CRDE, food bank management committees and farmers / women’s associations (15 days@200 = US$3000); national agro-economic monitoring and evaluation specialist Year 4 (30*200) = US$6000; expert in website design and marketing 30 days @ 200 per day, years 3 and 4 = US$6000; national consultant specialist in distillation, monitoring & evaluation years 2, 3 & 4 120 days @ 200 = Total 24,000
18 Travel

International: CTA: International flights 2@ US$2500 = US$1000 / local flights 20 @ US$150. Total =US$8000; International UNV international travel 2* US$2500 and between the islands (2*12*4 = 96 @ 150) total= US$19,400; International consultant for 20 days per year in Years 1, 2, 3 and 4 for training and capacity building of CRDE, NGOs and farmers associations in extension techniques for integrating adaptation to climate change under output 3.1, including social mobilization, tree nurseries Total per diem US$13,600; Total travel US$10,000 International consultant Year 1 for diagnostic of the agricultural inputs delivery system Total per diem 3400; Travel US$2500, Total=5900 International consultant Year 2 for training of CRDE on technical analysis and review total per diem US$3400 Travel US$2500 International consultant Year 2 for the development of an information system, operational manual and training in its use Total per diem US$6800, Travel US$2500 = total US$9300 International consultant Year 4 for training on regulation and policies total per diem US$3400, Travel US$2500; international CCAMP specialist years 2,3 &4 per diem 12,750; flights US$7500, total 20,250 , renewable energies & distillation specialist Flights * 3 US$7500, per diem 40 days US$6800 (years, 1,2,3,4) Total 14,300; technical specialist in green certification and agricultural value chains 60 days per diem Total: US$10,200, flights * 3 US$ 7500, Total = 17700; green product and business development specialist flight*1 2500 per diem *20 = US$3400. National: Under Output 3.1: Exchanges visits on mulching and composting (4@2000) Year 2 = US$8000; Under Output 3.4: Year 2 Exchanges visits on agricultural inputs shops to other LDCF country=US$10000; 2 specialists in erosion control Years 2&3 to train CRDE, NGOs farmers/women’s associations per diem US$3960, inter island travel (4 flights) US$600 Total 4560; specialists in organizational dynamics, social mobilization and extension support to build capacity of CRDE Year 1 per diem total US$1350 Inter island flights US$150; 3 specialists in water control system development and maintenance to train CRDE, farmers/women’s associations on water storage, and irrigation system maintenance and on water control system development and maintenance Years 1 & 2 per diem US$4500; inter island travel (6 flights) US$900 total 5400; 3 national consultants in Year 2 to develop the information system and train in its use Total per diem US$16,200 Inter island Flights US$450; Specialist in agricultural inputs delivery system Year 1 Total per diem US$1350 Inter island Travel US$150; specialist in agricultural in regulation and policies Year 4 Per Diem US$1350, Inter island Travel US$150; Specialists in seed production year 2 Per diem US$5400 Inter island Travel US$150 Specialist in capacity and needs assessment and in cereal / food bank management Year 3: Total per diem US$1350 Inter island Travel US$150; subsequent training of CRDE, food bank management committees and farmers / women’s associations Total per diem US$1350; national agro-economic monitoring and evaluation specialist Year 4 Total per diem US$2700, Inter island Travel US$150; expert in web design and marketing travel US$150 per diem 2 days (1 day visit per island) US$ 180 Total: US$330 year 2; national consultant specialist in distillation, monitoring & evaluation years 2, 3 & 4 flights*10 = US$1500, per diem: US$9000

19 Contractual Service Agreements - Organisations (including related equipment and materials)
Under 3.1 year 2,3,4 support for agro-enterprise development CRDE / AMIE / MFI / PlaNet Finance Total US$50,000; Under Output 3.2, years 1 to 4: IPEC/CRDE/ NGO/ CBO & consultancy company channels, ponds & water storage system assessment, development & maintenance Total US$90000; IPEC/CRDE/ NGO assessment installation, and maintenance of drip irrigation Total US$40000, incl low cost irrigation systems (450@100 =US$4500); feasibility study, implementation and maintenance of anti-erosive farming systems at 6 sites Total US$120,000; feasibility study, installation and maintenance of dry stone walls, Total US$50,000; feasibility study and installation of living fascines Total US$48000; feasibility study, plantation, production of vetiver and use for value added products, including essential oil distillation Total US$40,000; establishment and maintenance of sustainable plant nurseries at each project site Total=US$48000; feasibility study, installation and maintenance of drainage channels and associated CC adapted farming systems Total US$90000; INRAPE / CIRAD research on drought/disease resistant/tolerant livestock and crops and related CC adapted farming systems relevant to the 6 sites, incl identification of farmers and CRDE/NGO technical, information and equipment needs (for the different social and environmental conditions) at each site Total: US$30000; provision of adapted stock to farmers (1200@250=300000; insemination doses to farmers (300@90) Total =27000; distribution of seeds, plants, cuttings and equipment and support for planting, production and harvesting (6 sites @US$10000) Total:60,000; CIRAD/INRAPE/CRDE/ NGO support for research & on-site monitoring of drought/disease resistant/tolerant stocks (livestock and crops) and farming systems and establishment of ongoing monitoring systems nationally and at each site over Years 1,2,3 4; Total US$60,000; IPEC / CRDE/ NGOs/INRAPE/CIRAD support to establish farm trials and effective practices at the 6 sites over years 1 to 4 for: ‘stable with manure pit’ practice, improved shelters and improved fodder/feed storage methods including materials, construction of 450 stables to farmers years 1 & 2 (450@100) Total US$45,000; Plantation of fodder crops in trial farms & support by CRDE / NGOs for effective farming, maintenance, harvesting etc Total: US$90,000;Extension of mulching and composting Total US$38,000; Crop rotation, mixed cropping and Integrated Pest Management (IPM) Total 90,000; Agro-forestry including tools, equipment & trees Total: US$88,000; Under Output 3.3 years 1 & 2: rehabilitation of 2 CRDEs premises and CC adaptation information centres at each site, including information resources & equipping of all 6 sites to support effective CC adaptation extension work Total: US$400,000 years 1 & 2; Under Output 3.4: construction /rehabilitation of agricultural input shops (6 @ 10000) Total= 60,000; Construction and management of food storage banks (6 @6000), Total: US$36000; Certification services by regional green certification bodies including travel & per diem for international trainers & training materials US$66,000; Solar Energy equipment, installation, maintenance & support Year 2 – with maintenance and support agreed in purchase agreement contract Year 2 Total US$250,000; Biogas equipment installation, maintenance & support Total US$200,000 - with maintenance and support agreed in purchase contract agreement; 2 Distillers installation, maintenance & support Year 2,US$50,000; Radio, newspaper and television stations for awareness raising activities years 1 to 4 US$60,000
20 Equipment: Under Output 3.2: motorcycles (12@3000) Total: US$36000; Under Output 3.3: computers, servers, printers, inverters, etc for CRDE. US$60,000; Seeds, plants, trees, agricultural equipment for CRDE, NGOs and farmers (including women’s) associations for CC adaptation demonstration plots and to support ongoing maintenance of plots US$90,000
21 Training and workshops
Under Output 3.1: Years 1 to 3 training, including provision of equipment and training materials and training of trainers within CRDE on: ‘stable with manure pit’ practice, improved shelters and improved fodder/feed storage methods (6*6*2000) Total 72,000; Years 1 to 4: training in adapted soil & water conservation techniques including use of mulching, vetiver etc years 2 & 3,4 (8*6@2,000) total 96,000; plant nursery establishment and management (5*6@2000) Total 60000; IPM (12*6@2000) = Total 144000; Entrepreneurial micro-enterprise development 6*12@2000=144,000; Under 3.1 training on climate change adaptation practices and use of guidelines and field guides to extension staff (8*6*4 @2000 = 384,000); Training in agro-forestry techniques 6*12 @2000)=Total 144000; Under Output 3.2 years 1 to 4: Training on the use of drip irrigation and other irrigation and water storage techniques (12*6@2000 = Total 144000,
dry stone techniques (12*6@2000 = Total: 144000; Under Output 3.3 years 1 to 4 : training on climate change adaptation management approaches to management committees (6*8@2000) = Total 96,000; Year 1 CCAMP design workshop 6@2000 = Total 12,000; Technical analysis, assessment, information storage and research technical writing year 2 (6@2000) total US$12000), Data collection, monitoring & evaluation years 1 to 4 (12*6@2000) Total US$144000; Social and environmental impact assessment, climate change risk and vulnerability assessment (12*6@2000) Total 144,000; Workshops for information system development and training in its use year 2,3: (6*4@2000) Total US$48000; Under Output 3.4: selection and use of adapted seeds and farming techniques for production of adapted crops years 2-3 (12@2000 = Total US$ 24,000; Workshops to design and develop food storage areas (6*6@2000) Total US$72,000; Workshops to establish agricultural input shops 6*6@2000=US$72000; Use of alternative energies for distillation years 1 to 4, (24*2@2000 US$96,000; Selection and production of green, climate change resilient value added products 6*3*4@2000 = US$144,000; Years 1 & 2 green certification awareness raising to private sector and Professional Associations 6*3@2000 = US$36,000; Workshops and training in marketing of green products, including product design, labelling, regulations, SPS standards, market analysis, website design etc 6*3*4@2000 = US$144,000;

22 Productions: Training and workshop materials for CRDE, IPEC, community and farmers workshops including production of manuals, dissemination of awareness raising and marketing films; translation and publication costs for relevant documents, radio and visual guides and information productions for use by illiterate farming communities, sustainability plans and all printing and dissemination of key publications and productions US$40,000; Printing publications: US$10,000; year 3 high quality video productions on Comorian green production for promotion use, years 2, 3 & 4: US$60,000; leaflets, posters etc on Comorian green products: US$6,000
23 Miscellaneous: international exhibitions on green products Europe and USA year 2 & 3: US$23,000; Contingencies related to inflation, currency exchange fluctuations and other external shocks and contingencies, which would increase the cost of travel and materials US$8000
Project Management

Project Manager: US$725 per week for 208 weeks Total: US$150,800; Project Admin and Accounts US$475 per week for 208 weeks Total US$98,800; Project publications, communication, international liaison and productions specialist (US$500 per week for 48 weeks = US$24000); National UNV costs 6 UNV for 4 years: US$8000 per UNV per year. Total: $192,000; Purchase of motorbikes & helmets for use by UNV & associated maintenance / travel allowance for fuel etc 6@3000 = SU$18,000; Vehicle hire / driver hire budget to cover all three islands - $2000 per year; Travel between the three islands, estimated at costing $150 each (CTA, 30 trips; AMA 12 trips; NPM 48 trips, UNDP CO 4 trips * 2 person) Total US$14,700; Office equipment and associated running costs for project management (2 computers, software, 1 printer, telephone/fax, 6 whiteboards, 6 display boards, 6 flipchart stands, flipcharts, pens, paper etc.). Total: US$10000; Miscellaneous: hire of equipment, personnel or venues & costs of any exchange rate fluctuations relative to imported equipment. Total US$4000; Planning, Monitoring, Evaluation and publication costs, refer Table 9: US$126,000

Total resources required 	________________

Total allocated resources:		________________

Regular			________________

Other:

GEF			________________

Government	________________

In-kind			________________

Other			________________

In-kind contributions		________________

Program Period:		 4 years

Atlas Award ID:		

Project ID:		

	

PIMS #				4926

Start date:		 	_March 2014

End Date			 _February 2018_

Management Arrangements		__NIM____

PAC Meeting Date			______________

National level: Project Management

- National Project Manager (NPM)

- Chief Technical Adviser (CTA)

- Agro-Metrology Adviser (AMA)

- UNDP

- Project Support team

Island level: Project Execution

- IPEC Director of Agriculture

- CRDE at 6 project sites

- CMS

- UNV 3 (coordination/support of project activities)

- CTA / AMA / NPM & Project Team support

- UNV 2 (Int) – technical support

Outcome 1

DNSAE, IPEC & CRDE : lead execution in coordination with relevant national agencies (DNEF, INRAPE, PRGS CGAP, CMS / ANACM)

Support by: CTA, AMA, project management team, UNV, specialist consultants & partner/baseline projects

�
�
�
�
�
�
�

Execution and Management Structure for the CRCCA Project

: Report

: Approval / Authorization

: Steering / guidance

Outcome 2

CMS (supported by ANACM): national level responsibility for overall execution and coordination of Outcome 2 activities / outputs. CMS island level (supported by ANACM) responsible for coordination of activities on each island.

Support by: CTA, AMA, project management team, UNV, specialist consultants & partner/baseline projects

�
�

Outcome 3:

Island level IPEC and CRDE responsible for coordination and execution of project activities at each site in coordination with relevant agencies and groups (DNEF, INRAPE, PRGS CGAP, CMS / ANACM, SNAC, FNAC, Farmers, Farmers Associations, Women’s Groups, Private Sector Organisations, Meck & Sanduk)

Support by: CTA, AMA, project management team, UNV, specialist consultants & partner/baseline projects

�
�

PRGS / CGAP

(SD / CC Committee if established)

Project Board:

Secretary General (Chair / President)

DNSAE (secretary)

CMS

DNEF / NAPA focal point

DEL

CGAP / PRGS rep

GEF Focal Point

IPEC reps (1 from each island)

CRDE reps (1 from each island)

INRAPE

Farmers Association (1 from each island)

Women’s Association rep (1 from each island)

Private sector reps 1 from each island

Project manager (Secretary)

UNDP

Baseline partner projects - Observers

MPEEIA -DNSAE

Implementing Partner National Project Director

Island Technical Committee

(1 per island)

IPEC Agriculture Div (Chair)

CRDE

IPEC – Env & Forest (Secretary)

IPEC - Livestock

CMS

Farmers Association rep

Women’s Association rep

Private sector reps

SNAC/ FNAC reps

Chamber of Commerce rep

Meck/Sanduk rep

GEF island focal point

Baseline project representatives

UNDP CO

UNDP RCU

Executing Agency:

MFAC

� Defined as surviving on less than US$1/day (UNDP/UNDAF).

� Rapport National sur le Développement Humain-Insécurité alimentaire et vulnérabilité, 2003-2004 (Union des Comores/ SICIAV/FAO/UNDP, page 29).

� World Banks statistics

� Source: IFAD Rural Poverty Portal http://www.ruralpovertyportal.org/country/statistics/tags/comoros

� Comoros Economic Outlook, 2012

� DTIS, 2007

� http://country-profiles.geog.ox.ac.uk

� Agence Nationale de l’Aviation Civile et de la Météorologie (Anacm)

� Of the forty permanent rivers that existed on Anjouan in the fifties, only a dozen remain, most of which dry up during the dry season.

� INGC. 2009. Synthesis report. INGC Climate Change Report: Study on the impact of climate change on disaster risk in Mozambique. [van Logchem B and Brito R (ed.)]. INGC, Mozambique.

�Using data from 32 meteorological stations in south-western Indian Ocean over the period from 1961 to 2008, ASCONIT-Consultants, (2011) report significant warming across the basin. Annual precipitation trends over the period 1961 to 2008 included: a decrease in the annual number of days above 10 mm rainfall; annual volume of rainfall for the period 1961/2008 on most stations down; no significant trends in extreme precipitation According to the model, annual rainfall is likely to vary between 2% and 20%..

� Images above: average of 21 models: average annual, average December-January-February average June-July-August. Bottom images: number of models out of 21 tested that indicate an increase in precipitation. Red dot: Mayotte.

� Plan Stratégique National 2010-2014 : Changements climatiques, Environnement naturel, Réduction des risques

� MDRPAE 2006

� FAO, Comoros profile, food insecurity indicators

� Of the forty permanent rivers that existed on Anjouan in the fifties, only a dozen remain, most of which dry up during the dry season.

� The various reports available on access to safe water, however, are inconsistent with figures ranging from 91.8% (UN, 2002) to 6% (Mohamed and Othman, 2006) implying a confusion about the definition of access to safe water.

� ASCONIT-Consultants, 2011

� FAO Environmental profile Comoros

� Ndiaye, 2011

� FAO, 2007

� Reyniers et al 2002

� ASCONIT-Consultants, 2011

�Management of public finances is also strongly influenced by the complexity of the political and institutional system. The Union combines a centralized system and a strong autonomy of individual Islands (Moheli, Anjouan Grande Comore). Union law takes precedence over that of islands and is binding on all of the Union (Article 8 of the Constitution). In this institutional configuration, management of public finances involves several entities, including National Assemblies (AN), the executive, and finance ministries and treasuries of the islands and Central government. The budget and treasury management is based on the sharing of responsibilities tax and budget between the central government and those of the islands.

� Commisariat General au Plan

� Of relevance here is the 2006 law (decree n°06-220/PR) on plant protection. The objective of the law is to establish rules related to phytosanitary protection in Comoros, monitor imports and exports of phytosanitary products, and monitor the use and distribution of phytochemistry products (including pesticides) to fight against plant pests and diseases. It has the following objectives: protect the territory against pests that could affect cultivated plants; use methods to combat pests that have a minimal impact on human health and the environment (in particular when pesticides are used); and promote the quality of consumer goods. Plant protection is the responsibility of the Ministry of the Union in charge of Agriculture. The law also foresees the establishment of an advisory organ, “The National Advisory Council for Plant Protection

� Institut national derecherche pour l’agriculture, la pêche et l’environnement, INRAPE

� law n°95-09/AF, decree n°95-106

� Syndicat National des Agriculteurs Comoriens

� Projet d'Appui aux Investissements Agricoles aux Comores

� Fédération Nationale des Agriculteurs Comoriens

� La centrale d’achat des professionnels agricoles des Comores

� Project to Support the Pathway agricultural inputs, PAFIA

� 84% of project total : € 32,918.86

� Climatology is the science that deals with the phenomena of climates or climatic conditions. Climate in a narrow sense is usually defined as the “average weather” or more rigorously as the statistical description in terms of the mean and variability of relevant quantities over a period of time ranging from months to thousands or millions of years. The classical period is 30 years, as defined by the World Meteorological Organization (WMO). These relevant quantities are most often surface variables such as temperature, precipitation, and wind. Climate in a wider sense is the state, including a statistical description, of the climate system. �HYPERLINK "http://www.fao.org/climatechange/65923/en/" \l "a"�http://www.fao.org/climatechange/65923/en/#a�

�.Guide to Agricultural Meteorological Practices (GAMP), 2010 Edition (WMO-No.134). Updated in 2012 �HYPERLINK "http://www.wmo.int/pages/prog/wcp/agm/gamp/gamp_en.php"�http://www.wmo.int/pages/prog/wcp/agm/gamp/gamp_en.php�

� The Earth’s system is highly interconnected and complex, with many processes that are only slowly becoming understood. There is evidence that the global climate is changing. The earth’s lower atmosphere, ocean, and land surface are warming and the dominant cause of the warming since the industrial era is linked to human activities. It is critical to improve understanding of the global climate system and the ability to project future climate through continued and improved monitoring and research. This can then in turn inform decisions on adaptation and mitigation. This is particularly important for smaller (seasonal and regional) temporal and spatial scales, for climate variability and climate extremes, and for hydro-climatic variables such as rainfall and water resource availability.

� Union des Comores, 2006. “Technologies needs assessment in the priority areas”.

� “Convention-Cadre des Nations Unies sur les Changements Climatiques (CCNUCC): Seconde Communication Nationale sur les Changements Climatiques” (Draft), 2012. MPEEIA, DNEF

� “Final Report of the WMO Mission to the Direction Nationale de la Météorologie. Severe Weather Forecasting Demonstration Project (Swfdp) Country Visit”, October 2012. WMO, Geneva (Switzerland).

�HYPERLINK "http://www.wmo.int/pages/prog/amp/pwsp/documents/Comoros_Report_English_Final.pdf"�http://www.wmo.int/pages/prog/amp/pwsp/documents/Comoros_Report_English_Final.pdf�

� “Plan d’Action de renforcement du Service météorologique comorien (SMC) et Rapport de Mission”, April 2010. WMO

� Bernardi, M., 2013. “Agro-meteorology and it’s potential role in reducing vulnerability to climate change in the agricultural sector in the Comoros Islands. Mission report in Comoros Islands (25 February-11 Mars 2013”. UNDP-GEF project on “Enhancing adaptive capacity and resilience to climate change in the agricultural sector in the Comoros”. Rome (Italy).

� Direction Technique de la Météorologie Comorienne, DTMtoC

� Agence Nationale de l'Aviation Civile et de la Météorologie de l'Union des Comores, ANACM

� DTMtoC: �HYPERLINK "http://www.anacm-comores.com/dm.php"�http://www.anacm-comores.com/dm.php�

� Direction Technique de la Météorologie Comorienne, DTMtoC

� ANACM: �HYPERLINK "http://www.anacm-comores.com/organe-anacm.php"�http://www.anacm-comores.com/organe-anacm.php�

� CNDRS: Centre National de la Recherche Scientifique

� ASECNA; Agence pour la Sécurité de la Navigation Aèrienne en Afrique et à Madagascar

� A meteorological office specified under International Civil Aviation Organization (ICAO) procedures maintains watch over meteorological conditions within a defined area or along designated routes or portions thereof for the purpose of supplying meteorological information, in particular, meteorological warnings.

� TUTIEMPO: �HYPERLINK "http://www.tutiempo.net/en/Climate/Comoros/KM.html"�http://www.tutiempo.net/en/Climate/Comoros/KM.html�

� A modern AWS is powered by rechargeable batteries and a solar panel. For data communication, several options do exist. They are equipped with a SIM (Subscriber Identity Module) card and a GPRS (General Packet Radio Service) contract with sufficient good GSM (Global System for Mobile Communications) coverage in the area. All relevant weather variables are permanently measured by the AWS and automatically sent to Internet climate data base. Data can be then easily downloaded from Internet in an automatic mode.

� CRDE: "Centres Ruraux de Développement Economique”.

� MAGICC/ScenGen: � HYPERLINK "http://www.cgd.ucar.edu/cas/wigley/magicc/" �http://www.cgd.ucar.edu/cas/wigley/magicc/�

� Adaptation au Changement Climatique

� RIMES: �HYPERLINK "http://www.rimes.int/"�http://www.rimes.int/�

� La Reunion Tropical Cyclone Center: � HYPERLINK "http://www.meteo.fr/temps/domtom/La_Reunion/webcmrs9.0/#" �http://www.meteo.fr/temps/domtom/La_Reunion/webcmrs9.0/#�

� “Final Report of the WMO Mission to the Direction Nationale de la Météorologie. Severe Weather Forecasting Demonstration Project (Swfdp) Country Visit”, October 2012. WMO, Geneva (Switzerland). �HYPERLINK "http://www.wmo.int/pages/prog/amp/pwsp/documents/Comoros_Report_English_Final.pdf"�http://www.wmo.int/pages/prog/amp/pwsp/documents/Comoros_Report_English_Final.pdf�

� A climatological atlas contains maps and tables of climatic data usually including distributions of highest and lowest temperatures by month, temperature means by month, diurnal ranges of temperature by month, frequency of wind direction and speed for several class values, monthly average and extreme precipitation, number of days per month with temperatures above and/or below specified values, etc., at fixed locations over land, or within geographic areas at sea.Marine climatic atlases often include frequencies of sea level pressure values, wave heights, gale-force winds, and other phenomena of significance to mariners.

� “Plan d’Action de renforcement du Service météorologique comorien (SMC). Rapport de Mission” April 2010. WMO, Geneva

� Rapport RD/COI, 2010. “Etude de faisabilité d’un projet régional de gestion des risques et catastrophes naturels. Proposition d’un programme d’actions. Rapport intermédiaire”. Risques & Développement, Aubagne (France).

� RIMES: �HYPERLINK "http://www.rimes.int/"�http://www.rimes.int/�

� Tanzania Meteorological Agency: �HYPERLINK "http://www.meteo.go.tz/"�http://www.meteo.go.tz/�

� “Plan d’Action de renforcement du Service météorologique comorien (SMC). Rapport de Mission”, April 2010. WMO

� CRDE: "Centres Ruraux de Développement Economique”

� EUMETSAT: European Organisation for the Exploitation of Meteorological Satellites

� Reference is made particularly to vanilla genotypes found in Comoros.

� Comoros’ Poverty Reduction and Growth Strategy Paper

� All parties to the UNFCCC must submit national reports on implementation of the Convention to the Conference of the Parties (COP). The required contents of national communications and the timetable for their submission are different for Annex I and non-Annex I Parties. This is in accordance with the principle of "common but differentiated responsibilities" enshrined in the Convention. Least developed countries may submit their initial communication and biennial update ‘at their discretion

� Priority actions on the basis of: (i) likely threats linked to climate change, (ii) the level of risk, (iii) the urgency, (iv) the links with the national development programs particularly the poverty reduction strategy and (v) synergies with multilateral agreements as well as the cost/efficiency ratio.

�The aim of the commission was to be to ensure that climate change is taken into account in the development programs through inter-sectoral coordination. It was to include the Ministry of Finance and Budget, Ministry of State in charge of Economy and Trade, Ministry of State in charge of Planning, Homeland Development and Urbanism, Ministry of Health, Focal points of relevant Conventions, National Assembly, National Research Institute for Agriculture, Fisheries and Environment, civil society representatives, private sector representatives, associations, the University of the Comoros, the National Centre for Documentation and Scientific Research (NCDSR).

� Design of the CRCCA project has built on the NAPA and SNC assessments of vulnerability, and on the identification of priority areas, issues and barriers. The approach outlined in Section 2 of this CRCCA project document outlines how the three project Outcomes will work together to strengthen capacity in the agriculture sector for achievement of adaptation objectives in one of the priority NAPA areas for the Union of Comoros.

�constitutes 75% of the export revenue.

� A legislative and regulatory framework law on the environment was adopted in October 1994 (decree No. 94/100/PR). This framework law made provision for the creation of the Mohéli marine park, the protection of indigenous plants and species and environmental impact studies (EIS). The framework law covers sustainable development, impact studies, biological diversity, land and marine environment protection, protected areas and the creation of an environmental fund.

� Targets agreed for 2016 under strategic line item: Adaptation of agriculture to climate change are: 60% of farmers have access to water for irrigation, 50% of introduced crops are drought resistant, 80% of farmers understand and follow weather and climate forecasts.

� Under Comoros laws, international treaties and agreements have effect domestically subject to a domestication procedure. This includes an affirmative vote by the Parliament of the Union of the Comoros. Once the parliament has voted in favour of the agreement, a Decree of ratification is developed and signed by the President and subsequently forms the instrument of ratification

� Comores, France/Réunion, Madagascar, Maurice, and Seychelles.

� Initiative Régionale Agroécologie Changement Climatique. In the Comoros islands IRACC is partnering with the PNDHD project supported by IFAD. Started in 2010 for Indian Ocean Commission (IOC) member countries, IRACC is funded by IOC and the International Fund for Agricultural Development (IFAD).

� ACClimate: �HYPERLINK "http://www.acclimate-oi.net/"�http://www.acclimate-oi.net/� . The ACClimate Project (2008-2012) had several objectives:

Provide support and develop a detailed analysis of national vulnerability to climate change, to provide keys to understanding the adaptation issues of the region;

Examine regional climate trends over the past 40 years and analyze the vulnerabilities of different sectors;

Strengthen national climate change capacities, inform, communicate and educate in order to mobilize all actors on the theme of climate change adaptation;

Develop a regional adaptation strategy, to support IOC member states to become more resilient to climate change over the long term.

� Union des Comores, France/La Réunion, Madagascar, Maurice, SeychellesInizio moduloFine modulo

� South West Indian Ocean Climate Outlook Forum

� Etudes sur le climat, sur les impacts du changement climatique et sur les vulnérabilités induites dans divers secteurs.

� CliSysy: �HYPERLINK "http://www.mfi.fr/en/clisys-the-management-tool-for-all-climate-data-fiche-produit.php"�http://www.mfi.fr/en/clisys-the-management-tool-for-all-climate-data-fiche-produit.php�

� Achievement of the project’s three Outcomes will also contribute to GEF LDCF Objective 1 in that increased capacities and the transfer and adoption of adaptation technology will ultimately work towards reducing the vulnerability of Comorian agricultural production systems to the adverse impacts of climate change, however the project does not aim to achieve LDCF Objective 1 impact and is focused on achieving positive impacts under LDCF Outcomes 2 and 3.

� Appui à la création et au développement des micros et petits entreprises AMIE

� Engagement Communautaire pour le Développement Durable

� The ECDD project has been supporting the development of agro-forestry and agro-ecology techniques on the island of Anjouan, in order to help tackle erosion and low soil fertility issues. It established demonstration plots in agro-forestry and agro-ecology and provided training to farmers. Techniques developed under ECDD involve planting cuttings of fast-growing trees around the edge of fields to form hedges, whose roots then help to stabilize the soil, preventing erosion and nutrient loss. Once the soil has been stabilised through these erosion barriers, manure from livestock, compost and crop rotations is introduced to increase the fertility and moisture retention of the soil helping to improve yield and so ensure that the soil is constantly covered, fertilised and protected in ways that mimic the leaf-litter and undergrowth layers of a forest. This is a technique called “semis sur couverture végétale” or SCV which was developed in Brazil and has since been introduced to Madagascar. The idea is that the soil should never be left bare, as this leaves it vulnerable to erosion. Soil cover can be dead, in the form of leaf mulches, or live, using specially selected cover plants which grow underneath or among crops, protecting the soil and recycling nutrients.

� 60% of farmers have access to water for irrigation; 50% of introduced crops are drought resistant; 80% of farmers understand and follow weather and climate forecasts

�constitutes 75% of the export revenue.

� The PIF was developed in April - May 2012, comments were received from GEF by UNDP Comoros in August 2012

� Centres Ruraux de Développement Economique

� finalised in July 2012 after development of the PIF

� developed in 2012 after design of the PIF

� to design and implement a training programme for the Institute of Moheli

� PIF Output 1.2

� � HYPERLINK "http://www.km.undp.org/doc/fiche_cat.pdf" \t "_new" �Développement des capacités de gestion des risques naturels et climatique�

� Refer section A5.

� The key Outcomes are: Outcome 1: Tools for sharing and dissemination of information on Climate Change are operational and used by key stakeholders (mapping, GIS, documentation centers); Outcome 2: Knowledge and skills of decision makers are strengthened to better integrate climate change in to national strategies and in to planning, implementation and monitoring; Outcome 3: Resilience to climate change and the living conditions of vulnerable populations are improved by the implementation of local pilot actions in the field

� Cadre Intégré Renforcé

� the financial arm of the Cotonou Agreement between the EU and 78 countries of Africa, the Caribbean and the Pacific (ACP) and the Overseas Countries and Territories (OCTs)

� Common Market for Eastern and Southern Africa (COMESA) and the East African Community (EAC) and the Southern African Development community (SADC)

� In January 2013 an EU 15 million grant was awarded to support the countries of the Indian Ocean region in enhanced regional cooperation in sustainable biodiversity management

� In design of the agro-meteorological components of the project in particular, the project design team were faced with the challenge of designing systems, with the necessary equipment and trained staff, in a section of the CMS that does not currently exist. A strong emphasis has been placed on project support that is sustainable and appropriate and on the need for ANACM and CMS. ANACM and CMS have demonstrated the political and financial commitment necessary to establish a long term agro-meteorological service in the Comoros islands. Assessment of national systems within CMS during design by the agro-meteorological expert has also confirmed that the CMS have the necessary maintenance and administrative teams and systems in place in order to maintain all equipment and systems proposed for installation under the project

� Refer Annex 1

� Although relevant to the baseline situation and important partners in this project, no GEF funded initiatives or initiatives that have been factored in as co-financing in previous GEF funded initiatives have been included as co-financing for this initiative. A distinction is therefore made in this project document between ‘baseline’ initiatives which are considered as co-financing, and ‘partner’ initiatives which are strategically important to the project, and with which the project team will align/ partner, but which have not been factored in as co-financing. Please refer to Section 2, Part A4.

� Pease note this was funded by GEF and is not considered as co-financing, the reference here is to the SNC as a strategically important document to the baseline situation, not as a baseline initiative in the sense of co-financing

� Although relevant to the baseline situation and important partners in this project, no GEF funded initiatives or initiatives that have been factored in as co-financing in previous GEF funded initiatives have been included as co-financing for this initiative. A distinction is therefore made in this project document between ‘baseline’ initiatives which are considered as co-financing, and ‘partner’ initiatives which are strategically important to the project, and with which the project team will align/ partner, but which have not been factored in as co-financing. Please refer to Section 2, Part A4.

� Lessons learnt from international experience show that all too often development projects provide support for the design of national strategies, plans and frameworks that are not subsequently actively used by the country to guide the actions of national agencies.

� To be recruited under the project to support the NPM, CTA, AMA and Project Implementing Partner in organising project related logistics on each island.

� Including NGOs, SNAC, FNAC, INRAPE, CAPAC, CMS and Producers association

� A lesson learnt from past donor funded projects indicates the importance of building capacity for long term research rather than support for short term project-based research initiatives.

� All reference to FNAC includes FNAC FM

� GEF LDCF funds will be used to support training of MFI, CRDE and farmers associations by a financial expert and for the development of guidelines and systems within MFI at project sites, they will not be used for a revolving fund. Further training will be provided under Outcome 3 to build the entrepreneurial capacity of farmers at project sites in order to support climate resilient micro-enterprise development.

� currently Meck and Sanduk regard all agricultural projects as ‘high risk’ and very few receive funding

� This will include advice on, and direct project support for monitoring relevant PRGS indicators and targets.

� The Committee was to have representatives from relevant stakeholder groups including:

‘Vulnerable groups, NAPA island committee, PRSP Guidance committee from each island, Institutions in charge of the development of the island, Associations, the civil society, the private sector, Experts who have conducted participative evaluations on vulnerability’

� Refer Section 2, Part D Management Arrangements. ITC will be formed as key project execution committees on each island

� As is outlined in the NAPA

� Although relevant to the baseline situation and important partners in this project, no GEF funded initiatives or initiatives that have been factored in as co-financing in previous GEF funded initiatives have been included as co-financing for this initiative. A distinction is therefore made in this project document between ‘baseline’ initiatives which are considered as co-financing, and ‘partner’ initiatives which are strategically important to the project, and with which the project team will align/ partner, but which have not been factored in as co-financing. Please refer to Section 2, Part A4.

� Direction Technique de la Météorologie Comorienne, DTMtoC

� The Comoros Meteorological Service (CMS), also known as the “Technical Directorate of Meteorology of Comoros”� (TDMetCo) is based in Moroni, and includes 5 sections: Climatology, Environment and Observation; Forecasting and Research; Agro-meteorology; Hydro-meteorology; Marine Meteorology & Oceanography. In practice, agro-meteorology, marine meteorology & oceanography are not in place.

� The meteorologist recruited by CMS will oversee the procurement, installation and maintenance of the meteorological equipment under CRCCA project, with support from CMS Climatology, Environment and Observation” Section and in close coordination with on-going activities under ACCE project. The training-of-Trainers approach will support the sustainability of these functions following EOP.

� Of project financial and technical support

� Of project financial and technical support

� “Plan d’Action de renforcement du Service météorologique comorien (SMC). Rapport de Mission”, April 2010. WMO, Geneva (Switzerland).

� Meteorological variables measured every hour at AWS: air pressure; maximum and minimum air temperature; air relative humidity; global radiation; wind speed and direction; calculated potential evapo-transpiration; rainfall.

� This section of CMS has the administrative and technical capacity necessary to support procurement, installation and maintenance of equipment and systems procured under the project.

� Manual meteorological equipment required for synoptic stations (exluding wind speed and wind direction): screen, sunshine recorder (global solar radiation), maximum and minimum temperature thermometers, dry and wet bulb thermometers, thermo-hygrograph, raingauge, rainfall recorder, Piche evaporation meter, soil thermometers, grass thermometers, pyrheliometer (direct solar radiation).

� Crop observations: variety of the crop grown; actual planting per dekak; plant density; stage of development of crop; assessment of crop performance; damage by pests, diseases & adverse weather; state of weeding in the field; date of maturity for the crop variety.

� CIMEL: �HYPERLINK "http://www.cimel.fr/?weather-station=automatic-agro-weather-station&lang=en"�http://www.cimel.fr/?weather-station=automatic-agro-weather-station&lang=en�

� For ease of maintence and operation by CMS

� FAO Climpag: � HYPERLINK "http://www.fao.org/nr/climpag/" �http://www.fao.org/nr/climpag/�

� Training in its use will be provided by the AMA

� FAO AgroMetShell: � HYPERLINK "http://www.hoefsloot.com/agrometshell.htm" �http://www.hoefsloot.com/agrometshell.htm�

� FAO New_LocClim: � HYPERLINK "http://www.fao.org/nr/climpag/pub/en3_051002_en.asp" �http://www.fao.org/nr/climpag/pub/en3_051002_en.asp�

� GPCC: � HYPERLINK "http://gpcc.dwd.de" �http://gpcc.dwd.de�

� FAO WinDisp: � HYPERLINK "http://www.fao.org/giews/english/windisp/windisp.htm" �http://www.fao.org/giews/english/windisp/windisp.htm�

� � HYPERLINK "http://www.fao.org/giews/english/index.htm" �http://www.fao.org/giews/english/index.htm�

� FAO AquaCrop: � HYPERLINK "http://www.fao.org/nr/water/aquacrop.html" �http://www.fao.org/nr/water/aquacrop.html�

� EUMETCast is EUMETSAT’s primary dissemination mechanism for the near real-time delivery of satellite data and products generated by the EUMETSAT Application Ground Segment. EUMETCast also delivers a range of third-party products. EUMETCast is a multi-service dissemination system based on standard Digital Video Broadcast (DVB) technology. It uses commercial telecommunication geostationary satellites to multicast files (data and products) to a wide user community.

� MSG: �HYPERLINK "http://www.eumetsat.int/Home/Main/Satellites/MeteosatSecondGeneration/index.htm?l=en"�http://www.eumetsat.int/Home/Main/Satellites/MeteosatSecondGeneration/index.htm?l=en�

� Instat: � HYPERLINK "http://www.reading.ac.uk/ssc/n/n_instat.htm" �http://www.reading.ac.uk/ssc/n/n_instat.htm�

� Metadata in this context are records attached to a climate data series that include information about the instruments used and the location & nature of the observing site, along with details of any changes over time & also changes in the way the observations were made. Metadata records should accompany generated data sets describing how they were constructed & may have changed over time.

� The software package for data homogenization (RHtestsV3) is based on the freely available statistical package R and can downloaded with guidance documentation from �HYPERLINK "http://cccma.seos.uvic.ca/ETCCDI/software.shtml"�http://cccma.seos.uvic.ca/ETCCDI/software.shtml�

� A climatological atlas contains maps and tables of climatic data usually including distributions of highest and lowest temperatures by month, temperature means by month, diurnal ranges of temperature by month, frequency of wind direction and speed for several class values, monthly average and extreme precipitation, number of days per month with temperatures above and/or below specified values, etc., at fixed locations over land, or within geographic areas at sea. Marine climatic atlases often include frequencies of sea level pressure values, wave heights, gale-force winds, and other phenomena of significance to mariners.

� Meteorological and climate products might include: Daily rainfall bulletin; Daily weather forecasts; Dekadal agro-meteorological bulletins; Monthly climate outlooks; Seasonal climate outlooks; Observed climate change signals; Climate change vulnerability assessment maps; Advisories/Alerts on extreme weather and climate events such as droughts and floods; Climatological maps; Agro-ecological maps; Seasonal distribution maps of onset and cessation of rains; Length of growing period maps; Maps on chances of dry and wet spell of given lengths; Maps on rainfall variability during different seasons; and Climate atlases.

� IRI: �HYPERLINK "http://portal.iri.columbia.edu/portal/server.pt"�http://portal.iri.columbia.edu/portal/server.pt�

� ECMWF: �HYPERLINK "http://www.ecmwf.int/"�http://www.ecmwf.int/�

� As an example, Annex xx presents the proposal for implementing a LAM in Sudan in the framework of the Sudan Institutional Capacity Programme: Food Security Information for Action (SIFSIA) project executed by FAO.

� MSG: �HYPERLINK "http://www.eumetsat.int/Home/Main/Satellites/MeteosatSecondGeneration/index.htm?l=en"�http://www.eumetsat.int/Home/Main/Satellites/MeteosatSecondGeneration/index.htm?l=en�

� DevCoCast: �HYPERLINK "http://www.devcocast.eu/ViewContent.do?pageId=1"�http://www.devcocast.eu/ViewContent.do?pageId=1�

� AGRICAB: �HYPERLINK "http://www.agricab.info/Pages/home.aspx"�http://www.agricab.info/Pages/home.aspx�

� VITO: �HYPERLINK "http://free.vgt.vito.be/index.php"�http://free.vgt.vito.be/index.php�

� NDVI (Normalized Difference Vegetation Index) is a measurement of plant growth (vigor), vegetation cover, and biomass production from multispectral satellite data.

� Suitable candidates should have BAC+2 or BAC+3 diploma degree.

� e-SIAC: �HYPERLINK "http://www.reading.ac.uk/ssc/n/esiac.htm"�http://www.reading.ac.uk/ssc/n/esiac.htm�

� Instat: �HYPERLINK "http://www.reading.ac.uk/ssc/n/n_instat.htm"�http://www.reading.ac.uk/ssc/n/n_instat.htm�

� GEONETCast: �HYPERLINK "http://www.earthobservations.org/geonetcast.shtml"�http://www.earthobservations.org/geonetcast.shtml�

� ITC: �HYPERLINK "http://www.itc.nl/coursefinder?domain=gfm&programme=certificate"�http://www.itc.nl/coursefinder?domain=gfm&programme=certificate�

� Crop observations: variety of the grown crop; actual planting dekak; plant density; stage of development attained by the crop; general assessment of crop performance; damage by pests, diseases and adverse weather; state of weeding in the crop field; date of maturity for the crop variety.

� Centre des Operations de Secours et Protection Civile (COSEP), involved in disaster risk management as well.

� Centre des Operations de Secours et Protection Civile (COSEP)

� e-Learning at University of Reading: �HYPERLINK "http://www.reading.ac.uk/ssc/n/elearning.htm"�http://www.reading.ac.uk/ssc/n/elearning.htm�

� ITC: �HYPERLINK "http://www.itc.nl/coursefinder?domain=gfm&programme=certificate"�http://www.itc.nl/coursefinder?domain=gfm&programme=certificate�

� through the telecommunication software installed on their data servers for further archiving

� FAO-AMS Users Guide: � HYPERLINK "http://80.69.76.153/wiki/index.php?title=Main_Page" �http://80.69.76.153/wiki/index.php?title=Main_Page�

� Although relevant to the baseline situation and important partners in this project, no GEF funded initiatives or initiatives that have been factored in as co-financing in previous GEF funded initiatives have been included as co-financing for this initiative. A distinction is therefore made in this project document between ‘baseline’ initiatives which are considered as co-financing, and ‘partner’ initiatives which are strategically important to the project, and with which the project team will align/ partner, but which have not been factored in as co-financing. Please refer to Section 2, Part A4.

� As outlined in the ‘Project Inception Phase’ description in this ProDoc (p132), the establishment of clear operational frameworks, and agreements on the roles and responsibilities of key stakeholder groups and baseline/partner projects in implementing project activities, and of conflict resolution mechanisms, must discussed and agreed at project start, to set the path for effective project implementation.

� Refer project principles; Section 2, Part B

� Refer project principles; Section 2, Part B

� DTIS, 2007

� For more information, see http://www.fao.org/ag/ca/AfricaTrainingManual.html

� Technologies are agronomic (conservation agriculture/mulching, nutrient management, mixed cropping, contour cultivation), agroforestry and management practices. Maintaining and improving soil fertility and productivity, reducing evapo-transpiration, controlling pests and strengthening livestock farming systems are important ways in which farmers can increase their resilience to climate change and continue to make a living from the land.

� The Farmer Field School is a form of adult education, which evolved from the concept that farmers learn optimally from field observation and experimentation. It was developed to help farmers tailor their Integrated Pest Management (IPM) practices to diverse and dynamic ecological conditions. In regular sessions from planting till harvest, groups of neighboring farmers observe and discuss dynamics of the crop’s ecosystem. Simple experimentation helps farmers further improve their understanding of functional relationships (e.g. pests-natural enemy population dynamics and crop damage-yield relationships). In this cyclical learning process, farmers develop the expertise that enables them to make their own crop management decisions. Special group activities encourage learning from peers, and strengthen communicative skills and group building. Pontius, J.C., R. Dilts & A. Bartlett (2002) From farmer field school to community IPM: Ten years of IPM training in Asia. RAP/2002/15, FAO Regional Office for Asia and the Pacific, Bangkok. 106 pp.

� This builds on experience from similar initiatives in the Union of Comoros where fodder was planted some distance from shelters and was not collected by farmers as this was seen to be too time consuming. The NGO Dahari has experience in this area through the ECCD project, on the island of Anjouan.

� The Union of Comoros currently has very weak capacity for biosecurity and this will be taken in to consideration by the CRCCA project when introducing any plant material to the islands. The project will ensure that full biosecurity checks are undertaken in the country from which Chrysopogon zizanioides is sourced.

� Vetiver is a fast-growing perennial grass with a large, interlinked root system widely used throughout the tropics as an anti-erosion measure. When planted in single lines along the contour of fields hedges of vetiver are very effective in soil and moisture conservation. The stiff stems of the thick hedge slow down the movement of run-off water and spread it out, trapping silt behind the hedge. This allows more water to be absorbed into the soil, thus reducing run-off and erosion as well as improving crop yields. It also has a potential to generate agricultural byproducts (mulching, animal feed, crafts, essential oil, protection of agricultural infrastructure and others) that can create substantial revenues for the farmers

� project monitoring and evaluation at project sites will directly involve the CCAMP management committee and will contribute to build the capacity of local partners for effective management, monitoring and evaluation of climate change adaptation support.

� If data sets and M&E systems are too complex or time consuming they are unlikely to be implemented effectively.

� Programme 2.5 includes support for “intensification and improving agricultural productivity through a better access to inputs and production technologies”.

� Centrale d’achat des professionels agricoles des Comores / Supply Centre for Comorian Professionals of the Agriculture Sector

� INRAPE is the lead organisation within the national certification system. Law No. 95-09/AF related to the creation, the organization and the operation of INRAPE

� If any seeds or species are imported in to Comoros the project will make sure that INRAPE undertake a full assessment of IAS risk and that full bio-security checks are undertaken.

� production supported under Output 3.1

� In assessing solar energy the project should consult with the German NGO: Solare Brücke, which develops the Scheffler-Reflector technology in different countries.

� In order to support sustainability following the end of the project (EOP) it is essential that climate change adaptation tools and techniques also result in an increase in farmers revenues and/or yield.

� Assessment of strategic role and capacity of MPEEIA DNSAE as implementing agency is provided in Annex 6.

� The micro-assessment of the financial management capacity of the national partners made by the UN system has concluded the use of a mix of direct payment and cash advance (see annex …)

� The project must not go over budget; UNDP will not be in a position to cover such cost overruns.

� Project design has drawn on lessons learnt from past projects on the importance of providing effective support for project implementation ‘on the ground’ while ensuring that project activities build sustainable capacity in implementing institutions. Comoros is a small country, however travel between the islands and within the islands to project sites can be difficult and time consuming. In consultation with national stakeholders, project design identified the recruitment of national UNV as a cost efficient mechanism (US$8000 per UNV per year), to support the national project manager and implementing partner with basic island logistics, communication and coordination between stakeholder groups on each island, while ensuring that key stakeholder groups on each island maintain strong ownership of project supported initiatives and to ensure that there was no risk that project implementation would overload IPEC staff with project related logistics and take them away from other important duties. The project design team and national stakeholder groups considered the option of including additional national consultants on each island to co-ordinate island level project activities, however the overriding decision was that a) this would not be a cost efficient use of funds given the small size of Comoros (one project manager supported by specialist TA should easily be able to co-ordinate project activities nationally) and b) that it is important to keep the focus of project implementation clearly on capacity building of national institutions/ stakeholders. Lessons learnt from a number of externally funded development projects show that it is important for ‘projects’ not to rely too heavily on teams of national consultants to implement project activities because a) project implementation / achievement of project results then tends to operate in a way that relies heavily on the work of national consultants rather than focusing on providing support for national institutions to establish the capacity / systems to achieve those results in the long term; often when consultants stop being paid by projects, activities stop, b) national consultancy job opportunities offered by externally funded projects can in fact detract from achieving sustainable capacity within national institutions because skilled persons / those trained under projects then tend to leave national institutions to set up as consultants jumping from one project to another rather than staying within institutions. In including national UNV on each island this project will ensure that the NPM has adequate support ‘on the ground’ in each island to co-ordinate project activities but will also ensure that the focus of project support remains clearly on building institutional capacity, systems and tools to support sustainable impact.

� at EOP the motorbikes will become the property of the Direction of Agriculture on each island

� UNV have experience of working in the Union of Comoros, having provided UNV volunteers to help train community-based organisations in natural resource management on Anjouan in 2009 and to support observation of presidential elections in 2001.

� This will be enforced contractually by ANACM CMS

� Specific, Measurable, Achievable, Relevant and Timebound

� In order to be applicable on the Union’s territory, all laws must be approved by the three islands and incorporated in their legislative systems.

� GEF funds that have been committed to other projects can not be considered co-financing, nor can initiatives that have already been counted as co-financing for other LDCF projects be used as co-financing again, however for the CRCCA project these initiatives are also important partners in project implementation.

� Including CRDE, IPEC, DNSAE NGOs farmers associations, women’s associations, professional agricultural associations, SNAC, FNAC, FNAC FM, MFI, vulnerable farming communities, the private sector, research bodies such as INRAPE and training centers.

� Defined as surviving on less than US$1/day (UNDP/UNDAF).

� Rapport National sur le Développement Humain-Insécurité alimentaire et vulnérabilité, 2003-2004 (Union des Comores/ SICIAV/FAO/UNDP, page 29).

� Although project results also have some relevance to LDCF Outcome 1.1: Outcome 1.2: and Outcome 1.3’ project design has maintained the focus established in the PIF on capacity building and technology transfer under LDCF Objectives 2 and 3, while also making sure that capacity building activities under the project achieve sustainable impact towards directly reducing vulnerability in the agriculture sector. Given the low level of capacity for adaptation currently in the Union of Comoros and the four year time frame of the project, stakeholders felt that it was unrealistic to include LDCF Objective 1 targets and that it was important to maintain the focus on building capacity and supporting technology transfer.

� UNDP support has included for: assessments of the state of the environment, and development of the national environment policy, environmental action plan, national biodiversity strategy and action plan (NBSAP), first national communication on climate change to the UNFCCC, national adaptation plan of action for climate change (NAPA), national agriculture policy, and poverty reduction and growth strategy. UNDP also supported Comoros in adoption of the Framework Law on the Environment, and more recently to develop the strategic programming framework (CSP 2011-2016).

� Please note the OVIs have been designed to meet the SMART criteria when used with the MTE and TE targets. The OVI indicates what will be measured the MTE and TE targets give the timeframe and specific qualitative and quantitative measures of what will be achieved by when.

