
© C. Robinson/CIMMYT/Flickr

GEF
Food Security

Program

The challenge of food security in Africa will
intensify in the coming decades. Demand for
food will increase sharply in Africa as the
African population is set to double by 2050,
and as the population in parallel becomes
more affluent. At the same time, with a
chronic food deficit, one-quarter of its
population undernourished, the lowest crop
yields in the world and poor soil quality,
Africa’s starting point in terms of food security
is challenging. Climate change will further
exacerbate the risks facing agriculture in
Africa, which is dominated by small farms
with few assets and limited capacities to adapt.

As countries embrace intensification and
modernization of agriculture, it is important to
draw lessons from the Asian Green Revolution.
While the Asian region recorded considerable
increases in yields and saved an estimated
18-27 million hectares from being brought
into production, now, nearly four decades,
later, negative environmental consequences
of excessive withdrawal of water and overuse
of chemical fertilizers are emerging.

Without compromising natural capital and
vital ecosystem services in Africa, agriculture
can meet the sharp increase in the demand
for food by focusing on smallholder farmers.
African countries therefore need policies and
practices that will ensure the long-term
sustainability and resilience of their
production systems for food security. This is
very much in line with aspirations of African
leaders as expressed in the Malabo
Declaration of 2014.

There is a clear way forward that involves
shifting agricultural production toward
environmentally friendly options. In this
regard, the GEF has launched a new program
on fostering sustainability and resilience in
Africa (GEF Food Security in Africa Program)
and is focusing specifically on the natural
resources — land, water, soils, trees and
genetic resources — that underpin food and
nutrition security.

Through multi-stakeholder frameworks that
engage smallholder farmer groups, private
sector entities, governments and scientific
institutions at national and regional levels, the
GEF can increase focus on integrated and
holistic approach to environmental
management for food security. With growing
focus on market opportunities for food crops,
engaging private sector a crucial need for
promoting sustainability and resilience in
food value chains. At the same time,
improved access to knowledge from scientific
institutions will help inform policy options
and investment opportunities for managing
ecosystem services in smallholder agriculture.

The program is facilitating the scaling-up of
practices that support aspirations for food
security and generate global environmental
benefits. It is promoting the integrated
management of natural resources in
smallholder agriculture and thereby help
smallholders strengthen soil health, improve
access to drought-tolerant seeds, adjust
planting periods and cropping portfolios, and
enhance on-farm agro-biodiversity.

T
H

E
 I

SS
U

E

O
U

R
 A

P
P

R
O

A
C

H

T
H

E
 P

R
O

G
R

A
M

E
X

P
E

C
T

E
D

 R
E

SU
LT

STwelve African countries (Burkina Faso, Burundi,
Ethiopia, Ghana, Kenya, Malawi, Niger, Nigeria,
Senegal, Swaziland, Tanzania and Uganda)
are participating in the program. These
countries are all located in the dryland
regions, which face the greatest threat of
environmental degradation in smallholder
farms. Therefore, they are well placed to
harness good practices for long-term
sustainability and resilience of food
production by reducing land degradation and
biodiversity loss, recovering natural
vegetation and increasing soil carbon.

While the context and realities of each country
is different, the program has been designed to
align with existing initiatives in the agriculture
sector. Specifically, the program enables the
creation or strengthening of institutional
frameworks that promote integrated
approaches in smallholder agriculture;
promote scaling-up of interventions for
sustainability and resilience; and ensure
effective monitoring of ecosystem services
and global environmental benefits through
application of innovative tools and practices.

The program enables GEF to engage with a
broader spectrum of key development
partners in the area of agriculture and food
security. Building on over two decades of
cooperation with national governments in
Africa, the program involves a wide range of
institutions as partners, including GEF Agencies,
sub-regional organizations, research and
academic institutions, community-based
organizations, and civil society organizations.

From this variety of sources, the partners are
bringing together more than US$900 million.
The priorities of participating countries are
driving GEF financing for the program,
primarily through baseline investments that
address the needs of smallholder farmers.

The program will foster sustainability and
resilience for food security by creating or
strengthening institutional frameworks,
scaling up integrated approaches, and
monitoring and assessment of global
environmental benefits. This will contribute to
maintaining globally significant biodiversity
and the ecosystem goods and services,
bringing 1.1 million hectares (ha) of landscapes
under improved production practices, and an
additional 2.1 million ha under sustainable
land management. It will also support a
transformational shift towards a low emission
and resilient development path, mitigating 59
million metric tonnes of carbon.

Fostering Sustainability and Resilience
for Food Security in Sub-Saharan Africa

Multi-stakeholder
Institutional Frameworks

Enabling environment
and incentives

Working at scale—Scaling-up
of interventions

Monitoring and Assessment

Adaptive Management and Learning

Engage

Act

Track

PA
R

T
IC

IP
A

T
IN

G
 C

O
U

N
T

R
IE

S

Farming System
Agro-pastoral millet/sorghum

Cereal-root crop mixed

Highland perennial

Highland temperate mixed

Maize mixed

BURKINA FASO

GEF Agency: IFAD
GEF Financing: $7.27M
Co-Financing: $35.9M

BURUNDI

GEF Agencies: IFAD+FAO
GEF Financing: $7.40M
Co-Financing: $45.05M

ETHIOPIA

GEF Agency: UNDP
GEF Financing: $10.24M
Co-Financing: $144.0M

GHANA

GEF Agency: World Bank
GEF Financing: $12.76M
Co-Financing: $22.0M

KENYA

GEF Agencies: IFAD+UNEP
GEF Financing: $7.20M
Co-Financing: $61.05M

MALAWI

GEF Agencies: IFAD+FAO
GEF Financing: $7.16M
Co-Financing: $87.40M

NIGER

GEF Agency: IFAD
GEF financing: $7.64M
Co-Financing: $60.32M

NIGERIA

GEF Agency: UNDP
GEF Financing: $7.14M
Co-Financing: $57.0M

SENEGAL

GEF Agencies: IFAD+UNIDO
GEF Financing: $7.22M
Co-financing: $28.54M

SWAZILAND

GEF Agency: IFAD
GEF Financing: $7.21M
Co-Financing: $48.0M

TANZANIA

GEF Agency: IFAD
GEF Financing: $7.16M
Co-Financing: $52.96M

UGANDA

GEF Agencies: UNDP+FAO
GEF Financing: $7.14M
Co-Financing: $58.0M

A
B

O
U

T
 T

H
E

 G
E

F The Global Environment Facility (GEF) was established
on the eve of the 1992 Rio Earth Summit, to help
tackle our planet’s most pressing environmental
problems. Since then, the GEF has provided over
$17 billion in grants and mobilized an additional
$88 billion in financing for more than 4000 projects in
170 countries. The GEF has become an international
partnership of 183 countries, international
institutions, civil society organizations, and private
sector to address global environmental issues.

The GEF’s 18 implementing partners are: Asian
Development Bank (ADB), African Development
Bank (AFDB), Development Bank of Latin America
(CAF), Conservation International (CI), Development
Bank of Southern Africa (DBSA), European Bank for

Reconstruction and Development (EBRD), Foreign
Economic Cooperation Office–Ministry of
Environmental Protection of China (FECO), Food
and Agriculture Organization of the United Nations
(FAO), Fundo Brasileiro para a Biodiversidade
(FUNBIO), Inter-American Development Bank (IDB),
International Fund for Agricultural Development
(IFAD), International Union for Conservation of
Nature (IUCN), United Nations Development
Programme (UNDP), United Nations Environment
Programme (UNEP), United Nations Industrial
Development Organization (UNIDO), West African
Development Bank (BOAD), World Bank (WB), World
Wildlife Fund US (WWF-US).

www.thegef.org

