
17-20 December 2024
NOUAKCHOTT, MAURITANIA

SUMMARY OF
CONCLUSIONS

40th ANNUAL MEETING

Urgent action is needed to save 34.7 million lives and build a future without
food and nutrition crises

Held under the auspices
of the Commissions of

the Economic Community
of West African States

(ECOWAS) and the West
African Economic and

Monetary Union (UEMOA),
the RPCA annual meeting

connected the region’s
key food and nutrition
security stakeholders

(ministers and
other government

representatives, high-level
officials of regional
organisations, civil

society and private sector
representatives, technical

and financial partners).
The Permanent Interstate

Committee for Drought
Control in the Sahel (CILSS)

and the Sahel and West
Africa Club Secretariat

(OECD/SWAC) organised
the meeting.

 © Shutterstock/PhotopankPL

1

3

2

Held in Nouakchott, in the Islamic Republic of Mauritania, the 40th annual meeting of the RPCA was
opened by the Minister of Agriculture and Food Sovereignty. The meeting brought together 130
participants in person and by videoconference to examine the provisional results of the 2024-25
agropastoral season and the food and nutrition situation in the region, including the consequences of
the security and socio-political crises.

Cereal production in 2024-25, estimated at 78.9 million tonnes, is up by 2% year-on-year and by 5%
compared with the five-year average. However, average per capita production has fallen by 1% over
the same period. At the same time, production of roots and tubers reached 274.8 million tonnes,
up 5% year-on-year and 11% on the five-year average. In the Sahel, the availability of fodder and
water for livestock is generally satisfactory, except in Senegal where drought has limited production.
Nevertheless, access to pasture remains a major challenge in conflict zones.

Markets are well supplied, except in insecure areas such as Liptako-Gourma, northern Togo and Benin,
the Lake Chad basin, and certain regions of north-western and central Nigeria. The closure of borders
in 10 of the 17 countries in the region over the past two years has severely disrupted cross-border
agricultural trade. In addition, high inflation in several countries, such as Nigeria (34%), Ghana (23%)
and Sierra Leone (20%), combined with strong domestic demand, continues to push up food prices.

The members of the Network draw the attention of political decision makers to the persistence of
factors exacerbating food and nutrition crises in the region. These include:

Security related violence, the main driver of food and nutrition insecurity, is exacerbating
humanitarian crises. These threaten to spread to the north of Togo and Benin and have forced more
than 8.3 million people to flee their homes, plunging them into extreme poverty. At the same time,
the conflict in Sudan has increased the influx of almost 600 000 refugees into Chad, putting further
pressure on already limited resources. Insecurity is hampering the free movement of people and
goods, restricting humanitarian access to fragile areas, and pushing governments to increase their
military spending to the detriment of essential social and economic investment.

4

www.food-security.net

ClubSAHEL AND
WEST AFRICA

Secretariat

5

Access to nutritious food is becoming a growing concern, with average regional inflation of 20% pushing cereal prices 40-50% above
the five-year average, and even over 150% in Nigeria and Ghana. This situation is exacerbated by the growing dependence of rural
populations on the market for food. In the Central Sahel, although over 75% of rural incomes are spent on food, the majority of
households do not have access to healthy food. Regional trade restrictions and the depreciation of local currencies further exacerbate
this crisis.

Poor mobilisation of financial resources is holding back the response to food and nutrition crises. In 2024, only 177 million dollars
(48% of the planned budgets) were mobilised, despite the fact that needs were largely underestimated. In addition, the lack of
synergy between emergency actions and structural measures limits their lasting impact on populations.

Around 34.7 million people require immediate food and nutrition assistance, a figure that does not include data from Burkina Faso, Ghana
and Liberia, where Cadre Harmonisé analyses have not been carried out. If appropriate measures are not taken, 47 million people could
be affected by acute food and nutrition insecurity between now and the lean season in June-August 2024. The nutrition crisis also persists
in north-west and central Nigeria, Mali, Niger, Senegal and Chad, with high global acute malnutrition rates (10 and 14%), particularly in
refugee and displaced persons camps.

6

7

8
9

10

During discussions on the annual theme of the effectiveness of responses to food and nutrition crises, Network members welcomed
efforts to strengthen national prevention and management capacities. These initiatives include the establishment of a framework
for strategic dialogue on the response to food and nutrition insecurity and the development of tools to strengthen crisis prevention
and management. In addition, an accountability tool is being developed to measure the impact of food and nutrition investments
and report back to governments and their partners.

Members noted the strategic importance of intra-regional trade in the region’s food economy, and urge authorities to preserve
and strengthen it. These exchanges, which are the driving force behind agricultural development and the growth of the regional
food market, amount to at least 10 billion USD, i.e. six times the official development aid allocated to agriculture and food in 2023.
The analyses have also revealed a degree of regional interdependence that goes far beyond simple relations between neighbours.

Taking advantage of the opportunity offered by the forthcoming review of regional agricultural policies, the Network members
discussed the many major constraints on financing agriculture and the crucial role of research in its development. At present, less
than 6% of bank loan portfolios are allocated to the agricultural sector, with only 2% going to family farming. Moreover, 73% of this
funding is limited to short-term loans. Members of the Network stress the key role played by family farms in financing agriculture
and creating jobs, and call for inspiration to be drawn from the successful models of small agri-food processing businesses to
effectively structure the financing of value chains.

Discussing the contribution of research to the regional agenda, Network members called for greater co-ordination and collaboration
between research and its users to improve the uptake of results. They also urge decision makers to increase investment in
agricultural research and economic inclusion.

In sharing their experiences of strengthening food systems, participants praised the efforts of the Mauritanian government, which
has mobilised significant internal resources to implement integrated programmes in agriculture, particularly irrigated agriculture,
including fodder production and institutional purchases to support producers. The government has also invested massively in key
sectors such as fisheries, nutrition, the environment, social protection, health and education, in order to reduce food insecurity,
combat malnutrition and strengthen the resilience of vulnerable populations. Despite budgetary constraints, the members
of the Network are urging the countries of the region to draw inspiration from the Mauritanian model to achieve a sustainable
improvement in the food and nutrition situation.

Following their discussions, the members of the Network:

Reiterate their recommendations made at the 39th annual meeting of the Network, urging States to i) accelerate and intensify
the mobilisation of resources for the adequate funding of national response plans, and guarantee access to insecure or hard-
to-reach areas; ii) strengthen instruments and adopt bold policy measures to support consumer purchasing power in the face
of inflation, in particular through income enhancement and productive social protection initiatives.

Recommend that ECOWAS and UEMOA mobilise regional mechanisms for responding to food and nutrition crises to support
States in caring for populations in need of assistance and accelerate the strengthening of the intervention capacities of the
Regional Food Security Reserve and national stocks, in particular its sovereign financing.

Recommend that States and inter-governmental organisations (IGOs) i) establish sustainable funding for national
information systems on food and nutrition security, including on markets and pastoral information; ii) complete and deploy
approaches and instruments aimed at strengthening crisis prevention and the effectiveness of responses to food and nutrition
insecurity, by integrating the predominant role of markets, and the operationalisation of the humanitarian-development-peace
nexus approach, particularly in countries facing security challenges, iii) reform the policy environment to ensure massive and
qualitative funding for all categories of value chain actors.

Recommend that States and inter-governmental organisations harmonise their planning in order to strengthen co-
ordination and synergy in the development, planning and monitoring of the response to food and nutrition insecurity.

Recommend that all members of the Network support CILSS in raising countries’ awareness of the strategic importance of
conducting an analysis of the Cadre Harmonisé in order to have the information required for decision making.

Reiterate their recommendations to States, ECOWAS and UEMOA on the urgent need to strengthen dialogue with countries
with a view to significantly reducing barriers to regional trade and cross-border transhumance.

Also reiterate their recommendation made to States and inter-governmental organisations at the 38th annual meeting on
the need to invest resolutely in inclusive structural responses in order to reverse negative food and nutrition trends in the
region.

Invite partners to mobilise and commit to a long-term partnership alongside governments and their IGOs in order to tackle
the underlying causes of chronic food and nutrition crises, strengthen the humanitarian-development-peace nexus process
and support the transformation of sustainable food systems, including the adaptation of communities and production systems
to climatic, socio-economic and other shocks.

Recommend that Network members overcome their differences in approach to give absolute priority to food and nutrition
issues, in the spirit of and in compliance with the principles of the PREGEC Charter for the prevention and management of
food and nutrition crises.

Mandate CILSS and the Sahel and West Africa Club Secretariat to i) conduct a review of the Network’s achievements; ii)
consult members in order to identify their expectations of the Network; and iii) formulate recommendations for reform aimed
at better meeting the needs of stakeholders and the region. The results of this work will be presented at the 41st annual
meeting.

Reiterate the recommendation made at the 33rd annual meeting held in Cotonou in 2017. The Network needs to designate a
high-level political leader as ‘Champion of the Food and Nutrition Cause’ to provide the essential advocacy for the food cause
in the context of regional political change.

The participants agree that the restricted meeting will take place on 15-17 April 2025 in Paris. The 41st annual meeting will be held
from 2 to 5 December 2025, in Ghana or Liberia. Confirmation of the host country will be communicated at a later date.

									 Nouakchott, 20 December 2024
Participants at the 40th Annual Meeting of the RPCA

11

